

2011-2013

MEMORIA CIENTÍFICA SCIENTIFIC REPORT

Instituto de Hortofruticultura Subtropical y Mediterránea

2011-2013

**MEMORIA CIENTÍFICA
SCIENTIFIC REPORT**

Esta memoria científica recoge los últimos avances realizados por el **Instituto de Hortofruticultura Subtropical y Mediterránea “La Mayora”**, un instituto de carácter mixto entre la Universidad de Málaga (UMA) y el Consejo Superior de Investigaciones Científicas (CSIC). El proyecto del IHSM comenzó en febrero de 2010 cuando fue creado de forma oficial este instituto. La fortaleza del IHSM reside precisamente en la concentración de los esfuerzos de los investigadores de la UMA y del CSIC para realizar investigación avanzada en el campo de la hortofruticultura subtropical y mediterránea, tanto a nivel básico como a nivel aplicado y con el fin de convertirse en referencia mundial en este campo. Esta memoria recoge las actividades realizadas en este sentido por el IHSM entre los años **2011 y 2013**.

La sinergia establecida por el grupo de científicos reunidos en el IHSM con el objetivo de desarrollar un proyecto común, se refleja en el dinamismo, la consolidación y el sólido progreso de este instituto mixto.

Enrique Moriones Alonso
Director y Profesor de Investigación

This scientific report reflects the last advances of the **Instituto de Hortofruticultura Subtropical y Mediterránea “La Mayora” (Subtropical and Mediterranean Horticulture Institute “La Mayora”) (IHSM)**, a joint venture between the University of Málaga (UMA) and the Spanish Council for Scientific Research (CSIC). The IHSM project started on February 2010 when this institute was officially created. The strength of this institute is to concentrate efforts of the researchers of the UMA and CSIC to perform cutting edge basic and applied research in the field of subtropical and Mediterranean horticulture and to become a reference centre in this field. This report is a compilation of the activities that the IHSM has conducted in this sense during **2011 to 2013**.

The synergism established between the group of dynamic scientists that constitute the IHSM for a common project is reflected in the consolidation and solid progress of this joint institute.

Enrique Moriones Alonso
Director and Research Professor

ORGANIZACIÓN

ORGANIZATION

ORGANIGRAMA/ORGANIZATION

ESTRUCTURA/Framework

DIRECCIÓN/Management

Director: Enrique Moriones Alonso

Vice Director: Rafael Fernández Muñoz

Vice Director: Eduardo Rodríguez Bejarano

DEPARTAMENTO DE MEJORA GENÉTICA Y BIOTECNOLOGÍA/ DEPT. OF PLANT BREEDING AND BIOTECHNOLOGY

MEJORA DE LA CALIDAD Y SEGURIDAD AGROALIMENTARIA DE LOS FRUTOS/IMPROVEMENT OF QUALITY AND FOOD SECURITY OF FRUITS

Investigadores en plantilla/Permanent staff scientists:

Miguel Ángel Botella Mesa. Catedrático UMA
Jesús Cuartero Zueco. Profesor de Investigación CSIC
Rafael Fernández Muñoz. Científico Titular CSIC
María Luisa Gómez-Guillamón Arrabal. Investigador Científico CSIC
Antonio Heredia Bayona. Catedrático UMA
Ana Isabel López Sesé. Científico Titular CSIC
María Remedios Romero Aranda. Científico Titular CSIC
Victoriano Valpuesta Fernández. Catedrático UMA
María Ángeles Viruel Zozaya. Científico Titular CSIC

Investigadores contratados/Non-permanent staff scientists:

Sonia Osorio Algar. Investigadora Ramón y Cajal
David Posé Padilla. Investigador Ramón y Cajal
Eva María Domínguez Carmona. Postdoctoral (contrato proyecto)
Gloria María López Casado. Postdoctoral (JAE-Doc)
Catharine Merchant Berg. Postdoctoral (Marie Curie U-Mobility)
José Juan Reina Pinto. Postdoctoral (JAE-Doc)
Abel Rosado Rey. Postdoctoral (IIF Marie Curie People Program)
José Vallarino. Postdoctoral (contrato proyecto)

Investigadores en formación/Students:

Rida Barraji. Predoctoral (Gobierno de Líbano)
Paola Beraldo Hoischen. Predoctoral (JAE-Pre)
Ana Casañal Seoane. Predoctoral (FPI)
Rocío Escobar Bravo. Predoctoral (FPI)
Laura España Ramírez. Predoctoral (FPI)
Elizabeth Estrada Johnson. Predoctoral (FPI)
Verónica González Doblas. Predoctoral (FPI)
Jessica Pérez Sancho. Predoctoral (FPI)
Marina Ramírez Toledo. Predoctoral (JAE-Pre)
María José Rodríguez López. Predoctoral (FPI)
Laura Rueda Herrera. Predoctoral (FPI)
Patricia Segado Haro. Predoctoral (FPU)

Personal técnico/Technicians:

Alicia Esteban del Valle
Rafael Gómez Cabrera
María Oliva Jurado Lavado
Francisca Martín Pizarro
Ana María Rico Sanchez

Personal ayudante de laboratorio/Assistant technicians:

María Ángeles Crespillo Arrebola
Marina Gil García
Antonio Jiménez Moya
Manuel Martínez Martínez
Antonia María Núñez Martín
Luis Rodríguez Caso
Ana María Ruiz Lamata

**DEPARTAMENTO DE FRUTICULTURA SUBTROPICAL/
DEPT. OF SUBTROPICAL FRUIT CROPS**

FRUTICULTURA SUBTROPICAL Y MEDITERRÁNEA/SUBTROPICAL AND MEDITERRANEAN FRUIT CROPS

Investigadores en plantilla/Permanent staff scientists:

José Ignacio Hormaza Urroz. Profesor de Investigación CSIC
Carlos López Encina. Científico Titular CSIC
José Ángel Mercado Carmona. Profesor Titular UMA
Marta Montserrat Larrosa. Científico Titular CSIC
María Ángeles Pérez de Oteyza. Científico Titular CSIC
Fernando Pliego Alfaro. Catedrático UMA

Investigadores contratados/Non-permanent staff scientists:

Antonio Javier Matas Arroyo. Investigador Ramón y Cajal
María Librada Alcaraz Arco. Postdoctoral (contrato proyecto)
Sara Posé Albacete. Postdoctoral (contrato proyecto)

Investigadores en formación/Students:

Sergio Cerezo Medina. Predoctoral (contrato proyecto)
Awateff Essid. Investigadora visitante
Celeste Guzmán. Predoctoral (Proyecto Excelencia Junta Andalucía)
Nerea Larrañaga González. Predoctoral (FPI)
Carolina Martín Ramos. Predoctoral (Proyecto Excelencia Junta Andalucía)
Elena Palomo Ríos. Predoctoral (contrato proyecto)
Candela María Paniagua Correas. Predoctoral (FPI)
Verónica Pérez Méndez. Predoctoral (Cabildo La Palma)
José Javier Regalado González. Predoctoral (Proyecto Excelencia Junta Andalucía)
Inmaculada Torres Campos. Predoctoral (JAE-Pre)
The Van Pham. Predoctoral (CSIC-VAST)

Personal técnico/Technicians:

Elisabeth Carmona Martín.
Jorge González Fernández
Emilio Guirado Sánchez
José María Hermoso González
Rosa María Sahún Logroño
Yolanda Verdún Domínguez

DEPARTAMENTO DE FRUTICULTURA SUBTROPICAL/ DEPT. OF SUBTROPICAL FRUIT CROPS

FRUTICULTURA SUBTROPICAL Y MEDITERRÁNEA/SUBTROPICAL AND MEDITERRANEAN FRUIT CROPS

Personal ayudante de laboratorio/Assistant technicians:

Encarnación Caro Pérez
Sonia Cívico Pendón
Estrella Díaz Ramos
José Antonio Fernández Giráldez
Miguel González Rivas
Miguel Rueda Vela
Sonia Ruiz Molina

DEPARTAMENTO DE PROTECCIÓN VEGETAL/DEPT. OF PLANT PROTECTION

INTERACCIONES PLANTA-PATÓGENO/PLANT-PATHOGEN INTERACTIONS

Investigadores en plantilla/Permanent staff scientists:

Carmen Rosario Beuzón López. Profesora Titular UMA
Araceli Castillo Garriga. Profesora Contratada Doctora UMA
Juan Antonio Díaz Pendón. Científico Titular CSIC
María Dolores García Pedrajas. Científico Titular CSIC
Ana Grande Pérez. Profesora Titular UMA
Enrique Moriones Alonso. Profesor de Investigación CSIC
Jesús Navas Castillo. Investigador Científico CSIC
Eduardo Rodríguez Bejarano. Catedrático UMA
Javier Ruiz Albert. Profesor Contratado Doctor UMA

Investigadores contratados/Non-permanent staff scientists:

Carmen Cañizares Nolasco. Postdoctoral (contrato proyecto)
Zaira Caracuel Ríos. Postdoctoral (JAE-Doc)
Spyridoula Charova. Postdoctoral (Marie Curie U-Mobility)
Elvira Fiallo Olivé. Postdoctoral (contrato proyecto)
Isabel María Fortes Cuenca. Postdoctoral (contrato proyecto)
Ainhoa Lucía Quintana. Postdoctoral (contrato proyecto)
Edgar Rodríguez Negrete. Postdoctoral (contrato UMA)
Susana Ruiz Ruiz. Postdoctoral (investigadora visitante)
Sonia Sánchez Campos. Postdoctoral (JAE-Doc)

Investigadores en formación/Students:

Manuel Alberto Arroyo Mateos. Predoctoral (contrato proyecto)
Lourdes Baeza Montañez. Predoctoral (JAE-Pre)
Luis Díaz Martínez. Predoctoral (Proyecto Excelencia Junta Andalucía)
Guillermo Domínguez Huertas. Predoctoral (JAE-Pre)
Anelise Franco Orillo. Predoctoral (JAE-Pre)
Juan José González Plaza. Predoctoral (contrato proyecto)
Natasa Hulak. Predoctoral (JAE-Pre)
Yazmin Mónica Landeo Ríos. Predoctoral (MAEC-AECID)
Diego López Márquez. Predoctoral (contrato proyecto)

Investigadores en formación (Cont.) /Students:

Patricia Martín Rodríguez. Predoctoral (FPI)
Ada Martínez Ayala. Predoctoral (MAEC-AECID)
Ana Isabel Millán Leiva. Predoctoral (Proyecto Excelencia Junta Andalucía)
Ana Isabel Pérez Luna. Predoctoral (Proyecto Excelencia Junta Andalucía)
Álvaro Piedra Aguilera. Predoctoral (Beca Colaboración MEC)
Tábata Rosas Díaz. Predoctoral (Campus de Excelencia UMA)
José Rufián Plaza. Predoctoral (FPI)
María José Sanchez Guzmán. Predoctoral (FPI)
Jorge Luis Sarmiento Villamil. Predoctoral (FPI)
Francisco Villanueva Montiel. Predoctoral (Proyecto Excelencia Junta Andalucía)
Adela Zumaquero Jiménez. Predoctoral (contrato proyecto)

Personal técnico/Technicians:

José Manuel Aragón Hidalgo
Isabel Brichette Mieg

Personal ayudante de laboratorio/Assistant technicians:

María Victoria Martín Ruiz
Remedios Tovar Padilla

BIOLOGÍA Y CONTROL DE ENFERMEDADES DE PLANTAS/BIOLOGY AND CONTROL OF PLANT DISEASES**Investigadores en plantilla/Permanent staff scientists:**

Francisco Manuel Cazorla López. Profesor Titular UMA
Antonio De Vicente Moreno. Catedrático UMA
Alejandro Pérez García. Profesor Titular UMA
Cayo Ramos Rodríguez. Catedrático UMA
Juan Antonio Torés Montosa. Investigador Científico CSIC

Investigadores contratados/Non-permanent staff scientists:

Diego Francisco Romero Hinojosa. Investigador Ramón y Cajal
María Antúnez Lamas. Postdoctoral (contrato proyecto)
Eva Arrebola Díez. Postdoctoral (JAE-doc)
Melissa Gissel Castillo Lizardo. Postdoctoral (contrato proyecto)
Dolores Fernández Ortuño. Postdoctoral (Marie Curie U-Mobility)
Isabel Pérez Martínez. Postdoctoral (contrato proyecto)
Isabel María Matas Casado (contrato proyecto)

Investigadores en formación/Students:

Isabel María Aragón Cortés. Predoctoral (FPU)
Davinia Loreto Bellón Gómez. Predoctoral (FPI)
Nuria Bonilla Ruiz. Predoctoral (FPU)
Eloy Caballo Ponce. Predoctoral (FPI)
Joaquín Caro Astorga. Predoctoral (contrato proyecto)
Víctor J. Carrión Bravo. Predoctoral (Proyecto Excelencia Junta Andalucía)
María Pilar Castañeda Ojeda. Predoctoral (FPI)
José Ignacio Crespo Gómez. Predoctoral (contrato proyecto)
María Crespo Palomo. Predoctoral (contrato proyecto)
Claudia Escaño Calderón. Predoctoral (FPI)

Investigadores en formación (Cont.) /Students:

Laura García Gutiérrez. Predoctoral (contrato proyecto)
José A. Gutiérrez Barranquero. Predoctoral (contrato proyecto)
María C. Magno Pérez-Bryan. Predoctoral (Proyecto Excelencia Junta Andalucía)
Jesús Martínez Cruz. Predoctoral (FPI)
Pedro Manuel Martínez García. Predoctoral (Andalucía Tech)
David Vela Corcía. Predoctoral (FPI)
Carmen Vida Hinojosa. Predoctoral (FPI)
Houda Zerouh. Predoctoral (contrato proyecto)

Personal técnico/Technicians:

