
Induced disease resistance elicited by acibenzolar-S-methyl and

plant growth-promoting rhizobacteria in tobacco (Nicotiana

tabacum L.)

by

 Venkatesan Parkunan

Dissertation submitted to the Faculty of the Virginia Polytechnic Institute

and State University in partial fulfillment of the requirements for the degree of

DOCTOR OF PHILOSOPHY

in

Plant Pathology, Physiology and Weed Science

Charles S. Johnson, Ph.D., Chair

Jonathan D. Eisenback, Ph.D., Co-Chair

Sue A. Tolin, Ph.D., Member

Thomas D. Reed, Ph.D., Member

Jeremy A. Pattison, Ph.D., Member

John M. McDowell, Ph.D., Member

John G. Jelesko, Ph.D., Member

September 15, 2008

Blacksburg, Virginia

Keywords: Induced resistance, Globodera tabacum solanacearum, TMV local lesion

assay, Acibenzolar-S-methyl, Plant growth-promoting rhizobacteria.

 ii

Induced disease resistance elicited by acibenzolar-S-methyl and

plant growth-promoting rhizobacteria in tobacco (Nicotiana

tabacum L.)

by

Venkatesan Parkunan

C. S. Johnson and J. D. Eisenback, Co-Chairmen

Plant Pathology, Physiology, and Weed Science

(ABSTRACT)

Active disease resistance in plants is induced during the pathogen infection

process that triggers multiple defense-related genes to establish broad-spectrum

resistance. Several biotic and abiotic agents can mimic natural induced resistance (IR),

categorized as systemic acquired (SAR) or induced systemic resistance (ISR). IR,

triggered by acibenzolar-S-methyl (ASM) or plant growth-promoting rhizobacteria

(PGPR), was evaluated on two-to-three types of tobacco in greenhouse and field studies.

Tobacco mosaic virus (TMV) local lesion assays monitored induction and maintenance

of ASM-induced SAR over a 21 day period via proportional reduction in the number of

TMV local lesions between an untreated control and ASM-treated plants. Intraspecific

variation in SAR was found among tobacco types; burley and flue-cured tobaccos

responded by day 3, while oriental tobacco responded between day 3 and 6. The SAR

signal was greatest between 6 and 15 days following ASM application, but IR was

slightly evident even at 21 days after ASM application in all three tobacco types. Bottom

 iii

and middle leaves responded similarly on all sample dates, but top leaves showed the

weakest SAR response. Tobacco cyst nematode (TCN; Globodera tabacum

solanacearum) is one of the most destructive pathogens of tobacco in Virginia. Among

four PGPR combinations tested, a mixture of Bacillus amyloliquefaciens IN937a (GB99)

and B. subtilis A13 (GB122) most consistently suppressed TCN reproduction in flue-

cured and oriental tobacco. Application of ASM similarly reduced final numbers of TCN

cysts, but also resulted in chlorosis, stunting, and lower plant fresh weight. GB99+GB122

also suppressed TCN development and reproduction in susceptible and resistant flue-

cured cultivars, but reductions by ASM were less consistent. In a split-root trial, soil

amendment with GB99+GB122 in one half of an oriental tobacco root system lowered

final numbers of TCN more than did ASM. ASM exhibited undesirable effects in

phytotoxicity trials in flue-cured and oriental tobacco, but GB99+GB122 was not

phytotoxic. When oriental tobacco seedlings were grown in a GB99+GB122-treated soil-

less media, a single application of 200 mg ASM/L one week after transplanting

significantly suppressed TCN reproduction in the field without phytotoxicity. Further

field research is needed to confirm this effect in flue-cured tobacco.

 iv

ACKNOWLEDGEMENTS

I would like to take this opportunity to express my gratitude to everyone who

helped me during the entire course of my doctoral research. First and foremost, I would

like to thank my major advisor Dr. Charles Johnson for providing me this opportunity to

enhance myself professionally and intellectually. I learned a lot from him especially on

the applied aspects of plant pathology. I am also thankful to him for extending scholastic

guidance, constructive criticism and generous treatment during the entire course of

investigations. I am highly indebted to my co-advisor Dr. Jon Eisenback for his generous

help during the course of study on campus and valuable teaching of nematology. He

taught me various aspects of nematology in a simple and fun way and I learned a lot

about presentation skills from his classes and amazed on his photographic skills. My

courteous thanks are due to Dr. Sue Tolin for her wonderful guidance on aspects of

virology. You are my virology guru; I cannot forget your generous help and constructive

suggestions provided during the entire course of this investigation. You made me to love

virology at one point. My grateful thanks are due to Dr. David Reed for his assistance and

kind help. I am indebted to Dr. Jeremy Pattison for his gracious guidance and friendly

chitchat. I also would like to thank him for the generous help on letting me use his lab to

get some hands-on on molecular techniques. I extend my thanks to Drs. John McDowell

and John Jelesko for facilitating me to achieve my goal, especially by enhancing my

knowledge on molecular biology. Special acknowledgement goes to Phillip Morris USA

for their generous financial support, which helped me a lot during my stay at Southern

Piedmont Agricultural Research and Extension Center (SPAREC), Blackstone.

 v

I would like to thank entire faculty and staff at the SPAREC and the Department

of Plant Pathology, Physiology, and Weed Science, Blacksburg for their support and kind

help whenever I needed. Particularly, I would like to thank my pathology crew at

SPAREC Rosa wells and James; summer technicians Zack, Ron, and Ken; Betty Lou

Mayton and Margaret Kenny for their administrative help, Mac Tilson for his great

laboratory help and Ned Jones, Danny Powers and all the field crew for their help in my

greenhouse and field research. I would like to thank Dr. Baudoin for his generous help

and guidance; I feel like I should have had him in my committee. I express my thanks to

Diane for her friendly help in the greenhouse and lab, and providing me the initial

nematode culture. A special thanks goes to Dr. Mohan Ramaswamy, Science Librarian,

Kansas State University for his friendship and assistance since my undergraduate. He is

such a wonderful mentor and philosopher not only in entomology, but also in life. My

thanks also goes to my fellow graduate students and friends in US: Apurba and Poppy

(TAMU), Murugesan (UFL), Bala (ASU), Jyoti (in CA), Rachel, Peta, and Jen (VPI &

SU).

Finally, I would not have accomplished my goals without my parents, spouse and

siblings support. They encouraged and supported me all through this investigation for

which I do not have words to thank them. I have to thank my motherland ‘India’ for

keeping the spirit within me all through my life. I will certainly help those in need once I

accomplish my goals.

Last but not least, I would like to thank Dr. Charles Johnson for offering me a

postdoctoral opportunity under Dr. Chuan Hong at Hampton Roads Research and

Extension Center, Virginia beach.

 vi

TABLE OF CONTENTS

Chapter Page

Abstract …………………………………………………………………………. ii

Acknowledgements……………………………………………………………… iv

List of Tables……………………………………………………………………. ix

List of Figures…………………………………………………………………… xi

I. INTRODUCTION AND OVERVIEW OF RESEARCH………………....

II. LITERATURE REVIEW ……………………………………..…………..

1.0. Introduction……………………………………………………………..
1.1. Tobacco…………………………………………………………..
1.2. Tobacco diseases and their management strategies……………...
1.3. Tobacco cyst nematodes…………………………………………

2.0. Plant defense mechanisms……………………………………………...
2.1. Molecular basis of plant-nematode interactions…………………
2.2. Major biosynthetic signaling cascades involved in plant defense.

3.0. Induced resistance……………………………………………………...
3.1. History and developments……………………………………….
3.2. Molecular mechanisms…………………………………………..
3.3. Types of induced resistance……………………………………...
3.4. Crosstalk between signaling pathways…………………………..
3.5. Pathogenesis related proteins…………………………………….
3.6. Tobacco N-gene vs. Induced resistance………………………….
3.7. Application of induced resistance for plant disease control……..
3.8. Biotic inducers…………………………………………………...
3.9. Abiotic inducers………………………………………………….

4.0. Effect of induced resistance under field condition in crop
production and protection……………………………………………..

4.1. Integration and compatibility of inducers in crop management…
4.2. Efficacy of inducers under various field conditions……………..
4.3. Strategies to increase efficacy of IR……………………………..

5.0. Induced resistance for nematode control……………………………..
6.0. Literature cited…………………………………………………………

1

8

8
8
9
10
17
18
23
24
24
25
26
27
27
29
29
30
34

37
37
38
38
39
42

III. BIOLOGICAL AND CHEMICAL INDUCTION OF RESISTANCE
TO THE TOBACCO CYST NEMATODE IN ORIENTAL AND FLUE-
CURED TOBACCO …………………………………………………………...

54

 Abstract……………………………………………………………….…. 54

 vii

3.1. Introduction………………………………………………………………
3.2. Materials and methods ……………………………………………...…...

3.2.1. Greenhouse experiments ………………………………………….
3.2.2. Field experiments………………………………………………….

3.3. Results…………………………………………………………………....
3.3.1. Greenhouse experiments…………………………………………..
3.3.2. Field experiments………………………………………………….

3.4. Discussion………………………………………………………………..
3.5. Literature cited…………………………………………………………...

55
58
58
60
64
64
71
85
88

IV. EFFECTS OF Php GENE-ASSOCIATED VERSUS INDUCED
RESISTANCE TO TOBACCO CYST NEMATODE IN FLUE-CURED
TOBACCO ……………………………….…………………………………….

94

Abstract……………………………………………………………….…. 94
4.1. Introduction………………………………………………………………
4.2. Materials and methods ……………………………………………...…...
4.3. Results…………………………………………………………………....

4.3.1. Soil sample experiment……………………………………………
4.3.2. Root sample experiment…………………………………………..

4.4. Discussion………………………………………………………………..
4.5. Literature cited…………………………………………………………...

95
97
102
102
104
108
111

V. LOCALIZED VS. SYSTEMIC RESISTANCE RESPONSE IN
ORIENTAL TOBACCO TO Globodera tabacum solanacearum BY
ACIBENZOLAR-S-METHYL AND Bacillus spp……………………………

115

Abstract……………………………………………………………….…. 115
5.1. Introduction………………………………………………………………
5.2. Materials and methods ……………………………………………...…...
5.3. Results…………………………………………………………………....
5.4. Discussion………………………………………………………………..
5.5. Literature cited…………………………………………………………...

116
118
122
127
129

VI. INFLUENCE OF ACIBENZOLAR-S-METHYL AND Bacillus
PLANT-GROWTH PROMOTING RHIZOBACTERIAL MIXTURE ON
GROWTH AND VIGOR OF FLUE-CURED AND ORIENTAL
TOBACCO………….…………………………………………………………..

131

Abstract……………………………………………………………….…. 131
6.1. Introduction………………………………………………………………
6.2. Materials and methods ……………………………………………...…...
6.3. Results…………………………………………………………………....
6.4. Discussion………………………………………………………………..
6.5. Literature cited…………………………………………………………...

132
133
136
144
147

VII. INDUCTION AND MAINTENANCE OF SYSTEMIC ACQUIRED
RESISTANCE BY ACIBENZOLAR-S-METHYL IN BURLEY, FLUE-

 viii

CURED, AND ORIENTAL TOBACCO TYPES………………………….… 149
Abstract……………………………………………………………….…. 149

7.1. Introduction………………………………………………………………
7.2. Materials and methods ……………………………………………...…...
7.3. Results…………………………………………………………………....
7.4. Discussion………………………………………………………………..
7.5. Literature cited…………………………………………………………...

150
152
157
163
166

VIII. SUMMARY AND CONCLUSIONS……………………………………. 169

 ix

LIST OF TABLES

Table

Page

2.1 Families of pathogenesis-related proteins (Van Loon et al., 2006b)…..

28

3.1 Influence of acibenzolar-S-methyl (ASM) and plant-growth promoting
rhizobacteria on oriental tobacco (cv. Xanthi NN) growth under
greenhouse conditions in spring and fall, 2005.*………………………

70

3.2 Influence of acibenzolar-S-methyl (ASM) and plant-growth promoting
rhizobacteria on flue-cured tobacco (cv. K326) growth under
greenhouse conditions in spring and fall, 2006.*………………………

70

3.3 Influence of acibenzolar-S-methyl (ASM) and GB99+GB122 on
growth of oriental tobacco (cv. Xanthi) in the field at the Southern
Piedmont Agricultural Research and Extension Center, Blackstone,
VA in 2006 and 2007.*………………………………………………...

83

3.4 Influence of acibenzolar-S-methyl (ASM) and GB99+GB122 on flue-
cured tobacco (cv. K326) growth under field conditions at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA in summer 2007.*…………………………………….

84

4.1 Effects of induced resistance elicitors on tobacco cyst nematode
reproduction on flue-cured tobacco cultivars with and without the Php
gene in greenhouse tests conducted at the Southern Piedmont
Agricultural Research and Extension Center, Blackstone, VA in fall
2007 and spring 2008.*………………………………………………...

105

4.2 Effects of induced resistance elicitors on growth of flue-cured tobacco
cultivars with and without the Php gene under greenhouse conditions
at the Southern Piedmont Agricultural Research and Extension
Center, Blackstone, VA in fall 2007 and spring 2008.*……………….

106

4.3 Effects of induced resistance elicitors (acibenzolar-S-methyl and
GB99+GB122) on tobacco cyst nematode penetration and
development on flue-cured tobacco cultivars with (TCN-resistant;
NC71) and without (TCN-susceptible; K326) the Php gene under
greenhouse conditions at the Southern Piedmont Agricultural
Research and Extension Center, Blackstone, VA in fall 2007 and
spring 2008……………………………………………………………..

107

5.1 Treatments involved in 2006 and 2007 split-root greenhouse
experiments to identify local and systemic effects of acibenzolar-S-
methyl (ASM) and GB99+GB122 on reproduction of Globodera

 x

tabacum solanacearum (GTS) on oriental tobacco (cv.
Xanthi)…………………………………………………………………

119

5.2 Reproduction of Globodera tabacum solanacearum in the untreated
half of oriental tobacco (cv. Xanthi) root systems when acibenzolar-S-
methyl (ASM) or Bacillus subtilis A13 + B. amyloliquefaciens IN937a
(GB99+GB122) had been applied to the other half of the root
system.*………………………………………………………………...

124

5.3 Reproduction of Globodera tabacum solanacearum in the treated half
(local response) of oriental tobacco (cv. Xanthi) following
application of acibenzolar-S-methyl (ASM) or Bacillus subtilis A13 +
B. amyloliquefaciens IN937a (GB99+GB122)………………………...

126

6.1 Treatments used in 2006 and 2008 oriental (cv. Xanthi) and flue-cured
tobacco (cv. K326) experiments to assess the influence of acibenzolar-
S-methyl (ASM) and Bacillus subtilis A13 + B. amyloliquefaciens
IN937a (GB99+GB122) on plant growth and vigor…………………...

135

7.1 Results of analyses of variance of Tobacco mosaic virus local lesion
numbers from greenhouse tests and local lesion assays performed in
2005 and 2006………………………………………………………….

159

7.2 Results of analyses of variance of Tobacco mosaic virus local lesion
numbers by days after application of acibenzolar-S-methyl (ASM)
from greenhouse tests and local lesion assays performed in 2005 and
2006 at the Southern Piedmont Agricultural Research and Extension
Center, Blackstone, VA………………………………………………..

160

 xi

LIST OF FIGURES

Figure

Page

2.1 A typical life cycle of a tobacco cyst nematode, Globodera tabacum
solanacearum (Miller & Gray, 1972) Behrens 1975 comprising of the
egg (with first-stage juvenile inside), second-stage vermiform juvenile
(J2), third-stage swollen juvenile (J3), fourth-stage pyriform juvenile
(J4) and a cyst containing eggs inside its body………………………...

14

2.2 Tobacco cyst nematode infested flue-cured tobacco field showing
stunted plants, Jack Bennett farm, Dinwiddie, Virginia, USA (Photo:
C. S. Johnson, Virginia Tech, 2004)…………………………………...

15

2.3 Tobacco cyst nematode cysts attached to the root surface of flue-cured
tobacco, cv. K326. Top arrow: brown tanned cyst, bottom arrow:
white untanned cyst…………………………………………………….

15

2.4 Common signaling pathways involved in induced resistance
mechanism in plants (After Pieterse and Van Loon, 1999)……………

26

2.5 Signaling pathways involved in rhizobacteria-mediated plant growth-
promotion and induced resistance (Adapted from Ping and Boland,
2004)…………………………………………………………………...

33

3.1 (A) Acid-fuchsin stained tobacco feeder roots (cv. Xanthi) showing
TCN life stages from second stage vermiform juvenile (J2) to swollen
third stage (J3) juvenile; (B) Pyriform fourth stage juvenile; (C)
Mature cysts with eggs inside………………………………………….

63

3.2 Influence of acibenzolar-S-methyl (ASM) and four plant-growth
promoting rhizobacteria (GB34 = Bacillus pumilus INR7; GB87 = B.
pumilus SE34; GB88 = B. licheniformis INR937B; GB99 = B.
amyloliquifaciens IN937a; GB122 = B. subtilis A13; GB99+GB122 =
GB99+GB122) on tobacco cyst nematode cysts/ 250 cm3 soil (A:
Xanthi; B: K326) under greenhouse conditions in 2005 and 2006. Bars
with the same letter(s) within a test are not significantly different
according to the Waller-Duncan t test (k-ratio =100)………………….

67

3.3 Influence of acibenzolar-S-methyl (ASM) and four plant-growth
promoting rhizobacteria (GB34 = Bacillus pumilus INR7; GB87 = B.
pumilus SE34; GB88 = B. licheniformis INR937B; GB99 = B.
amyloliquifaciens IN937a; GB122 = B. subtilis A13; GB99+GB122 =
GB99+GB122) on tobacco cyst nematode cysts/g dry root weight (A:
Xanthi; B: K326) under greenhouse conditions in 2005 and 2006. Bars

 xii

with the same letter(s) within a test are not significantly different
according to the Waller-Duncan t test (k-ratio =100)………………….

68

3.4 Influence of acibenzolar-S-methyl (ASM) and four plant-growth
promoting rhizobacteria (GB34 = Bacillus pumilus INR7; GB87 = B.
pumilus SE34; GB88 = B. licheniformis INR937B; GB99 = B.
amyloliquifaciens IN937a; GB122 = B. subtilis A13; GB99+GB122 =
GB99+GB122) on tobacco cyst nematode reproductive index (A:
Xanthi; B: K326) under greenhouse conditions in 2005 and 2006. Bars
with the same letter(s) within a test are not significantly different
according to the Waller-Duncan t test (k-ratio =100)………………….

69

3.5 Influence of acibenzolar-S-methyl (ASM) and GB99+GB122 on
tobacco cyst nematode reproduction. Oriental tobacco experiments
(A) were conducted in 2006 and 2007 and the flue-cured tobacco
experiment (B) was conducted in 2007 at the Southern Piedmont
Agricultural Research and Extension Center, Blackstone, VA. Data
presented are non-transformed means of four replications from each
test. Data were log-transformed [Log10(x+1)] prior to statistical
analysis. Bars with the same letter(s) within each tobacco type are not
significantly different according to the Waller-Duncan t test (k-ratio =
100)……………………………………………………………………..

73

3.6 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode vermiform nematode stage in the root 14-18 DAT A:
Oriental tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326 at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-
transformed [Log10(x+1)] prior to statistical analysis. Bars with the
same letter within a test are not significantly different according to the
Waller-Duncan t test (k-ratio = 100)…………………………………...

74

3.7 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode swollen nematode stage in the root 14-18 DAT A:
Oriental tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326 at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-
transformed [Log10(x+1)] prior to statistical analysis. Bars with the
same letter within a test are not significantly different according to the
Waller-Duncan t test (k-ratio = 100)…………………………………...

75

3.8 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode pyriform nematode stage in the root 14-18 DAT A:
Oriental tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326 at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-
transformed [Log10(x+1)] prior to statistical analysis. Bars with the

 xiii

same letter within a test are not significantly different according to the
Waller-Duncan t test (k-ratio = 100)…………………………………...

76

3.9 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode adult nematode stage in the root 14-18 DAT A:
Oriental tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326 at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-
transformed [Log10(x+1)] prior to statistical analysis. Bars with the
same letter within a test are not significantly different according to the
Waller-Duncan t test (k-ratio = 100)…………………………………...

77

3.10 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode vermiform nematode stage in the root 63 DAT A:
Oriental tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326 at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-
transformed [Log10(x+1)] prior to statistical analysis. Bars with the
same letter within a test are not significantly different according to the
Waller-Duncan t test (k-ratio = 100)…………………………………...

78

3.11 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode swollen nematode stage in the root 63 DAT A: Oriental
tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326 at the Southern
Piedmont Agricultural Research and Extension Center, Blackstone,
VA. Data represent non-transformed means of four replications
containing two sub-samples of each. Data were log-transformed
[Log10(x+1)] prior to statistical analysis. Bars with the same letter
within a test are not significantly different according to the Waller-
Duncan t test (k-ratio = 100)…………………………………………...

79

3.12 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode pyriform nematode stage in the root 63 DAT (A:
Oriental tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326) at the
Southern Piedmont Agricultural Research and Extension Center,
Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-
transformed [Log10(x+1)] prior to statistical analysis. Bars with the
same letter within a test are not significantly different according to the
Waller-Duncan t test (k-ratio = 100)…………………………………...

80

3.13 Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco
cyst nematode adult nematode stage in the root 63 DAT (A: Oriental
tobacco cv. Xanthi; B: Flue-cured tobacco cv. K326) at the Southern
Piedmont Agricultural Research and Extension Center, Blackstone,
VA. Data represent non-transformed means of four replications
containing two sub-samples of each. Data were log-transformed
[Log10(x+1)] prior to statistical analysis. Bars with the same letter

 xiv

within a test are not significantly different according to the Waller-
Duncan t test (k-ratio = 100)…………………………………………...

81

4.1 Physical appearance of commercially available induced resistance
products. A: Mixture of two plant-growth promoting rhizobacteria -
Bacillus subtilis A13 + B. amyloliquifaciens IN937a (GB99+GB122,
BioYieldTM), B: Acibenzolar-S-methyl (Actigard® 50WG), a plant
activator, a synthetic functional analog of salicylic acid………………

99

4.2 Cysts collected from resistant, Php+ (A: NC71 and NC102 – from
untreated control, acibenzolar-S-methyl and GB99+GB122
treatments) and susceptible, Php- (B: K326 and K346 - untreated
control) cultivars……………………………………………………….

103

5.1 A diagram showing arrangement of split-root oriental tobacco
seedlings in the greenhouse test………………………………………..

120

5.2 (A) Unilateral marginal necrosis and interveinal chlorosis observed in
acibenzolar-S-methyl-treated oriental tobacco. Right side of the pot
(arrow) had been drenched with 100 mL of 200 mg/L acibenzolar-S-
methyl one week after splitting the root; (B) 593.5 g GB99+GB122
per m3 of soil medium was amended into the right side of the pot; (C)
Untreated control. Photos were taken at five weeks after treatment…...

125

6.1 Phytotoxic symptoms observed from oriental tobacco (cv. Xanthi) in
fall 2006 and spring 2008 tests 50 days after treatment: A) Untreated
control, B) 593.5 g/m3 of GB99+GB122, C) 200 mg/L Acibenzolar-S-
methyl as foliar spray, D) 200 mg/L Acibenzolar-S-methyl as soil
drench. Arrows indicate dead or chlorotic leaves……………………..

137

6.2 Phytotoxic symptoms observed on bottom leaves of flue-cured
tobacco (cv. K326) 50 days after treatment in spring 2008 greenhouse
tests: A) untreated control, B) 593.5 g/m3 of GB99+GB122, C) 593.5
g/m3 of GB99+GB122 + five soil drenches of 100 mg/L acibenzolar-
S-methyl (ASM), D) 50 mg/L ASM applied foliarly, E) 100 mg/L
ASM applied foliarly, F) 200 mg/L ASM applied foliarly, G) 50mg/L
ASM as soil drench, H) 100 mg/L ASM as soil drench, and I) 200
mg/L ASM as soil drench………………………………………………

138

6.3 Percentage chlorotic and/or necrotic leaves following application of
acibenzolar-S-methyl (ASM) and GB99+GB122 (BY) to potted plants
in the greenhouse on oriental, cv. Xanthi (across 2006 and 2008) and
flue-cured tobacco, cv. K326 (across 2008a and 2008b) trials. Plants
were 14 wk old at the time of harvest, received 5 ASM sprays or
drenches. AS = ASM foliar spray, AD = ASM soil drench, numbers
indicate concentration of ASM mg/L water. Bars with the same
letter(s) within each tobacco type are not significantly different
according to Waller-Duncan t test (k-ratio = 100)……………………..

140

 xv

6.4 Total number of leaves (A) and fresh leaf weight (B) following
application of acibenzolar-S-methyl (ASM) and GB99+GB122 (BY)
to potted plants in the greenhouse on oriental, cv. Xanthi (across 2006
and 2008) and flue-cured tobacco, cv. K326 (across 2008a and 2008b)
trials. Plants were 14 wk old at the time of harvest, received 5 ASM
sprays or drenches. AS = ASM foliar spray, AD = ASM soil drench,
numbers indicate concentration of ASM mg/L water. Bars with the
same letter(s) within each tobacco type are not significantly different
according to Waller-Duncan t test (k-ratio = 100)……………………..

141

6.5 Fresh (A) and dry root weight (B) following application of
acibenzolar-S-methyl (ASM) and GB99+GB122 (BY) to potted plants
in the greenhouse on oriental, cv. Xanthi (across 2006 and 2008) and
flue-cured tobacco, cv. K326 (across 2008a and 2008b) trials. Plants
were 14 wk old at the time of harvest, received 5 ASM sprays or
drenches. AS = ASM foliar spray, AD = ASM soil drench, numbers
indicate concentration of ASM mg/L water. Bars with the same
letter(s) within each tobacco type are not significantly different
according to Waller-Duncan t test (k-ratio = 100)……………………..

142

6.6 Fresh leaf to root weight ratio following application of acibenzolar-S-
methyl (ASM) and GB99+GB122 (BY) to potted plants in the
greenhouse on oriental, cv. Xanthi (across 2006 and 2008) and flue-
cured tobacco, cv. K326 (across 2008a and 2008b) trials. Plants were
14 wk old at the time of harvest, received 5 ASM sprays or drenches.
AS = ASM foliar spray, AD = ASM soil drench, numbers indicate
concentration of ASM mg/L water. Bars with the same letter(s) within
each tobacco type are not significantly different according to Waller-
Duncan t test (k-ratio = 100)…………………………………………...

143

7.1 Greenhouse setup of styrofoam trays with seedlings floating in bays.
Eight trays were seeded of each tobacco type burley (cv. TN90), flue-
cured (cv. NC297), and oriental (cv. Xanthi NN); four untreated and
four ASM-treated. Picture was taken two days after ASM treatment
(30 day old seedlings)………………………………………………….

153

7.2 Schematic diagram of Tobacco mosaic virus local lesion assay
procedure. (1) Four week old greenhouse seedlings of flue-cured,
burley and oriental tobaccos treated with acibenzolar-S-methyl (ASM)
and left untreated; (2) Seven leaf samples were collected on a 3 d
interval for 21 d after ASM application. Bottom, middle, and top
leaves were removed from each selected plant/tray; (3) Rectangular
leaf piece was excised from the collected leaves and placed in a
compartmentalized Petri dish. TMV suspension (5 µg/ml) was rubbed
on each leaf section. Number of local lesions was counted after 7 days
incubation. Top row: Leaf samples collected 12 days after ASM
treatment from the flue-cured tobacco. Bottom row: Same day leaf

 xvi

samples collected from untreated control; (4) Untreated flue-cured
tobacco leaf samples showing local lesions, B- bottom, M- middle,
and T- top leaves……………………………………………………….

156

7.3 Tobacco mosaic virus local lesion numbers in untreated control and
acibenzolar-S-methyl (ASM) treatments across bottom, middle, and
top leaf positions from burley (A), flue-cured (B) and oriental (C)
tobaccos across 2005 and 2006 experiments. Data represent non-
transformed means of 24 observations across three leaf positions and
two tests. Inducer treatment was significantly different from untreated
control on all sample dates except 3 days in oriental tobacco,
according to the protected LSD (P≤0.05). Data were log-transformed
[Log10(x+1)] prior to statistical analysis……………………………….

161

7.4 Percent decrease in Tobacco mosaic virus local lesion numbers from
untreated control to acibenzolar-S-methyl (ASM) treatment across
2005 and 2006 experiments. Data represent non-transformed means of
24 observations across three leaf positions for each tobacco type (A)
or across tobacco types for each leaf position (B) from two tests. Data
were log-transformed [Log10(x+1)] prior to statistical analysis.
Letter(s) for each data point indicate significant differences from other
types or leaf positions on that particular day according to the Waller
Duncan t-test (k-ratio =100)……………………………………………

162

 1

Chapter 1

INTRODUCTION AND OVERVIEW OF RESEARCH

 Research in the past century has demonstrated that plants can recognize and

respond to a pathogen in a time-dependent manner by mounting local and systemic

resistance responses to subsequent attack by the same pathogen, or a wide array of

different pathogens (Hammerschmidt, 2007). These studies also demonstrated that

exogenous application of several biotic or abiotic compounds could trigger a response

that mimics pathogen-induced resistance in plants. Several studies have shown that genes

expressed during or after these induced resistance responses produce proteins with

chitinase, glucanase and other enzymatic activities involved in defense reactions to a

wide-spectrum of pathogens (Van Loon et al., 2006). Two types of induced resistance

(IR), salicylic acid-dependent systemic acquired (SAR) and jasmonic acid and ethylene-

dependent induced systemic resistance (ISR), are being characterized at the molecular

level (Walling, 2001). Reports have shown that simultaneous expression of SAR and ISR

act synergistically, however, intricacies in the cross talk defense network has not been

characterized well (Walling, 2001). Both types of resistance are effective against a wide

range of pathogens (Van Loon et al., 1998; Pieterse and Van Loon, 2004).

Plant diseases have been a concern to mankind since prehistoric agriculture, and

in spite of scientific research and advancements, disease epidemics still occur. Among the

reasons for these intermittent disease outbreaks are genetic adaptability and development

 2

of resistance by pathogens against crop protection chemicals (Davidson et al., 2005).

Developing novel, more effective, long-lasting, and safer disease control products is

mandatory in the present context to help farmers to prevent crop losses.

Understanding induced resistance, how and why defense mechanisms occur

within plants, has been a challenge over the past three decades. With the advent of high-

throughput molecular technology, the cellular signaling processes involved in induced

resistance are becoming more clear, but transforming the theoretical knowledge to crop

improvement at the field level remains incomplete. However, commercial development

of induced resistance agents and integration of the technology into crop production and

protection is underway. Technological advances in biochemical and molecular biological

tools have improved our understanding of plants, pathogens and their interactions, which

extensively helped the development of commercial formulations of induced resistance

products possible (Leadbeater and Staub, 2007). Several chemical compounds and plant

growth-promoting rhizobacteria (PGPR) have been reported to activate IR in tobacco

(Nicotiana tabacum L.), tomato (Solanum lycopersicum L.), spinach (Spinacea oleracea

L.), rice (Oryza sativa L.), wheat (Triticum aestivum L.), barley (Hordeum vulgare L.),

and other crops, and some have been commercialized and are now available to growers

(Kloepper et al., 2004). Probenazole (3-allyloxy-1,2-benzisothiazole-1,1-oxide)

developed by Meiji Seika Kaisha Ltd., Japan has been on the market since 1975.

Probenazole (PBZ) has been extensively used to control the rice blast pathogen

(Magnaporthe grisea Cav.) in rice growing areas in Japan. Induced resistance delivered

by PBZ has been demonstrated to last for 40-70 days. Lately, it was recognized that PBZ

induces IR in rice (Midoh and Iwata, 1996; Iwata, 2001). Development of resistance to

 3

PBZ by M. grisea Cav., has not been observed, even after 33 years of continuous use.

Findings of defense responses induced by PBZ helped to some extent in the 1989

discovery of acibenzolar-S-methyl (ASM), a synthetic analogue of salicylic acid, by Ciba

Geigy (Novartis) (Friedrich et al., 1996). ASM was registered in the United States as a

“reduced risk compound’ in 1998 as Actigard® (Syngenta Crop Protection Inc.,

Greensboro, NC) for use on tobacco (Nicotiana tabacum L.), spinach (Spinacea oleracea

L.), tomato (Solanum lycopersicum L.), cole crops, and leafy vegetables and as BION in

Europe (Syngenta Ltd., Basel, Switzerland) on wheat (Triticum aestivum L.) and barley

(Hordeum vulgare L.) (Tally et al., 1999; Novartis Crop Protection, 1999).

Several PGPR strains capable of inducing IR, mainly comprising Bacillus spp.,

became commercially available in the United States during the late 20th century

(Kloepper et al., 2004). Elicitation of ISR and reduced disease incidence or severity has

been shown in greenhouse and field experiments on tomato (Solanum lycopersicum L.),

bell pepper and long cayenne pepper (Capsicum annuum L.), muskmelon (Cucumis melo

L.), watermelon (Citrullus lanatus (Thunb.) Matsum. & Nakai var. lanatus), sugar beet

(Beta vulgaris L.), tobacco (Nicotiana tabacum L.), Arabidopsis sp., cucumber (Cucumis

sativus L.), and loblolly pine (Pinus taeda L.) using Bacillus amyloliquefaciens, B.

subtilis, B. pasteurii, B. cereus, B. pumilus, B. mycoides, and B. sphaericus (Kloepper et

al., 2004). Several Bacillus PGPR products have been commercialized in the United

States for plant growth promotion and/or disease protection such as Kodiak (B. subtilis

A13), BioYield (B. amyloliquefaciens IN937a and B. subtilis A13), Companion (B.

subtilis A13 with B. licheniformis, B. megaterium), HiStick N/T and Subtilex (B. subtilis

MBI600), Serenade (B. subtilis QWT713), EcoGuard (B. licheniformis SB3086),

 4

Mepplus (B. cereus BP01), Sonata (B. pumilus), and YieldShield (B. pumilus GB34)

(Gardener and Fravel, 2002).

Research reports have demonstrated that the effects of IR are sometimes variable,

both inter- and intra-specifically (Heil, 1999; Schneider et al., 1996). Therefore, the

stability of field disease control attributed to IR needs to be tested across different types

and cultivars of plants. In addition, IR has been shown to vary spatially within induced

plants, and temporally after inducer applications. Efficiently exploiting IR in plant

disease control may depend upon a better understanding of various interacting factors

responsible for the variability observed in disease reductions. Understanding when and

where IR is active plays an important role in deciding when and how often an inducer

should be applied, both to optimize the benefits of IR and to avoid any overexpression of

the defense components, which incur allocation costs associated with crop yield (Heil et

al., 2000).

The main objectives of this research were to characterize SAR and ISR responses

in tobacco, and to investigate their possible effectiveness against an economically

important pathogen of tobacco in Virginia, a tobacco cyst nematode (Globodera tabacum

solanacearum – Gts). More specifically, the objectives of this research project were:

1. To characterize and investigate possible spatial and temporal variations in

Systemic Acquired Resistance (SAR) among flue-cured, burley, and oriental

tobaccos.

