

HAL
open science

Biotrophic transportome in the arbuscular mycorrhiza

Daniel Wipf, Leonardo Casieri, Carole Pfister, Nathalie Leborgne-Castel,
Nassima Ait Lahmidi, Joan Doidy, Laurent Bonneau, Pierre-Emmanuel
Courty

► **To cite this version:**

Daniel Wipf, Leonardo Casieri, Carole Pfister, Nathalie Leborgne-Castel, Nassima Ait Lahmidi, et al..
Biotrophic transportome in the arbuscular mycorrhiza. 28. Fungal Genetics Conference, Mar 2015,
Assilomar 17-22 mars 2015, United States. hal-01512088

HAL Id: hal-01512088

<https://hal.science/hal-01512088>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Scientific Program Chairs

Antonio Di Pietro, University of Cordoba
Michelle Momany, University of Georgia

Fungal Policy Committee

Barry Scott, Chair, (2009-2015)
Massey University

Jason Stajich (2013-2019)
University of California

Francine Govers (2009-2015)
Wageningen University

Frances Trail (2011-2017)
Michigan State University

Joe Heitman (2013-2019)
Duke University

Marc Orbach (FGC Grant Coordinator)
University of Arizona

Linda Kohn (2011-2017)
University of Toronto

Ex officio, Mike Plamann
Director, Fungal Genetics Stock Center

Nick Read (2011-2017)
University of Edinburgh

Ex officio, Kevin McCluskey
Curator, Fungal Genetics Stock Center

Merixell Riquelme (2013-2019)
CICESE

John Taylor, Poster Award Coordinator
University of California, Berkeley

Eric U Selker (2009-2015)
University of Oregon

Genetics Society of America
9650 Rockville Pike, Bethesda, MD 20814
Email: mahoney@genetics-gsa.org; url: genetics-gsa.org

The 2015 Fungal Conference logo was created by Alina Chan.

The 28th Fungal Genetics Conference gratefully acknowledges the following companies and organizations for their generous support.

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

Sponsors

New England Biolabs

PLOS Genetics

E. & J. Gallo Winery

TABLE OF CONTENTS

Schedule of Events.....	1
General Information.....	4
Exhibits	5
Plenary and Concurrent Session Listings	6
Poster Session Listings	22
Keyword Index.....	41
Speaker and Author Index	43
Student Poster List	53
Company Ads.....	54

Access the meeting information from your
smartphone or tablet, on the mobile website
<http://f.gsaconf.org>

Follow the meeting on Twitter
#Fungal15

Please note: The program book from the 28th Fungal Genetics Conference is published as a supplement to the Fungal Genetics Reports. Abstracts will be available on the FGSC website and may be cited as follows: Fungal Genetics Reports 60(Suppl): Abstract #

SCHEDULE OF EVENTS

Tuesday, March 17		
4:00 pm - 10:00 pm	Registration	Surf and Sand
5:00 pm - 7:00 pm	GSA Education Special Interest Group Mixer	Curlew
6:00 pm - 7:00 pm	Dinner	Crocker Hall
7:30 pm - 10:30 pm	Opening Mixer	Merrill Hall
Wednesday, March 18		
7:30 am - 8:30 am	Breakfast	Crocker Hall
7:30 am - 5:00 pm	Registration	Surf and Sand
8:30 am - 8:45 am	Welcome and Opening Remarks Barry Scott, Fungal Policy Committee Chair Welcome from GSA Antonio Di Pietro and Michelle Momany, Scientific Chairs	Merrill Hall and Chapel
8:30 am - 12:00 noon	Plenary Session I: Evolution <i>Chair:</i> John Taylor	Merrill Hall and Chapel
12:00 noon - 1:00 pm	Lunch Box lunches available on deck of Administration Building.	Crocker Hall
12:30 pm - 1:45 pm	Ad Hoc Meetings How to Get Published Luncheon Workshop JGI Workshop - Towards Functional Genomics <i>Ustilago</i> Community Discussion Forum	Chapel Merrill Hall Scripps
3:00 pm - 6:00 pm	Concurrent Sessions Multicellular Development/Crosstalk between Morphogenetic and Developmental Pathways in Filamentous Fungi <i>Chairs:</i> Minou Nowrousian and Oier Etxebeste Epigenetics, Chromatin, and Genome Defense <i>Chairs:</i> Isabelle Fudal and Zachary Lewis Fungus-animal Interactions <i>Chairs:</i> Robert Cramer and Stephanie Diezmann Secondary Metabolism <i>Chairs:</i> Robert Proctor and Masayuki Machida Biodiversity of Fungi <i>Chairs:</i> Linda Kohn and Georgianna May Population Genomics and Microevolution <i>Chairs:</i> Rachel Brem and Pierre Gladieux Synthetic Biology <i>Chairs:</i> Ken Bruno and Debbie Yaver	Merrill Hall Chapel Fred Farr Forum Kiln Heather Nautilus Scripps
6:00 pm - 7:00 pm	Dinner	Crocker Hall
7:30 pm - 10:30 pm	Poster Session I and Exhibits	Fireside Pavilion
Odd numbers – 7:30 – 8:30	Posters	
Even numbers – 8:30 – 9:30	1-83 Biochemistry and Metabolism	
Open Viewing – 9:30 – 10:30	187-323 Comparative and Functional Genomics	

SCHEDULE OF EVENTS

Thursday, March 19		
7:30 am - 8:30 am	Breakfast	Crocker Hall
8:00 am - 1:00 pm	Registration	Surf and Sand
8:30 am - 12:00 noon	Plenary Session II: Development <i>Chair: Miguel Penalva</i>	Merrill Hall and Chapel
12:00 noon - 1:00 pm	Lunch Box lunches available on deck of Administration Building.	Crocker Hall
12:30 pm - 1:45 pm	GSA Careers Luncheon	Woodlands
12:30 pm - 1:45 pm	Ad Hoc Meetings Neurospora Business Meeting Opportunities and Developments at NSF	Chapel Heather
3:00 pm - 6:00 pm	Concurrent Sessions Fungus-plant interactions <i>Chairs: Natalia Requena and Wilhelm Schäfer</i> Gene regulatory networks <i>Chairs: Audrey Atkin and Gerhard Braus</i> Cytoskeleton, Endocytosis and Endosomes <i>Chairs: Norio Takeshita and Nick Read</i> Fungal Volatiles: Critical Signals for Fungal Interactions <i>Chairs: Joan Bennett and Seogchan Kang</i> Molecular Evolution of Antifungal Resistance <i>Chairs: Richard Oliver and Paul Bowyer</i> Circadian Rhythms and Photobiology <i>Chairs: Deborah Bell-Pedersen and Christian Hong</i> Education and Outreach <i>Chairs: Marilee Ramesh and Lynne Boddy</i>	Merrill Hall Chapel Fred Farr Forum Kiln Heather Nautilus Scripps
6:00 pm - 7:00 pm	Dinner	Crocker Hall
7:30 pm - 10:30 pm	Poster Session II and Exhibits	Fireside Pavilion
Odd numbers – 7:30 – 8:30 Even numbers – 8:30 – 9:30 Open Viewing – 9:30 – 10:30	Posters 84-186 Cell Biology and Development 324 Education 325-427 Gene Regulation 625-639 Other Topics	
Friday, March 20		
7:30 am - 8:30 am	Breakfast	Crocker Hall
8:00 am - 1:00 pm	Registration	Surf and Sand
8:30 am - 12:00 noon	Plenary Session III: Interactions <i>Chair: Corby Kistler</i>	Merrill Hall and Chapel
12:00 noon - 1:00 pm	Lunch Box lunches available on deck of Administration Building.	Crocker Hall
12:30 pm - 1:45 pm	Ad Hoc Meetings Advocacy Presentation Fungal Databases for Genomics	Scripps Chapel

SCHEDULE OF EVENTS

Friday, March 20 continued		
3:00 pm - 6:00 pm	Concurrent Sessions Mating Systems and Sexual Development <i>Chairs:</i> Paul Dyer and Alex Idurm In vivo Imaging of Host-pathogen Interactions <i>Chairs:</i> Matthias Brock and Barbara Valent RNA Metabolism and Transport <i>Chairs:</i> Ane Sesma and Michael Bölker Stress Responses and Senescence <i>Chairs:</i> Alfredo Herrera-Estrella and Heinz Osiewacz Early Diverging Fungi <i>Chairs:</i> Tim James and Naomi Fast Environmental Metagenomics <i>Chairs:</i> Rytas Vilgalys and Cheryl Kuske Fungal Biotechnology <i>Chairs:</i> Kazuhiro Iwashita and Randy Berka	Merrill Hall Chapel Fred Farr Forum Kiln Heather Nautilus Scripps
6:00 pm - 7:00 pm	Dinner	Crocker Hall
7:30 pm - 10:30 pm	Poster Session III and Exhibits	Fireside Pavilion
Odd numbers – 7:30 – 8:30 Even numbers – 8:30 – 9:30 Open Viewing – 9:30 – 10:30	Posters 428-573 Pathogenic and Mutualistic Interactions 574-624 Population and Evolutionary Genetics 640-662 Other Topics	
Saturday, March 21		
7:30 am - 8:30 am	Breakfast	Crocker Hall
8:30 am - 12:00 noon	Plenary Session IV: Signals <i>Chair:</i> Kathy Borkovich	Merrill Hall and Chapel
8:30 am - 1:00 pm	Registration	Surf and Sand
12:00 noon - 1:00 pm	Lunch Box lunches available on deck of Administration Building.	Crocker Hall
2:00 pm - 5:00 pm	Concurrent Sessions Impact of Fungal Metabolism on Pathogenicity <i>Chairs:</i> Alistair Brown and Gustavo Goldman Effector Biology <i>Chairs:</i> Sophien Kamoun and Regine Kahmann Dynamics of Genome Evolution <i>Chairs:</i> Daniel Croll and Li-Jun Ma Extremophilic Fungi <i>Chairs:</i> Ana Plemenitas and Igor Grigoriev ROS in development and pathogenicity <i>Chairs:</i> Paul Tudzynski and Philippe Silar Surface Growth in Filamentous Fungi and Yeast <i>Chairs:</i> Peter Philippsen and Meritxell Riquelme	Merrill Hall Chapel Fred Farr Forum Kiln Heather Nautilus
5:30 pm - 5:45 pm	Fungal Meeting and GSA Poster Award Presentations	Merrill Hall and Chapel
5:45 pm - 6:30 pm	Perkins/Metzenberg Lecture: Michael J. Hynes, University of Melbourne	Merrill Hall and Chapel
6:30 pm - 8:30 pm	Dinner	Crocker Hall
8:30 pm - 12:00 am	Closing Party featuring The Amplified DNA Band	Merrill Hall
Sunday, March 22		
7:30 am - 8:30 am	Breakfast	Crocker Hall

GENERAL INFORMATION

Registration and Information Desk

The Conference registration desk will be open according to the following schedule:

Date	Time	Location
Tuesday, March 17	3:30 pm – 10:00 pm	Surf and Sand
Wednesday, March 18	8:00 am – 5:00 pm	Surf and Sand
Thursday, March 19	8:30 am – 5:00 pm	Surf and Sand
Friday, March 20	8:30 am – 5:00 pm	Surf and Sand
Saturday, March 21	9:00 am – 11:00 am	Surf and Sand

Instructions for Speakers

Please arrive 45 minutes before the beginning of your session to load your presentation on the conference computer. Label your presentation with your last name and presentation time, i.e. Smith10:45. You do not need to bring your laptop to the meeting room. However there will be connections for presenters to use their own laptops. Speakers using their own laptops must have a VGA HD 15pin female output.

Poster Sessions

All posters will be displayed in the Fireside Pavilion under Fred Farr Forum. Please set up your poster immediately after lunch the day of your poster session. All abstracts will be up for one day. Authors of ODD numbered posters should be at their poster from 7:30 pm – 8:30 pm and authors of even numbered posters should be at the posters from 8:30 pm – 9:30 pm. There will be open viewing from 9:30 pm – 10:30 pm. Authors will present according to the following schedule:

Topic	# Range	Wednesday, Posters I 7:30 pm – 10:30 pm	Thursday, Posters II 7:30 pm – 10:30 pm	Friday, Posters III 7:30 pm – 10:30 pm
Biochemistry and Metabolism	1 - 83	1 – 83		
Cell Biology and Development	84-186		84-186	
Comparative and Functional Genomics	187-323	187-323		
Education and Professional Development	324		324	
Gene Regulation	325-427		325-427	
Pathogenic and Mutualistic Interactions	428-573			
Population and Evolutionary Genetics	574-624			574-624
Other Topics	625-662		625-639	640-662

All presenters should remove their abstracts at the end of their poster session. After that time, remaining posters will be removed and may be lost or thrown away. The meeting does not take responsibility for posters that are not removed on time.

Internet Access

Complimentary internet access is available in the meeting rooms. Instructions to connect to wifi:

1. Locate – Network name is “Asilomar Conference”
2. Enter Network Passcode –conference - all lower case.
3. Once connected, open your browser.
4. You should see Asilomar Conference Grounds logon page.
5. Scroll to the bottom of the page and use the Username and Password below:

Username: conf8690

Password: conf8690 or conf8691

Photography

Absolutely no photography is allowed in poster display area.

Box Lunches

Box lunches will be available on a first come, first served basis for meeting attendees on the deck outside of the Administration Building.

EXHIBITS

The following companies have contributed to the support of this meeting. Registrants are encouraged to visit the exhibits.

BEI Resources

Manassas, VA

703-365-2700

Email: contact@beiresources.org

Url: ww.beiresources.org

BEI Resources, funded by NIAID, provides quality controlled cultures and reagents for infectious disease and microbiome research. We offer microbes and reagents, at no cost to registered users, for research in pathogenesis, immunity, diagnostics, vaccines and antimicrobials. We'll take care of the details, while you focus on your research.

DSM

31 (0) 45 578 8111

Delft, the Netherlands

Email: peter.vondervoot-van-de@dsm.com

Url: www.dsm.com

Genetics Society of America

Bethesda, MD

Tel: 301-634-7300

Email: society@genetics-gsa.org

URL: www.genetics-gsa.org

Come explore the resources and opportunities that GSA has to offer including education, career development and policy, meet members of the GSA staff and leadership; and find out about publishing in *GENETICS* and *G3: Genes/Genomes/Genetics*.

Union Biometrica, Inc.

Tel: 508-893-3115

E-mail: dstrack@unionbio.com

Website: www.unionbio.com

Union Biometrica provides flow cytometry for objects that are too large for traditional cytometers, such as fungal pellets, and offers an alternative to manual sorting. These instruments analyze and dispense objects based on size and fluorescent parameters. Automating this process offers increased speed, sensitivity, quantification, and repeatability of experiments.

PLENARY AND CONCURRENT SESSION LISTINGS

Wednesday, March 18 8:30 AM–8:45 AM

Merrill Hall and Chapel

Welcome and Opening Remarks

Barry Scott, Fungal Policy Committee Chair

Welcome from GSA

Antonio Di Pietro and Michelle Momany, Scientific Chairs

Wednesday, March 18 8:30 AM–12:00 NOON

Merrill Hall and Chapel

Plenary Session I: Evolution

Chair: John Taylor

Food for thought: Cheese as an experimental ecosystem.

Rachel Dutton

Invade, co-opt, and swap: Evolution of cell cycle control in Fungi and other eukaryotes. **Nicolas E. Buchler**

Beyond the whole genome duplication: phylogenetic evidence for an ancient inter-species hybridization in the yeast lineage. **Toni Gabaldón**

Epigenetic variation and adaptation in plant pathogenic oomycetes. **Mark Gijzen**

Genome sequence evolution in experimental populations of *S. cerevisiae*. **Gregory Lang**

Wednesday, March 18 3:00 PM–6:00 PM

Merrill Hall

Multicellular Development/Crosstalk between Morphogenetic and Developmental Pathways in Filamentous Fungi

Co-chairs: Minou Nowrousian and Oier Etxebeste

3:00

The interplay of a GPI-anchored protein and the STRIPAK complex regulate fruiting-body development in the filamentous ascomycete *Sordaria macrospora*.

Stefanie Poeggeler

3:20

Identification of NoxD/Pro41 as the homologue of the p22 NADPH oxidase subunit in fungi. **Sylvain Brun**

3:40

Diverse roles for the non-receptor guanine nucleotide exchange factor RIC8. **Katherine Borkovich**

4:00

A 'developmental hourglass' in mushroom-forming fungi.

Xuanjin Cheng

4:20 **Break**

4:40

The role oxidative stress and RNP granules have in spore survival. **Steven Gorsich**

5:00

Patterns of cellular morphogenesis during conidiophore development in *Aspergillus nidulans*. **Steven Harris**

5:20

Thioredoxins are essential for appressorium formation, conidiation, and circadian rhythm in *Magnaporthe oryzae*.

Cong Jiang

5:40

Light regulation controls asexual and sexual development in *Aspergillus nidulans*. **Reinhard Fischer**

PLENARY AND CONCURRENT SESSION LISTINGS

Wednesday, March 18 3:00 PM–6:00 PM

Chapel

Epigenetics, Chromatin, and Genome Defense

Co-chairs: Isabelle Fudal and Zachary Lewis

3:00

Whole genome HiC analysis of interactions between chromosomal regions in wildtype *Neurospora* and in mutants defective in heterochromatin machinery.

Jonathan Galazka

3:20

Heterochromatin components are required for the normal genome integrity. **Takahiko Sasaki**

3:40

Identification of *Neurospora* Shelterin. **Shinji Honda**

4:00

Epigenetic and transcriptional control in coordination of fungal development and secondary metabolism. **Gerhard Braus**

4:20 **Break**

4:40

Heterochromatic marks play an important role in regulating the symbiotic interaction between *Epichloë festucae* and *Lolium perenne* and symbiosis-specific secondary metabolite gene expression. **Tetsuya Chujo**

5:00

Epigenetic hotspots are genomic islands for putative effector-encoding genes in *Zymoseptoria tritici*. **Jessica L. Soyer**

5:20

Small RNAs - the secret agents for fungal attacks.

Hailing Jin

5:40

Investigating the RNA molecules of meiotic silencing by unpaired DNA (MSUD). **Dilini A. Samarajeewa**

Wednesday, March 18 3:00 PM–6:00 PM

Fred Farr Forum

Fungus-animal Interactions

Co-chairs: Robert Cramer and Stephanie Diezmann

3:00

Candida albicans commensalism in the mammalian host.

Suzanne Noble

3:20

The heat shock response governed by Hsp90 and Hsf1 is necessary for cell survival and virulence in the pathogenic fungus *Candida albicans*. **Michelle Leach**

3:40

Iron sources and siderophore production in *Paracoccidioides* spp. **Celia Soares**

4:00

Manipulation of macrophage biology by the intracellular fungal pathogen *Histoplasma capsulatum*. **Bevin English**

4:20 **Break**

4:40

Function and regulation of the *Candida glabrata* Pdr1 transcription factor. **W. Scott Moye-Rowley**

5:00

Characterization of Myosins in *Aspergillus fumigatus* Growth and Pathogenesis. **Hilary Renshaw**

5:20

An extracellularly-produced peptide acts intracellularly to program fungal virulence. **Hiten Madhani**

5:40

Identification of conserved and novel features of the alkaline response pathway in the fungal pathogen *Cryptococcus neoformans*. **Kyla Selvig**

PLENARY AND CONCURRENT SESSION LISTINGS

Wednesday, March 18 3:00 PM–6:00 PM

Kiln

Secondary Metabolism

Co-chairs: Robert Proctor and Masayuki Machida

3:00

Secondary metabolism in *Fusarium fujikuroi*: genome mining and hierarchical regulatory networks. **Bettina Tudzynski**

3:20

The evolution of secondary metabolite degradation by specialization of gene clusters. **Jason Slot**

3:40

Fine scale evolution of fungal secondary metabolism. **Kathryn Bushley**

4:00

Discovery of fungal secondary metabolic pathways from large-scale genomic and transcriptome information. **Myco Umemura**

4:20 **Break**

4:40

Examining the evolution of the regulatory circuit controlling secondary metabolism and development in *Aspergillus*. **Abigail Lind**

5:00

A trichothecene biosynthetic enzyme complex and a potential mechanism for cellular trichothecene traffic in *Fusarium graminearum*. **Karen Broz**

5:20

Clues to an evolutionary mystery: the genes for T-toxin, enabler of the devastating 1970 Southern Corn Leaf Blight epidemic, are present in ancestral species. **B. Gillian Turgeon**

5:40

Comparative genomics and gene cluster identification in 28 species of *Aspergillus* section *Nigri*. **Tammi Vesth**

Wednesday, March 18 3:00 PM–6:00 PM

Heather

Biodiversity of Fungi

Co-chairs: Linda Kohn and Georgianna May

3:00

Scaling fungal diversity from soil cores to continents. **Kabir Peay**

3:20

Fungi as drivers of microbial community assembly: moving from patterns to molecular mechanisms. **Benjamin Wolfe**

3:40

Geographic and temporal structure of endophytic and endolichenic fungal communities of the boreal biome. **Jana M. U'Ren**

4:00

Evolution of specificity in the lichen-forming genus *Peltigera* and its cyanobacterial partner: consequences on speciation rate and geographical range. **Jolanta Miadlikowska**

4:20 **Break**

4:40

Priority effects during fungal community establishment in beech wood. **Lynne Boddy**

5:00

Common molds modify plant disease. **Posy Busby**

5:20

A highly diverse clade of melanized fungi associated with leaves and trichomes of the endemic tree *Metrosideros polymorpha* at high elevation sites in Hawai'i. **Naupaka Zimmerman**

5:40

Invasiveness of the harmful house-invader *Serpula lacrymans* – population genomics of the Japanese and European populations. **Inger Skrede**

PLENARY AND CONCURRENT SESSION LISTINGS

Wednesday, March 18 3:00 PM–6:00 PM

Nautilus

Population Genomics and Microevolution

Co-chairs: Rachel Brem and Pierre Gladieux

3:00

The recent emergence of wheat blast in Brazil. **Bruce A. McDonald**

3:20

Identification of candidate effectors in the poplar rust fungus *Melampsora larici-populina* through a population genomics approach. **Antoine Persoons**

3:40

Evolution of an outbreak: Hypermutators and the *Cryptococcus gattii* outbreak. **R. Blake Billmyre**

4:00

Adaptive genome remodeling by massive changes in gene content and gene transfers across cheese fungi. **Antoine Branca**

4:20 **Break**

4:40

Exactly the same, except in every detail. **Malcolm Whiteway**

5:00

Outcrossing limits propagation of chromosomal inversions in *Neurospora* species. **Christopher Hann-Soden**

5:20

Coupling evolutionary dynamics of *Venturia inaequalis* effectors and functional genomics to decipher mechanisms of virulence and to identify durable resistance genes in apple. **Benoit Calmes**

5:40

Saccharomyces diversity and the tools to tap it. **Chris T. Hittinger**

Wednesday, March 18 3:00 PM–6:00 PM

Scripps

Synthetic Biology

Co-chairs: Ken Bruno and Debbie Yaver

3:00

How to modify regulatory proteins for desired gene expression? **Astrid Mach-Aigner**

3:20

Engineering *Neurospora crassa* for increased production of lipids from lignocellulose. **Christine Roche**

3:40

Reconstruction of the biosynthetic pathway for the terpene antibiotic pleuromutilin in the secondary host *Aspergillus oryzae*. **Fabrizio Alberti**

4:00

Metabolic pathway engineering for organic acid production in *Aspergillus niger*. **Peter Punt**

4:20 **Break**

4:40

A CRISPR/Cas9 system for genetic engineering of filamentous fungi. **Christina S. Noedvig**

5:00

High-efficiency genome editing and allele replacement in prototrophic and wild strains of *Saccharomyces*. **William Alexander**

5:20

Aspergillus nidulans as cell factory for production of mycophenolic acid. **Zofia D. Jarczynska**

5:40

Computational modelling of *Aspergillus* metabolism for cellular engineering purposes. **Blaine Pfeifer**

PLENARY AND CONCURRENT SESSION LISTINGS

Thursday, March 19 8:30 AM–12:00 NOON

Merrill Hall and Chapel

Plenary Session II: Development

Chair: Miguel Penalva

Intra-Species Phenotypic and Genotypic Variation in *C. albicans*. **Richard Bennett**

Sexual development in euascomycetes: The STRIPAK complex is required for signaling during fruiting body formation. **Ulrich Kück**

γ -Tubulin: a Multifunctional Cell Organizer. **Berl R. Oakley**

Regulation of microtubule-based transport. **Samara Reck-Peterson**

Long-distance endosome trafficking drives fungal effector production during plant infection. **Gero Steinberg**

Thursday, March 19 3:00 PM–6:00 PM

Merrill Hall

Fungus-plant interactions

Co-chairs: Natalia Requena and Wilhelm Schäfer

3:00
Biotrophic transportome in the arbuscular mycorrhiza. **Daniel Wipf**

3:20
Epigenetic control of effector gene expression in the plant pathogenic fungus *Leptosphaeria maculans*. **Isabelle Fudal**

3:40
Get ready for infection: Transcriptional profiling reveals virulence-specific traits inside of infection cushions of *Fusarium graminearum*. **Jörg Bormann**

4:00
Necrotrophic effector epistasis in tan spot of wheat. **Lynda Ciuffetti**

4:20 **Break**

4:40
Functional characterization of CgEP2, a broadly conserved fungal effector with a role in virulence in *Colletotrichum graminicola*. **Serenella A. Sukno**

5:00
Effectors of *Fusarium oxysporum*: identification, function, evolution and regulation of gene expression. **Martijn Rep**

5:20
Towards deciphering the functional role of arbuscular mycorrhizal effectors in the symbiosis. **Natalia Requena**

5:40
RNase-like effectors of cereal powdery mildews. **Pietro Spanu**

PLENARY AND CONCURRENT SESSION LISTINGS

Thursday, March 19 3:00 PM–6:00 PM

Chapel

Gene regulatory networks

Co-chairs: Audrey Atkin and Gerhard Braus

3:00

Post-transcriptional regulation of gene expression by upstream open reading frames. **Audrey Atkin**

3:20

Evolution of Fungal Pathogenesis. **Alexander Johnson**

3:40

Metals, Metabolomes and Circuitry Networks. **Nancy Keller**

4:00

Impact of heterogeneity on gene regulatory networks. **Han Wosten**

4:20 **Break**

4:40

Histidine kinase pathway components are required for growth in the parasitic form of *Histoplasma capsulatum*. **Sinem Beyhan**

5:00

Modular and compartmentalized gene regulatory networks of *Fusarium graminearum*. **Li Guo**

5:20

Genome-wide transcriptome analysis of cell wall remodeling in *Aspergillus niger* in response to the absence of galactofuranose biosynthesis. **Arthur Ram**

5:40

Understanding the Circadian Output Gene Regulatory Network using the Clock-Controlled Transcription Factor ADV-1 in *Neurospora crassa*. **Oneida Ibarra**

Thursday, March 19 3:00 PM–6:00 PM

Fred Farr Forum

Cytoskeleton, Endocytosis and Endosomes

Co-chairs: Norio Takeshita and Nick Read

3:00

Coupling of cisternal maturation and exocytic transport during Golgi exit involves all sorts of motors. **Miguel Penalva**

3:20

Coordination of aminophospholipid asymmetry, P4 ATPases, and vesicle traffic during hyphal growth. **Zachary Schultzhaus**

3:40

Investigating the role of BAR domain proteins during plant infection by *Magnaporthe oryzae*. **Magdalena Martin-Urdiroz**

4:00

Calcium signaling and cytoskeletal dynamics during hyphal growth and infection by the human fungal pathogen *Aspergillus fumigatus*. **Constanze Seidel**

4:20 **Break**

4:40

Dynamics of the actin cytoskeleton in *Phytophthora infestans* hyphae and infection structures. **Francine Govers**

5:00

Analysis of Septin Organization Using Polarized Fluorescence Microscopy. **Molly McQuilken**

5:20

The functional orthologue of the human tumor suppressor APC protein MigA plays a role in polarity determination in the filamentous fungus *Aspergillus nidulans*. **Raphael Manck**

5:40

Dynamics of cytoplasmic microtubules: From experimental data to simulations with prediction potential. **Peter Philippsen**

PLENARY AND CONCURRENT SESSION LISTINGS

Thursday, March 19 3:00 PM–6:00 PM

Kiln

Fungal Volatiles: Critical Signals for Fungal Interactions

Co-chairs: Joan Bennett and Seogchan Kang

3:00

Volatile Organic Compounds from *Trichoderma* Isolates: Their Impact on Plant Growth and Development.

