Screening for resistance to Fusarium head blight in spring wheat cultivars
Olga E. Scholten, Greet Steenhuis-Broers, Aart Osman and Esther Bremer
Abstract - Fusarium fungi cause Fusarium head blight in wheat. This disease is a problem that occurs both in organic and conventional farming systems. As Fusarium fungi produce mycotoxins in wheat kernels they are a threat to human and animal health. Breeding for disease resistance is the only way to prevent or reduce the occurrence of the disease. The aim of the current research project is to identify different mechanisms of resistance in cultivars and breeding lines to be used in further breeding programmes
.
Introduction

Fusarium head blight or scab is a disease of wheat caused by a number of Fusarium fungi, such as F. culmorum, F. graminearum, F. poa F. avenaceum, and Microdochium nivale (Parry et al., 1995). In the Netherlands, F. culmorum was for long reported as being the predominant species in the 1980s and early 1990s (Snijders, 1990). A recent survey carried out by Waalwijk et al. (2003) in 2000 and 2001 demonstrated a drift in the populations from F. culmorum to F. graminearum. These two pathogens are closely related. Resistance in wheat plants to F. culmorum is correlated with resistance to F. graminearum (Mesterhazy, 1987).

Fusarium fungi in wheat cause problems both in organic and conventional farming systems. Infection of seeds by Fusarium fungi results in a decrease of yield and seed quality. This is caused by the production of shrunken kernels that poorly germinate and are contaminated with fungi, causing root rot of seedlings. In addition, Fusarium fungi are known for the problems they cause with respect to food safety due to the production of mycotoxins in the kernels, such as deoxynivalenol or DON. Contamination occurs during the growing season in the plants. The only way to prevent or reduce problems with Fusarium fungi is breeding of cultivars with a high level of disease resistance.
Resistance to Fusarium fungi has been described as the result of a number of resistance mechanisms: 1. resistance against initial infection, 2. resistance against spread in the ear, 3. resistance to kernel infection, 4. tolerance (no symptoms, but the fungus is present) and 5. resistance against mycotoxin accumulation (Mesterhazy, 1995). Also a number of escape or passive mechanisms have been described, which are based on plant morphology and growth components like plant height, compactness of the ear and flowering time.
The aim of the research was to study the level of resistance in a number of spring wheat cultivars and to obtain more knowledge on mechanisms of resistance involved in these materials. In case different mechanisms of resistance are present in wheat cultivars, these mechanisms can be combined in order to obtain a higher level of resistance.
Materials and Methods

Plant materials and Fusarium field trials
A collection of spring wheat cultivars, breeding lines and plant materials from Asia were obtained from various breeding companies and individuals (see Table 1).

 Field trials were performed in 2005 at the organic farm Broekemahoeve in Lelystad, the Netherlands. Lines were sown in 1.5 x 3 m2 plots, in rows 0.25 m apart at a density of 300-350 seeds m‑1. Plots were placed in two blocks each consisting of three replicates in a randomized block design.

Cultures of a pathogenic F. culmorum strain IPO-39 were multiplied as described by Snijders and Van Eeuwijk (1991). Since wheat is most susceptible at flowering time, artificial inoculations were made at this stage. As not all wheat plants flowered at the same time, inoculation was repeated for three times in a period of one week.
Evaluations

Three and four weeks after first inoculation Fusarium head blight ratings (FHB-index) were determined as the product of the percentage of infected heads and the proportion of infected spikelets per infected head. At harvest, kernels were collected for analysis of amounts of mycotoxin and fungal DNA.
Ears and kernels were milled and send for analysis of DON content to the Technical Research Laboratory in Rotterdam, the Netherlands. TaqMan was applied to estimate the amount of fungal DNA in the samples (Waalwijk et al, 2004).
Results

Clear differences were found for the level of fusarium infection between spring wheat cultivars (Table 1). The level of infection varied between 6.7 and 61.6 %. Four weeks after inoculation only in Wangshuibai and Pasteur we found that less than 50% of the ears was infected. These cultivars also have a relative low average percentage of infected spikelets per ear.
Table 1. Fusarium head blight ratings observed in spring wheat cultivars, 3 and 4 weeks after inoculation (pi).