María Teresa Duarte Martín
Irene Linares Rueda
José Manuel Sánchez Pulido

GERENCIA Y SERVICIOS/MANAGEMENT AND SERVICES

SERVICIOS ADMINISTRATIVOS/ADMINISTRATIVE DEPARTMENTS

Gerente/Manager:

Antonio Cordón Peñalver

Personal administrativo/Administrative staff:

Amelia Fernández Ramírez
José Antonio García García
Carolina García Lagos
Antonio Eduardo Montaña Serrano
Javier Orantes Rodríguez
Antonia Pareja Campos

Informática/IT:

Olaya Antuña Ramos

Mantenimiento y talleres/Maintenance staff:

José Correa Valderrama
Pedro Martín Martín
César Martínez Solórzano
Pablo Hipólito Polo Chicano
Domingo Recio Gil

Servicios generales y de apoyo/General services and support staff:

Ángeles Díaz Herrera
Carmen Díaz Herrera
Antonio Navas Pendón
Miguel Ruiz Ruiz
Francisco Javier Vázquez Sánchez

BIBLIOTECA/LIBRARY

Juan Cárdenas García
Jerónimo Robles Alonso

FINCA EXPERIMENTAL/EXPERIMENTAL STATION

Antonio Abel Alcántara Campos
José Manuel Ariza Rivas
Miguel Arrabal García
Severiano Bolívar Romero
Federica Camacho García
Rocío Camero Flores
Carmen Cotilla Rivas
Francisco Javier Cotilla Rivas
Lucía Cruzado Hernández
José Antonio García Urbano
Eduardo García Zamora
Rafael Gil Gil
Rafael González García
Gonzalo González Gil
Rafael González Pastor
María José Guerrero Martín
Francisco José Llamas Sánchez
José Manuel Martín Sánchez
José Miguel Martín Sánchez
Alberto Martín Torres
José Manuel Molina Cotilla
Juan Antonio Moreno Portales
José Pendón Guerrero
Álvaro Portillo Rivas
José Manuel Ramos Martín
Domingo Rivas Segovia
Sebastián Rojas Rojas
José Luis Ruiz Cabezas
María del Carmen Ruiz Martín
Antonio Jesús Ruiz Molina
Francisco Ruiz Ruiz
Javier Sánchez Andrade
Miguel Ángel Sánchez Segovia
Sara Sánchez Segovia

DPTO. DE MEJORA GENÉTICA Y BIOTECNOLOGÍA

MEJORA DE LA CALIDAD Y SEGURIDAD AGROALIMENTARIA DE LOS FRUTOS

DEPT. OF PLANT BREEDING AND BIOTECHNOLOGY
IMPROVEMENT OF QUALITY AND FOOD SECURITY OF FRUITS

El objetivo de la línea es la mejora de plantas hortícolas mediante el uso de la genética y la fisiología tanto desde el punto de vista clásico como de la genómica, metabolómica y proteómica. Mediante la aplicación de estas disciplinas se pretende mejorar la calidad nutricional de los frutos (vitaminas, antioxidantes, azúcares, ácidos orgánicos) así como los caracteres externos (color, forma, ausencia de agrietado) y su maduración. Además, se desarrolla una importante investigación relacionada con la resistencia a estreses abióticos (sequía y salinidad), resistencia a plagas (araña roja, moscas blancas y pulgones) y a enfermedades (oídio y virus transmitidos por insectos). Mediante el uso de la variabilidad natural existente, la construcción de poblaciones de cartografiado genético y de mutantes generados de forma natural y artificial se pretende identificar los genes que regulan los caracteres de interés y conocer su función. Al mismo tiempo se desarrollan estudios fisiológicos encaminados a conocer de forma más detallada la respuesta de las plantas a los determinados estreses abióticos. El objetivo último es disponer diseñar nuevas prácticas culturales más respetuosas con el medio ambiente y realizar la adecuada selección de los genotipos más adaptados para su cultivo en diferentes condiciones de estrés que produzcan frutos de mayor calidad y con menores residuos de plaguicidas. Nuestras líneas de investigación se centran en especies de importancia económica tales como tomate, melón y fresa.

The general objective of the research line is the improvement of economically-important horticultural plants such as tomato, melon and strawberry by means of the application of genetics, physiology and emerging techniques such as genomics, proteomics, and metabolomics. Thus, our interest is the improvement of nutritional quality (higher vitamin, antioxidants, sugars, and organic acids contents), external appearance (color, shape, avoidance of disorders such as cracking) and ripening of fruits. Significant efforts are devoted to tolerance to abiotic stresses (drought, salinity), resistance to arthropod pests (spider mites, whiteflies, aphids), and resistance to diseases (powdery mildew, insect-transmitted viruses). The group takes advantage of germplasm resources, mapping populations, and other sources of variation such as natural and artificially-generated mutant collections in order to identify genes controlling the studied traits and their functions. At the same time, physiological studies on the response of plants to abiotic stresses are carried out in order to design new cultural practices and also to better select adapted genotypes to the stresses.

Investigadores en plantilla/Permanent staff scientists:

Miguel Ángel Botella Mesa. Catedrático UMA
Jesús Cuartero Zueco. Profesor de Investigación CSIC
Rafael Fernández Muñoz. Científico Titular CSIC
María Luisa Gómez-Guillamón Arrabal. Investigador Científico CSIC
Antonio Heredia Bayona. Catedrático UMA
Ana Isabel López Sesé. Científico Titular CSIC
María Remedios Romero Aranda. Científico Titular CSIC
Victoriano Valpuesta Fernández. Catedrático UMA
María Ángeles Viruel Zozaya. Científico Titular CSIC

Investigadores Contratados/Non-permanent staff scientists:

Sonia Osorio Algar. Investigadora Ramón y Cajal
David Posé Padilla. Investigador Ramón y Cajal
Eva María Domínguez Carmona. Postdoctoral (contrato proyecto)
Gloria María López Casado. Postdoctoral (JAE-Doc)
Catharine Merchant Berg. Postdoctoral (Marie Curie U-Mobility)
José Juan Reina Pinto. Postdoctoral (JAE-Doc)
Abel Rosado Rey. Postdoctoral (IIF Marie Curie People Program)
José Vallarino. Postdoctoral (contrato proyecto)

Investigadores en Formación/Students:

Rida Barraj. Predoctoral (Gobierno de Líbano)
Paola Beraldo Hoischen. Predoctoral (JAE-Pre)
Ana Casañal Seoane. Predoctoral (FPI)
Rocío Escobar Bravo. Predoctoral (FPI)
Laura España Ramírez. Predoctoral (FPI)
Elizabeth Estrada Johnson. Predoctoral (FPI)
Verónica González Doblás. Predoctoral (FPI)
Jessica Pérez Sancho. Predoctoral (FPI)
Marina Ramírez Toledo. Predoctoral (JAE-Pre)
María José Rodríguez López. Predoctoral (FPI)
Laura Rueda Herrera. Predoctoral (FPI)
Patricia Segado Haro. Predoctoral (FPU)

Personal técnico/Technicians:

Alicia Esteban del Valle
Rafael Gómez Cabrera
María Oliva Jurado Lavado
Francisca Martín Pizarro
Ana María Rico Sanchez

Personal ayudante de laboratorio/Assistant technicians:

María Ángeles Crespillo Arrebola
Marina Gil García
Antonio Jiménez Moya
Manuel Martínez Martínez
Antonia María Núñez Martín
Luis Rodríguez Caso
Ana María Ruiz Lamata

MIGUEL ÁNGEL BOTELLA MESA

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Estrés abiótico, síntesis de isoprenoides, tráfico intracelular, transducción de señales, vitamina C, maduración del fruto.

Abiotic stress, isoprenoid synthesis, intracellular trafficking, signal transduction, vitamin C, fruit ripening.

RESUMEN/SUMMARY

Nuestro grupo está interesado en identificar y estudiar los mecanismos de la tolerancia de las plantas a estreses abióticos como sequía, salinidad y bajas temperaturas. Para ello realizamos estudios básicos usando la planta modelo *Arabidopsis thaliana* y plantas de interés económico como tomate o fresa. Análisis genético y estudios bioquímicos nos han permitido identificar genes esenciales en estos procesos. Nuestro objetivo es, mediante la identificación de estos genes claves, incrementar la tolerancia de fresa y tomate a estos estreses abióticos.

Our group is interested in identifying and studying the mechanisms of plant tolerance to abiotic stresses such as drought, salinity and low temperatures. We carry out basic studies using the model plant *Arabidopsis thaliana* and plants of economic interest such as tomato or strawberry. Genetic analysis and biochemical studies have allowed us to identify essential genes in these processes. Our goal is, by identifying these key genes, increase tolerance of strawberry and tomato to these abiotic stresses.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Doblas VG, Amorim-Silva V, Posé D, Rosado A, Esteban A, Arró M, Azevedo H, Bombarely A, Borsani O, Valpuesta V, Ferrer A., Tavares RM, **Botella MA**. 2013. The SUD1 gene encodes a putative E3 ubiquitin ligase and is a positive regulator of 3-hydroxy-3-methylglutaryl coenzyme A reductase activity in Arabidopsis. *The Plant Cell Online*, 25: 728–743.

Fan L, Hao H, Xue Y, Zhang L, Song K, Ding Z, **Botella MA**, Wang H, Lin J. 2013. Dynamic analysis of Arabidopsis AP2 subunit reveals a key role in clathrin-mediated endocytosis and plant development. *Development*, 140: 3826–3837.

Csukasi, F., Donaire, L., Casañal, A., Martínez-Priego, L., **Botella, MA**, Medina Escobar, N., et al. 2012. Two strawberry miR159 family members display developmental-specific expression patterns in the fruit receptacle and cooperatively regulate Fa-GAMYB. *The New phytologist*, 195, 47-57.

Tomato Genome Consortium. 2012. The tomato genome sequence provides insights into fleshy fruit evolution. *Nature*, 485, 635-641.

Osorio S, Bombarely A, Giavalisco P, Usadel B, Stephens C, Aragüez I, Medina Escobar N, **Botella MA**, Fernie AR, Valpuesta V. 2011. Demethylation of oligogalacturonides by FaPE1 in the fruits of the wild strawberry *Fragaria vesca* triggers metabolic and transcriptional changes associated with defence and development of the fruit. *Journal of Experimental Botany*, 62: 2855–2873.

PROYECTOS COMO IP/PROJECTS AS PI

Function and biotechnological potential of transcription factors in plants (TRANSPLANTA). CSD2007-00057 (2007-2012). Ministerio de Ciencia e Innovación. Cuantía: 260.000€.

Genes de sinaptotagminas en plantas. Determinación de su tolerancia a estrés abiótico, tráfico viral y señal del silenciamiento. CVI 03021 (2008-2011). Proyecto Excelencia Junta de Andalucía. Cuantía: 128.000€.

New genes and processes underlying abiotic stress tolerance in plants. BIO2011-1709 (2012-2014). Ministerio de Ciencia e Innovación. Cuantía: 238.370€.

RAFAEL FERNÁNDEZ MUÑOZ

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Tomate, mejora vegetal, calidad del fruto, resistencia genética, enfermedades virales, plagas, tricomas glandulares.

Tomato, plant genetics & breeding, fruit quality, genetic resistance, viral diseases, insect pest, glandular trichomes.

RESUMEN/SUMMARY

Especialista en Mejora Genética de tomate, basa su investigación en el aprovechamiento de la variación genética natural contenida en los bancos de germoplasma mediante técnicas clásicas y moleculares. Desarrolla poblaciones de cartografiado genético (RIL, IL) a partir de cruzamientos interespecíficos con los que se estudian las bases genéticas de caracteres que determinan la calidad del fruto (sabor, contenido en compuestos saludables y nutricionales, ausencia de fisiopatías como el agrietado), la eficiencia en el uso del agua y la resistencia a plagas de insectos (araña roja, mosca blanca) basada en la presencia de tricomas glandulares. Colabora con el Grupo de Virología Vegetal del IHSM en la búsqueda y estudios de herencia de la resistencia genética a enfermedades virales del tomate, especialmente las transmitidas por moscas blancas, tanto en la resistencia al virus como en la resistencia al insecto vector. Colabora con grupos especialistas en Genómica de tomate en la localización de genes relevantes para la mejora del cultivo. Continúa la labor desarrollada en el Grupo de Mejora del IHSM por el Prof. Jesús Cuartero en lo relativo a la aplicación de técnicas culturales para la mejora de la calidad y la tolerancia a estrés abiótico.

Specialist in tomato genetics and breeding, his research is based on the utilization of natural genetic variation contained in germplasm banks using both classical and molecular techniques. The development of mapping populations (RIL, IL) from interspecific crosses is employed in the study of genetic basis of characters that determine fruit quality (flavor-related, healthy and nutritional compounds, lack of physiological disorders such as fruit cracking), water use efficiency, and resistance to insect pests such as spider mites and whiteflies based on the presence of glandular trichomes. He actively collaborates with the Plant Virology Group at IHSM in the search and study of inheritance of genetic resistance to viral diseases of tomato, especially those transmitted by whiteflies, focusing on the resistance to the virus itself but also to the insect vector. He also collaborates with other Spanish researchers who are specialist in genomics to locate in the tomato genome genes relevant for crop improvement. He is continuing the work by Prof. Jesús Cuartero regarding the application of cultural techniques for improving tomato quality and abiotic stress tolerance.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Salinas M, Capel C, Alba JM, Mora, B, Cuartero J, **Fernández-Muñoz R**, Lozano R, Capel J. **2013**. Genetic mapping of two QTL from the wild tomato *Solanum pimpinellifolium* L. controlling resistance against two-spotted spider mite (*Tetranychus urticae* Koch). *Theoretical and Applied Genetics*, 126: 83-92.

