

Contents

Preface

xix

Part I. Genetic Technology

1. Practical Molecular Taxonomy of Fungi

David M. Geiser

1. Introduction	3
2. Identifying a Fungus to Species—What does it Mean?	3
2.1. Useful Species Definitions	3
2.2. Genealogical Concordance as a Means to Recognize Fungal Species	4
2.3. Molecular Taxonomy in Practice	6
3. How do I Identify an Unknown Fungus?	6
3.1. The Molecular Toolbox	7
3.1.1. DNA Sequence Tools	7
3.1.2. Genotyping Methods: Comparing and Identifying Isolates within a Species	9
3.2. Using the Toolbox	11
3.2.1. Tools for Identifying any Fungus	11
3.2.2. Tools for Identifying Fungi in a Particular Taxonomic Group of Intensive Study	12
4. What is Next?	12
References	13

2. Genomics of Filamentous Fungi

Ulrich Schulte

1. Introduction	15
2. Genomic Projects Focusing on Fungi	16
3. Genome Structure	18
4. Gene Identification and Annotation	19
5. Gene Complement of a Filamentous Fungus	21
6. Novel Aspects of Fungal Biology	26
7. Summary	27
References	27

3. A Molecular Tool Kit for Fungal Biotechnology

John E. Hamer

1. Introduction	31
2. Vectors and Transformation	32

3. Gene Cloning Tools for Genomic Approaches	32
4. Fungal Transposons as Tools	33
5. Tools for Identifying Essential Genes	34
5.1. Generating Conditional Lethal Mutants	34
5.2. Inference	34
5.3. Using Controllable Promoters	34
5.4. Post-Transcriptional Gene Silencing (PTGS)	35
6. Genome-Based Tools	35
6.1. Genome-Wide Insertional Mutagenesis	36
6.2. Genome-Shuffling	36
7. Summary	37
References	37

4. Transformation Mediated by *Agrobacterium tumefaciens*

Paul J. J. Hooykaas

1. Introduction	41
2. <i>Agrobacterium</i>	42
3. Host Range	44
4. T-DNA Transfer Resembles Bacterial Conjugation	44
5. Accessory Functions Enabling Trans-Kingdom DNA Transfer	49
6. Protein Translocation from <i>Agrobacterium</i> into Host Cells	50
7. T-DNA Integration	51
8. <i>Agrobacterium</i> -Based Vector Systems	52
9. Transformation of Yeasts and Filamentous Fungi	54
10. Concluding Remarks	57
References	58

Part II. Special (Secondary) Metabolism

5. Fungal Polyketide Synthases in the Information Age

Russell J. Cox and Frank Glod

1. Introduction	69
1.1. Secondary Metabolites	69
1.2. Polyketides	71
1.3. Types of Polyketide Synthase	72
2. Non-Fungal PKS	73
3. Fungal PKS	75
3.1. 6-Methylsalicylic Acid Synthase	76
3.2. Fungal PKS Involved in Biosynthesis of Conidial Pigment and Melanin	77
3.3. Fungal Polyketide Mycotoxins—Norsolorinic Acid Synthase (NAS)	78
3.4. Polyketide Synthase in T-Toxin Production	79
3.5. Polyketide Synthase in Fumonisin Production	79
3.6. Lovastatin Synthases	80
4. Novel Methods for Accessing PKS Genes	81
4.1. Problems Associated with Cloning Fungal PKS Genes	81

4.2. Early Efforts to Develop Fungal PKS Probes	82
4.3. Assessing Biosynthetic Potential	85
4.3.1. Prokaryotes	85
4.3.2. Lichens	85
4.3.3. Insect and Nematode Associated Fungi	86
4.3.4. Endophytic Fungi	88
4.4. Biosynthetically Informed Approaches for Accessing Fungal PKS Genes	88
4.4.1. KS-Specific Primers	88
4.4.2. KR-Specific Primers	90
4.4.3. CmeT-Specific Primers	90
4.4.4. Lessons and Outlook	92
5. The Genomic Era	92
References	93