Samantha Y. Lee

3:20

Volatile compounds produced by plant-associated fungi play critical roles in plant growth and stress resistance.

Ningxiao Li

3:40

Oxylipin cross-talk between innate immunity and *Aspergillus fumigatus*.

Gregory Fischer

4:00

Influence of volatile organic compounds on *Fusarium graminearum* mycotoxin production.

Martha Vaughan

4:20 **Break**

4:40

Trichoderma secondary metabolism and its relation to plant growth promotion.

Artemio Mendoza

5:00

Non-trichothecene sesquiterpenes are produced by *Fusarium graminearum* PH-1, and are dependent on Tri5 expression.

H. Corby Kistler

5:20

Ammonia: a critical signal for fungal host interactions.

Dov Prusky

5:40

Hydroxy Fatty Acids Sensing and Surface Perception by *Ustilago maydis*.

Pierre Grognet

Thursday, March 19 3:00 PM–6:00 PM

Heather

Molecular Evolution of Antifungal Resistance

Co-chairs: Richard Oliver and Paul Bowyer

3:00

Fungal cell wall remodelling and antifungal drug tolerance.

Carol Munro

3:20

RNA-seq analysis of *Cercospora beticola* DMI-resistant and -sensitive strains in response to tetraconazole.

Melvin Bolton

3:40

Accumulation of mutations in *Blumeria graminis* f. sp. *hordei* CYP51 confers positive and negative cross-resistance to triazole fungicides.

Francisco Lopez Ruiz

4:00

A regular unicellular stage facilitates adaptation: the emergence of azole resistance in *Aspergillus fumigatus*.

Jianhua Zhang

4:20 **Break**

4:40

Breaking the mould - drug resistance in fungal disease.

Paul Bowyer

5:00

Succinate-dehydrogenase inhibitors (SDHIs) resistance evolution in cereal pathogens.

Stefano Torriani

5:20

DMI resistance in *Zymoseptoria tritici*: a history of gradual molecular evolution.

Patrick Brunner

5:40

Genetic analysis of multi-drug-resistance (MDR) in *Mycosphaerella graminicola* (*Zymoseptoria tritici*) field isolates.

Sabine Fillinger

PLENARY AND CONCURRENT SESSION LISTINGS

Thursday, March 19 3:00 PM–6:00 PM

Nautilus

Circadian Rhythms and Photobiology

Co-chairs: Deborah Bell-Pedersen and Christian Hong

3:00

Light-responsive transcription factors (LTFs) regulate differentiation and virulence in the gray mold fungus *Botrytis cinerea*. **Julia Schumacher**

3:20

Functions of ENVOY in *Trichoderma reesei*. **Monika Schmoll**

3:40

Length of the photocycle in the VVD photoreceptor controls photo-adaptation and a dynamic VVD-WWC pool. **Jennifer Loros**

4:00

Characterization of light and circadian regulation in the necrotrophic fungus *Botrytis cinerea* and its role in pathogenesis using *Arabidopsis thaliana* as a plant model. **Luis Larrondo**

4:20 **Break**

4:40

Two circadian oscillators function to coordinately regulate circadian rhythmicity in *Neurospora crassa*. **Nirmala Karunarathna**

5:00

A HAD family phosphatase PSR-1 regulates Circadian Output pathway in *Neurospora crassa*. **Xiaoying Zhou**

5:20

Interconnected network of circadian rhythms and DNA damage response. **Christian Hong**

5:40

A natural light-inducible transcription system to characterize transcription dynamics. **Michael Brunner**

Thursday, March 19 3:00 PM–6:00 PM

Scripps

Education and Outreach

Co-chairs: Marilee Ramesh and Lynne Boddy

3:00

Integrating strategic partnerships, education, and outreach to foster a research culture at a predominantly undergraduate institution. **Joseph Flaherty**

3:20

Cultivating Scientific Habits of Mind: Planning, Funding, and Development of an HHMI-Funded Competency-Based Curriculum. **Sarah Anglin**

3:40

Teaching in a digital world: Developing an online course in Genetics. **Indrani Bose**

4:00

Educating beyond undergrads and graduate students: mycology meets social media. **Lynne Boddy**

4:20 **Break**

4:40

Investing in the Fungal Genetics Stock Center: Kansas State Plant Pathology offers new home for collection. **Kevin McCluskey**

5:00

Keeping Teaching Fresh: Resources for new ideas and approaches in the classroom. **Marilee Ramesh**

5:20

Panel Discussion: Strategies for a Successful Faculty Job Application at a Primarily Undergraduate Institute.

Panel Members: Sarah Anglin, Joe Flaherty, Terry Hill and Marilee Ramesh

PLENARY AND CONCURRENT SESSION LISTINGS

Friday, March 20 8:30 AM–12:00 NOON

Merrill Hall and Chapel

Plenary Session III: Interactions

Chair: Corby Kistler

Cell-cell communication and fusion in *Neurospora crassa*. **Andre Fleissner**

New insights into effector research in the sebacinoid root endophyte *Piriformospora indica*. **Alga Zuccaro**

Evolution of virulence in the vascular wilt pathogen *Verticillium dahliae*. **Bart P. H. J. Thomma**

Microsporidia infection in *C. elegans* and other hosts. **Emily Troemel**

Fungus-insect interactions: genomics and molecular biology. **Chengshu Wang**

Friday, March 20 3:00 PM–6:00 PM

Merrill Hall

Mating Systems and Sexual Development

Co-chairs: Paul Dyer and Alex Idurm

3:00

Constraints on sex by a single mating-type: a case study from lichenized fungi. **Hanna Johannesson**

3:20

Mating-type genes in cereal rust fungi. **Guus Bakkeren**

3:40

Chromosomal inversion-based mechanism of mating type switching in *Hansenula polymorpha*. **Hiromi Maekawa**

4:00

Identification of novel genes regulating sexual development in *Aspergillus* species by functional analysis of transcripts differentially regulated by mating-type loci. **Paul Dyer**

4:20 **Break**

4:40

Biological Functions of Fungal Unisexual Reproduction: Sex Before Sexes. **Joseph Heitman**

5:00

Control of sexual and asexual development in *Aspergillus nidulans* by two different modules: MAPK (SteC-SteD-MkkB-MpkB) and heterotrimeric VapA-VipC-VapB methyltransferase complex. **Ozgur Bayram**

5:20

Genomics and transcriptomics to study connections between fruiting body development and secondary metabolism. **Minou Nowrousian**

5:40

Complex formation of RNA silencing proteins in the perinuclear region of *Neurospora crassa*. **Logan Decker**

PLENARY AND CONCURRENT SESSION LISTINGS

Friday, March 20 3:00 PM–6:00 PM

Chapel

In vivo Imaging of Host-pathogen Interactions

Co-chairs: Matthias Brock and Barbara Valent

3:00

In vivo visualisation of fungal infections: An introduction to strain construction, imaging and challenges. **Matthias Brock**

3:20

Bioluminescence imaging of *Candida albicans* infections. **Christophe D'Enfert**

3:40

In vivo dynamics of *Candida*-immune interaction in the zebrafish. **Robert Wheeler**

4:00

Towards 4D-imaging of arbuscule development in rice. **Uta Paszkowski**

4:20 **Break**

4:40

Zoom into Nano: Super-Resolution Microscopy in Visualizing the 3D Architecture of Cell Walls and related Protein Complexes. **Christian Voigt**

5:00

Subcellular reorganization during trichothecene mycotoxin induction in *Fusarium graminearum*. **Marika Boenisch**

5:20

Infection structure-specific expression of lipase-like effector supports appressorial functionality and fungal cell-to-cell colonization of the rice blast fungus, *Magnaporthe oryzae*. **Ely Oliveira-Garcia**

5:40

Ralstonia solanacearum lipopeptide induces chlamydospore formation followed by bacterial entry in close encounters with fungi. **Joe Spraker**

Friday, March 20 3:00 PM–6:00 PM

Fred Farr Forum

RNA Metabolism and Transport

Co-chairs: Ane Sesma and Michael Bölker

3:00

mRNA transport meets membrane trafficking. **Michael Feldbrügge**

3:20

Comparative transcriptomics of the human pathogen *Histoplasma* reveals conserved and widespread re-programming of transcript length. **Sarah Gilmore**

3:40

Regulating the regulators: Cleavage Factor I proteins in *Magnaporthe oryzae*. **Ane Sesma**

4:00

Switching the fate of mRNA transcripts for mitochondrial biogenesis in *Saccharomyces cerevisiae*. **Chien-Der Lee**

4:20 **Break**

4:40

Mechanism of Quelling: Small Interfering RNA Production from Repetitive DNA. **Yi Liu**

5:00

Investigating the link between mRNA degradation and translation. **Mark Caddick**

5:20

Programmed stop codon readthrough leads to dually targeted protein isoforms. **Alina C. Stiebler**

5:40

Light effects on the production and processing of RNA. **Sue Crosthwaite**

PLENARY AND CONCURRENT SESSION LISTINGS

Friday, March 20 3:00 PM–6:00 PM

Kiln

Stress Responses and Senescence

Co-chairs: Alfredo Herrera-Estrella and Heinz Osiewacz

3:00

Intervening into molecular quality control pathways: effect on fungal senescence. **Heinz Osiewacz**

3:20

Mitochondria-mediated stress tolerance and senescence in *Botrytis*. **Amir Sharon**

3:40

Induced programmed cell death in *Neurospora crassa*. **Arnaldo Videira**

4:00

Golgi-localized and the palmitoyl transferase-related AkrA homologs mediates $[Ca^{2+}]_i$ transient to response ER and azole stresses. **Ling Lu**

4:20 **Break**

4:40

Proteome analysis of transiently oxidized proteins during the hyperoxidant state that triggers conidiation in *Neurospora crassa*. **Wilhelm Hansberg**

5:00

Stress signaling in *Botrytis cinerea*: The response regulator BcSkn7. **Anne Viefhues**

5:20

Mechanical stress initiates intercalary growth in *Epichloë* fungal symbionts of grasses. **Christine R. Voisey**

5:40

Damage-associated molecular patterns and small RNAs in the response to injury of *Trichoderma atroviride*. **Alfredo Herrera-Estrella**

Friday, March 20 3:00 PM–6:00 PM

Heather

Early Diverging Fungi

Co-chairs: Tim James and Naomi Fast

3:00

Ancient pectinases equipped ancestral fungi to digest plant cell walls. **Mary Berbee**

3:20

The Chytrid secretome –a comparative analysis of the secretome of an aerobic, anaerobic and pathogenic Chytrid species. **Lene Lange**

3:40

The genomic landscape of early fungal evolution: Genomic innovations in the earliest fungal ancestors. **Laszlo G. Nagy**

4:00

Comparative analysis of transcription factor families across fungal tree of life. **Asaf Salamov**

4:20 **Break**

4:40

Phylogenomics of the Zygomycete lineages: Exploring phylogeny and genome evolution. **J. E. Stajich**

5:00

The genome of an intranuclear parasite of amoebae provides insights into evolution of genome reduction in Rozellomycota. **C. Alisha Quandt**

5:20

Reduced fungal genomes of microsporidia: effects on key cellular processes. **Naomi Fast**

5:40

Genome analyses reveal evidence for polyploidy and recent clonal expansion in the microsporidian honey-bee pathogen *Nosema ceranae*. **Nicolas Corradi**

PLENARY AND CONCURRENT SESSION LISTINGS

Friday, March 20 3:00 PM–6:00 PM

Nautilus

Environmental Metagenomics

Co-chairs: Rytas Vilgalys and Cheryl Kuske

3:00

Comparative metatranscriptomics of soil fungal and bacterial communities in temperate forests and arid grasslands. **Cedar N. Hesse**

3:20

Metatranscriptomic analysis of ectomycorrhizal functioning in pine forest soils. **Hui-Ling Liao**

3:40

Turning the black box inside out: inferring the taxonomic and functional diversity of mycorrhizal fungi through the use of amplicon, metagenomic, and metatranscriptomic sequencing. **Joshua R. Herr**

4:00

Transcriptomics and spectroscopy provide novel insights into the mechanisms of litter decomposition by ectomycorrhizal fungi. **Anders Tunlid**

4:20 **Break**

4:40

The interactomes of competing fungi during wood decomposition succession. **Daniel C. Eastwood**

5:00

Specific expression of candidate effectors of the rust fungus *Melampsora larici-populina* during infection of its two host plants, larch and poplar. **Sebastien Duplessis**

5:20

Epichloë fungal endophytes and the formation of synthetic symbioses in Hordeae (=Triticeae) grasses. **Richard Johnson**

5:40

Fungal-bacterial interactions are mediated by fungal lipid signaling and a common set of bacterial factors. **Olga Lastovetsky**

Friday, March 20 3:00 PM–6:00 PM

Scripps

Fungal Biotechnology

Co-chairs: Kazuhiro Iwashita and Randy Berka

3:00

Fungal artificial chromosomes for mining of the fungal secondary metabolome. **Jin Bok**

3:20

Development of a community consensus model for *Aspergillus niger*. **Julian Brandl**

3:40

Inducing sexual reproduction in the industrial fungus *Aspergillus oryzae*: Can the domesticated fungus get sexy again? **Jun-ichi Maruyama**

4:00

Codon optimization increases mRNA levels of heterologous genes in *Aspergillus* fungi. **Katsuya Gomi**

4:20 **Break**

4:40

Fast forward genetics to understand fungal enzyme secretion. **Scott Baker**

5:00

Enhancement of plant performance with synergistic endophytic plant symbionts. **Gary E. Harman**

5:20

High-level production of mono-component and enzyme mixtures in *Myceliophthora thermophila*. **Cristina Llavata Peris**

5:40

Enhanced Hydrolysis of Lignocellulosic Material. **Kristiina Järvinen**

PLENARY AND CONCURRENT SESSION LISTINGS

Saturday, March 21 8:30 AM–12:00 NOON

Merrill Hall and Chapel

Plenary Session IV: Signals

Chair: Kathy Borkovich

Investigating the cell cycle control of plant infection by the rice blast fungus *Magnaporthe oryzae*. **Nick Talbot**

Intercellular communication and morphogenesis in the human fungal pathogen *Cryptococcus neoformans*.

Xiaorong Lin

RNA silencing in *Mucor*: small RNAs in development and pathogenesis. **Rosa M. Ruiz-Vazquez**

Interplay between self and nonself recognition mechanisms regulate chemotropic interactions and cell fusion. **N. Louise Glass**

Analysis of clock-regulated genes in *Neurospora* reveals widespread posttranscriptional control of metabolic potential. **Jennifer M. Hurley**

Saturday, March 21 2:00 PM–5:00 PM

Merrill Hall

Impact of Fungal Metabolism on Pathogenicity

Co-chairs: Alistair Brown and Gustavo Goldman

2:00

Fungi challenge global food security and plant ecosystem health. **Sarah Gurr**

2:20

What is hemibiotrophy? Metabolic and mechanistic insights from gene function studies in the rice blast fungus *Magnaporthe oryzae*. **Richard A. Wilson**

2:40

The cellulase specific transcriptome of *Trichoderma reesei* as influenced by light, photoreceptors and CRE1. **Eva Stappeler**

3:00

A synthetic biology approach for unveiling the ecologically-relevant secondary metabolites in phytopathogens. **Yit-Heng Chooi**

3:20 **Break**

3:40

Metabolism affects *Candida albicans* pathogenicity at multiple levels. **Alistair Brown**

4:00

Phenotypic switching in *Candida albicans*: towards integrating environmental inputs and cellular outputs. **Iuliana Ene**

4:20

Fungal bioenergetics drives human fungal pathogenicity: Focus on *Aspergillus fumigatus*. **Robert Cramer**

4:40

Fumigatin-oxide production by *Aspergillus fumigatus* is regulated by iron availability and temperature involving the transcription factors HapX and SrbA. **Beatrice E. Lechner**

PLENARY AND CONCURRENT SESSION LISTINGS

Saturday, March 21 2:00 PM–5:00 PM

Chapel

Effector Biology

Co-chairs: Sophien Kamoun and Regine Kahmann

2:00

Phytophthora sojae effector Avr1b can be delivered into soybean cells by heterologous PI3P-binding proteins during infection. **Qunqing Wang**

2:20

The RXLR motif of the *Phytophthora infestans* host targeting effector AVR3a is cleaved before secretion by the pathogen. **Stephan Wawra**

2:40

Effector dynamics during biotrophic invasion by the rice blast fungus, *Magnaporthe oryzae*. **Barbara Valent**

3:00

An assay for entry of pathogen effectors into host cells? **Libera Lo Presti**

3:20 **Break**

3:40

An RXLR-WY effector of the Irish potato famine pathogen *Phytophthora infestans* antagonizes a host autophagy cargo receptor. **Yasin Dagdas**

4:00

Characterization of a *Pyrenophora teres* f. *maculata* mapping population uncovers the complexity of virulence in the spot form net blotch of barley interaction. **Timothy L. Friesen**

4:20

Effectors from the plant pathogenic *Aphanomyces euteiches* trigger host DNA damage. **Elodie Gaulin**

4:40

Fusarium Rapid ALkalinization Factor (*f-ralf*) encodes a secreted virulence effector acquired by horizontal gene transfer from plants. **Antonio Di Pietro**

Saturday, March 21 2:00 PM–5:00 PM

Fred Farr Forum

Dynamics of Genome Evolution

Co-chairs: Daniel Croll and Li-Jun Ma

2:00

Evolutionary constrains of host specificity in the smut fungus *Microbotryum*. **Britta Bueker**

2:20

Transposable elements reshaping genomes and favoring the evolutionary and adaptive potential of fungal phytopathogens. **Thierry Rouxel**

2:40

Genome plasticity mediated by transposable elements drives the evolution of virulence in the vascular wilt pathogen *Verticillium dahliae*. **Michael Seidl**

3:00

The origin and fate of chromosomal structural variants in fungal populations. **Daniel Croll**

3:20 **Break**

3:40

Tracing the evolutionary trajectory of drug resistance and virulence in clinical isolates of *Candida albicans*. **Dawn Thompson**

4:00

Genome dissection of a *Fusarium oxysporum* isolate that causes fusariosis. **Yong Zhang**

4:20

Sex determination in the red yeast *Rhodospiridium babjevae*: exploring the impact of genomic structural variation. **Marco A. Coelho**

4:40

Unisexual Reproduction - Climbing the Hill, Robertson Effect, without a Partner. **Kevin Roach**

PLENARY AND CONCURRENT SESSION LISTINGS

Saturday, March 21 2:00 PM–5:00 PM

Kiln

Extremophilic Fungi

Co-chairs: Ana Plemenitas and Igor Grigoriev

2:00

Thermophilic fungi: phylogeny, genomics, and degradation of plant-derived biomass. **Adrian Tsang**

2:20

Thermophilic fungi for efficient plant biomass degradation. **Joost van den Brink**

2:40

Experimental and genomic approaches to understanding the reproductive systems of the thermophile *Myceliophthora heterothallica* and other members of the Chaetomiaceae. **Miram I. Hutchinson**

3:00

Preliminary characterization of biofuel relevant phenotypes in a natural population of *Kluyveromyces marxianus* for genome wide association study. **Marie K. Donnelly**

3:20 **Break**

3:40

Genome sequencing of four *Aureobasidium pullulans* varieties unravelled their stress tolerance, biotechnological potential, pathogenicity and enabled description of four new species. **Nina Gunde-Cimerman**

4:00

Stress resistance of black yeasts and microcolinal fungi: a matter of fine tuning on the proteome and transcriptome level. **Katja Sterflinger**

4:20

Rock-weathering fungi: a simple genetically tractable model system to study organism-material interactions. **Anna A. Gorbushina**

4:40

Exophiala dermatitidis as a model for investigating the stress biology of extremophile fungi. **Jyothi Kumar**

Saturday, March 21 2:00 PM–5:00 PM

Heather

ROS in development and pathogenicity

Co-chairs: Paul Tudzynski and Philippe Silar

2:00

The tetraspanin PLS-1 is required for NOX-1 and NOX-2 functions in cell fusion, cell growth and differentiation in the fungus *Neurospora crassa*. **Jesus Aguirre**

2:20

Interplay of MAPK and ROS signaling in chemotrophic growth of *Fusarium oxysporum*. **Daniela Dirschnabel**

2:40

Two closely related Rho GTPases, Cdc42 and RacA, have opposite roles for the ROS production and symbiotic infection of endophytic fungus *Epichloë festucae*. **Daigo Takemoto**

3:00

Investigating the role of NADPH oxidases during infection related development of the rice blast fungus *Magnaporthe oryzae*. **Lauren Ryder**

3:20 **Break**

3:40

Roles of protective pigments in oxidative stress responses of the rock-inhabiting model fungus *Knufia petricola* A95. **Nicole Knabe**

4:00

Identification and characterization of a NADPH oxidase target in *Fusarium graminearum*. **Salima Chatur**

4:20

The NADPH oxidase complex in *Botrytis cinerea* - New functions, members and the potential link to essential ER functions. **Robert Marschall**

4:40

Two new redox signaling proteins from *Podospora anserina*. **Philippe Silar**

PLENARY AND CONCURRENT SESSION LISTINGS

Saturday, March 21 2:00 PM–5:00 PM

Nautilus

Surface Growth in Filamentous Fungi and Yeast

Co-chairs: Peter Philippsen and Meritxell Riquelme

2:00

Function of the yeast exocyst complex in cell growth and division. **Mary Munson**

2:20

Plasma membrane and cell wall expansion in *Neurospora crassa* hyphae. **Meritxell Riquelme**

2:40

Maintenance of active directional growth by continual assembly and disassembly of polarity sites. **Norio Takeshita**

3:00

Functional domains of the developmental regulator FlbB mediate the tip-to-nucleus communication in *Aspergillus nidulans* vegetative hyphae. **Oier Etxebeste**

3:20 **Break**

3:40

Coordination between receptors, adaptors and the actin machinery at endocytic sites. **Yidi Sun**

4:00

Polar growth and endocytosis in *Ashbya gossypii*. **Doris Nordmann**

4:20

Depletion of the mitotic kinase Cdc5p in *Candida albicans* results in the formation of elongated buds that switch to the hyphal fate over time in a Ume6p-dependent manner. **Catherine Bachewich**

4:40

Assessing the role of exocytosis and endocytosis in fungal morphogenesis. **Salomon Bartnicki-Garcia**

POSTER SESSION LISTINGS

Biochemistry and Metabolism

1. Biochemical characterization of a mitochondrial nicotinamide adenine dinucleotide carrier in *Aspergillus fumigatus*. **L. L. L. Balico**
2. The proteinogenic and non proteinogenic function of histidine in *Aspergillus fumigatus*. **Anna-Maria Dietl**
3. Fumigatin-oxide production by *Aspergillus fumigatus* is regulated by iron availability and temperature involving the transcription factors HapX and SrbA. **Beatrix E. Lechner**
4. The MFS transporter gene in GT biosynthetic cluster is necessary for GT secretion and protection. **Elizabeth Smith**
5. Commonalities and partial redundancy of two LaeA- and BrlA-regulated conidial polyketide metabolites in *A. fumigatus*. **Kurt Throckmorton**
6. Multiple phosphatases regulate carbon source dependent germination and primary metabolism in *Aspergillus nidulans*. **Leandro Assis**
7. Lactose transport in *Aspergillus nidulans*: Identification and expression of a second permease gene. **Erzsébet Fekete**
8. *Aspergillus nidulans* as cell factory for production of mycophenolic acid. **Zofia D. Jarczyńska**
9. Promiscuity runs in the family - Analysis of nidulanins. **Jakob B. Nielsen**
10. A biocombinatorial engineering approach for production of novel synthetic natural products. **Maria Lund Nielsen**
11. G protein-coupled receptor mediates nutrient sensing and developmental control in *Aspergillus nidulans*. **Thaila Reis**
12. Influence of microgravity on the production of *Aspergillus nidulans* secondary metabolites onboard the International Space Station. **Clay Wang**
13. Exploring the potential of *Aspergillus niger* as secondary metabolite producer. **Simon Boecker**
14. Development of a community consensus model for *Aspergillus niger*. **Julian Brandl**
15. Heterologous Expression of Cellulases in *Aspergillus niger*. **S. A. Campen**
16. Biological role and characterization of aegerolysins and proteins with MACPF domain in filamentous fungus *Aspergillus niger*. **Marusa Novak**
17. Reconstruction of the biosynthetic pathway for the terpene antibiotic pleuromutilin in the secondary host *Aspergillus oryzae*. **Fabrizio Alberti**
18. Investigating torrubellone A gene cluster from *Torrubiella sp. BCC2165* in *A. oryzae* as heterologous host. **G. Fernandez**

