
--- References

 106

References

Aley, P.; French, E. and Nydegger, U. (1994). Methods of greenhouse

inoculation with Pseudomonas solanacearum to select resistant potato

clones. Fitopatologia 29:20 (Abstract).

Anonymous, (1994). Bacterial wilt: the disease and its causative agent

Pseudomonas solanacearum (eds. Hayward, A. and Hartman, G.). 259 p.

CAB International, Wallingford (UK).

Bacilio-Jimenez (2003). Chemical characterization of root exudates from

rice (Oryza sativa) and their effects on the chemotactic response of

endophytic bacteria. Plant Soil 249, 271–277.

Bais, H.(2001). Root-specific metabolism: the biology and biochemistry of

underground organs. In Vitro Cell. Dev. Biol. Plant 37: 730–741.

Bais, H.; Walker, T.; Schweizer, H. and Vivanco, J. (2002). Root specific

elicitation and antimicrobial activity of rosmarinic acid in hairy root cultures

of sweet basil (Ocimum basilicum L.). Plant Physiol Biochem 40: 983-995.

Bais, H.; Park, S. and Weir, T.; (2004). How plants communicate using the

underground information superhighway. Trends in Plant Science, 9 : 26-32.

Bellstedt, D. and Van der, M. (1989). The development of ELISA kits for

the detection of Ps. solanacearum bacterial wilt in potatoes. In: Potato

Research Symposium (Aart appelnavorsing simposium), 64-69, South

Africa.

Buddenhagen, I.; Sequeira, L. and Kelman, A. (1962). Designation of

races of Pseudomonas solanacearum. Phytopathology 52:726.

Buddenhagen, I. and Kelman, A. (1964). Biological and physiological

aspects of bacterial wilt caused by Pseudomonas solanacearum . Annu. Rev.

Phytopathol. 2: 203-230.

--- References

 107

Buee, M. (2000). The pre-symbiotic growth of arbuscular mycorrhizal fungi

is induced by a branching factor partially purified from plant root exudates.

Mol. Plant–Microbe Interact. 6: 693–698.

Chamsai, J.; Buchenauer, H.; Orober, M. and Siegrist, J. (1998). DL-3

aminobutyric acid induces localized cell death, salicylic acid, PR proteins

and resistance in tomato and tobacco. International Workshop on

Pathogenesis-Related Proteins in Plants Signaling Pathwaysand Biological

Activities, 5th. Aussois,France.

Chet, I. and Mitchell, R. (1976). Ecological aspects of microbial

chemotactic behaviour. Annu. Rev. Microbiol. 30: 221-239.

Cohen, Y. (1994a). Local and systemic control of Phytophthora infestans in

tomato plants by DL-3-amino-n-butanoic acids. Phytopathology 84:55-59.

Cohen, Y. (1994b). 3-Aminobutyric acid induces systemic resistance against

Peronospora tabacina. Physiol. Mol. Plant Pathol. 44:273-288.

Cohen, Y.; Niderman, T.; Mosinger, E. and Fluhr, R. (1994).

β-aminobutyric acid induces the accumulation of pathogenesis-related

proteins in tomato (Lycopersicon esculentum Mill.) and resistance to late

blight infections caused by Phytophthora infestans. Plant Physiol. 104:59-66.

Cohen, Y. (1996). Induced resistance against fungal diseases by

aminobutyric acids. in: Modern Fungicides and Antifungal Compounds. H.

Lyr, P. E. Russel, and H. D. Sisler, eds. Intercept, Andover, 461-466.

Cohen, Y. (2000). Methods for protecting plants from fungal infection. U.S.

Patent 6: 51-75.

Cohen, (2001). Synergistic mixtures of an amino acid. Israel Patent 123722.

Coleno, A.; Hingand, L. and Rat, B. (1976). Some aspects of the serology

of Ps. solanacearum E.F. Smith and Application of serology for studying

--- References

 108

bacterial wilt. In: Sequeira L. and Kelman A. (eds.), Proceeding of the First

International Planning Conference of the Ecology and Control of Bacterial

Wilt Disease Caused by Ps. solanacearum, 110-119.

Collinge, D. and Slusarenko, A. (1987). Plant gene expression in response

to pathogens; Plant Mol. Biol. 9 :389 – 410.

Collins, C. and Patricia, M. (1984). Identification methods. In

Microbiological Methods. 5
th

Ed., Butterworth, Borough Grean, Sevenoaks,

Kent, England, 56-113.

Cowan, S. and Steel, R. (1974). Manual for the Identification of Medical

Bacteria. Second edition, Cambridge Univ., Press. Cambridge, PP. 238.

Crowell, D.; John, M.; Russell, D. and Amasino, R . (1992)

Characterization of a stress-induced developmentally regulated gene family

from soybean; Plant Mol. Biol. 18 :459–466.

Dakora, F. (2003). Defining new roles for plant and rhizobial molecules in

sole and mixed plant cultures involving symbiotic legumes. New

Phytologist. 158:39-49.

Degenhardt, J.;Gershenzon, J.; Baldwin, I. (2003). Attracting friends to

feast on foes: engineering terpene emission to make crop plants more

attractive to herbivore enemies. Current Opinion in Biotechnology, 14 : 169-

176.