 5

2. To identify a plant growth promoting rhizobacteria (PGPR) strain or strains that

trigger systemic resistance (ISR) in flue-cured and oriental tobaccos to tobacco

cyst nematode.

3. To compare and contrast temporal and within-plant characteristics identified for

SAR with those for ISR.

 6

LITERATURE CITED

Davidson, P., T. Taylor, and L. Santiago. 2005. Pathogen resistance and adaptation to

natural antimicrobials. in M. Griffiths, ed. Understanding pathogen behavior:

Virulence, stress response and resistance. England: Woodhead Publishing.

Friedrich, L.K., W. Lawton, P. Ruess, N. Masner, M. Specker, B. GutRella, S. Meier, T.

Dincher, S. Staub, J. P. Uknes, H. Metrauz, Kessmann, and J. Ryals. 1996. A

benzothiadiazole derivative induces systemic acquired resistance in tobacco. Plant

Journal 10:61-70.

Gardener, B.B.M., and D. R. Fravel. 2002. Biological Control of Plant Pathogens:

Research, Commercialization, and Application in the USA. Online. Plant Health

Progress http://www.apsnet.org/online/feature/biocontrol/top.html Accessed on:

September 18, 2008.

Hammerschmidt, R. 2007. Introduction: definitions and some history. Pp. 1-8 in D.

Walters, A. Newton, and G. Lyon, eds. Induced resistance for plant defense: A

sustainable approach to crop protection. Oxford, UK: Blackwell publishing.

Heil, M. 1999. Systemic acquired resistance: available information and open ecological

questions. Journal of Ecology 87:341-346.

Heil, M., A. Hilpert, W. Kaiser, and K. E. Linsenmair. 2000. Reduced growth and seed

set following chemical induction of pathogen defense: Does systemic acquired

resistance (SAR) incur allocation costs? Journal of Ecology 88:645-654.

Iwata, M. 2001. Probenazole – A plant defense activator. Outlooks on Pest Management

12:28-31.

Kloepper, J.W., C. M. Ryu, and H. Zhang. 2004. Induced systemic resistance and

promotion of plant growth by Bacillus spp. Phytopathology 94:1259-1266.

Leadbeater, A., and T. Staub. 2007. Exploitation of induced resistance: a commercial

perspective. Pp. 229-242 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. Oxford,

UK: Blackwell Publishing.

Midoh, N., and M. Iwata. 1996. Cloning and characterization of a probenazole-inducible

gene for an intracellular pathogenesis related protein in rice. Plant Cell

Physiology 37:9-18.

 7

Novartis Crop Protection. 1999. Actigard, a new and novel plant health product for

protection against diseases of agronomic, vegetable and tree crops. Novartis Crop

Protection Tech. Bull. 4.

Pieterse, C. M. J., and L.C. Van Loon. 2004. NPR1: the spider in the web of induced

resistance signaling pathways. Current Opinion in Plant Biology 7:456-464.

Schneider, M., P. Schweizer, P. Meuwly, and J. P.Metraux. 1996. Systemic acquired

resistance in plants. Pp. 303-340 in K. W. Jeon, ed. International Review of

Cytology, vol. 168, San Diego: Academic Press.

Tally, A., M. Oostendorp, K. Lawton, T. Stub, and B. Bassi. 1999. Commercial

development of elicitors of induced resistance to pathogens. Pp. 357-369 in A. A.

Agrawal, S. Tuzun, and E. Bent, eds. Induced plant defenses against pathogens

and herbivores. St. Paul, MN: American Phytopathological Society.

Van Loon, L. C., M. Rep, and C. M. J. Pieterse. 2006. Significance of inducible defense-

related proteins in infected plants. Annual Review of Phytopathology 44:135-162.

Van Loon, L. C., P. A. H. M. Bakker, and C. M. J. Pieterse. 1998. Systemic Resistance

induced by rhizosphere bacteria. Annual Review of Phytopathology 36:453–483.

Walling, L. L. 2001. Induced resistance: from the basic to the applied. Trends in Plant

Science 6:445-447.

 8

Chapter 2

LITERATURE REVIEW

1.0. INTRODUCTION

1.1. TOBACCO

 Tobacco (Nicotiana tabacum L.) is a leafy, annual, solanaceous plant grown

commercially for its leaves. As of 1981, tobacco was the most widely grown non-food

crop in the world (Akehurst, 1981). The origin of tobacco is unknown. However, it is

believed that nearly 8,000 years ago the two major tobacco species, N. rustica L. and N.

tabacum L. were used by native Americans throughout North and South America. Until

the 15th century, tobacco was grown only on the American continents, but today tobacco

is cultivated in nearly 120 countries, primarily N. tabacum. The wild tobacco Nicotiana

rustica is mostly cultivated in Russia, India, Pakistan, and parts of North Africa

(Akehurst, 1981). Out of 60 species of the genus Nicotiana, 45 are native to American

continents and 15 are native to Australia (Goodspeed, 1954).

 Virginia produces approximately 6 % of the total US tobacco crop and ranks

fourth among the other 12 tobacco producing states (USDA, Crop Production 2007

Summary). In addition, Virginia is one of five states growing flue-cured tobacco in the

USA. According to 2007 Virginia Agricultural statistics, tobacco ranked fourth among all

 9

crops [following tomato (Solanum lycopersicum L.), soybean (Glycine max (L.) Merr.)

and corn (Zea mays L.)] in terms of the cash received in Virginia, bringing in 71.2

million dollars from 20,600 harvested acres (USDA Crop Production 2007 Summary,

National Agricultural Statistics Service, January 2008). While tobacco was the number

one cash crop in Virginia up to 2004, it remains a crucial part of Virginia's economy after

nearly four centuries. Cultivated tobacco, N. tabacum L., is composed of different types,

including flue-cured (also known as Virginia tobacco), burley, cigar, oriental, and dark

tobaccos (Tso, 1999).

1.2. TOBACCO DISEASES AND THEIR MANAGEMENT STRATEGIES

 Tobacco is a host for a diverse array of pathogens and parasites, from viruses to

nematodes. In Virginia, tobacco cyst nematode [Globodera tabacum solanacearum

(Miller and Gray, 1972) Behrens 1975], black shank (Phytophthora nicotianae (B. De

Haan)), target spot (Rhizoctonia solani Kühn (teleomorph Thanatephorus cucumeris

(Frank) Donk.) and Granville wilt (Ralstonia solanacearum (Smith 1896) Yabuuchi et al.

1996) cause significant economic loss (Johnson, 2008). Growers have striven hard to

manage these pathogens in a number of ways, but it is not always possible to control

different groups of pathogens by merely exploiting a few effective chemicals. At some

point, frequent use of the same chemicals in a cropping system enhances pathogen

resistance to those particular chemicals or group of chemicals (Narayanasamy, 2008).

Limiting every disease in a particular field to below the economic threshold is sometimes

impossible. Integrating cultural, biological, physical, and chemical control methods

would provide more consistent control when one or another system fails. Appropriately

 10

utilizing every existing management practice should lessen the pressure on each

individual component, thereby reducing the risk of the entire system collapsing.

1.3. TOBACCO CYST NEMATODES

1.3.1. History and sub-species complex

The tobacco cyst nematode (TCN) is a destructive soil-borne pathogen of tobacco,

first discovered on shade-grown cigar tobacco in Hazardville, Connecticut (Lownsbery

and Lownsbery, 1954). Tobacco cyst nematodes (Globodera tabacum Lownsbery and

Lownsbery, 1954) consist of three subspecies: G. t. subsp. tabacum (Lownsbery &

Lownsbery, 1954), originally found in Connecticut and Massachusetts; G. t. subsp.

solanacearum (Miller & Gray, 1972) Behrens, 1975 found mainly in Virginia and North

Carolina; and G. t. subsp. virginiae (Miller & Gray) Behrens, originally found in the

Tidewater region of Virginia. The three subspecies were separated based on host

preferences and minor morphological differences; G. t. subsp. tabacum reproduces on N.

tabacum DVA 312 and Nicotiana x sanderae hort. ex W. Wats. (pro sp.) 50-B, G. t.

subsp. solanacearum reproduces on N. tabacum DVA 312 and N. acuminata (Graham)

Hook 2-G-58, and G. t. subsp. virginiae reproduces on all three species (Miller and Gray,

1972). Minor morphological variations among the three subspecies were cyst color,

shape, posterior wall patterns, and fenestra shape (Miller and Gray, 1972). The natural

hosts also vary among three subspecies, G. t. tabacum parasitizes shade grown tobacco;

G. t. virginiae parasitizes horsenettle (Solanum carolinense L.) but does not reproduce

well on Nicotiana spp., and G. t. solanacearum parasitizes flue-cured tobacco (Behrens,

1975; Stone, 1983).

 11

1.3.2. Distribution and host range

Members of the TCN species complex have a narrow host range, attacking only a

few solanaceous crops, including tobacco. This nematode has been reported to occur in

Japan, Argentina, Mexico, France, Morocco, and Spain (Johnson et al., 2005; Sumiya et

al., 2002). The nematode reproduces on most commercially grown flue-cured tobacco

cultivars in Virginia and North Carolina and type 32 tobacco in Maryland with the

exception of Ph gene containing cultivars in flue-cured tobacco. In addition to tobacco,

TCN also reproduces on black nightshade (Solanum nigrum L.), horsenettle, tomato,

eggplant (S. melangena L.), and sweet peppers (Capsicum annuum L.) (Harrison and

Miller, 1969).

1.3.3. Economic importance of TCN to Virginia

The sedentary endoparasitic nematode G. t. solanacearum is the most

economically important plant-parasitic nematode on flue-cured tobacco in Virginia. It is

often the most damaging pest of flue-cured tobacco in Virginia, causing an estimated

average annual 15% crop loss (Komm et al., 1983; C.S. Johnson, personal

communication). G. t. solanacearum was first found in a flue-cured tobacco field in

Amelia County, Virginia (Osborne, 1961) and rapidly spread to most of the tobacco

producing counties in Virginia (Johnson, 2008). Approximately 40% of flue-cured

tobacco fields are infested with TCN in Virginia (C. S. Johnson, personal

communication). Three decades later, the same species was found in Warren County,

North Carolina (Melton et al., 1991).

 12

1.3.4. Morphological characteristics and diagnostics

Morphological characteristics play an essential role in basic identification of

nematode species. Identification through morphological means can be difficult when

differentiating characteristics are subtle (Mota and Eisenback, 1993). Based on molecular

studies performed by Bossis and Mugni′ery in 1993, the three subspecies of G. tabacum

are highly related with a genetic distance of only 0.17 to 0.50, and are therefore regarded

as a single species. Because morphological characters are highly conserved among

Globodera species, members of the G. tabacum subspecies complex are hard to

discriminate morphologically (Baldwin and Mundo-Ocampo, 1991).

The cysts of G. tabacum are dried, spherical, and tanned bodies of adult females,

which are less than one mm in size, usually holding a few hundred eggs (Zunke and

Eisenback, 1998). Identifying cyst nematodes based on morphological and morphometric

characteristics such as stylet size, cyst color, cuticular patterning, and position of

genitalia is possible, but determining the length of the vulval opening, distance between

the vulva and anus, the bullae, underbridge, and vaginal sheath structures around the

vulva and anus are time-consuming and often inconclusive. Features such as size, number

of lateral lines, stylet length and shape, tail length and shape are also required in order to

precisely identify second stage juveniles (Baldwin and Mundo-Ocampo, 1991).

1.3.5. Life cycle

Cyst nematodes have six life-stages that include egg, first-stage (J1), second-stage

(J2), third-stage (J3), and fourth stage (J4) juvenile, and an adult (Fig 2.1). The first molt

occurs within the egg itself, after which J2 emerge from the egg whenever suitable

 13

environmental conditions exist (for example presence of root exudates and temperature).

Hatched J2 invade roots predominantly in the zone of elongation. Root diffusates help the

juveniles locate the root zone (Von Mende et al., 1998). Continuous stylet thrusts rupture

root epidermal cells, and juveniles migrate intracellularly through cortical cells toward

the vascular cylinder (Wyss and Zunke, 1986). During this process, nematodes secrete

cell-lysing enzymes such as cellulases, chitinases, extensins, and expansins that help the

juvenile to move intracellularly toward the vascular cylinder (Davis et al., 2004; Zunke

and Eisenback, 1998; Goellner et al., 2001). The enzymes involved in these processes are

not well understood. However, TCN-infected plants showed upregulation of β-1,4

endoglucanases (cellulases). In particular, root cortical tissues of nematode-infected

plants contained β-1,4 endoglucanase during the intracellular movement of nematode

juveniles. Gene expression studies demonstrated that β-1,4 endoglucanase was

developmentally expressed specifically in root tips, lateral root primordia, and nematode

feeding sites. Several lines of evidence from the above research suggest that the enzymes

responsible for cell wall modifications within nematode feeding sites are originated by

plants (Goellner et al., 2001). The J2 selects a cell within the vascular cylinder to

initially feed on, called the initial feeding cell. Subsequently, the cell walls of a group of

adjoining cells dissolve and their cytoplasms merge to establish a multinucleate

permanent feeding site called a “syncytium” (Wyss, 1992). Components present in

esophageal gland secretions interact with plant transcription factors to regulate plant

hormone level and reprogram plant cell development to rediferentiate plant cells to a

syncytium (Goellner et al., 2001; Bird, 1996). The J2 develops into either an adult male

or female after three more molts. Females feed sedentarily while males do not feed on

 14

plants. Mating is necessary for a female to produce eggs. Cyst nematode adult females

keep eggs within their bodies, but some proportions of their eggs are deposited outside

into a gelatinous matrix. Once tanned cysts separate from roots, they reside in the soil

until the next suitable cropping season and remain viable for several years. Under typical

field conditions, the entire life cycle usually takes about 3 to 4 weeks (Crowder, 2000).

Fig 2.1. A typical life cycle of a tobacco cyst nematode, Globodera tabacum

solanacearum (Miller & Gray, 1972) Behrens 1975 comprising of the egg (with first-

stage juvenile inside), second-stage vermiform juvenile (J2), third-stage swollen juvenile

(J3), fourth-stage pyriform juvenile (J4) and a cyst containing eggs inside its body.

1.3.7. Symptoms

The major root symptoms of TCN infection include reduced or pruned roots, with

cysts attached to the surface of the root (Fig 2.3). Above-ground symptoms are similar to

those associated with root-knot and lesion nematodes, including stunting, premature

Egg

J3
J4

Cyst
J2

 15

wilting and foliar chlorosis (Fig 2.2). Severe infestation can cause significant yield loss

by stunting the plants and by reducing leaf quality (LaMondia, 1988; Johnson et al.,

2005). The mechanical damage caused by juvenile invasion affects the physiology of the

plants and enhances abscisic acid concentration, significantly reducing photosynthetic

rate (Trudgill, 1991).

Fig 2.2. Tobacco cyst nematode infested flue-cured tobacco field showing stunted plants,

Jack Bennett farm, Dinwiddie, Virginia, USA (Photo: C. S. Johnson, Virginia Tech,

2004).

Fig 2.3. Tobacco cyst nematode cysts attached to the root surface of flue-cured tobacco,

cv. K326. Top arrow: brown tanned cyst, bottom arrow: white untanned cyst.

 16

1.3.8. Disease complexes

 The damage caused by TCN parasitism can facilitate root infection by other

pathogens to form complexes that cause increased damage, either locally or systemically.

Common disease complexes associated with TCN include Fusarium wilt (Fusarium

oxysporum f.sp. nicotianae (Johnson) W.C. Snyder & H.N. Hansen), black shank

[Phytophthora nicotianae (B. De Haan)], and bacterial wilt (Ralstonia solanacearum

(Smith 1896) Yabuuchi et al. 1996) (LaMondia, 1992; Grant et al., 1984; Elmer and

Miller, 1980). The synergistic interactions between TCN and the tobacco black shank

fungal-like pathogen were dependent upon several factors including inoculum level,

cultivars, and soil conditions (Grant et al., 1984). Tobacco plants inoculated with TCN

and the Granville wilt pathogen together were stunted more than plants inoculated with

only one pathogen (Elmer and Miller, 1980).

1.3.9. Management strategies

The major factors important in nematode managements are initial inoculum level

in soil and reproduction during the cropping season (Barker and Koenning, 1998).

Therefore, strategies used to manage cyst nematodes include avoidance, reducing initial

nematode inoculum (eggs), reducing nematode reproduction/development and limiting

existing and/or future crop damage (Barker and Koenning, 1998).

1.3.10. Drawbacks in current management strategies

Current TCN management practices include nematicide application, cultural

practices and resistant cultivars. Preplant fumigation of soils with Chlor-O-Pic, Metam

CLR, Pic Plus, Chloropicrin 100, Telone II, and Telone C-17 (1,3-dichloropropene and

chloropicrin) and post-plant incorporation of non-fumigant nematicides Nemacur 3SC

 17

(fenamiphos) and Temik 15G (aldicarb) reduces nematode populations considerably

(Johnson, 2008). However, fumigant nematicides can pose severe health and

environmental threats including sterility and cancer, groundwater contamination, and

atmospheric ozone depletion (Chitwood, 2003). Cultural practices such as crop rotation,

destruction of tobacco roots after harvest, and deep ploughing help reduce nematode

development and inoculum level to some degree for the next cropping season (Osborne,

1961). However, employing cultural practices and resistant cultivars are often not

sufficiently effective if not used in conjunction with nematicides. In addition, the limited

availability of resistant cultivars and their narrow spectrum of resistance to particular

nematode species or races limit their use. In soybean, continuous monocropping of

cultivars resistant to soybean cyst nematode (Heterodera glycines Ichinohe, 1952)

enhances selection pressure, often collapsing the resistance in a short period of time and

building up new races, often referred to as “race shifts”, which pose a potential new

threat to the subsequent crop (Long and Todd, 2001). Therefore, it is imperative to

develop an environmentally friendly, long lasting, and powerful management tool.

2.0. PLANT DEFENSE MECHANISMS

 Plants have developed a wide range of physical and chemical defense

mechanisms to protect themselves against fungi, bacteria, viruses, nematodes, and insects

through metabolic, biochemical, and molecular defenses, as well as physical/structural

barriers such as thorns or waxy leaves (Hammerschmidt, 2007). According to Huang

(1998), plant defense mechanisms can be either preformed (passive or basal) or induced

(active) resistance. Preformed resistance is constitutively present in plants, such as

naturally occurring chemicals or physical barriers. In contrast, induced resistance occurs

 18

when a plant recognizes an invading pathogen through various elicitors (Zacheo et al.,

1997). Competent response by the plant to the elicitor leads to an incompatible

interaction between the pathogen and the plant. Under certain circumstances, plants

cannot recognize the elicitors until pathogens have established a compatible interaction

with the host, and disease occurs (Pieterse and Van Loon, 2007).

Pathogenic infection can be hindered through exogenous application of biotic or

abiotic elicitors that induce resistance, categorized either as systemic acquired (SAR) or

induced systemic resistance (ISR). Induced resistance (SAR and ISR) involves the

synchronized action of multiple genes and/or defense signaling pathways. Although the

downstream components are similar in SAR and ISR mechanisms, upstream components

differ, mainly involving the salicylic acid and jasmonic acid/ethylene pathways for SAR

and ISR induction, respectively (Pieterse and Van Loon, 2007). Recently developed high-

throughput methods in genomics have opened a way to comprehend the intricate nature

of plant defense mechanisms (Xing and Jordan, 2000). Compounds such as chitin,

chitosan, ergosterol, fungal glucans, lipopolysacharides, salicylic acid, jasmonates and

related compounds, oxalate, ethylene, saccharin, β-amino butyric acid (BABA), nitric

oxide (NO), and benzothiadiazole (BTH) have been reported to induce defense-related

responses in unrelated plant groups against a wide range of pathogens (Pieterse and Van

Loon, 2007).

2.1. Molecular basis of plant-nematode interactions

As with the other pathogen groups, nematode-host interactions are also divided

into two categories, compatible and incompatible. With compatible interactions,

 19

nematodes develop a successful parasitic relationship with the host plant (Williamson and

Gleason, 2003; Bakker et al., 2006). The incompatible interactions generally hinder

nematode feeding cell initiation and development due to the presence of a resistance gene

(R) in the host plant corresponding to a respective avirulence (avr) gene in the nematode.

For examples, via the Mi-1 gene in tomato to root-knot nematodes (Meloidogyne spp.),

and the Gpa2 gene in potato (Solanum tuberosum L.) to potato cyst nematode (Globodera

pallida (Stone 1973) Behrens 1975) (Bakker et al., 2006). After successful recognition of

a nematode product by a plant resistance gene, nematodes cannot establish a feeding site.

The nematode gene product responsible for parasitism is obstructed either by formation

of a rapid hypersensitive response (HR) in the feeding site or by blocking feeding cell

development during the later stages of the infection process (Bakker et al., 2006; Lilley et

al., 2005).

 In compatible interactions, cyst nematodes genetically reprogram plant

metabolism by secreting several unknown compounds into the host cell cytoplasm

affecting the physiological pathways involved in phytohormone production and plant

defense (Davis et al., 2004). During cyst nematode migration and early parasitism,

subventral gland cells of the nematode are active and secrete endoglucanases, a cell-wall

modifying enzyme. At the later stage of parasitism, endoglucanases of plant origin are

believed to be involved in feeding site modification, while the nematode dorsal gland

becomes active and maintains the feeding site, which has striking similarities to host cell

modifications (Davis et al., 2004). Nematode feeding induces a hypertrophic and

hyperplasial condition at the feeding site. During the infection process, plant cellular

metabolism and gene expression profiles dramatically change. The underlying

 20

mechanisms of these processes are not clearly demonstrated at the molecular level.

However, the genes involved in esophageal gland secretions play a vital role in inducing

feeding cell formation during the initial phase of the nematode infection process (Bakker

et al., 2006, Lilley et al., 2005). Recently, a comprehensive profile of genes expressed

during syncytium formation by soybean cyst nematodes has been developed using laser

capture microdissection and microarray analysis in the Mitchum lab (University of

Missouri, MO). High-throughput large-scale gene expression studies comparing feeding

sites across resistant and susceptible soybean cultivars are underway to identify specific

genes involved in the parasitism process and plant resistance response (Ithal et al., 2007).

2.1.1. Incompatible plant-nematode interactions

In an incompatible plant-nematode interaction, plants develop defense responses

at the site of nematode infection through at least two different physiological mechanisms

(Bakker et al., 2006). One, common among a wide variety of pathogens, including

endoparasitic nematodes, is the hypersensitive response (HR). The HR is often

accompanied by a rapid oxidative burst that results in a dramatic increase in oxygen

radicals such as H2O2 and phenylpropanoid compounds. The HR is characterized by

formation of necrotic lesions at the feeding site within 48 hrs after nematode invasion;

subsequent metabolic activity of the feeding site is drastically reduced. This degradation

of the metabolic sink and the insufficient food supply affects the later stage of nematode

development and reproduction. The major component of this resistance mechanism

involves impeding feeding cell initiation and development, thereby starving the nematode

to death (Bakker et al., 2006).

 21

2.1.2. Role of nematode esophageal gland secretions

Nematodes secrete compounds from body structures such as esophageal gland

cells, amphids, excretory glands, and the cuticle (Hussey and Davis, 2004). Products

secreted from two subventral and one dorsal esophageal gland cells play a critical role in

the host-parasitic relationship, especially in nematode invasion and feeding. Secretions

from the subventral glands are considered to influence feeding site formation and the

dorsal gland secretions are involved in the development and maintenance of feeding sites

(Hussey and Davis, 2004). Parasitism genes expressed during nematode invasion and

feeding are the key vulnerable components in the parasitic process that might be a target

for novel resistance strategies. Identification of the proteins produced by these parasitism

genes and present in esophageal gland secretions will provide insight into the

mechanisms involved in the establishment of a feeding site (Hussey et al., 2002;

Williamson and Gleason, 2003). Recently, proteins present in esophageal gland

secretions have been identified and their roles determined mainly from Globodera

rostochiensis (Wollenweber, 1923) Behrens, 1975 and G. pallida (potato cyst

nematodes), Heterodera glycines (soybean cyst nematode) and H. schachtii Schmidt,

1871 (beet cyst nematode). The gene products identified were β-1,4 endoglucanase

(cellulase) and pectate lyase, responsible for cell-wall degradation, chorismate mutase,

responsible for altering auxin level and initial feeding cell formation, and thioredoxin

peroxidase, responsible for breaking-down H2O2 to protect the invading juvenile

nematode from host defense responses (Hussey et al., 2002; Williamson and Gleason,

2003).

 22

2.1.3. Role of phytohormones in plant-nematode interactions

A metabolically active sink must be formed within the plant vascular system to

sustain cyst nematode development throughout its life cycle (Curtis, 2007).

Phytohormones play a direct or indirect role in modulating plant cell growth at nematode

feeding sites (Goellner et al., 2001). Recent morphological and biochemical research

have revealed that local phytohormone levels and pathways are altered in nematode-

parasitized roots. The β-1,4 endoglucanase is receptive to the major plant hormone auxin,

and is upregulated in tobacco during the very early stages of tobacco cyst nematode

feeding site establishment (Goellner et al., 2001). In Meloidogyne spp., auxin induces

changes in nematode behavior pattern and the surface cuticle. Auxin binds to the

nematode chemosensory organs, the amphids and phasmids, where chemoreceptors sense

gradients in auxin, which acts as a signaling molecule during the penetration and invasion

process (Curtis, 2007). While developing a metabolic food sink (syncytium), nematodes

change phytohormone levels to facilitate altered expression of cell wall modifying

enzymes, to build a strong architecture for their feeding site. In addition to auxin,

ethylene may be involved in modulating cellular processes during the infection process

(Curtis, 2007). Auxin and ethylene-insensitive mutants were less susceptible to cyst

nematodes, due to a failure of change in phytohormone level that led to successful

feeding cell development. However, the source of phytohormone production is not

completely clear, whether from the nematode or the plant. Nematodes may simply

modulate phytohormone levels by altering or redirecting plant-signaling pathways

(Curtis, 2007; Goellner et al., 2001).

 23

2.2. Major biosynthetic signaling cascades involved in plant defense

Several plant hormones either individually or in combinations modulate the

complex processes involved in plant defense-signaling pathways. The major

phytohormones involved in plant defense responses include: salicylic acid (SA), jasmonic

acid (JA), ethylene (ET), and nitric oxide (NO) (Hammond-Kosack and Parker, 2003).

The induced resistance systemically triggered by SA application or that of other abiotic

or biotic agents (pathogenic or non-pathogenic species) is termed systemic acquired

resistance (SAR). Methyl salicylate was recently confirmed to be a critical mobile signal

required in SAR defense signaling (Park et al., 2007). SA induction is often linked with

pathogenesis-related (PR) protein accumulation, mainly PR-1. Studies have demonstrated

that JA is the major defense-signaling molecule associated with the wound response

(Dong, 1998). Topical application of methyl jasmonate triggered induced systemic

resistance (ISR) to a wide range of pathogens (Pozo et al., 2005). Ethylene also plays a

major role in signaling due to biotic and abiotic stress, but disease resistance may differ

with the type of pathogen and timing of applications (Van Loon et al., 2006a). Recently,

it was demonstrated that NO activates defense signaling in plants, as well as animals,

after pathogen attack. NO has been shown to induce the PR-1 gene, a major component

of SAR response in TMV resistant tobacco (Song and Goodman, 2001).

Nitrosoglutathione (GSNO), a NO-releasing compound, induces SAR against TMV in

tobacco. The effects of NO varied extensively, and some responses were cytotoxic to the

plants (Romero-Puertas et al., 2004).

 24

3.0. INDUCED RESISTANCE

3.1. History and developments

Induced resistance was first identified during the early 20th century when plants

acquired physiological immunity after attack by a pathogen (Beauverie, 1901; Ray, 1901;

Wingard, 1928; Chester, 1933). Later, Ross et al., (1961 and 1966) and McIntyre et al.,

(1981) showed that inoculating one leaf of tobacco cultivars containing the ‘N’ gene with

TMV not only induced resistance to TMV in other non-inoculated leaves of the same

plant, but also induced resistance to tobacco necrosis virus, Phytophthora nicotianae (B.

De Haan), and Pseudomonas tabaci (Wolf and Foster) Stevens. They later confirmed that

necrotizing pathogens other than TMV could also induce resistance in tobacco. However,

IR research received little consideration from the early 1960s to the 1980s. In fact, most

of the researches were focused on effects on systemic leaves when viruses or other

pathogens were inoculated in the bottom leaves.

Induced resistance can be activated by either pathogenic or non-pathogenic

microorganisms (for example, some rhizobacteria) in some plants, while in other plants,

the same kind of defense can be induced by certain groups of chemicals (Van Loon et al.,

1998). In general, plants can develop resistance against pathogens through active or

passive means (Huang, 1998). Passive resistance generally involves constitutive

expression of a resistance gene and/or presence of physical barriers. Alternatively, active

resistance is induced during the pathogen infection process, which triggers several

defense related genes to form a broad-spectrum resistance to multiple pathogen groups.

This process of resistance induced either by biotic or abiotic agents against a wide range

of pathogens is popularly called, ‘induced or acquired resistance’ (Van Loon et al.,

 25

1998). This defense machinery stimulates plant physiological and biochemical pathways

to accumulate numerous phytochemicals, which in turn induce natural systemic

resistance to a broad spectrum of pathogens. Thus, there is a great possibility that induced

resistance can be utilized to manage many pathogens and parasites. However, induced

defense mechanisms can only be implemented effectively under field conditions in

grower’s fields when thoroughly understood.

3.2. Molecular mechanisms

Tobacco has been used as one of the main model plant systems since the late 20th

century to understand the mechanisms of induced resistance. With the induced resistance

mechanism, not only are there prospects to control plant diseases in an environmentally

safe manner, but also to study host defense-related genes and the signal transduction

processes involved in priming resistance. The phenomenon of acquiring resistance

systemically against a range of pathogens arises from changes in a plant’s physiology

initially assumed to involve several plant hormones. Several potential components of the

SA signaling pathway have been identified, including H2O2-scavenging

catalase/ascorbate peroxidase, SA-binding protein (SABP2), SA-inducible protein kinase

(SIPK), non-expressor of PR1 protein (NPR1), and members of the TGA/OBF family of

bZIP transcription factors. Notably, the bZIP factors physically interact with NPR1,

which binds a SA-responsive element with promoters of several defense genes encoding

pathogenesis-related proteins (Klessig et al., 2000). Despite the extensive research

performed for more than two decades on IR, many biochemical and molecular aspects

still need to be revealed to fulfill the broad potential of IR as a modern plant disease

management tool. The fact that certain biotic and abiotic agents stimulate induced

 26

resistance within plants is obvious, but the physiological basis, molecular interactions,

and mode of action in tobacco in response to different groups of pathogens are not

completely understood.

3.3. Types of induced resistance

Under natural conditions, necrotizing pathogenic organisms trigger SAR and

nonpathogenic rhizobacteria activate ISR. Both types of resistance are effective against a

wide range of pathogens (Pieterse and Van Loon, 2004). SAR and ISR are phenotypically

similar, but mechanistically different. Like SAR, ISR has been demonstrated to act

systemically against fungi, bacteria, and viruses in Arabidopsis, bean (Phaseolus vulgaris

L.), carnation (Dianthus caryophyllus L.), cucumber (Cucumis sativus L.), radish

(Raphanus sativus L.), tobacco and tomato (Van Loon et al., 1998). Both SAR and ISR

pathways are modulated by NPR1, a common key regulatory protein (Fig 2.4; Saskia et

al., 2000).

Fig 2.4. Common signaling pathways involved in induced resistance mechanism in plants

(After Pieterse and Van Loon, 1999).

 27

3.4. Crosstalk between signaling pathways

Several reports have confirmed the existence of convergence and interactions

among compounds signaling various types of induced resistance, that are triggered

simultaneously with the functional outcome of either positive or negative, or neutral

interactions (Bostock, 2005). It is not completely clear exactly which mechanisms

develop in response to stimuli from pathogenic or non-pathogenic microorganisms. In

particular, SA-dependent SAR and JA/ET-dependent ISR can interact either

synergistically or antagonistically (Pieterse and Van Loon, 1999). When activated

simultaneously, SA-dependent SAR has been shown to dominate JA-dependent ISR

under several circumstances (Bostock, 2005).

3.5. Pathogenesis related proteins

Researchers have known since the 1970s that when certain plants were treated

with salicylic acid or challenged with a virus infection, synthesis of ‘pathogenesis-

related’ (PR) proteins is stimulated (Van Loon and Van Kammen, 1970; Van Loon et al.,

1994; Van Loon et al., 2006b). These soluble, host-dependent proteins are induced during

incompatible pathogen interaction or are the result of a hypersensitive response. Local

lesions may form in response to infection by a wide range of pathogens including viruses,

bacteria, and fungi, as well as in response to mechanical injury, osmotic stress, and some

chemicals. The PR proteins accumulate in response to SAR or local acquired resistance

(LAR), suggesting that they play a key role as a defense mechanism, and can be used as a

marker for assessing LAR or SAR level. Salicylic acid-treated or TMV-infected tobacco

plants exhibited induced resistance to subsequent infection of TMV and increased PR

protein level (Van Loon et al., 2006b). Recently, it has been found that only particular PR

 28

proteins accumulate when necrotizing-pathogens or chemical elicitors induce SAR.

Physiological conditions such as abiotic stress, osmotic stress, cold stress, and wounding

also increased the number of PR proteins (Aglika, 2005). At least seventeen families of

PR proteins (10 from tobacco alone) have been identified in different plant species

(Table 2.1). However, the exact function of some of the PR proteins is yet to be

discovered. Among 17 families of PR proteins, PR-2 (β-1, 3-endoglucanases), PR-3, PR-

4, PR-8 and PR-11 show chitinase activity and have already been shown to be effective in

reducing disease severity caused by a number of fungal and bacterial pathogens (Van

Loon et al., 2006b).

Table 2.1. Families of pathogenesis-related proteins (Van Loon et al., 2006b)

 Family Type member Properties
PR-1 Tobacco PR-1a Antifungal/unknown
PR-2 Tobacco PR-2 β-1,3-glucanase
PR-3 Tobacco P, Q chitinase type I,II,IV,V,VI,VII
PR-4 Tobacco R chitinase type I,II
PR-5 Tobacco S thaumatin-like
PR-6 Tomato Inhibitor I proteinase-inhibitor
PR-7 Tomato P69 endoproteinase
PR-8 Cucumber chitinase chitinase type III
PR-9 Tobacco 'lignin-forming peroxidase' peroxidase
PR-10 Parsley PR1 'ribonuclease-like'
PR-11 Tobacco 'class V' chitinase chitinase, type I
PR-12 Radish Rs-AFP3 defensin
PR-13 Arabidopsis THI2.1 thionin
PR-14 Barley LTP4 lipid-transfer protein
PR-15 Barley OxOa (germin) oxalate oxidase
PR-16 Barley OxOLP 'oxalate oxidase-like'
PR-17 Tobacco PRp27 unknown

 29

3.6. Tobacco N-gene vs. Induced resistance

 The tobacco N gene confers systemic acquired resistance to TMV and

encodes a protein belonging to the class TIR-NBS-LRR (Whitham et al., 1994). When

lower leaves of N-gene containing tobacco were inoculated with the common TMV

strain, the upper leaves of the same plant acquired resistance to subsequent infection by

TMV, indicated by a reduction in the number and size of local lesions (Ross, 1961). The

correlation between a local lesion response and the induction of resistance has been well

established for necrotizing pathogens and gene-for-gene interactions involving genes for

pathogen avirulence and matching plant resistance genes (Ross, 1966; Cameron et al.,

1994).