Bunster

19. Phenotype analysis of *Rice koji* protein genes disruptants in *Aspergillus oryzae*. **Kazuhiro Iwashita**
20. Involvement of C7-C8 loop of *Aspergillus oryzae* hydrophobin RolA in interaction between RolA and a polyester. **Takumi Tanaka**
21. D73 of *Aspergillus oryzae* cutinase CutL1 is cooperatively involved in the ionic interaction between fungal hydrophobin RolA and CutL1 with other acidic amino acid residues of CutL1. **T. Tanaka**
22. Functional analysis of intracellular metalloproteases, saccharolysin orthologues in *Aspergillus oryzae*. **Y. Yamagata**
23. Plant biomass degrading potential of a new *Penicillium* species, *Penicillium subrubescens*. **Kristina Hilden**
24. Heterologous expression of feruloyl esterases of *Aspergillus clavatus* and *Aspergillus terreus*. **Miia Mäkelä**
25. Forward Genetics in the white-rot fungus *Pleurotus ostreatus*: Towards identification of molecular mechanisms essential for ligninolytic system. **T. Nakazawa**
26. Colocalization of wood modifications and secretome composition during the colonization of wood by *Postia placenta* and *Gloeophyllum trabeum*. **Gerald Presley**
27. *Debaryomyces hansenii* killer toxin against *Candida* species. **Nabaraj Banjara**
28. Force-Sensing Amyloids in Yeast Adhesins Mediate Adhesion and Biofilm Formation. **Cho xj Chan**
29. Phenotypic switching in *Candida albicans*: towards integrating environmental inputs and cellular outputs. **Iuliana Ene**
30. Translation stress signaling to the circadian clock of *Neurospora crassa*. **Axel Diernfellner**
31. Functional analysis of secondary metabolism gene clusters expressed in *Colletotrichum* appressoria. **Jean-Felix Dallery**
32. The proteomic analyzes of *Paracoccidioides lutzii* conidia by using MS^E approach. **Clayton Borges**
33. Oxylipins in *Fusarium verticillioides* and Fumonisin accumulation in Maize. **Valeria Scala**
34. Real-time imaging of hydrogen-peroxide dynamics in vegetative and invasive hyphae of *Fusarium graminearum* using the novel fluorescent reporter HyPer. **Joerg Bormann**
35. Identification and characterization of a NADPH oxidase target in *Fusarium graminearum*. **Salima Chatur**
36. Biosynthesis of DON/15-ADON and NX-2 by different variants of *TRI1* from *Fusarium graminearum*. **Gerlinde Wiesenberger**

POSTER SESSION LISTINGS

37. Alteration of ergot alkaloid profile in *Epichloë coenophiala* by surgical trim of a chromosome end. **Simona Florea**
38. *trpI*⁺ vector transformation in auxotrophic *Coprinopsis cinerea* strains generates less clones than co-transformation with a non-*trpI*⁺ vector. **U. Kües**
39. Switching the fate of mRNA transcripts for mitochondrial biogenesis in *Saccharomyces cerevisiae*. **Chien-Der Lee**
40. Production of natural statins using heterologous expression in *Aspergillus oryzae*. **Jeroen Maertens**
41. Molecular characterization of secondary metabolism in the phytopathogenic fungus *Ustilago maydis*. **Esmeralda Reyes Fernandez**
42. Expression of *Agaricus bisporus* manganese peroxidases in *Schizophyllum commune*. **Aurin Vos**
43. Heterologous expression of natural product biosynthesis genes in *Aspergillus oryzae*. **Joanne Wong**
44. Proteomic analysis during hyperosmotic stress reveals a complex osmoadaptive repertoire by the pathogenic dimorphic fungus *Paracoccidioides* sp. **Wesley Brito**
45. A nitrogen trancceptor in the oleaginous yeast *Yarrowia lipolytica*. **Erin Bredeweg**
46. Duplication and redundancy of leucine, valine and isoleucine biosynthesis genes in *Aspergillus nidulans*. **Damien Downes**
47. Detoxification of 5-hydroxymethylfurfural (HMF) by the *Pleurotus ostreatus* lignolytic enzymes aryl alcohol oxidase and dehydrogenase. **D. Feldman**
48. Manganese ion deficiency plays a pivotal role in the itaconic acid production of *Aspergillus terreus*. **Levente Karaffa**
49. RNA interference mediated suppression of ornithine decarboxylase to investigate polyamine metabolism in *Cryphonectria parasitica*. **M. Pokharel**
50. Transport proteins for itaconic acid production in *Aspergillus niger*. **Matthias G. Steiger**
51. Fungal cell factories for the production of biochemicals in biorefineries. **L. Yang**
52. Response to nitrogen limitation in *Yarrowia lipolytica*. **Kyle Pomraning**
53. Evidences that a secondary metabolite is the Fe³⁺-reductant secreted by an ectomycorrhizal fungus during decomposition of litter material. **Firoz Shah**
54. The ORF NCU08772 encodes a putative multifunctional cyclin involved in germination, cell cycle regulation, germination and glycogen metabolism in *Neurospora crassa*. **Thiago de Souza Candido**
55. Metabolism of the chitin monomer *N*-acetylglucosamine in *Neurospora crassa*. **R. Gaderer**
56. The RACK1 homolog CPC-2 regulates cross pathway control via post-translational regulation of the bZIP transcription factor CPC-1 in *Neurospora crassa*. **Arit Ghosh**
57. Understanding pathway based auxin biosynthesis and transport in filamentous fungi through structure-function correlation and its evolutionary consequences. **Puspendu Sardar**
58. Reserve carbohydrate metabolism is controlled by pH signaling pathway in *Neurospora crassa*. **Stela Virgilio**
59. Comparative analysis of the sterol biosynthetic pathways in oomycetes. **P. Dahlin**
60. How menadione triggers aflatoxin synthesis in *A. flavus*. **M. Zaccaria**
61. Kinase activity of HwHog1 is essential for survival of *Hortaea werneckii* in solar salterns. **A. Kežar**
62. Propionate metabolism in *Paracoccidioides* sp.: proteomic and biochemistry analysis. **Alexandre Melo Bailao**
63. Comparisons of the responses of fungi to lignocellulosic substrates using single and mixed cultures. **Paul Daly**
64. Secreted protein profile and gene expression analysis of *Trichoderma harzianum* induced with different phytopathogen cell walls. **Marcelo Ramada**
65. Comparative proteomic and phenotypic analysis of *Paracoccidioides lutzii* isolated in a fatal case of fungemia. **M. Silva-Bailao**
66. Contributions of the nitrate assimilation pathway to *Phytophthora infestans* revealed by transcriptional profiling and gene silencing. **Melania Abrahamian**
67. Investigating terpenoid production in basidiomycete fungi. **Alice M. Banks**
68. Diarylcyclopentenone pigment biosynthesis in *Paxillus involutus*. **Jana Braesel**
69. A new view on *Aspergillus* chemotaxonomy. **Jens Frisvad**
70. A new type of melanin required for pigmentation of *Aspergillus terreus* conidia. **E. Geib**
71. Systems effects of gliotoxin bis-thiomethylation in *Aspergillus fumigatus*. **Gary W. Jones**
72. Non-trichothecene sesquiterpenes are produced by *Fusarium graminearum* PH-1, and are dependent on Tri5 expression. **H. Corby Kistler**
73. The mechanism of activation of patulin biosynthesis by ammonia during *Penicillium expansum* fruit colonization. **Dov Prusky**

POSTER SESSION LISTINGS

74. Amanitin macrocyclization catalyzed by a dedicated prolyl oligopeptidase from *Galerina marginata*. **Jonathan Walton**
75. A synthetic biology approach for unveiling the ecologically-relevant secondary metabolites in phytopathogens. **Yit-Heng Chooi**
76. Production of metabolically engineered biosurfactants from basidiomycetes. **Hans-Tobias Deinzer**
77. How to efficiently move a 24 kb gene cluster between fungal species. **Rasmus J. N. Frandsen**
78. Overexpression of the *laeA* gene leads to increased production of cyclopiazonic acid in *Aspergillus fumisynnematus*. **Inhyung Lee**
79. Characterization of a new secondary metabolite gene cluster in *Claviceps purpurea*. **Lisa Neubauer**
80. Secondary metabolite with antimicrobial activity synthesized by an edible smut fungus, *Ustilago esculenta* - from genomics and biochemistry. **Cheng Ou-Yang**
81. RNA-seq analysis of *Cercospora beticola* DMI-resistant and -sensitive strains in response to tetraconazole. **Melvin Bolton**
82. The cellulase specific transcriptome of *Trichoderma reesei* as influenced by light, photoreceptors and CRE1. **Eva Stappler**
83. *Ustilago maydis* zinc transporters genes are functional orthologs of *Saccharomyces cerevisiae* ZRT1 and ZRT2. **Elva Arechiga-Carvajal**

Cell Biology and Development

84. The RDS1 is required for dimorphic switching in lichen fungus *Umbilicaria muehlenbergii*. **Min-Hye Jeong**
85. Role(s) of a chitin binding mucinoid protein, Cbp1, in appressorium differentiation of *Pyricularia oryzae*. **Misa Kuroki**
86. Transcriptome analysis and phenotypic comparison between knockout and knockdown mutants of *Ehs1* in *Pyricularia oryzae*. **Kana Okauchi**
87. Oxygen and an Extracellular Phase Transition Independently Control Central Regulatory Genes and Conidiogenesis in *Aspergillus fumigatus*. **Myoung-Hwan Chi**
88. The *Aspergillus fumigatus* farnesyltransferase β -subunit, Ram1, regulates Ras protein localization, conidial viability and antifungal susceptibility. **Tiffany S. Norton**
89. Characterization of Myosins in *Aspergillus fumigatus* Growth and Pathogenesis. **Hilary Renshaw**
90. Understanding the Role of Septins in *Aspergillus fumigatus* Growth and Pathogenesis. **José M. Vargas-Muñiz**
91. Stage-dependent subcellular compartmentalization of fungal melanic biosynthetic machinery. **Xinping Xu**

92. A novel role for an SR/RRM family mRNA shuttling binding protein in cell cycle regulation in *Aspergillus nidulans*. **Sarah Anglin**
93. Global examination of the molecular roles, localizations and interactomes of F-box proteins in fungal development. **Özgür Bayram**
94. The role of septin AspD in *Aspergillus nidulans*. **I. Dörter**
95. Functional domains of the developmental regulator FlbB mediate the tip-to-nucleus communication in *Aspergillus nidulans* vegetative hyphae. **Oier Etxebeste**
96. The velvet family of fungal regulators contains a DNA-binding domain structurally similar to NF- κ B. **Jennifer Gerke**
97. The *sepG* gene in *Aspergillus nidulans* encodes an IQGAP homologue. **Terry Hill**
98. Golgi-localized and the palmitoyl transferase-related Akra homologs mediates $[Ca^{2+}]_i$ transient to response ER and azole stresses. **Ling Lu**
99. The functional orthologue of the human tumor suppressor APC protein MigA plays a role in polarity determination in the filamentous fungus *Aspergillus nidulans*. **Raphael Manck**
100. Cytoplasmic dynein is required for the coalescence and clearance of protein aggregates in filamentous fungi. **Mark McClintock**
101. Insights into the nuclear transport and function of the transcription factor FlbB. **Elixabet Oiartzabal**
102. Conserved, rare codons encoding residues of the N-terminal region of the urea transporter UreA are necessary for proper synthesis and/or targeting to the plasma membrane. **A. Ramon**
103. Coordination of aminophospholipid asymmetry, P4 ATPases, and vesicle traffic during hyphal growth. **Zachary Schultzhaus**
104. Sclerotia formation in *Aspergillus niger* is accompanied by expression of otherwise silent secondary metabolite gene clusters. **Arthur Ram**
105. Genome-wide transcriptome analysis of cell wall remodeling in *Aspergillus niger* in response to the absence of galactofuranose biosynthesis. **Arthur Ram**
106. The use of the parasexual cycle and bulk segregant analysis followed by high-throughput sequencing to characterize a sclerotia-forming mutant in *Aspergillus niger*. **Arthur Ram**
107. Micro-colony heterogeneity in liquid cultures. **Brand Recter**
108. Characterization of septum association of a Woronin body-tethering protein Leashin in *Aspergillus oryzae*. **Pei Han**
109. Investigation of molecular mechanism regulating light-

POSTER SESSION LISTINGS

dependent repression of conidiation in *Aspergillus oryzae*. **Jun-ichi Maruyama**

110. Functional characterization of two proteins potentially involved in response to fludioxonil in *Botrytis cinerea*: new virulence factors? **Jaafar Kilani**

111. The NADPH oxidase complex in *Botrytis cinerea* - New functions, members and the potential link to essential ER functions. **Robert Marschall**

112. Two key enzymes, one product – DHN melanin biosynthesis in the plant pathogen *Botrytis cinerea* is due to two differentially expressed PKS-encoding genes. **Julia Schumacher**

113. Study of clathrin in the phytopathogenic fungus *Botrytis cinerea*. **Eytham Souibgui**

114. Stress signaling in *Botrytis cinerea*: The response regulator BcSkn7. **Anne Viefhues**

115. Depletion of the mitotic kinase Cdc5p in *Candida albicans* results in the formation of elongated buds that switch to the hyphal fate over time in a Ume6p-dependent manner. **Catherine Bachewich**

116. Heterokaryon analysis of a Cdc48-like gene, *CpCdc48*, from the chestnut blight fungus *Cryphonectria parasitica* demonstrates it is essential for cell division and growth. **Y.-H. Ko**

117. An S-phase checkpoint is necessary for appressorium-mediated plant infection in the rice blast fungus *Magnaporthe oryzae*. **Miriam Osés-Ruiz**

118. ChIP-seq Analysis Identifies Target Genes of Transcription Factor PRO1 that Regulates Multicellular Development in *Sordaria macrospora*. **Eva Steffens**

119. Interactions of the *Candida albicans* chitin synthases at septation sites. **Megan Lenardon**

120. *CoWHI2*, the homolog of stress response regulator *WHI2* of *Saccharomyces cerevisiae*, is involved in induction of host defense response and regulation of hemibiotrophic infection in *Colletotrichum orbiculare*. **H. Ken**

121. *Colletotrichum orbiculare* MOR signaling pathway is involved in appressorium development triggered by cutin monomers from the host plant exudate. **S. Kodama**

122. The HLH transcription factor *ndrA*, which is necessary for conidiation, negatively controls sclerotia formation in *Aspergillus flavus*. **Kap-Hoon Han**

123. *Aspergillus fumigatus* HLH transcription factor, *AfundrA*, is required for conidiation. **Kap-Hoon Han**

124. Genetic dissection of cell-cell fusion and nuclear fusion during bisexual and unisexual reproduction of *Cryptococcus*

neoformans. **Ci Fu**

125. Impact of protein palmitoylation on the virulence potential of *Cryptococcus neoformans*. **Connie Nichols**

126. Ssn3, a cyclin-dependent protein kinase, modulates unisexual reproduction in *Cryptococcus neoformans*. **Yu-Lin Shi**

127. Unisexual reproduction drives meiotic recombination and phenotypic and karyotypic plasticity in *Cryptococcus neoformans*. **Sheng Sun**

128. Identification of NoxD/Pro41 as the homologue of the p22 NADPH oxidase subunit in fungi. **Sylvain Brun**

129. A ‘developmental hourglass’ in mushroom-forming fungi. **Xuanjin Cheng**

130. RNA editing regulates the reproductive cycle in the apomictic fungus *Arniium arizonense* (*Podospora arizonensis*). **R. Debuchy**

131. Characterization of some developmental regulators in the mushroom *Coprinopsis cinerea*. **U. Kües**

132. Structural basis for Mep2 ammonium transporter channel opening by phosphorylation. **Julian Rutherford**

133. *Agrocybe aegerita* – a potential model organism for the genetics of basidiocarp development. **R. Herzog**

134. CO₂ repression of fruiting body formation in *Schizophyllum commune* is mediated via cAMP. **Jordi Pelkmans**

135. Subcellular reorganization during trichothecene mycotoxin induction in *Fusarium graminearum*. **Marike Boenisch**

136. Exploring the role of intracellular pH dynamics in signalling and virulence of *Fusarium oxysporum* using the ratiometric pH sensor pHluorin. **Tânia Ribeiro Fernandes**

137. Four color imaging by fluorescent protein tagging system in *Neurospora crassa*. **Shinji Honda**

138. Dynamics of the actin cytoskeleton in *Phytophthora infestans* hyphae and infection structures. **Francine Govers**

139. The photoreceptor WcoB accumulates in the cytoplasm and interacts with carotenogenic proteins in *Phycomyces blakesleeanus*. **Luis M. Corrochano**

140. Investigating the role of chitin deacetylation in the rice blast fungus, *Magnaporthe oryzae*. **Ivey Geoghegan**

141. Investigating the role of BAR domain proteins during plant infection by *Magnaporthe oryzae*. **Magdalena Martin-Urdiroz**

142. Identification and characterization of a gene encoding a dual-specificity tyrosine-regulated protein kinase in the rice blast fungus *Magnaporthe oryzae*. **Jong-Hwan Shin**

POSTER SESSION LISTINGS

- 143.** The MoSec4 Protein Is Essential for the Vegetative Development and Pathogenicity by Regulating the Secretion of Extracellular Proteins in *Magnaporthe oryzae*. **Huakun Zheng**
- 144.** Early endosomes organize the fungal cell. **Gero Steinberg**
- 145.** A HAD family phosphatase PSR-1 regulates Circadian Output pathway in *Neurospora crassa*. **Xiaoying Zhou**
- 146.** The role of calcium signalling in the mode of action of PAF26. **Akira JT Alexander**
- 147.** Assessing the role of exocytosis and endocytosis in fungal morphogenesis. **Salomon Bartnicki-Garcia**
- 148.** A role for VE-1 in light sensing and conidial development in *Neurospora crassa*. **L. M. Corrochano**
- 149.** Biological Significance of Photoreceptor Photocycle Length: role of VIVID photocycle in establishing a dynamic VIVID-White Collar Complex pool. **Arko Dasgupta**
- 150.** Characterizing the germling fusion pathway in *Neurospora crassa*. **Monika Fischer**
- 151.** Proteome analysis of transiently oxidized proteins during the hyperoxidant state that triggers conidiation in *Neurospora crassa*. **Wilhelm Hansberg**
- 152.** Affinity purification of methyl-lysine proteins in *Neurospora crassa*. **Masayuki Kamei**
- 153.** BEM46, eisosomes and auxin biosynthesis in *Neurospora crassa*. **Frank Kempken**
- 154.** The endocytic protein MYO-1 is needed for normal growth and hyphal morphogenesis in *Neurospora crassa*. **Fernando Lara**
- 155.** Dissecting the genetics of cellulase hypersecretion in *Neurospora crassa*. **Jason Liu**
- 156.** Role and subcellular localization of EGL-1 and EGL-2, two putative GPI anchored cell wall β (1-3) endoglucanases, in *Neurospora crassa*. **Leonora Martinez**
- 157.** Biogenesis and traffic of CHS-4 in hyphae of *Neurospora crassa*. **Adriana Rico Ramirez**
- 158.** Protein phosphatase 2A (PP2A), a protein involved in regulation of hyphal elongation in *Neurospora crassa*, interacts with the NDR kinase COT1. **H. Shomin**
- 159.** Calcium signalling during CAT chemotropisms in *Neurospora crassa*. **Patricia Hernandez-Ortiz**
- 160.** Autophagy but NOT mitophagy elicits lifespan extension of *ClpXP* deletion mutants in the ascomycete *Podospora anserina*. **Laura Knuppertz**
- 161.** From two to many: Multiple mating types in basidiomycetes. **Ursula Kües**
- 162.** Polar growth and endocytosis in *Ashbya gossypii*. **Doris Nordmann**
- 163.** *Ustilago maydis* teliospore dormancy is linked with antisense RNAs to nucleus-encoded mitochondrial genes. **Lauren Ostrowski**
- 164.** Roles of protective pigments in oxidative stress responses of the rock-inhabiting model fungus *Knufia petricola* A95. **Nicole Knabe**
- 165.** The Oomycete *Phytophthora sojae* uses non-canonical nuclear localization signals to direct proteins into the nucleus. **Yufeng Fang**
- 166.** Analysis of Septin Organization Using Polarized Fluorescence Microscopy. **Molly McQuilken**
- 167.** A trichothecene biosynthetic enzyme complex and a potential mechanism for cellular trichothecene traffic in *Fusarium graminearum*. **Karen Broz**
- 168.** Protein phosphatase 2A (PP2A) is a subunit of the highly conserved STRIPAK signaling complex controlling fruiting body formation in *Sordaria macrospora*. **Anna Beier**
- 169.** *Trichoderma reesei* meiosis generates segmentally aneuploid progeny with higher xylanase-producing capability. **Yu-Chien Chuang**
- 170.** Identification of novel genes regulating sexual development in *Aspergillus* species by functional analysis of transcripts differentially regulated by mating-type loci. **Paul Dyer**
- 171.** The role oxidative stress and RNP granules have in spore survival. **Steven Gorsich**
- 172.** The *nsdA4* mutation in NSD204 strain, which is defective in sexual development, is an allele of the *nsdC* gene in *Aspergillus nidulans*. **Kap-Hoon Han**
- 173.** Chromosomal inversion-based mechanism of mating type switching in *Hansenula polymorpha*. **Hiroimi Maekawa**
- 174.** A new STRIPAK interaction partner in *Sordaria macrospora*. **Eva Johanna Reschka**
- 175.** Regulation of sporulation in *Ashbya gossypii*. **Jurgen Wendland**
- 176.** The selective autophagy cargo receptor SmNBR1 in the ascomycete *Sordaria macrospora*. **Antonia Werner**
- 177.** Unisexual reproduction in *Huntia moniliformis*. **B. D. Wingfield**
- 178.** Molecular analysis of unidirectional mating type switching in *Chromocrea spinulosa*. **Sung-Hwan Yun**
- 179.** Ethylene response of the plant-fungal fusion histidine kinase in yeast and filamentous fungi. **Keietsu Abe**
- 180.** The conserved and divergent roles of the MAP kinase gene,

POSTER SESSION LISTINGS

mpkB, in *Aspergillus flavus*. **Sang-Cheol Jun**

181. *Phytophthora infestans* GPCR-PIPK GK4: a membrane localized receptor with PI4P 5-kinase activity. **Johan van den Hoogen**

182. The inositol polyphosphate phosphatase family in oomycetes. **Johan van den Hoogen**

183. A regulator of G protein signaling connecting sexual development with the volatillome of *Schizophyllum commune*. **Sophia Wirth**

184. Mechanical stress initiates intercalary growth in *Epichloë* fungal symbionts of grasses. **Christine R. Voisey**

185. Sexual development in basidiomycetes – on the role of additional receptor genes. **Erika Kothe**

186. Pex5-dependent Peroxisomal Import in *Ustilago maydis*. **Julia Ast**

Comparative and Functional Genomics

187. Identification and Characterization of Histone Genes in the *Coprinopsis cinerea* Genome. **Marilee Ramesh**

188. Simple Synteny: An accessible tool for genome comparison. **D. Veltri**

189. Whole genome sequencing of the blue mold fungus, *Penicillium expansum*. **Jiujiang Yu**

190. The *Aspergillus fumigatus* genome-wide knock out library. **Juliane Macheleidt**

191. Attenuation of gliotoxin self-protection in *A. fumigatus* reveals global effects on the cell, in particular on secondary metabolism. **Grainne O' Keeffe**

192. Bulk segregant analysis followed by high-throughput sequencing identifies a novel gene required for acid production in *Aspergillus niger*. **Jing Niu**

193. *Aspergillus niger* regulatory mutant strains for improved protein production: strain selection and mutant gene identification. **Peter Punt**

194. Comparative genomics and gene cluster identification in 28 species of *Aspergillus* section *Nigri*. **Tammi Vesth**

195. Comparison of a commercial *Aspergillus oryzae* strain and its degenerated strain by genome re-sequencing. **Yiyi Zhong**

196. Comparative transcriptome analysis of plant biomass degradation by filamentous fungi. **Magdalena A. Kolbusz**

197. Thermophilic fungi for efficient plant biomass degradation. **Joost van den Brink**

198. Gapless genome sequence of *Botrytis cinerea* strain B05.10. **Jan van Kan**

199. Genetic basis of *Debaryomyces hansenii* killer toxin. **Rhaisa Crespo**

200. A *Candida albicans* population genomics study. **Christophe d'Enfert**

201. Cell-Cycle Transcription Factors in Fungi. **Anne Augustus**

202. Genome-wide identification of target genes of a mating-type α -domain transcription factor reveals functions beyond sexual development. **K. Becker**

203. Gene family expansions associated with host range in *Colletotrichum* pathogens. **Riccardo Baroncelli**

204. Chromosomal characterization of *Colletotrichum lindemuthianum* and *Glomerella* spp. strains isolated from common bean. **E. A. Souza**

205. Evolution of an outbreak: Hypermutators and the *Cryptococcus gattii* outbreak. **R. Blake Billmyre**

206. Investigating *Cryptococcus neoformans* polysaccharide capsule trafficking with functional genomics. **Jessica C. S. Brown**

207. Lineage specific genes in *Cryptococcus gattii* respond to oxidative stress and import into the mitochondrial inner membrane. **Rhys Farrer**

208. Phylogenetically-informed and functional identification of the targets for rational design of the next-generation antifungal agents. **Alexander Idnurm**

209. Diversification of gene families involved in fruiting body development in Agaricomycetes inferred using comparative genomics. **Samuel Kovaka**

210. Screening for secondary metabolite gene clusters in novel fungal isolates. **Pradeep Phule**

211. The interactomes of competing fungi during wood decomposition succession. **Daniel C. Eastwood**

212. Coupling evolutionary dynamics of *Venturia inaequalis* effectors and functional genomics to decipher mechanisms of virulence and to identify durable resistance genes in apple. **Benoit Calmes**

213. Comparative transcriptomics analyses used to investigate host-specificity determinants in *Venturia pirina* and *V. nashicola*. **Shakira Johnson**

214. Candidate necrotrophic effectors of the wheat pathogen *Zymoseptoria tritici*. **Graeme Kettle**

215. Generation of a *ToxA* knockout strain of the wheat tan spot pathogen *Pyrenophora tritici-repentis*. **Richard Oliver**

216. Genome-wide identification of nuclear effectors defines a novel family of pathogenicity factors in *Colletotrichum* spp with host nuclear localization. **Serenella A. Sukno**