Delaney, T.; Uknes, S.; Vernooji, B.; Friedrich, L.; Weymann, K.;

Negrotto, D.; Gaffney, T.; Gut-Rella, M.; Kessmann, H.; Ward, E. and

Ryals, J. (1994). A central role of salicylic acid in plant disease resistance;

Science 266 :1247–1250.

Deweert, S. (2002). Flagella-driven chemotaxis towards exudates

components is an important trait for tomato root colonization by

Pseudomonas fluorescens. Mol. Plant–Microbe Interact. 15: 1173–1180.

--- References

 109

Deweger, L.; Vander, V.; Wijfjes, A.; Bakker, P.; Schippers, B. and

Lugternberg, B. (1987). Flagella of a plant growth-stimulating

Pseudomonas fluorescence strain are required for colonisation of potato

roots. J. Bacteriol. 169: 2769-2773.

Diagnostic protocols for regulated pests, (2004). Ralstonia solanacearum

European and Mediterranean Plant Protection Organization 2004

OEPP/EPPO, Bulletin OEPP/EPPO Bulletin 34, 173 –178.

Dicke, M. and Hilker, M. (2003). Induced plant defences: from molecular

biology to evolutionary ecology. Basic and Applied Ecology, 4 : 3-14.

Dixon, R. (2001) Natural products and plant disease resistance. Nature

411:843–847.

Dowson, W. (1957). Plant disease due to bacteria. Second edition.

Cambridge at the University Press, PP. 232.

Duckett, C.; Oparka, K.; Prior, D.; Dolan, L.; and Roberts, K. (1994).

Dye-coupling in the root epidermis of Arabidopsis is progressively reduced

during development. 120:3247–3255.

Eden, G.; Supriadi, N. and Hunt, P. (1987). Serological relationship

between the xylem limited bacterium causing sumatra disease of cloves in

Indonesia and Ps. solanacearum. In: Civerolo E., Collmer A., Davis R. and

Gillaspie A. (eds.), Plant Pathogenic Bacteria. Proceedings of the Sixth

International Conference on Plant Pathogenic Bacteria, Maryland, 2-7 June

1985: 357-363.

El-Didamony, G.; Ismail, A. ; Sarhan, M. and Abdel-Aziz, S. (2003).

Identification and pathogenicity of bacterial caused wilt of potatoes in some

types of Egyptian soil. Egyptian Journal of Microbiology. 38: 89-103.

El-Mishad, A. (2002). Manual of Practical Microbiology. Commercial

press, Kalyoub, Egypt.

--- References

 110

Elphinstone, J. and Aley, P. (1993). Integrated control of bacterial wilt of

potato in the warm tropics of Peru. Pages 276-283 in: Bacterial Wilt. ACIAR

Proc. 45. G. L. Hartman and A. C. Hayward, eds. Australian Centre for

International Agricultural Research, Canberra, Australia.

Elphinstone, J. (1996). Survival and possibilities for extinction of Ps.

solanacearum (Smith) in cool climates. Potato Research, 39: 403-410.

Elphinstone, J.; Hennessey, J.; Wilson, J. and Stead, D. (1996).

Sensitivity of different methods for the detection of Pseudomonas

solanacearum in potato tuber extracts. Bulletin OEPP/EPPO Bulletin 26:

663–678.

Engelbrecht, M. (1994). Modification of a semi-selective medium for the

isolation and quantification of Pseudomonas solanacearum. ACIAR

Bacterial Wilt Newsletter, 10: 3-5.

Estabrook, E. and Yoder, J. (1998). Plant-plant communications:

rhizosphere signaling between parasitic angiosperms and their hosts. Plant

Physiol 116: 1-7.

European and Mediterranean Plant Protection Organization. Ralstonia

solanacearum, (2004). Diagnostic protocols for regulated pests. Bulletin

OEPP/EPPO Bulletin 34:173 –178.

Fahy, P. and Persley, G. (1983). Plant bacterial disease. A Diagnostic

Guide. Academic Press, New York.

Farag, N.; Stead, D. and Janse, J. (1999). Short Communication. Ralstonia

(Pseudomonas) solanacearum race 3, biovar 2, Detected in Surface

(irrigation) Water in Egypt. Short Communication Potato Brown Rot Project

(PBRP), Dokki, Cairo, Egypt. Journal of Phytopathology. 147: 478- 485.

Flores, H.; Vivanco, J. and Loyola-Vargas, V. (1999). "Radicle"

biochemistry: the biology of root-specific metabolism. Trends Plant Sci 4:

220-226.

--- References

 111

Fujii, Y. (1989). Prospective views of biological control by allelochemicals.

Jpn. J. Soil Sci. Plant Nutr. 60:240-245.

Gaffney, T.; Friedrich, L.; Vernooij, B.; Negrotto, D.; Nye; G. ;Uknes,

S.; Ward, E.; Kessmann, H. and Ryals, J. (1993). Requirement of salicylic

acid for the induction of systemic acquired resistance; Science 261: 754–756.

Gilpatrick J. (1969). Role of ammonia in the control of avocado rootrot

with alfalfa meal soil amendment. Phytopathology 59:973-978.