3.7. Application of induced resistance for plant disease control

Resistance to pathogen infection can be enhanced within plants through

exogenous application of biotic and abiotic inducers or elicitors. Biotic elicitors include

necrotizing pathogens and non-pathogenic non-necrotizing rhizobacteria or their elicitor

fragments. Abiotic elicitors are stress induced by water, heat, pH, nutrition, wounding or

chemicals that mimic a component of plant defense signaling pathways. Although

induced resistance has significant disease management potential, complete control is

often not achieved under natural field conditions. The timing of induction of defense

responses is critical to achieve significant control of pathogen infection. The limited

information regarding the influence of environmental factors on priming IR restricts the

use of elicitors under field conditions. Extensive research on IR over the past two decades

has revealed physiological, biochemical, and molecular aspects of the interaction, helping

to identify a number of biological and chemical inducers, and making possible the

 30

commercialization of several IR-inducing agents. However, more effective

commercialization and deployment of IR elicitors will require additional information on

compatibility and “best fit” under typical crop protection and production practices

(Vallad and Goodman, 2004; Walters et al., 2005).

3.8. BIOTIC INDUCERS

3.8.1. Plant growth-promoting rhizobacteria

Plant growth-promoting rhizobacteria (PGPR) were first described by Kloepper

and Schroth in 1978. Subsequently researchers have shown that specific strains of PGPR

not only improve plant growth, but also induce ISR against a wide range of pathogens

(Kloepper et al., 1988; Zehnder et al., 2001; Van Loon et al., 1998; Bakker et al., 2003).

PGPR are non-pathogenic microorganisms indigenous to the plant rhizosphere and

rhizoplane. There are numbers of commercial biological formulations of PGPR,

particularly Pseudomonas and Bacillus spp., involved in plant growth promotion and/or

disease resistance (Kloepper, et al., 1999). For example, strains of Serratia marcescens

90-166 and Bacillus pumilus SE34 suppressed Cucumber mosaic virus in Arabidopsis

ecotype Col-0, Columbia plants (Ryu et al., 2004).

Effective root colonization of PGPR is important to achieve improved plant

growth and/or induced resistance. Adverse environmental factors such as high or low

temperature, relative humidity, and soil moisture negatively affect colonization, but

PGPR also have to compete with other indigenous microorganisms present in the

rhizosphere and rhizoplane. It is hypothesized that the seed or root exudates attract the

rhizobacteria to the root surface and promote colonization on the developing root system

 31

(Kloepper, 1993). In contrast, there are a number of instances in which the effectiveness

of PGPR failed under field conditions due to their inability to colonize the rhizosphere

(Kloepper, 1993). A number of different bacterial traits and a few specific genes are

responsible for colonization, but only a few have been identified (Benizri et al., 2001).

Bacterial traits potentially important to colonization may include bacterial motility,

chemotaxis to seed and/or root exudates, production of pilus or fimbriae, components of

the bacterial cell surface and root exudates, protein secretion, and quorum sensing

(Lugtenberg et al., 2001).

The specific mechanisms involved in plant growth enhancement by PGPR have

not been well studied (Kloepper, 1993). Root exudates are likely to influence the

rhizobacterial chemotaxic mechanisms involved with root colonization. Flagella-driven

chemotaxis to root exudates is important for root colonization of Pseudomonas

fluorescens Migula 1895 in tomato (de Weert et al., 2002). Some PGPR create

conducive environment to plants and enhance growth by suppressing soil-borne

pathogens and other deleterious microflora and fauna via competing for nutrients,

competition for iron through siderophores, antibiosis or lytic enzyme production

(Schippers et al., 1987; Van Loon and Bakker, 2003). Additionally, they may induce a

systemic resistance and generate a number of antifungal metabolites that control several

fungal and bacterial plant diseases. The antifungal metabolites detected from

Pseudomonas strains (phenazines, pyrrolnitrin, 2, 4-diacetylphloroglucinol, and

pyoluteorin) are involved in suppressing a number of pathogens in different plants (Bais

et al., 2005). Soil-borne plant pathogen suppression is achieved through surface-active

cyclic lipopeptides (Walling, 2001). Different PGPR have been shown to induce either

 32

SA-dependent SAR or JA-dependent ISR, but generally JA-dependent ISR is more

common (Van Loon et al., 1998). JA-dependent ISR is characterized less well than SA-

dependent SAR and does not mount any hypersensitive response and PR protein

accumulation. An important mechanism involved in pathogen suppression via ISR was

accumulating anti-microbial compounds such as phytoalexins (Bent, 2006). Several

compounds from bacterial metabolites such as lipopolysaccharides, flagellins, ACC (1-

aminocyclopropane-1-carboxylate) deaminase or the volatile compounds such as

butanediol and acetoin are also shown to be involved in growth-promotion and

upregulation of induced resistance (Fig 2.5; Ping and Boland, 2004). ACC deaminase

was shown to modulate ethylene biosynthesis, which has synergistic or antagonistic

impact on plant hormone production and subsequently on ISR and SAR signaling events.

PGPR have been shown to produce plant hormones and other compounds that mimic

plant-derived metabolites such as auxin, cytokinin, gibberellin, octadecanoids, jasmonate,

and salicylate, which also impact on growth-promotion and induced resistance (Fig 2.5;

Ping and Boland, 2004). Signaling pathways in PGPR growth-promotion and induced

resistance are highly complex and involves several factors interacting with each other.

 33

Fig 2.5. Signaling pathways involved in rhizobacteria-mediated plant growth-promotion

and induced resistance (Adapted from Ping and Boland, 2004).

3.8.2. Plant growth promoting fungi

Plant growth promoting fungi (PGPF) are nonsymbiotic saprophytic fungi that

live freely in the rhizosphere and rhizoplane. Unlike PGPR, a limited number of reports

are available on PGPF inducing resistance against several pathogen groups. Penicillium

simplicissimum (Oudemans) Thom GP17-2 modulated gene expression in the SA and

JA/ET signaling pathways in Arabidopsis seedlings to induce resistance against the

bacterial pathogen Pseudomonas syringae pv. tomato DC3000 (Hossain et al., 2007).

 34

3.8.3. Chitin and Chitosan

Chitin (β-1,4 linked N-acetylglucosamine) and various chitin-related fragments

found in fungal cell walls, crustaceans, and insects have been shown to induce defense

responses in a wide variety of plant species, including melon (Cucumis melo L.), rice

(Oryza sativa L.), wheat (Triticum aestivum L.), barley (Hordeum vulgare L.), parsley

(Petroselinum crispum (Mill.) Nym.), soybean, and tomato (Zhang et al., 2002).

Chitosan, a deacetylated form of N-acetylchito-oligosaccharides with poly-D-

glucosamine (chitin) has also been shown to induce defense-related responses in plants

(Cabrera et al., 2006). ElexaTM 4 PDB (plant defense booster) is a commercial

formulation of chitosan derived from crab shells and marketed by Plant Defense Boosters

Inc. (Syracuse, NY), shown to suppress pearl millet downy mildew under field conditions

by 58 to 77 percent (Walters et al., 2005).

3.9. ABIOTIC INDUCERS

3.9.1. Acibenzolar-S-methyl (ASM)

Acibenzolar-S-methyl (ASM), commercially available as Actigard® 50WG

(Syngenta Crop Protection, Inc.), is a novel plant SAR elicitor released in 2000 that

belongs to the benzothiadiazole (BTH) group and has the active ingredient of benzo

[1,2,3] thiadizaole-7-carbothioic acid-S-methyl ester (Syngenta Crop Protection).

Actigard® is a synthetic functional analogue of salicylic acid that elicits SAR within 4

days in many crops, including tobacco (Syngenta Crop Protection). The SAR induced by

Actigard® provides broad-spectrum resistance to fungi, bacteria, and viruses (Syngenta

Crop Protection, 2001). The product is registered in the United States for control of blue

mold of tobacco, downy mildew of leafy vegetables, downy mildew and black rot of cole

 35

crops, downy mildew and white rust of spinach and bacterial leaf spot and leaf speck of

tomato, (Syngenta Crop Protection, 2001). Actigard has been demonstrated to be

effective against Tomato spotted wilt virus on tobacco, particularly when combined with

the insecticide, imidacloprid (Pappu et al. 2000). ASM was registered earlier in Europe,

as BION®, to control powdery mildew of wheat and barley, and in other parts of the

world as BLOCKADE® and BOOST® to manage a wide range of fungal, bacterial, and

viral diseases of crops, mainly in banana (Musa acuminata Colla.), tomato, and tobacco.

When compared to dicots, the IR triggered by these chemicals in monocots is longer

lasting. For instance, resistance induced by ASM to blast disease in rice lasts from

transplanting until panicle formation (Oostendorp et al., 2001).

3.9.2. Salicylic acid and related compounds

The endogenous build up or application of SA or SA functional analogs such as

ASM, INA (2,6-dichloroisonicotinic acid), and aspirin (acetyl salicylic acid) activate the

expression of several pathogenesis related genes that correlate with the level of resistance

induced (M´etraux et al., 1991; Walters et al., 2005).

3.9.3. Probenazole

Probenazole (PBZ) is structurally similar to SA and is commercially available as

Oryzemate® and has been extensively used in rice against the blast fungus, Magnaporthe

grisea Cav., in Asia for the last three decades. PBZ induces SAR by working upstream of

the SA signaling pathway in tobacco (Nakashita et al., 2002).

3.9.4. β-Aminobutyric acid

β-Aminobutyric acid (BABA) is a non-protein amino acid shown to induce

resistance against a wide spectrum of pathogens in a range of crops (Jakab et al., 2001).

 36

BABA has been shown to move systemically and increase SA content in the leaf, and

also induces different PR proteins such as PR-1a, chitinases, and glucanase in tobacco,

tomato and pepper. Additionally, BABA also stimulated callose deposition around

hypersensitive lesions and lignifications on tissues (Walters et al., 2005).

3.9.5. Harpin

Harpin is a protein derived from a gram-negative bacterium, Erwinia amylovora

(Burrill 1882) Winslow et al., 1920, and is commercially available as Messenger® from

Eden Bioscience Corporation. Harpin was mainly tested as an alternative to fungicides

under laboratory conditions in Arabidopsis thaliana (L.) Heynh (Dong et al., 1999).

Harpin induces both SA and JA signaling pathways, and stimulates defense responses

against a wide spectrum of pathogens. In addition to IR, Harpin also improved nutrient

uptake and photosynthesis. The acquired immunity response was faster and lasted for

several weeks (Jang et al., 2006).

3.9.6. Phosphates and phosphonates

Application of dibasic and tribasic phosphate salts has been shown to control a

wide range of pathogens in cucumber, barley, rice, pepper and grapevines (Vitis vinifera

L.). For instance, phosphate application enhanced systemic defense against cucumber

anthracnose, barley powdery mildew and rice neck blast under field conditions.

Application of phosphates was demonstrated to increase free and conjugated forms of SA

locally and systemically (Walters et al., 2005). An important phosphonate on the market

is a fungicide, Fosetyl-aluminium (Aliette®). It has both direct and indirect effects against

pathogens. The indirect effect is via induction of host defense mechanisms (Reignault

and Walters, 2007).

 37

4.0. Effect of induced resistance under field condition in crop production and

protection

The main objective of induced resistance is to utilize the power of natural defense

mechanisms to control diseases under field conditions in an environmentally friendly

way. Several field studies conducted during the last decade have evaluated the efficacy of

a wide range of biotic and abiotic inducing agents under field conditions for their

compatibility with crop production and protection practices. ASM is one of the major

abiotic inducing agents extensively tested and has been demonstrated under 32 different

field conditions to be effective in controlling diseases on various cropping system (Vallad

and Goodman, 2004).

4.1. Integration and compatibility of inducers in crop management

Several inducers have been successfully tested for their compatibility with other

crop management agents. The mixture of ASM and the strobilurin-type fungicides

trifloxystrobin and azoxystrobin (Syngenta Crop Protection), significantly increased leaf

quality in spinach by controlling white rust (Albugo occidentalis L.) (Leskovar and

Kolenda, 2002). Additionally, an ASM and mancozeb mixture provided greater

protection against sorghum ergot (Claviceps africana Fredrickson, Mantle, & de

Milliano), but fungicide-resistant strains were detected among fungal isolates when the

fungicide was used alone (Walters et al., 2005). In onion, Xanthomonas leaf blight was

effectively controlled with the integration of ASM and copper hydroxide (Walters et al.,

2005). A number of other inducers have increased the effectiveness of fungicide and

bactericides under field conditions, suggesting that there is a prospect for integration of

inducers with effective and safe conventional crop production/protection agents (Walters

 38

et al., 2005). Application of PGPR and other microbial plant activators in nursery or

seedling production may enhance plant vigor and resistance, consequently helping to

suppress diseases under field conditions and minimizing the need for pesticide sprays.

Chemical pesticides normally act directly upon the pathogen, but induced resistance

enhances plant defense mechanisms. Plant physiology and to some extent environmental

conditions may have greater influences on the effect of resistance inducers than chemical

pesticides. Thus, utilizing more than one method of biological control contributes to

enhanced control (Reglinski et al., 2007).

4.2. Efficacy of inducers under various field conditions

Efficacy of IR has been shown to be inconsistent and thereby practical

implementation of IR for crop protection has been a major difficulty. Timing of

application and method of delivery are critical components to express resistance in plants

before pathogens can multiply and spread (Walters et al., 2005). Expression of induced

resistance varies greatly under diverse field conditions, and may be affected by plant

genotype, cultivars, light, temperature, soil type, soil nutrition, and other environmental

factors. Monocots maintain IR longer than dicots when the same elicitors were used

(Oostendorp et al., 2001). In soybean, cultivar-dependent differences (susceptible vs.

resistant) in host defense responses to Sclerotinia sclerotiorum (Lib.) de Bary by ASM

application were observed. Furthermore, in wheat, ASM application enhanced yield only

in the susceptible cultivar (Walters et al., 2005).

4.3. Strategies to increase efficacy of IR

Although induced resistance is long lasting and effective against a wide range of

plant pathogens, it seldom provides complete control of disease, generally providing from

 39

20 to 85 % control (Walters et al., 2005). The induction of resistance in the field

preemptively before disease occurrence is critical. However, it is also likely that

interactions between environmental, genotypic, and crop nutrition factors may influence

the expression of induced resistance. The mechanisms involved in the interactions of

inducers with environmental and genetic factors and crop management practices are

required in order to improve the efficacy of IR and to successfully deploy it under various

field conditions (Walter et al., 2005). Mixtures of compatible microbial PGPR strains

and chemical inducers with different modes of action might improve the consistency and

level of disease control. When PGPR strains of Bacillus spp. were combined with

antagonistic strains, which affects the deleterious and pathogenic microorganisms around

the root zone delivered superior disease control in a wide range of crops (Reglinski et al.,

2007).

5.0. INDUCED RESISTANCE FOR NEMATODE CONTROL

Induced resistance to plant-parasitic nematodes has not been widely studied

compared to other pathogen groups. However, several greenhouse and field experiments

have confirmed that IR is effective against various major plant-parasitic nematodes.

Biological control research involving bacteria has shown reduced root-knot nematode

populations. Bacteria were considered deleterious to nematodes as organic matter

application or anaerobic soil conditions reduced nematode populations naturally (Becker

et al., 1988). Screening of the potato rhizosphere for potential induced resistance agents

identified two strains of rhizobacteria, Bacillus sphaericus B43 and Agrobacterium

radiobacter G12, which significantly reduced penetration of roots by the potato cyst

nematode, Globodera pallida, and also inhibited different developmental stages of the

 40

nematode (Hasky-Günther et al., 1998). Later, Reitz and his coworkers identified

lipopolysaccharides from living or dead rhizobacteria of Rhizobium etli G12 (formerly

Agrobacterium radiobacter G12) as ISR-inducing agents to G. pallida. Split-root

experiments confirmed systemic-induction of resistance with up to 37% reduction in G.

pallida reproduction (Reitz et al., 2000).

Siddiqui and Shaukat (2002) demonstrated the systemic nature of resistance

triggered by two rhizobacteria, Pseudomonas aeruginosa IE-6S+ and P. fluorescens

CHA0, against root-knot nematode (Meloidogyne javanica (Treub, 1885) Chitwood,

1949) in tomato. The systemic nature of the induced resistance was also demonstrated

using split-root trials. Systemic protection was achieved by a 42% reduction in nematode

penetration in the half of the root system not treated with the bacterial inoculant. Aalten

et al. (1998) demonstrated inhibition of Radopholus similis (Cobb, 1893) Thorne, 1949,

M. incognita (Kofoid & White) Chitwood and M. javanica (Treub, 1885) Chitwood,

1949 invasion on banana, corn (Zea mays L.), and tomato (Solanum lycopersicum L.)

using three fluorescent Pseudomonas strains. Nematode penetration and root galling was

also reported to be significantly reduced in tomato by 47 to 68% under greenhouse

conditions by a gram-positive PGPR, Bacillus cereus S18. The same strain increased

yield by 18 to 20% in field grown tomatoes in two consecutive years (Hoffmann-

Hergarten et al., 1998). A combination of B. subtilis GB03 and B. amyloliquefaciens

GB99 (BioYieldTM) resulted in improved plant vigor, reduced disease severity, and

increased crop yield in tomato and pepper (Kokalis-Burelle et al., 2002).

Nematode control has also been achieved through exogenous application of

chemicals eliciting SAR. In wheat and barley, foliar sprays and soil drenches of BABA

 41

reduced cyst nematode populations (Heterodera avenae Wollenweber, 1924 and H.

latipons Franklin, 1969) by 79-90% by inhibiting the development of adult males and

females (Oka and Cohen, 2001). In pineapple, two applications of 100 and 200 mg

ASM/L reduced egg production of reniform (Rotylenchulus reniformis Linford and

Oliveira, 1940) and root-knot nematodes (Meloidogyne javanica) by 40% (Chinnasri and

Sipes, 2005). The ASM did not inhibit nematode invasion into the root, but caused a

delay in nematode development and reduction in egg production. Separate application of

SA and ASM in white clover (Trifolium repens L.) resulted in distorted females and

reduced clover cyst nematode (Heterodera trifolii Goffart, 1932) development and

fecundity (Kempster et al., 2001). The SAR resistance response triggered by SA and

ASM, and the ISR response induced by pectinolytic fluorescent pseudomonad strains P29

and P80, and B. cereus strain B1 showed phenotypic similarities (Kempster et al., 2001).

 Host responses to nematode infection have been studied extensively, mainly to

identify signal transduction compounds, defense-related genes, and protein products

(reviewed by Zacheo et al., 1997). Induced resistances occur when plants recognize the

nematode and synthesize protein products at post-penetration. Plants initiate cascades of

signaling events, expressing multiple defense genes and synthesizing several other

defense compounds, which include phytoalexins, proteinase inhibitors, reactive oxygen

species, cell wall-strengthening compounds, and pathogenesis-related (PR) proteins of

the chitinase and glucanase families (Zacheo et al., 1997).

 42

6.0. LITERATURE CITED

Aalten, P. M., D. Vitour, D. Blanvillai, S. R. Gowen, and L. Sutra. 1998. Effect of

rhizosphere fluorescent Pseudomonas strains on plant-parasitic nematodes

Radopholus similis and Meloidogyne spp. Letters in Applied Microbiology

27:357-361.

Aglika, E. 2005. Pathogenesis-related proteins: Research progress in the last 15 years.

General and Applied Plant Physiology 31:105-124.

Akehurst, B. C. 1981. Tobacco. 2nd ed. New York: Longman.

Bais, H. P., B. Prithiviraj, A. K. Jha, F. M. Ausubel, J. M. Vivanco. 2005. Mediation of

pathogen resistance by exudation of antimicrobials from roots. Nature 434:217-

221.

Bakker, E., R. Dees, J. Bakker, and A. Goverse. 2006. Mechanisms involved in plant

resistance to nematodes. Pp. 314-334 in S. Tuzun and E. Bent, eds. Multigenic

and induced systemic resistance in plants. New York: Springer.

Bakker, P. A. H. M., L. X. Ran, C. M. J. Pieterse, and L. C. Van Loon. 2003.

Understanding the involvement of rhizobacteria-mediated induction of systemic

resistance in biocontrol of plant diseases. Canadian Journal of Plant Pathology

25:5-9.

Baldwin, J. G., and M. Mundo-Ocampo. 1991. Heteroderinae, cyst and non-cyst forming

nematodes. Pp. 275-362 in W. R. Nickle and M. Dekker, eds. Manual of

Agricultural Nematology. New York: CRC publisher.

Barker, K. R., and S. R. Koenning.1998. Developing sustainable systems for nematode

management. Annual Review of Phytopathology 36:165-205.

Beauverie, J. 1901. Essais d'immunization des vegetaux contre les maladies

cryptogamiques. Comptes Rendus Hebdomadaires des Se ances de l 'Acadamie

des Sciences, Paris 133:107-110.

Becker, J. O., E. Zavaleta-Mejia, S. F. Colbert, M. N. Schroth, A. R. Weinhold, J. G.

Hancock, and S. D. Van Gundy. 1988. Effects of rhizobacteria on root-knot

nematodes and gall formation. Phytopathology 78:1466-1469.

 43

Behrens, E. 1975. Globodera Skarbilovich, 1959, an independent genus in the subfamily

Heteroderinae Skarbilovich, 1949 (Nematoda: Heteroderidae). Pp. 12-26 in D. D.

R. Rostock, ed. Vortragstagung zu aktuellen problemen der Phytonematologie

No. 1. Rostock, Germany.

Benizri, E., E. Baudoin, and A. Guckert. 2001. Root colonization by inoculated plant

growth-promoting rhizobacteria. Biocontrol Science and Technology 11:557-574.

Bent, E. 2006. Induced systemic resistance mediated by plant growth-promoting

rhizobacteria (PGPR) and fungi (PGPF). Pp. 225-258 in S. Tuzun and E. Bent,

eds. Multigenic and induced systemic resistance in plants. New York: Springer.

Bird, D. McK. 1996. Manipulation of host gene expression by root-knot nematodes.

Journal of Parasitology 82:881-888.

Bossis, M., and D. Mugniery. 1993. Specific status of six Globodera parasites of

solanaceous plants studied by means of two-dimensional gel electrophoresis with

a comparison of gel patterns by a computer system. Fundamental and Applied

Nematology 16:47-56.

Bostock, R. M. 2005. Signal crosstalk and induced resistance: straddling the line between

cost and benefit. Annual Review of Phytopathology 43: 545-580.

Cameron, R. K., R. Dixon, and C. J. Lamb. 1994. Biologically induced systemic acquired

resistance in Arabidopsis thaliana. Plant Journal 5:715-725.

Chester, K. S. 1933. The problem of acquired physiological immunity in plants.

Quarterly Reviews of Biology 8:275-234.

Chinnasri, B., and B. Sipes. 2005. Effect of a systemic acquired resistance inducer on

nematodes infecting pineapple. Acta Horticulturae 666:213-222.

Chitwood, D. J. 2003. Nematicides. Pp. 1104-1115. in J. R. Plimmer, ed. Encyclopedia of

Agrochemicals, vol. 3. New York: John Wiley & Sons.

Cole, D. L. 1999. The efficacy of acibenzolar-S-methyl, an inducer of systemic acquired

resistance, against bacterial and fungal diseases of tobacco. Crop Protection

18:267–273.

Crowder, B.J., C. A. Wilkinson, C. S. Johnson, and J. D. Eisenback. 2003. Inheritance of

resistance to tobacco cyst nematode in flue-cured tobacco. Crop Science 43:1305-

1312.

 44

Curtis, R. H. C. 2007. Do phytohormones influence nematode invasion and feeding site

establishment? Nematology 9:155-160.

Davidson, P., T. Taylor, and L. Santiago. 2005. Pathogen resistance and adaptation to

natural antimicrobials. Pp. 460-483 in M. Griffiths, ed. Understanding pathogen

behavior: Virulence, stress response and resistance. Cambridge, UK: Woodhead

Publishing.

Davis, E. L., R. S. Hussey, and T. J. Baum. 2004. Getting to the roots of parasitism by

nematodes. Trends in Parasitology 20:134-141.

de Weert, S., H. Vermeiren, I. H. M. Mulders, I. Kuiper, N. Hendrickx, G. V. Bloemberg,

J. Vanderleyden, R. De Mot, and B. J. J. Lugtenberg. 2002. Flagella-driven

chemotaxis towards exudate components is an important trait for tomato root

colonization by Pseudomonas fluorescens. Molecular Plant-Microbe Interactions

15:1173–1180.

Dong, H., T. P. Delaney, D. W. Bauer, and S. V. Beer. 1999. Harpin induces disease

resistance in Arabidopsis through the systemic acquired resistance pathway

mediated by salicylic acid and the NIM1 gene. Plant Journal 20:207-215.

Dong, X. 1998. SA, JA, ethylene, and disease resistance in plants. Current Opinion in

Plant Biology 1:316-323.

Elmer, W.H., and L.I. Miller. 1980. Influence of Psuedomonas solanacearum and

Globodera solanacearum on growth of tobacco. Virginia Journal of Science

31:78 (Abstr.).

Goellner, M., X. Wang, and E. L. Davis. 2001. Endo-β-1,4-glucanase expression in

compatible plant-nematode interactions. Plant Cell 13:2241-55.

Goodspeed, T. H. 1954. The genus Nicotiana. Chronica Botanica.Waltham,

Massachusetts, USA.

Grant, C. E., J. J. Reilly, and A. P. Elliott. 1984. Interaction of Globodera solanacearum

and Phytophthora parasitica var. nicotianae with flue-cured tobacco.

Phytopathology 74:756-757 (Abstr.).

Hammerschmidt, R. 2007. Introduction: Definition and some history. Pp. 1-8 in D.

Walters, A. Newton, and G. Lyon, eds. Induced resistance for plant defense: A

sustainable approach to crop protection. Oxford, UK: Blackwell Publishing.

 45

Hammond-Kosack, K. E. and J. E. Parker. 2003. Deciphering plant-pathogen

communication: Fresh perspectives for molecular resistance breeding. Current

Opinion in Biotechnology 14:177-193.

Harrison, M. B., and L. I. Miller. 1969. Additional hosts of the tobacco cyst nematode.

Plant Disease Reporter 53:949-951.

Hasky-Günther, K., S. Hoffmann-Hergarten, and R. A. Sikora. 1998. Resistance against

the potato cyst nematode Globodera pallida systemically induced by the

rhizobacteria Agrobacterium radiobacter (G12) and Bacillus sphaericus (B43).

Fundamental and Applied Nematology 21:511–517.

Hoffmann-Hergarten, S., M. K. Gulati, and R. A. Sikora. 1998. Yield response and

biological control of Meloidogyne incognita on lettuce and tomato with

rhizobacteria. Journal of Plant Diseases and Protection 105:349-358.

Hossain, M. M., F. Sultana, M. Kubota, H. Koyama, and M. Hyakumachi. 2007. The

plant growth-promoting fungus Penicillium simplicissimum GP17-2 induces

resistance in Arabidopsis thaliana by activation of multiple defense signals. Plant

and Cell Physiology 48:1724-1736.

Huang, J. S. 1998. Mechanism of resistance. Pp. 353-368 in S. B. Sharma, ed. The Cyst

Nematodes. Netherlands: Kluwer Academic Publishers.

Hussey, R. S., E. L. Davis, and T. J. Baum. 2002. Secrets in secretions: genes that control

nematode parasitism of plants. Brazilian Journal of Plant Physiology 14:183-194.

Hussey, R.S., and E. L. Davis. 2004. Nematode esophageal glands and plant parasitism.

Pp. 258-294 in Z. X. Chen, S. Y. Chen, and D. W. Dickson, eds.

NEMATOLOGY Advances and perspectives, Nematode morphology, physiology

and ecology, vol. 1, Cambridge, USA: CABI publishing.

Ithal, N., J. Recknor, D. Nettleton, T. Maier, T. J. Baum, M. G. Mitchum. 2007.

Developmental transcript profiling of cyst nematode feeding cells in soybean.

Molecular Plant-Microbe Interactions 20:510-525.

Jakab, G., V. Cottier, V. Toquin, G. Rigoli, L. Zimmerli, J. P. Métraux, B. Mauch-Mani.

2001. ß-aminobutyric acid-induced resistance in plants. European Journal of Plant

Pathology 107: 29-37.

 46

Jang, Y. S., S. I. Sohn, M. H. Wang. 2006. The hrpN gene of Erwinia amylovora

stimulates tobacco growth and enhances resistance to Botrytis cinerea. Planta

223: 449-456.

Johnson, C. S. 1998. Tobacco. Pp. 487-522 in K. R. Barker, G. A. Pederson, and G. L.

Windham, eds. Plant Nematode Interactions. Agronomy Monograph 36, Madison,

Wisconsin: American Society of Agronomists.

Johnson, C. S. 2008. Flue-cured tobacco production guide publication No. 436-048.

Blacksburg, USA: Virginia cooperative extension.

Johnson, C. S., J. A. Way, and K. R. Barker. 2005. Nematode parasites of tobacco. Pp.

675-708 in M. Luc, R. A. Sikora, and J. Bridge, eds. Plant Parasitic Nematodes in

Subtropical and Tropical Agriculture. Wallingford, Oxford, UK: CABI

Publishing.

Kempster, V. N., K. A. Davies, and E. S. Scott. 2001. Chemical and biological induction

of resistance to the clover cyst nematode (Heterodera trifolii) in white clover

(Trifolium repens). Nematology 3:35-43.

Klessig, D. F., J. Durner, R. Noad, D. A. Navarre, D. Wendehenne, D. Kumar, J. M.

Zhou, J. Shah, S. Zhang, P. Kachroo, Y. Trifa, D. Pontier, E. Lam, and H. Silva.

2000. Nitric oxide and salicylic acid signaling in plant defense. Proceedings of the

National Academy of Sciences 97:8849–8855.

Kloepper, J. W. 1993. Plant growth-promoting rhizobacteria as biological control agents.

Pp. 255-274 in F. B. Metting, Jr., ed. Soil Microbial Ecology-Applications in

Agricultural and Environmental Management. New York: Marcel Dekker.

Kloepper, J. W., D. J. Hume, F. M. Scher, C. Singleton, B. Tipping, M. Laliberte, K.

Frauley, T. Kutchaw, C. Simonson, R. Lifshitz, I. Zaleska, and L. Lee. 1988.

Plant growth-promoting rhizobacteria (PGPR) on canola (rapeseed). Plant Disease

72:42-46.

Kloepper, J. W., R. Rodríguez-Kábana, G. W. Zehnder, J. Murphy, E. Sikora, and C.

Fernández. 1999. Plant root-bacterial interactions in biological control of soil

borne diseases and potential extension to systemic and foliar diseases.

Australasian Plant Pathology 28:27-33.

 47

Kokalis-Burelle, N., C. S. Vavrina, E. N. Rossskopf, and R. A. Shelby. 2002. Field

evaluation of plant growth-promoting rhizobacteria amended transplant mixes and

soil solarization for tomato and pepper production in Florida. Plant and Soil

238:257-266.

Komm, D.A., J. J. Reilly, and A. P. Elliott. 1983. Epidemiology of a tobacco cyst

nematode (Globodera solanacearum) in Virginia. Plant Disease 67:1249-1251.

LaMondia, J. A. 1988. Tobacco resistance to Globodera tabacum. Annals of Applied

Nematology 2:77-80.

LaMondia, J. A. 1992. Predisposition of broadleaf tobacco to Fusarium wilt by early

infection with Globodera tabacum tabacum or Meloidogyne hapla. Journal of

Nematology 24:425-431.

Leadbeater, A., and T. Staub. 2007. Exploitation of induced resistance: a commercial

perspective. Pp. 229-242 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. Oxford,

UK: Blackwell Publishing.

Leskovar, D.I., and K. Kolenda. 2002. Strobilurin + acibenzolar-S-methyl controls white

rust without inducing leaf chlorosis in spinach. Annals of Applied Biology

140:171-175.

Lilley, C. J., H. J. Atkinson, and P. E. Urwin. 2005. Molecular aspects of cyst nematodes.

Molecular Plant Pathology 6:577-588.

Long, J. H., and T. C. Todd. 2001. Effect of crop rotation and cultivar resistance on seed

yield and the soybean cyst nematode in full-season and double-cropped soybean.

Crop Science 41:1137-1143.

Lownsbery, B. F., and J. W. Lownsbery. 1954. Heterodera tabacum new species, a

parasite of solanaceous plants in Connecticut. Proceedings of the

Helminthological Society of Washington 21:42-47.

Lugtenberg, B. J. J., L. Dekkers, and G. V. Bloemberg. 2001. Molecular determinants of

rhizosphere colonization by Pseudomonas. Annual Review of Phytopathology

38:461-490.

 48

Lyon, G. 2007. Agents that can elicit induced resistance. Pp. 9-30 in D. Walters, A.

Newton, and G. Lyon, eds. Induced resistance for plant defense: A sustainable

approach to crop protection. Oxford, UK: Blackwell Publishing.

M´etraux, J. P., P. Ahl-Goy, T. Staub, J. Speich, A. Steinemann, J. Ryals, and E. Ward.

1991. Induced systemic resistance in cucumber in response to 2,6-dichloro-

isonicotinic acid and pathogens. Pp. 432–439 in H. Hennecke, and D. P. S.

Verma, eds. Advances in Molecular Genetics of Plant–Microbe Interactions, vol.

1. Dordrecht: Kluwer Academic Publishers.

McIntyre, J. L., J. A. Dodds, and I. D. Hare. 1981. Effects of localized infection of

Nicotiana tabacum by tobacco mosaic virus on systemic resistance against diverse

pathogens and an insect. Phytopathology 71:297–301.

Melton, T. A., and J. A. Phillips. 1991. First report of Globodera tabacum solanacearum

outside of Virginia. Plant Disease 75:1074 (Abstr.).

Miller, L. I., and B. J. Gray. 1972. Heterodera solanacearum n. sp., a parasite of

solanaceous plants. Nematologica 18:404-413.

Mota, M., and J. D. Eisenback. 1993. Morphology of females and cysts of the tobacco

cyst nematode complex, Globodera tabacum tabacum, G. t. virginiae and G. t.

solanacearum (Nemata: Heteroderinae). Journal of Nematology 25:136-147.