POSTER SESSION LISTINGS

217. Effector genes in cucurbit-infecting strains of *Fusarium oxysporum*. **Peter van Dam**
218. Genomic mechanisms accounting for the adaptation to parasitism in nematode-trapping fungi. **Dag Ahren**
219. Whole genome comparisons in *Fusarium oxysporum* spp. reveal a three-speed genome, large-scale losses and putative horizontal transfer events. **Like Fokkens**
220. *Epichloë* endophytes: a powerful model system for determining genomic responses to genome merger. **Austen Ganley**
221. Old dogs, new tricks: Investigating the genomics of adaptation to new niches within the *Serpulaceae*. **Jaqueline Hess**
222. Comparative genomics reveal expansions of ABC transporters involved in drug resistance in the mycoparasite *Clonostachys rosea*. **Magnus Karlsson**
223. Deep origin of Opisthokonta opsin-like GPCRs and bacteriorhodopsins supports opsin convergent evolution. **Edgar M. Medina**
224. The genomic landscape of early fungal evolution: Genomic innovations in the earliest fungal ancestors. **Laszlo G. Nagy**
225. Genomic evolution of the ascomycetous yeasts. **Robert Riley**
226. Genome plasticity mediated by transposable elements drives the evolution of virulence in the vascular wilt pathogen *Verticillium dahliae*. **Michael Seidl**
227. Invasiveness of the harmful house-invader *Serpula lacrymans* – population genomics of the Japanese and European populations. **Inger Skrede**
228. Diverse origins of genes associated with a growth QTL in *Fusarium circinatum*. **E. T. Steenkamp**
229. The evolutionary history and structure of β -fructofuranosidases in pathogenic and saprophytic members of the *Ceratocystidaceae*. **M. A. van der Nest**
230. The Evolution of Fungal Metabolic Pathways. **Jennifer Wisecaver**
231. Lessons from 455 *Fusarium* Polyketide Synthase's. **Daren W. Brown**
232. Specific expansion and functional importance of a group of Histidine Kinases in a genus of *Fusarium*. **Greg DeJulio**
233. Whole-genome analysis of *Fusarium graminearum* insertional mutants identifies virulence associated genes and unmask untagged chromosomal deletions. **Martin Urban**
234. Characterisation of a dispensable chromosome in *Fusarium circinatum*. **B. D. Wingfield**
235. Dynamics of wheat gene and protein expression during the susceptible response to *Fusarium* Head Blight. **Ludovic Bonhomme**
236. *FgNot5* is Required for Sexual and Asexual Development, and Temperature Stress Tolerance in *Fusarium graminearum*. **Cuong Bui**
237. Dissecting the biology of *Fusarium graminearum* in a high-throughput manner: Competitive fitness assays within barcoded mutant pool. **Donald Gardiner**
238. Completion of the genome sequence of the ascomycete fungus *Fusarium graminearum*. **Robert King**
239. The added value of –omic approach to dissect phytopathogenicity of *Fusarium graminearum*: from genomic to genetic. **Benoit Laurent**
240. Functional analysis of a putative transcription factor Fzt1 in *Fusarium graminearum*. **Yoonji Lee**
241. Genome-wide functional analyses of cytochrome P450 monooxygenases in *Fusarium graminearum*. **Jiyoung Shin**
242. Intraspecies interaction of *Fusarium graminearum* contributes to reduced toxin production and virulence. **Sean Walkowiak**
243. A large-scale functional analysis of putative target genes of mating-type loci provides insight into the regulation of sexual development of the cereal pathogen *Fusarium graminearum*. **Sung-Hwan Yun**
244. Comparative transcriptomics reveals common regulators of pathogenicity of *Fusarium oxysporum* strains with different host-specificity. **Sarah Maria Schmidt**
245. Genome dissection of a *Fusarium oxysporum* isolate that causes fusariosis. **Yong Zhang**
246. Cyclooxygenase homolog deletion in a Dutch elm disease pathogen. **Erika Naruzawa**
247. Genome-wide analysis of the regulations of genes involved in carbon catabolism through expression Quantitative Trait Loci (eQTL) in *Coprinopsis cinerea*. **J. Chang**
248. Uncovering the capabilities of *Agaricus bisporus* to degrade plant polysaccharides throughout its life cycle. **A. Patyshakuliyeva**
249. A genomic survey of proteases in *Aspergilli*. **Miaomiao Zhou**
250. Genome Sequences of *Magnaporthe grisea* isolated from a crabgrass. **Kyeongchae Cheong**
251. Comparative analysis of draft genome sequences of the conifer tree pathogen *Heterobasidion annosum* s.s.. **Jaeyoung Choi**

POSTER SESSION LISTINGS

- 252.** 1000 Fungal DNA Samples for the 1000 Fungal Genome Project. **David Culley**
- 253.** Evolutionary mechanisms and genome diversity in the Sudden Oak Death pathogen *Phytophthora ramorum*. **A. Dale**
- 254.** Stress-resistance and pathogenicity traits in the genomes of black yeasts. **Cene Gostinčar**
- 255.** Large scale sequencing of Dothideomycetes provides insights into genome evolution and adaptation. **Sajeet Haridas**
- 256.** Genome and secretome analysis provide insights into keratin decomposition by novel proteases from the non-pathogenic fungus *Onygena corvina*. **Y. Huang**
- 257.** Experimental and genomic approaches to understanding the reproductive systems of the thermophile Myceliophthora heterothallica and other members of the Chaetomiaceae. **Miram I. Hutchinson**
- 258.** Next-generation genome and transcriptome based methods for the exploration of secondary metabolites from marine fungi. **Frank Kempen**
- 259.** Genomics, systematics and proteomics of the wood-decomposing white rot Basidiomycota Polypore species *Phlebia radiata*. **Jaana Kuuskeri**
- 260.** Mushroomomics of *Lentinula edodes*: genomics and transcriptomics. **Hoi Shan Kwan**
- 261.** PhytoPath, an integrative resource for phytopathogen genomics. **Helder Pedro**
- 262.** Transposable elements reshaping genomes and favoring the evolutionary and adaptive potential of fungal phytopathogens. **Thierry Rouxel**
- 263.** Genome sequencing and comparative analysis of the biocontrol agent *Trichoderma harzianum sensu stricto* TR274. **Andrei Steindorff**
- 264.** Structural and gene content variation among strains of the maize anthracnose fungus *Colletotrichum graminicola*. **Michael R. Thon**
- 265.** The genome of an intranuclear parasite of amoebae provides insights into evolution of genome reduction in Rozellomycota. **C. Alisha Quandt**
- 266.** System-wide functional analysis platform for pathogenicity genes in the rice blast fungus. **Sook-Young Park**
- 267.** A new tool enabling fungal phospho-proteomic analysis. **Mark Marten**
- 268.** Metabolic adaptations of *Phytophthora infestans* to different host environments and growth conditions. **Meenakshi S. Kagda**
- 269.** Autophagy relieves the stress of reactive oxygen species (ROS) triggered by caloric restriction (CR). **Thomas Hahn**
- 270.** The Mycorrhizal Genome Initiative: Exploring the Genome Diversity of Mycorrhizal Fungi to Understand the Evolution and Functioning of Symbiosis. **A. Kohler**
- 271.** Evolution and Diversity of Sex-Related Gene Homologues in a Supposed Asexual Arbuscular Mycorrhizal Fungus. **Timea Marton**
- 272.** Structural variation in regions of suppressed recombination associated with Spore killer in *Neurospora intermedia* and *Neurospora sitophila*. **Jesper Svedberg**
- 273.** Prediction of gene functions using phenomics in the model filamentous fungus, *Neurospora crassa*. **Ilva Cabrera**
- 274.** Whole genome sequence analysis to characterize anonymous classical mutants of *Neurospora crassa*. **Kevin McCluskey**
- 275.** Sequencing and comparative genomic analyses of divergent *Aspergillus flavus*. **B. Adhikari**
- 276.** First evidence of *Helitrons* transposable elements insertion in fungi. **A. Borgognone**
- 277.** Transposable element expansions in *Pleurotus ostreatus* and other fungi. **R. Castanera**
- 278.** Intron gains through genomic invasion of Introner-Like Elements in fungi. **Jérôme Collemare**
- 279.** Preliminary characterization of biofuel relevant phenotypes in a natural population of *Kluyveromyces marxianus* for genome wide association study. **Marie K. Donnelly**
- 280.** Whole-Genus Sequencing: 300 *Aspergilli*. **Alan Kuo**
- 281.** Comparative genomics of *Pseudogymnoascus destructans*, the causal agent of white-nose syndrome of bats, and related *Pseudogymnoascus* species. **Jonathan Palmer**
- 282.** Phylogenetic analysis revealed an expanded C₂H₂-Homeobox subfamily and characterization of C₂H₂ zinc finger gene family in smoke tree wilt fungus *Verticillium dahliae*. **Yonglin Wang**
- 283.** Mating-type genes in cereal rust fungi. **Guus Bakkeren**
- 284.** The Chytrid secretome –a comparative analysis of the secretome of an aerobic, anaerobic and pathogenic Chytrid species. **Lene Lange**
- 285.** How type material improves the quality of genome data. **B. Robbertse**
- 286.** Endophyte infection of ryegrass alters metabolism, development and response to stress. **Pierre-Yves Dupont**
- 287.** Adaptive evolution of fungal phytopathogens - Infection patterns in compatible and non-compatible host-pathogen interactions. **Janine Haueisen**
- 288.** Genome-wide Transcriptional Profiling during Rice-

POSTER SESSION LISTINGS

Magnaporthe oryzae Interactions. **Jongbum Jeon**

289. Effects of argentinolactone on the transcriptional profile, cell wall and oxidative stress of *Paracoccidioides* spp. **M. Pereira**

290. Comparative and transcriptional analysis of the predicted secretome in the lignocellulose degrading basidiomycete *Pleurotus ostreatus*. **A. G. Pisabarro**

291. Interspecific interactions between saprotrophic Agaricomycetes, the associated gene expression and the impact on the wood decay community. **G. Powell**

292. Comparative analysis of transcriptomes and secretomes of the white-rot fungus *Dichomitus squalens* cultured in lignocellulosic substrates. **Johanna Rytioja**

293. High-efficiency genome editing and allele replacement in prototrophic and wild strains of *Saccharomyces*. **William Alexander**

294. Signature gene expressions of cell wall integrity pathway concur with tolerance response of industrial yeast *Saccharomyces cerevisiae* against biomass pretreatment inhibitors. **Z. Lewis Liu**

295. Hosting multiple fungal genomes to investigate the phylogenetic distribution of virulence factors. **Ulrich Güldener**

296. Examining the evolution of the regulatory circuit controlling secondary metabolism and development in *Aspergillus*. **Abigail Lind**

297. A software tool for visual analysis of secondary metabolism gene clusters. **Masayuki Machida**

298. Novel Comparative Genomics Approach for Motif-Independent Prediction and Similarity Analysis of a Secondary Metabolism Gene Cluster. **Itaru Takeda**

299. Clues to an evolutionary mystery: the genes for T-toxin, enabler of the devastating 1970 Southern Corn Leaf Blight epidemic, are present in ancestral species. **B. Gillian Turgeon**

300. Using next generation sequences to study plant-pathogen emergence Using next generation sequences to study plant-pathogen emergence. **Elisha Thynne**

301. Rearrangements of the *MAT1* gene cluster architecture in the genus *Calonectria*. **Martha Malapi-Wight**

302. Investigation of protein phosphatases in *Trichoderma reesei*. **Aroa Rodriguez Iglesias**

303. A high throughput system to uncover the function of predicted genes in *Trichoderma virens*. **Guillermo Nogueira Lopez**

304. Genomic analyses of *Mortierella elongata* and associated bacterial endosymbiont (Candidatus *Glomeribacter* sp.). **Jessie Uehling**

305. Responses to hypoxia in *Paracoccidioides* sp. **P. Lima**

306. Comparative analysis of transcription factor families across fungal tree of life. **Asaf Salamov**

307. Comparative transcriptome analysis of *Aspergillus fumigatus* conidia reveals a novel secondary metabolism gene cluster specifically expressed at low temperature. **D. Hagiwara**

308. Bacteria induce defense in the fungus *Coprinopsis cinerea*. **Anja Kombrink**

309. Reliable transformation system for *Microbotryum lychnidis-dioicae* informed by genome and transcriptome project. **Michael Perlin**

310. Comparative transcriptome analysis reveals different mechanisms of host adaptation of *Sporisorium reilianum* to maize and sorghum. **Jan Schirawski**

311. Genome annotation and transcriptome analysis of smut fungi reveals widespread intergenic transcription and conserved antisense transcript expression. **Barry J. Saville**

312. Comparative genomics of virulence towards malaria mosquitoes in *Beauveria bassiana*. **Claudio Valero Jimenez**

313. Comparative genomics of *Ashbya gossypii* and *Holleya sinecauda*. **Fred Dietrich**

314. The Phytophthora genus sequencing project. **Brent Kronmiller**

315. Rapid Assembly and Functional Annotation of Diverse Fungal Genomes from Single Species and Metagenomic Populations Using Hi-C. **Ivan Liachko**

316. Comparative genomics in Pezizomycetes: new insights into the evolution of ectomycorrhizal ascomycetes. **F. Martin**

317. Comparative genomics of Leotiomycetes suggests a high saprotrophic potential irrespective of fungal ecological strategies. **F. Martin**

318. Characterizing chromosomal, inter and intragenic variation with whole genome re-sequencing of *Zymoseptoria tritici*. **Megan McDonald**

319. Genome-wide annotation and evolutionary analysis of cytochrome P450 monooxygenases in the conifer pathogen *Heterobasidion irregulare*. **Anthony C. Mgbearuikie**

320. Genomic analyses of biotrophic plant-pathogenic protists in the Rhizaria kingdom. **Arne Schwelm**

321. The occurrence of chromosomal rearrangements in the fungal genus *Verticillium*. **Xiaoqian Shi**

322. Comparative genomics of the Sigatoka disease complex on banana. **Ioannis Stergiopoulos**

323. MADS-box transcription factors as master regulators of yeast-to-mycelium transition in *Penicillium marneffeii*. **Ence Yang**

POSTER SESSION LISTINGS

Education and Professional Development

324. Investing in the Fungal Genetics Stock Center: Kansas State Plant Pathology offers new home for collection. **Kevin McCluskey**

Gene Regulation

325. Interconnection of tryptophan with secondary metabolism in *Aspergillus fumigatus*. **Tsokyi Choera**

326. Regulation of SrbA in *Aspergillus fumigatus*. **Sourabh Dhingra**

327. Regulating Nonribosomal Peptide Synthesis: Post-biosynthetic bis-Thiomethylation of Gliotoxin Attenuates Gliotoxin Biosynthesis in *Aspergillus fumigatus*. **Stephen Dolan**

328. PpoA coordinates fungal development through phialide formation and regulation of secondary metabolite clusters in *Aspergillus fumigatus*. **Gregory Fischer**

329. A copper-responsive secondary metabolite pathway in *Aspergillus fumigatus*. **Fang Yun Lim**

330. The *pkcA* gene is required for the heat adaptation in *Aspergillus fumigatus*. **Iran Malavazi**

331. The putative RNA Polymerase II transcription elongation factor-like protein, *rtfA*, regulates growth, conidiation, and pathogenesis in *Aspergillus fumigatus*. **Ryan Myers**

332. AmcA - a mitochondrial ornithine transporter involved in fungal siderophore biosynthesis. **Lukas Schafferer**

333. Regulation of copper homeostasis in *Aspergillus fumigatus*. **Philipp Wiemann**

334. Fungal artificial chromosomes for mining of the fungal secondary metabolome. **Jin Bok**

335. The putative polysaccharide synthase gene *cpsA* regulates mycotoxin production and morphogenesis in the fungus *Aspergillus nidulans*. **Xuehuan Feng**

336. Distinct histone amino acids are involved in controlling secondary metabolism in *Aspergillus nidulans*. **Juliane Fischer**

337. Regulation of Nuclear Import of the *Aspergillus nidulans* GATA Transcription Factor AreA. **Cameron Hunter**

338. Role of proteolysis in the regulatory pathway of cation/alkalinity stress response in *Aspergillus nidulans*. **L. Mellado**

339. Regulation and characterisation of the CreA carbon catabolite repressor in *Aspergillus nidulans*. **Laura Ries**

340. Screening for new elements involved in light regulation in *Aspergillus nidulans* by UV-mutagenesis. **Z. Yu**

341. Sensing and responding to cell wall stress in *Aspergillus niger* requires at least three transcription factors - RlmA, MsnA and CrzA. **Markus RM Fiedler**

342. Possible roles of hydrophobic surface interacting proteins in the breakdown of lignocellulose by *Aspergillus niger*. **R. Raulo**

343. The role of carbon starvation in the induction of enzymes that degrade plant-derived carbohydrates in *Aspergillus niger*. **Jolanda van Munster**

344. Choose On or Off: A regulatable gene expression system for filamentous fungi. **Franziska Wanka**

345. The development of promoter shutoff system for functional analysis of essential genes with sorbitol metabolic pathway gene promoter in *Aspergillus oryzae*. **K. Oda**

346. Activation mechanisms of two transcription factors, AmyR and MalR, involved in amylolytic enzyme production in *Aspergillus oryzae*. **Mizuki Tanaka**

347. The possibility of regulation system of gene expression by natural antisense transcripts in *Aspergillus oryzae*. **Masaru Tsujii**

348. Brown Rot Fungus *Postia placenta* and its Differential Expression as it Degrades Wood. **J. W. Zhang**

349. Deregulation of sexual/asexual development: novel extra-circadian functions for the FREQUENCY protein in *Botrytis cinerea*? **Paulo Canessa**

350. Genetic analysis of the natural resistance to the fungicide fenhexamid in the phytopathogenic fungus *Botrytis pseudocinerea*: target or not? **Sabine Fillingner**

351. Secondary metabolism and necrotrophy in *Botrytis cinerea*: Role of the BOA13 transcription factor. **Antoine Porquier**

352. Adaptation to pH and pH signaling in the phytopathogenic fungus *Botrytis cinerea*. **Nathalie Poussereau**

353. Light-responsive transcription factors (LTFs) regulate differentiation and virulence in the gray mold fungus *Botrytis cinerea*. **Julia Schumacher**

354. Comparative analysis of gene regulatory networks in *Candida* species. **Geraldine Butler**

355. The heat shock response governed by Hsp90 and Hsf1 is necessary for cell survival and virulence in the pathogenic fungus *Candida albicans*. **Michelle Leach**

356. Elucidating the mechanism through which Cas5 regulates caspofungin tolerance in *Candida albicans*. **Jinglin L. Xie**

357. Epigenetic hotspots are genomic islands for putative effector-encoding genes in *Zysoseptoria tritici*. **Jessica L. Soyer**

POSTER SESSION LISTINGS

- 358.** Interconnected network of circadian rhythms and DNA damage response. **Christian Hong**
- 359.** Two circadian oscillators function to coordinately regulate circadian rhythmicity in *Neurospora crassa*. **Nirmala Karunarathna**
- 360.** Analysis of circadian rhythms in the basal filamentous ascomycete *Pyronema confluens*. **Minou Nowrousian**
- 361.** Cryptococcal titan cells are generated through an atypical cell cycle during pulmonary infection. **Zhongming Li**
- 362.** Epigenetic control of effector gene expression in the plant pathogenic fungus *Leptosphaeria maculans*. **Isabelle Fudal**
- 363.** Functional characterization of class II hydrophobins, Hyd4 and Hyd6, in mycotoxigenic fungus *Fusarium verticillioides*. **Angelyn Hilton**
- 364.** Regulation of Trichothecene and Fumonisin B1 Biosynthesis by Zn(II)₂Cys₆ Binuclear Transcription Factor. **Hun Kim**
- 365.** The dynamic interplay of the global nitrogen-regulators AreA and AreB on genome-wide gene expression in *Fusarium fujikuroi*. **Andreas Pfannmüller**
- 366.** SAGA/Ada complex affects primary and secondary metabolism in *Fusarium fujikuroi*. **S. M. Roesler**
- 367.** Identification of genes *defective in silencing* by a forward genetics approach in *Fusarium graminearum*. **Lanelle R. Connolly**
- 368.** Phenotypic screens and transcriptional profiling used to identify conidiation-related genes controlling asexual development in *Fusarium graminearum*. **J. Flaherty**
- 369.** The Polycomb Repressive Complex 2 and facultative heterochromatin of *Fusarium graminearum*. **Steven Friedman**
- 370.** Modular and compartmentalized gene regulatory networks of *Fusarium graminearum*. **Li Guo**
- 371.** Transcriptomics of oxidative stress response mediated by *Fgap1*. **Nadia Ponts**
- 372.** Genome-wide analysis of *Fusarium graminearum*'s nucleosome landscape. **Nadia Ponts**
- 373.** Effector gene expression in *F.oxysporum* is regulated by the transcription factor FTF1. **C. van der Does**
- 374.** The M35 neutral metallopeptidase NMP1 of *Trichoderma guizhouense* is required for predation on *Fusarium oxysporum* and is involved in biotrophic or antagonistic interactions with some other fungi. **Jian Zhang**
- 375.** Increasing intracellular fatty acid levels of the filamentous fungus *Aspergillus carbonarius* ITEM5010 by regulating fatty acid catabolism. **Istvan Weyda**
- 376.** Non-transcription factor proteins regulate the enzyme synthesis in *Trichoderma reesei*. **Z. Zhou**
- 377.** The detection and statistical analysis of alternative splicing variants in fungal genomes from RNA-Seq data. **Thies Gehrman**
- 378.** Analysis of an *nsdC* mutant in *Aspergillus flavus* reveals an extensive role in the regulation of secondary metabolic gene clusters. **Matthew Gilbert**
- 379.** Comparative transcriptomics of the human pathogen *Histoplasma* reveals conserved and widespread re-programming of transcript length. **Sarah Gilmore**
- 380.** Role of laccases of *Schizophyllum commune* in black slate degradation. **J. Kirtzel**
- 381.** A novel RNase III-like protein participates in an RdRP-dependent Dicer-independent degradation mechanism of endogenous mRNAs in basal fungi. **Rosa M. Ruiz-Vazquez**
- 382.** Functional characterization of *rmtA*, a gene encoding a putative arginine methyltransferase, in the opportunistic plant pathogen *Aspergillus flavus*. **Tim Satterlee**
- 383.** Genome-wide transcriptional regulation and chromatin dynamics in response to nitrogen availability in *Aspergillus nidulans*. **Koon Ho Wong**
- 384.** Interrelation between Ras and Phosphatidylinositol signaling in the basidiomycete *Schizophyllum commune*. **R. Murry**
- 385.** *MoJM1*, a histone demethylase gene encoding JmjC domain is required for pathogenic development of the rice blast fungus, *Magnaporthe oryzae*. **J. Jeon**
- 386.** Thioredoxins are essential for appressorium formation, conidiation, and circadian rhythm in *Magnaporthe oryzae*. **Cong Jiang**
- 387.** Infection structure-specific expression of lipase-like effector supports appressorial functionality and fungal cell-to-cell colonization of the rice blast fungus, *Magnaporthe oryzae*. **Ely Oliveira-Garcia**
- 388.** Two conserved phosphorylation sites of the *Candida albicans* Hog1 protein are important for white-opaque switching, mating response and pheromone-stimulated cell adhesion. **Wen-Han Chang**
- 389.** A GATA transcription factor in *Blastomyces dermatitidis* regulates morphology, iron homeostasis and lipid metabolism. **G. Gauthier**
- 390.** Circadian clock-dependent glycogen metabolism in *Neurospora crassa*. **M. Baek**
- 391.** Complex formation of RNA silencing proteins in the perinuclear region of *Neurospora crassa*. **Logan Decker**

POSTER SESSION LISTINGS

- 392.** Insights into the role of the CRE-1 transcription factor in the circadian clock regulation of the metabolism of cellulose in *Neurospora crassa*. **Rodrigo Díaz-Choque**
- 393.** The bZIP transcription factor HAC-1 is involved in the unfolded protein response and is necessary for efficient plant cell wall deconstruction in *Neurospora crassa*. **Alejandra Goity**
- 394.** Identification of *Neurospora* Shelterin. **Shinji Honda**
- 395.** Discovering complex carbohydrate sensing pathways in the filamentous fungus *Neurospora crassa*. **Lori B. Huberman**
- 396.** Understanding the Circadian Output Gene Regulatory Network using the Clock-Controlled Transcription Factor ADV-1 in *Neurospora crassa*. **Oneida Ibarra**
- 397.** Investigating the RNA molecules of meiotic silencing by unpaired DNA (MSUD). **Dilini A. Samarajeewa**
- 398.** Grass to Gas: Discovering the Transcriptional Regulation networks of *Neurospora crassa* Involved in Plant Cell Wall Degradation. **Vincent Wu**
- 399.** H3K9 trimethylation at the upstream intergenic regions play a key role in regulating expression of *catalase-3* in *Neurospora crassa*. **Wang Ying**
- 400.** Genetics dissection of yeast-hyphal transition in the pathogenic zygomycete *Mucor circinelloides*: Calcineurin as a global fungal virulence factor. **Soo Chan Lee**
- 401.** First insights on novel molecular mechanisms involved in the regulation of carotenogenesis in *Fusarium*. **Carmen Limon**
- 402.** Regulating the regulators: Cleavage Factor I proteins in *Magnaporthe oryzae*. **Ane Sesma**
- 403.** Transcriptomic profiles of the smoke tree wilt fungus *Verticillium dahliae* under nutrient starvation stresses. **Yonglin Wang**
- 404.** *Candida glabrata* ADA2 controls thermotolerance and drug tolerance. **Shang-Jie Yu**
- 405.** Post-translational regulation of the small RNA biogenesis pathway. **Kristina Herbert**
- 406.** Pan-genomic analysis of TamA in *Aspergillus nidulans*: the regulatory network of a dual function Zn(II)₂Cys₆ transcription factor. **Damien Downes**
- 407.** Potential microRNAs regulate the response to injury of the filamentous fungus *Trichoderma atroviride*. **Jose Manuel Villalobos-Escobedo**
- 408.** Novel function of Swi3 in moderating aerobic respiration and oxygen consumption in *Saccharomyces cerevisiae*. **Sneha Lal**
- 409.** Transcriptome analysis of *Aspergillus flavus* reveals *veA*-dependent regulation of secondary metabolite gene clusters, including the novel aflavarin cluster. **A. M. Calvo-Byrd**
- 410.** Functional characterization of the long non-coding RNA *RZE1* in *Cryptococcus neoformans*. **Xiaorong Lin**
- 411.** Histidine kinase pathway components are required for growth in the parasitic form of *Histoplasma capsulatum*. **Sinem Beyhan**
- 412.** Role of MAP kinase pathways in the pathogenicity of the wheat pathogen *Zymoseptoria tritici*. **M.-H. Lebrun**
- 413.** Cyclin Transcription is Impacted by Nuclear Positioning in *Ashbya gossypii*. **Samantha Roberts**
- 414.** Systematic deletion of homeobox genes in *Aspergillus flavus* reveals their roles in development. **Jeffrey Cary**
- 415.** Transcription factor Zfp1 controls effectors required for full pathogenesis in *Ustilago maydis*. **Kitty Cheung**
- 416.** Potential protein interactions of AreB, the nitrogen regulator in *Aspergillus nidulans*. **Agnieszka Dzikowska**
- 417.** Regulation of the *N*-acetylglucosamine catabolism gene cluster by an NDT80-like transcription factor in filamentous fungi. **L. Kappel**
- 418.** Molecular mechanism underlying the heme regulation of Gis1 activities. **Purna Chaitanya Konduri**
- 419.** Effector gene regulation in the fungus *Parastagonospora nodorum*. **Kar-Chun Tan**
- 420.** A novel transcription factor plays a critical role in the inhibition of glycoside hydrolase family 11 in *Trichoderma reesei*. **G. Zou**
- 421.** Transcriptome analysis of nonself recognition-associated programmed cell death in the chestnut blight fungus, *Cryphonectria parasitica*. **Anatoly Belov**
- 422.** Regulation of *Histoplasma* Cell Shape and Virulence by Temperature. **Anita Sil**
- 423.** Rapamycin increases accumulation of cell death regulator VIB-1 in the filamentous fungus *Cryphonectria parasitica*. **D. Ren**
- 424.** Genetic analysis of multi-drug-resistance (MDR) in *Mycosphaerella graminicola* (*Zymoseptoria tritici*) field isolates. **Sabine Fillinger**
- 425.** Mutation and role of white collar homologues genes in life-cycle of *Ustilago maydis*. **M. O. Camargo Escalante**
- 426.** Programmed stop codon readthrough leads to dually targeted protein isoforms. **Alina C. Stiebler**
- 427.** Coordinate Regulation by Ammonium Transporters and the *b* locus of *Ustilago maydis* of Genes Involved in Mating and Pathogenicity. **Margaret Wallen**