Lima-Silva V, Rosado A, Amorim-Silva V, Muñoz-Mérida A, Pons C, Bombarely A, Trelles O, **Fernández-Muñoz R**, Granell A, Valpuesta V, Botella MA. **2012**. Genetic and genome-wide transcriptomic analyses identify co-regulation of oxidative response and hormone transcript abundance with vitamin C content in tomato fruit. *BMC Genomics*, 13: 187.

Powell ALT, Nguyen CV, Hill T, Cheng KL, Figueroa-Balderas R, Aktas H, Ashrafi H, Pons C, **Fernández-Muñoz R**, Vicente A, Lopez-Baltazar J, Barry CS, Liu Y, Chetelat R, Granell A, Van Deynze A, Giovannoni JJ, Bennett AB. **2012**. Uniform ripening encodes a Golden 2-like transcription factor regulating tomato fruit chloroplast development. *Science*, 336: 1711-1715.

Rodríguez-López MJ, Garzo E, Bonani JP, Fereres A, **Fernández-Muñoz R**, Moriones E. **2011**. Whitefly resistance traits derived from the wild tomato *Solanum pimpinellifolium* affect the preference and feeding behavior of *Bemisia tabaci* and reduce the spread of tomato yellow leaf curl virus. *Phytopathology*, 101: 1191-1201.

Tomás DM, Cañizares C, Abad J, **Fernández-Muñoz R**, Moriones E. **2011**. Resistance to tomato yellow leaf curl virus accumulation in the tomato wild relative *Solanum habrochaites* associated with the C4 viral protein. *Molecular Plant-Microbe Interactions*, 24: 849-861.

PROYECTOS COMO IP/PROJECTS AS PI

Mejora de la calidad del tomate: agrietado y calidad nutricional. TRA2009_0375 (2010-2014). Ministerio de Ciencia e Innovación. Subprograma TRACE. Cuantía: 198.984€.

Mejora de la calidad del tomate para conseguir un alimento funcional. AGR-6784 (2011-2014). Proyecto Motriz de Excelencia Junta de Andalucía. Cuantía: 143.140€.

Desarrollo experimental para plantación automatizada de cultivo hidropónico de tomate. IPT-2012-0555-060000 (2013-2015). Ministerio de Economía y Competitividad. Subprograma INNFACTO. Cuantía: 183.624€.

MARÍA LUISA GÓMEZ-GUILLAMÓN ARRABAL

INVESTIGADOR CIENTÍFICO DE OPI
RESEARCH SCIENTIST

PALABRAS CLAVE/KEYWORDS

Mejora genética, recursos fitogenéticos, resistencia enfermedades y plagas.

Melon breeding, melon germplasm, disease and pest resistances.

RESUMEN/SUMMARY

La actividad desarrollada se orienta a la búsqueda y caracterización de variabilidad genética disponible en melón con objeto de mejorar su resistencia a enfermedades, virus y plagas. Esta actividad incluye el estudio de la genética de estos caracteres y de sus mecanismos de resistencia y el desarrollo y caracterización de poblaciones para su utilización en mejora haciendo uso tanto de métodos tradicionales como biotecnológicos.

Research activities are aimed to search and characterize the genetic variability available in melon and wild relatives to improve resistance to diseases, viruses and pests in melon varieties/hybrids. This research involves the genetic study of these characters, their resistance mechanisms and the development and characterization of genetic populations to be used in melon breeding through traditional and molecular technologies.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Esteras C, Formisano G, Roig C, Díaz A, Blanca J, García-Mas J, **Gómez-Guillamón ML**, López-Sesé AI, Lázaro A, Monforte AJ, Picó B. **2013**. SNP genotyping in melons: genetic variation, population structure, and linkage disequilibrium. *Theoretical and Applied Genetics*, 126: 1285-1203.

Cuartero J, **Gómez-Guillamón ML**, Fernández-Muñoz R. **2012**. Métodos clásicos en la mejora de caracteres cuantitativos en especies autógamas. En: La genética de los caracteres cuantitativos en la mejora vegetal del siglo XXI, pp. 121-148. *SERIDA e INIA*. España.

Palomares-Rius FJ, Viruel MA, Yuste-Lisbona FJ, López-Sesé AI, **Gómez-Guillamón ML**. **2011**. Simple sequence repeat markers linked to QTL for resistance to Watermelon mosaic virus in melon. *Theoretical and Applied Genetics*, 123: 1207-1214.

Yuste-Lisbona FJ, Capel C, **Gómez-Guillamón ML**, Capel J, López-Sesé AI, Lozano R. **2011**. Codominant PCR-based markers and candidate genes for powdery mildew resistance in melon (*Cucumis melo* L.). *Theoretical and Applied Genetics*, 122: 747-758.

Yuste-Lisbona FJ, Capel C, Sarria E, Torreblanca R, **Gómez-Guillamón ML**, Capel J, Lozano R, López-Sesé AI. **2011**. Genetic linkage map of melon (*Cucumis melo* L.) and localization of a major QTL for powdery mildew resistance. *Molecular Breeding*, 27: 181-192.

PROYECTOS COMO IP/PROJECTS AS PI

Hacia un cultivo sostenible del melón. Aproximaciones moleculares a la resistencia a plagas y enfermedades. AGL2011-29516-C02-02 (2012-2014). Ministerio de Ciencia e Innovación. Cuantía: 120.000€.

ANTONIO HEREDIA BAYONA

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Cutícula vegetal, biopolímeros, epidermis de tomate, flavonoides, plásticos biodegradables, cutina vegetal.

Plant cuticle, biopolymers, tomato epidermis, flavonoids, biodegradable plastics, plant cutin.

RESUMEN/SUMMARY

Nuestro grupo está enfocado a obtener un mayor conocimiento de la estructura y funciones de la cutícula vegetal, un biopolímero lipídico complejo que constituye una interfase entre la planta y el medio externo. Tomando como modelo principal la epidermis y cutícula de fruto de tomate abordamos tres objetivos: **1)** El estudio de las propiedades biofísicas de la cutícula: térmicas, hídricas y biomecánicas. Hemos descrito recientemente una compleja relación y regulación reversible entre estas características; **2)** La investigación aplicada y caracterización de fisiopatías vegetales de gran incidencia económica como el agrietado y microrayado de frutos que inciden notablemente en la calidad del mismo. Hemos demostrado el papel clave de determinados componentes cuticulares en el desarrollo de estas fisiopatías; **3)** La búsqueda y caracterización de plásticos biodegradables con aplicabilidad industrial, análogos de la cutina vegetal mediante su síntesis química aprovechando recursos y desechos vegetales. En la actualidad disponemos de una patente licenciada, en colaboración con el ICMSE-US-CSIC de Sevilla, dirigida a tal fin.

Our group is focused on obtaining a better understanding of the structure and functions of the plant cuticle, a biopolymer lipid complex that constitutes the interface between the plant and the external environment. Using as a main model the epidermis and cuticle of tomato fruit we address three objectives: **1)** The study of the biophysical properties of the cuticle: thermal, hydro and biomechanical. We recently described a complex relationship and reversible regulation between these properties, **2)** Applied research and characterization of plant pathologies with large economic impact as the cracked and fruit microscratching significantly affecting their quality. We have demonstrated the key role of certain cuticular components in the development of these pathologies, **3)** The search and characterization of biodegradable plastics industrial applicability, plant cutin analogues by chemical synthesis, using resources and plant waste. We currently have a licensed patent, in collaboration with the ICMSE-CSIC in Seville, directed to that end.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Sabater MJ, Ródenas T, **Heredia A. 2013**. Biopolymers from plants. En: Handbook of biopolymer-based materials: from blends and composite to gels and complex networks. Thormas S et al. (Eds.). Wiley-VCH Verlag. ISBN: 978-3-527-32884-0.

Domínguez E, Fernández MD, Hernández JC, Parra JP, España L, **Heredia A**, Cuartero J. **2012**. Tomato fruit continues growing while ripening, affecting cuticle properties and cracking. *Physiologia Plantarum*, 146: 473-86.

Domínguez E, Cuartero J, **Heredia A. 2011**. An overview on plant cuticle biomechanics. *Plant Science*, 181: 77-84.

Domínguez E, Heredia Guerrero JA, **Heredia A. 2011**. The biophysical design of plant cuticles: An overview. *New Phytologist*, 189: 938-949.

Fernández V, Khayet M, Montero Prado P, Heredia Guerrero J, Liakopoulos G, Karabourniotis G, del Río V, Domínguez E, Tacchini I, Nerín C, Val J, **Heredia A. 2011**. New insights into the properties of pubescent surfaces: Peach fruit as a model. *Plant Physiology*, 156: 2098-2108.

PROYECTOS COMO IP/PROJECTS AS PI

Agrietado del fruto de tomate II. AGL2009-12134. (2010-2012). Ministerio de Ciencia e Innovación. Cuantía: 314.600€.

Mejora de la calidad del tomate: agrietado y validad nutricional. TRACE2009-0375-01. (2010-2014). Ministerio de Ciencia e Innovación. Cuantía: 90.084€.

Caracterización biofísica, bioquímica y genética de la fisiopatía "microrayado" en fruto de pimiento (*Capsicum annuum* L.). (2010-2012). Semillas Arnedo S.A., El Ejido (Almería). Cuantía: 72.000€.

Genética de la formación de la cutícula de tomate: implicaciones en el agrietado y economía del agua. AGL2012-32613 (2013-2015). Ministerio de Ciencia e Innovación. Cuantía: 234.000€.

ANA ISABEL LÓPEZ SESÉ

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Mejora vegetal, marcadores moleculares, diversidad genética, fitopatología.

Plant breeding, molecular markers, genetic diversity, phytopathology.

RESUMEN/SUMMARY

Determinación de los factores genéticos y los mecanismos implicados en la resistencia en melón al hongo causante del oídio, *Podosphaera fusca*. A partir de una población de líneas recombinantes (RILs) del cruce entre 'TGR-1551' (resistente) y el cultivar 'Bola de Oro' se ha desarrollado un mapa genético con más de 250 marcadores, se han identificado dos QTL asociados a esta resistencia y se han desarrollado marcadores moleculares específicos ligados a uno de los QTL. Actualmente se ha iniciado el desarrollo de líneas cuasi-isogénicas (NILs) para el mapeo fino de QTL y el estudio de los mecanismos implicados en la resistencia.

Identification of the genetic factors and mechanisms involved in the melon resistance to the powdery mildew causal agent, *Podosphaera fusca*. By using a population of 160 RILs, derived from the cross between the resistant melon line 'TGR-1551' and the Spanish cultivar 'Bola de Oro', a genetic map with more than 250 molecular markers has been developed, two QTL associated to powdery mildew resistance identified, and several specific molecular markers linked to one of the QTL developed. The development of near-isogenic lines (NILs) for fine mapping of QTL and the approach to the resistance mechanisms involved are in progress.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Esteras C, Formisano G, Roig C, Díaz A, Blanca J, Garcia-Mas J, Gómez-Guillamón ML, **López-Sesé AI**, Lázaro A, Monforte AJ, Picó B. **2013**. SNP genotyping in melons: genetic variation, population structure, and linkage disequilibrium. *Theoretical and Applied Genetics*, 126: 1285-1303.

Escribano S, Lázaro A, Cuevas HE, **López-Sesé AI**, Staub JE. **2012**. Spanish melons (*Cucumis melo* L.) of the Madrid provenance: A unique germplasm reservoir. *Genetic Resources and Crop Evolution*, 59: 359-373.

Palomares-Rius FJ, Viruel MA, Yuste-Lisbona FJ, **López-Sesé AI**, Gómez-Guillamón ML. **2011**. Simple sequence repeat markers linked to QTL for resistance to Watermelon mosaic virus in melon. *Theoretical and Applied Genetics*, 123: 1207-1214.

Yuste-Lisbona FJ, Capel C, Gómez-Guillamón ML, Capel J, **López-Sesé AI**, Lozano R. **2011**. Codominant PCR-based markers and candidate genes for powdery mildew resistance in melon (*Cucumis melo* L.). *Theoretical and Applied Genetics*, 122: 747-758.

Yuste-Lisbona FJ, Capel C, Sarria E, Torreblanca R, Gómez-Guillamón ML, Capel J, Lozano R, **López-Sesé AI**. **2011**. Genetic linkage map of melon (*Cucumis melo* L.) and localization of a major QTL for powdery mildew resistance. *Molecular Breeding*, 27: 181-192.

PROYECTOS COMO IP/PROJECTS AS PI

Bases genéticas y moleculares de la resistencia a enfermedades y plagas en melón. AGL2008-05687-C02-00. (2009-2011). Ministerio de Ciencia e Innovación. 100.000€.

MARÍA REMEDIOS ROMERO ARANDA

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Relaciones hídricas, economía del agua, morfología y fisiología de la raíz, producción y calidad de la cosecha.

Water relationships, water economy, root morphological and physiological traits, tomato yield and fruit quality.

RESUMEN/SUMMARY

El cultivo de tomate bajo invernadero es un gran consumidor de agua. En el área mediterránea el riego en este cultivo suele efectuarse en exceso y sin embargo son frecuentes episodios de estrés hídrico en las plantas, sobre todo a mediodía, cuando tiene lugar una alta demanda hídrica ambiental. Por tanto, uno de los objetivos del Departamento de Mejora es estudiar caracteres morfológicos y fisiológicos de la raíz relacionados con la absorción de agua, con el fin de desarrollar nuevas variedades de tomate con mayor capacidad para capturar el agua de riego. Se trata de promover una mayor eficiencia en el uso del agua, manteniendo la producción y la calidad de la cosecha y reducir la contaminación derivada del vertido de los lixiviados del cultivo. Los resultados obtenidos hasta ahora avalan esta propuesta.