Griffin, G.; Hale, M. and Shay, F. (1976). Nature and quantity of sloughed

organic matter produced by roots of axenic peanut plants. Soil Biol Biochem

8: 29-32

Grodzinsky, A..(1992). Allelopathic effects of cruciferous plants in crop

rotation. Allelopathy: Basic and Applied Aspects. Chapman and Hall,

London. 77-86

Gunawardena, U. and Hawes, M. (2002). Tissue-specific localization of

root infection by fungal pathogens: role of root border cells. Mol. Plant–

Microbe Interact. 15:1128–1136.

Hara, H. and Ono, K. (1983). Ecological studies on the bacterial wilt of

tobacco caused by Pseudomonas solanacearum E.F. Smith. Bull. Okayama

Tob. Exp. Stn. 42: 127-138.

Harnack, W. and Schwarz, J. (1966). Fungicidal compositions. UK Patent

1: 408-507.

Harrison, D. and Freeman, H. (1961). Bacterial wilt of potatoes. II.

Serological relationship of two strains of Ps. solanacearum and a culture of

Corynebacterium sepdonicum. Australian Journal of Agricultural Research,

12: 872-877.

Harsh Pal, B.; Sang-Wook, P.; Tiffany, L.; Weir1, R. ; Callaway, M. and

Jorge, M.(2004). How plants communicate using he underground

information supperhighway. Trends in Plant Science. 9:26-32.

--- References

 112

Hawes, M.; Gunawardena, U.; Miyasaka, S. and Zhao, X. (2000). The

role of root border cells in plant defense. Trends Plant Sci 5: 128-133 .

Hayward, A. (1964).Characteristics of Pseudomonas solanacearum.. J.

Appl. Bacteriol. 27:265-277.

Hayward, A., (1991). Biology and Epidemiology of a bacterial wilt caused

by Pseudomonas solanacearum. Annual Review of Phytopathology, 29: 65-

87.

Hayward, A.(2000).Ralstonia solanacearum. In: Encyclopedia of

Microbiology, Lederberg J. (ed.), Academic Press. 4: 32-42.

He, L.; Sequeira, L. and Kelman, A. (1983). Characteristics of

Pseudomonas solanacearum from China. Plant Dis., 67: 1357-1361.

Heather, A. (2005). Ralstonia solanacearum:Requirement for Soilborne

Plant Pathogens, Springer 2005: PP 728.

Hirsch, A., Bauer W., Bird D., (2003). Molecular signals and receptors:

controlling rhizosphere interactions between plants and other organisms.

Ecology, 84 : 858-868.

Hoaglands, D. And Arnon, D. (1938) Circ.-Calif. Agric. Exp. Sta. 347.

Huang, H. , and Huang, J. (1993). Prospects for control of soilborne

plant pathogens by soil amendment. Curr. Topics Bot. Res. 1:223-235.

Huang, J .;Chang, F. and Wang, C.(1997). Characterization of a lily

tapetal transcript that shares similarity with a class of intracellular

pathogenesis-related (IPR) proteins; Plant Mol. Biol. 34 :681–686.

Hwang, B. ; Sunwoo, J. ; Kim, Y. and Kim, B. (1997). Accumulation of

beta-1,3- glucanase and chitinase isoforms, and salicylic acid in the DL-beta-

amino-n-butyric acid-induced resistance response of pepper stems to

Phytophthora capsici. Physiol. Mol. Plant Pathol. 51:305-322.

Jacobs, M. and Gerstein, M. (1960). Hand-book of Microbiology. Van D.

Nostrand Co., Inc., New York, USA, PP. 139-202.

http://www.cals.ncsu.edu/course/pp728/Ralstonia/www.cals.ncsu.edu/course/pp728/pp728.html
http://www.cals.ncsu.edu/course/pp728/Ralstonia/www.cals.ncsu.edu/course/pp728/pp728.html

--- References

 113

Jakab, G.; Cottier, V.; Toquin, V.; Rigoli, G.; Zimmerli, L.; Metraux, J.

and Mauch- Mani, B. (2001). -Aminobutyric acid-induced resistance in

plants. Eur. J. Plant Pathol. 107:29-37.

Janse, J. (1988). A detection method for Pseudomonas solanacearum in

symptomless potato tubers and some data on its sensitivity and specificity.

EPPO Bulletin, 18: 343-351.

Janse, J. (1996). Potato brown rot in Western Europe – history, present

occurrence and some remarks on possible origin, epidemiology and control

strategies. Bulletin of OEPP, 26: 679-695.

Janse, J.; Van den, B.; Ephinstone, J.; Simpkins, S.; Tjou-Tam, S. and

Van Vaerenbergh, J. (2004). Introduction to Europe of Ralstonia

solanacearum biovar 2, race 3 in Pelargonium zonale cuttings. Journal of

Plant Pathology 87: 147–155.

Jaunet, T. and Wang, J. (1999). Variation in genotype and aggressiveness

of Ralstonia solanacearum race 1 isolated from tomato in Taiwan.

Phytopathology, 89: 320-327.

Jeun, Y. (2000). Immunolocalization of PR protein P14 in leaves of tomato

plants exhibiting systemic acquired resistance against Phytophthora infestans

induced by pretreatment with 3-aminobutryic acid and reinoculation with

tobacco necrosis virus. Z. Pflanzenkrankh. flanzenschutz 107:352-367.

Jeun, Y. and Buchenauer, H. (2001). Infection structures and localization

of the pathogenesis- related protein AP24 in leaves of tomato plants

exhibiting systemic acquired resistance against Phytophthora infestans after

pre-treatment with 3-aminobutyric acid or tobacco necrosis virus. J.