Pathogenic and Mutualistic Interactions

POSTER SESSION LISTINGS

428. Application of next generation sequencing in identifying T-DNA insertion loci in a fungal mutagenesis population.

Liangsheng Xu

429. Chartreusin inhibits appressorium formation of *Phytophthora infestans*. **Shuji Tani**

430. Conidia of the human pathogenic fungus *Aspergillus fumigatus* interfere with the maturation of macrophage phagolysosomes. **Thorsten Heinekamp**

431. Effector Biology in *Aspergillus fumigatus*. **Shiv Kale**

432. When Sex Meets Virulence - Scrutinizing the *Aspergillus fumigatus* Mating-Type Idiomorphs. **Sven Krappmann**

433. Application of the high-throughput *Aspergillus fumigatus* cell wall-stress reporter system to identify synthetic peptides increasing the sensitivity for antifungal medicines. **Cees van den Hondel**

434. *Bacillus subtilis* attachment to *Aspergillus niger* hyphae results in mutually altered metabolism. **Isabelle Benoit**

435. Dld1, a novel fungal histidine-rich effector protein, binds to metal ions to perturb plant immunity. **R. Nostadt**

436. Identifying interactors of RNase like effector BEC1054. **Helen G. Pennington**

437. Plant defence hormone sensing in the biotrophic fungus *Ustilago maydis*. **A. Djamei**

438. Specific expression of candidate effectors of the rust fungus *Melampsora larici-populina* during infection of its two host plants, larch and poplar. **Sebastien Duplessis**

439. *Thecaphora thlaspeos*, a smut pathogen that colonizes the model plant *Arabidopsis thaliana*. **Lamprinos Frantzeskakis**

440. Identification of seedling-specific effectors: From organ to cell-type specificity. **Alexandra Matei**

441. The *flp1* and *flp2* genes encode fasciclin I-like proteins that contribute respectively to early or late infection of plant by *Botrytis cinerea*. **Mathias Choquer**

442. Pre-adaptation to host microenvironments impacts *Candida albicans*-host interactions during infection. **Elizabeth Ballou**

443. The exportin Nmd5 modulates intracellular level of the iron-responsive regulator Sef1 and prevents inappropriate gene activation in the human fungal pathogen *Candida albicans*. **Changbin Chen**

444. *Candida albicans* *OPII* regulates filamentous growth and virulence in vaginal infections, but not inositol biosynthesis. **Y. Chen**

445. *Candida albicans* quorum sensing molecule stimulates the migration of innate immune cells in vivo. **Jessica C. Hargarten**

446. Iron adaptation mechanisms by the pathogenic yeast *Candida albicans* are responsive to a bacterial quorum sensing molecule. **F. Henricke**

447. Global Analysis of Fungal Morphology Exposes Mechanisms of Host Cell Escape. **Teresa O'Meara**

448. Dissecting the role of metal depletion in *C. albicans* echinocandin resistance and morphogenesis. **Elizabeth Polvi**

449. Ecology of candidemia in pediatric small bowel transplant recipients. **Mallory Suhr**

450. *Colletotrichum orbiculare* regulates cell cycle G1/S progression via two component GAP and GTPase to establish plant infection. **Fumi Fukada**

451. Variability of *Colletotrichum* spp. in common bean. **S. F. Mota**

452. A role of AREB in the Regulation of PACC-Dependent Acid-Expressed-Genes and Pathogenicity of *Colletotrichum gloeosporioides*. **Dov Prusky**

453. Localization of *Colletotrichum higginsianum* putative effector proteins in planta. **Guillaume Robin**

454. Functional characterization of CgEP2, a broadly conserved fungal effector with a role in virulence in *Colletotrichum graminicola*. **Serenella A. Sukno**

455. Molecular and cellular analysis of the pH response transcription factor PacC in the fungal symbiont *Epichloe festucae*. **Y. Lukito**

456. The zinc transporter Znt1 regulates intracellular zinc homeostasis and influences virulence of the human fungal pathogen *Cryptococcus neoformans*. **Eunsoo Do**

457. Identifying the role of a *Cryptococcus* species-specific cell wall gene in response to the host. **Shannon Esher**

458. Screening mutants for enhanced lithium sensitivity identifies novel factors contributing to capsule elaboration and melanization in *Cryptococcus neoformans*. **Francois Mayer**

459. Echinocandin Resistance in *Cryptococcus neoformans*: defining the roles of calcineurin-complex proteins. **Kaila Pianalto**

460. Identification of conserved and novel features of the alkaline response pathway in the fungal pathogen *Cryptococcus neoformans*. **Kyla Selvig**

461. The SCF(Fbp1) E3 ligase is a key regulator of *Cryptococcus*-host interaction during lung infection. **Chaoyang Xue**

462. Assessing fungal diversity in northern tropical Australia through fruiting body surveys, DNA barcoding and MiSeq amplicon pyrosequencing. **Gregory Bonito**

POSTER SESSION LISTINGS

- 463.** Using metatranscriptomics to characterize functional shifts in endophytic fungi at plant senescence: Are endophytic fungi latent saprotrophs? **Ko-Hsuan Chen**
- 464.** Endohyphal bacteria of tropical Sordariomycetes: community structure and relationships with other functional groups of bacteria in a lowland tropical rainforest. **Justin P. Shaffer**
- 465.** Common molds modify plant disease. **Posy Busby**
- 466.** *Ralstonia solanacearum* lipopeptide induces chlamydospore formation followed by bacterial entry in close encounters with fungi. **Joe Spraker**
- 467.** Tools for Functional Analysis of Effector Genes in *Phytophthora sojae*. **Felipe Arredondo**
- 468.** Homologs of *Verticillium dahliae* effector Ave1 contribute to virulence in fungal pathogens of diverse plant hosts. **Jordi C. Boshoven**
- 469.** Understanding the *Parastagonospora nodorum* – wheat interaction; is it as simple as we think? **Susan Breen**
- 470.** *Fusarium Rapid ALkalinization Factor (f-ralf)* encodes a secreted virulence effector acquired by horizontal gene transfer from plants. **Antonio Di Pietro**
- 471.** Effector-driven adaptation of *Aphanomyces* species to animal or plant hosts. **Bernard Dumas**
- 472.** Characterization of the novel *Cercospora beticola* necrosis-inducing effector *CbNIP10*. **Malaika Ebert**
- 473.** Interference of oomycete effectors with plant development. **Edouard Evangelisti**
- 474.** SnTox1, a *Parastagonospora nodorum* necrotrophic effector, elicits PCD while binding chitin to protect the pathogen from wheat chitinases. **T. L. Friesen**
- 475.** Effectors from the plant pathogenic *Aphanomyces euteiches* trigger host DNA damage. **Elodie Gaulin**
- 476.** R1-mediated immunity triggered by the *Phytophthora infestans* RXLR effector AVR1 is activated inside the nucleus. **Francine Govers**
- 477.** Prediction of SSPs involved in *Suillus* mutualism interactions. **George Greene**
- 478.** Enhanced resistance in *Theobroma cacao* against oomycete and fungal pathogens by secretion of phosphatidylinositol-3-phosphate-binding proteins. **Emily Helliwell**
- 479.** A game of hide and seek: Analysis of the interaction between the avirulence genes *AvrLm3* and *AvrLm7* of *Leptosphaeria maculans*. **Clemence Plissonneau**
- 480.** Characterisation of *Ave1* orthologs in *Venturia* scab pathogens. **Kim Plummer**
- 481.** Characterization of necrotrophic effectors in the conifer pathogen *Heterobasidion annosum* s.l. **T. Raffaello**
- 482.** Characterization of genes encoding potential effector proteins from *Trichoderma* spp. and their role in the interaction with *Arabidopsis thaliana*. **Claudia Adriana Ramirez Valdespino**
- 483.** Towards deciphering the functional role of arbuscular mycorrhizal effectors in the symbiosis. **Natalia Requena**
- 484.** Fungal LysM effectors: more than pathogen tools for host modulation? **Eduardo Rojas Padilla**
- 485.** Towards the determination of exact interaction mechanisms between the tomato immune receptor Ve1 and the fungal effector Ave1. **H. Rovenich**
- 486.** *Zymoseptoria tritici* LysM effectors protect cell wall chitin against host chitinases. **Andrea Sánchez-Vallet**
- 487.** Structure-function analysis of the fungal Avr4 core effector family. **Ioannis Stergiopoulos**
- 488.** Identifying essential effectors from the soybean pathogen *Phytophthora sojae*. **Hua Wise**
- 489.** Investigating the Sporulation Pattern of *Zymoseptoria tritici*, a Pathogen of Wheat. **Anna Tiley**
- 490.** Identification of a novel antibacterial protein from *Lentinula edodes*. **N. van der Velden**
- 491.** Gene expression profiling of the *Fusarium graminearum*-corn interaction during stalk rot disease. **Liliana M. Cano**
- 492.** Interaction studies between *Fusarium graminearum* and *F. avenaceum* during durum wheat infection. **Linda Harris**
- 493.** Degradation of the phytoalexin benzoxazolinones is important for virulence in *Fusarium* pathogens infecting wheat. **Andrew Kettle**
- 494.** Computational identification of functional network modules associated with fumonisin biosynthesis in maize pathogen *Fusarium verticillioides*. **Huan Zhang**
- 495.** *Fusarium graminearum* is able to synthesize auxin and to inactivate the ethylene precursor 1-aminocyclopropane-1-carboxylic acid (ACC). **Gerhard Adam**
- 496.** A rapid assay for synthetic siRNA activity against TRI5 and DON production in *Fusarium graminearum*. **Thomas Baldwin**
- 497.** Saprophytic growth of *Fusarium graminearum* on inactive wheat heads produces different transcriptional and metabolite profiles compared to pathogenic growth. **S. Boedi**
- 498.** Comparison of the resistance mechanisms to *Fusarium graminearum* infection in two resistant wheat cultivars. **Ludmila Roze**

POSTER SESSION LISTINGS

- 499.** Interplay of MAPK and ROS signaling in chemotrophic growth of *Fusarium oxysporum*. **Daniela Dirschnabel**
- 500.** *Fusarium oxysporum* f. sp. *apii* on celery in California, USA. **Lynn Epstein**
- 501.** Comparative analysis of *F. oxysporum* transcriptomes during infection of a resistant or susceptible host of the model legume species *Medicago truncatula*. **Louise Thatcher**
- 502.** Functional characterization of *Fusarium oxysporum* effectors using *Arabidopsis* as host plant. **Nico Tintor**
- 503.** Is SIX1 an effector in the *Fusarium oxysporum* f.sp *cubense*-banana? **Sri Widinugraheni**
- 504.** Involvement of ABC transporters in xenobiotic tolerance and antagonism in the fungal biocontrol agent *Clonostachys rosea*. **Mukesh Dubey**
- 505.** Molecular manipulation of the mating-type system for the development of fungal populations in *Pyrenophora tritici-repentis*. **Z. Liu**
- 506.** Identification of major lipases in cutaneous pathogenic yeast *Malassezia restricta*. **Minji Park**
- 507.** Orchid mycorrhizae: The Next Generation (Sequencing). **Sarah Unruh**
- 508.** *In vivo* visualisation of fungal infections: An introduction to strain construction, imaging and challenges. **Matthias Brock**
- 509.** MoPos5, a NAD(H) kinase regulates detoxification of reactive oxygen species and virulence in *Magnaporthe oryzae*. **Xiaofeng Chen**
- 510.** The interactome of pathogenicity factors in the rice blast fungus *Magnaporthe oryzae*. **Yang Li**
- 511.** GATA-dependent glutamine metabolism links cAMP/cPKA- and TOR-signaling pathways to drive appressorium formation by *Magnaporthe oryzae*. **Margarita Marroquin-Guzman**
- 512.** *Magnaporthe oryzae* effectors with putative roles in cell-to-cell movement during biotrophic invasion of rice. **Pierre A. Migeon**
- 513.** Appressorium formation of *Pyricularia oryzae* as a sensitive drug target analysis system. **Akihito Nozaka**
- 514.** Expression of *HopA11* interferes with MAP kinase signaling pathways in *Magnaporthe oryzae*. **X. Zhang**
- 515.** The Vps35/retromer is essential for appressorium-mediated host infection by the rice-blast fungus *Magnaporthe oryzae*. **Wenhui Zheng**
- 516.** Protease-induced apoplastic defense signaling in *Zea mays*. **Sebastian Ziemann**
- 517.** Transcriptional program of the yeast-mycelium dimorphism in a non-model vascular plant pathogen. **Martha Nigg**
- 518.** Identification and functional characterization of fungal membrane proteins related to phosphate fluxes in arbuscular mycorrhizal symbiosis. **Y. Ding**
- 519.** Let's play JAZ in the poplar rhizosphere or how mutualistic fungi are coping with jasmonic acid signalling. **Claire Veneault-Fourrey**
- 520.** Growth inhibition of fungal species by the Chytridiomycete *Homolaphlyctis polyrhiza*. **Steven Ahrendt**
- 521.** Identification of candidate *Sclerotinia sclerotiorum* virulence genes utilizing genotype-by-sequencing and association mapping. **R. Brueggeman**
- 522.** *Exophiala dermatitidis* as a model for investigating the stress biology of extremophile fungi. **Jyothi Kumar**
- 523.** The velvet gene *velA* in *Epichloë festucae* – role in plant symbiosis; plant, nutrition and light-dependent expression; and target genes. **Mostafa Rahnama**
- 524.** *Phytophthora sojae* effector Avr1b can be delivered into soybean cells by heterologous PI3P-binding proteins during infection. **Qunqing Wang**
- 525.** HaCPL2, a cerato-platanin family protein, acts as a protein elicitor in *Heterobasidion annosum*-*Pinus sylvestris* pathosystem. **F. Asiegbu**
- 526.** Identification of new entomopathogenic fungi in Lebanon and molecular engineering of *Beauveria bassiana*. **Sylvain Brun**
- 527.** Reduced expression of a glutathione synthase gene (*gsh2*) in *Leptosphaeria maculans* causes loss of pathogenicity on canola (*Brassica napus*). **Kylie Chambers**
- 528.** Manipulation of macrophage biology by the intracellular fungal pathogen *Histoplasma capsulatum*. **Bevin English**
- 529.** Roles of hydrophilin-like protein in the filamentous fungi *Alternaria brassicicola*. **Guillaume N'Guyen**
- 530.** An endo-Rhamnogalacturonase associated with the necrotrophic pathogen life style of *Heterobasidion irregulare*. **Yang Hu**
- 531.** Cultural and genomic differentiation between *Sclerotinia sclerotiorum* and *S. trifoliorum*. **Teresa Jardini**
- 532.** Cell Biology and Biochemical aspects of infection by the root rot fungus *Phymatotrichopsis omnivora*. **Prasanna Kankanala**
- 533.** Generation of a ToxA knockout strain of the wheat tan spot pathogen *Pyrenophora tritici-repentis*. **Richard Oliver**
- 534.** Investigating the environmental pressures that shape virulence in the thermally dimorphic fungal pathogen

POSTER SESSION LISTINGS

Histoplasma capsulatum. **Lauren Rodriguez**

535. What makes the ash dieback fungus *Hymenoscyphus fraxineus* pathogenic? **Jan Stenlid**

536. Regulation by RNAi of putative virulence factors in the opportunistic pathogen *Mucor circinelloides*. **S. Torres-Martinez**

537. Pathogenicity screening of Finnish isolates of the conifer pathogen *Heterobasidion annosum s.s* and *Heterobasidion parviporum* for identification of pathogenicity-specific genomic regions. **Z. Zeng**

538. Analyses of xylem sap proteins in susceptible and resistant tomato-*Verticillium dahliae* interactions. **Steven J. Klosterman**

539. Dual RNA-Seq of the hemibiotrophic pathogen *Setosphaeria turcica* and its host, maize. **T. Wiesner-Hanks**

540. Investigating secondary metabolism in *Zymoseptoria tritici*. **Solaf Ali**

541. Secondary metabolite hunting in the wheat pathogen *Parastagonospora nodorum*. **Mariano Jordi Muria Gonzalez**

542. A *Setosphaeria turcica* secondary metabolite effector prompts a resistance response on *Ht1* maize. **B. Gillian Turgeon**

543. Sensing and signalling through the cAMP/PKA pathway is crucial for maintaining a mutualistic symbiotic interaction between *Epichloë festucae* and *Lolium perenne*. **Alexander Bisson**

544. *Trichoderma* secondary metabolism and its relation to plant growth promotion. **Artemio Mendoza**

545. Enhancing the Transmission and Viability of Beneficial *Epichloë* Endophytes in Seed. **Milan Gagic**

546. Identification of a novel secondary metabolism gene cluster essential for the *Epichloë festucae*-*Lolium perenne* symbiosis. **Daniel Berry**

547. Two *Epichloë festucae* genes encoding putative membrane associated proteins are required for cell-cell fusion and maintenance of a mutualistic symbiotic interaction with *Lolium perenne*. **K. Green**

548. Gene expression patterns of *Trichoderma virens* during interaction with plant roots. **Benjamin Horwitz**

549. *Epichloë* fungal endophytes and the formation of synthetic symbioses in Hordeae (=Triticeae) grasses. **Richard Johnson**

550. Fungal-bacterial interactions are mediated by fungal lipid signaling and a common set of bacterial factors. **Olga Lastovetsky**

551. The endophytic symbiont *Epichloë festucae* establishes an epiphyllous network on the surface of *Lolium perenne* leaves by development of an expressorium, an appressorium-like leaf exit

structure. **Barry Scott**

552. Identification and characterization of a nuclear protein, NsiA, essential for hyphal fusion and symbiotic infection of endophytic fungus *Epichloë festucae*. **A. Tanaka**

553. Acting under stress – how ectomycorrhizal partners counter metal stress. **Manuela Östreicher**

554. Yeast as tool to identify infection relevant genes in the phytopathogenic fungi. **Susanna A. Braus-Stromeier**

555. Transcriptional profiling of genes encoding secreted hydrolytic enzymes of *Zymoseptoria tritici* during in planta infection. **Javier Palma-Guerrero**

556. Hydroxy Fatty Acids Sensing and Surface Perception by *Ustilago maydis*. **Pierre Grognet**

557. Regulation of secreted virulence factors by the Unfolded Protein Response. **Martin Hampel**

558. Structure-function analysis of Cmu1, a secreted chorismate mutase in *Ustilago maydis*. **Xiaowei Han**

559. The Unfolded Protein Response functions as a signal hub for biotrophic development of *Ustilago maydis*. **Kai Heimel**

560. Intracellular and potential extracellular roles of the *Ustilago maydis* Acyl-CoA-binding protein Acb1. **Joachim Jungmann**

561. Hxt1, a monosaccharide transporter and sensor required for virulence of the maize pathogen *Ustilago maydis*. **Joerg Kaemper**

562. Characterization of the *Ustilago maydis* pathogenicity factor Sep2 - a candidate for unconventional secretion. **Sina Krombach**

563. The role of Stp1, a secreted effector of *Ustilago maydis* essential for host colonization. **Liang Liang**

564. The secreted repetitive protein Rsp3 of *Ustilago maydis* is required for full virulence. **Lay-Sun Ma**

565. Sensing the plant surface: investigating the activation mechanism of Msb2 in *Ustilago maydis*. **Marino Moretti**

566. Necrotrophic effector epistasis in tan spot of wheat. **Lynda Ciuffetti**

567. Characterization of a *Pyrenophora teres* f. *maculata* mapping population uncovers the complexity of virulence in the spot form net blotch of barley interaction. **Timothy L. Friesen**

568. Using the phenotypic information in the Pathogen-Host Interactions database (PHI-base) to explore pathogen genomes, transcriptomes and proteomes. **Kim Hammond-Kosack**

569. An extracellular DNase from the phytopathogen *Cochliobolus heterostrophus* is a virulence factor as found for bacterial pathogens of animals. **Martha Hawes**

POSTER SESSION LISTINGS

570. Fast(er) forward genetics screening to identify virulence-associated genes in *Zymoseptoria tritici*. **Jason Rudd**

571. Identification of pathogenicity and virulence genes by random T-DNA insertional mutagenesis in *Cochliobolus sativus*. **Shaobin Zhong**

572. Exploring the concept of non-susceptibility in the *Parastagonospora nodorum* – wheat interaction. **Peter Solomon**

573. Genome and transcriptome analyses of the fungal forest pathogen *Armillaria ostoyae*. **György Sipos**

Population and Evolutionary Genetics

574. A regular unicellular stage facilitates adaptation: the emergence of azole resistance in *Aspergillus fumigatus*. **Jianhua Zhang**

575. Identification of novel genes regulating sexual reproduction in *Aspergillus* species. **N. Salih**

576. Succinate-dehydrogenase inhibitors (SDHIs) resistance evolution in cereal pathogens. **Stefano Torriani**

577. Time for a background check: The importance of genetic background on the acquisition of drug resistance in *Candida albicans*. **Aleeza Gerstein**

578. Minisatellites in IGS used for race differentiation in *Colletotrichum* of lentil and site of small RNA synthesis affecting pathogenicity. **Lone Buchwaldt**

579. Unisexual Reproduction - Climbing the Hill, Robertson Effect, without a Partner. **Kevin Roach**

580. Mycobiontal and photobiontal selection of the lichen family Parmeliaceae in Korea. **Seol-Hwa Jang**

581. Molecular detection of rust fungi on turfgrass. **Brijesh Karakkat**

582. Evolution of hybrid *Epichloë* species: Independent hybridization or horizontal transmission. **Carolyn A. Young**

583. Priority effects during fungal community establishment in beech wood. **Lynne Boddy**

584. A highly diverse clade of melanized fungi associated with leaves and trichomes of the endemic tree *Metrosideros polymorpha* at high elevation sites in Hawai'i. **Naupaka Zimmerman**

585. Identification of candidate effectors in the poplar rust fungus *Melampsora larici-populina* through a population genomics approach. **Antoine Persoons**

586. DMI resistance in *Zymoseptoria tritici*: a history of gradual molecular evolution. **Patrick Brunner**

587. Evolutionary constraints of host specificity in the smut fungus *Microbotryum*. **Britta Bueker**

588. For form and function: developing a new genetic transformation system to correlate the molecular evolution of a putative 'morphogenetic toolkit' with the emergence of diverse phenotypes in Chytridiomycota. **Jaclyn Dee**

589. Genome analyses reveals evolution towards homothallism in *Leptographium sensu lato*. **T. A. Duong**

590. Variability in centromeric sequences of *Neurospora crassa*. **Steven Friedman**

591. Population genomics of the wheat pathogen *Zymoseptoria tritici*. **A. Genissel**

592. The genetic architecture of reproductive isolation between wild and domesticated populations of the apple scab agent, *Venturia inaequalis*. **C. Lemaire**

593. The evolution of assortative mating in experimental populations of fission yeast. **Bart Nieuwenhuis**

594. Mitochondrial-nuclear co-evolution in *Schizophyllum commune*. **Kristiina Nygren**

595. A Genetic Analysis of Optimal and Maximal Growth Temperatures among Mesophilic and Thermophilic Members of the Sordariales. **A. Robinson**

596. Segregation distortion in the progeny of an interspecific cross between *Fusarium circinatum* and *F. temperatum*: nuclear-cytoplasmic incompatibility and hybrid breakdown. **E. T. Steenkamp**

597. Contemporary fungicide applications sign for selection in *Botrytis cinerea* populations collected in the Champagne vineyard (France). **Anne Sophie Walker**

598. Maternal effects vary across sexual reproductive development in *Neurospora crassa*. **Kolea Zimmerman**

599. The origin, distribution and evolution of Type A trichothecenes in the *Fusarium graminearum* species complex. **Amy Kelly**

600. Contributions of vertical descent, horizontal transfer and gene loss to the distribution of mycotoxin biosynthetic gene clusters in *Fusarium*. **Robert Proctor**