Nakashita, H., K. Yoshioka, M. Yasuda, T. Nitta, Y. Arai, S. Yoshida, and I. Yamaguchi.

2002. Probenazole induces systemic acquired resistance in tobacco through

salicylic acid accumulation. Physiological and Molecular Plant Pathology 61:197-

203.

Narayanasamy, P. 2008. Molecular biology of pathogen resistance to chemicals. Pp. 279-

296 in P. Narayanasamy, ed. Molecular Biology in Plant Pathogenesis and

Disease Management. Netherlands: Springer.

Oka, Y., and Y. Cohen. 2001. Induced Resistance to Cyst and Root-knot Nematodes in

Cereals by DL β-amino-n-butyric Acid. European Journal of Plant Pathology

107:219-227.

Oostendorp, M., W. Kunz, B. Dietrich, and T. Staub. 2001. Induced disease resistance in

plants by chemicals. European Journal of Plant Pathology 107:19-28.

Osborne, W. W. 1961. Tobacco attacked by a cyst forming nematode in Virginia. Plant

 49

Disease Reporter 45:812-813.

Pappu, H.R., A. S. Csinos, R. M. McPherson, D. C. Jones, and M. G. Stephenson. 2000.

Effect of acibenzolar-S-methyl and imidacloprid on suppression of tomato spotted

wilt Tospovirus in flue-cured tobacco. Crop Protection 19:349-354.

Park, S.W., E. Kaimoyo, D. Kumar, S. Mosher, and D. F. Klessig. 2007. Methyl

salicylate is a critical mobile signal for plant systemic acquired resistance. Science

318:113-116.

Pieterse, C. M. J. and L. C. Van Loon. 2007. Signaling cascades involved in induced

resistance. Pp. 65-88 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. Oxford,

UK: Blackwell Publishing.

Pieterse, C. M. J., and L. C. Van Loon. 1999. Salicylic acid-independent plant defense

pathways. Trends in Plant Science 4:52-58.

Pieterse, C. M. J., and L. C. Van Loon. 2004. NPR1: the spider in the web of induced

resistance signaling pathways. Current Opinion in Plant Biology 7:456-464.

Ping, L., and W. Boland. 2004. Signals from the underground: bacterial volatiles promote

growth in Arabidopsis. Trends in Plant Science 9: 263-266.
Pozo, M. J., L. C. Van Loon, C. M. J. Pieterse. 2005. Jasmonates – signals in plant-

microbe interactions. Journal of Plant Growth Regulation 23:211-222.

Ray, J. 1901. Les maladies cryptogamiques des vegetaux. Review of general botany.

13:145-151.

Reglinski, T., E. Dann, and B. Deverall. 2007. Integration of induced resistance in crop

production. Pp. 201-228 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. Oxford,

UK: Blackwell Publishing.

Reignault, P., and D. Walters. 2007. Topical application of inducers for disease control.

Pp. 179-200 in D. Walters, A. Newton, and G. Lyon, eds. Induced resistance for

plant defense: A sustainable approach to crop protection. Oxford, UK: Blackwell

Publishing.

Reitz, M., K. Rudolph, I. Schröder, S. Hoffmann-Hergarten, J. Hallmann, and R. A.

Sikora. 2000. Lipopolysaccharides of Rhizobium etli Strain G12 Act in potato

 50

roots as an inducing agent of systemic resistance to infection by the cyst

nematode Globodera pallida. Applied and Environmental Microbiology 66:3515–

3518.

Romero-Puertas, M. C., M. Perazzolli, E. D. Zago, and M. Delledonne. 2004. Nitric

oxide signaling functions in plant-pathogen interactions. Cellular Microbiology

6:795-803.

Ross, A. F. 1961. SAR induced by localized virus infection in plants. Virology 14:340-

358.

Ross, A. F. 1966. Systemic effects of local lesion formation. Pp. 127–150 in A. B. R.

Beemster, and J. Dijkstra, eds. Viruses of plants. Amsterdam: North-Holland.

Ryu, C. M., J. R. Murphy, K. Mysore, and J. W. Kloepper. 2004. Plant growth-promoting

rhizobacteria systemically protect Arabidopsis thaliana against Cucumber mosaic

virus by a salicylic acid and NPR-1 independent and jasmonic acid-dependent

pathway. Plant Journal 39:381-392.

Saskia, C. M., Van Wees., A. M. Erik, D. Swart, A. Johan, Van Pelt., C. Leendert, L. C.

Van Loon, and C. M. J. Pieterse. 2000. Enhancement of Induced Disease

Resistance by Simultaneous Activation of Salicylate- and Jasmonate-Dependent

Defense Pathways in Arabidopsis thaliana. Proceedings of the National Academy

of Sciences 97:8711-16.

Schippers, B., A. W. Bakker, P. A. H. M. Bakker. 1987. Interactions of deleterious and

beneficial rhizosphere microorganisms and the effect of cropping practices.

Annual Review of Phytopathology 115:339-358.

Siddiqui, I.A., and S. S. Shaukat. 2002. Rhizobacteria-mediated induction of systemic

resistance (ISR) in tomato against Meloidogyne javanica. Journal of

Phytopathology 150:469-473.

Song, F., and R. M. Goodman, 2001. Activity of nitric oxide is dependent on, but is

partially required for function of, salicylic acid in the signaling pathway in

tobacco systemic acquired resistance. Molecular Plant-Microbe Interactions

14:1458-1462.

Stone, A.R. 1983. Three approaches to the status of a species complex, with a revision of

some species of Globodera (Nematoda: Heteroderidae). Pp. 221-223 in A. R.

 51

Stone, H. M. Platt, and L. F. Khalil, eds. Concepts in Nematode Systematics.

London: Academic Press.

Sumiya, T., K. Hirata, and T. Yaegashi. 2002. Identification of three Globodera species

in Japan by using isoelectric focusing method. Research Bulletin Plant Protection

Service Japan 38:49–51.

Syngenta Crop Protection. 2001. Revolutionary Product Now Available to Prevent

Disease in California Leafy Vegetables. Plant Health Progress report (

http://www.plantmanagementnetwork.org/pub/php/news/blockade/ Accessed on

09/08/2006).

Trudgill, D. L. 1991. Resistance and tolerance of plant parasitic nematodes in plants.

Annual Review of Phytopathology 29:167-192.

Tso, T. C. 1999. Seed to smoke. Pp. 1-31 in D. L. Davis, and M. T. Nielsen, ed. Tobacco

production, chemistry and technology. London: Blackwell science.

USDA; Crop Production 2007 Summary. National Agricultural Statistics Service,

January 2008.

Vallad, G. E., and R. M. Goodman. 2004. Systemic acquired resistance and induced

systemic resistance in conventional agriculture. Crop Science 44:1920-34.

Van Loon, L. C., and A. Van Kammen. 1970. Polyacrylamide disc electrophoresis of the

soluble leaf proteins from Nicotiana tabacum var. "Samsun" and "Samsun NN".

II. Changes in protein constitution after infection with Tobacco mosaic virus.

Virology. 40:190–211.

Van Loon, L. C., and P. A. H. M. Bakker. 2003. Signaling in rhizobacteria-plant

interactions. Pp. 287-330 in J. De Kroon and E. J. W. Visser, eds. Root ecology.

Berlin: Springer.

Van Loon, L. C., B. P. J. Geraats, and H. J. M. Linthorst. 2006a. Ethylene as a modulator

of disease resistance in plants. Trends in Plant Science 11:184-191.

Van Loon, L. C., M. Rep, and C. M. J. Pieterse. 2006b. Significance of inducible

defense-related proteins in infected plants. Annual Review of Phytopathology 44:

135-162.

Van Loon, L. C., P. A. H. M. Bakker, and C. M. J. Pieterse. 1998. Systemic Resistance

induced by rhizosphere bacteria. Annual Review of Phytopathology 36:453–483.

 52

Van Loon, L. C., W. S. Pierpoint, T. Boller, and V. Conejero. 1994. Recommendations

for naming plant pathogenesis-related proteins. Plant Molecular Biology Reporter

12:245-264.

Von Mende, N., M. J. Gravato Nobre, and R. N. Perry. 1998. Host finding, invasion and

feeding. Pp. 217–238 in S. B. Sharma, ed. The Cyst Nematodes. Dordrecht:

Kluwer.

Walling, L. L. 2001. Induced resistance: from the basic to the applied. Trends in Plant

Science 6:445-447.

Walters, D., A. Newton, and G. Lyon. 2005. Induced resistance: Helping plants to help

themselves. Biologist 52:28-33.

Whitham, S., S. P. Dinesh-Kumar, D. Choi, R. Hehl, C. Corr, and B. Baker. 1994. The

product of the TMV resistance gene N: similarity to toll and the interleukin-1

receptor. Cell 78:1101-1115.

Williamson, V. M., and C. A. Gleason. 2003. Plant - nematode interactions. Current

Opinion in Plant Biology 6:327-333.

Wingard, S. A. 1928. Hosts and symptoms of ring spot, a virus disease of plants. Journal

of Agricultural Research 37:127.

Wyss, U. 1992. Observations on the feeding behavior of Heterodera schachtii throughout

development, including events during molting. Fundamental and Applied

Nematology 15:75-89.

Wyss, U., and U. Zunke. 1986. Observations on the behavior of second-stage juveniles of

Heterodera schachtii inside host roots. Revue de Nematologie 9:153-165.

Xing, T., and M. Jordan. 2000. Genetic engineering of plant signal transduction

mechanisms. Plant Molecular Biology Reporter 18:309-318.

Zacheo, G., T. Bleve-Zacheo, and M. T. Melillo. 1997. Biochemistry of plant defense

responses to nematode infection. Pp. 201-216 in C. Fenoll, F. M. W. Grundler,

and S. A. Ohl, eds. Cellular and Molecular Aspects of Plant-Nematode

Interactions. Netherlands: Kluwer Academic Publishers.

Zehnder, G. W., J. F. Murphy, E. J. Sikora, and J. W. Kloepper. 2001. Application of

rhizobacteria for induced resistance. European Journal of Plant Pathology 107:39-

50.

 53

Zhang, B., K. Ramonell, S. Somerville, and G. Stacey. 2002. Characterization of early,

chitin-induced gene expression in Arabidopsis. Molecular Plant-Microbe

Interactions 15:963-970.

Zunke, U., and J. D. Eisenback. 1998. Morphology and ultrastructure. Pp. 31-56 in S. B.

Sharma, ed. The Cyst Nematodes. Netherlands: Kluwer Academic Publishers.

 54

Chapter 3

Biological and chemical induction of resistance to the tobacco cyst

nematode in oriental and flue-cured tobacco

Abstract:

The effects of acibenzolar-S-methyl (ASM) and four plant growth-promoting

rhizobacteria (PGPR) on the reproduction of a tobacco cyst nematode (TCN), Globodera

tabacum solanacearum, and growth of flue-cured and oriental tobacco were tested under

greenhouse and field conditions. The PGPR included combinations of Bacillus subtilis

A13 (GB122) with B. pumilis INR7 (GB34), B. pumilis SE34 (GB87), B. licheniformis

IN937b (GB88), or B. amyloliquefaciens IN937a (GB99). Among the four rhizobacterial

combinations, GB99+GB122 (BioYieldTM, Bayer Crop Science, Research Triangle Park,

NC) exhibited the most consistent reduction in TCN cysts under greenhouse and field

conditions. Use of GB34+GB122 reduced TCN reproduction on flue-cured tobacco (cv.

K326), but not on oriental tobacco (cv. Xanthi NN). Application of ASM reduced final

numbers of TCN cysts, but also resulted in chlorosis, stunting, and reduced plant fresh

weight. No undesirable effects of GB99+GB122 were observed on tobacco growth under

greenhouse and field conditions. When oriental tobacco seedlings were grown in a

GB99+GB122-treated soil-less medium, a single application of ASM at 200 mg/L one

week after transplanting significantly reduced TCN reproduction in the field.

 55

3.1. INTRODUCTION

Production of flue-cured tobacco (Nicotiana tabacum L.) in Virginia is

significantly affected by a sedentary endoparasitic, tobacco cyst nematode (TCN -

Globodera tabacum solanacearum (Miller and Gray, 1972) Behrens, 1975) (Miller and

Gray, 1972; Johnson, 1998). Approximately 40% of flue-cured tobacco fields are infested

with TCN in Virginia (C.S. Johnson, personal communication). TCN is also reported to

occur in North Carolina and Maryland in the USA, and in Japan, Argentina, Mexico,

France, Morocco, and Spain (Johnson et al., 2005; Sumiya et al., 2002). Symptoms

caused by TCN include a pruned root system, cysts attached to the root surface, and

stunting. Additionally, root rot may occur if TCN forms a disease complex with soil

borne pathogens such as Phytophthora nicotianae (B. De Haan), Ralstonia solanacearum

(Smith 1896) Yabuuchi et al. 1996 or Fusarium oxysporum f.sp. nicotianae (Johnson)

W.C. Snyder & H.N. Hansen (LaMondia and Taylor, 1987; Elmer and Miller, 1980;

Grant et al., 1984). In 2000, flue-cured tobacco yield reduction and pesticide expenses

due to TCN were approximately 5 million dollars in Virginia (Crowder et al., 2003; C. S.

Johnson, unpublished data, 2000). Severe infestation can cause significant crop loss by

reducing leaf weight and quality (LaMondia, 1988; Johnson et al., 2005).

Current TCN management practices include nematicide application, resistant

cultivars and cultural practices. Cultural practices such as crop rotation, destruction of

tobacco roots after harvest, and deep ploughing help to reduce nematode inoculum level

for the next cropping season (Osborne, 1969). Preplant soil fumigation with expensive

and toxic fumigant nematicides such as chloropicrin, metam sodium and 1,3-

 56

dichloropropene and the non-fumigant nematicide aldicarb are recommended to tobacco

growers to reduce the nematode population to below the threshold level (Johnson, 2008).

However, most fumigant and non-fumigant nematicides pose severe health and

environmental risks due to the presence of highly hazardous active ingredients. Fumigant

use has also been reduced due to high cost (LaMondia, 1999). Economic and agronomic

considerations can prevent effective use of cultural practices and resistant cultivars in

TCN management. Consequently, tobacco producers routinely apply nematicides in

TCN-infested fields. Therefore, it is imperative to develop a more environmentally

friendly, durable, and effective management tool (Curtis, 2007).

Plants have developed a wide range of physical and chemical defense

mechanisms to protect themselves from attack. Plants defend themselves against fungi,

bacteria, viruses, nematodes, and insects through metabolic, biochemical, and molecular

defenses, as well as physical and structural barriers (Hammerschmidt, 2007). According

to Huang (1998), plant defense mechanisms can be either preformed (passive or basal) or

induced (active). Preformed resistance is constitutively present in plants, such as

naturally occurring chemicals or physical barriers. In contrast, induced resistance occurs

when a plant recognizes invading pathogens through various elicitors and initiates

defense reactions against them (Zacheo et al., 1997). Exogenous application of certain

biotic or abiotic elicitors triggers induced resistance in plants, categorized either as

systemic acquired (SAR) or induced systemic (ISR) resistance (Pieterse and van Loon,

2007).

 57

Some soil-inhabiting bacteria indigenous to the plant rhizosphere are capable of

improving plant growth and vigor (Ryu et al., 2004). Non-necrotizing and non-

pathogenic beneficial bacteria residing in the rhizosphere are collectively called plant-

growth promoting rhizobacteria (PGPR), often comprising gram-negative Pseudomonas

spp. or gram-positive Bacillus spp. Successful root colonization by a number of PGPR

strains not only improves plant growth and vigor, but can also trigger host defense

mechanisms (Ryu et al., 2004). Several strains of PGPR have been shown to induce

systemic resistance (ISR) to foliar diseases in cucumber, tobacco, arabidopsis, radish and

tomato (Park and Kloepper, 2000; van Loon et al., 1998). This PGPR-mediated defense

mechanism does not have any known toxic side effects and is expressed systemically, but

is dependent on host genotype (van Loon et al., 1998).

Acibenzolar-S-methyl (ASM), commercially available as Actigard® in the USA, is

a novel SAR elicitor released in 2000 that belongs to the benzothiadiazole group

(Syngenta Crop Protection, 2001). ASM is a synthetic functional analogue of salicylic

acid that induces SAR within 4-5 days in many crops, including tobacco (Mandal et al.,

2008). The SAR induced by ASM confers broad-spectrum resistance to fungi, bacteria,

and viruses (Mandal et al., 2008; Syngenta Crop Protection, 2001). The product is

registered in the United States for control of tomato spotted wilt (Tomato spotted wilt

virus) and blue mold (Peronospora tabacina Adam.) of tobacco, downy mildew of leafy

vegetables, and bacterial leaf spot (Xanthomonas vesicatoria (Doidge) Dowson) and leaf

speck (Pseudomonas syringae pv. tomato) of tomato (Solanum lycopersicum L.)

(Syngenta Crop Protection, 2001). The objectives of this research were to evaluate the

 58

potential influence of an SAR inducer (ASM) and four mixtures of PGPR (Bacillus spp.)

on TCN reproduction.

3.2. MATERIALS AND METHODS

3.2.1. GREENHOUSE EXPERIMENTS

Greenhouse experiments were conducted in 2005 and 2006 at the Virginia

Polytechnic Institute and State University in Blacksburg, VA. Independent experiments

were conducted for TCN-susceptible cultivars of oriental (Xanthi) and flue-cured (K326)

tobacco. Each experiment was repeated once. A randomized complete block experimental

design was used in each experiment with six replications of the following six treatments:

untreated control, ASM, and the following four mixtures of PGPR strains: combinations

of Bacillus subtilis A13 (GB122) with B. pumilus INR-7 (GB34), B. pumilus SE34

(GB87), B. licheniformis IN937b (GB88), or B. amyloliquifaciens IN937a (GB99).

Seedling preparation and transplanting: Seeds of Xanthi were germinated in a

soil-less plant growth medium (Carolina Choice Tobacco Mix, Carolina Soil Company,

Kinston, NC, USA) and maintained by applying a 150 ppm nitrogen liquid nutrient

solution prepared from a 16:5:16 NPK water-soluble fertilizer (UltrasolTM, SQM North

America, Atlanta, GA, USA). Four weeks after seeding, individual equal-sized plants

were transplanted into 15.2 cm clay pots filled with a mixture of 666 cm3 stream-

sterilized topsoil and 333 cm3 ProfileTM porous ceramic, greens grade, soil conditioner

(Profile Products LLC, Buffalo Grove, IL, USA). Prior to filling pots, 593.5 g of each of

the PGPR formulations per cubic meter of topsoil:Profile mixture was mixed separately

to obtain 0.6 g of product per pot (1000 cm3 soil). Media in each pot was fertilized every

 59

10 days with 150 ml of a 200 ppm nitrogen solution prepared using a 16:5:16 NPK water-

soluble fertilizer. Five grams of slow release fertilizer (Osmocote® 14:14:14 NPK) was

also applied to each pot just after transplanting. Plants were watered uniformly from

above as needed to maintain satisfactory moisture content.

Source and application methods of inducers: PGPR mixtures were obtained

from Gustafson LLC and Bayer CropScience (Research Triangle Park, NC). Bacteria

were formulated on a dry flake carrier to achieve a bacterial concentration of 3x109cfu/g.

Product was added to each pot (1000 cm3 soil) as indicated earlier. ASM was applied as a

foliar spray of 200 mg/L water to run off, every 10 days, for 11 weeks after transplanting,

for a total of seven sprays. The average quantity of ASM applied in each of the seven

sprays was 0.5, 2, 4, 4, 10, 10 and 10 mg/plant respectively.

Nematode inoculum preparation and infestation: Populations of TCN were

maintained continuously on tomato (Solanum lycopersicum L.) cv. Rutgers in greenhouse

culture. The TCN population was transferred to new plants approximately every 90 days.

Cysts were extracted using a modified Fenwick can and crushed in a blender for one

minute to release eggs (Shepherd, 1986). Contents of the blender were passed through a

150 µm sieve nested over a 25 µm sieve. Eggs retained on the 25 µm sieve were diluted

to 500 eggs/ml with tap water. Ten milliliters of the nematode egg suspension, containing

approximately 5,000 eggs, were added to each pot one week after transplanting. Each pot

was infested by adding inoculum to three 1 cm wide by 2.5 cm deep holes spaced 3 cm

apart at the base of the plant stem. Holes were filled with soil immediately after

infestation and watered lightly from above.

 60

Nematode extraction and plant morphological data: Matured cysts were

extracted from a 250 cm3 sub-sample of soil from each pot 10 wks after infestation using

a modified semi-automatic elutriator and sucrose centrifugation technique (Byrd et al.,

1976). Cysts from 250 cm3 soil were counted under 40X, then crushed in a blender to

release eggs, which were then stained with acid fuchsin (Byrd et al., 1983). Stained eggs

were counted at 40X in two 10 ml aliquots sub-sampled from a 250 ml suspension in tap

water. Reproductive index was calculated by dividing the final egg population (Pf /1000

cm3) by the initial egg inoculum level (Pi = 5,000). Additionally, plant height, fresh stalk

and leaf weight, fresh and dry root weight, and leaf numbers were measured, and fresh

shoot to root weight ratio was calculated, at the end of the experiments. The dry root

weight of each plant was obtained by drying the roots in a hot air oven for 5 days at 65oC.

Statistical analysis: Analyses of variance (PROC GLM) were conducted using

SAS® 9.1v software (SAS Institute, Cary, North Carolina, USA) to evaluate treatment

effects. All nematode data were log-transformed (log10X+1) prior to statistical analysis.

Treatment means were compared using the Waller-Duncan t-test (k-ratio = 100).

3.2.2. FIELD EXPERIMENTS

Treatments and experimental design: Separate field experiments were conducted

using TCN susceptible oriental tobacco cv. Xanthi and flue-cured tobacco cv. K326 in

2006 and 2007 at the Southern Piedmont Agricultural Research and Extension Center,

Blackstone, Virginia. The oriental tobacco experiment was conducted in both years,

while the flue-cured tobacco test was conducted only in 2007. Each experiment was

arranged in a randomized complete block design with four replications. Plots were 12.2

 61

m long and 1.2 m wide, with two border rows on either side of a single data row, and 0.3

m between plants.

Based on the initial greenhouse trials, treatments included in the oriental tobacco

experiments were an untreated control; seedlings grown in medium amended with B.

subtilis A13 + B. amyloliquifaciens IN937a (GB99+GB122); hand application of

GB99+GB122 7 days after transplanting (DAT); seedlings grown in GB99+GB122-

amended medium sprayed once with 200 mg/L ASM seven DAT; 200 mg/L ASM

sprayed once, 21 DAT; ASM sprayed once, 42 DAT; and 200 mg/L ASM sprayed every

10 days, from 7 DAT until harvest at 63 DAT. The three treatments in the flue-cured

tobacco experiment included an untreated control; seedlings grown in GB99+GB122-

amended medium; and ASM applied every ten days, from seven DAT until harvest.

Cultivation practices in both experiments followed recommendations of Virginia

Cooperative Extension (Reed et al., 2007).

Nematode soil sampling, extraction and counting: Soil samples were collected

the day before transplanting and at harvest. Twenty-five soil cores, 0.30 m deep and 0.05

m wide, were collected each data row. Core samples were bulked and stored at room

temperature until processing (Byrd et al., 1983). Soil samples were processed in batches

over a two-day period. Soil from each bag was first passed through a 2,800 µm sieve and

a 250 cm3 sub-sample was placed into a modified Fenwick can. Cysts were floated from

soil in water for five minutes and washed through a 710 µm sieve and collected on a 250

µm sieve. Material retained in the 250 µm sieve was stored in a glass vial until cysts were

counted under a stereomicroscope at 40X. Cysts were subsequently crushed in a blender

for one minute to release eggs, which were stained with acid-fuchsin. Two 10 ml aliquots

 62

of eggs suspended in tap water were then counted at 40X and the average recorded

(Caswell et al., 1985; Byrd et al., 1983).

Nematode root sampling, staining and counting: Root samples were collected

between 14 and 18 DAT, and later at 63 DAT. On each date, two plants were randomly

selected and carefully removed from the data row in each plot, cleaned with tap water,

and blotted dry. After fresh whole and feeder root weights were recorded, a 1 g feeder

root sub-sample was collected randomly from each plant. Feeder root subsamples were

cut into sections approximately 0.5 cm long and soaked in a 1.6 percent sodium

hypochlorite solution for five minutes for surface sterilization and to remove any soil

adhering to root surfaces. Root pieces were then rinsed thoroughly with tap water on a 25

µm sieve and transferred back to 100 ml of tap water. Ten ml of acid-fuchsin stain was

added and root pieces were microwaved for 70 s at medium power level (Byrd et al.,

1983). The stained roots were transferred to a 25 µm sieve and rinsed under tap water.

Roots were transferred to a flask after draining all the water and acidified glycerin (50

mL) were added and microwaved for 70 s at medium power level. Stained roots were

examined under a stereomicroscope at 40X to count TCN, which were categorized into

vermiform (second-stage juveniles successfully penetrated into the root without any

obvious feeding), swollen (a distinct sausage-shaped stage juvenile), flask-shaped or

pyriform, and saccate adult females bearing eggs (Fig 3.1). Vermiform juveniles were

considered “preparasitic”, while swollen, pyriform, and saccate TCN were classified as

“parasitic” stages.

 63

Plant morphological data: Plant morphological data were obtained from the two

plants collected on each sample date. Plant height, fresh weight of stalks, leaves, whole

roots and feeder roots, and number of leaves, were recorded. Dry weight of whole roots

was also recorded after drying at 60oC for seven days.

Statistical analysis: Analyses of variance (PROC GLM) were conducted using

SAS® 9.1v software (SAS Institute, Cary, North Carolina, USA) to evaluate treatment

effects. All nematode data were log-transformed (log10X+1) prior to statistical analysis.

Combined analyses of variance were conducted and combined results are presented

where interactions between treatments and tests were not statistically significant (P ≤

0.05). Treatments means were compared using the Waller-Duncan t-test (k-ratio = 100).

Fig 3.1. (A) Acid-fuchsin stained tobacco feeder roots (cv. Xanthi) showing TCN life

stages from second stage vermiform juvenile (J2) to swollen third stage (J3) juvenile; (B)

Pyriform fourth stage juvenile; (C) Mature cysts with eggs inside.

A

B

C
J2

J3

J3

 64

3.3. RESULTS

3.3.1. GREENHOUSE EXPERIMENTS

ASM and GB99+GB122 significantly (k-ratio = 100) reduced final numbers of

cysts per 250 cm3 of soil compared to the untreated control in both 2005 tests on oriental

tobacco (Fig 3.2a). All PGPR and ASM treatments significantly (k-ratio = 100) reduced

the final numbers of cysts per 250 cm3 of soil in the fall 2006 test on flue-cured tobacco,

but none of the treatments were significantly (k-ratio = 100) different from the untreated

control in the spring 2006 test (Fig 3.2b). ASM and GB99+GB122 significantly (k-ratio

= 100) reduced cysts per gram of dry root weight in the spring 2005 oriental tobacco test

(Fig 3.3a). All PGPR and the ASM treatment significantly (k-ratio = 100) reduced cysts

per gram of dry root weight (k-ratio = 100) compared to the untreated control in the fall

2005 oriental tobacco test. PGPR mixtures GB34+GB122, GB87+GB122, and

GB88+GB122 significantly (k-ratio = 100) reduced cysts per gram dry root weight

compared to the untreated control in the fall 2006 flue-cured tobacco test (Fig 3.3b).

However, none of the treatments differed significantly in cysts/g dry root weight

compared to the untreated control in the spring 2006 flue-cured tobacco test (Fig 3.3b).

Only ASM reduced reproductive index significantly (k-ratio = 100) compared to the

untreated control in the fall 2005 oriental tobacco test (Fig 3.4a). On the contrary, none

of the treatments significantly (k-ratio = 100) reduced nematode reproductive index

compared to the untreated control in the spring 2005 oriental tobacco test (Fig 3.4a).

ASM and all of the PGPR treatments except GB88+GB122 significantly (k-ratio = 100)

reduced reproductive index compared to the untreated control in the fall 2006 test on

 65

flue-cured tobacco (Fig 3.4b). However, none of the treatments differed significantly (k-

ratio = 100) from the untreated control in the spring 2006 flue-cured tobacco test (Fig

3.4b).

Effects of PGPR and acibenzolar-S-methyl on tobacco growth:

Plant heights of flue-cured tobacco were reduced by ASM (k-ratio =100), but

similar trends for oriental tobacco were not statistically significant (Tables 3.1 and 3.2).

ASM reduced fresh stalk and leaf weight and root weight of oriental tobacco compared to

all the other treatments (Table 3.1). Flue-cured tobacco stalk and leaf weight was lower

(k-ratio = 100) for ASM than all other treatments in the spring test, but not in the fall trial

(Table 3.2). Stalk and leaf weights for flue-cured tobacco were similar among the PGPR

treatments and the untreated control (Table 3.2). Fresh root weight of flue-cured tobacco

treated with GB34+GB122 was higher (k-ratio = 100) than that treated with ASM in both

greenhouse trials, but only higher than the untreated control in the spring experiment

(Table 3.2).

Dry root weight of oriental tobacco was higher for GB34+GB122 (k-ratio = 100)

compared to the untreated control, but similar trends in flue-cured tobacco were not

statistically significant (Tables 3.1 and 3.2). Treatment with ASM reduced dry root

weight of flue-cured tobacco compared to all other treatments in both tests, but dry root

weights of oriental tobacco were not significantly different between ASM and the

untreated control (Tables 3.1 and 3.2). All PGPR, except GB99+GB122, increased dry

root weight of oriental tobacco versus the untreated control in the spring test, but not in

the fall experiment (Table 3.1).

 66

Amending media with PGPR did not increase the number of leaves of either

tobacco type in any experiment (Tables 3.1 and 3.2). Sprays with ASM reduced leaf

number in both tobacco types compared to the untreated control in spring tests, but not in

those conducted the following autumn (Tables 3.1 and 3.2).

 67

Fig 3.2. Influence of acibenzolar-S-methyl (ASM) and four plant-growth promoting
rhizobacteria (GB34 = Bacillus pumilus INR7; GB87 = B. pumilus SE34; GB88 = B.
licheniformis INR937B; GB99 = B. amyloliquifaciens IN937a; GB122 = B. subtilis A13;
GB99+GB122 = GB99+GB122) on tobacco cyst nematode cysts/ 250 cm3 soil (A:
Xanthi; B: K326) under greenhouse conditions in 2005 and 2006. Bars with the same
letter(s) within a test are not significantly different according to the Waller-Duncan t test
(k-ratio =100).

A

B

 68

Fig 3.3. Influence of acibenzolar-S-methyl (ASM) and four plant-growth promoting
rhizobacteria (GB34 = Bacillus pumilus INR7; GB87 = B. pumilus SE34; GB88 = B.
licheniformis INR937B; GB99 = B. amyloliquifaciens IN937a; GB122 = B. subtilis A13;
GB99+GB122 = GB99+GB122) on tobacco cyst nematode cysts/g dry root weight (A:
Xanthi; B: K326) under greenhouse conditions in 2005 and 2006. Bars with the same
letter(s) within a test are not significantly different according to the Waller-Duncan t test
(k-ratio =100).

A

B

 69

Fig 3.4. Influence of acibenzolar-S-methyl (ASM) and four plant-growth promoting
rhizobacteria (GB34 = Bacillus pumilus INR7; GB87 = B. pumilus SE34; GB88 = B.
licheniformis INR937B; GB99 = B. amyloliquifaciens IN937a; GB122 = B. subtilis A13;
GB99+GB122 = GB99+GB122) on tobacco cyst nematode reproductive index (A:
Xanthi; B: K326) under greenhouse conditions in 2005 and 2006. Bars with the same
letter(s) within a test are not significantly different according to the Waller-Duncan t test
(k-ratio =100).

A

B

 70

Table 3.1. Influence of acibenzolar-S-methyl (ASM) and plant-growth promoting rhizobacteria on oriental tobacco (cv. Xanthi NN) growth
under greenhouse conditions in spring and fall, 2005.*

Plant height
(cm)

Fresh stalk and
leaf weight (g)

Fresh root
weight (g)

Dry root
weight (g)

Leaf
number

Treatment

Spring Fall Spring Fall Spring Fall Spring Fall Spring Fall
Untreated 73.7a 84.2a 225.5a 225.8a 34.5a 33.9a 8.4bc 6.5b 23.2a 22.8ab
ASM 69.9a 79.6a 197.2b 190.8b 24.3b 23.9b 8.3c 8.2ab 19.8b 20.7b
GB99+GB122 85.9a 82.6a 239.2a 229.2a 38.7a 37.0a 11.0ab 8.7ab 20.7ab 25.7a
GB34+GB122 84.2a 84.2a 241.2a 225.0a 41.9a 38.3a 13.0a 12.4a 21.5ab 24.8a
GB88+GB122 81.7a 83.0a 238.2a 225.8a 36.9a 33.0a 11.9a 8.9ab 21.3ab 24.5a
GB87+GB122 82.6a 83.8a 239.6a 232.5a 37.2a 33.0a 13.3a 8.0b 21.5ab 24.3a

* Data represent non-transformed means of six replications. (GB34 = Bacillus pumilus INR7; GB87 = B. pumilus SE34; GB88 = B. licheniformis
INR937B; GB122 = B. subtilis A13; GB99+GB122 = B. amyloliquifaciens IN937a + B. subtilis A13). Means followed by the same letter(s) within a
column are not significantly different according to the Waller-Duncan t test (k-ratio =100).

Table 3.2. Influence of acibenzolar-S-methyl (ASM) and plant-growth promoting rhizobacteria on flue-cured tobacco (cv. K326) growth
under greenhouse conditions in spring and fall, 2006.*

Plant height
(cm)

Fresh stalk and
leaf weight (g)

Fresh root
weight (g)

Dry root
weight (g)

Leaf
number

Treatment

Spring Fall Spring Fall Spring Fall Spring Fall Spring Fall
Untreated 103.8a 99.7a 349.7a 339.2ab 39.9b 98.6a 8.5a 20.6a 21.8a 21.7a
ASM 68.7b 84.7b 217.3b 317.8b 21.1c 65.2b 3.6b 10.8b 18.5b 23.5a
GB99+GB122 98.2ab 102.0a 315.6a 334.0ab 59.1ab 97.9a 8.8a 18.9a 19.7ab 22.0a
GB34+GB122 107.2a 103.9a 388.1a 327.3ab 61.3a 122.8a 13.1a 27.8a 21.8a 21.3a
GB88+GB122 102.4a 99.7a 367.3a 364.3a 51.6ab 126.2a 9.9a 26.3a 20.5ab 21.8a
GB87+GB122 98.2ab 99.5a 363.1a 340.8ab 50.9ab 109.6a 9.9a 24.2a 20.2ab 23.3a

* Data represent non-transformed means of six replications. (GB34 = Bacillus pumilus INR7; GB87 = B. pumilus SE34; GB88 = B. licheniformis
INR937B; GB122 = B. subtilis A13; GB99+GB122 = B. amyloliquifaciens IN937a + B. subtilis A13). Means followed by the same letter(s) within a
column are not significantly different according to the Waller-Duncan t test (k-ratio =100).