Root cross sections showing differences in vascular system between tomato genotypes

Root system development of tomato plants at harvest time

The greenhouse tomato crop is a big water consumer. In the Mediterranean area irrigation is usually done in excess and yet episodes of water stress in plants are frequent, especially at midday when there is a high evaporative water demand. Therefore, one of the objectives at the Plant Breeding Department is to study morphological and physiological traits related to root water uptake capacity, in order to develop new tomato varieties with improved ability to capture the irrigation water. It aims to promote greater efficiency in water use while maintaining crop yield and quality, and to reduce pollution from the discharge of lixivates. The results obtained so far support this proposal.

VICTORIANO VALPUESTA FERNÁNDEZ

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Ácido L-ascórbico, reductasa de ácido D-galacturónico, maduración de fruta, expresión génica, fresa, estrés oxidativo, hormonas de plantas, flavonoides, genes reguladores.

L-Ascorbic acid, D-galacturonic acid reductase, fruit ripening, gene expression, strawberry, oxidative stress, plant hormones, flavonoids.

RESUMEN/SUMMARY

El proyecto tiene como objetivo principal el generar conocimiento sobre los genes que controlan y participan en el proceso de maduración de los frutos de fresa, para que sean utilizables por los grupos de mejora de la especie en su trabajo de obtención de nuevas variedades, para aumentar la calidad comercial. Los resultados más importantes están relacionados con aspectos de calidad, como vitamina C, producción de flavonoides y compuestos aromáticos, así como en aspectos más básicos del desarrollo de estos frutos, tales como el control hormonal y la identificación de genes reguladores.

The project's main objective is to generate knowledge about the genes that control and participate in the process of maturation of strawberry fruits, to be used for plant breeding groups to obtain new varieties with increased commercial quality. The most important results are related to quality aspects, such as vitamin C, flavonoids and production of aromatic compounds, as well as basic aspects of the development of these fruits, such as hormonal control and the identification of regulatory genes.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Aragüez I, Osorio S, Hoffmann T, Rambla JL, Medina-Escobar N, Granell A, Botella MA, Schwab W, **Valpuesta V. 2013**. Eugenol production in achenes and receptacles of strawberry fruits is catalysed by synthases exhibiting distinct kinetics. *Plant Physiology*, 163: 946-958.

Casañal A, Zander U, Muñoz C, Dupeux F, Luque I, Botella MA, Schwab W, **Valpuesta V***, Marquez JA* (*corresponding authors). **2013**. The strawberry Pathogenesis-Related 10 (PR-10) Fra a proteins control flavonoid biosynthesis by binding to metabolic intermediates. *The Journal of Biological Chemistry*, 288: 35322-35332.

Merchant C, Vallarino JG, Osorio S, Aragüez I, Villarreal N, Ariza MT, Martínez GA, Medina-Escobar N, Civello M, Fernie AR, Botella MA, **Valpuesta V. 2013**. Ethylene is involved in strawberry fruit ripening in an organ-specific manner. *Journal of Experimental Botany*, 64: 4421-4439.

Aragüez I, Cruz-Rus E, Botella MA, Medina-Escobar N, **Valpuesta V. 2013**. Proteomic analysis of strawberry achenes reveals active synthesis and recycling of L-ascorbic acid. *Journal of Proteomics*, 83: 160-179.

Csukasi F; Donaire L, Casañal A, Martínez-Priego L, Botella MA, Medina-Escobar N, Llave C, **Valpuesta V. 2012**. Two strawberry miR159 family members display developmental-specific expression patterns in the fruit receptacle and cooperatively regulate Fa-GAMYB. *New Phytologist*, 195: 47-57.

PROYECTOS COMO IP/PROJECTS AS PI

Regulatory genes of strawberry fruit ripening: study and evaluation of their biotechnological potential. BIO2013-44199-R (2011-2013). Ministerio de Ciencia e Innovación. Cuantía: 269.879€.

MARÍA ÁNGELES VIRUEL ZOZAYA

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Marcadores moleculares, diversidad, SSRs, mapas genéticos, QTLs, melón, CYSDV.

Molecular markers, diversity, SSRs, genetic maps, QTL, melon, CYSDV.

RESUMEN/SUMMARY

El objetivo fundamental de mi investigación es el desarrollo de marcadores moleculares y su integración en programas de selección y mejora. Así, mi actividad se lleva a cabo en el marco de dos líneas fundamentales: **1)** la caracterización de la diversidad genética aplicada a la conservación de germoplasma y a la identificación de genotipos, y **2)** el estudio del control genético que subyace en la expresión de la resistencia a enfermedades víricas en melón (amarilleo, mosaico de la sandía etc.) siguiendo estrategias que implican la obtención de mapas genéticos y el análisis de QTLs.

The fundamental aim of my research is the development of molecular markers and its integration in the breeding and selection programs. This way, my activity is framed in two fundamental lines: **1)** the diversity characterization and genotypes identification to assist the germplasm management and **2)** the study of the genetic control underlying the expression of the resistance to viral diseases in melon (yellowing, watermelon mosaic, etc.) following strategies that involves the development of genetic maps and QTL analysis.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Gross-German E, **Viruel MA**. 2013. Molecular characterization of avocado germplasm with a new set of SSR and EST-SSR markers: genetic diversity, population structure, and identification of race-specific markers in a group of cultivated genotypes. *Tree Genetics and Genomes*, 9: 539-555.

van Zonneveld M, Scheldeman X, Escribano P, **Viruel MA**, Van Damme P, Garcia W, Tapia C, Romero J, Sigüeñas M, Hormaza JI. 2012. *PLoS ONE*, 7: e29845.

Palomares-Rius FJ, **Viruel MA**, Yuste-Lisbona FJ, López-Sesé AI, Gómez-Guillamón ML. 2011. Simple sequence repeat markers linked to QTL for resistance to Watermelon mosaic virus in melon. *Theoretical and Applied Genetics*, 123: 1207-1214.

DPTO. DE FRUTICULTURA SUBTROPICAL

FRUTICULTURA SUBTROPICAL Y MEDITERRÁNEA DEPT. OF SUBTROPICAL FRUIT CROPS SUBTROPICAL AND MEDITERRANEAN FRUIT CROPS

La actividad de este grupo está centrada en una utilización sostenible de los recursos genéticos en fruticultura subtropical tanto en condiciones actuales como teniendo en cuenta las previsiones de cambio climático. Para ello se combinan aproximaciones de investigación básica como aplicada en torno a los siguientes objetivos concretos: **1)** Estudio, conservación y utilización de recursos fitogenéticos en especies frutales subtropicales mediante la utilización de herramientas morfológicas y moleculares. Para llevar a cabo este objetivo se parte de unas colecciones de germoplasma únicas a nivel internacional que sirven como base para llevar a cabo estudios de diversidad genética en los lugares de origen de estas especies; **2)** Implicaciones de la biología reproductiva en el cuajado de fruto en especies frutales subtropicales. Se combinan herramientas moleculares, de microscopía y trabajo en campo; **3)** Desarrollo de nuevas tecnologías culturales para mejora de la productividad y calidad en especies frutales subtropicales; **4)** Selección de material vegetal de frutales subtropicales para su utilización en programas de mejora, lo que permite el desarrollo de nuevas variedades de calidad con una mayor adaptación a nuestras condiciones edafoclimáticas; **5)** Cultivo de tejidos vegetales in vitro y transformación genética, aproximación que permite llevar a cabo estudios de genómica funcional mediante el análisis de patrones de expresión genética en plantas transformadas; **6)** Ingeniería de redes tróficas y estudio del efecto del cambio climático en el control biológico de plagas y en la eficiencia de los insectos polinizadores.

The activity of this group is focused in a sustainable utilization of genetic resources to optimize production in subtropical fruit tree species both under the current environmental conditions as well as taking into account climate change predictions. To reach this goal basic and applied approaches are combined along the following specific objectives: **1)** Study, characterization, conservation and utilization of germplasm in subtropical fruit tree crops through the use of morphological and molecular tools. In order to perform this objective, we have unique germplasm collections at the international level that are used to perform studies of genetic diversity in the areas of origin of these crops; **2)** Implications of reproductive biology in fertilization and fruit set in subtropical fruits. In order to perform this objective, molecular, microscopy and fieldwork approaches are combined; **3)** Development of new cultural techniques to improve productivity and fruit quality in subtropical fruit crops; **4)** Selection of plant material in subtropical fruits for its use in breeding programs in order to develop new varieties with higher adaptation to our edaphoclimatic conditions; **5)** Tissue culture and genetic transformation, an approach that allows studies of functional genomics through the analysis of expression patterns in genetically transformed plants; **6)** Food web engineering and the study of the impact of climate change on biological pest control and on the efficiency of pollinating insects.

Investigadores en plantilla/Permanent staff scientists:

José Ignacio Hormaza Urroz. Profesor de Investigación CSIC
Carlos López Encina. Científico Titular CSIC
José Ángel Mercado Carmona. Profesor Titular UMA
Marta Montserrat Larrosa. Científico Titular CSIC
María Ángeles Pérez de Oteyza. Científico Titular CSIC
Fernando Pliego Alfaro. Catedrático UMA

Investigadores Contratados/Non-permanent staff scientists:

Antonio Javier Matas Arroyo. Investigador Ramón y Cajal
María Librada Alcaraz Arco. Postdoctoral (contrato proyecto)
Sara Posé Albacete. Postdoctoral (contrato proyecto)

Investigadores en Formación/Students:

Sergio Cerezo Medina. Predoctoral (contrato proyecto)
Awateff Essid. Investigadora visitante
Celeste Guzmán. Predoctoral (Proyecto Excelencia Junta Andalucía)
Nerea Larrañaga González. Predoctoral (FPI)
Carolina Martín Ramos. Predoctoral (Proyecto Excelencia Junta Andalucía)
Elena Palomo Ríos. Predoctoral (contrato proyecto)
Candela María Paniagua Correas. Predoctoral (FPI)
Verónica Pérez Méndez. Predoctoral (Cabildo La Palma)
José Javier Regalado González. Predoctoral (Proyecto Excelencia Junta Andalucía)
Inmaculada Torres Campos. Predoctoral (JAE-Pre)
The Van Pham. Predoctoral (CSIC-VAST)

Personal técnico/Technicians:

Elisabeth Carmona Martín.
Jorge González Fernández
Emilio Guirado Sánchez
José María Hermoso González
Rosa María Sahún Logroño
Yolanda Verdún Domínguez

Personal ayudante de laboratorio/Assistant technicians:

Encarnación Caro Pérez
Sonia Cívico Pendón
Estrella Díaz Ramos
José Antonio Fernández Giráldez
Miguel González Rivas
Miguel Rueda Vela
Sonia Ruiz Molina

JOSÉ IGNACIO HORMAZA URROZ

PROFESOR DE INVESTIGACIÓN DE OPI
RESEARCH PROFESSOR

PALABRAS CLAVE/KEYWORDS

Biología reproductiva, diversidad genética, frutales subtropicales, interacción polen-pistilo, marcadores moleculares.

Reproductive biology, genetic diversity, subtropical fruits, pollen-pistil interaction, molecular markers.

RESUMEN/SUMMARY

La investigación de mi grupo se centra en una utilización sostenible de los recursos genéticos en frutales subtropicales mediante **1)** la caracterización molecular y fenotípica de los recursos genéticos para identificación varietal y estudios de diversidad, **2)** el conocimiento básico de los procesos fisiológicos y caracteres genéticos relacionados con la producción y el manejo de estas especies, **3)** el estudio de la biología reproductiva en un contexto filogenético para optimizar la producción y avanzar en el conocimiento de la evolución de angiospermas primitivas. Estas actividades se llevan a cabo en las especies frutales subtropicales más importantes en España (chirimoyo, aguacate y mango) y en otras especies que pueden aumentar su importancia en el futuro (lichi, carambola, lúcumo o pitaya)

Research in my group is focused on a sustainable utilization of the genetic resources of subtropical fruit tree species through **1)** molecular and phenotypic characterization of genetic resources for fingerprinting and diversity studies **2)** the basic knowledge of the physiological processes and genetic traits related to the production and management of subtropical fruits, **3)** the study of reproductive biology in a phylogenetic context to optimize yield and understand the evolution of early-divergent angiosperms. These activities are performed in the most important subtropical fruit species in Spain (cherimoya, avocado and mango) and in other species that could increase their importance in the future (litchi, carambola, lucuma or pitaya). that could increase their importance in the future (litchi, carambola, lucuma or pitaya).

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Alcaraz ML, **Hormaza JL**, Rodrigo J. **2013**. Pistil starch reserves determine flower fate in avocado (*Persea americana*). *PLoS ONE*, 8(10): e78467.

Friedman WE, Bachelier JB, **Hormaza JL**. **2012**. Embryology in *Trithuria submersa* (Hydatellaceae) and relationships between embryo, endosperm, and perisperm in early-diverging flowering plants. *American Journal of Botany*, 99: 1083-1095.

van Zonneveld M, Scheldeman X, Escribano P, Viruel MA, Van Damme P, García W, Tapia C, Romero J, Sigueñas M, **Hormaza JL**. **2012**. *PLoS ONE*, 7(1): e29845.

Lora J, **Hormaza LI**, Herrero M, Gasser CS. **2011**. Seedless fruits and the disruption of a conserved genetic pathway in angiosperm ovule development. *Proceedings of the National Academy of Sciences*, 108: 5461-5465.

Martín C, Herrero M, **Hormaza JL**. **2011**. Molecular characterization of apricot germplasm from an old stone collection. *PLoS ONE*, 6(8): e23979.

PROYECTOS COMO IP/PROJECTS AS PI

Combinación de diferentes estrategias para potenciar el cultivo sostenible del chirimoyo (*Annona cherimola* Mill.) en Andalucía. AGR2742 (2008-2012). Proyecto Excelencia Junta de Andalucía. Cuantía: 387.668€.