	Cultivar and
	FHB-index
	FHB-index

	breeding lines
	3 w pi
	4 w pi

	Wangshuibai
	1.4
	6.7

	Pasteur
	2.8
	7.8

	Funo
	3.4
	8.2

	Melissos
	6.0
	10.9

	Ning8343
	1.7
	11.1

	Torka
	2.5
	12.1

	Sumai-3
	7.8
	15.4

	Wuhan#2
	8.2
	17.7

	LP698.02
	1.4
	17.9

	Frontana
	2.1
	18.4

	Montana
	1.5
	19.7

	Quattro
	5.0
	21.3

	Sunnan
	4.7
	21.8

	Thasos
	6.1
	23.5

	Echo
	7.4
	24.1

	Melon
	11.0
	24.2

	Minaret
	6.9
	24.2

	Lavett
	1.7
	25.2

	SW Kungsjet
	9.7
	25.6

	Epos
	6.5
	26.8

	Paragon
	9.3
	27.2

	Trappe
	7.7
	27.7

	IAC-5
	11.8
	27.9

	Tybalt
	11.7
	34.4

	LP626.4.03
	9.7
	34.5

	Taifun
	11.3
	37.6

	Zirrus
	11.9
	39.7

	SW Kadrilj
	7.3
	43.0

	Vinjett
	17.1
	45.1

	Baldus
	10.9
	47.4

	LP638.02
	12.7
	49.5

	LP742.3.03
	14.8
	50.2

	Monsun
	14.0
	50.6

	Zebra
	21.8
	61.7

We found a high correlation between the level of Fusarium infection and the decrease in yield (respectively r2 = 0.64 en r2 = 0.70). Plant materials with highest yield in the control plots are LP689.02, LP724.3.03 and Zirrus. In the Fusarium trial field yields are between 30-50% less than in the control plots. Cultivars with highest yields in the Fusarium trial field are: Lavett and Thasos (6-7% less than control) and Melissos, Thasos and Trappe (13-15% less than control).
[image: image1.emf]R

2

 = 0.57

R

2

 = 0.71

0.0

500.0

1000.0

1500.0

2000.0

2500.0

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0

FHB

DNA

FHB 3w pi

FHB 4w pi

Figure 1. Correlations observed between Fusarium head blight ratings, 3 and 4 weeks after inoculation (pi) of spring wheat cultivars with amount of Fusarium DNA.

We also found a high correlation between the FHB-index and the total amount of DNA in the final product (kernels) (r2 = 0.58 3 w pi; r2 = 0.71 4 w pi) (Figure 1).
Discussion
The large differences found for the level of fusarium infection between the various cultivars studied in this research clearly indicate that there are possibilities for breeding against Fusarium head blight using existing spring wheat cultivars. Among the lines with an FHB-index of less than 20%, only Pasteur, Melissos and Torka are cultivars currently in use as spring wheat cultivars. Apart from breeding line LP698.02, the other lines are not adapted to West European circumstances and are only interesting as sources of resistance for breeders.

We aimed at finding sources of resistance based on different mechanisms: we identified some cultivars that produced more or less toxin than expected on the basis of the amount of DNA. This may be an indication for resistance to toxin production or fungal accumulation. We will repeat this experiment in 2006 in order to study if we are able to identify the same cultivars again so that breeders can use these materials in their breeding programmes.
Acknowledgements
This work is funded by the Dutch Ministry of Agriculture, Nature and Food quality as part of Programme 388-II Breeding for Organic Farming. We thank Dr. C. Waalwijk and Mrs. Ph.M. de Vries of Plant Research International for the TaqMan analyses.
References

Mesterhazy, A. (1987). Plant Breeding 98: 25-36.
Mesterhazy, A. (1995). Plant Breeding 114: 377-386.

Parry, D.W., Jenkinson, P. and McLeod, L. (1995). Plant Pathology 44:207-238.

Snijders, C.H.A. and Van Eeuwijk, F.A. (1991). Theoretical and Applied Genetics 81:239-244.

Waalwijk, C., Kastelein, P., De Vries, Ph.M., Kerényi, Z., Van der Lee, T.A.J., Hesselink, T., Köhl, J. and Kema, G.H.J. (2003). European Journal of Plant Pathology 109: 743–754.
Waalwijk, C., Van der Heide, R., De Vries, Ph.M.., Van der Lee, T., Schoen, C., Costrel-de Corainville, G., Haüser-Hahn, I., Kastelein, P., Köhl, J., Lonnet, P., Demarquet, T. and Kema, G.H.J. (2004). European Journal of Plant Pathology 110: 481–494, 2004.

� Olga E. Scholten and Greet Steenhuis-Broers are with Plant Research International, Wageningen, The Netherlands.

Aart Osman and Esther Bremer are with the Louis Bolk Institute, Driebergen, The Netherlands.