 71

3.3.2. FIELD EXPERIMENTS

Effects of GB99+GB122 and acibenzolar-S-methyl on nematode reproductive index:

A combined analysis of variance for TCN reproductive index found no significant

interactions (P≤0.05) between treatments and experiments. Data were therefore combined

across 2006 and 2007 experiments. Spraying ASM on foliage every 10 days or one ASM

spray applied 7 DAT to plants grown on GB99+GB122-amended medium significantly

reduced (k-ratio = 100) nematode reproductive index on oriental tobacco (Fig 3.5a). All

other treatments were similar to the untreated control. In contrast, nematode reproductive

index was similar among all treatments in the 2007 flue-cured tobacco test (Fig 3.5b).

Effects of GB99+GB122 and acibenzolar-S-methyl on TCN penetration and

development:

In 2007 (but not 2006), fewer vermiform TCN juveniles were found 18 DAT in

oriental tobacco plants grown in GB99+GB122-amended medium and sprayed with ASM

7 DAT compared to the untreated control (Fig 3.6a). Combining ASM with

GB99+GB122 also resulted in fewer swollen and pyriform juveniles in both oriental

tobacco field tests, and in fewer adults in the 2006 test (Fig 3.7a, 3.8a, and 3.9a). A

similar trend among adult TCN was not statistically significant in the 2007 oriental

tobacco field test (Fig 3.9a). Fewer TCN of all life stages were found in flue-cured

tobacco roots 18 DAT in 2007 when plants had been treated once with ASM 7 DAT, but

numbers were similar between GB99+GB122 and the untreated control (Fig 3.6b, 3.7b,

3.8b, and 3.9b). The only treatment differences found among nematode numbers in roots

at the end of the field experiments, 63 DAT, occurred in the number of swollen TCN

 72

juveniles in oriental tobacco roots (Fig 3.10a, 3.11a, 3.12a, and 3.13a). GB99+GB122-

amended seedlings and ASM treatment every 10 days reduced the number of swollen

TCN juveniles in 63 DAT root samples compared to a single ASM spray 42 DAT in the

2006 oriental tobacco field test (Fig 3.11a). In 2007, GB99+GB122 applied at seeding

also resulted in fewer swollen TCN juveniles in roots at the end of the experiment

compared to the untreated control. Although some apparent reduction was observed in

nematode numbers 63 DAT in flue-cured tobacco, none of the treatments were

significantly different from the untreated control (Fig 3.10b, 3.11b, 3.12b, and 3.13b).

 73

Fig 3.5. Influence of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode reproduction. Oriental tobacco experiments (A) were conducted in 2006 and 2007
and the flue-cured tobacco experiment (B) was conducted in 2007 at the Southern Piedmont
Agricultural Research and Extension Center, Blackstone, VA. Data presented are non-
transformed means of four replications from each test. Data were log-transformed
[Log10(x+1)] prior to statistical analysis. Bars with the same letter(s) within each tobacco
type are not significantly different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 74

Fig 3.6. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode vermiform nematode stage in the root 14-18 DAT A: Oriental tobacco cv.
Xanthi; B: Flue-cured tobacco cv. K326 at the Southern Piedmont Agricultural Research
and Extension Center, Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-transformed [Log10(x+1)]
prior to statistical analysis. Bars with the same letter within a test are not significantly
different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 75

Fig 3.7. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode swollen nematode stage in the root 14-18 DAT A: Oriental tobacco cv. Xanthi;
B: Flue-cured tobacco cv. K326 at the Southern Piedmont Agricultural Research and
Extension Center, Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-transformed [Log10(x+1)]
prior to statistical analysis. Bars with the same letter within a test are not significantly
different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 76

Fig 3.8. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode pyriform nematode stage in the root 14-18 DAT A: Oriental tobacco cv.
Xanthi; B: Flue-cured tobacco cv. K326 at the Southern Piedmont Agricultural Research
and Extension Center, Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-transformed [Log10(x+1)]
prior to statistical analysis. Bars with the same letter within a test are not significantly
different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 77

Fig 3.9. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode adult nematode stage in the root 14-18 DAT A: Oriental tobacco cv. Xanthi; B:
Flue-cured tobacco cv. K326 at the Southern Piedmont Agricultural Research and
Extension Center, Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-transformed [Log10(x+1)]
prior to statistical analysis. Bars with the same letter within a test are not significantly
different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 78

Fig 3.10. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode vermiform nematode stage in the root 63 DAT A: Oriental tobacco cv. Xanthi; B:
Flue-cured tobacco cv. K326 at the Southern Piedmont Agricultural Research and Extension
Center, Blackstone, VA. Data represent non-transformed means of four replications
containing two sub-samples of each. Data were log-transformed [Log10(x+1)] prior to
statistical analysis. Bars with the same letter within a test are not significantly different
according to the Waller-Duncan t test (k-ratio = 100).

A

B

 79

Fig 3.11. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode swollen nematode stage in the root 63 DAT A: Oriental tobacco cv. Xanthi; B:
Flue-cured tobacco cv. K326 at the Southern Piedmont Agricultural Research and Extension
Center, Blackstone, VA. Data represent non-transformed means of four replications
containing two sub-samples of each. Data were log-transformed [Log10(x+1)] prior to
statistical analysis. Bars with the same letter within a test are not significantly different
according to the Waller-Duncan t test (k-ratio = 100).

A

B

 80

Fig 3.12. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode pyriform nematode stage in the root 63 DAT (A: Oriental tobacco cv. Xanthi; B:
Flue-cured tobacco cv. K326) at the Southern Piedmont Agricultural Research and
Extension Center, Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-transformed [Log10(x+1)]
prior to statistical analysis. Bars with the same letter within a test are not significantly
different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 81

Fig 3.13. Effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on tobacco cyst
nematode adult nematode stage in the root 63 DAT (A: Oriental tobacco cv. Xanthi; B:
Flue-cured tobacco cv. K326) at the Southern Piedmont Agricultural Research and
Extension Center, Blackstone, VA. Data represent non-transformed means of four
replications containing two sub-samples of each. Data were log-transformed [Log10(x+1)]
prior to statistical analysis. Bars with the same letter within a test are not significantly
different according to the Waller-Duncan t test (k-ratio = 100).

A

B

 82

Effects of GB99+GB122 and acibenzolar-S-methyl on tobacco growth:

All GB99+GB122 treatments increased stalk and leaf weight in the 2006 oriental

tobacco test compared to the untreated control, as did ASM application 42 DAT, but not

21 DAT, or every 10 days (Table 3.3). Trends among treatments were not significant (k-

ratio =100) in the 2007 oriental tobacco test. Incorporating GB99+GB122 into seedling-

growth media was associated with increased fresh and dry root weights in 2007, but not

in the 2006 oriental tobacco test. Treatment effects on fresh weight of feeder roots were

only significant in 2007, when ASM application every 10 days reduced fresh feeder root

weight of oriental tobacco compared to the untreated control (Table 3.3). Plant growth

characteristics in the 2007 flue-cured tobacco field experiment were generally similar

among treatments, with the exception that dry root weight was lower (k-ratio = 100)

when plants had been sprayed every 10 days with ASM compared to plants that grew in

GB99+GB122-amended medium in the greenhouse prior to transplanting (Table 3.4).

 83

Table 3.3. Influence of acibenzolar-S-methyl (ASM) and GB99+GB122 on growth of oriental tobacco (cv. Xanthi) in the field

at the Southern Piedmont Agricultural Research and Extension Center, Blackstone, VA in 2006 and 2007.*

Fresh stalk and

leaf weight (g)

Fresh root

weight (g)

Dry root

weight (g)

Fresh feeder

root weight (g)

Treatment

2006 2007 2006 2007 2006 2007 2006 2007

Untreated control 813.4c 705.0a 73.5a 90.0cd 25.7a 31.5bc 12.6a 17.2a

GB99+GB122 at seeding 882.2b 863.8a 69.2a 149.0a 24.4a 49.6a 12.2a 21.2a

GB99+GB122 7 DAT 853.5b 758.8a 72.7a 118.7abc 23.7a 37.1b 12.6a 20.0a

GB99+GB122 at seeding +ASM 7 DAT 1089.8ab 796.3a 73.2a 126.9ab 21.2a 35.2bc 13.9a 19.8a

ASM every 10 days (5 sprays) 955.6abc 733.8a 86.7a 83.7d 26.1a 23.5d 13.7a 11.9b

ASM once on 21 DAT 807.4bc 708.1a 72.0a 103.2bcd 23.2a 29.7c 10.6a 15.4ab

ASM once at 42 DAT 1140.8a 855.0a 84.9a 00.4bcd 29.3a 29.8c 13.4a 15.9ab

* Data presented are non-transformed means of four replications (ASM – acibenzolar-S-methyl, DAT – Days after transplanting).

Means followed by the same letter(s) within a column are not significantly different according to the Waller-Duncan t test

(k-ratio = 100).

 84

Table 3.4. Influence of acibenzolar-S-methyl (ASM) and GB99+GB122 on flue-cured tobacco (cv. K326) growth under field

conditions at the Southern Piedmont Agricultural Research and Extension Center, Blackstone, VA in summer 2007.*

* Data presented are non-transformed means of four replications (ASM – acibenzolar-S-methyl). Means followed by the

 same letter(s) within a column are not significantly different according to the Waller-Duncan t test (k-ratio = 100).

Treatment Fresh stalk and

leaf weight (g)

Fresh root

weight (g)

Dry root

weight (g)

Fresh feeder

root weight (g)

ASM every 10 days 1151.3a 97.5a 24.7b 12.8a

GB99+GB122 at seeding 1378.8a 133.6a 33.9a 17.4a

Untreated control 1215.1a 119.7a 28.9ab 13.2a

 85

3.4. DISCUSSION

Results from this study show that application of ASM and GB99+GB122

consistently reduced TCN parasitism in the greenhouse, and a combination of the two

treatments reduced parasitism in the field. Although various other resistance-inducing

treatments appeared to influence nematode reproduction, these effects were much less

consistent. Both ASM and GB99+GB122 have been previously reported to induce

resistance to various pathogens of tobacco and other crops (Cole, 1999; Csinos et al.,

2001; Mandal et al, 2008; Park and Kloepper, 2000; Kokalis-Burelle et al, 2002; Perez et

al., 2003). Our results agree with reports from other crops demonstrating induced

resistance to nematodes through SAR or ISR mechanisms (Chinnasri and Sipes, 2005;

Hasky-Günther et al., 1998; Hoffmann-Hergarten et al., 1998; Kempster et al., 2001; Oka

and Cohen, 2001; Reitz et al., 2000).

GB34+GB122 was sometimes associated with reduced TCN reproduction on flue-

cured and oriental tobacco types in the greenhouse, but the effect was inconsistent in the

experiments reported here. One component of this mixture, GB34: B. pumilus INR-7

(YieldShieldTM, Gustafson/Bayer CropScience, Research Triangle Park, NC) has been

commercially used as a seed treatment in soybean to protect against root pathogens

(Anderson et al., 2006). Consistent increases in TCN reproduction by GB87+GB122 and

GB88+GB122 mixtures were noted in our greenhouse tests. Some PGPR have been

shown to alter root architecture (Mantelin et al., 2006), which could influence the

nematode infection process. Although both GB99+GB122 and GB34+GB122 showed

substantial reduction in TCN numbers under greenhouse conditions, GB99+GB122 was

chosen for field-testing because of its availability on the commercial market.

 86

Variation in the effectiveness of GB99+GB122 and GB34+GB122 mixtures in

nematode suppression suggests that environmental and rhizosphere conditions may have

influenced the activity of PGPR (van Loon et al. 1998). Wide varieties of other

microbial fauna and flora coexist with PGPR in the natural environment, and have been

shown to vary between soil and plant types, due to crop rotations and addition of organic

soil amendments, nutritional status of the plant, and rhizosphere conditions (Bent, 2006).

Plant growth and resistance induced by Pseudomonas fluoresces CHA0 was modulated

by the ratio of carbon to nutrient sources, phosphate availability in the soil, the presence

of soluble salts, and the composition of available carbon sources in the soil environment

(Duffy and Defago, 1999).

Specific details in application methods of ASM and GB99+GB122 differed

between our greenhouse and field trials, making identification of factors responsible for

our differing results difficult to ascertain. However, combining production of tobacco

transplants in GB99+GB122-amended medium with a single application of ASM shortly

after transplanting resulted in consistent reductions in TCN parasitism and reproduction.

Although application of ASM was consistently associated with reductions in TCN

parasitism, consistent phytotoxic symptoms and reductions in plant growth were also

observed. Mandal et al., (2008) also observed phytotoxicity due to ASM application in

flue-cured tobacco. Most of the ASM treatments in this research involved multiple

applications in order to maintain SAR, but in our field testing, ASM applied to seedlings

grown in GB99+GB122-amended medium one week after transplanting induced no

undesirable effect and also showed consistent reduction in TCN reproductive index in

both years in oriental tobacco.

 87

The more promising results obtained in root samples collected early in the

growing season versus harvest suggest that some re-application of inducers may be

necessary in the field to extend induced resistance throughout the entire growing season.

In tobacco, such re-applications might be possible and practical when the crop is

normally cultivated, during the first month after transplanting (Hawks and Collins, 1983).

Various bacterial formulations could be tested for their suitability and performance in

extending suppression of plant-parasitic nematodes throughout the growing season.

In summary, application of ASM reduced TCN parasitism in flue-cured and

oriental tobacco, but ASM also induced undesirable effects on plant growth. Application

of several combinations of PGPR, especially GB99+GB122, suppressed TCN

reproduction without undesirable effects on plant growth. Further research is necessary to

confirm whether or not SAR and ISR are the principle mechanisms behind the observed

suppression of nematode parasitism by ASM and GB99+GB122, respectively, and to

improve the consistency and extent of nematode suppression. Alternative timing of

induction and other alternative methods of induction may be important in identifying

practical ways to optimize disease control from induced resistance.

 88

3.5. LITERATURE CITED

Aalten, P. M., D. Vitour, D. Blanvillai, S. R. Gowen, and L. Sutra. 1998. Effect of

rhizosphere fluorescent Pseudomonas strains on plant-parasitic nematodes

Radopholus similis and Meloidogyne spp. Letters in Applied Microbiology

27:357-361.

Anderson, A. J., K. A. Blee, and K. Y. Yang. 2006. Commercialization of plant systemic

defense activation: Theory, problems and successes. Pp. 386-414 in S. Tuzun and

E. Bent, eds. Multigenic and induced systemic resistance in plants. New York:

Springer.

Behrens, E. 1975. Globodera Skarbilovich, 1959, an independent genus in the subfamily

Heteroderinae Skarbilovich, 1949 (Nematoda: Heteroderidae). Pp. 12-26 in D. D.

R. Rostock, ed. Vortragstagung zu aktuellen problemen der Phytonematologie

No. 1. Rostock, Germany.

Bent, E. 2006. Induced systemic resistance mediated by plant growth-promoting

rhizobacteria (PGPR) and fungi (PGPF). Pp. 225-258 in S. Tuzun and E. Bent,

eds. Multigenic and induced systemic resistance in plants. New York, USA:

Springer.

Byrd, D. W., Jr., K. R. Barker, H. Ferris, C. J. Nusbaum, W. E. Griffin, R. H. Small, and

C. A. Stone. 1976. Two semi-automatic elutriators for extracting nematodes and

certain fungi from soil. Journal of Nematology 8:206-212.

Byrd, D. W., T. Kirkpatrick, and K. R. Barker. 1983. An improved technique for clearing

and staining plant tissues for detection of nematodes. Journal of Nematology

15:142-143.

Caswell, E. P., I. J. Thomason, and H. E. McKinney. 1985. Extraction of cysts and eggs

of Heterodera schachtii from soil with an assessment of extraction efficiency.

Journal of Nematology 17:337-340.

Chinnasri, B., and B. Sipes. 2005. Effect of a systemic acquired resistance inducer on

nematodes infecting pineapple. Acta Horticulturae 666:213-222.

 89

Crowder, B.J., C. A. Wilkinson, C. S. Johnson, and J. D. Eisenback. 2003. Inheritance of

resistance to tobacco cyst nematode in flue-cured tobacco. Crop Science 43:1305-

1312.

Csinos, A. S., H. R. Pappu, R. M. McPherson, and M. G. Stephenson. 2001. Management

of Tomato spotted wilt virus in flue-cured tobacco with ASM and imidacloprid.

Plant Disease 85:292-296.

Curtis, R. H. C. 2007. Do phytohormones influence nematode invasion and feeding site

establishment? Nematology 9:155-160.

Duffy, B. K., and G. Defago.1999. Environmental factors modulating antibiotic and

siderophore biosynthesis by Pseudomonas fluorescens biocontrol strains. Applied

and Environmental Microbiology 65:2429-2438.

Elmer, W. H., and L. I. Miller. 1980. Influence of Pseudomonas solanacearum and

Globodera solanacearum on growth of tobacco. Virginia Journal of Science

31:78 (Abstr.).

Grant, C. E., J. J. Reilly, and A. P. Elliott. 1984. Interaction of Globodera solanacearum

(=G. tabacum solanacearum) and Phytophthora parasitica var. nicotianae with

flue-cured tobacco. Phytopathology 74:756-757 (Abstr.).

Hallmann, J., A. Quadt-Hallmann, W. G. Miller, R. A. Sikora, and S. E. Lindow. 2001.

Endophytic colonization of plants by the biocontrol agent Rhizobium etli G12 in

relation to Meloidogyne incognita infection. Phytopathology 91:415-422.

Hammerschmidt, R. 2007. Introduction: Definition and some history. Pp. 1-8 in D.

Walters, A. Newton, and G. Lyon, eds. Induced resistance for plant defense: A

sustainable approach to crop protection. UK: Blackwell Publishing.

Hawks, S. N., and W. K. Collins. 1983. Cultivation and weed control. Pp. 199-220 in S.

N. Hawks and W. K. Collins, eds. Principles of flue-cured tobacco production.

Raleigh: NC State University.

Hoffmann-Hergarten, S., M. K. Gulati, and R. A. Sikora. 1998. Yield response and

biological control of Meloidogyne incognita on lettuce and tomato with

rhizobacteria. Journal of Plant Diseases and Protection 105:349-358.

 90

Huang, J. S. 1998. Mechanism of resistance. Pp. 353-368 in S. B. Sharma, ed. The Cyst

Nematodes. Netherlands: Kluwer Academic Publishers.

Johnson, C. S. 1998. Tobacco. Pp. 487-522 in K. R. Barker, G. A. Pederson, and G. L.

Windham, eds. Plant Nematode Interactions. Agronomy Monograph 36. Madison,

Wisconsin: American Society of Agronomists.

Johnson, C. S. 2008. Flue-cured tobacco production guide publication No. 436-048.

Blacksburg, USA: Virginia cooperative extension.

Johnson, C. S., J. A. Way, and K. R. Barker. 2005. Nematode parasites of tobacco. Pp.

675-708 in M. Luc, R. A. Sikora, and J. Bridge, eds. Plant Parasitic Nematodes in

Subtropical and Tropical Agriculture. Oxford, UK: CABI Publishing.

Kempster, V. N., K. A. Davies, and E. S. Scott. 2001. Chemical and biological induction

of resistance to the clover cyst nematode (Heterodera trifolii) in white clover

(Trifolium repens). Nematology 3:35-43.

Kloepper, J. W., J. Leong, M. Teintze, and M. N. Schroth. 1980. Enhanced plant growth

by siderophores produced by plant growth-promoting rhizobacteria. Nature

286:885-886.

Kloepper, J. W. 1996. Host specificity in microbe-microbe interactions. Bio Science 46:

406-409.

Kloepper, J. W., M. S. Reddy, R. Rodríguez-Kabana, D. S. Kenney, N. Kokalis-Burelle,

and N. Martinez-Ochoa. 2004. Application for rhizobacteria in transplant

production and yield enhancement. Acta Horticulturae 631:219-229.

Kokalis-Burelle, N., C. S. Vavrina, E. N. Rossskopf, and R. A. Shelby. 2002. Field

evaluation of plant growth-promoting rhizobacteria amended transplant mixes and

soil solarization for tomato and pepper production in Florida. Plant and Soil

238:257-266.

Kokalis-Burelle, N., J. W. Kloepper, and M. S. Reddy. 2006. Plant growth-promoting

rhizobacteria as transplant amendments and their effects on indigenous

rhizosphere microorganisms. Applied Soil Ecology 31:91-100.

LaMondia, J.A., and G. S. Taylor.1987. Influence of the tobacco cyst nematode

(Globodera tabacum) on fusarium wilt of Connecticut broadleaf tobacco. Plant

Disease 71:1129-1132.

 91

LaMondia, J. A. 1988. Tobacco resistance to Globodera tabacum. Annals of Applied

Nematology 2:77-80.

LaMondia, J. A. 1999. New tobacco cyst nematode resistant shade tobacco varieties.

Bulletin 957. New Haven, USA: The Connecticut Agricultural Experimental

Station.

Lilley, C. J., P. E. Urwin, and H. J. Atkinson. 1999. Characterization of plant nematode

genes: Identifying targets for a transgenic defense. Parasitology 118:63-72.

Mandal, B., S. Mandal, A. S. Csinos, N. Martinez, A. K. Culbreath, and H. R. Pappu.

2008. Biological and molecular analyses of the acibenzolar-S-methyl-induced

systemic acquired resistance in flue-cured tobacco against Tomato spotted wilt

virus. Phytopathology 98:196-204.

Mantelin, S., G. Desbrosses, M. Larcher, T. J. Tranbarger, J. C. Cleyet-Marel, and B.

Touraine. 2006. Nitrate-dependent control of root architecture and N nutrition are

altered by a plant growth-promoting Phyllobacterium sp. Planta 223:591-603.

Miller, L. I., and B. J. Gray. 1972. Heterodera solanacearum n. sp., a parasite of

solanaceous plants. Nematologica 18:404-413.

Oka, Y., and Y. Cohen. 2001. Induced Resistance to Cyst and Root-knot Nematodes in

Cereals by DL β-amino-n-butyric Acid. European Journal of Plant Pathology

107:219-227.

Osborne, W. W. 1969. Nematode control in tobacco. Virginia Polytechnic Institute and

State University’s Plant Disease Control Notes. Control Series 73.

Osborne, W. W. 1961. Tobacco attacked by a cyst forming nematode in Virginia. Plant

Disease Reporter 45:812-813.

Park, K.S., and J. W. Kloepper. 2000. Activation of PR-1a promoter by rhizobacteria

which induce systemic resistance in tobacco against Pseudomonas syringae pv.

tabaci. Biological Control 18:2-9.

Perez, L., M. E. Rodriguez, F. Rodriguez, and C. Roson. 2003. Efficacy of acibenzolar-S-

methyl, an inducer of systemic acquired resistance against tobacco blue mold

caused by Peronospora hyoscyami f. sp. tabacina. Crop Protection 22:405-413.

Pieterse, C. M. J., J. Ton, S. C. M. Van Wees, S. Hase, K. M. Léon-Kloosterziel, B. W.

M. Verhagen, J. A. Van Pelt, and L. C. Van Loon. 2002. Rhizobacteria-mediated

 92

induced systemic resistance in Arabidopsis. Pp. 9-16 in A. Schmitt and B. Mauch-

Mani, eds. Induced resistance in plants against insects and diseases, IOBC/wprs

bulletin 25:9-16.

Pieterse, C. M. J., and L. C. Van Loon. 2007. Signaling cascades involved in induced

resistance. Pp. 65-88 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. UK:

Blackwell Publishing.

Reed, T. D., C. S. Johnson, P. J. Semtner, and C. A. Wilkinson. 2007. Flue-cured tobacco

production guide publication No. 436-048. Blacksburg, USA: Virginia

cooperative extension publication.

Ryu, C. M., A. F. Mohamed, H. Chia-Hui, S. R. Munagala, W. K. Joseph, and W. P.

Paul. 2004. Bacterial volatiles induce systemic resistance in Arabidopsis. Plant

Physiology 134:1017-26.

Schippers, B., A. W. Bakker, and P. A. H. M. Bakker. 1987. Interactions of deleterious

and beneficial rhizosphere microorganisms and the effect of cropping practices.

Annual Review of Phytopathology 115:339-358.

Shepherd, A. M. 1986. Extraction and estimation of cyst nematodes. Pp. 31-49 in J. F.

Southey, ed. Laboratory Methods for Work with Plant and Soil Nematodes.

London: Her Majesty Stationery Office.

Sumiya, T., K. Hirata, and T. Yaegashi. 2002. Identification of three Globodera species

in Japan by using isoelectric focusing method. Research bulletin plant protection

service, Japan. 38:49-51.

Syngenta Crop Protection. 2001. Revolutionary Product Now Available to Prevent

Disease in California Leafy Vegetables. Plant Health Progress report

(http://www.plantmanagementnetwork.org/pub/php/news/blockade/ Accessed on

09/08/2006).

Van Loon, L. C., P. A. H. M. Bakker, and C. M. J. Pieterse. 1998. Systemic Resistance

induced by rhizosphere bacteria. Annual Review of Phytopathology 36:453-483.

Zacheo, G., T. Bleve-Zacheo, and M. T. Melillo. 1997. Biochemistry of plant defense

responses to nematode infection. Pp. 201-216 in C. Fenoll, F. M. W. Grundler,

 93

and S. A. Ohl, eds. Cellular and Molecular Aspects of Plant-Nematode

Interactions. Netherlands: Kluwer Academic Publishers.

 94

Chapter 4

Effects of Php gene-associated versus induced resistance to tobacco cyst

nematode in flue-cured tobacco

Abstract:

Effects of the systemic acquired resistance (SAR)-inducing compound

acibenzolar-S-methyl (ASM) and the plant-growth promoting rhizobacterial mixture

Bacillus subtilis A13 and B. amyloliquefaciens IN937a (GB99+GB122) were assessed on

the reproduction of a tobacco cyst nematode (TCN), Globodera tabacum solanacearum,

under greenhouse conditions. Two sets of independent experiments were conducted

involving soil or root sampling. Soil sample experiments included flue-cured tobacco

cultivars with (Php+: NC71 and NC102) and without (Php-: K326 and K346) the Php

gene. Root sample experiments examined TCN root parasitism of NC71 and K326.

Cultivars possessing the Php gene (Php+) were compared with Php- cultivars to assess the

effects of resistance mediated via Php gene vs. induced resistance to TCN. GB99+GB122

consistently reduced nematode reproductive ratio on both Php+ and Php- cultivars, but

similar effects of ASM across Php- cultivars were less consistent. In addition, ASM

application resulted in leaf yellowing and reduced root weight. GB99+GB122

consistently reduced nematode development in roots of both Php+ and Php- cultivars,

while similar effects of ASM were frequently less consistent. The results of this study

show that both ASM and GB99+GB122 reduced TCN reproduction in flue-cured

 95

tobacco. Under most circumstances, GB99+GB122 suppressed nematode reproduction

more consistently than ASM compared to the untreated control.

4.1 INTRODUCTION

During the course of plant-pathogen interactions, plants protect themselves

against pathogens in several ways. According to Huang (1998), plant defense

mechanisms can be either preformed (passive or basal) or induced (active). Preformed

resistance is constitutively present in plants and expressed constantly. In contrast,

induced resistance occurs when a plant recognizes invading pathogens through various

elicitors and initiates defense reactions against them (Zacheo et al., 1997). Exogenous

application of certain biotic agents or chemical compounds analogous to pathogen

elicitors can also trigger induced resistance in plants, which are categorized either as

systemic acquired resistance, SAR, or induced systemic resistance, ISR (Pieterse and van

Loon, 2007; Dietrich et al., 2004). Mechanisms of induced resistance are assumed to

improve plant disease protection and reduce costs associated with crop protection

practices (Heidel and Dong, 2006).

Studies in the patterns of constitutive and induced resistance against insect

herbivory demonstrate that plants modulate these two defense mechanisms in different

plant parts (roots vs. leaves vs. fruit) based on the probability of attack (Zangerl and

Rutledge, 1996). Therefore, constitutive or induced resistance may not be equal

throughout the plant. Optimization of defense reactions against pathogens comprising

constitutive and induced resistance components has not been well studied. In fact, the

majority of the research to date has compared the effects of constitutive and induced

resistance in the insect herbivore system (Adler and Karban, 1994; Åström and Lundberg,

 96

1994; Karban and Myers, 1989; Padilla and Adolph, 1996; Parker, 1992; Rhoades, 1979;

Tuomi et al., 1991). In order to maximize the chances of disease protection through

resistance mechanisms under field conditions, it is necessary to study how these two

types of resistances interact with each other. Thus, comparing the effects of induced

resistance with and without constitutive resistance against a particular pathogen may

provide additional information such as any synergistic or antagonistic effects due to the

expression of a gene on induced resistance. Strong synergistic effects between these

resistance mechanisms may provide extreme resistance.

Tobacco cyst nematode (TCN), Globodera tabacum solanacearum (Miller &

Gray, 1972) Behrens, 1975 is an important pathogen of flue-cured tobacco in Virginia

(Johnson et al., 2008). Yield losses in flue-cured tobacco in Virginia have been estimated

to average approximately 15%, with a few occurrences of complete crop failure (Crowder

et al., 2003). Nematicide application is routine to manage TCN even when TCN resistant

cultivars are available to farmers. However, nematicides are environmentally unfriendly,

expensive, and are highly regulated with increasingly restricted availability (Crowder et

al., 2003; C. S. Johnson, personal communication, August 2008).

Four Nicotiana spp.- N. glutinosa L., N. paniculata L., N. plumbaginifolia Viv.,

and N. longiflora Cav., were found to possess resistance to TCN in the early 1970s

(Baalawy and Fox, 1971). The same research group demonstrated that hybrids developed

from N. plumbaginifolia were highly resistant to TCN. Prior to 1996, only a few TCN-

resistant cultivars were available, although the yield and leaf quality from those cultivars

were lower than commonly planted TCN-susceptible cultivars (Hayes et al., 1997). Prior

to 1996, researchers have had limited success in developing a TCN-resistant cultivar with

 97

yield and leaf quality equal to commonly grown susceptible cultivars. Resistance to other

pathogens has been transferred into flue-cured tobacco from these same four Nicotiana

species. Resistance to wildfire [Pseudomonas syringae pv. tabaci (Wolf & Foster) Young

et al.] was introduced into flue-cured tobacco (N. tabacum) from N. longiflora, to

Tobacco mosaic virus from N. glutinosa, and to race 0 of Phytophthora nicotianae (B. De

Haan) from N. plumbaginifolia (Hayes, 1997; Johnson et al., 2008). Since 1996,

hybridization has been used to develop flue-cured tobacco cultivars containing a single,

dominant black shank resistance gene (Php) from N. plumbaginifolia, that also

significantly reduces TCN population densities, with high yield and leaf quality

characteristics (Johnson et al., 2002; Crowder et al., 2003).

We demonstrated in earlier research that application of an SAR-inducing

compound, acibenzolar-S-methyl (ASM), and a mixture of the PGPR Bacillus subtilis

A13 and B. amyloliquifaciens IN937a [GB99+GB122; BioYieldTM (Bayer CropScience

Research Triangle Park, NC)] suppressed TCN reproduction by an average of 60 % in

oriental (cv. Xanthi NN) and flue-cured tobacco (cv. K326) (Refer Chapter 3). In this

study, our objectives were to compare the effects of ASM and GB99+GB122 on TCN

parasitism of cultivars with and without Php gene associated resistance to TCN.

4.2. MATERIALS AND METHODS

Two sets of independent greenhouse experiments were conducted in both 2007

and 2008 at the Southern Piedmont Agricultural Research and Extension Center,

Blackstone, VA, each involving soil or root sampling. Independent experiments were

repeated once. The first set of greenhouse experiments examined TCN reproduction on

soil, and was arranged in a split-plot design with 18 replications. Main plot treatments

 98

included an ASM foliar spray, incorporating GB99+GB122 into potting soil, and an

untreated control. Subplot treatments randomized within each main plot treatment

consisted of four flue-cured tobacco cultivars, two with the Php gene (Php+: NC71 and

NC102) and two without (Php-: K326 and K346). Second set of greenhouse experiment

was designed similarly. TCN numbers were counted in tobacco roots to assess nematode

penetration and development. Treatments included were: ASM foliar spray,

GB99+GB122-amended soil, or an untreated control on TCN-susceptible (Ph-: K326)

and resistant (Ph+: NC71) flue-cured tobacco cultivars with five replications of each

treatment.

Source and application methods of inducers: Combinations of GB99+GB122

obtained from Gustafson LLC (now Bayer CropScience, Research Triangle Park, NC)

were used as an ISR inducing agent (Fig 4.1a). The bacteria were formulated on a dry

flake carrier for a bacterial concentration of 3 x 109 cfu/g. Approximately 0.18 g of the

product was added to 300 cm3 of soil mixture to achieve a rate equivalent to a rate of

593.5 g of product per cubic meter of soil mixture. ASM (Fig 4.1b), commercially

available from Syngenta crop protection (Actigard 50WG), was applied as a foliar spray,

200 mg product in a liter of water, to run off, every 10 days, starting two days after

transplanting and continuing for 10 weeks, for seven total sprays in the soil sample

experiment. In contrast to the soil sample experiment, the ASM foliar spray was only

applied once in the root sample experiment.

 99

Fig 4.1. Physical appearance of commercially available induced resistance products. A:

Mixture of two plant-growth promoting rhizobacteria - Bacillus subtilis A13 + B.

amyloliquifaciens IN937a (GB99+GB122, BioYieldTM), B: Acibenzolar-S-methyl

(Actigard® 50WG), a plant activator, a synthetic functional analog of salicylic acid.

Seedling preparation and transplanting: Seeds of NC71, NC102, K326 and

K346 were placed in a peat-based tobacco growth medium (Carolina Choice Tobacco

Mix, Carolina Soil Company, Kinston, NC, USA) in an aluminum germination pan.

Unless otherwise stated, plants were fertilized with 150-200 ppm nitrogen using a liquid

16:5:16 NPK fertilizer (UltrasolTM, SQM North America, Atlanta, GA, USA). Four

weeks after seeding, individual seedlings of equal size were transplanted into a 2.5 cm

perforated plastic tray containing 50-cells, and placed on fertilized bay water. One week

later, equal size plants of all four cultivars were retransplanted into 10-cm clay pots for

the soil sample experiment. Plants of cultivars NC71 and K326 were similarly

retransplanted into 7.0-cm clay pots for the root sample experiment. Ten centimeter pots

were filled prior to transplanting with a mixture of 200 cm3 steam-sterilized topsoil and

100 cm3 ProfileTM porous ceramic, greens grade, soil conditioner (Profile Products LLC,

Buffalo Grove, IL, USA). Seven centimeter pots were filled prior to transplanting with a

mixture of 66 cm3 steam sterilized topsoil and 33 cm3 ProfileTM porous ceramic soil

A B

 100

conditioner. GB99+GB122 was mixed separately into the topsoil:profile mixture prior to

filling the appropriate pots. Soil in each pot was fertilized with 150 ml of previously used

water-soluble fertilizer every week. Plants were watered equally from above as needed to

maintain satisfactory moisture.