Optimización del cultivo sostenible del aguacate (*Persea americana* Mill.) en Andalucía. P08-AGR-3694 (2009-2013). Proyecto Excelencia Junta de Andalucía. Cuantía: 190.923€.

Caracterización del banco español de chirimoyo mediante los descriptores consensuados para la especie y establecimiento de una colección nuclear. INIA RF2009-00010 (2010-2012). INIA-RF. Cuantía: 32.822€.

Diversidad genética en frutales del género *Annona* en Honduras. CSIC I-COOP0071 (2011-2013). CSIC. Cuantía: 20.000€.

Biología reproductiva y optimización del cuajado de frutales subtropicales. AGL2010-15140 (2011-2013). Ministerio de Ciencia e Innovación. Cuantía: 253.950€.

Development and evolution of sexual reproduction in woody perennials. CSIC I-LINK0434 (2012-2013). CSIC. Cuantía: 30.000€.

Diversidad genética y conservación de recursos genéticos en frutales autóctonos latinoamericanos. Un estudio de caso en Anonáceas. BIOCON 08 - 184/09 (2009-2012). Fundación BBVA. Cuantía: 199.931€.

Incorporación de nuevas fuentes de diversidad al banco español de chirimoyo y desarrollo de métodos de conservación complementarios. RF2012-00010 (2012-2015). INIA-RF. Cuantía: 45.000€.

CARLOS LÓPEZ ENCINA

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Haploides, *in vitro*, transformación genética, poliploidización, espárrago, chirimoyo, nuevas variedades, germoplasma.

Haploids, *in vitro*, genetic transformation, polyploidization, cherimoya, new varieties, germplasm.

RESUMEN/SUMMARY

Se desarrollan de nuevas variedades de espárrago mediante procedimientos de poliploidización sobre microsporas o material vegetativo para la obtención de haploides y poliploides a partir de nuestra colección de germoplasma *in vitro* de espárragos de la variedad autóctona “Morado de Huetor”. Se dispone de varios genotipos octoploides y “supermacho” de espárrago. Se ha licenciado la patente para la micropropagación de espárrago.

Se desarrollan variedades tetraploides y triploides de chirimoyo y se ensaya la transformación genética del chirimoyo, su regeneración y micropropagación. Ya se dispone de genotipos tetraploides y triploides de chirimoyo y atemoya. Se ha desarrollado un método de micropropagación para el hibisco.

New varieties of asparagus have been developed from our *in vitro* germplasm collection of the native variety “Morado de Huetor”. We have used polyploidization techniques on microspores to obtain haploid and polyploid plants of asparagus. Several octoploids and “supermale” genotypes of asparagus are available. We have licensed a patent for the asparagus micropropagation.

We are obtaining tetraploid and triploid varieties of cherimoya, and we are developing methods of genetic transformation, regeneration and micropropagation in this species. Tetraploids and triploid genotypes of cherimoya and atemoya are already available. We have developed a micropropagation system for *Hibiscus rosa-sinensis L.*

Espárrago

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Pedrol J, Regalado JJ, **López-Encina C. 2013**. Asparagus L.: *Asparagus macrorrhizus* (Pedrol, JJ Regalado & Lopez Encina), sp. nov. En: *Flora Ibérica*, Vol. XX, pp. 117-119 y Apéndice V: 589. Real Jardín Botánico, CSIC, Madrid.

Encina CL, Carmona-Martín E, Fernández-Muñoz R. **2012**. Embryo rescue of *Solanum lycopersicum* x *S. peruvianum* tomato cross for ToCV resistance. *Acta Horticulturae*, 935: 91-93.

Carmona Martín E, Arana A, Caro E, **Encina CL. 2012**. Palmera datilera (*Phoenix dactylifera* L.): Origen, distribución e importancia. Variedades y germoplasma. *Agrícola Vergel*, 361: 382-385.

Padilla IMG, **Encina CL. 2011**. The use of consecutive micrografting improves micropropagation of cherimoya (*Annona cherimola* Mill.) cultivars. *Scientia Horticulturae*, 129: 167-169.

Carmona Martín E, Arana A, Caro E, **Encina CL. 2011**. Espárrago (*Asparagus officinalis* L.): Origen, distribución e importancia. Variedades y germoplasma. *Agrícola Vergel*, 344: 61-65.

Chirimoyo

PROYECTOS COMO IP/PROJECTS AS PI

Integración de diferentes disciplinas para el desarrollo y cultivo sostenible del espárrago (*Asparagus* sp.) en Andalucía. AGR3648 (2009-1013). Proyecto Excelencia Junta de Andalucía. Cuantía: 194.923€.

JOSÉ ÁNGEL MERCADO CARMONA

PROFESOR TITULAR DE UNIVERSIDAD
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Biología vegetal, maduración de frutos, pared celular, postcosecha, transformación genética.

Plant biotechnology, fruit ripening, cell wall, postharvest, genetic transformation.

RESUMEN/SUMMARY

Nuestro grupo de trabajo tiene una amplia experiencia en transformación genética de especies de interés hortícola, particularmente en fresa. El sistema de transformación puesto a punto en esta especie se ha utilizado para introducir genes de interés, tanto para inducir tolerancia a patógenos fúngicos como para mejorar la firmeza del fruto. En este último aspecto, disponemos de una colección de germoplasma transgénico que nos ha permitido avanzar considerablemente en el estudio del proceso de reblandecimiento del fruto. Nuestro grupo ha sido el primero en demostrar que la inhibición de la expresión de un gen del metabolismo de las pectinas modifica significativamente la firmeza del fruto.

Our working group has extensive experience in the genetic transformation of species of horticultural interest, particularly in strawberry. In this species, the genetic transformation protocol that we have developed has been used to introduce genes of interest to induce tolerance to fungal pathogens and to improve

fruit firmness. On this last point, we have a collection of transgenic germplasm that has allowed us to make significant progress in the study of the fruit softening process. Our group was the first to demonstrate that the silencing of a gene involved in pectin metabolism significantly reduces fruit softening.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Youssef SM, Amaya I, López-Aranda JM, Sesmero R, Valpuesta V, Casadoro G, Blanco-Portales R, Pliego-Alfaro F, Quesada MA, **Mercado JA. 2013**. Effect of simultaneous down-regulation of pectate lyase and endo- β -1,4-glucanase genes on strawberry fruit softening. *Molecular Breeding*, 31: 313-322.

Posé S, Paniagua C, Cifuentes M, Blanco-Portales R, Quesada MA, **Mercado JA. 2013**. Insights into the effects of polygalacturonase FaPG1 gene silencing on pectin matrix disassembly, enhanced tissue integrity, and firmness in ripe strawberry fruit. *Journal of Experimental Botany*, 64: 3803-3815.

Posé S, Kirby AR, **Mercado JA**, Morris VJ, Quesada MA. **2012**. Structural characterization of cell wall pectin fractions in ripe strawberry fruits using AFM. *Carbohydrate Polymers*, 88: 882-890.

Cerezo, S, **Mercado JA**, Pliego-Alfaro F. **2011**. An efficient regeneration system via somatic embryogenesis in olive. *Plant Cell Tissue and Organ Culture*, 106: 337-344.

Posé S, García-Gago JA, Santiago-Doménech N, F. Pliego-Alfaro F, Quesada MA, **Mercado JA. 2011**. Strawberry fruit softening: role of cell wall disassembly and its manipulation in transgenic plants. *Genes, Genomes and Genomics* 5, Special Issue 1: 40-48.

PROYECTOS COMO IP/PROJECTS AS PI

Evaluación del papel de enzimas pectinasas en el proceso de reblandecimiento del fruto de fresa asociado a la maduración. AGL2008-02356/AGR (2009-2011). Ministerio de Ciencia e Innovación. Cuantía: 148.830€.

Reblandecimiento del fruto de fresa durante la maduración. I. Análisis del papel de las pectinas y enzimas pectinasas. II. Evaluación de las relaciones hídricas del fruto. AGL2011-24814 (2012-2014). Ministerio de Ciencia e Innovación. Cuantía: 121.000€.

MARTA MONTSERRAT LARROSA

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Ingeniería de redes tróficas, ecología de comunidades, sistemas agrícolas, cambio climático, control biológico por conservación, ácaros fitoseidos.

Food web engineering, community ecology, agricultural systems, climate change, conservation biological pest control, phytoseiid mites.

RESUMEN/SUMMARY

Nuestra actividad se centra en la ingeniería de redes tróficas, definida como una extensión del control biológico de plagas por conservación que integra la ecología de comunidades y la biología evolutiva en el manejo de agro-ecosistemas potencialmente expuestos a los efectos negativos del cambio climático. Estudiamos la influencia de los factores abióticos (temperatura, humedad relativa) en los factores ecológicos, tanto a nivel individual (intensidad de las interacciones entre individuos) como de comunidad (efectos en la dinámica de poblaciones, cascadas tróficas, estructura de comunidades). El objetivo final es sentar bases para el diseño de estrategias de control biológico de plagas que consideren escenarios con comunidades complejas (redes tróficas) y de cambio climático. Nuestro modelo experimental es una comunidad de artrópodos que habita en los cultivos de aguacate.

Our activity focuses in food web engineering, defined as an extension of conservation biological pest control that integrates community ecology and evolutionary biology into the management of agro-ecosystems potentially exposed to the negative effects of warming. We study the influence of abiotic factors (temperature, relative humidity) on ecological factors, both at the individual (intensity of interactions between species) and community (effects on population dynamics, trophic cascades and community structure) level. The ultimate goal is to lay the foundations for the design of biological pest control strategies that consider scenarios with complex communities (food webs) and climate change. Our experimental model is an arthropod community that inhabits avocado orchards.

Montserrat M, Guzmán C, Sahún RM, Belda JE, Hormaza JI **2013**. Pollen supply promotes, but high temperature demote, predatory mite abundance in avocado orchards. *Agriculture Ecosystems & Environment*, 164: 155-161.

Montserrat M, Sahún RM, Guzmán C. **2013**. Can climate change jeopardize predator control of invasive herbivore species? A case study in avocado agroecosystems in Spain. *Experimental and Applied Acarology*, 59: 27-42.

Montserrat M, Magalhaes S, Sabelis MW, de Roos AM, Janssen A. **2012**. Invasion success in communities with reciprocal intraguild predation depends on the stage structure of the resident population. *Oikos*, 121: 67-76.

Moya-Laraño J, Verdeny-Vilalta O, Rowntree J, Melguizo-Ruiz N, **Montserrat M**, Laiolo P. **2012**. Climate change and eco-evolutionary dynamics in food webs. *Advances in Ecological Research*, 47: 1-80.

Van der Hammen T, **Montserrat M**, Sabelis MW, de Roos AM, Janssen A. **2012**. Whether ideal free or not, predatory mites distribute so as to maximize reproduction. *Oecologia*, 169: 95-104.

Expected outputs for the 2-species Lotka-Volterra (L-V) competition model derived from the estimates of k_i and $\alpha_{i,j}$ for each of the species, when individuals were exposed to mild (left) or hot and dry (right) abiotic environmental conditions. b) Results of the simulations, using the 2-species L-V competition model, to predict the final community output when the initial number of each species varied from 1 to 10, to mimic the conditions in our experiments while assuming potential initial individual losses due to random effects.

PROYECTOS COMO IP/PROJECTS AS PI

Ingeniería de redes tróficas en aguacate y cítricos: mejora del control biológico y efectos de las condiciones ambientales en interacciones tri-tróficas de relevancia. AGL2011-30538-C03-03 (2012-2014). Ministerio de Ciencia e Innovación. Cuantía: 121.000€.

FERNANDO PLIEGO ALFARO

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Micropropagación, organogénesis adventicia, embriogénesis somática, transformación genética, especies hortofrutícolas.

Micropropagation, adventitious organogenesis, somatic embryogenesis, genetic transformation, horticultural species.

RESUMEN/SUMMARY

Nuestro grupo está interesado en el desarrollo de protocolos eficientes de regeneración y transformación genética en dos especies recalcitrantes de interés hortofrutícola, olivo y aguacate, con objeto de poder abordar su mejora mediante métodos biotecnológicos. En esta línea, se han desarrollado protocolos eficientes de regeneración en ambas especies, vía embriogénesis somática, y de transformación genética mediada por *Agrobacterium tumefaciens*, a partir de explantos juveniles. En la actualidad se está transformando olivo con genes que inducen floración precoz, con objeto de acortar el periodo juvenil y acelerar el proceso de mejora. En aguacate, la tecnología desarrollada se está utilizando para la obtención de plantas transformadas con genes que inducen tolerancia a hongos de suelo, como *Rosellinia necatrix*.

Our group is interested in the development of efficient protocols for regeneration and genetic transformation of two recalcitrant species of horticultural interest, namely, olive and avocado, in order to address their improvement by biotechnological methods. In this line, we have developed

efficient protocols of regeneration via somatic embryogenesis in both species and genetic transformation mediated by *Agrobacterium tumefaciens* from juvenile explants. We are transforming olive with genes that induce early flowering in order to shorten the juvenile period and accelerate the improvement process. In avocado the technology is being used to obtain plants transformed with genes that induce tolerance to soil fungi, such as *Rosellinia necatrix*.

Regeneración y transformación genética del olivo (*Olea europaea*)

La expresión del gen FT induce floración temprana en olivo.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Palomo-Ríos E, Pérez C, Mercado JA, **Pliego-Alfaro F. 2013**. Enhancing frequency of regeneration of somatic embryos of avocado (*Persea americana* Mill.) using semi-permeable celluloses acetate membranes. *Plant Cell Tissue and Organ Culture*, 115: 199-207.