601. Polymorphism of TRI8 gene among the strains of *Fusarium graminearum* species complex. **Chami C. Amarasinghe**

602. Spatio-temporal Dynamics of Fusarium Head Blight and Trichothecene Toxin Types in Canada. **Amy Kelly**

603. Field populations of *Fusarium graminearum* revealed different recombination pattern. **Firas Talas**

604. Population genomics and scans for selection in the plant pathogen *Fusarium graminearum*. **Christopher Toomajian**

POSTER SESSION LISTINGS

- 605.** *Fusarium oxysporum* f. sp. *canariensis*: evidence for horizontal gene transfer of putative pathogenicity genes. **Matthew Laurence**
- 606.** Genetic isolation between two recently diverged populations of a symbiotic fungus. **Sara Branco**
- 607.** Sequencing and molecular dissection of *Sk-2* in *Neurospora*. **Thomas Hammond**
- 608.** Identification of New *Neurospora crassa* Nonself Recognition Loci Using a Comparative Genomics Approach. **Jiuhai Zhao**
- 609.** QTL Mapping Reveals Novel Fungicide Resistance Genes in the Plant Pathogenic Fungus *Zymoseptoria tritici*. **Mark Lendenmann**
- 610.** Microsatellite characterization of *Colletotrichum fioriniae*. **Nicholas Pun**
- 611.** Pseudogenization in pathogenic fungi with different host plants and lifestyles might reflect their evolutionary past. **Ali H. Bahkali**
- 612.** Genealogical Concordance Phylogenetic Species Recognition in the *Fusarium oxysporum* Species Complex. **Matthew Laurence**
- 613.** Host adaptation in the plant pathogenic fungus *Mycosphaerella fijiensis*. **Jean Carlier**
- 614.** Species composition of the genus *Saprolegnia* and intra-specific variability of the pathogenic oomycete *Saprolegnia parasitica* in fin-fish aquaculture systems. **Paul de la Bastide**
- 615.** Differences in fungal endophytes diversity in *citrus sinensis* (Orange) trees irrigated with fresh versus treated waste water. **David Ezra**
- 616.** Assessing microevolution of secondary metabolism: A population genomic study of *Tolypocladium inflatum*. **Jon R. Menke**
- 617.** Characterizing the effects of genetic variation on osmo-signaling dynamics. **Selcan Aydin**
- 618.** A shift from sexual recombination to clonality in a tree pathogen is associated with a host jump. **N. Feau**
- 619.** Phylogenetic and phenotypic characterization of *Ascomycete* yeast beetle endosymbionts. **Dana Wohlbach**
- 620.** Molecular identification and characterization of wild barley endophytes. **Mihwa Yi**
- 621.** Evidence of geographic structure in panglobal *Ustilago maydis* populations. **Iman Sylvain**
- 622.** Elucidating the genetic basis of virulence in *Zymoseptoria tritici* - A QTL mapping approach. **Ethan Stewart**
- 623.** Program number not assigned
- 624.** Outcrossing limits propagation of chromosomal inversions in *Neurospora* species. **Christopher Hann-Soden**
- Other**
-
- 625.** RNA-Seq for identifying novel transcripts, alternate splicing and improving current gene annotations in plant pathogen *Phytophthora infestans*. **Jolly Shrivastava**
- 626.** FungiDB: An integrated functional genomics database for fungi and oomycetes. **Jason E. Stajich**
- 627.** Regulation of fungal secondary metabolism by insect competition? **A. Regulin**
- 628.** Transposons as tools: An inducible system for mutagenesis in Ascomycetes. **Linda Paun**
- 629.** Industrial strain construction: Improving the toolbox. **Peter van de Vondervoort**
- 630.** Enhanced Hydrolysis of Lignocellulosic Material. **Kristiina Järvinen**
- 631.** High-level production of mono-component and enzyme mixtures in *Myceliophthora thermophila*. **Cristina Llavata Peris**
- 632.** Cytological karyotypes of the two powdery mildew fungi, *Blumeria graminis* f.sp. *hordei* and *Erysiphe pisi*. **T. Takaya**
- 633.** Comparative study of resistance mechanisms to zoxamide and carbendazim in *Botrytis cinerea*. **M. Cai**
- 634.** The shades of ROS: Old problems, new solutions. **Robert Marschall**
- 635.** Systematic genetic characterization of long non-coding RNAs in the model human fungal pathogen *Cryptococcus neoformans*. **Youbao Zhao**
- 636.** Metagenomic mycoflora analysis of Korean traditional wheat *nuruk*. **D.-H. Kim**
- 637.** Fungal diversity associated to microhabitat variation revealed by 454 pyrosequencing in a semiarid ecosystem in Baja California, Mexico, endemic for Valley Fever. **Lluvia Vargas Gastelum**
- 638.** A CRISPR/Cas9 system for genetic engineering of filamentous fungi. **Christina S. Noedvig**
- 639.** Efficient gene targeting by generating I-SceI induced double strand breaks in *Trichoderma reesei*. **Jean-Paul Ouedraogo**
- 640.** Fungal and bacterial transcriptional activity in temperate pine forest soils in response to long-term nitrogen amendment. **Cedar N. Hesse**
- 641.** Spatio-temporal dynamics of fungal communities in

POSTER SESSION LISTINGS

southern and subarctic boreal forest soil in Finland. **Minna Santalahti**

642. Oomycete pathogens take advantage of lipid raft and PI3P on the plant membrane for infection. **K. Tao**

643. Controls and Mechanisms of Molecular Biodiversity in Coprophilous fungi. **Muhammad Saleem**

644. Screening and Molecular Characterization of Fungi Capable of Laccase Production from Different Forest Ecosystems of Michoacán State, Mexico. **Irum Mukhtar**

645. Structure and function of *Fusarium* communities within the rhizosphere microbiome of two prairie plant species. **Nicholas LeBlanc**

646. Occurrence of *Fusarium* and *Microdochium* species and associated mycotoxins in French Wheat. **Nadia Ponts**

647. Antibiotic polymyxin B exhibits novel antifungal activity against *Fusarium* species. **Li-Hang Shyu**

648. Influence of volatile organic compounds on *Fusarium graminearum* mycotoxin production. **Martha Vaughan**

649. Diversity of *Fusarium oxysporum* f.sp. *cubense* isolated from local banana cultivars in Indonesia. **Nani Maryani**

650. Developing Fungal Resistant Crops at BASF. **M. Rodriguez-Carres**

651. Identification of a polyketide synthase gene for the synthesis of phleochrome of the phytopathogenic fungus *Cladosporium phlei*. **K.-K. So**

652. Fungal defense against nematodes - Microfluidics to monitor induction of effector proteins in individual hyphae. **Stefanie S. Schmieder**

653. Cellular interactions between *Coprinopsis cinerea* and bacteria in microfluidic platforms. **M. Stöckli**

654. Functional groups displayed on substrate surfaces regulated adhesion in various fungi. **M. Nishimura**

655. Proposal to establish a public DNA repository for fungi. **Patrik Inderbitzin**

656. Optimizing enzyme cocktails and process conditions for production of cellulosic ethanol. **R. Verwaal**

657. *rtfA*, a putative RNA-pol II transcription elongation factor gene, is necessary for normal morphological and chemical development, proper response to oxidative stress and pathogenicity in *Aspergillus flavus*. **Jessica M. Lohmar**

658. High efficiency genome editing in prototrophic and wild strains of *Saccharomyces*. **William Alexander**

659. Ecological roles of solanapyrone A produced by plant pathogens *Ascochyta rabiei* and *Alternaria solani*. **W. Kim**

660. Transcriptome and functional analysis of apothecium development in *Botrytis cinerea*. **Jan A. L. van Kan**

661. Occurrence of a novel mycovirus PoSV and its fungal symptoms in *Pleurotus ostreatus*. **J. Kim**

662. Curing and functional analysis of the mycovirus (LeV) in *Lentinula edodes*. **H. Song**

KEYWORD LIST

β -tubulin, resistance 633
 Agaricus bisporus, compost 248
 Agrobacterium 84 266 428 571
 Amino acid biosynthesis 46
 Annotation 187 188 189
 238 277 295 298 306
 315 319 625 626 537
 Antagonism,
 Clonostachys rosea,
 Xenobiotic toleran 504
 Appressorium 85, 86, 121
 141 429 511 513 551 556 565
 Ashbya gossypii 162
 Aspergillois 431
 Aspergillus 280
 Aspergillus flavus 275
 Aspergillus fumigatus 1 2 3
 4 5 70 71 87 88 89 90 91
 123 190 191 307 325 326 327
 328 329 330 331 332 333 430
 431 432 433 574
 Aspergillus nidulans 6 7 8 9
 10 11 12 77 92 93 94 95 96
 97
 98 99 100 101 102 103 122
 170 172 179 180 324 334
 335 336 337 338 339 340 383
 416 627 638 575
 Aspergillus niger 13 14 15
 16 50 63 69 104 105 106
 107 192 193 194 341 342
 343 344 375 628 629 434
 Aspergillus oryzae 17 18
 19 20 21 22 40 108 109
 195 297 298 345 346 347
 Aspergillus terreus 48
 Aspergillus, feruloyl
 esterase 24
 Autophagy 160
 Bacteria 308
 Bacterial-fungal
 interaction 653
 Barley 196 435 436
 567 571 576
 Basidiomycetes 623
 Biomass 15 23 24 25
 26 63 82 196 197 292
 302 348 395 630 631
 Biotechnology 656
 Biotrophic 320 632 436
 437 438 439 440 480 512 559
 Botrytis cinerea 110 111
 112 113 114 198 349 350
 351 352 353 633 634 660
 441 597
 Calcium signalling 159
 Calcium signalling,
 Antifungal peptides 146
 Candida albicans 27 28 29
 115 119 132 199 200 354
 355 356 442 443 444 445
 446 447 448 449 508 577
 Candida glabrata,
 drug tolerance 404
 Cell Cycle 54 92 116 117
 201 361 413 450
 Cell Wall 105 140 156 164
 206 224 330 341 356 433
 435 457 487 523
 ChIP-seq 118 202 357 406
 Chitin 55 119 157 417
 474 486 487
 Chromatin 394
 Chromosome number 204
 Chytrid secretome 284
 Chytridiomycota 520
 Circadian Clock 30 149 358
 359 360 390 392 396
 Cladosporium phlei 651
 Collections 655
 Colletotrichum 31 120 121
 203 204 216 264 450 451
 452 453 454 578 610
 Conidiation 32 95 101 109
 122 123 142 148 151 156
 347 368 455
 Coprinopsis cinerea 38
 Coprinopsis cinerea,
 histones 187
 Corn 491 621
 Cryphonectria parasitica 116
 Cryptococcus
 neoformans 124 125 126
 127 205 206 207 208 361
 410 635 456 457 458 459
 460 461 579
 DNA Repair 164 205 246
 358 638 639 658 475
 DNase 569
 Database 626
 Development 49 87 93 96
 104 106 107 112 115 124
 128 129 130 131 132 134 138
 141 158 209 260 328 349 363
 379 414 427 473 489 588
 Dimorphism 400
 Dispensable chromosome 234
 Diversity 9 69 210 249
 257 315 636 637 643 645
 649 451 462 463 464 580
 581 582 583 584 595 602
 614 619 620
 Drug Resistance 459
 Drug resistance 448
 Drug susceptibility 647
 Ecology 27 199 211 291
 . 380 637 640 641 645 652 659
 449 462 465 466 477 580
 583 584
 Education 568
 Effector .. 181 182 203 212 213
 214 215 216 217 226 262
 318 357 362 373 415 419
 642 431 435 436 438 440 452
 453 454 467 468 469 470 471
 472 473 474 475 476 477 478
 479 480 481 482 483 484 485
 486 487 488 501 502 503 512
 . 519 525 549 557 558 563 567
 568 585 605
 Enzyme production 631
 Epichloë festucae 547
 Epichloë 184
 Epichloë festucae 523
 Evolution 57 129 173 175
 194 201 204 207 209 218
 219 220 221 222 223 224 225
 226 227 228 229 230 231 253
 255 257 262 264 270 272 276
 278 284 296 299 316 319 322
 360 370 643 465 471 574 576
 577 579 585 586 587 588 589
 590 591 592 593 594 595 596
 597 . 598 599 600 606 612 613
 623 624
 Extremophile Exophiala
 dermatitidis Mutualism 522
 Fruiting Body 130 131 133
 134 170 176 644 660 661
 662 489 490 575
 Fusarium 33 228 231 232
 233 234 324 363 364 365
 366 401 645 646 647 491 492
 493 494 596 599 600 612
 Fusarium graminearum 34 35
 36 77 135 235 236 237 238
 239 240 241 242 243 367 368
 369 370 371 372 648 492 495
 496 497 498 601 602 603 604
 Fusarium oxysporum 136
 217 219 244 245 373 374 649
 470 499 500 501 502 503 605
 GFP 34 113 136 137
 160 165 166 309 339 634 498
 Gene Deletion 19 37 45
 46 51 89 116 142 160 178
 190 208 222 237 246 302 303
 332 337 344 350 363 375
 376 420 423 638 458 504
 .. 505 526 533 540 546 575 607
 Gene Expression 7 8 13 16
 17 18 31 38 39 40 41 42 43
 47 51 59 61 64 67 68 70 80 98
 101 129 163 173 196 218 247
 248 249 271 294 328 333
 334 342 344 345 348 359 362
 367 368 369 370 377 378
 379 380 381 382 383 385 387
 393 397 402 403 405 409 421
 423 627 629 631 639 650
 651 652 491 506 507 514 548
 Genome Sequencing 67
 155 189 194 195 197 198
 199 200 203 207 210 217 218
 222 224 226 229 234 238 239
 250 251 252 253 254 255 256
 257 258 259 260 261 262 263
 264 274 277 281 285 314 340
 626 643 644 428 439 471 506
 507 537 590 596 609
 Genome wide association,
 Kluyveromyces marxianus, 279
 Genomics 265
 Glutathione 527
 Heterobasidion annosum,
 comparative genomics 251
 Heterobasidion,
 endo-Rhamnogalacturonase,
 necrotro 530
 Hexose Transport 561
 Hydrophobin 342
 Hyphae 90 115 165 246
 384 652 448
 Hyphal Fusion 150 174
 421 547 552
 Hyphal Growth 84 99 100
 103 126 131 138 147 157 162
 184 384 653 661 662 444
 520 531 551 574
 Interkingdom signalling 446
 Light 82 109 139 148 209
 223 340 353 401 425 508
 LysM Microbiome 484
 Magnaporthe oryzae 85 86
 117 140 141 142 143 250
 266 288 385 386 387 402 654
 509 510 511 512 513 514 515
 Maize 310 516 539 542 556
 Manganese peroxidase 42
 Mass Spectrometry 26 32 33
 44 64 72 76 174 267 541
 Mating type,
 Coprinopsis cinerea,
 Ganoderma lucidu 161
 Membrane 83 144
 Metabolism 1 2 6 7 10 11 14
 22 29 38 39 40 41 44 45 46
 47 48 49 50 51 57 59 62 65
 66 153 195 208 225 230 268
 289 305 337 375 383 390
 92 640 658
 Metabolomics 37 52 304
 334 532 544
 Methylation 152
 Microarray 269 366 389
 641 434 529
 Morphogenesis 29 84 88 94
 103 117 121 133 147 236
 323 335 361 382 388 389
 400 411 412 654 429 447 517
 534 570 588
 Mycorrhiza 53 221 270
 271 304 316 317 641 483
 507 518 519 553 606
 Mycosphaerella
 graminicola 555 609
 Neurospora 145 272
 324 593 595 607 624
 Neurospora crassa 30 54 55
 56 57 58 137 146 147 148
 149 150 151 152 153 154
 .. 155 156 157 158 159 273 274
 358 359 390 391 392 393
 .. 394 395 396 397 398 399 405
 628 590 598 608
 Non-coding RNA 163
 Nuruk 636
 Oomycetes 59
 Oxidative Stress 34 60 111
 114 128 151 164 171
 . 254 269 331 371 634 657 478
 499 527 529
 Oxidative degradation 53
 PI3P, RXLR, Oomycete 524
 Pathogenicity 28 35 66 73
 75 85 90 110 111 143 189
 215 216 219 239 244 250
 .. 254 261 266 281 283 300 309
 . 331 352 385 412 419 642 650
 .. 657 429 433 441 442 444 445
 .. 449 450 451 452 454 459 461
 .. 468 473 476 479 481 483 488
 .. 503 508 510 511 515 516 517
 525 . 526 527 528 529 530 531
 532 533 . 534 535 536 537 540
 555 559 562 . 564 565 572 573
 578 611
 Pathogenicity,
 Intracellular parasitism 265
 Penicillium 23
 Phenomics 273
 Phylogenetic 197 223 230

KEYWORD LIST

.....	255 263 284 285 462 464
.....	500 582 605 611 612 614
.....	619 620
Phytophthora sojae.....	467
Plant hormone.....	495
Plasmodiophorids.....	320
Polarization.....	166
Population.....	200 212 227
253 636 646 500 577 578	
580 583 586 597 601 603	
611 613 614 615 616 618 621	
Protein Kinase.....	54 61 232
.....	267 386 388 509 514
Protein Localization... 16 28 52	
.....	88 91 93 94 95 108 113
.....	125 128 153 165 167 176
..185 186 268 346 387 426 453	
.....	502 515
Protein-Protein	
Interactions	119 139 158
.....	168 391 416 422 469 485
.....	510 519
Proteomics	19 26 32 35
.....	44 52 62 63 64 65 152 183
.....	211 235 249 256 259 291
292 305 326 365 405 442	
.....	461 472 538
Pyrosequencing.....	637
RNA-seq.....	60 66 81 86 105
.....	175 191 213 220 252 258
.....	268 282 286 287 288 289
.....	290 291 292 296 297 311
.....	323 343 354 355 357 360
367 377 378 381 404 406 407	
625 650 443 463 494 497 501	
.....	517 536 539 550 615
Rust fungi	438
Saccharomyces	
cerevisiae	36 39 132
162 166 171 269 293 294	
313 408 418 658 617	
Sclerotinia sclerotiorum	521
Secondary metabolism.....	4 5
.....	9 12 31 33 36 43 60 67 68
.....	69 70 71 72 73 74 104 135
..167 183 191 210 231 295 296	
.....	297 298 299 307 327 329
.....	336 351 366 371 372 409
.....	627 657 455 535 546
.....	600 604 616
Secondary metabolite.....	3 8 10
.....	12 13 17 18 37 53 73 75
.....	76 77 78 79 80 91 112 192
.....	241 300 329 378 414 651
..653 659 466 520 540 541 542	
Secretome	290
Septation	97
Sexual Development	11 118
.....	124 126 127 130 168 169
.....	170 171 172 173 174 175
.....	176 177 178 180 185 202
..240 241 243 271 283 301 388	
.....	391 397 410 635 432 505
.....	589 593 598 607
Signal Transduction	6 56 58
.....	98 110 136 139 150 168
.....	179 180 181 182 183 267
302 338 341 386 411 412 460	
470 499 543 544 545 550 617	
Single Nucleotide	
Polymorphism.....	155 247
.....	274 424 545 591 592
.....	603 604 606 617 618
Structure	558
Symbiosis	184 286 303 304
.....	313 455 463 464 465 466
.....	518 522 523 543 544 545
.....	546 547 548 549 550 551
.....	552 553 582 584 619 620
Syntenic Analysis,	
Bioinformatics Tools	188
Synthetic Biology	293
Transposable Elements	276
Theobroma cacao.....	478
Tomato.....	485 554
Toxin	27 71 72 74 79
.....	167 214 275 327 335 364
.....	382 648 659 490 504 566
.....	599 601 602
Transcription.....	22 336
.....	347 395 399 407 413
Transcription Profiling.....	212
.....	243 260 287 349 410
..421 422 446 492 536 555 572	
Transcription factor	55 56
.....	58 87 96 114 118 122 123
.....	178 193 201 202 236 240
.....	244 273 282 305 306 333
.....	338 339 346 351 352 353
.....	354 356 373 376 389 396
.....	398 406 411 414 415
.....	416 417 418 419 420
.....	425 443 552 554
Transcriptome.....	81 82
.....	185211 220 235 247 248
.....	259 265 270 286 288 289
.....	290 307 308 309 310 317
.....	365 398 407 409 423 427
.....	625 635 640 660 434 531
.....	535 553
Translation.....	30 102 379
.....	422 426
Transport	1 45 50 83 99
100 102 143 144 186 332 424	
Transposon	277
Tree pathogen	573
Trichoderma	303 374
.....	417 482 548
Trichoderma reesei	376 639
Unfolded Protein	
Response.....	393
Ustilago esculenta.....	80
Ustilago maydis	41 76 83
144 163 186 311 415 425	
426 427 437 439 440 516	
556 557 558 559 560 561	
.....	562 563 564 565 621
Verticillium dahliae	282 403
Virulence	2 5 49 62 89 125
.....	127 206 233 299 310 312
.....	322 326 355 374 400 661
.....	662 428 430 432 437 445
.....	447 457 460 468 472 474
.....	479 488 493 494 505 506
.....	509 525 528 532 534 539
.....	542 557 561 566 567
. 568 569 570 571 585 587 622	
Volatiles.....	648
Wheat	75 135 214 215
.....	242 287 318 343 646 469
.....	486 489 493 495 497 498
.....	541 549 566 570 572 576
.....	609 622
White-nose syndrome	
of bats.....	281
Whole Genome	
Sequencing	106 133 172
.....	192 193 205 213 221 227
.....	233 242 252 261 263 272
.....	275 280 283 295 300 301
.....	312 313 314 315 316 317
.....	318 319 320 321 322 323
.....	369 480 554 573 587 608
.....	613 616 618 623 624
Wood Decay Fungi.....	348
Xylanase	420
Yeasts	225
antibacterial	490
chromatin.....	372
fungicide.....	81
fungicide resistance	586
hydrophobin,	
hydrophobic interaction	20
intron gains,	
Introner-Like Elements.....	278
ionic interaction,	
hydrophobin	
RolA, cutinase CutL.....	21
karyotyping.....	632
marine fungi	258
non coding RNAs	311
non-coding RNA	401
oomycete	138 475 476
post-transcriptional	
regulation.....	402
protein kinase C.....	330
speciation.....	592
surface recognition	654

SPEAKER AND AUTHOR LIST

A

A. Abdo Elgabbar, M 122, 123
 Aanen, Duur 594
 Aasted, Freja 8
 Abadie, Catherine..... 613
 Abdo Elgabbar, M..... 172
 Abe, K. 21
 Abe, Keietsu.....20, 179*
 Abrahamian, Melania..... 66*
 Abrahamsson, Sara..... 166
 Abreu-Goodger, Cei..... 407
 Adam, Gerhard.....36, 495*
 Adelin, Emilie..... 31
 Adhikari, B.....275*
 Aebi, M.490, 652, 653
 Aebi, Markus..... 308
 Ahmad, Fajarudin.....649
 Ahmadpour, Abdollah..... 571
 Ahmed, Yasar Luqman..... 96
 Ahren, Dag218*
 Ahrén, Dag 221
 Ahrendt, Steve.....223
 Ahrendt, Steven.....520*
 Ahring, Birgitte K. 375
 Ait Benkhali, J. 130
 Akcapinar, Günseli
 Bayram 374
 Al Abdallah, Qusai..... 88
 Alam, Md Maksudal..... 408
 Alberti, Fabrizio 17*
 Albright, J. 334
 Aldrich-Wolfe, L. 521
 Alexander, Akira JT146*
 Alexander, W293*, 658*
 Alfaro, M.....290
 Al-Haddad, Jameel M..... 491
 Ali, Solaf.....540*
 Alkan, Noam 452
 Alspaugh, Andrew.....125, 459
 Alspaugh, J. A.....457, 460
 Altelaar, A. F. M. 248
 Amador-Noguez, DI 325
 Amano, H..... 22
 Amarasinghe, Chami.....601*
 Ameen, G. 505
 Amich, Jorge2, 432
 Amillis, S. 102
 Amselem, J.....592
 Anderluh, Gregor 16
 Andersen, Mikael 280
 Andersen, Mikael R.....9, 10
 14, 194
 Anderson, Ryan..... 488
 Andersson, Karl-M..... 218
 András, Dávid 48
 Andrew Brown, Neil 11
 Angelos, Evan 74
 Anglin, Sarah 92*
 Anjard, Christophe 560
 Antignani, Vincenzo..... 431
 Aouini, Lamia 424
 Arai, Yoshikazu..... 86
 Araújo, F. 289
 Arazoe, Takayuki 86
 Archer, D.....342
 Archer, David.....63, 343
 Archiga-Carvajal,
 Elva 83*
 Arendhorst, Mark 193
 Arendsen, Yvonne..... 629
 Arentshorst, Mark 104

..... 105, 106, 341
 Ariyawansa, Sameera 184
 Armijos-Jaramillo, V 454
 Arnold, A. E 463, 464, 584
 Arredodo, Felipe.....524
 Arredondo, Felipe... 314, 467*
 Arvas, Mikko..... 14
 Asai, Kiyoshi 298
 Ashour, Adel 170
 Asiegbu, F. 525*, 537
 Asiegbu, F. O..... 481
 Asiegbu, Fred 251, 641
 Assis, Leandro 6*
 Assuncao, Leandro d 62
 Ast, Julia..... 186*, 426, 559
 Asula, Megan..... 467
 Atanasova, Lea 374
 Atanasova-Penichon, V 646
 Atkin, Audrey L..... 445
 Au, C. H. 247
 Au, Chun Hang 260
 Audeon, Colette..... 110, 350
 Audéon, Colette 424
 Augustus, Anne 201*
 Auvinen, Petri..... 259
 Avalos, Javier 401
 Aydin, Mert 617
 Aydin, Selcan 617*
 Azeddine, Saad..... 350
 Aziz, Elham 396

B

Baccile, Joshua A. 329, 333
 Bach, Jocelyne..... 350
 Bachewich, Catherine..... 115*
 Baek, M. 390*
 Baek, Mokryun..... 358
 Bahadoor, Adilah..... 492
 Bahkali, Ali H..... 611*
 Bailao, A. 65
 Bailão, A..... 289
 Bailão, Alexandre 32, 44
 Bailao, Alexandre Melo... 62*
 Bailey, Andy..... 489, 540
 Bailey, Bryan..... 478
 Baker, Jacob 279
 Baker, Scott...45, 52, 274, 280
 Baker, Scott E..... 194
 Baker, S. E..... 15
 Bakkeren, Guus 283*
 Bal, Jyotiranjana..... 636
 Balasundaram, Sudhagar .. 221
 Balasundaram, S. V. 227
 Baldwin, Thomas..... 496*
 Balesdent,
 Marie-Hélène... 262, 362, 479
 Balico, L. L. L. 1*
 Ballou, Elizabeth 442*
 Baltés, Sabrina..... 439
 Baltrus, David A. 464
 Bange, Gert 558
 Banjara, Nabaraj 27*
 Banks, Alice M..... 67*
 Barad, Shiri..... 73
 Barcelos, Q. L. 451
 Barends, Sharief 639
 Barie, Zakaria 41
 Baroncelli, Riccardo 203*
 Barreau, Christian..... 371, 646

Barrett, Matthew462
 Barry, D.227
 Barry, K.257
 Barth, Johannes.....365
 Bartholomäus, Anika495
 Bartnicki-Garcia, S 147*
 Bartnicki-García, S 154
 Bataille-Simoneau, Nelly ..529
 Batina, Helene.....646
 Batley, Jacqueline493
 Battilani, Paola.....33
 Bayram, Oezguer93*
 Bayram, Özgür.....96, 326
 Becker, K.202*
 Becker, Lindsey610
 Becker, Matthias551
 Becker, Y547
 Becker, Yvonne551
 Beckmann, Nicola.....2, 332
 Beer, C.202
 Begerow, Dominik.....587
 Beier, Anna 168*
 BGI314
 Bell, A. E.130
 Bell-Pedersen, D.....359, 396
 Belov, Anatoly421*
 Beltran Iturat, Eduardo.....495
 Benes, Helen269
 Benfield, Aurelie.....237, 493
 Benitez, Maria-Soledad....610
 Bennett, Joan.....189
 Bennett, Richard29, 200
 Benoit, Isabelle249, 434*
 Berbee, Mary588
 Berg, Jeroen.....476
 Berger, H.497
 Berka, R. M.257
 Berkes, Charlotte528
 Berman, Judith.....577
 Bernier, Louis246, 517
 Berninger, Frank641
 Berry, Daniel.....546*
 Berry, Kerrie252
 Berthier, Erwin.....328
 Berthiller, Franz36, 495
 Bertolini, Maria Célia ..54, 58
 Bethea, E.....444
 Betz, Ruben.....483
 Beyhan, Sinem411*, 422
 Bhatnagar, Deepak ...378, 382
 Bi, Fang-Cheng.....452
 Bieri, Stephane.....576
 Bierne, N.....592
 Biessy, Adrien.....212
 Bieysse, Daniel.....613
 Billard, Alexis.....350
 Billmyre, R. Blake ..127, 205*
 Billon-Grand, Geneviève ..352
 Bilodeau, G.253
 Bilton, Z.368
 Binder, Manfred.....255
 Binder, Ulrike2, 332
 Bindschedler, Laurence V.436
 Biron, David G.....235
 Bissett, John.....578
 Bisson, Alexander.....543*
 Blackwell, Barbara...242, 492
 Blackwell, Meredith.....225
 Blank, Lior615
 Blei, Felix434
 Bloch Jr., Carlos.....64
 Bluhm, B.....368