Nematode inoculum preparation and infestation: TCN cultures were maintained

continuously on tomato cv. Rutgers in the greenhouse. Cysts were extracted from the soil

every ninety days and recultured onto a fresh tomato plant. Cysts were extracted using a

modified Fenwick can (Caswell et al., 1985) and crushed in a blender for one minute to

release eggs. Eggs were rinsed through a 150 µm sieve nested over a 25 µm sieve. Eggs

retained on the 25 µm sieve were diluted to 500 eggs/ml with tap water. One week after

final transplanting, or five days after ASM or GB99+GB122 treatment, 10 ml of the

nematode egg suspension (approximately 5,000 eggs) for the soil sample experiment and

14 ml of egg suspension (approximately 7,000 eggs) for the root sample experiment were

poured onto the soil surface in each pot and covered with 100 and 50 cm3 of soil,

respectively, for the soil and root sample experiments, and lightly watered from the top.

Nematode extraction from soil samples: Ten weeks after infestation, mature

cysts were extracted from each pot of the soil sample experiment using a modified

Fenwick can (Caswell et al., 1985) and subjected to sucrose centrifugation (Byrd et al.,

1976). Numbers of cysts were counted under 40X and crushed in a blender to release

eggs, which were then counted after staining with acid fuchsin (Byrd et al., 1983).

Numbers of stained eggs were counted under 40X after sub-sampling two 10 ml aliquots

from a 250 ml suspension. Reproductive ratio was calculated by dividing the final egg

population/400 cm3 (Pf) by the initial egg inoculum level (Pi = 5,000). Additionally, plant

 101

morphological characteristics such as number of chlorotic leaves, total number of leaves,

fresh leaf and root weight, and dry root weight were measured at the end of each

experiment. Percent leaf yellowing was calculated from number of chlorotic leaves and

total number of leaves.

Root staining: The entire root system was removed three weeks after nematode

infestation from each pot of the root sample experiment, washed gently to remove soil,

and blotted dry. Feeder roots were cut into sections approximately 0.5 cm long and

soaked 1.6 percent sodium hypochlorite for five minutes to surface sterilize the root

pieces and to remove any soil adhering to the root surface. Root pieces were rinsed with

tap water on a 25 µm sieve and transferred back to 100 ml of tap water. Ten ml of acid-

fuchsin stain was added to the suspension of root sections and microwaved for 70 sec at

medium power level (Byrd et al., 1983). The stained roots were transferred to a 25 µm

sieve, rinsed with tap water, and transferred back to the flask after draining. Finally, 50

ml of acidified glycerin was added to the root pieces, which were then microwaved for 70

sec at medium power. Stained TCN in the root sections were counted under a

stereomicroscope at 40X and categorized as vermiform (second-stage juveniles

successfully penetrated into the root without any obvious feeding), swollen (a distinct

sausage-shaped stage juvenile), flask-shaped or pyriform, and saccate adult females

bearing eggs. The number of vermiform juveniles found inside the root indicated the

penetration level and the combined number of other stages indicated the nematode

developmental level.

Statistical analysis: Analyses of variance (PROC GLM) were conducted using

SAS® 9.1v software (SAS Inc, Cary, North Carolina, USA) to evaluate treatment effects.

 102

Data were log-transformed (log10X+1) prior to statistical analysis. Treatment means were

compared using the Waller-Duncan t-test (k-ratio =100).

4.3. RESULTS

4.3.1. SOIL SAMPLE EXPERIMENT:

The GB99+GB122 treatment reduced eggs per gram dry root weight, final

numbers of eggs per 400 cm3 soil and nematode reproductive ratio (k-ratio = 100) on both

Php- and Php+ cultivars (Table 4.1). In contrast, ASM reduced eggs per gram dry root

weight, final numbers of eggs per 400 cm3 soil and nematode reproductive ratio on Php+

cultivars in both experiments, but on Php- cultivars only in the spring 2008 test. Cysts per

400 cm3 soil, cysts per gram dry root weight, and fecundity were lower (k-ratio =100) for

GB99+GB122 compared to the untreated control on Php+ and Php- cultivars in both the

fall 2007 and spring 2008 trials. However, ASM reduced the number of cysts per 400 cm3

soil on both the Php- and Php+ cultivars only in the spring 2008 test, and did not reduce

cysts per gram dry root weight in either test. Reduced fecundity was associated with

ASM only for Php+ cultivars, and only in the spring 2008 test (Table 4.1). Cyst size and

shape for all three treatments on Php+ and for untreated control on Php- cultivars are

indicated in figure 4.2a and 4.2b respectively. Reduced egg production was also

associated with GB99+GB122 on Php- cultivars, but similar effects of ASM on Php-

cultivars were less consistent (Table 4.1).

 103

Fig 4.2. Cysts collected from resistant, Php+ (A: NC71 and NC102 – from untreated

control, acibenzolar-S-methyl and GB99+GB122 treatments) and susceptible, Php- (B:

K326 and K346 - untreated control) cultivars.

Increased leaf yellowing was observed for ASM treatment on both Php+ and Php-

cultivars in both tests compared to the untreated control and GB99+GB122 treatment

(Table 4.2). Percent leaf yellowing for GB99+GB122 was less than the untreated control

in the fall 2007 test. No difference in fresh leaf weight due to ASM versus the untreated

control was observed in the fall 2007 test, but GB99+GB122 lowered (k-ratio = 100) fresh

leaf weight compared to ASM in Php- cultivars in that trial. ASM and GB99+GB122

increased fresh leaf weight in the Php+ cultivars in the spring 2008 test. Fresh and dry root

weight (k-ratio = 100) were lower for ASM in the spring 2008 test compared to both the

untreated control and GB99+GB122 for both Php- and Php+ cultivars. However, fresh root

weight was higher (k-ratio = 100) for the ASM treatment versus GB99+GB122 for Php-

cultivars in the fall 2007 test. Dry root weight for the ASM treatment was lower (k-ratio =

100) than GB99+GB122 for Php+ cultivars in the fall 2007 test. Treatment with

GB99+GB122 increased (k-ratio = 100) the fresh root weight of the Php- cultivars

compared to the untreated control, but only in the spring 2008 test (Table 4.2).

A B

1 mm 1 mm

 104

4.3.2. ROOT SAMPLE EXPERIMENT:

The trends among treatments in nematode numbers within a whole root and per

gram root weight were similar for preparasitic (vermiform) and parasitic nematodes

(Table 4.3). Fewer vermiform nematodes were present in GB99+GB122-treated NC71

and K326 compared to the untreated control in 2008, but similar trends in 2007 were not

statistically significant (k-ratio = 100). Differences in numbers of vermiform TCN

between ASM and the untreated control were never statistically significant. Both ASM

and GB99+GB122 reduced the number of swollen TCN in K326 in both fall 2007 and

spring 2008 tests. However, reduction of swollen TCN by ASM in NC71 was significant

(k-ratio = 100) only in 2007, while reductions by GB99+GB122 were statistically

significant in both tests. Pyriform TCN juveniles were found only for the untreated

control, but so few were found in TCN-resistant NC71 that differences between the ASM

and GB99+GB122 treatments and the untreated control were only significant (k-ratio =

100) for TCN-susceptible K326. Adult TCN were also only found in roots of K326 from

untreated controls, but at very low numbers, so that treatment effects were not

statistically significant (Table 4.3).

 105

Table 4.1. Effects of induced resistance elicitors on tobacco cyst nematode reproduction on flue-cured tobacco cultivars with and

without the Php gene in greenhouse tests conducted at the Southern Piedmont Agricultural Research and Extension Center, Blackstone,

VA in fall 2007 and spring 2008.*

 Cysts

 /400cm3

 Eggs

 /400cm3

 Cysts/g dry

 root weight

 Eggs/g dry

 root weight

Reproductive

 ratio

 Fecundity

 (Eggs/cyst)

Cultivars Treatment

2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008

GB99+GB122 0.5b 0.7c 14.6b 45.4c 0.2b 0.1b 6.3b 9.8c 0.004b 0.009b 10.3b 37.7c

ASM 0.9ab 1.1b 23.3b 71.2b 0.4ab 0.4a 11.5b 25.5b 0.006b 0.014b 14.2ab 48.5b

Php+

(NC71
and NC102)

Untreated 1.3a 2.4a 78.8a 225.7a 0.6a 0.5a 37.3a 44.2a 0.019a 0.045a 39.1a 84.6a

GB99+GB122 14.1b 6.1c 1128.5b 524.9c 6.1b 1.2b 487.6b 113.8c 0.282b 0.105c 70.9b 94.8b

ASM 26.2a 9.8b 1913.2ab 1297.4b 11.2a 3.5a 775.0ab 488.4b 0.478ab 0.259b 77.3ab 124.7ab

Php-

(K326
and K346)

Untreated 23.9a 17.9a 2068.8a 2783.8a 9.5a 3.8a 824.0a 568.7a 0.517a 0.557a 87.4a 156.9a

* Data presented are non-transformed means of 36 observations across 18 replications and 2 cultivars. Data were log-transformed

[Log10(x+1)] prior to statistical analysis. Means within a column followed by the same letter are not significantly different according

to the Waller-Duncan t test (k-ratio =100).

 106

Table 4.2. Effects of induced resistance elicitors on growth of flue-cured tobacco

cultivars with and without the Php gene under greenhouse conditions at the Southern

Piedmont Agricultural Research and Extension Center, Blackstone, VA in fall 2007 and

spring 2008.*

 Percent
Leaf Yellowing

 Fresh Leaf
 Weight (g)

 Fresh Root
 Weight (g)

 Dry Root
Weight (g)

Cultivars

Treatment 2007 2008 2007 2008 2007 2008 2007 2008
GB99+GB122 23.1c 37.7b 50.0a 79.0b 22.9a 34.2a 3.1a 5.1a

ASM 44.9a 52.5a 49.7a 84.7a 21.8a 24.9b 2.4b 2.8b

Php+

(NC71
and NC102)

Untreated 30.4b 26.3b 52.1a 74.8c 22.1a 36.9a 2.8ab 5.6a

GB99+GB122 21.3c 22.4b 46.1b 79.9a 19.5b 38.1a 2.4a 5.8a

ASM 42.8a 47.4a 48.4a 81.4a 22.1a 26.1c 2.5a 3.2b

Php-

(K326
and K346)

Untreated 28.3b 22.9b 47.8ab 77.8a 21.0ab 34.9b 2.5a 5.5a

* Data presented are non-transformed means of 36 observations across 18 replications

and 2 cultivars. Means within a column followed by the same letter are not significantly

different according to the Waller-Duncan t test (k-ratio =100).

 107

Table 4.3. Effects of induced resistance elicitors (acibenzolar-S-methyl and GB99+GB122) on tobacco cyst nematode penetration and

development on flue-cured tobacco cultivars with (TCN-resistant; NC71) and without (TCN-susceptible; K326) the Php gene under

greenhouse conditions at the Southern Piedmont Agricultural Research and Extension Center, Blackstone, VA in fall 2007 and spring

2008.

Vermiform /

g root*
Vermiform/
whole root*

Swollen/
whole root*

Pyriform/
whole root*

Adult/
whole root*

Parasitic/
whole root*

Swollen
/g root*

Cultivar

Treatment 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008
GB99+GB122** 1.9a 2.9b 10.8a 18.8b 1.6b 1.6b 0.0a 0.0a 0.0a 0.0a 1.6b 1.6b 0.3b 0.3b

ASM** 2.8a 7.4a 13.8a 32.6ab 2.2b 3.0a 0.0a 0.0a 0.0a 0.0a 2.2b 3.0a 0.4b 0.7a

Php+

(NC71)

Untreated 2.4a 9.4a 12.8a 55.8a 10.8a 5.6a 0.4a 0.0a 0.0a 0.0a 11.0a 5.6a 2.1a 0.9a

GB99+GB122** 2.0a 5.0b 13.2a 25.6b 3.2c 1.8c 0.0b 0.0b 0.0a 0.0a 3.2c 1.8c 0.5c 0.4c

ASM** 3.0a 7.9ab 14.0a 34.0ab 8.0b 6.0b 0.0b 0.0b 0.0a 0.0a 8.0b 6.0b 1.8b 1.4b

Php-

(K326)

Untreated 2.5a 10.3a 13.8a 55.4a 27.0a 31.0a 1.2a 4.0a 0.4a 0.4a 28.8a 35.4a 5.6a 6.6a

* Data presented are non-transformed means of five replications. Data were log-transformed [Log10(x+1)] prior to statistical analysis.

Means within a column followed by the same letter(s) are not significantly different according to the Waller-Duncan t test (k-ratio

=100). Vermiform = second stage juveniles penetrated into the root without any obvious feeding; Parasitic = cumulative number of

swollen, pyriform, and adult stages.

** ASM = Acibenzolar-S-methyl; GB99+GB122 = Bacillus subtilis A13 + B. amyloliquefaciens IN937a.

 108

4.4. DISCUSSION

Results from these experiments confirm those from previous studies linking ASM

and GB99+GB122 to inhibited TCN reproduction (Refer to chapter 3). In this study,

reduced TCN reproduction was observed in flue-cured tobacco cultivars with and without

Php gene resistance to TCN. The ISR inducer GB99+GB122 (Kloepper et al., 2004)

consistently lowered TCN reproduction on TCN susceptible (Php-) and resistant (Php+)

cultivars, but ASM effects were inconsistent. Consistent reductions by ASM were more

closely associated with egg numbers than cyst numbers in Php+ cultivars, suggesting that

ASM application alone or in combination with the Php gene hindered nematode egg

production more frequently than nematode adult development.

Resistance through Php gene to TCN in the Php- flue-cured tobacco cultivar

NC567 inhibited feeding site establishment without affecting nematode penetration

(Wang et al., 2001). In contrast, GB99+GB122 suppressed nematode penetration on both

Php- and Php+ cultivars in our spring 2008 test, but ASM did not affect nematode

penetration in any cultivars. Application of ASM to pineapple delayed development and

reduced fecundity of reniform and root-knot nematodes, but did not influence

penetration, while two bacterial isolates obtained through rhizosphere screening

suppressed penetration of Meloidogyne javanica (Treub, 1885) Chitwood, 1949 in green

gram (Vigna radiata (L.) R. Wilcz.) roots (Chinnasri and Sipes, 2005; Siddiqui et al.,

2001).

Proposed mechanisms involved in nematode suppression by rhizosphere bacteria

include (a) production of secondary metabolites, which directly or indirectly act on plant

root exudates, egg hatch, and nematode behavior, or (b) induction of a defense hormone

 109

signal leading to induced systemic resistance (Sikora and Hoffmann-Hergarten, 1993).

Another possible mechanism of TCN suppression by GB99+GBB122 could be that

PGPR may have interfered with production of β-1,4 endoglucanases (cellulases), which

have been shown to be upregulated in TCN-infected tobacco (Goellner et al., 2001). The

β-1,4 endoglucanases are the cell wall degrading enzymes specifically expressed in root

tips, lateral root primordial, and nematode feeding site (Goellner et al., 2001). If

production of this enzyme is hindered in root tips, where the nematode tends to enter into

the root around the zone of elongation, nematode intracellular movement into the

vascular cylinder of the root may have been blocked. Unsuccessful initial feeding cell

development could also lead to suppression of feeding site establishment and thereby

arrest the nematode life cycle.

Plant hormones auxin and ethylene have been shown to play a critical role

directly or indirectly in the nematode parasitism process (Goellner et al., 2001; Curtis,

2007). Auxin binds to the nematode chemosensory organs and acts as a signaling

molecule during the penetration and invasion process. Ethylene is assumed to be involved

in modulating cellular processes during the nematode infection process. Auxin and

ethylene-insensitive mutants of tomato were less susceptible to potato cyst nematodes

[Globodera Rostochiensis (Wollenweber, 1923) Behrens, 1975 and G. pallida (Stone

1973) Behrens 1975] due to a lack of change in phytohormone level (Goellner et al.,

2001). Since ISR induced by GB99+GB122 has been shown to modulate ethylene (ET)

and jasmonic acid (JA) production (Kloepper et al., 2004) and ET has been shown to

regulate auxin level and vice versa (Yi et al., 1999), it is possible that nematode

 110

suppression was most likely the cause of unsuccessful feeding site establishment due to

inability to alter plant cellular mechanisms by nematodes.

The foliar chlorosis and reduced fresh and dry root weight associated with ASM

application suggests that SAR significantly changes allocation of defense related

resources in tobacco. Heil et al., (2000) showed that SAR induced by ASM reduced

fitness in wheat by 5-75 %. Significant cost was associated with SAR due to the

production of several proteins after resistance induction (Ward et al., 1991). Fitness cost

associated with induction of resistance correlates well with SAR, but the role of ISR in

this process is not clear (Heidel et al., 2004).

Utilizing GB99+GB122 with the Php gene resistance in Php+ cultivars reduced

TCN reproduction by 99%, compared to a reduction of 94% by resistance through Php

gene alone and 63% for GB99+GB122 (ISR) alone. Subject to validation by further

research, especially in the field and under commercial agricultural conditions, combining

Php gene and induced resistance mechanisms may hold promise for providing viable

nematode control alternatives to nematicides.

In conclusion, the results of this study illustrate that both GB99+GB122 and ASM

reduced TCN reproduction, even in the presence of the Php gene in flue-cured tobacco.

Nematode parasitic development was reduced more consistently by GB99+GB122 than

by ASM, most likely by inducing ISR. High-throughput, large-scale gene expression

studies to compare nematode behavior and feeding site establishment across

GB99+GB122 vs. ASM induced Php+ and Php- flue-cured tobacco cultivars would help

to identify the specific components involved in TCN parasitism and plant resistance

response.

 111

4.5. LITERATURE CITED

Adler, F. R., and R. Karban. 1994. Defended fortresses or moving targets? Another

model of inducible defenses inspired by military metaphors. American Naturalist

144:813-832.

Åström, M., and P. Lundberg. 1994. Plant defense and stochastic risk of herbivory.

Evolutionary Ecology 8:288-298.

Baalawy, H. A., and J. A. Fox. 1971. Resistance to Osborne’s cyst nematode in selected

Nicotiana species. Journal of Nematology 3:395-398.

Byrd, D. W., Jr., K. R. Barker, H. Ferris, C. J. Nusbaum, W. E. Griffin, R. H. Small, and

C. A. Stone. 1976. Two semi-automatic elutriators for extracting nematodes and

certain fungi from soil. Journal of Nematology 8:206-212.

Byrd, D. W., Jr., T. Kirkpatrick, and K. R. Barker. 1983. An improved techniques for

clearing and staining plant tissues for detection of nematodes. Journal of

Nematology 15:142-143.

Caswell, E. P., I. J. Thomason, and H. E. McKinney. 1985. Extraction of cysts and eggs

of Heterodera schachtii from soil with an assessment of extraction efficiency.

Journal of Nematology 17:337-340.

Chinnasri, B., and B. Sipes. 2005. Effect of a systemic acquired resistance inducer on

nematodes infecting pineapple. Acta Horticulturae 666:213-222.

Crowder, B. J., C. A. Wilkinson, C. S. Johnson, and J. D. Eisenback. 2003. Inheritance of

resistance to tobacco cyst nematode in flue-cured tobacco. Crop Science 43:1305-

1312.

Curtis, R. H. C. 2007. Do phytohormones influence nematode invasion and feeding site

establishment? Nematology 9:155-160.

Dietrich, R., K. Plob, and M. Heil. 2004. Constitutive and induced resistance to

pathogens in Arabidopsis thaliana depends on nitrogen supply. Plant, Cell and

Environment 27:896-906.

Goellner, M., X. Wang, and E. L. Davis. 2001. Endo-β-1,4-glucanase expression in

compatible plant-nematode interactions. Plant Cell 13:2241-2255.

Hasky-Günther, K., S. Hoffmann-Hergarten, and R. A. Sikora. 1998. Resistance against

the potato cyst nematode Globodera pallida systemically induced by the

 112

rhizobacteria Agrobacterium radiobacter (G12) and Bacillus sphaericus (B43).

Fundamental and Applied Nematology 21:511-517.

Hayes, A.J., C. A. Wilkinson, and C. S. Johnson. 1997. Evaluation of tobacco accessions

for resistance to tobacco cyst nematode and wildfire. Crop Science 37:586-591.

Heidel, A. J., J. D. Clarke, J. Antonovics, and X. Dong. 2004. Fitness costs of mutations

affecting the systemic acquired resistance pathway in Arabidopsis thaliana.

Genetics 168:2197-2206.

Heidel, A.J., and X. Dong. 2006. Fitness benefits of systemic acquired resistance during

Hyaloperonospora parasitica infection in Arabidopsis thaliana. Genetics

173:1621-1628.

Heil, M., A. Hilpert, W. Kaiser, and K. E. Linsenmair. 2000. Reduced growth and seed

set following chemical induction of pathogen defense: Does systemic acquired

resistance (SAR) incur allocation costs? Journal of Ecology 88:645–654.

Hoffmann-Hergarten, S., M. K. Gulati, and R. A. Sikora. 1998. Yield response and

biological control of Meloidogyne incognita on lettuce and tomato with

rhizobacteria. Journal of Plant Diseases and Protection 105:349-358.

Huang, J. S. 1998. Mechanism of resistance. Pp. 353-368 in S. B. Sharma, ed. The Cyst

Nematodes. Netherlands: Kluwer Academic Publishers.

Johnson, C. S., E. A. Wernsman, and J. A. LaMondia. 2008. Effect of the Php gene for

resistance to Phytophthora nicotianae on reproduction of tobacco cyst nematodes.

Plant Disease (in review).

Johnson, E. S., M. F. Wolff, E. A. Wernsman, W. R. Atchley, and H. D. Shew. 2002.

Origin of the black shank resistance gene, Ph, in tobacco cultivar Coker 371-

Gold. Plant Disease 86:1080-1084.

Karban, R., and C. Myers. 1989. Induced plant responses to herbivory. Annual Review of

Ecology and Systematics 20:331-348.

Kempster, V. N., K. A. Davies, and E. S. Scott. 2001. Chemical and biological induction

of resistance to the clover cyst nematode (Heterodera trifolii) in white clover

(Trifolium repens). Nematology 3:35-43.

Kloepper, J. W., C. M. Ryu, and H. Zhang. 2004. Induced systemic resistance and

promotion of plant growth by Bacillus spp. Phytopathology 94:1259-1266.

 113

Kokalis-Burelle, N., C. S. Vavrina, E. N. Rossskopf, and R. A. Shelby. 2002. Field

evaluation of plant growth-promoting rhizobacteria amended transplant mixes and

soil solarization for tomato and pepper production in Florida. Plant and Soil

238:257-266.

Padilla, D. K., and S. C. Adolph. 1996. Plastic inducible morphologies are not always

adaptive: the importance of time delays in a stochastic environment. Evolutionary

Ecology 10:105-117.

Parker, M. A. 1992. Constraints on the evolution of resistance to pests and pathogens. Pp.

181-197 in P. G. Ayres, ed. Environmental plant biology series: Pests and

pathogens: Plant responses to foliar attack; Meeting, Lancaster, England, UK,

April 9-10, 1992. Oxford: Bios scientific publishers.

Pieterse, C. M. J., and L. C. Van Loon. 2007. Signaling cascades involved in induced

resistance. Pp. 65-88 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. UK:

Blackwell Publishing.

Reitz, M., K. Rudolph, I. Schröder, S. Hoffmann-Hergarten, J. Hallmann, and R. A.

Sikora. 2000. Lipopolysaccharides of Rhizobium etli Strain G12 Act in Potato

Roots as an Inducing Agent of Systemic Resistance to Infection by the Cyst

Nematode Globodera pallida. Applied and Environmental Microbiology 66:3515-

3518.

Rhoades, D. F. 1979. Evolution of plant chemical defense against herbivores. Pp. 3-54 in

G. A. Rosenthal and D. H. Janzen, eds. Herbivores: Their interaction with

secondary plant metabolites. New York: Academic press.

Siddiqui, I. A., S. Ehteshamul-Haque, and S. S. Shaukat. 2001. Use of rhizobacteria in

the control of root rot-root knot disease complex of mungbean. Journal of

Phytopathology 149:337-346.

Sikora, R. A. and S. Hoffmann-Hergarten. 1993. Biological control of plant parasitic

nematodes with plant-health-promoting rhizobacteria. Pp. 166-172 in R. D.

Lumsden and J. L. Vaughn. Pest Management: Biotechnology Based

Technologies. Washington: American Chemical Society.

 114

Tuomi, J., T. Fagerström, and P. Niemelä. 1991. Carbon allocation, phenotypic plasticity,

and induced defenses. Pp. 85-104 in D. W. Tallamy and M. J. Raupp, eds.

Phytochemical induction by herbivores. New York: Wiley.

Wang, J., C. S. Johnson, and J. D. Eisenback. 2001. Effects of host resistance and

temperature on development of Globodera tabacum solanacearum. Journal of

Nematology 33:132-136.

Ward, E., S. J. Uknes, S. C. Williams, S. S. Dincher, and D. L. Wieder-Hold. 1991.

Coordinate gene activity in response to agents that induce systemic acquired

resistance. Plant Cell 3:1085-1094.

Yi, H. C., S. Joo, K. H. Nam, J. S. Lee, B. G. Kang, and W. T. Kim. 1999. Auxin and

brassinosteroid differentially regulate the expression of three members of the 1-

aminocyclopropane-1-carboxylase synthase gene gamily in mung bean (Vigna

radiata L.). Plant Molecular Biology 41:443-454.

Zacheo, G., T. Bleve-Zacheo, and M. T. Melillo. 1997. Biochemistry of plant defense

responses to nematode infection. Pp. 201-216 in C. Fenoll, F. M. W. Grundler,

and S. A. Ohl, eds. Cellular and Molecular Aspects of Plant-Nematode

Interactions. Netherlands: Kluwer Academic Publishers.

Zangerl, A. R., and C. E. Rutledge. 1996. The probability of attack and patterns of

constitutive and induced defense: A test of optimal defense theory. American

Naturalist 147:599-608.

 115

Chapter 5

Localized vs. systemic resistance response in oriental tobacco to

Globodera tabacum solanacearum by acibenzolar-S-methyl and Bacillus

spp.

Abstract:

Split-root greenhouse experiments were conducted to evaluate the local vs.

systemic response of oriental tobacco (cv. Xanthi) to the systemic acquired resistance

(SAR)-inducing compound acibenzolar-S-methyl (ASM) and a combination of the plant-

growth promoting rhizobacteria Bacillus subtilis A13 + B. amyloliquefaciens IN937a

(GB99+GB122) following soil infestation with the tobacco cyst nematode (TCN),

Globodera tabacum solanacearum. ASM or GB99+GB122 were applied to separate

halves of root systems split between two pots, or to the same half of the root, to evaluate

systemic and local response, respectively, to the two treatments. Six treatments were

arranged in complete factorial experimental designs with four replications. Each tobacco

plant was infested with 4,000 TCN eggs 0 or 7 days after inducer application to assess the

effect of infestation timing. Nematode reproduction following soil drenches with 200 mg

ASM/L of water, or amending soil with 593.5 g GB99+GB122/m3 of soil was compared

to an untreated control. Soil drenches were applied every 10 days, starting one week after

splitting the roots, for a total of seven drenches. Cysts and eggs were extracted and

counted ten weeks after nematode infestation. Cysts and eggs per gram of dry root weight

 116

and nematode reproductive index (final TCN eggs/400 cm3 soil vs. initial eggs: 4,000)

were calculated.

Soil amended with GB99+GB122 in one half of a tobacco root system lowered

the final numbers of TCN cysts and eggs/g of dry root than ASM, but not nematode

reproductive index in the other half of the root system growing in infested but untreated

soil. Final nematode numbers and reproductive indices for plants treated with ASM on

the other half of their root systems were not significantly different (k-ratio = 100) from

plants with roots split between two untreated pots. Timing of TCN infestation had no

effect on systemic response to either GB99+GB122 or ASM. Treatment differences in

final numbers of TCN cysts and eggs/g dry root and reproductive index were rarely

different (k-ratio = 100) when pots treated with ASM or GB99+GB122 were also infested

with nematodes. Final numbers of TCN cysts/g dry root were lower when infested pots

were previously treated with GB99+GB122 compared to the untreated control and ASM-

treatment in one of three tests. In another experiment, more TCN cysts/g dry root (k-ratio

=100) were found in infested pots previously treated with ASM than in the infested but

untreated control. In contrast to previous work where roots were not split, final TCN

populations tended to be higher when ASM was applied compared to amendment with

GB99+GB122, and in some cases compared to the untreated control.

5.1. INTRODUCTION

According to Huang (1998), plant defense mechanisms can be either preformed

(passive or basal) or induced (active). Preformed resistance is constitutively present in

plants, such as naturally occurring chemicals or physical barriers. In contrast, induced

resistance occurs when a plant recognizes various elicitors produced by invading

 117

pathogens and initiates defense reactions against them (Zacheo et al., 1997). Exogenous

application of certain biotic or abiotic elicitors can trigger induced resistance in plants,

categorized either as systemic acquired (SAR) or induced systemic (ISR) resistance

(Pieterse and van Loon, 2007).

Some soil-inhabiting bacteria indigenous to the plant rhizosphere have been

shown to not only improve plant growth and vigor, but to also trigger host defense

mechanisms (Reitz et al., 2000; Ryu et al., 2004). Non-necrotizing and non-pathogenic

bacteria residing in the rhizosphere are collectively called plant-growth promoting

rhizobacteria (PGPR), often gram-negative Pseudomonas spp. or gram-positive Bacillus

spp. (Park and Kloepper, 2000; van Loon et al., 1998). Several strains of PGPR have

been shown to induce systemic resistance to foliar diseases in cucumber (Cucumis sativus

L.), tobacco, arabidopsis, radish and tomato including GB99+GB122, Bacillus subtilis

A13 + B. amyloliquefaciens IN937a (Park and Kloepper, 2000; van Loon et al., 1998;

Kloepper et al., 2004). This PGPR-mediated defense mechanism does not have any

known toxic side effects and is expressed systemically, but is dependent on host genotype

(van Loon et al., 1998). Acibenzolar-S-methyl (ASM), commercially available as

Actigard® in the USA, is a novel SAR elicitor released in 2000 that belongs to the

benzothiadiazole group (Syngenta Crop Protection, 2001). The product is registered in

the United States for control of tomato spotted wilt (Tomato spotted wilt virus) and blue

mold (Peronospora tabacina Adam.) of tobacco, downy mildew of leafy vegetables, and

bacterial leaf spot (Xanthomonas vesicatoria (Doidge) Dowson) and leaf speck

(Pseudomonas syringae pv. tomato) of tomato (Solanum lycopersicum L.) (Syngenta

Crop Protection, 2001).

 118

Our previous experiments demonstrated that ASM and GB99+GB122

significantly suppressed TCN development in oriental and flue-cured tobacco. Although

ASM and GB99+GB122 have been previously demonstrated to induce SAR or ISR

(Kloepper et al., 2004; Cole, 1999), respectively, confirming the systemic vs. local nature

of the effects of these treatments on TCN parasitism is critical in utilizing the effects for

reliably effective nematode management. Split-root experiments have been used

traditionally to confirm the systemic or localized nature of resistance triggered by

inducing agents (Reitz et al., 2000). After splitting the plant roots into two equal halves,

one-half of the root system is treated with the inducing agent, while the other half is

infested with the challenging pathogen to test the systemic effect; both inducer and

challenging pathogen are placed in the same-half of the root system to test the local

effect. The objectives of this research were to evaluate the systemic or localized effects of

SAR elicitor ASM and ISR elicitor Bacillus subtilis A13 + B. amyloliquefaciens IN937a

(GB99+GB122) on parasitism of oriental tobacco by the tobacco cyst nematode (TCN),

Globodera tabacum solanacearum (Miller and Gray, 1972) Behrens 1975.

5.2. MATERIALS AND METHODS

Split-root greenhouse experiments were conducted on oriental tobacco (cv.

Xanthi) during the fall, 2006 and spring, 2007 at the Virginia Polytechnic Institute and

State University, Blacksburg, VA and during the fall, 2007 at the Southern Piedmont

Agricultural Research and Extension Center, Blackstone, VA. A complete factorial

experimental design was used in each experiment with four replications of six treatments.

Details of the treatment structure are shown in table 5.1.

 119

Table 5.1. Treatments involved in 2006 and 2007 split-root greenhouse experiments to

identify local and systemic effects of acibenzolar-S-methyl (ASM) and GB99+GB122 on

reproduction of Globodera tabacum solanacearum (GTS) on oriental tobacco (cv.

Xanthi).

Pot 1

--

Pot 2

--

GTS Infestation GTS Infestation

Treatment

Number Level

(eggs/pot)

Timing

(DPT)*

Inducer

Treatment

Level

(eggs/pot)

Timing

(DPT)*

Inducer

Treatment

Local effects (effects of treatments to pot 1 on GTS reproduction in pot 1):

1 5,000 0 Untreated Noninfested N/A Untreated

2 5,000 7 Untreated Noninfested N/A Untreated

3 5,000 0 ASM Noninfested N/A Untreated

4 5,000 7 ASM Noninfested N/A Untreated

5 5,000 0 GB99+GB122** Noninfested N/A Untreated

6 5,000 7 GB99+GB122** Noninfested N/A Untreated

Systemic effects (effects of treatments to pot 1 on GTS reproduction in pot 2):

1 Noninfested N/A Untreated 5,000 0 Untreated

2 Noninfested N/A Untreated 5,000 7 Untreated

3 Noninfested N/A ASM 5,000 0 Untreated

4 Noninfested N/A ASM 5,000 7 Untreated

5 Noninfested N/A GB99+GB122** 5,000 0 Untreated

6 Noninfested N/A GB99+GB122** 5,000 7 Untreated

* DPT = Days post inducer treatment (6-7 total ASM application).

** GB99+GB122 = Bacillus subtilis A13 and B. amyloliquefaciens IN937a

 120

Seedling preparation and transplanting: Seeds of Xanthi were germinated in a

peat-based plant growth medium (Carolina Choice Tobacco Mix, Carolina Soil

Company, Kinston, NC, USA) and maintained by applying 150 ppm nitrogen, in the form

of a liquid 16:5:16 NPK fertilizer (UltrasolTM, SQM North America, Atlanta, GA, USA).

Four weeks after seeding, individual equal-sized seedlings approximately of 4-5 leaves

were transplanted into a 2.5 cm perforated plastic tray containing 50-cells, and floated on

fertilized (150 ppm nitrogen) bay water. Three to four weeks later, the root system of

each plant was split into two halves, each of which was placed into separate pots (Fig

5.1). Pots containing split roots were placed close to each other and a bamboo stick was

used to support the stem of each plant.

Fig 5.1. A diagram showing arrangement of split-root oriental tobacco seedlings in the

greenhouse test.