Phytopathol. 149:141-153.

Jeun, Y. ; Siegrist, J. and Buchenauer, H. (2000). Biochemical and

cytological studies on mechanisms of systemically induced resistance to

Phytophthora infestans in tomato plants. J. Phytopathol. 148:129-140.

--- References

 114

Jian, Y. and Caitilyn, A. (2006). Chemotaxis Is Required for Virulence and

Competitive Fitness of the Bacterial Wilt Pathogen Ralstonia solanacearum.

Journal of Bacteriology American Society for Microbiology. 188: 3697–

3708.

Jing, Q. (1999). Allelopathic suppression of pseudomonas solanacearum

infection of tomato (Lycopersicon Esculentum) in a tomato-chinese chive

(Allium tuberosum) intercropping system. journal of chemical ecology, 25.

Jones, D. (2003). Associative nitrogen fixation and root exudation – what is

theoretically possible in the rhizosphere? Symbiosis 35:19–38

Kalburtji, L. and mosjidis, J. (1993). Effects of sericea lespedeza root

exudates on some perennial grasses. J. Range Manage. 46:312-315 .

Kang S. and Mills A.. (2004). Soil bacterial community structure changes

following disturbance of the overlying plant community. Soil Science. 169

:55-65.

Kang, Y.; Mao, G. He-ly, V.; Mehan, K. and Mcdonald, D. (1994).

Factors involved in virulence and pathogenicity of Ps. solanacearum and

their role in pathogensis. Groundnut Bacterial Wilt in Asia. Proceeding of

the Third Working Group Meeting 4-5 July 1994. Oil Crops Research

Institute, Wuhan, China, 53-62; 23 ref.

Karganilla, A. and Buddenhagen, I. (1972). Development of selective

medium for Pseudomonas solanacearum. Phytopathology, 62: 373-376.

Kelman, A. (1954). The relationship of pathogenicity in Pseudomonas

solanacearum to colony appearance on a tetrazolium medium.

Phytopathology, 44: 693-695.

Kelman, A.; Hartman, G.; and Hayward, A. (1964). Introduction. In:

Hayward A. and Hartman G. (eds.), Bacterial Wilt: The disease and its

causative agent Pseudomonas solanacearum. CAB International,

Wallingford, UK. 1-7.

--- References

 115

Kempe, J. and Sequeira, L. (1983). Biological control of bacterial wilt of

potatoes attempts to induce resistance by treating tubers with bacterial. Plant

dis., 67:499.

Kessmann, J.; Staub Hofmann, T.; Maetzke, T.; Harzog, J.; Ward, E.;

Uknes, S. and Rayls, J. (1994). Induction of Systemic Acquired resistance

in plants by chemicals . Annual review of plant pathology 32:439-459.

King, E.; Ward, M. and Raney, D. (1954). Two simple media for the

demonstration of pyocyanin and fluorescin. J. Lab. Clin. Med., 44: 301-307.

Klement, Z.; Rudolph, K. and Sands, D. (1990). Methods in

Phytobacteriology, Academic Kiado, Budapest, PP. 568.

Kneer, R. (1999). Characterization of the elicitor-induced biosynthesis and

secretion of genistein from the roots of Lupinus luteus L. J. Exp. Bot. 50:

1553–1559.

Kojima, E. and Buddenhagen, I. (1969). Antigenic relationships of strains

of Ps. solanacearum. Phytopathology, 59: 1035-1036 (abstract).

Krieg, N. and Holt, J. (1984). Pseudomonas solanacearum. Bergey's

Manual of Systematic Bacteriology, vol. 1, Williams and Wilkins, Baltimore,

London.

Kuniyasu, K. (1989). Suppression of soil-borne diseases by soil amendment

with cruciferous crops. Agric. Hortic. 64:955-959.

Lelliott, R. and Stead, D. (1987). Methods for diagnosis of bacterial

diseases of plants. Methods in Plant Pathology, vol. 2, Ed. T.F. Preece.

Blackwell Scientific Publication 216 PP.

Limpens, E. and Bisseling, T., (2003). Signaling in symbiosis. Current

Opinion in Plant Biology, 6 : 343-350.

--- References

 116

Lopez, M. (1993). Mecanismos de resistencia inducidos por compustos

quimicos frente a la podredumbre blanda en tuberculos de patata. Ph.D.

thesis, Universidad Complutense de Madrid , spain , 215pp.

Louws, F.; Fulbright, D.; Stephens, C. and De Bruijn, F. (1994). Specific

genomic fingerprints of phytopathogenic Xanthomonas and Pseudomonas

pathovars and strains generated with repetitive sequences and PCR. Applied

and Environmental Microbiology, 60 : 2286 -2295.

MacLennan, D.; Kuc, J.; and Williams, E. (1963). Chemotherapy of the

apple scab disease with butyric acid derivatives. Phytopathology 53:1261-

1266.

Mahmoud, S.; Abdl-Hafez, A.; El-Sawy, M.; Bishay, F. and Farag, N.

(1978) Bacterial wilt disease of potato: Root exudates in relation to

Pseudomonas solanacearum growth. Agricultural Research Review. 56:138-

148.

Makino, T.; Ono, T.; Muso, E. and Honda, G. (1998). Inhibitory effect of

Perilla frutescens and its phenolic constituents on cultured murine mesangial

cell proliferation. Planta Med; 64: 541–545.