Palomo-Ríos, E, Barceló-Muñoz, A, Mercado, JA, **Pliego-Alfaro, F. 2012**. Evaluation of key factors influencing Agrobacterium-mediated transformation of somatic embryos of avocado (*Persea americana*, Mill). *Plant Cell Tissue and Organ Culture*, 109: 201-211.

Márquez-Martín, B, Barceló-Muñoz A, **Pliego-Alfaro F**, Sánchez-Romero C. **2012**. Somatic embryogenesis and plant regeneration in avocado (*Persea americana* Mill.): influence of embryogenic culture type. *Journal of Plant Biochemistry and Biotechnology*, 21: 180-188.

Cerezo, S, Mercado JA, **Pliego-Alfaro F. 2011**. An efficient regeneration system via somatic embryogenesis in olive. *Plant Cell Tissue and Organ Culture*, 106: 337-344.

Márquez-Martín B, Sesmero R, Quesada MA, **Pliego-Alfaro F**, Sánchez-Romero C. **2011**. Water relations in culture media influence maturation of avocado somatic embryos. *Journal of Plant Physiology*, 168:2028-34.

Regeneración y transformación genética del olivo (*Olea europaea*)

Callo embriogénico expresando el gen GUS

Embriones somáticos que expresan proteínas de fluorescencia

PROYECTOS COMO IP/PROJECTS AS PI

Aproximación biotecnológica a la mejora genética del olivo. AGR-7992 (2012-2015). Proyecto Excelencia Junta de Andalucía. Cuantía: 322.163€.

DPTO. DE PROTECCIÓN VEGETAL

INTERACCIONES PLANTA-PATÓGENO

DEPT. OF PLANT PROTECTION

PLANT-PATHOGEN INTERACTIONS

Los proyectos de investigación que se desarrollan dentro del contexto de esta línea, que incluye a nueve científicos de plantilla, se centran en dos objetivos básicos: el estudio de la estructura, diversidad genética y evolución de los patógenos de plantas y la comprensión de los mecanismos genéticos y moleculares de la interacción planta-patógeno implicados tanto en el desarrollo de la infección, como en el establecimiento de resistencia. El estudio de la evolución de los patógenos incluye la comprensión de los fenómenos de adaptación al huésped de virus transmitidos por mosca blanca (Begomovirus y Crinivirus), la influencia de la mutación y la recombinación y los mecanismos implicados en esta última, el estudio de la influencia de la planta y el vector sobre la evolución de poblaciones, el análisis de la catástrofe de error, el análisis de las interacciones sinérgicas entre virus y su impacto en la patogenicidad y emergencia de begomovirus y crinivirus y la caracterización de la variabilidad genética de las poblaciones de *Verticillium dahliae* en especies hortícolas y frutales subtropicales. El análisis de los mecanismos de interacción planta-patógeno se lleva a cabo mediante el análisis del interactoma planta-patógeno en virus y bacterias para la identificación y posterior caracterización de factores celulares implicados en los procesos de infección y resistencia en los sistemas planta-Begomovirus y planta-*Pseudomonas*, el análisis de los mecanismos moleculares de patogenicidad en sistemas virales (Begomovirus), bacterianos (*Pseudomonas*) y fúngicos (*Verticillium dahliae*), el estudio de la implicación de los fenómenos de silenciamiento génico en los sistemas virales, fúngicos y bacterianos y el análisis de los mecanismos moleculares que controlan morfogénesis en hongos, y su importancia en la colonización de la planta huésped.

The research projects of the nine staff scientists that develop their activity within this research line are focused on two main goals: firstly, the study of the structure, genetic diversity and evolution of plant pathogens, and secondly, the understanding of the genetic and molecular mechanisms of plant-pathogen interactions involved in both the development of infection and the establishment of resistance. The study of the evolution of pathogens includes understanding host adaptation of whitefly-transmitted viruses (Begomovirus and Crinivirus); the influence of the mutation and recombination and the mechanisms involved in the latter; the study of the influence of the plant and the vector on the evolution of populations; the analysis of error catastrophe; the analysis of the synergistic interactions between viruses and their impact on the pathogenicity as well as on the emergence of begomovirus and Crinivirus; and the characterization of genetic variability of *Verticillium dahliae* populations in horticultural species and subtropical fruits. The analysis of the mechanisms regulating plant-pathogen interactions seeks to identify and characterize cellular factors involved in the process of infection and resistance in plant-Begomovirus and plant-*Pseudomonas* systems; understanding the molecular mechanisms of viral (Begomovirus), bacterial (*Pseudomonas*) and fungal (*Verticillium dahliae*) pathogenicity systems, the study of RNA gene silencing mechanisms in viral, fungal and bacterial systems and finally the analysis of the molecular mechanisms that control fungal morphogenesis and its importance in the colonization of the host plant.

Investigadores en plantilla/Permanent staff scientists:

Carmen Rosario Beuzón López. Profesora Titular UMA
Araceli Castillo Garriga. Profesora Contratada Doctora UMA
Juan Antonio Díaz Pendón. Científico Titular CSIC
María Dolores García Pedrajas. Científico Titular CSIC
Ana Grande Pérez. Profesora Titular UMA
Enrique Moriones Alonso. Profesor de Investigación CSIC
Jesús Navas Castillo. Investigador Científico CSIC
Eduardo Rodríguez Bejarano. Catedrático UMA
Javier Ruiz Albert. Profesor Contratado Doctor UMA

Investigadores Contratados/Non-permanent staff scientists:

Carmen Cañizares Nolasco. Postdoctoral (contrato proyecto)
Zaira Caracuel Ríos. Postdoctoral (JAE-Doc)
Spyridoula Charova. Postdoctoral (Marie Curie U-Mobility)
Elvira Fiallo Olivé. Postdoctoral (contrato proyecto)
Isabel María Fortes Cuenca. Postdoctoral (contrato proyecto)
Ainhoa Lucía Quintana. Postdoctoral (contrato proyecto)
Edgar Rodríguez Negrete. Postdoctoral (contrato UMA)
Susana Ruiz Ruiz. Postdoctoral (investigadora visitante)
Sonia Sánchez Campos. Postdoctoral (JAE-Doc)

Investigadores en Formación/Students:

Manuel Alberto Arroyo Mateos. Predoctoral (contrato proyecto)
Lourdes Baeza Montañez. Predoctoral (JAE-Pre)
Luis Díaz Martínez. Predoctoral (Proyecto Excelencia Junta Andalucía)
Guillermo Domínguez Huertas. Predoctoral (JAE-Pre)
Anelise Franco Orillo. Predoctoral (JAE-Pre)
Juan José González Plaza. Predoctoral (contrato proyecto)
Natasa Hulak. Predoctoral (JAE-Pre)
Yazmin Mónica Landeo Ríos. Predoctoral (MAEC-AECID)
Diego López Márquez. Predoctoral (contrato proyecto)
Patricia Martín Rodríguez. Predoctoral (FPI)
Ada Martínez Ayala. Predoctoral (MAEC-AECID)
Ana Isabel Millán Leiva. Predoctoral (Proyecto Excelencia Junta Andalucía)
Ana Isabel Pérez Luna. Predoctoral (Proyecto Excelencia Junta Andalucía)
Álvaro Piedra Aguilera. Predoctoral (Beca Colaboración MEC)
Tábata Rosas Díaz. Predoctoral (Campus de Excelencia UMA)
José Rufián Plaza. Predoctoral (FPI)
María José Sanchez Guzmán. Predoctoral (FPI)
Jorge Luis Sarmiento Villamil. Predoctoral (FPI)
Francisco Villanueva Montiel. Predoctoral (Proyecto Excelencia Junta Andalucía)
Adela Zumaquero Jiménez. Predoctoral (contrato proyecto)

Personal técnico/Technicians:

José Manuel Aragón Hidalgo
Isabel Brichette Mieg

Personal ayudante de laboratorio/Assistant technicians:

María Victoria Martín Ruiz.
Remedios Tovar Padilla.

CARMEN ROSARIO BEUZÓN LÓPEZ

PROFESORA TITULAR DE UNIVERSIDAD
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Bacterias fitopatógenas, resistencia, defensa, virulencia, efectores, análisis transcriptómicos, arquitectura molecular, sistemas de secreción.

Phytopathogenic bacteria, resistance, defense, virulence, effectors, transcriptomic analysis, molecular architecture, secretion systems.

RESUMEN/SUMMARY

Mi laboratorio desarrolla dos líneas de investigación claramente definidas, que comparten como ejes centrales el estudio de la planta, y el uso de herramientas genómicas para el análisis de procesos de interés básico y agronómico:

- Interacción con la planta de la bacteria patógena *Pseudomonas syringae*. Esta gira en torno al sistema de secreción tipo III, principal mecanismo de virulencia, los efectores que a su través transloca al interior de la célula vegetal y las respuestas de la planta frente a ellos. Incluye el análisis de mecanismos básicos de virulencia y defensa, y su impacto en el epigenoma, el silenciamiento génico en la planta o en la superación de resistencias.
- Análisis genómico de las bases moleculares de la determinación del porte y el vigor en olivo, para la identificación de genes marcadores de aplicación en mejora para la obtención de variedades con portes de interés agronómico.

Our research follows two clearly defined lines, which share as a common element the plant and the use of genomic tools for the analysis of processes of both basic and agronomic interest:

- Interaction with the plant of the phytopathogenic bacteria *Pseudomonas syringae*. This project is focused on the bacterial type III secretion system, its main virulence mechanism and the effector it translocates inside the plant cell, as well as the plant response against them. It includes the analysis of basic virulence and defense mechanisms and their impact on the epigenome, gene silencing or overcoming plant resistance.
- Genomic analysis of the molecular basis underlying the molecular architecture in olive, aiming to the identification of marker genes with application in breeding for varieties with architectures of agronomic interest.

INFECCIÓN

RESISTENCIA

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

De la Rosa R, Belaj A, Muñoz-Mérida A, Trelles O, Ortiz-Martín I, González-Plaza JJ, Valpuesta V, **Beuzón CR. 2013**. Development of EST-derived SSR markers with long-core repeat in olive and their use for paternity testing. *Journal of the American Society for the Horticultural Science*, 138:290-296.

Muñoz-Mérida A, González-Plaza JJ, Cañada A, Blanco AM, García-López MC, Rodríguez JM, Pedrola L, Sicardo MD, Hernández ML, De la Rosa, R, Belaj A, Gil-Borja M, Martínez-Rivas JM, Luque FJ, Pisano DG, Trelles O, Valpuesta V, **Beuzón CR. 2013**. De *nov* assembly and functional annotation of the olive (*Olea europaea*) transcriptome. *DNA Research*, 20: 93-108.

Leba LJ, Cheval C, Ortiz-Martín I, Ranty B, **Beuzón CR**, Galaud JP, Aldon D. **2012**. CML9, an Arabidopsis calmodulin-like protein, contributes to plant innate immunity through a flagellin-dependent signalling pathway. *The Plant Journal*, 71:976-89.

Macho AP, Zumaquero A, González-Plaza JJ, Ortiz-Martín I, Rufián JS, **Beuzón CR. 2012**. Genetic analysis of the individual contribution to virulence of the type III effector inventory of *Pseudomonas syringae* pv. *phaseolicola*. *PLoS ONE*, 7(4): e35871.

PROYECTOS COMO IP/PROJECTS AS PI

Supresión de la inmunidad disparada por efectores y su papel en la adaptación de *Pseudomonas syringae* al hospedador. BIO2012-35641 (2013-2015). Ministerio de Economía y Competitividad. Cuantía: 140.400€.

Efectores tipo III de *Pseudomonas syringae*: una aproximación a la genética de la defensa en plantas y su supresión desde el secretoma. BIO2009-11516 (2010-2012). Ministerio de Ciencia e Innovación. Cuantía: 164.000€.

Efecto del sistema de secreción tipo III sobre las marcas epigenéticas del DNA y las historias durante la infección por *Pseudomonas syringae*. P07-CVI-2605 (2008-2012). Junta de Andalucía. Cuantía: 198.000€.

ARACELI CASTILLO GARRIGA

PROFESORA DOCTORA CONTRATADA
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Silenciamiento génico (TGS y PTGS), epigenética, metilación del DNA, cromatina, geminivirus, supresor de silenciamiento, *Pseudomonas syringae*.

Gene silencing (TGS and PTGS), epigenetics, DNA methylation, chromatin, geminivirus, silencing suppressor, *Pseudomonas syringae*.

RESUMEN/SUMMARY

Mi línea de investigación se centra en el estudio de la interacción planta-patógeno a nivel epigenético. En los últimos años, numerosos trabajos han demostrado que diferentes tipos de estreses bióticos, como las infecciones por virus o bacterias fitopatógenas, son capaces de modificar el epigenoma del hospedador, principalmente alterando los patrones de metilación del DNA genómico. Nuestro trabajo se centra en dos aspectos:

- 1) Silenciamiento génico transcripcional y Geminivirus: implicaciones durante la infección y búsqueda de supresores virales. En un trabajo reciente hemos identificado un nuevo supresor viral del silenciamiento que actúa a nivel transcripcional y cuya expresión conlleva a la hipometilación del genoma de *Arabidopsis thaliana*.
- 2) Variaciones en el epigenoma de *A. thaliana* durante la infección por *Pseudomonas syringae* (Pto). Estamos caracterizando la respuesta inmune de la planta a nivel epigenético tras la infección por Pto y determinando la importancia del sistema de secreción tipo III en dicha respuesta.

My research focuses on the study of plant-pathogen interaction at the epigenetic level. In recent years, numerous studies have shown that various types of biotic stresses such as infections by viruses or pathogenic bacteria, are capable of modifying the host epigenome mainly altering methylation patterns of genomic DNA. Our work focuses on two aspects:

- 1) Transcriptional gene silencing and Geminivirus: implications for infection and search of viral suppressors. In a recent work we have identified a new viral silencing suppressor that acts at the transcriptional level and whose expression leads to hypomethylation of the genome of *Arabidopsis thaliana*.
- 2) Changes in the epigenome of *A. thaliana* during infection *Pseudomonas syringae* (PTO). We are characterizing the immune response of the plant at the epigenetic level of Pto after infection and determining the importance of the type III secretion system in the response.