6. More Functions for Multifunctional Polyketide Synthases

Isao Fujii, Akira Watanabe, and Yutaka Ebizuka

1. Introduction	97
2. Architecture and Functions of Fungal Polyketide Synthases	100
2.1. MSAS/OAS Polyketide Synthases	100
2.2. Polyketide Synthases for Aromatic Multi-Ring Products (AR-PKSs)	100
2.2.1. Pentaketide 1,3,6,8-Tetrahydroxynaphthalene Synthases	101
2.2.2. Heptaketide Naphthopyrone Synthases	102
2.2.3. PKSs Involved in Aflatoxin Biosynthesis	103
2.3. Polyketide Synthases for Reduced Products (RD-PKSs)	103
2.3.1. T-toxin PKS	104
2.3.2. PKSs Involved in Lovastatin Biosynthesis	105
2.3.3. Fumonisin PKS	105
2.3.4. RD-PKS from <i>Alternaria solani</i>	106
3. More Functions for Fungal Polyketide Synthases	106
3.1. Claisen Cyclase Domain in AR-PKSs	107
3.2. More Functions for AR-PKSs	110
3.2.1. Starter Units	110
3.2.2. N-Termini	111
3.2.3. Interdomain Regions	111
3.2.4. ACP Domains	111
3.3. C-Methyltransferase Domains in RD-PKSs	113
3.4. PSED (Peptide Synthetase Elongation Domain)-Like Domains in RD-PKSs	114
3.5. "Diels-Alderase" in RD-PKSs	115
4. Concluding Remarks	118
Acknowledgments	120
References	120

7. Peptide Synthesis Without Ribosomes

Jonathan D. Walton, Daniel G. Panaccione, and Heather E. Hallen

1. Introduction	127
2. Overview of Non-Ribosomal Peptide Synthetases	129
3. The "Non-Ribosomal Code" for Fungal NRP Synthetases	132

4. Parsing Fungal NRP Synthetases	136
4.1. Guideline 1	136
4.2. Guideline 2	137
4.3. Guideline 3	137
5. Strategies to Identify NRP Synthetases and Genes	138
6. Tailoring Enzymes and Auxiliary Domains	139
6.1. N-Methylation	139
6.2. Epimerization	140
6.3. Other Tailoring Reactions of Fungal NRP Synthetases	140
6.4. Pantetheinylation	141
7. Regulation	142
8. Status of Research on Selected Fungal Systems	143
8.1. AM-Toxin	143
8.2. Cyclosporin	144
8.3. Destruxins	145
8.4. Enniatins	145
8.5. Ergopeptines	146
8.6. HC-Toxin	148
8.7. Penicillin and Cephalosporin	149
8.8. Peptaibols	150
9. Evolution of NRPs and NRP Synthetases	151
9.1. Clustering	151
9.2. Evolution of Secondary Metabolite Pathways	152
10. NRP Synthetases in the Genomics Age	154
Acknowledgments	154
References	155

8. Isoprenoids: Gene Clusters and Chemical Puzzles

D. Barry Scott, Geoffrey B. Jameson, and Emily J. Parker

1. Introduction	163
2. Sesquiterpenes	165
2.1. Trichothecenes	165
2.1.1. Chemical Diversity	165
2.1.2. Gene Clusters	166
2.1.3. Biosynthesis of T2-Toxin	167
2.1.4. Regulation	172
2.2. Aristolochenes	173
3. Diterpenes	174
3.1. Gibberellins	174
3.1.1. Chemical Diversity	174
3.1.2. Gene Cluster	175
3.1.3. Biosynthesis of GA ₃	175
3.1.4. Regulation	179
3.2. Indole-Diterpenes	179
3.2.1. Chemical Diversity	180
3.2.2. Gene Cluster	180
4. Tetraterpenes	184
4.1. Carotenoids	184
4.1.1. Chemical Diversity	185
4.1.2. Biosynthetic Pathway	185

5. Proteins of Isoprenoid Biosynthetic Pathways	189
5.1. Initiation of Prenyl Transfer	189
5.2. Prenyl Transferase Structure and Classification	190
5.3. Trichodiene Synthase	191
5.4. Aristolochene Synthase	192
6. Final Remarks	192
Acknowledgments	193
References	193

Part III. Enzymes and Green Chemistry

9. Heterologous Expression and Protein Secretion in Filamentous Fungi

Wendy Thompson Yoder and Jan Lehmbeck

1. Introduction	201
2. The Past Decade	202
3. Development of a New Fungal Expression Host: <i>Fusarium venenatum</i> Nirenberg	208
3.1. Selection Criteria	208
3.2. Heterologous Expression	209
3.3. Improved Morphological Mutants	209
3.4. Selectable Markers	209
3.5. Targeted Gene Deletions	210
3.6. GRAS Status for the First Heterologous Enzyme Produced in <i>F. venenatum</i>	210
3.7. The First Commercial Recombinant <i>F. venenatum</i> Product	210
3.8. <i>Fusarium venenatum</i> Genomics	210
4. "To Infinity and Beyond"	211
5. Conclusions	212
References	213