Blythe, Martin63, 343
 Bochen, Florian 562
 Boddy, L. 291
 Boddy, Lynne.....211, 583*
 Bode, Helge.....41
 Boecker, Simon..... 13*
 Boedi, S.497*
 Boenisch, Marike ...135*, 167
 Bok, Jin 334*
 Boland, Wilhelm 183
 BÖlker, Michael..... 41
 Bölker, M.76, 186, 426, 559
 Bollmann, Stephanie 314
 Bolton, Melvin81*, 472
 Bolton, Melvin D.....321, 468
 Bond, L. 389
 Bonhomme, Ludovic 235*
 Bonito, Gregory.....304, 462*
 Bonner, Christopher 242
 Boone, Erin 391
 Boone, Shannon 391
 Borges, C. 65
 Borges, Clayton..... 32*
 Borges, Clayton Luiz..... 62
 Borgognone, A. 276*
 Borin, Gustavo 63
 Borkovich, Katherine ..56, 273
 Bormann, Joerg 34*
 Bortnov, Valeriu..... 72
 Boshoven, Jordi 480
 Boshoven, Jordi C. 468*
 Bosnich, Whynn 492
 Bougnoux, M-E..... 200
 Boundy-Mills, Kyria 225
 Bouwmeester, Klaas..... 476
 Bowen, Jo..... 213
 Bowen, Joanna 480
 Brachmann, Andreas 439
 Bradshaw, Rosie E. 184
 Braesel, Jana..... 68*
 Braithwaite, Mark..... 544
 Brakhage, Axel..190, 430, 434
 Brakhage, Axel A..... 336
 Branco, Sara 606*
 Brandl, Julian 14*
 Brandström Brandström,
 M..... 535
 Brandström Durling, M. 227
 Brasier, C. 253
 Braus, Gerhard..... 151
 Braus, Gerhard93, 96, 174, 176
 Braus, Gerhard H..... 554
 Braus-Stromeyer, S 554*
 Bredeweg, Erin.....45*, 52
 Breen, S. 366
 Breen, Susan.....469*, 541
 Bregitzer, Phil 496
 Brestelli, John..... 626
 Brito, Wesley 44*
 Britton, Monica 538
 Brizuela, Carlos 637
 Brock, Matthias...62, 70, 508*
 Broman, A. 389
 Bromley, Michael..... 190
 Bronkhof, Jurian..... 631
 Brouwer, Carlo 249
 Brown, Al..... 355
 Brown, Alistair 442
 Brown, Daren600, 607
 Brown, Daren W. 231*
 Brown, Deborah M..... 445
 Brown, Jessica C. S. 206*

SPEAKER AND AUTHOR LIST

Haim, Guy 615	Herrera-Estrella, Alfredo.. 407	Hurlburt, Nicholas 487	Johansson, Tomas 221
Halkett, Fabien..... 585	Herrero, Satur..... 99	Hutchinson, M. I 595	Jöhnk, Bastian..... 151
Hall, Bradley 620	Herrero-García, Erika..... 95	Hutchinson, Miram I..... 257*	Johns, M..... 409
Hall, Charles 608	Hersh, Michelle..... 610	Hutchison, Elizabeth..... 608	Johnson, Linda 545, 549
Hall, Nathan 213	Hertweck, Christian..... 70, 336		Johnson, Richard..... 545, 549*
Hall, T. 229	Herzog, R. 133*	I	Johnson, Richard D. 184, 523
Hallen-Adams, H. 199, 449	Hess, J. 227		Johnson, Shakira 213*
Hameed, Khalid 304	Hess, Jaqueline..... 221*		Johnston, Anne..... 492
Hamelin, R. 253, 618	Hesse, Cedar N..... 640*		Johnston, Sarah 583
Hamelin, Richard..... 283	Hevia, Montserrat..... 349		Joint Genome Institute 539
Hammel, Stephen..... 4, 71, 191	Hibbett, David..... 209		Jones, Dan..... 213
Hammond, T. 391, 607*	Hibbett, David S..... 224		Jones, Gary 4, 191, 327
Hammond, T. 272, 397	Hibbett, D. S..... 270		Jones, Gary W..... 71*
Hammond-Kosack, Kim ... 233	Hilbert, M..... 435		Jones, Rhian..... 436
..... 238, 261, 568*	Hilden, Kristiina..... 23*		Jonkers, Wilfried..... 150
Hammond-Kosack, M..... 238	Hildén, Kristiina .. 24, 259, 292		Jorgensen, Thomas..... 104
Hampel, Martin..... 557*, 559	Hildén, K. S..... 248		Jørgensen, Thomas..... 106
Han, D-M..... 22, 123, 172, 180	Hill, Terry 97*		Joseph, Ivor..... 28
Han, Joon-Hee 142	Hillmann, Falk 3		Joshi, Manisha 35
Han, Kap-Hoon..... 122*, 123*	Hilton, Angelyn..... 363*		Judelson, H 66, 268, 625
..... 172*, 180	Hintz, William..... 614		Junpponen, Ari..... 641
Han, Pei 108*	Hippler, Michael 365		Jun, Sang-Cheol..... 123, 180*
Han, Xiaowei 558*	Hiras, J. 15		Jung, Elke-Martina..... 185
Han, Y..... 650	Hirosawa, Takumi 86		Jung, Kyungyong 266
Hanada, Teruaki..... 19	Hirsch, R. 368		Jung, Won Hee..... 456, 506
Hane, James 318, 501	Hiscox, J..... 291		Jungmann, Joachim..... 560*
Hann-Soden, Christopher 624*	Hiscox, Jennifer..... 211, 583		Juntunen, Kari..... 630
Hansberg, Wilhelm 151*	Hittinger, C 225, 293, 658		Jurak, E. 248
Hansen, I. 423	Ho, Joshua W. K. 383		Jurick, Wayne 189
Harb, Omar 626	Hoffmeister, Dirk 53, 68		Juvvadi, Praveen R..... 89, 90
Hargarten, Jessica C..... 445*	Högberg, N. 227		
Haridas, Sajjeet 225, 255*, 263	Hollyer, Ian 100		K
Harland, Duane P..... 184	Holm, Dorte M. K. 8		Kabel, M. A. 248
Harris, Grant 166	Holton, Nick..... 516		Kadoussi, Ayoub..... 473
Harris, Linda 492*	Holub, Eric 203		Kaelin, N..... 490
Harris, Steven D..... 522	Honda, Shinji 137*, 394*		Kaemper, Joerg 561*
Harris-Coward, P. 409	Honda, Y. 25		Kagda, Meenakshi S. 268*
Harris-Coward, Pamela..... 414	Hong, C. 390		Kahmann, R. 437
Harrison, M..... 518	Hong, Christian 358*		Kahmann, Re 502, 556, 558
Harrison, Richard..... 203	Hong, Eun Jin..... 78	 560, 562, 563, 564, 565
Harting, Rebekka 554	Hong, Jeil 266		Kai, Kenji..... 429
Hartmann, Meike 483	Hong, Sung-Yong 74		Kakiuchi, Shingo 19
Hartwig, Friederike..... 560	Hood, Michael 587		Kale, Shiv 431*, 467
Haruki, Youhei 299	Hooda, Jagmohan..... 408		Kallio, P. T..... 653
Harvey, Austin 607	Hooper, Juliet..... 570		Kamakura, T 85, 86, 513
Hasegawa-Shiro, Sachiko 346	Horn, Fabian..... 190		Kambris, Zakaria 526
Hassani-Pak, K 233, 238	Horwitz, Benjamin 548*		Kamei, K. 307
Haueisen, Janine 287*, 357	Howlett, Barbara 527		Kamei, Masayuki 152*
Hawes, Martha..... 569*	Ho Wong, Koon 355		kameoka, S..... 552
Haynes, Ken 214	Hsu, Paul Wei-Che..... 169		Kämper, Jörg..... 559
He, Yunlong 515	Hu, Dehong 52		Kaneko, Yoshinobu..... 173
Heather, Hallen-Adams..... 27	Hu, Guanggan 456		Kang, Seogchan 266
Heck, A. J. R..... 248	Hu, Sufen 626		Kankanala, Prasanna 532*
Heckman, Kelly 182	Hu, Xiaoping 538		Kanyuka, Kostya..... 214
Heidt, Sven 483	Hu, Yang 530*		Kappel, L. 55, 417*
Heimel, Kai 557, 559*	Hua, Chenlei..... 138, 181		Karaffa, Levente 7, 48*
Heinekamp, T 190, 430*	Huang, Qianli..... 260		Karagiosis, Sue 52
Heinonsalo, Jussi 641	Huang, Qingping 515		Karakkat, Brijesh 581*
Heitman, Joseph..... 124, 127	Huang, Xinhua 443		Karlsson, Magnus ... 222*, 504
..... 205, 207, 579	Huang, Y. 256*		Karunaratna, Nirmala... 359*
Helliwell, Emily..... 478*	Hube, B. 446		Kaschani, Farnusch..... 516
Hendricks, Will Q. 620	Huberman, Lori B. 395*		Kaste, Joshua 620
Hennicke, F..... 133, 446*	Huda, Naureen 460		Kastner, Patrick..... 480
Henrique Goldman, G..... 11	Hudson, Debbie..... 545		Katz, Margaret 337
Henrissat, B..... 316, 317	Hughes, T..... 373		Kauffman, S. 444
Hensing, M. 656	Huh, A. 385		Kaur, Sukhwinder 500
Herbert, Kristina 405*	Huh, Aram..... 266		Kauserud, H. 227
Herbst, F. 256	Hukuhara, Shinichiro 19		Kauserud, Håvard 221
Hernández-Oñate, M. A. ... 536	Hulbert, Scot 283		Kawaguchi, Takashi..... 429
Hernandez-Ortiz, Patricia 159*	Humpf, Hans-Ulrich..... 79		Kawamoto, Masaya..... 429
Herr, Joshua 74	Humpf, H. U. 366		Kawamoto, S..... 307
Herrera-Estrella, A. 536	Hunter, Cameron 46, 337*		
Herrera Estrella, Alfredo... 482	Hur, Jae-Seoun 84, 580		

SPEAKER AND AUTHOR LIST

- Kawachi, M. 345
 Kayano, Y. 552
 Kazan, Kemal 237, 493
 Keane, Thomas 191
 Kežzar, A. 61*
 Kelleher, N. 334
 Keller, Markus A. 3
 Keller, N. 334
 Keller, Nancy 5, 328, 466
 Keller, Nancy P. 329, 333
 Keller, N. P. 627
 Kellner, Ronny 439
 Kelly, Amy 599*, 602*
 Kema, Gert 424, 649
 Kempken, F. 210, 627, 628
 Kempken, F. 57, 153*, 258*
 Ken, H. 120*
 Kendziorski, C. 389
 Kenerley, Charles M. 548
 Kersey, Paul 261
 Ketela, Troy 447
 Ketelaar, Tijs 138
 Kettle, Andrew 493*
 Kettles, Graeme 214*
 Kexin, Gai 399
 Khonsuntia, W. 131
 Khorsand-Jamal, Paiman ... 77
 Khouja, H.-R. 317
 Kilani, Jaafar 110*
 Kim, D. 661, 662
 Kim, Da-Woon 243
 Kim, D.-H. 116, 636*, 651
 Kim, Gi-Yong 243
 Kim, Hee-Kyoung 178, 243
 Kim, Hun 364*
 Kim, J. 661*, 662
 Kim, J.-H. 636
 Kim, J.-M. 116, 636, 651
 Kim, Jong-Hwa 123, 180
 Kim, Jung A. 84, 580
 Kim, Ki-Tae 250, 251, 288
 Kim, Kyoung Su 142
 Kim, Mansuck 494
 Kim, Na Kyeong 78
 Kim, S. 385
 Kim, Seong-Beom 530
 Kim, Seongbeom 266, 288
 Kim, Sun Chang 96
 Kim, W. 659*
 Kim, Y. 21
 Kim, Y. M. 474
 Kim, Yoonkyung 20
 Kim, Young-mo 52
 Kim, Young-Mo 45
 King, Robert 233, 238*, 570
 Kingston, Shanika 391
 Kinkel, Linda 645
 Kirtzel, J. 380*
 Kissinger, Jessica C. 626
 Kistler, Corby 503
 Kistler, H.C. 72*, 135, 167
 Kistler, H. C370, 599, 602, 645
 Kitamoto, K. 108, 109, 170
 Kitamura, Hiroaki 19
 Klenk, Hans-Peter 225
 Klitgaard, Andreas 9
 Klosterman, Steven J. 538*
 Kluger, Bernhard 495
 Knabe, Nicole 164*
 Knudsen, Giselle 411
 Knudson, Alicia 209
 Knuppertz, Laura 160*
 Ko, Y. 662
 Ko, Y.-H. 116*
 Koch, Paul 581
 Kodama, Motochiro 299
 Kodama, S. 121*
 Koenraad, Constantianus J. M.
 Kogle, Martin E. 194
 Kohlbrenner, Maria 457
 Kohler, A. 227, 270*, 316, 317
 Kohler, Amanda 487
 Kohler, Annegret 519
 Koike, Hideaki 298
 Kokolski, M. 342
 Kokolski, Matt 63
 Kokolski, Matthew 343
 Kolbusz, Magdalena A. ... 196*
 Komander, Alexandra 630
 Kombrink, Anja 308*, 484
 Konduri, Purna C. 418*
 Konno, Yui 346
 Kontoyiannis, Dimitrios 5
 Korhonen, K. 537
 Kosawang, Chatchai 222
 Koskela, Salla 24
 Köster, Kajar 641
 Kothe, E. 380, 384
 Kothe, Erika 183, 185*, 553
 Kots, Kiki 138
 Kouno, Minori 19
 Kovács, Ákos 434
 Kovaka, Samuel 209*
 Kovalchuk, A. 525
 Kovalchuk, Andriy 319
 Kowbel, D. 47
 Kowbel, David 398
 Koziol, Magdalena 40
 Krappmann, Sven 432*
 Krasevec, Nada 16
 Krause, Katrin 183, 553
 Krerowicz, A. 334
 Krieger, Jonathan R. 356
 Krishnan, Parvathy 555
 Krisp, Christoph 168
 Kriztina, Kollath-Leiß 153
 Krombach, Sina 562*
 Kronmiller, Brent 314*
 Kronstad, James 456, 458
 Krska, Rudolf 36, 495
 Kruger, Manuela 271
 Kubicek, Christian 263
 Kubicek, Christian P. ... 48, 374
 Kubo, Takashi 297
 Kubo, Y. 120, 121
 Kubo, Yasuyuki 450
 Kück, U. 202
 Kück, Ulrich 118, 168
 Kuenzler, M. 490
 Kües, U. 38*, 131*
 Kües, Ursula 161*
 Kugler, K. 497
 Kuipers, Oscar 434
 Kulcsár, László 7
 Kumar, Abhishek 258, 413
 Kumar, Dharmendra 218
 Kumar, Jyothi 522*
 Kumasaka, Mayu 513
 Kunert, Mariitta 183
 Künzler, M. 652, 653
 Künzler, Markus 308
 Kuo, A. 270, 316, 317
 Kuo, Alan 263, 280*
 Kuo, Hsiao-Che 169, 251
 Kuroki, Misa 85*
 Kurtzman, Cletus 225
 Kusama, Syunta 513
 Kuske, Cheryl R. 640
 Kusumoto, K.-I. 22
 Kuuskeri, Jaana 259*
 Kuwata, Shigeru 312 86
 Kwan, Hoishan 195
 Kwan, Hoi Shan 260*
 Kwan, H. S. 129, 247
 Kwan, Rachel 492
 K. Winkelströter, Lizziane .. 11
 Kwon, Jaesang 358
 Kwon, S. 385
 Kwon, Seomun 266
- L**
- Labbe, Jessy 304
 Lacaze, Isabelle 128
 Lackner, Gerald 68
 Lagendijk, Ellen 105, 193, 433
 Lahrman, U. 435
 Laine, Pia 259
 Lal, Sneha 408*, 418
 Lalucque, H. 547
 Lalucque, Hervé 128
 Lamdan, Netta Li 548
 Landry, Christian R. 517
 Lanen, Catherine 350
 Lange, L. 256
 Lange, Lene 284*
 Langfelder, Kim 630
 Langin, Thierry 235
 Lanver, Daniel 565
 Lara, Fernando 154*
 Lara-Rojas, Fernando 147
 Larrondo, Luis 349
 Larrondo, Luis F. 392, 393
 Larsen, Thomas O. 9, 10
 Lasserre-Zuber, P. 235, 239
 Lastovetsky, Olga 550*
 Latgé, Jean-Paul 190
 Latorse, Marie-Pascale 113
 Lauinger, Linda 30
 Laurence, M. 605*, 612*
 Laurent, Benoit 239*
 laval, Guillaume 200
 Laval, Valerie 646
 Lavín, J. L. 290
 Lazarus, C. M. 18
 Lazarus, Colin M. 17, 40
 Leach, Michelle 355*
 Leach, Michelle D. 356
 Leal, Sixto 2
 Lebel, Teresa 462
 LeBlanc, Nicholas 645*
 LeBoldus, J. 521, 618
 Lebrun, Marc-Henri 31
 Lebrun, M.-H. 412*
 Le Cam, B. 592
 Le Cam, Bruno 212
 Lechner, Beatrix E. 3*
 Lecomte, Philippe 235
 Lecoq, Hélène 43
 Lee, ChangHwan 149
 Lee, Chien-Der 39*
 Lee, Dayoung 266
 Lee, Doyup 78
 Lee, Gir-Won 250, 251, 288
 Lee, Inhyung 78*
 Lee, Jung-Youn 512
 Lee, Seung 391
 Lee, Soo Chan 124, 400*
 Lee, Theresa 178, 600
 Lee, Tzong-Huei 80
 Lee, Yang Won 506
 Lee, Y.-H. 385
 Lee, Y.-W. 236, 240, 241, 364
 Lee, Yong-Hwan 250, 251
 266, 288, 530
 Lee, Yoonji 240*
 Lee, Young Nam 528
 Lee, Yung Yung 260
 Lee, Y. Y. 129
 Leinonen, Taija 630
 Lemaire, C. 592, 592*
 Lemaire, Christophe 212
 Lemmens, M. 497
 Lenardon, Megan 119*
 Lenassi, M. 61
 Lenassi, Metka 254
 Lendenmann, Mark. 609*, 622
 Leng, Yueqiang 571
 Lengeler, Klaus 175
 León Ramirez, C. G. 425
 Le Pecheur, Pascal 351
 Leroy, T. 592
 Leroy, Thibault 212
 Leslie, John 324, 604
 Lespinet, Olivier 31
 Leung, Wai Lam 614
 Levitis, Daniel 598
 Lewis, Zachary 152
 Li, Ang 383
 Li, Guangpu 143
 Li, Lei 260
 Li, Shuwei 267
 Li, Wan-Chen 169
 Li, Xuan 74
 Li, Yang 510*
 Li, Zhongming 361*
 Liachko, Ivan 315*
 Liang, Liang 563*
 Liang, Shen-Huan 388
 Liao, Hui-Ling 463, 477
 Liaw, Edward 626
 Lichtenzweig, Judith 501
 Liew, Edward 605, 612
 Lim, Chae-Ho 172
 Lim, Fang Yun 329*
 Lim, S. 390
 Lima, P. 305*
 Lima, Patrícia de Souza 62
 Limon, Carmen 401*
 Lin, Ching-Hsuan 388
 Lin, D. 633
 Lin, X. 91, 323, 410*, 635
 Lind, Abigail 296*
 Lindahl, Björn 583
 Lindner, Daniel 281
 Lindquist, E. 270
 Linne, Uwe 76
 Linning, Rob 283
 Lipke, Peter N. 28
 Lipzen, A. 270
 Litwiller, Alyssa 171
 Liu, Huiquan 510
 Liu, Jason 155*
 Liu, Kuang-Hung 126
 Liu, R. 376, 420
 Liu, Shuyan 143
 Liu, Tong-Bao 461
 Liu, WD. 514
 Liu, X.-L. 633
 Liu, Z. 505*
 Liu, Z. H. 474

SPEAKER AND AUTHOR LIST

S	Schipper, Kerstin..... 563	Shiller, Jason..... 480	Soyer, Jessica..... 362
Sachs, Matthew..... 396	Schirawski, Jan..... 310*	Shim, Won-Bo..... 363, 494	Soyer, Jessica L..... 357*
Saha, S..... 539	Schirmer, David..... 13	Shimabara, A..... 345	Spanu, Pietro D..... 436
Saikia, S..... 552	Schitter, Anne..... 43	Shin, Jiyoung..... 241*	Spatafora, Joseph..... 255
Saitoh, Ken-ichiro..... 85	Schlathoelter, Ines..... 114	Shin, Jong-Hwan..... 142*	Spatafora, Joseph W..... 616
Sakaguchi, A..... 121	Schmeitzl, Clemens..... 495	Shin, Miho..... 266	Spataro, Cathy..... 239
Sakaguchi, Ayumu..... 450	Schmidt, Hella..... 430	Shintani, Takahiro..... 346	Spence, Kelsey..... 415
Sakai, K..... 307	Schmidt, Irina L..... 565	Shiu, Patrick..... 391, 507, 607	Spörhase, Pia..... 495
Sakalidis, M..... 618	Schmidt, Sarah..... 219, 649	Shiu, Patrick K. T..... 397	Spraker, Joe..... 466*
Sakthikumar, Sharadha..... 207	Schmidt, Sarah M..... 217	Shomin, H..... 158*	Springer, Josh..... 498
Sakulkoo, Wasin..... 117	Schmidt, Sarah Maria..... 244*	Short, Dylan P. G..... 538	Spring in 't Veld, Daphne..... 312
Salamov, A..... 225, 263, 280, 306*	Schmidt, S. M..... 373	Shrivastava, Jolly..... 625*	Spyrou, Maria..... 119
Salavirta, Heikki..... 259	Schmidt-Dannert, Claudia..... 72	Shroff, Hari..... 413	Sreenivasaprasad, S..... 203
Salazar-Badillo, Fatima B..... 544	Schmieder, Stefanie S..... 652*	Shyu, Li-Hang..... 647*	Srikrishnan, S..... 15
Sale, K. L..... 15	Schmitt, Esther..... 43	Sibert, S. J..... 15	Staib, C..... 446
Saleem, Muhammad 643, 643*	Schmitz, Hans-Peter..... 162	Sieber, C..... 497	Staib, P..... 446
Saleem-Batcha, Raspuđin..... 486	Schmoll, M..... 82, 169, 302	Sieber, Christian..... 295, 365	Staines, Dan..... 261
Salemi, Michelle..... 538	Schneiderman, Danielle..... 492	Siegmund, U..... 111, 128, 634	Stajich, J..... 277
Salih, N..... 575*	Schoch, C..... 285	Siegmund, G..... 497	Stajich, Jason..... 273
Salih, Nadhira..... 170	Schoina, Charikleia..... 182	Sierotzki, Helge..... 576	Stajich, Jason..... 223, 520, 626*
Salvucci, Anthony..... 487	Schornack, Sebastian..... 473	Sietiö, Outi-Maaria..... 292	Stallforth, Pierre..... 68
Sam, E..... 497	Schotanus, Klaas..... 357	Sil, Anita..... 379, 411, 422*, 528, 534	Stanley, C..... 652
Samarajeewa, Dilini A..... 397*	Schoustra, Sijmen..... 574	Silar, P..... 547	Stanley, C. E..... 653
Sánchez, Jonathan Niño..... 503	Schroeder, Frank C..... 329, 333	Silar, Philippe..... 128, 246	Stappler, Eva..... 82*
Sanchez, Laura..... 466	Schuhmacher, Jan..... 558	Silva-Bailao, M..... 65*	Stassen, Joost H. M..... 660
Sánchez Arreguín, J. A..... 425	Schuhmacher, Rainer..... 495	Simmons, B. A..... 15	Stead, David..... 442
Sánchez-Romero, M. A..... 139	Schuhmann, Tim..... 43	Simmons, Blake..... 274, 280	Steenkamp, E. 228*, 234, 596*
Sánchez-Vallet, A..... 484, 486*	Schuler, David..... 561	Simmons, Kelsey..... 431	Steffens, Eva..... 118*
San-Clemente, Hélène..... 475	Schultzhaus, Zachary..... 103*	Simon, Adeline..... 351	Stehlik, Thorsten..... 426
San Clemente, Helene..... 471	Schumacher, Julia..... 112*, 353*	Simoneau, Philippe..... 529	Steidemann, Michelle..... 171
Sandini, S..... 444	Schuster, André..... 82	Simpson, Wayne..... 549	Steiger, Matthias G..... 50*
Sándor, Erzsébet..... 48	Schwelm, Arne..... 320*	Singer, S..... 15	Steinbach, William J..... 89, 90
Sandrock, Björn..... 76	Schwenk, Daniel..... 53	Singh, Karam..... 501	Steinberg, Gero..... 144*
Sanguinetti, M..... 102	Schwessinger, Benjamin..... 487	Singh, Malavika..... 375	Steindorff, Andrei..... 64, 263*
Sannier, Mélanie..... 212	Scott, B..... 455, 547, 552	Sipos, György..... 573*	Stenlid, Jan..... 530, 535*
Sanseverino, W..... 60	Scott, B..... 286, 543, 546, 551*	Skelly, Daniel A..... 617	Stergiopoulos, I..... 322*, 487*
Santalahti, Minna..... 641*	Secor, Gary..... 81	Skrede, Inger..... 221, 227*	Stewart, Alison..... 544
Santos, E. S..... 1	See, Pao Theen..... 215, 533	Sliniski, S..... 234	Stewart, Ethan..... 609, 622*
Santos, Luiz Paulo Araujo..... 62	Segall, Richard..... 269	Slot, Jason..... 230	Steyaert, Johanna..... 544
Sanz-Martín, J..... 216, 264, 454	Segorbe, David..... 136	Smilevski, Pavle..... 441	Stiebler, Alina C..... 426*
Sardar, Puspendu..... 57*	Seidl, Michael..... 226*, 321	Smit, Sandra..... 312	Stielow, Benjamin..... 197, 225
Sarikaya Bayram, Oezlem..... 93	Seidl-Seiboth, V..... 55, 417	Smith, Elizabeth..... 4*	Stöckli, M..... 653*
Sasidharan, R..... 650	Seitner, D..... 437	Smith, Elizabeth B..... 71	Stöckli, Martina..... 308
Sato, Youki..... 619	sel, Noa..... 615	Smith, Kristina..... 369, 396	Strauss, J..... 497
Satterlee, Tim..... 382*	Selvig, Kyla..... 125, 460*	Smith, Kristina M..... 367, 590	Strickert, Marc..... 41
Sauer, Michael..... 50	Sepcic, Kristina..... 16	Smith, Myron..... 421	Stückler, Romana..... 36
Sauer, Norbert..... 561	Serrano, Antonio..... 136	Smith, Richard..... 52	Studt, Lena..... 365
Sauerman, E..... 229	Sertour, Natacha..... 200	Smith, Timothy..... 296, 331	Stukenbrock, Eva..... 287
Saville, Barry..... 163, 283, 415	Sesma, Ane..... 402*	Smolander, Olli-Pekka..... 259	Stukenbrock, Eva H..... 357
Saville, Barry J..... 311*	Sevek, B..... 368	Snelders, Jurgén..... 631	Subbarao, Krishna..... 500
Savoldi, Marcela..... 6	Sgambelluri, R. Michael..... 74	So, K..... 662	Subbarao, Krishna..... 538, 655
Savoury, M..... 291	Sghyer, Hind..... 351, 424	So, K.-K..... 651*	Subramaniam, Gopal..... 35
Savoury, Melanie..... 211, 583	Shaffer, Justin P..... 464*	Soanes, Darren..... 141	Subramaniam, Rajagopal..... 242
Scala, V..... 60	Shah, Ajit..... 408, 418	Soares, C..... 65, 289, 305	Suessmuth, Roderich D..... 13
Scala, Valeria..... 33*	Shah, Firoz..... 53*, 68	Soares, Celia..... 32	Sugawara, Fumio..... 513
Scalliet, Gabriel..... 198, 576	Shanker, Benjamin..... 391	Soares, Célia..... 44	Suhr, Mallory..... 449*
Scarpari, M..... 60	Shantappa, S..... 409	Soares, Celia Maria de Almeida..... 225	Sukno, Serenella A..... 203, 216*
Schadt, Christopher..... 304	Sharma, R..... 133	Soderblom, Erik J..... 90	Sulyok, M..... 497
Schaefer, Amy..... 304	Shaw, Brian..... 103	Solomon, P..... 75, 286, 300, 318	Sumitani, Jun-ichi..... 429
Schafferer, Lukas..... 332*	Shen, Danyu..... 314 318, 419, 469, 541, 572*	Summerell, Brett..... 605, 612
Schardl, Christopher..... 37, 582	Shen, H..... 409	Son, H..... 236, 240, 241, 364	Sun, H..... 537
Scharfenstein, Les..... 414	Shen, Qirong..... 374	Song, H..... 661, 662*	Sun, Hui..... 251, 641
Scherlach, Kirstin..... 3, 336	Shen, Wei-Chiang..... 80, 126	Song, Jang Hoon..... 213	Sun, Pei-Lun..... 647
Scheuner, Carmen..... 225	Shendure, Jay..... 315	Song, Jinxing..... 98	Sun, Sheng..... 127*, 205
Schilling, J..... 348	Sheridan, Kevin J..... 71	Song, Rui..... 578	Suzuki, Kuta..... 346
Schilling, Jonathan..... 26	Sherlock, Gavin..... 200	Song, Y..... 485	Svedberg, Jesper..... 272*, 607
Schilling, Lena..... 440	Sherman, Amir..... 73	Sørensen, Annette..... 375	Svoboda, Thomas..... 495
Schimid, Jan..... 286	Shi, Lei..... 515	Sorensen, D..... 409	Swafford, Andrew..... 223
Schink, Kay O..... 426	Shi, Tieliu..... 427	Soudière, Olivier..... 235	Swansen, Spencer..... 520
Schipper, Joshua..... 201	Shi, Xiaoqian..... 321*	Soubgui, Eytham..... 113*	Swartz, Katja..... 200
	Shi, Yu-Lin..... 126*	Souza, E. A..... 204*, 451	Sylvain, Iman..... 621*
	Shi, Zi..... 478		
	Shi-Kunne, Xiaoqian..... 226		