Marschner, H. (1991). Root-induced changes in the availability of

micronutrients in the rhizosphere. In: Waisel Y., Eshel A., Kakafi U. (eds.),

Plant roots, 503.

Marfa, M. ; Marfa, J. ; Javier, Z. ; Jesus, L. and Sanchez and Ramona

,B. (2001). effect of acetylsalicylic acid on soft rot produced by Erwinia

Carotovora subsp . Carotovora in potato tubers under green house

conditions . potato research ,44: 197-206.

Mark, A. ;Czarnot, A.; Rex, N.; Franck, E. ;Dayan, C.; Nimbal, I. and

Leslie, A. (2001). mode of action, localization of production, chemical

nature, and activity of sorgoleone: a potent psii inhibitor in sorghum spp.

root exudates symposium weed technology.. 15 :813–825

--- References

 117

Marineau, C.; Matton, D. and Brisson, N. (1987). Differential

accumulation of potato tuber mRNAs during the hypersensitive response

induced by arachidonic acid elicitor; Plant Mol. Biol. 9: 335–342.

Matton, D. and Brisson, N. (1989). Cloning, expression and sequence

conservation of pathogenesis related gene transcripts of potato; Mol. Plant-

Microbe Interact. 2 :325–331.

Matton, D.; Bell, B. and Brisson, N. (1990). Nucleotide sequence of a

pathogenesis-related gene of potato; Plant Mol. Biol. 14 :863–865.

Matton, D.; Prescott, G.; Bertrandd, C.; Camirand, A and Brisson, N.

(1993).Identification of cis-acting elements involved in the regulation of the

Pathogenesis-related gene STH-2 in potato; Plant Mol. Biol. 22: 279–291.

McCarter, S. (1991). Bacterial wilt in compendium of tomato diseases.

Jones, I.B.; R.E. Stall and T.A. Zitter (eds), American Phytopathological

Society, Minneosate, USA, 28-30.

Mccully, E. (1999). Roots in soil: unearthing the complexities of roots and

their rhizospheres. Annu. Rev. Plant Physiol. Plant Mol. Biol. 50, 695–718.

Mertaux, J.; Ryals, J.; Wards, E.; Wyss-Benz, M.;Gaudin, J.; Rashdorf

,K.; Schmid, E. ; Blum, W. and Inverardi, B. (1990). Increase in salicylic

acid at the onest of systemic acqqiuired resistance in cucumber, Science 250:

1004-1006 .

Michel, V. and Mew, T. (1998). Effect of a soil amendment on the survival

of Ralstonia solanacearum in different soils. Phytopathology 88: 300-305.

Mithofer, A. (2002). Suppression of plant defence in rhizobia–legume

symbiosis. Trends Plant Sci. 7: 440–444.

Murry, M.; Zang, D.; Schneider, M. and De Bruijin, F. (1995). Use of

repetitive sequences and the polymerase chain reaction (Rep-PCR) to

fingerprinting the genomes of Frankia isolates. Symbiosis, 19: 223-240.

--- References

 118

Nakashima, J. and Nydegger, U. (1986). Detection de Ps. solanacearum

mediante las tecnicas serologicas de latexy ELISA. Fitopatologia, 21: 46-51.

Narasimhan, K. (2003). Enhancement of plant–microbe interactions using a

rhizosphere metabolomics-driven approach and its application in the removal

of polychlorinated biphenyls. Plant Physiol. 32:146–153.

Nardi, S. (2000). Soil organic matter mobilization by root exudates.

Chemosphere 5: 653–658.

Nesmith, W. and Jenkins, S. (1979). A selective medium for the isolation

and quantification of Pseudomonas solanacearum from soil.

Phytopathology, 69: 182-185.

Neumann, G. and Martinoia, E. (2002). Cluster roots – an underground

adaptation for survival in extreme environments. Trends Plant Sci. 7:162–

167.

Nielsen, L. and Todd, F. (1945). Preliminary evaluation of some soil

disinfestants for controlling Southern bacterial wilt of potatoes. Am. Potato

J. 22:197-202.

Nimbal, C.; Pedersen, J. ; Yerkes, C. ; Weston, L. and Weller, S. (1996).

Phytotoxicity and distribution of sorgoleone in grain sorghum germplasm. J.

Agric. Food Chem. 44:1343–1347.

Okabe, N. (1969). Population changes of Pseudomonas solanacearum and

soil microorganisms in artificially infested natural field soils. Bull. Fac. Agr.

Shizuoka Univ., 19: 1-29.

Oort, A. and Van Andel, O. (1960). Aspects in chemotherapy. Mededel.

Opz. Gent. 25:961-992.

Ovadia, A. (2001). Mode of action of 3-aminobutyric acid in systemic

acquired resistance. Ph.D. thesis. Bar-Ilan University, Ramat-Gan, Israel.

--- References

 119

Palva,T.; Hurting, M. ; Saindrenan, P. and Palva, E. (1994). salicylic acid

induced resistance to Erwinia Carotovora subsp.Carotovora in tobacco

molecular plant microbe instruction 7:356-363.

Papavizas, G. and Davey, C. (1963). Effect of amino compounds and

related substances lacking sulfur on Aphanomyces root rot of peas.