10. Artificial Evolution of Fungal Proteins

Jesper Vind

1. Introduction	221
2. Artificial Evolution in General	221
2.1. Idea Generation	221
2.2. <i>In Vitro</i> Generation of Gene Variants	222
3. <i>In Vitro</i> Mutagenesis and Expression of Fungal Proteins	222
3.1. Characterization of Protein Variants Expressed in Yeast	222
3.2. Characterization of Protein Variants Expressed in Filamentous Fungi	224
3.3. Library Generation in Filamentous Fungi	225
4. <i>In Vivo</i> Mutagenesis in Fungi	226
4.1. <i>In Vivo</i> Shuffling in Yeast	226
4.2. <i>In Vivo</i> Shuffling in <i>Neurospora</i>	226
4.3. <i>In Vivo</i> Mutagenesis with the RIP System	228
4.4. <i>In Vivo</i> Mutagenesis with the Mismatch Repair System	228
5. Future in Artificial Evolution of Fungal Proteins	231
References	232

11. Biocatalysis and Biotransformation

Frieder Schauer and Rainer Borriss

1. Preface	237
2. Fungal Enzymes and Biotransformations—An Introduction	237
3. Glycosyl Hydrolases	242
3.1. Starch Hydrolysis: Amylases and Glucoamylases	244
3.2. Cellulose and Cellulases	245
3.2.1. Cellulases in Textile and Laundry Biotechnology	246
3.3. Hydrolysis of Hemicellulose: Xylanases and Mixed-Linked β -Glucanases	246
3.3.1. Xylanases	246
3.3.2. Application: Delignification of Kraft Pulps by <i>Trichoderma</i> Xylanases	247
3.3.3. Mixed Linked β -Glucan Hydrolyzing Enzymes	247
3.3.4. Application of Cellulases and Hemicellulases in Animal Feed Biotechnology	249
3.4. Cell Wall Lytic Enzymes	249
3.4.1. Macerating Enzymes in Fruit and Vegetable Processing	249
4. Phosphorous Mobilization: Phytases	249
4.1. Engineering of Improved Functionality in <i>Aspergillus</i> Phytase	252
5. Lipases (Triacylglycerol Hydrolases, EC 3.1.1.3)	253
6. Proteases	254
7. Degradation of Lignocellulose: Ligninolytic Enzymes	255
7.1. Lignin Peroxidase and Manganese Peroxidase	256
7.2. Laccase	256
7.2.1. Distribution	257
7.2.2. Biological Function of Laccase	257
7.2.3. Isoenzymes	258
7.2.4. Characterization and Some Biochemical Properties	258
7.2.5. Regulation of Laccase Production	259
7.2.6. Laccase Mediator Systems	259
7.2.7. Delignification of Ligninocellulosics by Laccase	260
7.2.8. Purification of Colored Waste Waters	260
7.2.9. Textile Dye Decolorization	260
7.2.10. Transformation and Inactivation of Toxic Environmental Pollutants	260
7.2.11. Beverage and Food Treatment	261
7.2.12. Laccase-Based Biosensors	261
7.2.13. Synthesis of New Chemicals by Laccase	261
7.2.14. Desulfurization and Solubilization of Coal	262
8. Utilization of Aromatic and Aliphatic Compounds and Hydrocarbons	262
9. Inactivation of Fungal Biocontrol Agents	263
9.1. Creosote	263
9.2. Pentachlorophenol	264
9.3. Inorganic Wood Preservatives	264
9.4. Disinfectants and Deodorants	265
9.5. Fungicides in Agriculture and Medicine	265

9.6. Food Preservatives	265
10. Biotransformation of Biphenyls by Fungi	266
10.1. Biphenyl	266
10.2. Polychlorinated Biphenyls	268
11. Oxidation of Dibenzofurans and Dibenzodioxins	269
12. Biotransformation of Diphenyl Ethers and Phenoxy Herbicides	272
13. Dehalogenation of Aromatic Xenobiotics	275
14. Trends and Future Developments	276
14.1. Novel Fungal Enzymes: Screening, Development, and Specific Features	277
14.2. Screening of Fungi Producing Improved Phytases	278
14.3. Diversity of Microbial Enzymes Catalyzing Stereoselective Reactions	279
14.4. Lactonase in D-Pantothenic Acid Production	279
14.5. Aldehyde Reductase in the Production of Chiral Alcohols	279
14.6. Laccase-Catalyzed Heteromolecular Coupling of Molecules	279
14.7. Heterologous Expression of Fungal Ligninolytic Enzymes	280
14.8. Impact of DNA Recombinant Techniques	280
14.9. Expression of <i>Aspergillus</i> Phytase in Transgenic Plants	281
14.10. Gene Libraries	282
14.11. Biomolecular Engineering	282
14.12. Concept of Directed Evolution	283
References	283