Source and application methods of inducers: Combinations of Bacillus subtilis

A13 and B. amyloliquefaciens IN937a (GB99+GB122) obtained from Gustafson LLC

(BioYieldTM) in 2006 and from BayerCropScience in 2007 were used as an ISR inducing

agent. Bacteria were formulated on a dry flake carrier to achieve a bacterial concentration

of 3 x 109 cfu/g. Approximately 0.21 g of product was added to each 350 cm3 soil

mixture to approximate a bulk rate of 593.5 g product per cubic meter soil mixture. The

 121

SAR inducer, ASM, was obtained from Syngenta Crop Protection (Actigard 50WG) and

applied as a 100 mL soil drench (200 mg product/liter water) every 10 days, starting

seven days after splitting the roots, for 10 weeks, for seven total drenches.

Nematode inoculum preparation and infestation: Populations of TCN were

maintained continuously on tomato (Solanum lycopersicum L.) cv. Rutgers in the

greenhouse. Every ninety days, cysts were extracted from the soil and recultured onto a

fresh plant. Cysts were extracted using a modified Fenwick can and crushed in a blender

for one minute to release eggs (Shepherd, 1986). Contents of the blender were passed

through a 150 µm sieve nested over a 25 µm sieve. Eggs retained on the 25 µm sieve

were diluted to 400 eggs/ml with tap water. Ten milliliters of the nematode egg

suspension containing approximately 4,000 eggs were added one week after splitting the

roots, either immediately after inducer treatments, or one week later, to appropriate pots.

Each pot was infested by adding inoculum to three holes, approximately 1 cm wide and

2.5 cm deep, spaced 3 cm apart and from the base of the plant stem. Holes were filled

with soil immediately after inoculation and watered lightly from above.

Nematode extraction and data collection: Ten weeks after infestation, matured

cysts were extracted from the entire volume of soil (400 cm3) in each pot using a

modified semi-automatic elutriator and sucrose centrifugation technique (Byrd et al.,

1976). Numbers of cysts in each pot were counted under 40X, then crushed in a blender

to release eggs, which were then counted at 40X in two 10 ml aliquots sub-sampled from

a 250 ml suspension in tap water. Reproductive index (Pf/Pi) was calculated by dividing

the final number of eggs/400 cm3 soil (Pf) by the initial egg inoculum level (Pi = 4,000).

 122

The dry root weight of each plant was obtained by drying the roots in a hot air oven for 5

days at 65oC.

Statistical analysis: Analyses of variance (PROC GLM) were conducted using

SAS® 9.1v software (SAS Institute, Cary, North Carolina, USA) to evaluate treatment

effects. Nematode data were log-transformed (log10X+1) prior to statistical analysis. A

combined analysis of variance for the three systemic effects experiments found no

statistically significant interactions (P≤0.05) between experiments and inducer treatment

or between infestation time or treatment. Data are therefore presented across all three

experiments and across both TCN infestation times. Because of a statistically significant

interaction (P≤0.05) between experiments and inducer treatment or between infestation

time or treatment in the local effects experiments, a separate analysis of variance was

conducted separately for each local effect test. Treatment means were compared using the

Waller-Duncan t-test (k-ratio = 100).

5.3. RESULTS

Systemic responses to ASM and GB99+GB122 were similar (P≤0.05) in all three

tests, whether pots were infested immediately after inducer treatment (day 0) or 7 days

later. Root exposure to GB99+GB122 in one half of a root system reduced the final

number of cysts and eggs/g dry root in the other half of the root system compared to

ASM, but a similar trend in reproductive index was not statistically significant (P≤0.05;

Table 5.2). Final nematode numbers and reproductive index for the untreated control

were intermediate between those for ASM and GB99+GB122. Root exposure to

 123

GB99+GB122 in one half of a root system increased the dry root weight in the other half

of the root system compared to the untreated control and ASM (k-ratio = 100; Table 5.2).

 In contrast to the systemic effects, local effects of inducer treatments differed

(P≤0.05) when pots were infested with TCN at 0 versus 7 days after inducer treatment. A

separate analysis of variance for each test, by nematode infestation timing, found no

significant differences (k-ratio = 100) among treatments, except when pots were infested

with TCN on the same day that inducer treatments were applied in the spring 2007

experiment. In that case, GB99+GB122 reduced the number of cysts/g dry root weight

compared to the untreated control and ASM. GB99+GB122 also increased dry root

weight compared to the untreated control and ASM in the spring 2007 test when

nematodes were infested the same day that inducer treatments were applied (k-ratio =

100) (Table 5.3). Although dry root weight was usually numerically higher for

GB99+GB122 compared to the untreated control, the effect was not statistically

significant (k-ratio = 100). Dry root weight was significantly lower (k-ratio = 100) for

ASM compared to the BioYield in the fall 2006 test when nematodes were infested one

week after ASM application (Table 5.3).

The 200 mg ASM /L soil drench caused unilateral phytotoxic symptoms

approximately four to five weeks after application (Fig 5.2a). Symptoms involved

marginal necrosis and interveinal chlorosis, only on the same side of the plant as the pot

drenched with ASM (Fig 5.2a). Some slight yellowing of the bottom leaves was observed

on plants treated with GB99+GB122, but the leaves were not necessarily on the same

side of the plant where GB99+GB122 had been incorporated into the soil (Fig 5.2b).

 124

Untreated control plants to which no inducers had been applied showed no chlorosis or

necrosis (Fig 5.2c).

Table 5.2. Reproduction of Globodera tabacum solanacearum in the untreated half of

oriental tobacco (cv. Xanthi) root systems when acibenzolar-S-methyl (ASM) or Bacillus

subtilis A13 + B. amyloliquefaciens IN937a (GB99+GB122) had been applied to the

other half of the root system.*

Treatment Cysts /g dry

root
Eggs /g dry

root
Reproductive

index
Dry root

weight (g)
GB99+GB122 72 b 6762 b 4.3 a 2.8 a

Untreated 93 ab 8013 ab 4.5 a 2.4 b

ASM 101 a 9735 a 5.5 a 2.4 b

* Data presented are non-transformed means of 24 replications across two nematode

infestation times (0 and 7 days following inducer treatment) from combined results of

three split-root greenhouse experiments conducted in 2006 and 2007. Data were log-

transformed [Log10(x+1)] prior to statistical analysis. Means within a column followed by

the same letter(s) are not significantly different according to the Waller-Duncan t test (k-

ratio = 100).

 125

Fig 5.2. (A) Unilateral marginal necrosis and interveinal chlorosis observed in

acibenzolar-S-methyl-treated oriental tobacco. Right side of the pot (arrow) had been

drenched with 100 mL of 200 mg/L acibenzolar-S-methyl one week after splitting the

root; (B) 593.5 g GB99+GB122 per m3 of soil medium was amended into the right side

of the pot; (C) Untreated control. Photos were taken at five weeks after treatment.

 126

Table 5.3. Reproduction of Globodera tabacum solanacearum in the treated half (local response) of oriental tobacco (cv. Xanthi) following

application of acibenzolar-S-methyl (ASM) or Bacillus subtilis A13 + B. amyloliquefaciens IN937a (GB99+GB122).

Cysts /g dry root

Eggs /g dry root

Reproductive index

Dry root weight (g)

Days Treatment

Fall
2006

Spring
2007

Fall
2007

Fall
2006

Spring
2007

Fall
2007

Fall
2006

Spring
2007

Fall
2007

Fall
2006

Spring
2007

Fall
2007

0 GB99+GB122 31ab 94b 128a 3011a 7148a 10979a 1.9a 4.6a 6.4a 2.5a 2.6a 4.4a

0 Untreated 24b 158a 101a 2218a 16998a 9491a 1.1a 8.3a 6.2a 1.9a 2.0b 3.1a

0 ASM 58a 150a 146a 5489a 11756a 13212a 2.1a 5.6a 6.7a 1.5a 1.8b 2.0a

7 GB99+GB122 41a 81a 77a 3939a 5790a 5694a 2.8a 3.3a 4.0a 2.8a 2.2a 2.7ab

7 Untreated 45a 165a 68a 4193a 9181a 6000a 2.3a 4.7a 4.3a 2.3ab 2.2a 3.1a

7 ASM 89a 163a 85a 9627a 14765a 8734a 4.2a 6.1a 4.3a 1.8b 1.7a 2.0b

* Data presented are non-transformed means of four replications from each test by nematode infestation times (0 and 7 days following inducer

treatment) from three split-root greenhouse experiments conducted in 2006 and 2007. Data were log-transformed [Log10(x+1)] prior to

statistical analysis. Means within a column followed by the same letter(s) are not significantly different according to the Waller-Duncan t test

(k-ratio = 100).

127

5.4. DISCUSSION

Our split-root experiment results failed to verify induced resistance because

treatment of one half of a root system with GB99+GB122 or ASM did not reduce TCN

reproduction in the untreated other half compared to the untreated control (Table 5.2). A

similar lack of treatment effects from treatment and infestation in the same half (Table

5.3) contradict our previous work indicating induction of disease resistance in tobacco by

GB99+GB122 or ASM in non-split-root trials. Although GB99+GB122 increased (k-ratio

= 100) dry root weight systemically compared to the untreated control (Table 5.2),

apparent reductions in nematode numbers were not statistically significant.

Assessing the effects of TCN infestation timing could be important, because

inducers such as ASM require at least 5 days to fully induce treated plants (Parkunan,

2008; Mandal et al., 2008). The timing required for full induction of ISR, such as by

GB99+GB122, is shown to be 7 days (Anith et al., 2004). However, delaying TCN

infestation for 7 days following treatment with GB99+GB122 or ASM in the present

experiment showed inconsistent results and the effects were not significant.

The high nematode numbers associated with the ASM soil drenches in these split-

root experiments were unexpected, and contradict the reductions observed due to ASM

foliar sprays in earlier, non-split-root, oriental tobacco experiments (Refer to chapter 3

and 4; Parkunan, 2008). Differences in experimental methods that may have influenced

our results could have been 1) applying ASM in soil drenches versus foliar sprays, and/or

2) splitting the root system between a treated but non-infested half and a smaller but

undisturbed and nematode-infested root system. However, Sonnemann et al., (2002) also

128

observed greater numbers of a migratory endoparasitic nematode, Pratylenchus spp., in a

barley (Hordeum vulgare L.) field after the aerial application of ASM. They suggested

changes in root physiology, root morphology, carbon allocation, and root exudation as

possible explanations for their results. These changes may have influenced higher

nematode egg hatching and/or attraction and invasion of juveniles into roots.

In conclusion, because our split-root trials with oriental tobacco were incapable of

confirming potential systemic effects rendered by ISR or SAR mechanisms after

GB99+GB122 or ASM applications further studies would be needed using a different

approach or a different pathogen to confirm the systemic nature of induced resistance.

One approach could be conducting a similar experiment with flue-cured and burley

tobaccos. These experiments can be laid out with high number of replications challenged

with at least two types of pathogens in a controlled environment. Additionally, a high-

throughput gene expression analysis can be performed to compare the expression pattern

between two halves of the root. These combined approaches may provide more precise

and conclusive results compared to split-root trials alone.

129

5.5. LITERATURE CITED

Anith, K. N., M. T. Momol, J. W. Kloepper, J. J. Marois, S. M. Olson, J. B. Jones. 2004.

Efficacy of plant growth-promoting rhizobacteria, acibenzolar-S-methyl, and soil

amendment for integrated management of bacterial wilt on tomato. Plant Disease

88:669-673.

Byrd, D. W., Jr., K. R. Barker, H. Ferris, C. J. Nusbaum, W. E. Griffin, R. H. Small, and

C. A. Stone. 1976. Two semi-automatic elutriators for extracting nematodes and

certain fungi from soil. Journal of Nematology 8:206-212.

Cole, D. L. 1999. The efficacy of acibenzolar-S-methyl, an inducer of systemic acquired

resistance, against bacterial and fungal diseases of tobacco. Crop Protection

18:267-273.

Huang, J. S. 1998. Mechanism of resistance. Pp. 353-368 in S. B. Sharma, ed. The Cyst

Nematodes. Netherlands: Kluwer Academic Publishers.

Kloepper, J. W., C. M. Ryu, and H. Zhang. 2004. Induced systemic resistance and

promotion of plant growth by Bacillus spp. Phytopathology 94:1259-1266.

Mandal, B., S. Mandal, A. S. Csinos, N. Martinez, A. K. Culbreath, and H. R. Pappu.

2008. Biological and molecular analyses of the acibenzolar-S-methyl-induced

systemic acquired resistance in flue-cured tobacco against Tomato spotted wilt

virus. Phytopathology 98:196-204.

Neipp, P. W., and J. O. Becker. 1999. Evaluation of biocontrol activity of rhizobacteria

from Beta vulgaris against Heterodera schachtii. Journal of Nematology 31:54-

61.

Oostendorp, M., and R. A. Sikora. 1990. In-vitro interrelationships between rhizosphere

bacteria and Heterodera schachtii. Revue de Nématologie 13:269-274.

Park, K. S., and J. W. Kloepper. 2000. Activation of PR-1a promoter by rhizobacteria

which induce systemic resistance in tobacco against Pseudomonas syringae pv.

tabaci. Biological Control 18:2-9.

130

Parkunan, V. 2008. Induced disease resistance elicited by acibenzolar-S-methyl and plant

growth-promoting rhizobacteria in tobacco (Nicotiana tabacum L.). Ph.D.

dissertation, Virginia Polytechnic Institute and State University, Blacksburg, VA,

USA.

Pieterse, C. M. J. and L. C. Van Loon. 2007. Signaling cascades involved in induced

resistance. Pp. 65-88 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. UK:

Blackwell Publishing.

Reitz, M., K. Rudolph, I. Schröder, S. Hoffmann-Hergarten, J. Hallmann, and R. A.

Sikora. 2000. Lipopolysaccharides of Rhizobium etli Strain G12 Act in Potato

Roots as an Inducing Agent of Systemic Resistance to Infection by the Cyst

Nematode Globodera pallida. Applied and Environmental Microbiology 66:3515-

3518.

Ryu, C. M., A. F. Mohamed, H. Chia-Hui, S. R. Munagala, W. K. Joseph, and W. P.

Paul. 2004. Bacterial volatiles induce systemic resistance in Arabidopsis. Plant

Physiology134:1017-1026.

Sikora, R. A. 1992. Management of the antagonistic potential in agricultural ecosystems

for the biological control of plant parasitic nematodes. Annual Review of

Phytopathology 30:245-270.

Sonnemann, I., K. Finkhaeuser, and V. Wolters. 2002. Does induced resistance in plants

affect the belowground community? Applied Soil Ecology 21:179-185.

Syngenta Crop Protection. 2001. Revolutionary product now available to prevent

disease in California leafy vegetables. Plant Health Progress Report

(http://www.plantmanagementnetwork.org/pub/php/news/blockade/ Accessed on

09/08/2006).

Van Loon, L. C., P. A. H. M. Bakker, and C. M. J. Pieterse. 1998. Systemic Resistance

induced by rhizosphere bacteria. Annual Review of Phytopathology 36:453-483.

Zacheo, G., T. Bleve-Zacheo, and M. T. Melillo. 1997. Biochemistry of plant defense

responses to nematode infection. Pp. 201-216 in C. Fenoll, F. M. W. Grundler,

and S. A. Ohl, eds. Cellular and Molecular Aspects of Plant-Nematode

Interactions. Netherlands: Kluwer Academic Publishers.

131

Chapter 6

Influence of acibenzolar-S-methyl and Bacillus plant-growth promoting

rhizobacterial mixture on growth and vigor of flue-cured and oriental

tobacco.

Abstract:

A plant growth-promoting rhizobacterial mixture comprised of Bacillus subtilis

A13 + B. amyloliquefaciens IN937a (GB99+GB122), and a chemical plant activator,

acibenzolar-S-methyl (ASM), were evaluated for their effect on growth and vigor of flue-

cured and oriental tobacco (Nicotiana tabacum L.). Independent experiments were

conducted twice on greenhouse bench tops for flue-cured and oriental tobacco types

using the cultivars K326 and Xanthi, respectively. ASM was applied at 50, 100, and 200

mg/L water as a soil drench or foliar spray every 10 days for a total of five applications.

GB99+GB122 was incorporated into the soil alone or followed by a 100 mg/L ASM soil

drench every 10 days, for a total of five applications. Soil drench treatments at all three

ASM concentrations significantly (k-ratio = 100) reduced fresh leaf weight and fresh and

dry root weight of both tobacco types and increased the percentage of chlorotic and/or

necrotic leaves compared to the untreated control. Chlorotic and/or necrotic symptoms

and numbers of leaves following ASM applications were similar whether the product was

applied as a soil drench or a foliar spray, but fresh leaf weight and fresh and dry root

weight were higher when ASM was sprayed on foliage than when drenched into soil.

Fresh leaf weight, fresh and dry root weight, percent chlorotic or necrotic leaves, and

132

numbers of leaves for plants receiving 100 mg ASM/L soil drenches were similar

whether or not the plants were growing in GB99+GB122-amended soil.

6.1. INTRODUCTION

Systemic acquired resistance (SAR) and induced systemic resistance (ISR) are

two types of induced resistance mechanisms in tobacco and other plant systems (Pieterse

and van Loon, 2007). Acibenzolar-S-methyl (ASM), a structural analog of salicylic acid,

has been reported to induce SAR in several crops, including tobacco (Nicotiana tabacum

L.) (Csinos et al., 2001). SAR has been documented to be effective against a wide

spectrum of pathogens, including fungi, bacteria, and viruses (Csinos et al., 2001).

Specific strains of plant growth-promoting rhizobacteria (PGPR) have been shown to

elicit ISR in various crops, including tobacco, under greenhouse and field conditions

(Kloepper et al., 2004). ISR has been shown to reduce the incidence and severity of

diseases caused by fungi, bacteria, and viruses on various crops (Walters and Daniell,

2007). In addition to disease protection, PGPR have been demonstrated to improve plant

growth by altering the ultrastructural cytochemistry such as enhancing plant hormone

production (Benhamou et al., 1998; Kloepper et al., 2004).

Severity of Fusarium wilt decreased proportionately in cyclamen (Cyclamen

persicum Mill.) when ASM concentrations were increased, but disease symptoms were

still noticeable even with the highest concentration of ASM (Elmer, 2006). Furthermore,

4 and 15 g a.i. /acre ASM in tobacco induced disease resistance as did 0.2 and 0.4 g ASM

/L concentrations in pineapple [Ananas comosus (L.) Merr.], but caused mild to severe

phytotoxicity (Chinnasri and Sipes, 2005; Cole, 1999; Mandal et al., 2008). On the

133

contrary, phytotoxicity was not observed on woody ornamentals, apple [Malus domestica

(Borkh.) Borkh], asparagus (Asparagus officinalis L.), and bell pepper (Capsicum

annuum L.) (Ali et al., 2000; Brisset et al., 2000; Matheron and Porchas, 2002).

Phytotoxic leaf symptoms caused by ASM are undesirable in tobacco, even when

substantial disease protection is achieved. Our objectives in this research were to evaluate

possible phytotoxic effects due to ASM concentration and delivery methods. Possible

phytotoxic effects due to combined applications of ASM and GB99+GB122 were also

assessed.

6.2. MATERIALS AND METHODS

Independent greenhouse experiments were conducted twice for flue-cured (cv.

K326) and oriental tobacco (cv. Xanthi). Nine total treatments (Table 6.1), including an

untreated control, three concentrations of ASM applied as foliar sprays or soil drenches,

Bacillus subtilis A13 + B. amyloliquefaciens IN937a (GB99+GB122, BioYieldTM, a

product of Bayer CropScience, Research Triangle Park, NC) alone or combined with 100

mg/L ASM soil drench, were applied to each tobacco type. A randomized complete block

design was used with four replications of each treatment in each experiment.

Treatments and experimental design: ASM (Actigard 50WG) was applied as a

soil drench or foliar spray every 10 days, starting two days after transplanting on six-

week-old seedlings, for eight weeks (five total applications). Three different

concentrations of ASM (50, 100, and 200 mg /L of water) were applied as foliar sprays to

run-off (Table 6.1). Each tobacco plant received on average 60, 79, 92, 103, and 124 mL

of ASM spray solution via the first to fifth foliar sprays, respectively. Consequently, each

134

oriental tobacco plant received 22.7, 46.5, or 95 mg of ASM and each flue-cured tobacco

plant received 22.7, 45.8, or 94.8 mg ASM through foliar applications for the

concentrations 50, 100, and 200 mg/L respectively. The constant volume of 150 mL/plant

and 50, 100, and 200 mg ASM /L applied during each soil drench delivered 37.5, 75, and

150 mg ASM/plant. Before planting, GB99+GB122 was thoroughly mixed into the peat-

based tobacco growth medium (Carolina Choice Tobacco Mix, Carolina Soil Company,

Kinston, NC), at 593.5 g/m3 medium for the appropriate treatments (Table 6.1).

Seedling preparation and transplanting: Pelletized seeds of K326 and Xanthi

were seeded in a peat-based tobacco growth medium (Carolina Choice Tobacco Mix,

Carolina Soil Company, Kinston, NC) in an aluminum germination-seeding pan and

placed in a bay filled with water. Two weeks later, water in bays was replaced with 150

ppm nitrogen 16:5:16 NPK (UltrasolTM, SQM North America, Atlanta, GA, USA). Two

more weeks later, the fertilizer rate was increased to 200 ppm nitrogen, and this nutrient

concentration was maintained for an additional ten weeks. Four weeks after seeding,

individual, equal-sized seedlings were transplanted into a 2.5 cm, 50-cell, perforated-

plastic tray and placed in fertilized bay water. Two weeks after transplanting into the 50-

cell tray, equal sized plants were retransplanted into 15.24 cm plastic pots containing 500

cm3 peat-based tobacco growth medium (Carolina Choice Tobacco Mix, Carolina Soil

Company, Kinston, NC) and maintained for eight more weeks. After placing the plant in

the center of the pot, 500 cm3 of additional growth medium was added to cover the root

ball. Pots were then placed in an aluminum tray containing fertilizer solution to maintain

satisfactory growth and development. Treatments were randomized within each of four

replications.

135

Table 6.1. Treatments used in 2006 and 2008 oriental (cv. Xanthi) and flue-cured

tobacco (cv. K326) experiments to assess the influence of acibenzolar-S-methyl (ASM)

and Bacillus subtilis A13 + B. amyloliquefaciens IN937a (GB99+GB122) on plant

growth and vigor.

Treatment
No.

GB99+GB122
(g/m3)

ASM
(mg/L)

ASM
(mg/plant)

ASM Application
Method

1 N/A 50 23 Foliar Spray
2 N/A 100 47 Foliar Spray
3 N/A 200 95 Foliar Spray

4 N/A 50 38 Soil Drench
5 N/A 100 75 Soil Drench
6 N/A 200 150 Soil Drench

7 593.5 100 75 Soil Drench

8 593.5 N/A N/A N/A

9 Untreated control N/A N/A N/A

Morphological data: Eight weeks after transplanting into the 15.24 cm plastic

pots and six days after the final (fifth) ASM treatment, plant morphological data were

collected, including numbers of leaves, numbers of chlorotic or necrotic leaves, fresh leaf

weight, and fresh and dry root weight. Fresh root weight was taken immediately after

washing and blot-drying roots. Dry root weight was collected after drying the roots in a

hot air oven for 5 days at 65oC.

Statistical analysis: Analyses of variance (PROC GLM) of plant morphological

data were combined across the two runs conducted for the flue-cured and oriental tobacco

experiments using SAS® 9.1v software (SAS Institute, Cary, North Carolina, USA) to

136

evaluate treatment effects. Treatment means were compared by Waller-Duncan's t-test (k-

ratio =100).

6.3. RESULTS

Percent chlorotic or necrotic leaves in oriental tobacco were significantly (k-ratio

= 100) higher for all ASM foliar spray and soil drench treatments compared to the

untreated control and GB99+GB122 alone (Fig 6.1 and 6.3). In flue-cured tobacco, fewer

chlorotic or necrotic leaves were present for GB99+GB122 than for the untreated control

(Fig 6.2 and 6.3). ASM 50 and 100 mg/L treatments resulted in fewer chlorotic or

necrotic leaves than the 200 mg/L concentration in oriental tobacco, whether applied as

foliar sprays or soil drenches (Fig 6.3). A similar trend was observed in flue-cured

tobacco sprayed with ASM, but ASM rate effects were not significantly different (k-ratio

= 100) among the flue-cured tobacco ASM soil drench treatments (Fig 6.3). Percent foliar

chlorosis and necrosis for plants receiving both the 100 mg ASM /L soil drench and

GB99+GB122 was similar to that from 100 mg/L ASM alone, in both tobacco types (Fig

6.3).

Oriental tobacco plants treated only with ASM produced more leaves (k-ratio =

100) than did the untreated control, with the exception of the 50 mg ASM/L soil drench

(Fig 6.4a). None of the treatments were significantly different from the untreated control

in flue-cured tobacco, but flue-cured tobacco plants treated with 50 and 100 mg ASM/L

produced more leaves (k-ratio = 100) than all three concentrations of ASM soil drenches

(Fig 6.4a). Exposure to GB99+GB122 did not change the response of either tobacco type

to 100 mg ASM/L in terms of the number of leaves produced (Fig 6.4a).

137

Fig 6.1. Phytotoxic symptoms observed from oriental tobacco (cv. Xanthi) in fall 2006

and spring 2008 tests 50 days after treatment: A) Untreated control, B) 593.5 g/m3 of

GB99+GB122, C) 200 mg/L Acibenzolar-S-methyl as foliar spray, D) 200 mg/L

Acibenzolar-S-methyl as soil drench. Arrows indicate dead or chlorotic leaves.

A B C D

138

Fig 6.2. Phytotoxic symptoms observed on bottom leaves of flue-cured tobacco (cv.

K326) 50 days after treatment in spring 2008 greenhouse tests: A) untreated control, B)

593.5 g/m3 of GB99+GB122, C) 593.5 g/m3 of GB99+GB122 + five soil drenches of 100

mg/L acibenzolar-S-methyl (ASM), D) 50 mg/L ASM applied foliarly, E) 100 mg/L

ASM applied foliarly, F) 200 mg/L ASM applied foliarly, G) 50mg/L ASM as soil

drench, H) 100 mg/L ASM as soil drench, and I) 200 mg/L ASM as soil drench.

A B C

D F

G H I

E

139

All ASM soil drench treatments, even when combined with GB99+GB122,

reduced fresh leaf weight (k-ratio = 100) in oriental and flue-cured tobacco compared to

the untreated control (Fig 6.4b). Fresh leaf weight after foliar application of ASM was not

significantly different from the untreated control, again in both oriental and flue-cured

tobacco. GB99+GB122-treated oriental tobacco plants produced leaves with higher mass

compared to the untreated control (Fig 6.4b). In oriental and flue-cured tobacco, all ASM

soil drench treatments, including 100 mg ASM/L and GB99+GB122 reduced fresh root

weight significantly (k-ratio = 100) compared to the untreated control (Fig 6.5a). Foliar

sprays of 200 mg ASM/L also resulted in significantly lower (k-ratio = 100) fresh root

weight compared to the untreated control for both tobacco types. The 100 mg ASM /L

foliar spray also reduced fresh root weight of flue-cured tobacco compared to the

untreated control (Fig 6.5a). Treatment with GB99+GB122 alone did not alter fresh root

weight of oriental and flue-cured tobacco plants compared to the untreated control (Fig

6.5a). All ASM soil drench treatments, including the 100 mg/L soil drench combined

with GB99+GB122, significantly reduced (k-ratio = 100) dry root weight of both tobacco

types compared to the untreated control (Fig 6.5b). Foliar sprays of 200 mg ASM /L also

resulted in significantly lower dry root weight compared to the untreated control in flue-

cured tobacco (Fig 6.5b). All ASM foliar sprays to oriental tobacco, and the 50 and 100

mg/L foliar sprays to flue-cured tobacco, resulted in similar dry root weight compared to

the untreated control (Fig 6.5b).

Compared to the untreated control and GB99+GB122 alone, the ratio of fresh leaf

weight to fresh root weight was significantly (k-ratio = 100) greater for the 200 mg

ASM/L foliar spray and soil drench treatments and the 100 mg ASM/L soil drench

140

treatment, alone or in combination with GB99+GB122, for both oriental and flue-cured

tobacco (Fig 6.6). The 50 mg ASM/L soil drench increased the fresh leaf weight-to-fresh

root weight ratio for flue-cured tobacco, but not for oriental tobacco.

Fig 6.3. Percentage chlorotic and/or necrotic leaves following application of acibenzolar-

S-methyl (ASM) and GB99+GB122 (BY) to potted plants in the greenhouse on oriental,

cv. Xanthi (across 2006 and 2008) and flue-cured tobacco, cv. K326 (across 2008a and

2008b) trials. Plants were 14 wk old at the time of harvest, received 5 ASM sprays or

drenches. AS = ASM foliar spray, AD = ASM soil drench, numbers indicate

concentration of ASM mg/L water. Bars with the same letter(s) within each tobacco type

are not significantly different according to Waller-Duncan t test (k-ratio = 100).

141

Fig 6.4. Total number of leaves (A) and fresh leaf weight (B) following application of

acibenzolar-S-methyl (ASM) and GB99+GB122 (BY) to potted plants in the greenhouse

on oriental, cv. Xanthi (across 2006 and 2008) and flue-cured tobacco, cv. K326 (across

2008a and 2008b) trials. Plants were 14 wk old at the time of harvest, received 5 ASM

sprays or drenches. AS = ASM foliar spray, AD = ASM soil drench, numbers indicate

concentration of ASM mg/L water. Bars with the same letter(s) within each tobacco type

are not significantly different according to Waller-Duncan t test (k-ratio = 100).

A

B

142

Fig 6.5. Fresh (A) and dry root weight (B) following application of acibenzolar-S-methyl

(ASM) and GB99+GB122 (BY) to potted plants in the greenhouse on oriental, cv. Xanthi

(across 2006 and 2008) and flue-cured tobacco, cv. K326 (across 2008a and 2008b) trials.

Plants were 14 wk old at the time of harvest, received 5 ASM sprays or drenches. AS =

ASM foliar spray, AD = ASM soil drench, numbers indicate concentration of ASM mg/L

water. Bars with the same letter(s) within each tobacco type are not significantly different

according to Waller-Duncan t test (k-ratio = 100).

A

B

143

Fig 6.6. Fresh leaf to root weight ratio following application of acibenzolar-S-methyl

(ASM) and GB99+GB122 (BY) to potted plants in the greenhouse on oriental, cv. Xanthi

(across 2006 and 2008) and flue-cured tobacco, cv. K326 (across 2008a and 2008b) trials.

Plants were 14 wk old at the time of harvest, received 5 ASM sprays or drenches. AS =

ASM foliar spray, AD = ASM soil drench, numbers indicate concentration of ASM mg/L

water. Bars with the same letter(s) within each tobacco type are not significantly different

according to Waller-Duncan t test (k-ratio = 100).

144

6.4. DISCUSSION

Our results demonstrate that ASM treatments containing one fourth (50 mg/L) or

half (100 mg/L) of the recommended concentration for field application (187 mg/L)

increased foliar chlorosis and necrosis on both tobacco types compared to the untreated

control. Fresh weight of leaves and roots and dry root weight were reduced by ASM soil

drenches, but not by foliar sprays of the same ASM concentrations. ASM soil drench

treatments affected plant growth and vigor more than foliar sprays. The total volume of

chemical used for the soil drench treatments was constant during the course of five

applications, but the volume of foliar sprays increased with plant size. The higher volume

of soil drenches (150 ml) versus foliar sprays (60, 79, 92, 103, and 124 ml/spray) at each

application translated into more ASM being applied to each plant receiving a soil drench

versus a foliar spray. Consequently, ASM solutions of similar concentration applied by

soil drench versus foliar spray delivered differing amounts of ASM, confounding

comparisons between the two application methods and among the ASM concentrations

tested. The amount of ASM each plant was exposed to over the course of the experiment

may have impacted plant growth and vigor, and that may be why soil drenches had a

greater impact on plant growth and development than foliar sprays. Soil application of

ASM may also be associated with continuous uptake by plants, over a relatively longer

period of time, than for foliar applications, although we have no data to verify whether or

not this occurred in our experiments. This could be tested through applying radioactively

labeled ASM to tobacco plants and assessing and quantifying the ASM level in foliar

sprays vs. soil drenches. The greater fresh leaf weight to fresh root weight ratio for the

145

200 mg ASM/L treatments for both tobacco types suggests that ASM application had a

greater impact on roots than leaves, irrespective of application method.

Tobacco growers only apply ASM as a foliar spray, and only three applications or

42 g of the product per acre (approximately 6000-7,000 plants) is recommended in a

single cropping season, which approximately equals 6.5 mg per plant (Syngenta Crop

Protection, 2001). ASM foliar sprays were applied five times in these experiments, and to

run off. Therefore, it is possible that the phytotoxic effect of ASM foliar sprays in our

experiments may have been due to recurrent application. However, Mandal et al.,

observed phytotoxicity in flue-cured tobacco (cv. K326) even at very low concentrations

of 0.6 mg ASM per plant (Mandal et al., 2008). Recurrent applications of ASM were

performed in this project to follow the similar treatments used in our previous

experiments involving tobacco cyst nematode (Refer to chapters 3, 4, and 5). Also, ASM-

induced SAR was proposed to be effective in tobacco only for 10 days (Syngenta Crop

Protection, Inc.; Mandal et al., 2008). These characteristics would require applications to

be repeated every 10 days in order to maintain induced resistance until harvest. In

contrast, our Tobacco mosaic virus local lesion assay demonstrated that ASM-induced

SAR response was evident even at 21 days after ASM application (Refer to chapter 7).

Therefore, it may be possible that application interval between ASM sprays could be

extended to reduce any negative effects on plant growth characteristics.

The effects of GB99+GB122 application on plant growth were generally similar

to the untreated control and did not result in any phytotoxic symptoms, while ASM

consistently reduced plant growth characteristics, depending upon the rate and

application method of ASM. From our results, it is clear that repeated applications of

146

both ASM soil drenches and foliar sprays deteriorate the quality of the leaf, which is

obviously undesirable. However, if the ASM applications in the field were performed as

recommended, the level of phytotoxicity may not be same, because each tobacco plant in

a field would only receive approximately 20% of the 50 mg ASM/L that was applied in

this experiment. Considering the usefulness of ASM in faster and safer plant disease

management, and the possibility of phytotoxic effects due to excessive use, growers

should use the product judiciously. Amending soil with GB99+GB122 provided no

evidence of either phytotoxicity or growth promotion in this research. Application of

GB99+GB122 has enhanced resistance to a wide spectrum of pathogens in several crops,

including blue-mold in tobacco (Kloepper et al., 2004; Anith et al., 2004).

In summary, our results demonstrate deleterious effects of ASM on oriental and

flue-cured tobacco, whether absorbed through roots or above-ground plant parts.

Application of GB99+GB122 caused no phytotoxicity and did not influence growth of

both tobacco types. Combining GB99+GB122 with 100 mg ASM /L did not ameliorate

the negative effects of ASM alone. Further research will be necessary in order to clearly

understand the uptake and translocation of ASM. Knowledge from these results and the

data obtained on effectiveness under natural field conditions could help us to devise

improved plant disease resistance management strategies utilizing induced resistance.