Phytopathology 53:116-122.

Papavizas, G.(1966). Suppression of Aphanomyces root rot of peas by

cruciferous soil amendment. Phytopathology 56:1071-1075.

Pastrik, K; Elphinstone, J. and Pukall, R.(2002). Sequence Analysis and

Detection of Ralstonia solanacearum by Multiplex PCR Amplification of

16S–23S Ribosomal Intergenic Spacer Region with Internal Positive

Control. European Journal of Plant Pathology, 108: 831-842.

Patrick, Z. (1986). Allelopathic mechanisms and their exploitation for

biological control. Can. J.Plant Palhol. 8: 225-228.

Pegg, K. and Moffett, M. (1971). Host range of the ginger strain of

Pseudomonas solanacearum in Queensland. Aust. J. Exp. Agric. Anim.

Husb. 11: 696-698.

Peters, N. (1986). A plant flavone, luteolin, induces expression of

Rhizobium meliloti nodulation genes. Science 233: 977–980.

Phillips, D. (2000). Biosynthesis and release of rhizobial nodulation gene

inducers by legumes. In Prokaryotic Nitrogen Fixation: A Model System for

the Analysis of a Biological Process (Triplett, E.W., ed.) pp. 349–364,

Horizon Scientific.

Phillips, D. ; Ferris, H.; Cook, D. and Strong, D., (2003). Molecular

control points in rhizosphere food webs. Ecology. 84: 816-826.

Picard, C.; Ponsonnet, C.; Paget, E.; Nesme, X and Simonet, P. (1992).

Detection and enumeration of bacteria in soil by direct DNA extraction and

--- References

 120

polymerase chain reaction. Applied and Environmental Microbiology 58:

2717-2722.

Poussier, S.; Cheron, J.; Couteau, A. and Luisetti, J. (2002). Evaluation

of procedures for reliable PCR detection of Ralstonia solanacearum in

common natural substrates. Journal of Microbiological Methods 51: 349-

359.

Power, R.(1983). Relationship between the soil environment and tomato

resistance to bacterial wilt (Pseudomonas solanacearum): 4. Control

Methods. Surinaamse Landbouw 31:39-47.

Pradhanang, P.; Elphinstone, J. and Fox, R.(2000). Identification of crop

and weed hosts of Ralstonia solanacearum biovar 2 in the hills of Nepal.

Plant Pathology 49:403–413.

Prior, P. and Béramis, M. (1990). Induction de la résistance au

flétrissement bactérien dû à Pseudomonas solanacearum E F Smith chez un

cultivar de tomate réputé sensible. Agronomie 10:391-401.

Putnam, A.(1986). Allelopathy: Can it be managed to benefit horticulture?

HortScience 21:411-413.

Radoslava, M. and Harro, j. (2006). the effect of host-root-derived

chemical signals on the germination of parasitic plants. marcel dicke and

willem takken (eds.), chemical ecology: from gene to ecosystem, 39-54

springer. printed in the netherlands.

Raskin, I. (1992). Role of salicylic acid in plants . Annual review of plant

pathology and plant molecular Biology 43:439-463.

Rasmann, S.; Kollner, T. and Degenhardt J., (2005). Recruitment of

entomopathogenic nematodes by insect-damaged maize roots. Nature, 434:

732-737.

--- References

 121

Rasmussen, J.; Hammerschmidt, R; and Zook, M. (1991). Systemic

induction of Salicylic acid accumulation in cucumber after inoculation with

Pseudomonas syringae pv . Syringae . plant pathology 97:1342-1347.

Raviv, A. (1994). The mode of action of β- aminobutyric acid in inducing

resistance in tomato plants against late blight. Ph.D. thesis. Bar-Ilan

University, Ramat-Gan, Israel.

Rice, E. (1995). Biological Control of Weeds and Plant Diseases: Advances

in Applied Allelopathy. University of Oklahoma Press, Oklahoma.

Robinson, A. (1993). Serological detection of Ps. solanacearum by ELISA.

In: Hartman G. and Hayward A., (eds.), Bacterial Wilt. Proceedings of an

International Symposium, Kaohsiung, Taiwan, ROC, 28-30 October, 1992.

ACIAR Proceedings 45: 54-61.

Rohde, (1960). Acetylcholinesterase in plant-parasitic nematodes and an

anticholinesterase from asparagus. Helminthol. Soc. 27:121-123.

Rovira, A. (1973). Zones of exudation along plant roots and spatial

distbution of microorganisms in the rhizospher . pestic . sci 4 : 361 – 366.

Rush, C. and Lyda, S. (1982). Effects of anhydrous ammonia onmycelium

and sclerotia of Phymatotrichum omnivorum. Phytopathology72:1085-1089.

Ryals, J.; Neuenschwander, U. ; Willits, G. ; Molina, A. ; Steiner, H. and

Hunt ,M. (1996). Systemic acquired resistance; Plant Cell 8: 1809.

Ryan, P.and Delhaize, E. (2001). Function and mechanism of organic anion

exudation from plant roots. Annu Rev Plant Physiol Mol Biol 52: 527-560.

Scarpati, M. and Oriente, G. (1958). Isolation and constitution of

rosmarinic acid from Rosmarinus officinalis. Ricerca Sci; 28: 2329–2333

Schaad, N. (1980). Laboratory guide for identification of plant pathogenic

bacteria. The American Phytopatho-logical Society, Printed in USA.