La expresión de la proteína Rep del geminivirus TYLCSV (*Tomato yellow leaf curl Sardinia virus*) revierte el silenciamiento transcripcional (TGS) del transgen GUS en plantas de *Arabidopsis thaliana* (línea L5).

Expression of TYLCSV (*Tomato yellow leaf curl Sardinia virus*) Rep protein, suppresses silencing of a transcriptionally silenced GUS transgene in *Arabidopsis thaliana* (L5 line)

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Rodríguez-Negrete E, Lozano-Durán R, Piedra-Aguilera A, Cruzado L, Bejarano ER, Castillo AG. 2013. Geminivirus Rep protein interferes with the plant DNA methylation machinery and suppresses transcriptional gene silencing. *New Phytologist*, 199: 464–475.

Choi ES, Strålfors A, Catania S, Castillo AG, Svensson JP, Pidoux AL, Ekwall K, Allshire RC. 2012. Factors that promote H3 chromatin integrity during transcription prevent promiscuous deposition of CENP-A(Cnp1) in fission yeast. *PLoS Genetics*, 8(9): e1002985.

Muñoz-Centeno MC, Martín-Guevara C, Flores A, Pérez-Pulido AJ, Antúnez-Rodríguez C, Castillo AG, Sánchez-Durán M, Mier P, Bejarano ER. 2012. Mpg2 interacts and cooperates with Mpg1 to maintain yeast glycosylation. *FEMS Yeast Research*, 12: 511-20.

Lakhssassi N, Doblaz VG, Rosado A, del Valle AE, Posé D, Jimenez AJ, Castillo AG, Valpuesta V, Borsani O, Botella MA. 2012. The Arabidopsis tetratricopeptide thioredoxin-like gene family is required for osmotic stress tolerance and male sporogenesis. *Plant Physiology*, 158: 1252-66.

Choi ES, Strålfors A, Castillo AG, Durand-Dubief M, Ekwall K, Allshire RC. 2011. Identification of noncoding transcripts from within CENP-A chromatin at fission yeast centromeres. *Journal of Biological Chemistry*, 286: 23600-23607.

PROYECTOS COMO IP/PROJECTS AS PI

Emergencia viral y mosca blanca: Interacciones multitroficas en el patosistema geminivirus/crinivirus-*Bemisia tabaci*-tomate. AGL2013-48913-C2-2-R (2012–2015). Ministerio de Ciencia e Innovación. 260.000€.

JUAN ANTONIO DÍAZ PENDÓN

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Begomovirus, *Bemisia tabaci*, ácido jasmónico, interacciones virus-vector-planta.

Begomovirus, *Bemisia tabaci*, jasmonic acid, virus-vector-plant interactions

RESUMEN/SUMMARY

Los virus de plantas son parásitos intracelulares obligados que necesitan de la maquinaria celular del huésped para establecer infecciones sistémicas. Tras la infección de las células del huésped, la mayoría de los virus de plantas dependen de insectos vectores para su transmisión planta a planta. Mi programa de investigación se centra en la comprensión de la interacciones entre los virus de plantas, plantas huéspedes y los insectos vectores. En concreto, trabajamos en la interacción tripartita que se da entre el Virus del rizado amarillo del tomate (*Tomato yellow leaf curl virus*, TYLCV), la mosca blanca *Bemisia tabaci* y el tomate (*Solanum lycopersicum* L.). Nuestros resultados muestran que la alimentación de *B. tabaci* sobre plantas de tomate induce genes de respuestas regulados por el ácido jasmónico, una señal clave en la resistencia de plantas a insectos. Experimentos adicionales sugieren que TYLCV es capaz de manipular las rutas de señalización implicadas en la resistencia a su vector de modo que favorecerá una mejor transmisión del virus.

Plant viruses are obligate intracellular parasites that exploit host cellular machinery to establish systemic infections. Upon infection of host cells, most plant viruses rely on insect vectors for their plant-to-plant transmission. My research program focuses on understanding the relationships between plant viruses, host plants and insect vectors. Specifically we work on the tripartite interaction among *Tomato yellow leaf curl virus* (TYLCV), the whitefly *Bemisia tabaci* and tomato (*Solanum lycopersicum* L.). We found that *B. tabaci* feeding on tomato plants induces responsive genes regulated by jasmonic acid, a key signal in plant resistance to insects. Additional experiments suggest that TYLCV is able to manipulate plant resistance signalling pathways against their vector so that will serve to enhance virus transmission.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Díaz-Pendón JA, Amari K, Sempere RN, Moriones E, Aranda MA, Navas-Castillo J. 2012. El Torrao del tomate, otra virosis transmisible por mosca blanca. *Agrícola Vergel*, 355: 104-108.

Moriones E, Navas-Castillo J, **Díaz-Pendón JA**. 2011. Emergence of begomovirus diseases. En: *Recent advances in plant virology*, pp. 301-320. Caister Academic Press. Gran Bretaña.

MARÍA DOLORES GARCÍA PEDRAJAS

CIENTÍFICO TITULAR DE OPI
TENURED SCIENTIST

PALABRAS CLAVE/KEYWORDS

Hongos fitopatógenos, *Verticillium dahliae*, *Fusarium oxysporum* f.sp. *dianthi*, virulencia, morfogénesis, micovirus, control biológico.

Plant pathogenic fungi, *Verticillium dahliae*, *Fusarium oxysporum* f.sp. *dianthi*, virulence, morphogenesis, mycovirus, biological control.

RESUMEN/SUMMARY

Nuestro trabajo se orienta al análisis de los elementos cromosómicos y extracromosómicos que controlan los procesos virulentos en el hongo fitopatógeno *Verticillium dahliae*, agente causal de la verticilosis. En este sentido, nuestros principales objetivos son:

- 1) Caracterización molecular de los procesos morfogenéticos y de su papel en la invasión del huésped.
- 2) Búsqueda sistemática de micovirus en colecciones de aislados de *V. dahliae* y caracterización molecular de los mismos.
- 3) Análisis del efecto de la presencia de los virus identificados en la virulencia del huésped fúngico para identificar aquellos con potencial como agentes de control biológico de la verticilosis.
- 4) Caracterización de la maquinaria de silenciamiento de RNA de *V. dahliae* para determinar su papel en la modulación de la interacción virus-hongo-planta.

Mantenemos además una estrecha colaboración con la Dra. E. Pérez Artés del IAS (CSIC), con la que llevamos a cabo un trabajo similar en la especie *Fusarium oxysporum* f.sp. *dianthi* que causa la fusariosis del clavel.

Our work is focused on the identification and characterization of chromosomal and extrachromosomal elements that contribute to virulence in *Verticillium dahliae*, causal agent of Verticillium wilt. Thus, our main objectives are:

- 1) Molecular characterization of morphogenetic processes and analysis of their role in host colonization.
- 2) Systematic search of mycoviruses in *V. dahliae* isolates and molecular characterization of those identified.
- 3) Analysis of the impact in fungal virulence of the characterized mycoviruses to select those that could be used as biological control agents against Verticillium wilt.
- 4) Characterization of the *V. dahliae* RNA silencing machinery in order to understand its role in modulating the virus-fungus-plant interaction.

In close collaboration with Dr. E. Pérez Artés from IAS (CSIC), we are also conducting a similar work with *Fusarium oxysporum* f.sp. *dianthi*, causal agent of carnation Fusarium wilt.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Duressa D, Anchieta A, Chen D, Klimes A, **García-Pedrajas MD**, Dobinson KF, Klosterman SJ. **2013**. RNA-seq analyses of gene expression in the microsclerotia of *Verticillium dahliae*. *BMC Genomics*, 14: 607.

García-Pedrajas MD, Paz Z, Andrews DL, Baeza-Montañez L, Gold SE. **2013**. Rapid deletion plasmid construction methods for protoplast and Agrobacterium based fungal transformation systems. En: *Laboratory Protocols in Fungal Biology. Current Methods in Fungal Biology*, pp. 375-393. Springer.

Primera identificación de *V. dahliae* en mango en España.

Rodríguez-Kessler M, Baeza-Montañez L, **García-Pedrajas MD**, Tapia-Moreno A, Gold SE, Jiménez-Bremont JF, Ruiz-Herrera J. **2012**. Isolation of UmRrm75, a gene involved in dimorphism and virulence of *Ustilago maydis*. *Microbiological Research*, 167: 270-282.

Klosterman SJ, Subbarao KV, Kang S, Veronese P, Gold SE, Thomma BPHJ, Chen Z, Henrissat B, Lee Y-H, Park J, **García-Pedrajas MD**, Barbara DJ, Anchieta A, de Jorge R, Santhanam P, Maruthachalam K, Atallah Z, Amyotte SG, Paz Z, Inderbitzin P, Hayes RJ, Herman DI, Young S, Zeng Q, Engels R, Galagan J, Cuomo CA, Dobinson KF, Ma L-J. **2011**. Comparative genomics yields insights into niche adaptation of plant vascular wilt pathogens. *PLoS Pathogens*, 7(7): e1002137.

Paz Z, **García-Pedrajas MD**, Andrews DL, Klosterman SJ, Baeza-Montañez L, Gold SE. **2011**. One Step Construction of Agrobacterium-ready plasmids (OSCAR), an efficient and robust tool for ATMT based gene deletion construction in fungi. *Fungal Genetics and Biology*, 48: 677-684.

PROYECTOS COMO IP/PROJECTS AS PI

Una aproximación de genómica funcional al análisis molecular del dimorfismo en hongos fitopatógenos vasculares. AGL2009-13445 (2010-2012). Ministerio de Ciencia e Innovación. Cuantía: 84.700€.

V. dahliae marcado con GFP

Estructuras de resistencia (microesclerocios) de *V. dahliae*

Transferencia de micovirus entre aislados de *V. dahliae* mediante anastomosis hifal

ANA GRANDE PÉREZ

PROFESORA TITULAR DE UNIVERSIDAD
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Variabilidad de virus, cuasiespecies virales, evolución de virus, estrategias antivirales, catástrofe de error, mutagénesis letal, defeción letal.

Virus variability, virus quasispecies, viral evolution, error catastrophe, antiviral strategies, lethal mutagenesis, lethal defection.

RESUMEN/SUMMARY

Nuestro grupo estudia la variabilidad genética y las estructuras poblacionales de los virus de plantas tanto con genomas de RNA [mosaico del tabaco (TMV)] como de DNA de cadena sencilla (geminivirus). Investigamos una estrategia antiviral basada en los propios mecanismos de evolución de los virus denominada *mutagénesis letal* o *entrada en catástrofe de error*. Empleando virus de plantas pretendemos comprender los mecanismos moleculares *in vivo* que conducen a la extinción de los virus por mutagénesis incrementada empleando análogos de base o de nucleósido. Además mediante el sistema *in vivo* con virus de plantas podemos testar nuevos análogos que podrían ser luego utilizados para la mutagénesis letal de otros virus como HIV y HCV.

Our group studies the genetic variability of plant viruses with RNA [tobacco mosaic virus (TMV)] and single-stranded DNA (geminivirus) genomes. We investigate an antiviral strategy based on the evolutionary mechanisms of viruses termed *lethal mutagenesis* or *entry into error catastrophe*. Using plant viruses, we aim to understand the molecular mechanisms *in vivo* that lead to the extinction of viruses by increased mutagenesis using base or nucleoside analogues. Besides, using the *in vivo* system with plant viruses we can test new analogues that could then be used for lethal mutagenesis of other viruses such as HIV and HCV.

Hoja de planta de tabaco *Nicotiana tabacum* Samsun NN con lesiones locales causadas por el virus de RNA del mosaico del tabaco (TMV).

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Ortega-Prieto AM, Sheldon J, **Grande-Pérez A**, Tejero H, Gregori J, Quer J, Esteban JI, Domingo E, Perales C. **2013**. Extinction of hepatitis C virus by ribavirin in hepatoma cells involves lethal mutagenesis. *PLoS ONE*, 8(8): e71039.

Moreno H, **Grande-Pérez A**, Domingo E, Martín V. **2012**. Arenaviruses and lethal mutagenesis. Prospects for new ribavirin-based interventions. *Viruses*, 4: 2786-2805.

Sánchez-Jiménez C, Olivares I, de Ávila Lucas AI, Toledano V, Gutiérrez-Rivas M, Lorenzo-Redondo R, **Grande-Pérez A**, Domingo E, López-Galíndez C. **2012**. Mutagen-mediated enhancement of HIV-1 replication in persistently infected cells. *Virology*, 424: 147-53.

Microfotografía de células de tabaco BY-2 (*Nicotiana tabacum*) realizada con un microscopio de fluorescencia. Las células se trataron con isocianato de fluoresceína y yoduro de propidio para analizar la viabilidad celular tras el tratamiento con el análogo de base 5-fluorouracilo.

PROYECTOS COMO IP/PROJECTS AS PI

Estudio *in vivo* de las bases moleculares del mecanismo supresor de la infectividad del virus del mosaico del tabaco (TMV) por mutagénesis incrementada. BFU2007-65080BMC (2007-2011). Ministerio de Ciencia y Tecnología. Cuantía: 127.000€.

Aproximación multidisciplinar para el estudio de la mutagénesis letal de virus RNA y DNA: experimentos *in vivo* e *in silico*. P09-CVI-5428 (2011-2015). Junta de Andalucía. Cuantía: 40.000€.