12. Organic Acid Production by Filamentous Fungi

Jon K. Magnuson and Linda L. Lasure

1. Introduction	307
2. Commercial Successes: Organic Acids from Filamentous Fungi	308
2.1. Citric Acid	309
2.2. Gluconic Acid	310
2.3. Itaconic Acid	310
2.4. L-Lactic Acid	311
2.5. Market Prospects	311
3. Biochemistry and Genetics of Organic Acid Production by Filamentous Fungi	312
3.1. <i>Aspergillus</i> and Organic Acid Production	312
3.1.1. Citric Acid	312
3.1.2. Oxalic Acid	319
3.1.3. Gluconic Acid	322
3.1.4. Itaconic Acid	323
3.2. <i>Rhizopus</i> and Organic Acid Production	325
3.2.1. L-Lactic Acid	325
3.2.2. Fumaric Acid	328
3.2.3. L-Malic Acid	329
3.2.4. Succinic Acid	330
3.2.5. (-)- <i>trans</i> -2,3-Epoxy succinic Acid and <i>meso</i> -Tartaric Acid	330
4. Final Perspective	332
References	333

13. Flavors and Fragrances

Ralf G. Berger and Holger Zorn

1. Introduction	341
2. Biotransformation of Terpenoids by Fungi	343
3. Biosynthesis of Terpenyl Esters	348
4. Generation of Aromatic Flavor Compounds	349
5. Flavor Compounds from Other Chemical Classes	353
6. Bioprocess Technology	353
7. Conclusion	355
References	355

Part IV. Host-Fungal Interactions

14. Human Mycoses: The Role of Molecular Biology

Donald C. Sheppard, Ashraf S. Ibrahim, and John E. Edwards Jr.

1. Introduction	361
2. Goals in the Study of Pathogenic Filamentous Fungi	362
2.1. Identification of Virulence Factors	362
2.2. Identification of Other Drug Targets	362
3. The Genus <i>Aspergillus</i>	362
3.1. Aspergillosis: Spectrum of Disease	363
3.2. Aspergilloma	363
3.3. Invasive Aspergillosis (IA)	363
3.3.1. Epidemiology and Significance	363
3.3.2. Pathophysiology	363
3.3.3. Virulence Factors of <i>A. fumigatus</i>	364
3.3.4. Clinical Presentation of IA	364
3.3.5. Therapy of IA	364
3.4. Molecular Techniques for the Study of <i>Aspergillus</i> sp.	366
3.4.1. Selection Markers for <i>A. fumigatus</i>	366
3.4.2. Transformation Techniques	369
3.4.3. Parasexual Genetics	370
3.4.4. Signature-Tagged Mutagenesis	371
3.4.5. Reporter Gene Systems	372
3.4.6. Transposable Elements in Aspergilli	373
3.4.7. Complementation and Heterologous Expression in Aspergilli	373
3.4.8. Genome Sequencing	374
4. The Agents of Mucormycosis	375
4.1. Molecular Techniques for the Study of Mucormycosis	376
4.1.1. Transformation Techniques	377
4.1.2. Sexual Cycle	378
4.1.3. Heterologous Expression	378
4.1.4. Summary	379
5. Other Pathogenic Filamentous Fungi	379
6. Future Directions	379
References	379

15. Molecular Interactions of Phytopathogens and Hosts

Joanna M. Jenkinson and Nicholas J. Talbot

1. Introduction	385
1.1. The Life Cycles of <i>Magnaporthe grisea</i> and <i>Ustilago maydis</i>	386
2. Pathogenicity Factors	387
2.1. Regulators of Infection	387
2.1.1. The cAMP Response Pathway	387
2.1.2. <i>PMK1</i> and MAP Kinase Pathways in Fungal Pathogens	389
2.1.3. <i>PMK1</i> -Related MAP Kinases in Other Phytopathogenic Fungi	392
2.1.4. Alternative MAPK Pathways in <i>M. grisea</i>	392
2.1.5. Nutritional Regulatory Genes	393
2.2. Pathogen-Specific Molecules	394
2.2.1. Toxins and Host-Specific Toxins	394
2.3. Plant Recognition Evasion	395
2.3.1. Saponin Detoxification	395
2.3.2. Phytoalexin Detoxification	395
2.4. Proteins of Unknown Function	396
2.5. Pathogen Associated Molecular Patterns	397
2.5.1. Plant Resistance Mechanisms	397
2.5.2. <i>R</i> Gene and <i>Avr</i> Gene Signaling	398
3. Genomics of Phytopathogens	399
4. Future Prospects	400
References	400

16. Structural and Functional Genomics of Symbiotic Arbuscular Mycorrhizal Fungi

V. Gianinazzi-Pearson, C. Azcon-Aguilar, G. Bécard, P. Bonfante, N. Ferrol, P. Franken, A. Gollotte, L.A. Harrier, L. Lanfranco, and D. van Tuinen

1. Introduction	405
2. Genome Structure and Organization	407
3. Fungal Genes in the Symbiotic Context	408
3.1. Targeted Analyses of Gene Expression	408
3.2. Transcriptome Profiling	412
4. Manipulating the Symbiotic Genome	414
5. Endobacterial Genes	417
6. Conclusions	418
Acknowledgments	419
References	419

Index	425
--------------------	-----