--- References

 122

Schaad, N; Cheong, S.; Tamaki, S.; Hatziloukas, E. and Panopoulas, N.

(1995). A combined biological and enzymatic amplification (Bio-PCR)

technique to detect Ps. syringae pv. phaseolicola in bean seed extracts.

Phytopathology, 85: 243-284.

Scher, F.;Kloepper, J. and Singleton, C., (1985). Chemotaxis of

fluorescent Pseudomonas spp. To soybean seed exudates in vitro and in soil.

Can. J. Microbiol. 31: 570-583.

Sequeira, L. (1958). Bacterial wilt of bananas: Dissemination of the

pathoVol. 88, No. 4, 1998 305 gen and control of the disease.

Phytopathology 48:64-69.

Shehata and Nevein, A. (2001). Studies on Biological Control of Potato

Brown Rot Disease (M.Sc. Thesis). Department of Botany (Plant Pathology),

Fac. of Science, Zagazig Univ. (Benha branch), PP. 69 - 158.

Shailasree, S.; Sarosh, B.; Vasanthi, N. and Shetty H.(2001). Seed

 β-aminobutyric acid protects Pennisetum glaucum

systemically from Sclerospora graminicola. Pest Manag. Sci. 57:721-728.

Siegrist, J.; Orober, M. and Buchenauer, H. (2000). Beta-aminobutyric

acid-mediated enhancement of resistance in tobacco to tobacco mosaic virus

depends on the accumulation of salicylic acid. Physiol. Mol. Plant Pathol.

56:95-106.

Smiley, R.; Cook, R. and Papendick, R. (1970). Anhydrous ammoniaas a

soil fungicide against Fusarium and fungicidal activity in theammonia

retention zone. Phytopathology 60:1227-1232.

Smith, T. (1944). Control of bacterial wilt (Bacterium solanacearum) of

tobacco as influenced by crop rotation and chemical treatment of the soil.

Circ. 692, U.S. Dep. Agric., Washington, DC.

--- References

 123

Smith, J.; Offord, L.; Holderness, M. and Saddler, G. (1995). Generic

diversity of Burkholderia solanacearum race 3 in Kenya. App. Environ.

Microbiol., 61: 4263-4268.

Sree Vidya, C.; Manoharan, M. and Lakshmi Sita, G. (1999). Cloning

and characterization of salicylic acid-induced, intracellular pathogenesis-

related gene from tomato (Lycopersicon esculentum). 24: 287-293.

Steven, B. (2003). Spudlines. Seed Issue. 41: 1-9.

Sticher, L.; Mauch-Mani, B. and Mertaux, P. (1997).Systemic Acquired

Resistance. annual Review of plant pathology 35:235-270.

Strider, D.; Jones, R. and Haygood, R. (1981). Southern bacterial wilt of

geranium caused by Pseudomonas solanacearum. Plant Disease 65: 52–53.

Sun, S. and Huang, J. (1985). Formulated soil amendment for controlling

Fusarium wilt and other soilborne diseases. Plant Dis. 69:917-920.

Tang, C.; Wat, C. and Towers, G. (1987). Thiophanes and benzofurans in

the undisturbed rhizosphere of Tagetes patula L. Plant Soil 98:93-97.

Tans-Kersten, J.; Guan, Y. and Allen, C. (1998). Ralstonia solanacearum

pectin methylesterase is required for growth on methylated pectin but not for

bacterial wilt. Applied and Environmental Microbiology, 65: 4918-4923.

Tarah, S. (2004). Interactions between Soil Microbial Communities and

Plant Roots: A Minireview. Soil and Crop Sciences, Colorado State

University.1-16.

Trieu, A. (1997) Gene expression in mycorrhizal roots of Medicago

truncatula. In Radical Biology: Advances and Perspectives on the Function

of Plant Roots (Flores, H.E. et al., eds), American Society of Plant

Physiologists .498–500.

Toshiaki, M.; Takahiko, O.; Eri, M.; Haruyoshi, Y.; Gisho, H. and

Shigetake, S. (2000). Inhibitory effects of rosmarinic acid on the

--- References

 124

proliferation of cultured murine mesangial cells. Nephrol Dial Transplant 15:

1140-1145.

Tsai, Y. and Olson, B. (1991). Rapid method for direct extraction of DNA

from soil and sediments. Appl. Environ. Microbiol., 57: 1070-1074.

Tsao, P. and Oster, J. (1981). Relation of ammonia and nitrous acidto

suppression of Phytophthora in soils amended with nitrogenous

organicsubstances. Phytopathology 71:53-59.

Vaughan, E. (1944). Bacterial wilt of tomato caused by Pseudomonas

solanacearum. Phytopathology, 34: 443-458.

Van Andel, O. (1958). Investigations on plant chemotherapy II. Influence of

amino acids on the relation plant-pathogen. Tijdschr. Planteziekten 64:307-

327.

Van Etten, H. (1994). Two classes of plant antibiotics: phytolexins versus

phytoanticipins. Plant Cell 6: 1191–1192.

Van Kan, J .; Cozijnsen, T.;Danhash, N. and De Wit, P.(1995). Induction

of tomato stress protein mRNA by ethephon, 2,6-dichoroisonicotinic acid

and salicylate; Plant Mol. Biol. 27 :1205–1213.

