

INDUCED RESISTANCE FOR PLANT DEFENCE

A SUSTAINABLE APPROACH TO CROP PROTECTION

EDITED BY

DALE WALTERS ♦ ADRIAN NEWTON ♦ GARY LYON

Blackwell
Publishing

Contents

List of contributors		ix
Preface		xi
Chapter 1	Introduction: definitions and some history	1
	<i>Ray Hammerschmidt</i>	
	1.1 Induced resistance: an established phenomenon	1
	1.2 Terminology and types of induced resistance	1
	1.3 A little history	3
	1.4 It's all about interactions	6
	1.5 Acknowledgements	7
	1.6 References	7
Chapter 2	Agents that can elicit induced resistance	9
	<i>Gary Lyon</i>	
	2.1 Introduction	9
	2.2 Compounds inducing resistance	10
	2.3 Conclusions	21
	2.4 Acknowledgements	23
	2.5 References	23
Chapter 3	Genomics in induced resistance	31
	<i>Kemal Kazan and Peer M. Schenk</i>	
	3.1 Introduction	31
	3.2 Transcriptome analyses for discovery of genes involved in induced resistance	32
	3.3 Proteome analyses and induced resistance	40
	3.4 Metabolome analysis and induced resistance	41
	3.5 Forward genetic approaches for discovery of genes involved in induced resistance	43
	3.6 Reverse genetic approaches	45
	3.7 Manipulation of master switches for activation of induced resistance	50
	3.8 Suitable promoters for defence gene expression	51
	3.9 Conclusions: a systems biological approach to induced plant defence?	54
	3.10 Acknowledgements	56
	3.11 References	56
Chapter 4	Signalling cascades involved in induced resistance	65
	<i>Corné M.J. Pieterse and L.C. Van Loon</i>	
	4.1 Introduction	65
	4.2 SA, JA and ET: important signals in primary defence	66

4.3	SA, JA and ET: important signals in induced disease resistance	68
4.4	Crosstalk between signalling pathways	78
4.5	Outlook	80
4.6	Acknowledgements	81
4.7	References	81
Chapter 5	Types and mechanisms of rapidly induced plant resistance to herbivorous arthropods	89
	<i>Michael J. Stout</i>	
5.1	Introduction: induced resistance in context	89
5.2	Comparison of the threats posed by pathogens and herbivores	90
5.3	Types of induced resistance	92
5.4	Establishing the causal basis of induced resistance	99
5.5	Arthropods as dynamic participants in plant–arthropod interactions	102
5.6	Conclusions	103
5.7	References	104
Chapter 6	Mechanisms of defence to pathogens: biochemistry and physiology	109
	<i>Christophe Garcion, Olivier Lamotte and Jean-Pierre Métraux</i>	
6.1	Introduction	109
6.2	Structural barriers	109
6.3	Phytoalexins	112
6.4	The hypersensitive response (HR)	117
6.5	Antifungal proteins	121
6.6	Conclusions	123
6.7	References	123
Chapter 7	Induced resistance in natural ecosystems and pathogen population biology: exploiting interactions	133
	<i>Adrian Newton and Jörn Pons-Kühnemann</i>	
7.1	Introduction	133
7.2	Environmental variability	133
7.3	Ecology of the plant environment	134
7.4	Environmental parameters	136
7.5	Plant and pathogen population genetics	136
7.6	Consequences of resistance induction	138
7.7	Conclusions	139
7.8	Acknowledgements	140
7.9	References	140
Chapter 8	Microbial induction of resistance to pathogens	143
	<i>Dale Walters and Tim Daniell</i>	
8.1	Introduction	143
8.2	Resistance induced by plant growth promoting rhizobacteria	143

8.3	Induction of resistance by biological control agents	148
8.4	Resistance induced by composts	149
8.5	Disease control provided by an endophytic fungus	149
8.6	Mycorrhizal symbiosis and induced resistance	150
8.7	Acknowledgements	152
8.8	References	152
Chapter 9	Trade-offs associated with induced resistance	157
	<i>Martin Heil</i>	
9.1	Introduction	157
9.2	Artificial resistance inducers	159
9.3	Costs of SAR	163
9.4	Conclusions	169
9.5	Acknowledgements	170
9.6	References	170
Chapter 10	Topical application of inducers for disease control	179
	<i>Philippe Reignault and Dale Walters</i>	
10.1	Introduction	179
10.2	Biotic inducers	179
10.3	Abiotic inducers	184
10.4	Conclusions	194
10.5	Acknowledgements	194
10.6	References	194
Chapter 11	Integration of induced resistance in crop production	201
	<i>Tony Reglinski, Elizabeth Dann and Brian Deverall</i>	
11.1	Introduction	201
11.2	Induced resistance for disease control	202
11.3	Variable efficacy of induced resistance	206
11.4	Compatibility of activators with other control methods	209
11.5	Integration of plant activators in crop management	216
11.6	Knowledge gaps	221
11.7	Conclusions	222
11.8	References	223
Chapter 12	Exploitation of induced resistance: a commercial perspective	229
	<i>Andy Leadbeater and Theo Staub</i>	
12.1	Introduction	229
12.2	Science and serendipitous discovery of resistance-inducing compounds	230
12.3	Discovery of INAs and BTHs	231
12.4	Identification of BION [®] and other SAR activators	231
12.5	The role of basic studies in the discovery of BION [®] and other SAR/ISR products	232
12.6	Identification of harpin	233
12.7	The commercial development of an induced resistance product	234

12.8	Innovation in registration?	236
12.9	Commercial experiences with induced resistance products	237
12.10	Conclusions	240
12.11	References	241
Chapter 13	Induced resistance in crop protection: the future, drivers and barriers	243
	<i>Gary Lyon, Adrian Newton and Dale Walters</i>	
13.1	Introduction	243
13.2	Strategies to increase efficacy and durability in the field	243
13.3	What research is required to make induced resistance work in practice?	244
13.4	Can we breed plants with enhanced responsiveness to inducers?	246
13.5	The potential for GM plants containing SAR-related genes	246
13.6	Political, economic and legislation issues	247
13.7	Conclusion	247
13.8	Acknowledgements	248
13.9	References	248
	Index	251