147

6.5. LITERATURE CITED

Ali, Z., I. Smith, and D. I. Guest. 2000. Combinations of potassium phosphonates and

Bion (ASM) reduce root infection and dieback of Pinus radiata, Banksia

integrifolia and Isopogon cuneatus caused by Phytophthora cinnamomi.

Australasian Plant Pathology 29:59-63.

Anith, K. N., M. T. Momol, J. W. Kloepper, J. J. Marois, S. M. Olson, and J. B. Jones.

2004. Efficacy of plant growth-promoting rhizobacteria, acibenzolar-S-methyl,

and soil amendment for integrated management of bacterial wilt on tomato. Plant

Disease 88:669-673.

Benhamou, N., J. W. Kloepper, and S. Tuzun. 1998. Induction of resistance against

Fusarium wilt of tomato by combination of chitosan with an endophytic bacterial

strain: Ultrastructure and cytochemistry of the host response. Planta 204:153-168.

Brisset, M. B., S. S. Cesbron, S. V. Thomson, and J. P. Paulin. 2000. Acibenzolar-S-

methyl induces the accumulation of defense-related enzymes in apple and protects

from fire blight. European Journal of Plant Pathology 106:529-536.

Chinnasri, B. and K. Sipes. 2005. Effect of a systemic acquired resistance inducer on

nematodes infecting pineapple. Acta Horticurturae 666:213-222.

Cole, D. L. 1999. The efficacy of ASM, an inducer of systemic acquired resistance,

against bacterial and fungal diseases of tobacco. Crop Protection 18:267-273.

Csinos, A. S., H. R. Pappu, R. M. McPherson, and M. G. Stephenson. 2001. Management

of Tomato spotted wilt virus in flue-cured tobacco with ASM and imidacloprid.

Plant Disease 85:292-296.

Elmer, W. H. 2006. Effects of ASM on the suppression of Fusarium wilt of cyclamen.

Crop Protection 25:671-676.

Kloepper, J. W., C. M. Ryu, and S. Zhang. 2004. Induced systemic resistance and

promotion of plant growth by Bacillus spp. Phytopathology 94:1259-1266.

Mandal, B., S. Mandal, A. S. Csinos, N. Martinez, A. K. Culbreath, and H. R. Pappu.

2008. Biological and molecular analyses of the acibenzolar-S-methyl-induced

systemic acquired resistance in flue-cured tobacco against Tomato spotted wilt

virus. Phytopathology 98:196-204.

148

Matheron, M. E., and Porchas, M. 2002. Suppression of Phytophthora root and crown rot

on pepper plants treated with ASM. Plant Disease 86:292-297.

Pieterse, C. M. J., and Van Loon, L. C. 2007. Signaling cascades involved in induced

resistance. Pp. 65-88 in D. Walters, A. Newton, and G. Lyon, eds. Induced

resistance for plant defense: A sustainable approach to crop protection. UK:

Blackwell Publishing.

Syngenta Crop Protection. 2001. Revolutionary product now available to prevent

disease in California leafy vegetables. Plant Health Progress Report

(http://www.plantmanagementnetwork.org/pub/php/news/blockade/ Accessed on

09/08/2006).

Walters, D., and T. Daniell. 2007. Microbial induction of resistance to pathogens. Pp.

143-156 in D. Walters, A. Newton, and G. Lyon, eds. Induced resistance for plant

defense: A sustainable approach to crop protection. UK: Blackwell Publishing.

149

Chapter 7

Induction and maintenance of systemic acquired resistance by

acibenzolar-S-methyl in burley, flue-cured, and oriental tobacco types

Abstract:

Induction and maintenance of systemic acquired resistance (SAR) in ‘N’ gene

containing cultivars of burley (cv. TN90), flue-cured (cv. NC297), and oriental (cv.

Xanthi NN) tobaccos were assessed by monitoring decreases in the number of local

lesions caused by Tobacco mosaic virus following treatment with acibenzolar-S-methyl

(ASM). Leaf samples from bottom, middle, and top leaf positions were collected at three-

day intervals over 21 days following ASM treatment and inoculated with TMV under

laboratory conditions. Numbers of local lesions were counted seven days post-

inoculation. Reductions in lesion numbers on ASM-treated versus untreated tobaccos

differed (k-ratio = 100) by tobacco type, leaf position, and time after ASM application.

Based on the decrease in local lesion numbers, burley and flue-cured tobaccos responded

to ASM by day 3, while oriental tobacco responded to ASM between day 3 and 6. The

SAR response from all three tobacco types were greatest between 6 and 15 days

following ASM application. Induced resistance was slightly evident even 15 days after

ASM application in all three tobacco types. Oriental tobacco showed the weakest SAR

response among tobacco types in the first week, but in the second week it was greater

than other two tobacco types. Bottom and middle leaves responded similarly on all

sampling dates, but top leaves showed the weakest SAR response on days 9 and 15 after

ASM application, across all tobacco types.

150

7.1. INTRODUCTION

Systemic acquired resistance (SAR) is a form of induced resistance in which

plants exhibit resistance to subsequent attack by the same or different pathogen(s)

(Pieterse and Van Loon, 2004). Tobacco mosaic virus (TMV) has been used to

demonstrate a SAR response in plants, using tobacco, Nicotiana tabacum (Ross et al.,

1966; McIntyre et al., 1981; Scholthof, 2005). Tobacco cultivars containing the ‘N’ gene

possess a gene-for-gene resistance to TMV. When bottom leaves of tobacco cultivars

containing the ‘N’ gene (Samsun NN or Xanthi NN) were inoculated with TMV,

resistance to TMV was induced in other non-inoculated leaves of the same plant, as well

as to tobacco necrosis virus, Phytophthora nicotianae (B. De Haan), and Pseudomonas

tabaci Adam. (Ross et al., 1966; McIntyre et al., 1981; Scholthof, 2005). Induced

resistance was evidenced by the formation of tiny hypersensitive local lesions, usually a

few days after inoculation, in which the plant localizes virus movement and restricts viral

replication within an infected cell (Ross et al., 1961 and 1966). Later, it was confirmed

that other necrotizing pathogens could also induce resistance in tobacco (Whitham et al.,

1996; Hafez et al., 2004).

Acibenzolar-S-methyl (ASM), commercially available in the USA as Actigard®

50WG (EPA Reg. No. 100-922), is a novel plant SAR elicitor released in 2000 (Syngenta

Crop Protection Inc., Greensboro, NC). ASM is a synthetic functional analogue of

salicylic acid that elicits SAR within 3-4 days in many crops, including tobacco

(Syngenta Crop Protection Inc., Greensboro, NC). The SAR induced by ASM provides

broad-spectrum resistance to fungi, bacteria, and viruses. The product is registered in the

United States for control of blue mold of tobacco, downy mildew of leafy vegetables,

151

downy mildew and black rot of cole crops, downy mildew and white rust of spinach

(Spinacea oleracea L.) and bacterial leaf spot and leaf speck of tomato (Solanum

lycopersicum L.) (Syngenta Crop Protection Inc., Greensboro, NC). ASM has been

demonstrated to be effective against Tomato spotted wilt virus, wildfire, and angular leaf spot

on tobacco (Cole, 1999; Pappu et al. 2000).

The SAR response was initially believed to be equally effective and widespread in

related plant species against many different pathogens (Ryals et al., 1994; Heil, 1999).

However, some studies suggest intra and inter-specific variability in plant defense via

SAR (Heil, 1999). For example, in Xanthi, SAR expression occurred approximately 6

days after primary infection of a virus (Ryals et al., 1994), but in cucumber it occurred

within 7 hr after a primary infection (Schneider and Ullrich, 1994). The enzymes

involved in the above resistance were dependent on the type of inducer used (Schneider

and Ullrich, 1994). Intra-specific variability may be due to variable priming efficiency

among cultivars by a specific inducer, for example, varying levels of resistance among

different ecotypes of Arabidopsis thaliana (L.) Heynh to Cauliflower mosaic virus (Heil,

1999). Likewise, mutations in nim1 (non-inducible immunity) and eds (enhanced disease

susceptibility) were linked with differences in pathogenesis related protein (PR-1)

production and phenotypic susceptibility to pathogenic bacteria (Heil, 1999). In addition,

some barley breeding lines (Hordeum vulgare L.) produced different levels of

pathogenesis related chitinases and glucanases when induced by an elicitor (Heil, 1999).

Therefore, the SAR response may differ among genetically distinct types within a single

crop species, such as cultivated tobacco. This possibility suggests that the SAR response

should be investigated in more than one type of tobacco. Commonly cultivated tobacco

152

types include burley, flue-cured, and oriental tobaccos (Tso, 1999). Although ASM-

induced SAR acts systemically (Syngenta Crop Protection Inc., Greensboro, NC, USA),

there are reports in which chitinases produced after SAR induction differed by activity,

spatial distribution within a plant, chitin-binding property and catalytic mechanisms

(Heil, 1999).

Tobacco foliar fungal and bacterial diseases typically start on bottom leaves and

disease damage is often concentrated near lower levels of the canopy (Shew and Lucas,

1991). Understanding potential spatial and temporal variations in the SAR response

among burley, flue-cured, and oriental tobaccos may be important to optimize use of

induced resistance for disease management under field conditions. The objectives of this

research were to investigate possible intraspecies and spatiotemporal variation in ASM-

induced SAR by assessing the time required for burley, flue-cured, and oriental tobacco

types to be induced and to maintain enhanced resistance to TMV in bottom, middle and

top leaves.

7.2. MATERIALS AND METHODS

Tobacco seedling greenhouse tests and detached-leaf TMV local lesion assays

were performed in the summers of 2005 and 2006 at the Southern Piedmont Agricultural

Research and Extension Center in Blackstone, Virginia. Two factors, tobacco type with

cultivars possessing TMV resistance ‘N’ gene (Whitham et al., 1995) burley (cv. TN90),

flue-cured (cv. NC297), and oriental (cv. Xanthi NN) and inducer treatment (ASM treated

and untreated), were tested. Each treatment was replicated four times and arranged by

completely randomized block factorial design.

153

Seedling preparation, treatments and experimental design: Seeds of Xanthi NN,

NC297, and TN90 were seeded separately into eight, 288 cell, styrofoam trays. Trays

were previously filled mechanically with a peat-based potting mix (Carolina Choice

Tobacco Mix, Carolina Soil Company, Kinston, NC), seeded, and floated in bays lined

with construction grade black polyethylene sheet (Fig 7.1). One week after seeding, the

water within each bay was supplemented with 20:20:20 NPK water-soluble fertilizer

(UltrasolTM, SQM North America, Atlanta, GA, USA) at the rate of 200 ppm nitrogen.

The water level was checked in each bay frequently and equal volumes were maintained.

Four weeks after seeding, when plants possessed 5-6 leaves, four trays of each type were

sprayed with 200 mg ASM/L of water, with an average spray volume of 74.2 ml per tray.

A handheld sprayer was used to treat the respective trays after placing a barrier on both

the sides of the trays to be treated to prevent drift. Four other trays of each tobacco type

were left untreated. Sprays were applied uniformly at a 45-degree angle to the surface of

the tray from the back to the front of each tray.

Fig 7.1. Greenhouse setup of styrofoam trays with seedlings floating in bays. Eight trays

were seeded of each tobacco type burley (cv. TN90), flue-cured (cv. NC297), and

oriental (cv. Xanthi NN); four untreated and four ASM-treated. Picture was taken two

days after ASM treatment (30 day old seedlings).

154

Tobacco mosaic virus inoculum preparation: Steere’s TMV purification protocol

was modified as follows (Steere, 1963). Susceptible young flue-cured tobacco plants (cv.

K326) showing mosaic symptoms were harvested approximately 2 weeks after

mechanical inoculation with the common strain of TMV and frozen at –20oC. Virus was

extracted by grinding crushed frozen leaves in a Waring blender for 1 min in 2.5-3.0 ml

of 0.2 M sodium phosphate (Na2PO4) per gram of frozen leaf tissue. During grinding, 6N

NaOH was added to adjust pH to 8.5, as indicated by Litmus paper. The homogenate was

strained through cheesecloth and centrifuged for 10 min at 8,000 rpm. The supernatant

was then stirred for 5 min with 5g of charcoal (Norite A) per 10g of leaf tissue, filtered

through Whatman no.1 paper using vacuum in a Buchner funnel with Celite

(diatomaceous earth) as a filter aid. Virus was purified from the filtrate by differential

centrifugation. The filtrate was first centrifuged at 27,000 rpm for 45 minutes, and pellets

were resuspended in 0.01M disodium salt of ethylene diamine tetra-acetic acid (Na-

EDTA) at pH 7.5 (1 ml per tube). After at least 1 hr on ice, the suspension was

centrifuged for 10 min at 10,000 rpm, followed by high-speed centrifugation of the

supernatant for 30 min at 40,000 rpm. The resulting pellets were resuspended in a total of

1000 µl of 0.01M Na-EDTA (pH 7.5). The concentration of final purified TMV was

determined spectrophotometrically using an extinction coefficient of 3.2 at 260 nm per

mg virus.

 Leaf sampling procedure: Seven leaf samples were collected on a three-day

interval for 21 days (3, 6, 9, 12, 15, 18, and 21 days after ASM application). One plant

was randomly selected from each tray and one bottom, middle, and top leaf was removed

from each selected plant. A rectangular leaf piece of 10 cm2 (4.0 x 2.5 cm) was excised

155

from the collected leaves and placed on moist Whatman no. 4 filter paper in each

compartment of the 100 x 15 mm three compartmentalized Petri dish (Fig 7.2).

Tobacco mosaic virus inoculation and local lesion counting procedure: Purified

TMV was diluted in 0.05 M phosphate buffer, pH 7.0 (0.6 gm of sodium phosphate

dibasic, 6.4 gm sodium phosphate monobasic and 10 g of Celite to a total volume of 1

liter) to a concentration of 5 µg/ml. The viral suspension was rubbed evenly on each 10

cm2 leaf section using separate cotton swabs. The number of local lesions was counted on

each inoculated leaf explant after incubation for 7 days at 22 ±3oC, but local lesions

started appearing 2-3 days after inoculation (Fig 7.2).

Statistical analysis: Analyses of variance (PROC GLM) were conducted using

SAS® 9.1v software (SAS Institute, Cary, North Carolina, USA) to evaluate treatment

effects on local lesion numbers. Lesion counts were log-transformed [Log10(X+1)] prior

to statistical analysis. Percent reduction in TMV local lesion numbers on ASM-treated

versus untreated leaves showed similar trends among the two experiments, hence a

combined analysis was performed after log transforming [Log10(X+1)] the data.

Treatment means were compared using the Waller-Duncan t test (k-ratio=100).

156

Fig 7.2. Schematic diagram of Tobacco mosaic virus local lesion assay procedure. (1)
Four week old greenhouse seedlings of flue-cured, burley and oriental tobaccos treated
with acibenzolar-S-methyl (ASM) and left untreated; (2) Seven leaf samples were
collected on a 3 d interval for 21 d after ASM application. Bottom, middle, and top leaves
were removed from each selected plant/tray; (3) Rectangular leaf piece was excised from
the collected leaves and placed in a compartmentalized Petri dish. TMV suspension (5
µg/ml) was rubbed on each leaf section. Number of local lesions was counted after 7 days
incubation. Top row: Leaf samples collected 12 days after ASM treatment from the flue-
cured tobacco. Bottom row: Same day leaf samples collected from untreated control; (4)
Untreated flue-cured tobacco leaf samples showing local lesions, B- bottom, M- middle,
and T- top leaves.

B-Burley, FC-Flue-cured, O-Oriental, T- ASM Treated, UTC-

Untreated control

Bottom
Leaf

Middle
Leaf

Top
Leaf

B

M T

ASM

Untreated
control

1

2

3

4

157

7.3. RESULTS

Application of ASM reduced the number of TMV local lesions on all tobacco

types (P ≤0.001; Table 7.1). Local lesion numbers also varied among tobacco types,

among leaf positions (bottom, middle, and top), and across the 21-day sampling period of

both experiments (P ≤0.05; Table 7.1). Differences in local lesion counts among the

tobacco types tested were similar for bottom, middle, and top leaves, but varied among

sample dates. Differences in local lesion number among bottom, middle, and top leaves

also varied across sampling period.

Response to ASM application (reductions in number of local lesions in ASM-

treated versus untreated leaf explants) also varied among tobacco types, among leaf

positions, and across the 21-day sampling period in these experiments (P ≤0.05; Tables

7.1 and 7.2). The differences in response to ASM among tobacco types were consistent

across the leaf positions sampled, but varied with time after ASM application (P ≤0.05;

Tables 7.1 and 7.2). Response to ASM also differed among leaf positions, consistently

across the 21-day sample period.

Application of ASM reduced the number of local lesions on all three tobacco

types on all sample dates except day 3 in oriental tobacco (protected LSD, P≤0.05; Fig

7.3a, 7.3b, and 7.3c). Calculating the percentage reduction in TMV local lesion numbers

by ASM treatment compared to the untreated control normalizes the data compared to the

raw lesion counts (Fig 7.4). Because the ‘tobacco type’ x ‘leaf position’ interaction was

not significant on any sample date except the 6 days after ASM-application sample date

in 2006 (Table 7.2), data were pooled together across all leaf positions for each tobacco

158

type (Fig 7.4a) or across all tobacco types for each leaf position (Fig 7.4b). Burley and

flue-cured tobacco types showed similar trends in percent reduction in local lesion

numbers, except on day 9, when response to ASM was greater in burley than in flue-

cured tobacco (k-ratio = 100; Fig 7.4a). Response to ASM in oriental tobacco was lower

three days after application and higher on sample dates 12 and 15 compared to the burley

and flue-cured tobacco types (k-ratio = 100; Fig 7.4a). Proportional response to ASM

tended to be lower in top leaves versus bottom and middle leaves, but these differences

were only statistically significant on sample dates 9 and 15 (k-ratio = 100; Fig 7.4b).

159

Table 7.1. Results of analyses of variance of Tobacco mosaic virus local lesion numbers

from greenhouse tests and local lesion assays performed in 2005 and 2006.

P >F Source of Experimental
Variation 2005 2006

ASM application (ASM) <.001 <.001
Tobacco Type (Type) <.001 <.001
Leaf Position (Lf) 0.010 <.001
Days after TMV Inoculation (Time) <.001 <.001
Type*Lf 0.621 0.311
Type*Time 0.001 <.001
Lf*Time <.001 0.025
Type*Lf*Time 0.311 0.482
ASM*Type 0.004 <.001
ASM*Lf 0.008 <.001
ASM*Time <.001 0.001
ASM*Type*Lf 0.812 0.124
ASM*Type*Time 0.001 <.001
ASM*Lf*Time 0.385 0.247
ASM*Type*Lf *Time 0.999 0.884

160

Table 7.2. Results of analyses of variance of Tobacco mosaic virus local lesion numbers by days after application of acibenzolar-S-

methyl (ASM) from greenhouse tests and local lesion assays performed in 2005 and 2006 at the Southern Piedmont Agricultural

Research and Extension Center, Blackstone, VA.

P >F (Days after acibenzolar-S-methyl spray)
3 6 9 12 15 18 21

Source of
Experimental

Variation
2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

ASM <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001 <.001

Tobacco Type <.001 0.027 <.001 0.101 0.002 <.001 <.001 0.001 <.001 0.105 0.001 <.001 0.011 <.001

Leaf Position 0.508 0.377 <.001 0.059 0.002 0.006 0.024 0.294 0.005 0.627 <.001 0.001 0.267 0.004

ASM*Type 0.100 0.231 0.001 0.870 0.092 0.030 0.001 0.001 0.001 <.001 0.017 0.145 0.058 0.029

ASM*Leaf 0.396 0.723 0.009 0.443 0.013 0.012 0.793 0.010 0.803 0.028 0.948 0.065 0.246 0.036

ASM*Type*Leaf 0.932 0.430 0.640 0.118 0.561 0.718 0.662 0.442 0.900 0.405 0.962 0.936 0.992 0.915

Type*Leaf 0.727 0.396 0.705 0.044 0.251 0.189 0.330 0.807 0.888 0.632 0.105 0.966 0.062 0.517

161

Fig 7.3. Tobacco mosaic virus local lesion numbers in untreated control and acibenzolar-
S-methyl (ASM) treatments across bottom, middle, and top leaf positions from burley
(A), flue-cured (B) and oriental (C) tobaccos across 2005 and 2006 experiments. Data
represent non-transformed means of 24 observations across three leaf positions and two
tests. Inducer treatment was significantly different from untreated control on all sample
dates except 3 days in oriental tobacco, according to the protected LSD (P≤0.05). Data
were log-transformed [Log10(x+1)] prior to statistical analysis.

A

B

C

162

Fig 7.4. Percent decrease in Tobacco mosaic virus local lesion numbers from untreated
control to acibenzolar-S-methyl (ASM) treatment across 2005 and 2006 experiments.
Data represent non-transformed means of 24 observations across three leaf positions for
each tobacco type (A) or across tobacco types for each leaf position (B) from two tests.
Data were log-transformed [Log10(x+1)] prior to statistical analysis. Letter(s) for each
data point indicate significant differences from other types or leaf positions on that
particular day according to the Waller Duncan t-test (k-ratio =100).

A

B

 163

7.4. DISCUSSION

In this study, we found the TMV local lesion assay to be a simple method to

quantitatively measure SAR. Reduction in TMV local lesion numbers following

application of ASM indicates the relative SAR level induced and maintained during that

period. Our work supports Ross’s classical work, in which he first demonstrated SAR in

tobacco using TMV (Ross, 1961; Ross, 1966). A Tobacco mosaic virus local lesion assay

inoculated lower leaves of N-gene containing tobacco with the common TMV strain,

triggering resistance in upper leaves of the same plant to subsequent infection by TMV,

indicated by reduced numbers and size of local lesions (Ross, 1961; Ross, 1966).

 Maximum disease protection resulting from SAR has been claimed within 5 to 6

days after ASM application (Mandal et al., 2008). Our greenhouse results found that SAR

induction continued to increase from day 3 until day 9 or 12 after ASM application and

was greatest between 6 and 15 days following ASM application. It began to decrease

after sample date 15, indicating an approximate 10-day maintenance period. A low level

of SAR activity was evident even 21 days after ASM application.

Verifying the consistency of induced resistance among tobacco types is important

in planning disease management tactics for tobacco. Tobacco types are genetically

distinct, although belonging to the same species (Tso, 1999). Various reports suggest that

SAR responses differ inter- and intra-specifically, both in monocots and dicots (Heil,

1999; Ryals et al., 1994; Schneider et al., 1996). In our greenhouse trials, burley and

flue-cured types responded to ASM by day 3, while the oriental type responded between

 164

day 3 and 6. SAR induction appeared relatively parallel between burley and flue-cured

types compared to the oriental type. Overall, SAR response among burley and flue-cured

tobacco showed an 86 % similarity and oriental tobacco was 57 % similar to burley and

flue-cured types, suggesting that SAR might work more similarly in burley and flue-

cured types compared to the oriental type.

Spatial distribution of the SAR signal has been assumed to be uniform, and in our

experiments, bottom and middle leaves responded similarly over a 21 day period

following ASM application. However, response to ASM by top leaves was 30% lower

than that by bottom and middle leaves, overall. The lower response by top leaves,

especially on 9 and 15 days after ASM application, could be due to the newer leaf growth

during the second week after ASM application. This suggests that SAR was greater

where induced by local application of inducer (local acquired resistance) than systemic

signal. Understanding the spatial distribution of induced resistance is important in

planning tobacco disease management tactics. For example, target spot and blue mold of

tobacco generally initiate epidemics by infecting bottom leaves (Shew and Lucas, 1991;

Main et al., 2001), while infection by mechanically-transmitted Tobacco mosaic virus

may be more likely among “top leaves” more exposed to contact with contaminated field

equipment. If resistance is induced more slowly, or functions less well, at one leaf

position compared to others, some pathogens may be controlled, while others could

remain capable of infecting the induced plant. In a practical example, blue mold

fungicide applications are initiated based upon a forecast of moderate to high-risk that

infection will occur within 48 hours (Main et al., 2001). Blue mold epidemics typically

begin on bottom leaves (Main et al., 2001). Bottom leaves would, therefore, need to be

 165

fully induced prior to that 48 hour window in order to ensure protection from blue mold

infection. Based on our data high level of resistance was observed 5-9 days after ASM

application.

In conclusion, our study suggests that initial onset of the SAR response was

slower for the oriental type compared to burley and flue-cured tobaccos, but the later

response was relatively similar, or somewhat greater, for oriental tobacco. Differences in

SAR induction between top leaves versus bottom and middle leaves may not be a true

effect, because the top leaves sampled most likely emerged and/or expanded after ASM

application, while the sampled bottom and middle leaves were fully expanded when

ASM was applied. Therefore, we conclude that intraspecific variation in response to the

SAR inducer, ASM, occurred temporally, but not spatially, among the tobacco types

tested. Plant disease control through SAR induction demonstrated for one tobacco type

should be useful for other types, but with some caution. Integrating induced resistance

into traditional crop protection practices is a work in progress due to the lack of

knowledge regarding the mechanisms involved in induced resistance and their interaction

with environmental variables. However, every advance in the information we obtain from

now on should help the future generation to overcome these problems.

 166

7.5. LITERATURE CITED

Cole, D. L. 1999. The efficacy of acibenzolar-S-methyl, an inducer of systemic acquired

resistance, against bacterial and fungal diseases of tobacco. Crop Protection

18:267–273.

Hafez, Y. M., J. Fodor, and Z. Király. 2004. Establishment of acquired resistance confers

reduced levels of superoxide and hydrogen peroxide in TMV-infected tobacco

leaves. Acta Phytopathologica et Entomologica Hungarica 39:347-359.

Heil, M. 1999. Systemic acquired resistance: available information and open ecological

questions. Journal of Ecology 87:341-346.

Main, C. E., T. Keever, G. J. Holmes, and J. M. Davis. 2001. Forecasting long-range

transport of downy mildew spores and plant disease epidemics. The American

Phytopathological Society Feature Story (April 25 through May 22). Website:

http://www.apsnet.org/online/feature/forecast/top.htm Accessed on: August 30,

2008.

Mandal, B., S. Mandal, A. S. Csinos, N. Martinez, A. K. Culbreath, and H. R. Pappu.

2008. Biological and molecular analyses of the acibenzolar-S-methyl-induced

systemic acquired resistance in flue-cured tobacco against tomato spotted wilt

virus. Phytopathology 98:196-204.

McIntyre, J. L., J. A. Dodds, and I. D. Hare. 1981. Effects of localized infection of

Nicotiana tabacum by tobacco mosaic virus on systemic resistance against diverse

pathogens and an insect. Phytopathology 71:297-301.

Pappu, H. R., A. S. Csinos, R. M. McPherson, D. C. Jones, and M. G. Stephenson. 2000.

Effect of acibenzolar-S-methyl and imidacloprid on suppression of tomato spotted

wilt Tospovirus in flue-cured tobacco. Crop Protection 19:349-354.

Pieterse, C. M. J., and L. C. Van Loon. 2004. NPR1: the spider in the web of induced

resistance signaling pathways. Current Opinion in Plant Biology 7:456-464.

Ross, A. F. 1961. SAR induced by localized virus infection in plants. Virology 14:340-

358.

Ross, A. F. 1966. Systemic effects of local lesion formation. Pp. 127-150 in A. B. R.

Beemster and J. Dijkstra, eds. Viruses of Plants. Amsterdam: North-Holland.

 167

Ryals, J., S. Uknes, and E. Ward. 1994. Systemic acquired resistance. Plant Physiology

104:1109-1112.

Schneider, S., and W. R. Ullrich. 1994. Differential induction of resistance and enhanced

enzyme activities in cucumber and tobacco caused by treatment with various

abiotic and biotic inducers. Physiological and Molecular Plant Pathology 45:291-

304.

Schneider, M., P. Schweizer, P. Meuwly, and J. P. Metraux. 1996. Systemic acquired

resistance in plants. Pp. 303-340 in K. W. Jeon, ed. International review of

cytology, vol. 168. San Diego: Academic Press.

Scholthof, K. B. G. 2005. Plant disease lessons: Tobacco mosaic virus. Plant Health

Instructor. http://www.apsnet.org/education/LessonsPlantPath/TMV/ Accessed

on: August 29, 2008.

Shew, H. D., and G. B. Lucas. 1991. Foliar diseases caused by fungi. Pp. 5-17 in H. D.

Shew and G. B. Lucas, eds. Compendium of tobacco diseases. St. Paul,

Minnesota: American Phytopathological Society.

Steere, R. L. 1963. Tobacco Mosaic Virus: Purifying and sorting associated particles

according to length. Science 140:1089-1090.

Syngenta crop protection, Greensboro, NC. 2001. Revolutionary product now available to

prevent disease in California leafy vegetables. Plant Health Progress Report.

http://www.plantmanagementnetwork.org/pub/php/news/blockade/ Accessed on

September 08, 2006.

Syngenta web link.http://www.syngentacropprotection-us.com, Accessed on May 05,

2008.

Tso, T. C. 1999. Seed to smoke. Pp. 1-31 in D. L. Davis, and M. T. Nielsen, ed. Tobacco

production, chemistry and technology. London: Blackwell science.

Whitham, S., S. P. Dinesh-Kumar, D. Choi, R. Hehl, C. Corr, and B. Baker. 1995. The

product of the Tobacco mosaic virus resistance gene N: similarity to toll and the

interleukin-1 receptor. Cell 78:1101-1115.

 168

Whitham, S., S. McCormick, and B. Baker. 1996. The N gene of tobacco confers

resistance to Tobacco mosaic virus in transgenic tomato. Proceedings of the

National Academy of Sciences 93:8776-8781.

 169

Chapter 8

SUMMARY AND CONCLUSIONS

Plant disease control through induced resistance (IR) is an attractive alternative or

addition to chemical control in integrated disease management. The main drawback to

employing IR in farmers’ fields involves the lack of data on the effectiveness of inducers

in a specific cropping system for a specific pathogen or group of pathogens. Our research

addressed this concern in tobacco (Nicotiana tabacum L.) using a tobacco cyst nematode

(TCN - Globodera tabacum solanacearum (Miller & Gray, 1972) Behrens 1975) and

Tobacco mosaic virus (TMV). Efficacy studies were conducted under greenhouse and

field conditions using biotic [plant growth-promoting rhizobacteria (PGPR)] and abiotic

[acibenzolar-S-methyl (ASM)] inducers. Consequently, two types of IR, systemic

acquired resistance (SAR) and induced systemic resistance (ISR) were characterized.

An ISR-inducing combination of two PGPR strains, Bacillus amyloliquefaciens

IN937a and B. subtilis A13 (GB99+GB122), and the SAR-inducer ASM, showed

promise as resistance inducing agents to TCN under greenhouse conditions. Efficacy

trials were conducted in oriental and flue-cured tobacco, and both TCN-susceptible and

resistant flue-cured tobacco cultivars, to find out if intraspecific variation occurs in IR

among tobacco types and cultivars by the same inducer. Effects of ASM on TCN

suppression were less consistent than that of GB99+GB122, and also varied among

 170

tobacco types and cultivars. GB99+GB122 consistently suppressed TCN reproduction on

both tobacco types and on the susceptible and resistant flue-cured tobacco cultivars

tested. Field efficacy studies in oriental tobacco showed less TCN suppression compared

to the greenhouse trials. However, one application of ASM one week after transplanting,

to seedlings grown on GB99+GB122-amended media, consistently suppressed TCN

reproduction in two field trials as much as 78 %, on average, compared to the untreated

control.

Both GB99+GB122 and ASM suppressed TCN similarly under greenhouse

conditions, but ASM caused foliar chlorosis and necrosis, possibly due to recurrent

application. ASM was applied every 10 days to maintain the resistance within plants

throughout the cropping season. According to Syngenta Crop Protection

recommendations, ASM-induced SAR is effective for only 10 days. In our TMV local

lesion assay, SAR response was greatest between 6-15 days after ASM application, while

SAR was persistent on flue-cured, burley and oriental tobacco plants even 21 days after

ASM application. Therefore, it may be possible that application interval between ASM

sprays could be extended to reduce any negative effects on plant growth characteristics.

Levels of SAR induction were shown to be generally similar across bottom, middle and

top leaf positions among the tobacco types tested. Therefore, spray coverage may be a

less important factor in ASM application than implied by recommendations from the

manufacturer (Syngenta Crop Protection, Greensboro, NC). Reducing spray coverage in

ASM applications may help reduce any chlorotic or necrotic symptoms caused by direct

contact with ASM, and thereby improve yield.

 171

Although results from oriental tobacco field trials were promising with the

combination of GB99+GB122 and ASM treatments, this effect should be confirmed in

flue-cured tobacco, using commonly-cultivated susceptible and resistant cultivars such as

K326, K346, NC71 and NC102. Additionally, various ASM and GB99+GB122

combination treatments should be tested to provide more definitive solutions regarding

whether or not combinations of ISR and SAR inducers can be used to optimize IR for

plant disease control in flue-cured tobacco. The promising agent(s) should also be tested

in farmers’ fields, as well, before being registered for TCN management. Various

application strategies combining the promising ISR and SAR inducers should also be

tested against other major fungal and bacterial diseases of tobacco (Nicotiana tabacum

L.), namely blue mold (Peronospora tabacina Adam), black shank (Phytophthora

nicotianae (B. De Haan)), target spot (Rhizoctonia solani Kühn (teleomorph

Thanatephorus cucumeris (Frank) Donk.), and bacterial wilt (Ralstonia solanacearum

(Smith 1896) Yabuuchi et al. 1996). Efficacy data obtained from these studies, under

different field conditions, against various plant diseases, could help to optimize IR in

integrated disease management.

In conclusion, SAR response was generally similar between flue-cured and burley

tobacco compared to oriental tobacco. The SAR response level in oriental tobacco varied

on three of seven sampling times compared to burley and flue-cured tobaccos. Spatially,

SAR response was similar across leaf positions for all three tobacco types. A

commercially available PGPR mixture of Bacillus amyloliquefaciens IN937a and B.

subtilis A13 (GB99+GB122 = BioYieldTM) triggered ISR to TCN in flue-cured and

 172

oriental tobacco. Although TCN suppression by ASM-induced SAR was similar to

GB99+GB122-induced ISR, ASM treated leaves showed chlorotic and/or necrotic spots,

which may have been caused by ASM. However, under field conditions, one ASM

application to oriental tobacco seedlings grown on GB99+GB122-amended media

showed consistent and greater TCN suppression compared to the untreated control,

without affecting yield. The resistance induced by this combination treatment was also

greater than that of any of the other potential IR treatments tested. Further research is

necessary to confirm whether or not SAR and ISR are the principle mechanisms behind

the observed suppression of nematode parasitism by ASM and GB99+GB122,

respectively, and to further improve the consistency and extent of nematode suppression.

Alternative strategies on timing and methods of induction need to be studied in detail, as

these may be critical in developing practical methods to optimize disease control using

IR.