Van West, P. (2002). Oomycete plant pathogens use electric fields to target

roots. Mol. Plant–Microbe Interact. 15: 790–798.

Vasse, J.; Frey, P.and Trigalet, A. (1995). Microscopic studies of

intercellular infection and protoxxylem invasion of tomato roots by

Pseudomonas solanacearum. The American Phytopathological Society. 8:

241-251.

Vermeer, J. and McCully, M. (1982). The rhizosheath of Zea – newinsight

into the structure and development. Planta 156:45–61.

Vernooij, B.; Friedrich, L.; Morse, A.; Reist, R.; Kolditz-Jawhar, R.;

Ward, E.; Uknes, S.; Kessmann, H. and Ryals, J. (1994). Salicylic acid is

--- References

 125

not the translocated signal responsible for inducing systemic acquired

resistance but is required signal transduction . plant cell 6:959-965.

Vincent, V. and Mew, T. (1998). Effect of a Soil Amendment on the

Survival of Ralstonia solanacearum in Different Soils 88:300-305.

Walker, J. (1950). Plant pathology MC. Grow. Hill book Co. Inc. New

York, Toronto, London (3
rd

 ed., 1969).

Walker, J. (1971). Populations of Pratylenchus penetrans relative

todecomposing nitrogenous soil amendments. J. Nematol. 3:43-49.

Walker, T. (2003). Metabolic profiling of root exudates of Arabidopsis

thaliana. J. Agric. Food Chem. 51:2548–2554.

Walker, T.; Pal Bais, H.; Grotewold, E. and Vivanco, J.(2003). Root

Exudation and Rhizosphere Biology. Plant Physiology. 132: 44-51.

Warner, S.; Scott, R and Draper, J. (1992). Characterization of a wound-

induced transcript from the monocot asparagus that shares similarity with a

class of intracelluar pathogenesis-related (PR) proteins; Plant Mol. Biol. 19

:555–561.

Wenneker, M.; Verdel, M.; Van Beuningen, A.; Derks, J. and Janse, J.

(1999). Ralstonia (Pseudomonas) solanacearum race 3 (biovar 2) in surface

water and natural weed hosts: first report on stinging nettle (Urtica dioica).

European Journal of Plant Pathology 105:307–315.

White, R. (1979). Acetylsalicylic acid (aspirin) Inducing resistance to

tobacco mosaic virus in tobacco . Virology 99:410-412.

Wilson, I. (1997). Inhibition and facilitation of nucleic acid amplification.

Applied and Environmental Microbiology 63: 3741-3751.

Wo, H.(2002). Flavonoids: signal molecules in plant development. Adv.

Exp. Med. Biol. 505:51–60.

Wu, H. (2000). Allelochemicals in wheat (Triticum aestivum L.): variation

of phenolic acids in root tissues. J. Agric. Food Chem. 48:5321–5325.

--- References

 126

Yabuuchi, E.; Kosako, Y.; Oyaizu, H.; Yano, I.; Hotta, H.; Hashimoto

Y., Ezaki, T. and Arakawa, M. (1992). Proposal of Burkholderia gen. nov.

and transfer of severn species of the genus, Pseudomonas homology group.

II to the new genus, with the type species Burkholderia capacia (Palleroni

and Holmes 1981) Comb. nov. Microbial. Immunal., 36: 1251-1275.

Yabuuchi, E.; Kosako, Y.; Yano, I.; Hotta, H. and Nishiuchi, Y. (1995).

Transfer of two Burkholderia and an Alcaligenes species to Ralstonia

General Nov: Proposal of Ralstonia pikettii (Ralston, Palleroni, and

Doudoroff 1973) comb. Nov, Ralstonia solanacearum (Smith, 1896) comb.

Nov and Ralstonia eutropha (Davis, 1969) comb. Nov. Microbiology and

Immunology, 39: 897-904.

Yamamoto, M; Torikai, S. and Oeda, K (1997). A major root protein of

carrots with high homology to intracelluar pathogenesis-related (PR) proteins

and pollen allergens; Plant Cell Physiol. 9 :1080–1086.

Yigal, R. (2002). β-Aminobutyric Acid-Induced Resistance Against Plant

Pathogens. Plant Disease. 86 : 448-457.

Yoder, J. (1999). Parasitic plant responses to host plant signals: a model for

subterranean plant–plant interactions. Curr. Opin. Plant Biol. 2: 65–70.

Yu, J. and Matsui, Y. (1994). Phyotoxic substances in the root exudates of

Cucumis sativus L. J. Chem. Ecol. 20: 21-13.

Zheng, X. and Sinclair, J. (1996). Chemotactic response of Bacillus

megaterium strain B153-2-2 to soybean root and seed exudates. Physiol.

Mol. Plant Pathol. 48: 21–35.

Zimmerli, L.; Jakab, C.; Metraux, J. and Mauch-Mani, B. (2000).

Potentiation of pathogen- specific defense mechanisms in Arabidopsis by β-

aminobutyric acid. Proc. Nat. Acad. Sci. USA 97:12920-12925.

--- References

 127

Zimmerli, L.; Metraux, J. and Mauch- Mani, B. (2001). -aminobutyric

acid-induced protection of Arabidopsis against the necrotrophic fungus

Botrytis cinerea. Plant Physiol. 126:517-523.