SPEAKER AND AUTHOR LIST

- Szabo, Les 283
 Szewczyk, Edyta 432
- T**
- Tabima, J. 253
 Tabima, Javier 314
 Taga, M. 632
 Takahashi, T. 21
 Takahashi, Toru 20
 Takaya, T. 632*
 Takeda, Itaru 297, 298*
 Takemoto, D. 552
 Takeshita, Norio 99
 Takeuchi, M. 22
 Takeuchi, Michio 347
 Talas, Firas 603*
 Talbot, Nicholas J. 117, 141
 Tamás, M. J. 61
 Tams, R. 444
 Tan, Kaeling 383
 Tan, Kar-Chun 419*
 Tanabe, Hiroki 20
 Tanaka, A. 552*
 Tanaka, Mizuki 346*
 Tanaka, T. 21*
 Tanaka, Takumi 20*
 Tang, Fusheng 269
 Tani, Shuji 429*
 Tao, Andy 510
 Tao, Feng 267
 Tao, K. 642*
 Taranto, Adam 480, 572
 Taylor, John 606, 621
 Taylor, John W. 279, 624
 Teertstra, Wieke 107
 Tefsen, Boris 105
 Teichert, Ines 118, 168
 Terado, S. 345
 Teraoka, Tohru 85
 Terauchi, Y. 21
 Terhem, Razak B. 660
 Thatcher, Louise 501*
 Theobald, Sebastian 194
 Thibaut, Christian 43
 Thines, M. 133
 Thomas, P. 334
 Thomma, B. 226, 472, 480
 Thomma, Bart 81, 321, 468
 Thomma, Bart 484, 485, 486
 Thon, Michael R. 203, 216
 264*, 454
 Throckmorton, Kurt 5*
 Thynne, Elisha 300*
 Thywißen, Andreas 430
 Tian, Chengming 282, 403
 Tiley, Anna 489*
 Tillmann, Britta A. M. 426
 Tintor, Nico 502*
 Tisch, Doris 82
 Todd, Richard 46, 337, 406
 Todd, Richard B. 383
 Toh, Su San 309
 Tong, Jiefei 356
 Toomajian, Christopher 604*
 Torres-Martinez, S. 536*
 Torres-Martínez, S. 381
 Torriani, Stefano 555, 576*
 Toyoda, K. 632
 Toyoura, R. 345
 Traeger, Stefanie 360
 Trail, Frances 491, 498
- Tran, Van-Tuan 554
 Treves, David 309
 Trieu, Trung A. 381
 Triplet van Oostende, Chloë 115
 Trippel, Christine 560, 564
 Trollip, C. 229
 Trushina, Naomi 548
 Tsang, A. 257
 Tsang, Adrian 196, 249, 292
 Tschaplinski, Timothy 304
 Tsujii, Masaru 347*
 Tsushima, Y. 21
 Tu, Benjamin 39
 Tudzynski, B. 366
 Tudzynski, Bettina 365
 Tudzynski, P79, 111, 114, 634
 Tung, Shu-Yun 169
 Tunlid,
 Anders 53, 68, 218, 221
 Turgeon, B. G. 178, 299*, 539
 Turgeon, Gillian 542*, 569
 Turk, D. 61
 Turrà, David 136, 470, 499
 Tusso Gómez, Sergio 593
 Tyler, B. 642
 Tyler,
 Brett 165, 314, 488, 524
 Tyler, B. 431, 467, 478, 626
- U**
- Ubhayasekera, Wimal 319
 Udovicic, Frank 462
 Uehara, K. 21
 Uehara, Kenji 20
 Uehling, Jessie 304*
 Uesaka, Miki 137, 394
 Ugalde, Unai 101
 Ugalde, Unai O. 95
 Ulhoa, Cirano 64, 263
 Ullmann, Steffen 564
 Umemura, Myco 297, 298
 Unruh, Sarah 507*
 Upadhyay, Srijana 91
 Urban,
 Martin 233*, 238, 261, 568
 Urlaub, Henning 174
 Uyemura, S. A. 1
- V**
- Valent, B. 387
 Valent*, Barbara 143
 Valent, Barbara 512
 Valerius, Oliver 151, 174, 176
 Valero Jimenez, Claudio 312*
 Valiante, Vito 190
 Valkenburg, Dirk-Jan 486
 Vallet, J. 412
 van Dam, Peter 217*, 219, 502
 Van-Den-Berg, Bert 132
 van den Berg, Grardy 226
 van den Brink, Joost 197*
 van den Brule, Tom 42
 van den Esker, Marielle 434
 van den Hondel, Cs. 105, 433*
 van den Hondel, Cees 341
 van den Hoogen, J 181*, 182*
 van der Burgt, A. 611
 van der Burgt, Ate 278
 van der Does, C. 373*
- van der Does, H. C. 503
 van der Hoon, Renier 516
 van der Linde, Karina 516
 van der Merwe, N. 228, 596
 van der Nest, M. A. 177, 229*
 van der Velden, N. 490*
 van de Vondervoort, P. 629*
 Van de Wouw, Angela 527
 van Die, Irma 105
 VanEtten, Hans 569
 van Kan, Jan 198*
 van Kan, Jan A. L. 312, 660*
 van Munster, J. 342
 van Munster, Jolanda 343*
 van Peij, Noël 629
 van Swaay, D. 652, 653
 van Wyk, S. 228
 Varga, Elisabeth 36
 Vargas, Walter 454
 Vargas, Walter A. 216
 Vargas Gastelum, L. 637*
 Vargas-Muñiz, J. 89, 90*
 Varjosalo, Markku 259
 Vaughan, Martha 648*
 Vega-Arreguin, Julio 478
 Vehmaanperä, Jari 630
 Velasco de Castro
 Oliveira, Juliana 63
 Velk, T. 334
 Veltri, D. 188*
 Veltri, Daniel 301
 Veneault-Fourrey, C. 270, 317
 Veneault-Fourrey, C. 519*
 Venkateswaran, Kasthuri 12
 Verdal-Bonnin, M-N 646
 Vergne, Emilie 212
 Veri, Amanda 447
 Verma, Amitabh 166
 Verwaal, R. 656*
 Verwaal, Rene 629
 Verweij, Paul 574
 Vesth, Tammi 194*
 Veyga, M. 102
 Viaud, Muriel 351
 Viefhues, Anne 114*
 Vila, A. 536
 Vilgalys, Rytas 304, 610
 Villalobos-Escobedo,
 Jose Manuel 407*
 Virgilio, Stela 58*
 Visentin, Ivan 33
 Visser, Hans 631
 Visser, Jaap 631
 Vitousek, Peter 584
 Voelz, Kerstin 200, 207
 Voisey, Christine 545
 Voisey, Christine R. 184*
 Voorhies, Mark 379, 422
 Vos, Aurin 42*
- W**
- Wada, Ryuta 170
 Wagner, M. 334
 Wahl, Ramon 561
 Walbot, Virginia 440
 Walker, Anne-Sophie 424
 Walker, Anne Sophie 597*
 Walkowiak, Sean 242*
 Wallen, Margaret 427*
 Walter, Mathias 295, 573
 Walther, Andrea 175
- Walton, Jonathan 74*
 Wambaugh, Morgan 206
 Wang, B. 145
 Wang, Bin 359
 Wang, Clay 12*
 Wang, Clay C. C. 328
 Wang, Gang 323
 Wang, Hamin 626
 Wang, Hsuan-Fu 647
 Wang, Lei 564
 Wang, Li 35, 242
 Wang, Lingqi 410
 Wang, M. 650
 Wang, Pinmei 325
 Wang, Qunqing 524*
 Wang, Rui 571
 Wang, Ting-Fang 169
 Wang, Weiwei 569
 Wang, Xiben 283
 Wang, Xu 512
 Wang, Yina 461
 Wang, Ying 43
 Wang, Yonglin 282*, 403*
 Wang, Z. 143, 509, 515
 Wanka, Franziska 344*
 Ward, Todd 599, 600, 602
 Ward, Todd J. 36, 231
 Wargent, Jason 286
 Warn, Alexandra 187
 Wasserstrom, Lisa 175
 Wawra, Stefan 564
 Waxer, D. 650
 Weber, Eric 43
 Weglenski, Piotr 416
 Wei, Siwei 52
 Wendland, Jurgen 175*
 Wendt, Kristen 97
 Werner, Antonia 176*
 Werner, Ernst R. 3
 Westhoff, Sanne 134
 Weyda, Istvan 375*
 Wheeler, Janet 480
 Widinugraheni, Sri 503*
 Wiebenga, Ad. 23, 249
 Wiemann, Philipp 325, 333*
 Wiesenberger, G. 36*, 495
 Wiesner-Hanks, T. 539*
 Wiesner-Hanks, Tyr 542
 Wilken, P. M. 177, 229
 Will, Cornelia 432
 Williams, Angela 318, 501
 Willis, Chris L. 17
 Wilson, A. M. 177
 Wilson, Richard 511, 607
 Wincker, P. 316
 Wingfield, B. D. 177*, 228
 229, 234*, 589, 596
 Wingfield,
 M. J. 177, 229, 589, 596
 Winterberg, Britta 469
 Wippel, Kathrin 561
 Wirth, Sophia 183*
 Wise, Hua 431, 467, 488*
 Wisecaver, J. 230*, 296
 Wisecaver, Jennifer H. 225
 Wittulsky, Sebastian 519
 Wohlbach, Dana 619*
 Wolfe, Ken 225
 Woloshuk, Charles 494
 Wolters, Dirk 168
 Won, Kyungho 213
 Wong, Joanne 43*
 Wong, Koon Ho 383*, 406

SPEAKER AND AUTHOR LIST

Wong, Man Chun.....260
 Wong, M. C.129
 Workman, Mhairi.....14
 Wösten, H... 42, 107, 134, 377
 Wright, Stephen613
 Wu, C.....334
 Wu, Cheng396
 Wu, D.539
 Wu, Dongliang.....542
 Wu, Vincent.....398*
 Wullschleger, Jürg576

X

Xiao, Hua.....391, 397
 Xiao, Shunyu.....478
 Xie, Jinglin L.356*
 Xie, Qirong515
 Xiong, Dianguang.....282, 403
 Xiong, Zhongguo.....569
 Xu, Jin-Rong.....370, 510
 Xu, JR.514
 Xu, JR386
 Xu, Liangsheng.....428*
 Xu, Xiping91*
 Xuan, Zhenyu408
 Xue, Chaoyang461*

Y

Yadav, Jagjit. S.319
 Yaegashi, Junko.....12
 Yajun, Wang.....399
 Yamagata, Y.22*
 Yamagata, Youhei347
 Yan, Huijuan.....103
 Yang, A.....373
 Yang, Dongqing.....374
 Yang, Ence..... 323*, 410, 635
 Yang, L.51*
 Yang, M.....662
 Yarden, O.....47, 158
 Ye, R.....334
 Yeo, S.-H.636
 Yi, Mihwa..... 512, 620*
 Yi, Y.409
 Yin, Yanbin 189, 382
 Ying, Wang.....399*
 Yokoyama, Ayumi.... 137, 394
 Yoon, Byung-Jun.....494
 Yordem, Burcu167
 Yoshimi, Akira532, 179
 Young, Carolyn.....546
 Young, Carolyn A. 582*, 620
 Yu, J.....409
 Yu, Jae-Hyuk 11, 96
 Yu, Jasmine279
 Yu, Jiujiang.....189*
 Yu, Nan-Hee84
 Yu, S.444
 Yu, Shang-Jie.....404*
 Yu, Xiaolan.....343
 Yu, Yidong432
 Yu, Z.340*
 Yue, Wei604
 Yun, S.662
 Yun, S.-H.....636
 Yun, S.-H..... 78*, 243*, 299
 Yun Lim, Fang.....5

Z

Zaccaria, M.60*
 Zajc, Janja254
 Zamborszky, Judit358
 Zampounis, Antonios31
 Zapater, Marie-Françoise . 613
 Zarnowski, R.389
 Zehraoui, Enric.....371, 372
 Zeng, Z.537*
 Zettler, Lawrence507
 Zhang, Chengkang515
 Zhang, Huan.....494*
 Zhang, J.15
 Zhang, Jian374*
 Zhang, Jianhua574*
 Zhang, Jiwei26
 Zhang, J. W.348*
 Zhang, Li.....408, 418
 Zhang, Ruifu374
 Zhang, SJ.....386
 Zhang, X.514*
 Zhang, Yong.....245*
 Zhang, Yuanwei98
 Zhang, Z.485
 Zhao, C.....650
 Zhao, Chen427
 Zhao, Guoyi370
 Zhao, Jiuhai.....608*
 Zhao, Xu515
 Zhao, Youbao.....410, 635*
 Zhaolan, Ding.....399
 Zhen, Qingqing98
 Zheng, H.409
 Zheng, Huakun.....143*
 Zheng, Huawei515
 Zheng, Weifa.....5
 Zheng, Wenhui.....509, 515*
 Zhong, Shaobin571*
 Zhong, Yiyi195*
 Zhou, Jie.....515
 Zhou*, Jie.....143
 Zhou, M.....248
 Zhou, M.....249*, 292, 434
 Zhou, Tian467
 Zhou, Xiaoying145*, 510
 Zhou, Z.....376*, 420
 Zickler, D.130
 Ziemann, Sebastian516*
 Zimmerman, Kolea.....598*
 Zimmerman, Naupaka.....584*
 Zipfel, Cyril.....516
 Ziv, Tamar.....548
 Zobel, Sophia13
 Zou, G.376, 420*
 Zuccaro, A.....435
 Zwaan, Bas.....574
 Zwaan, Bas J.312

STUDENT POSTER LIST

Abrahamian, Melania 66	Fukada, Fumi.....450	McClintock, Mark.....100	Selvig, Kyla460
Ahrendt, Steven..... 520	Gaderer, Romana..... 55	McQuilken, Molly 166	Shaffer, Justin464
Alberti, Fabrizio 17	Gaulin, Elodie.....475	Medina, Edgar223	Shi, Xiaoqian321
Alexander, Akira.....146	Gehrmann, Thies377	Migeon, Pierre512	Shi, Yu-Lin126
Ali, Solaf 540	Geib, Elena 70	Mota, Suellen.....451	Shin, Jiyoung241
Amarasinghe, Chami..... 601	Geoghegan, Ivey.....140	Muria Gonzalez, M.....541	Shin, Jong-Hwan.....142
Ast, Julia 186	Ghosh, Arit56	Murry, Reyna.....384	Shomin, Hila158
Aydin, Selcan.....617	Goity, Alejandra.....393	Myers, Ryan331	Shrivastava, Jolly.....625
Baek, Mokryun.....390	Green, Kimberly.....547	Naruzawa, Erika246	Shyu, Li-Hang.....647
Balico, Laifs 1	Greene, George.....477	Neubauer, Lisa.....79	Smith, Elizabeth.....4
Banjara, Nabaraj.....27	Guillaume, N'Guyen529	Nielsen, Maria Lund10	So, Kum-Kang651
Banks, Alice.....67	Hahn, Thomas.....269	Nigg, Martha.....517	Song, Hayeon.....662
Becker, Kordula202	Hampel, Martin557	Niu, Jing192	Souibgui, Eytham.....113
Beier, Anna168	Han, Xiaowei.....558	Noedvig, Christina.....638	Spraker, Joe.....466
Belov, Anatoly421	Hann-Soden, Christopher ..624	Nogueira Lopez, G.....303	Stappler, Eva.....82
Berry, Daniel546	Hargarten, Jessica445	Nordmann, Doris162	Steffens, Eva118
Billmyre, Robert.....205	Haueisen, Janine287	Norton, Tiffany88	Steindorff, Andrei263
Bisson, Alexander543	Herzog, Robert133	Nostadt, Robin.....435	Stewart, Ethan.....622
Boecker, Simon.....13	Hilton, Angelyn363	Novak, Marusa.....16	Stiebler, Alina426
Boedi, Stefan497	Hu, Yang530	Nozaka, Akihito.....513	Stöckli, Martina653
Borgognone, Alessandra ...276	Huang, Yuhong256	Oiartzabal, Elixabet101	Suhr, Mallory.....449
Boshoven, Jordi.....468	Hunter, Cameron337	Okauchi, Kana86	Svedberg, Jesper272
Braesel, Jana68	Hutchinson, Miriam.....257	Östreicher, Manuela.....553	Sylvain, Iman621
Brandl, Julian14	Ibarra, Oneida.....396	Ostrowski, Lauren163	Takaya, Toshihiro632
Bueker, Britta.....587	Jang, Seol-Hwa.....580	Ou-Yang, Cheng.....80	Takeda, Itaru298
Bui, Cuong236	Jarczynska, Zofia Dorota.....8	Park, Minji.....506	Tanaka, Takumi20, 21
Cabrera, Ilva.....273	Jardini, Teresa531	Patyshakuliyeva, A248	Tao, Kai642
Cai, Meng.....633	JEON, JONGBUM.....288	Paun, Linda.....628	Throckmorton, Kurt5
Camargo Escalante, M425	Jeong, Min-Hye.....84	Pedro, Helder.....261	Thynne, Elisha300
Candido, Thiago54	Johnson, Shakira.....213	Pelkmans, Jordi.....134	Tiley, Anna489
Castanera, Raúl277	Jungmann, Joachim560	Pennington, Helen.....436	Tsujii, Masaru347
Chambers, Kylie.....527	Järvinen, Kristiina630	PERSOONS, Antoine585	Uehling, Jessie304
Chang, Jinhui247	Kagda, Meenakshi268	Pfannmüller, Andreas365	Unruh, Sarah507
Chang, Wen-Han388	Kejžar, Anja61	Phule, Pradeep210	Valero Jimenez, Claudio...312
Chatur, Salima.....35	Ken, Harata.....120	Pianalto, Kaila459	van Dam, Peter.....217
Chen, Ko-Hsuan.....463	Kettle, Andrew493	Plissonneau, Clemence479	van den Hoogen, Johan181, 182
Cheng, Xuanjin129	KILANI, Jaafar.....110	Pokharel, Mona49	van der Velden, Niels.....490
Cheong, Kyeongchae250	Kim, Wonyong659	Polvi, Elizabeth.....448	Vargas Gastelum, Lluvia...637
Cheung, Kitty415	Kirtzel, Julia380	Porquier, Antoine.....351	Vargas-Muñiz, José.....90
Choera, Tsokyi325	Knuppertz, Laura.....160	Powell, Georgina291	Veltri, Daniel188
Chuang, Yu-Chien.....169	Ko, Yo-Han116	Presley, Gerald.....26	Viefhues, Anne114
Crespo, Rhaisa199	Kodama, Sayo121	Pun, Nicholas.....610	Villalobos-Escobedo, J.....407
Dahlin, Paul.....59	Konduri, Purna Chaitanya .418	Rahnama, Mostafa.....523	Virgilio, Stela58
Dale, Angela.....253	Kovaka, Samuel.....209	Ramada, Marcelo.....64	Vos, Aurin.....42
Dallery, Jean-Felix31	Krombach, Sina562	Ramirez Valdespino, C.....482	Walkowiak, Sean242
Dasgupta, Arko149	Kumar, Jyothi522	Raulo, Roxane342	Wallen, Margaret247
Decker, Logan391	Kuroki, Misa85	Recter, Brand107	Wanka, Franziska.....344
Dee, Jaclyn588	Kuuskeri, Jaana259	Regulin, Annika.....627	Werner, Antonia.....176
Deinzer, Hans-Tobias.....76	Lal, Sneha.....408	REN, DI.....423	Weyda, Istvan375
DeJulio, Greg232	Lastovetsky, Olga550	Renshaw, Hilary89	Widinugraheni, Sri.....503
Díaz-Choque, Rodrigo.....392	LAURENT, Benoit.....239	Reschka, Eva Johanna.....174	Wiesner-Hanks, Tyr539
Dietl, Anna-Maria.....2	LeBlanc, Nicholas645	Reyes Fernandez, E41	Wirth, Sophia183
DO, EUNSOO.....456	Lechner, Beatrix3	Rico Ramirez, Adriana157	Wu, Vincent398
Dolan, Stephen327	Lee, Chien-Der39	Roberts, Samantha.....413	Xie, Jinglin Lucy.....356
Downes, Damien46, 406	Lee, Yoonji.....240	Robinson, Aaron.....595	Yang, Lei51
Dörter, Ilkay94	Lendenmann, Mark.....609	Rodriguez, Lauren534	Yu, Shang-Jie.....404
Ebert, Malaika.....472	Li, Yang.....510	Rodriguez Iglesias, Aroa...302	Yu, Zhenzhong.....340
English, Bevin528	Lim, Fang Yun329	Roesler, Sarah366	Zaccaria, Marco60
Esher, Shannon457	Lind, Abigail296	Rojas Padilla, Eduardo.....484	Zeng, Zhen537
Fang, Yufeng.....165	Liu, Jason155	Rovenich, Hanna485	Zhang, Huan494
Feldman, Daria47	Lohmar, Jessica657	Rytioja, Johanna292	Zhang, Jian.....374
Feng, Xuehuan335	Lukito, Yonathan.....455	Salamov, Asaf306	Zhang, Jianhua574
Fernandes, Tânia136	Maertens, Jeroen40	Salih, Nadhira575	Zhang, Xue514
Fernandez Bunster, G.....18	Manck, Raphael.....99	Samarajeewa, Dilini.....397	Zhang, Yong245
Fiedler, Markus341	Marroquin-Guzman, M.....511	Santalalhti, Minna.....641	Zheng, Wenhui.....515
Fischer, Gregory.....328	Marschall, Robert111, 634	Sardar, Puspendu57	Zhong, Yiyi.....195
Fischer, Juliane.....336	Martinez, Leonora156	Satterlee, Tim382	Ziemann, Sebastian516
Fischer, Monika.....150	Marton, Timea271	Schafferer, Lukas.....332	Zimmerman, Kolea598
Frantzeskakis, Lamprinos..439	Maryani, Nani.....649	Schmieder, Stefanie652	
Friedman, Steven.....369, 590	Matei, Alexandra440	Schultzhaus, Zachary.....103	