Mutagénesis incrementada de virus emergentes de DNA en plantas. Papel de las polimerasas de translesión. P10-CVI-6561 (2011-2015). Junta de Andalucía. Cuantía: 179.982€.

Frasco de cultivo *in vitro* tipo magenta con planta de tabaco en medio líquido MS.

ENRIQUE MORIONES ALONSO

PROFESOR DE INVESTIGACIÓN DE OPI
RESEARCH PROFESSOR

PALABRAS CLAVE/KEYWORDS

Virus de plantas, epidemiología, resistencia genética, interacciones virus-planta-insecto, diversidad genética poblacional, evolución viral.

Plant virus, epidemiology, plant resistance, virus-plant-insect vector interactions, population genetic diversity, virus evolution.

RESUMEN/SUMMARY

La investigación del Dr. Moriones se centra en el estudio de virus de plantas que afectan a cultivos de alto valor económico como tomate o melón. El conocimiento acerca de la epidemiología, la diversidad genética y estructura de las poblaciones virales y su evolución así como de los factores involucrados en la evolución son aspectos esenciales de la investigación desarrollada. Otro objetivo prioritario es la búsqueda y explotación de la resistencia genética en planta al virus y al insecto como estrategia de control para reducir el impacto de las infecciones virales en los cultivos. También se investiga para la comprensión de los mecanismos y de los determinantes virales o de planta asociados con las infecciones virales y las interacciones virus-planta-insecto vector. Los modelos virales empleados son, fundamentalmente, los amarillos causados en tomate por crinivirus causantes de clorosis en tomate y por los begomovirus asociados con la enfermedad del rizado amarillo del tomate.

The research of Dr. Moriones is focused on the study of plant viruses that affect major vegetable crops in Spain such as tomato or melon. The knowledge about the epidemiology, genetic diversity and structure of virus populations and their evolution as well as about factors involved in this evolution are of major interest. Also, the search for natural virus or insect-vector resistance in host plants to reduce disease damage is a major objective. Understanding mechanisms and molecular determinants associated with resistance and with virus-host-insect vector interactions are essential lines of research. Model viruses are begomoviruses (tomato yellow leaf curl disease-associated viruses) and criniviruses (tomato chlorosis virus and tomato infectious chlorosis virus) that affect tomato.

Cañizares MC, Lozano-Durán R, Canto T, Bejarano ER, Bisaro DM, Navas-Castillo J, **Moriones E. 2013**. Effects of the crinivirus CP-interacting plant protein SAHH on post-transcriptional RNA silencing and its suppression. *Molecular Plant-Microbe Interactions*, 26: 1004-1015.

Sánchez-Campos S, Martínez-Ayala A, Márquez-Martín B, Aragón-Caballero L, Navas-Castillo J, **Moriones E. 2013**. Fulfilling Koch's postulates confirms the monopartite nature of tomato leaf deformation virus: A begomovirus native to the New World. *Virus Research*, 173: 286-293.

Fiallo-Olivé E, Martínez-Zubiaur Y, **Moriones E**, Navas-Castillo J. **2012**. A novel class of DNA satellites associated with New World begomoviruses. *Virology*, 426: 1-6.

Rodríguez-López MJ, Garzo E, Bonani JP, Fereres A, Fernández-Muñoz R, **Moriones E. 2011**. Whitefly resistance traits derived from the wild tomato *Solanum pimpinellifolium* affect the preference and feeding behavior of *Bemisia tabaci* and reduce the spread of tomato yellow leaf curl virus. *Phytopathology*, 101: 1191-1201.

Tomás DM, Cañizares C, Abad J, Fernández-Muñoz R, **Moriones E. 2011**. Resistance to tomato yellow leaf curl virus accumulation in the tomato wild relative *Solanum habrochaites* associated with the C4 viral protein. *Molecular Plant-Microbe Interactions*, 24: 849-861.

PROYECTOS COMO IP/PROJECTS AS PI

Red Iberoamericana de manejo integrado de enfermedades virales de hortícolas 111RT0433 (2011-2014). Fundación CYTED. Cuantía: 130.700€.

Respuestas de defensa dependientes de jasmonato e impacto sobre las infecciones de virus y/o sus insectos vectores en tomate. P10-AGR-6516 (2011-2015). Proyecto Excelencia Junta de Andalucía. Cuantía: 208.247€.

Control de las enfermedades virales transmitidas por mosca blanca que afectan a tomate y pimiento: uso de la resistencia al virus y de la resistencia al vector. 2011BR0035 (2013-2014). Proyecto bilateral CSIC/ CNPQ-Brasil. Cuantía: 30.000€.

Control de enfermedades virales y mejora de la productividad. Herramientas para la detección de virus fitopatógenos. RECUPERA2020 - 3.1.2 (2013-2015). Ministerio de Economía y Competitividad. Andalucía Recupera 2020. Cuantía: 385.000€.

JESÚS NAVAS CASTILLO

INVESTIGADOR CIENTÍFICO DE OPI
RESEACH SCIENTIST

PALABRAS CLAVE/KEYWORDS

Enfermedades emergentes, begomovirus, crinivirus, *Bemisia tabaci*, tomate, solanáceas, batata, aguacate, filogenia.

Emergent diseases, begomoviruses, criniviruses, *Bemisia tabaci*, tomato, solanaceae, sweet potato, avocado, phylogeny.

RESUMEN/SUMMARY

Epidemiología, diversidad y filogenia de virus de plantas, con énfasis en virus transmitidos por mosca blanca que causan enfermedades emergentes: begomovirus y crinivirus. Diversidad genética de sus insectos vectores.

- Se ha determinado la importancia de las infecciones del crinivirus *Tomato chlorosis virus* en pimiento, un huésped alternativo.
- Se han descrito ocho nuevos begomovirus de Brasil, Cuba, Perú, Venezuela y Uruguay que infectan tomate, batata, judía o malas hierbas, y un nuevo endornavirus de aguacate.
- Se ha descrito una nueva clase de DNA satélites asociados con begomovirus del Nuevo Mundo y la existencia de alfasatélites de tamaño inusual asociados a begomovirus de tomate en Sudán.
- Se ha analizado la diversidad genética y filogenia de los sweepovirus, un grupo de begomovirus que infectan especies del género *Ipomoea* y se han demostrado por primera vez los postulados de Koch para un virus de este grupo.
- Se ha publicado una revisión invitada sobre enfermedades virales emergentes transmitidas por mosca blanca en Annual Review of Phytopathology.
- Se ha propuesto una nueva clasificación del género *Mastrevirus* (familia *Geminiviridae*).
- Se ha descrito por primera vez la presencia del polerovirus *Pepper vein yellows virus* en España.

Epidemiology, diversity and phylogeny of plant viruses, with emphasis on whitefly-transmitted viruses that cause emerging diseases: begomoviruses and criniviruses. Genetic diversity of the vector insects.

- We have determined the importance of the infections caused by the crinivirus *Tomato chlorosis virus* in an alternative host, sweet pepper.
- We have described eight new begomoviruses from Brazil, Cuba, Peru, Venezuela and Uruguay that infect tomato, potato, common bean and weeds, and a new endornavirus infecting avocado.
- It has been described a new class of DNA satellites associated with begomoviruses from the New World and the presence of alphasatelites of unusual size associated to begomoviruses infecting tomato in Sudan.
- We analyzed the genetic diversity and phylogeny of sweepoviruses, a group of begomoviruses that infect species of the genus *Ipomoea* and have demonstrated for the first time Koch's postulates for a virus of this group.
- An invited review on emerging viral diseases transmitted by whiteflies has been published in the Annual Review of Phytopathology.
- New criteria for the classification of viruses belonging to the genus *Mastrevirus* (family *Geminiviridae*) have been proposed.
- The presence of the polerovirus *Pepper vein yellows virus* has been reported in Spain.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Fiallo-Olivé E, Hamed A, **Navas-Castillo J**, Moriones E. 2013. Cotton leaf curl Gezira alphasatellite associated with tomato leaf curl Sudan virus approaches the expected upper size limit in the evolution of alphasatellites. *Virus Research*, 178: 506-510.

Fiallo-Olivé E, Martínez-Zubiaur Y, Moriones E, **Navas-Castillo J**. 2012. A novel class of DNA satellites associated with New World begomoviruses. *Virology*, 426: 1-6.

Fortes IM, Moriones E, **Navas-Castillo J**. 2012. Tomato chlorosis virus in pepper: prevalence in commercial crops in southeastern Spain and symptomatology under experimental conditions. *Plant Pathology*, 61: 994-1001.

Navas-Castillo J, Fiallo-Olivé E, Sánchez-Campos S. 2011. Emerging virus diseases transmitted by whiteflies. *Annual Review of Phytopathology*, 49: 219-248.

Trenado HP, Orílio AF, Márquez-Martín B, Moriones E, **Navas-Castillo J**. 2011. Sweepoviruses cause disease in sweet potato and related Ipomoea spp.: Fulfilling Koch's postulates for a divergent group in the genus Begomovirus. *PLoS ONE*, 6: e27329.

Journal of
Virology

JANUARY 2012, VOLUME 86, NUMBER 2

PROYECTOS COMO IP/PROJECTS AS PI

Bases para la mejora genética del tomate para resistencia a infecciones virales transmitidas por mosca blanca presentes en Chile. P2010CL06 (2011-2012). CSIC - INIA Chile. Cuantía: 25.000€.

El patosistema geminivirus/crinivirus-*Bemisia tabaci*-tomate: bases de la interacción virus-insecto-planta. AGL2010-22287-C02-01 (AGR) (2011-2014). Ministerio de Ciencia e Innovación. Cuantía: 270.000€.

Virosis emergentes del pimiento en los cultivos protegidos del sudeste peninsular. P08-AGR-04045 (2009-2013). Proyecto Excelencia Junta de Andalucía. Cuantía: 252.923€.

EDUARDO RODRÍGUEZ BEJARANO

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Silenciamiento génico, epigenética, geminivirus, supresor de silenciamiento, *Bemisia tabaci*, relaciones multitróficas.

Gene silencing, epigenetic, geminivirus silencing suppressor, *Bemisia tabaci*, multitrophic relationships.

RESUMEN/SUMMARY

Nuestra investigación está dirigida a estudiar la interacción planta-virus-vector utilizando como modelo virus de DNA (geminivirus) transmitidos por la mosca blanca *Bemisia tabaci*. Las principales líneas de investigación son:

- Papel de las modificaciones post-transduccionales en la infección por virus.
- Mecanismos de supresión de la respuesta a jasmonatos en la transmisión de los geminivirus.
- Interacciones entre esteres biótico y abióticos.
- Mecanismos de supresión de silenciamiento génico mediado por virus.

Our research intends to study the plant-virus-vector interaction using as model DNA viruses (geminivirus) transmitted by the whitefly *Bemisia tabaci*. The main lines of research are:

- Role of post-translational modifications in virus infection.
- Suppression mechanisms in response to jasmonates in the transmission of the geminivirus.
- Interactions between biotic and abiotic stresses.
- Mechanisms for suppressing virus mediated gene silencing.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Hanley-Bowdoin L, **Bejarano ER**, Robertson D, Mansoor S. **2013**. Geminiviruses: masters at redirecting and reprogramming plant processes. *Nature Microbiology Review*, 11: 777-788.

Rodríguez Negrete E, Lozano-Durán R, Cruzado L, **Bejarano ER**, Castillo AG. **2013**. Geminivirus Rep reduces the DNA methyltransferases MET1 and CMT3 to suppress DNA methylation-mediated gene silencing. *New Phytologist*, 199: 464-475.

Caracuel Z, Lozano-Durán R, Huguet S, Arroyo-Mateos M, Rodríguez-Negrete EA, **Bejarano ER**. **2012**. C2 from Beet curly top virus promotes a cell environment suitable for efficient replication of geminiviruses, providing a novel mechanism of viral synergism. *New Phytologist*, 194: 846-858.

Pérez-Luna A, Morilla G, Voinnet O, **Bejarano ER**. **2012**. Functional analysis of gene silencing suppressors from Tomato yellow leaf curl disease viruses. *Molecular Plant-Microbe Interactions*, 25: 1294-1306.

Lozano-Durán R, Rosas-Díaz T, Gusmaroli G, Luna AP, Taconnat L, Deng XW, **Bejarano ER**. **2011**. Geminiviruses subvert ubiquitination by altering CSN-mediated de-rubylation of SCF E3 ligase complexes and inhibit jasmonate signalling. *The Plant Cell*, 23: 1014-1032.

PROYECTOS COMO IP/PROJECTS AS PI

El patosistema geminivirus/crinivirus-*Bemisia tabaci*-tomate: bases de la interacción virus-insecto. AGL2010-22287-C02-02 (2010-2013). Ministerio de Ciencia e Innovación. Cuantía: 166.000€.

Emergencia viral y mosca blanca: Interacciones multitróficas en el patosistema geminivirus/crinivirus-*Bemisia tabaci*-tomate. AGL2013-48913-C2-2-R (2013-2015). Ministerio de Ciencia e Innovación. 260.000€.

JAVIER RUIZ ALBERT

PROFESOR DOCTOR CONTRATADO
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Bacterias fitopatógenas, resistencia, defensa, virulencia, efectores, sistemas de secreción, geminivirus, sumoilación.

Phytopathogenic bacteria, resistance, defense, virulence, effectors, secretion systems, geminivirus, sumoylation.

RESUMEN/SUMMARY

Mi investigación se desarrolla en torno a dos líneas diferenciadas, que comparten como ejes centrales el estudio de la planta para el análisis de procesos de interés básico y agronómico:

- Interacción con la planta de la bacteria fitopatógena *Pseudomonas syringae*. Esta línea, en colaboración con la investigadora Carmen Beuzón López, gira en torno al sistema de secreción tipo III, el principal mecanismo bacteriano de virulencia, los efectores que transloca al interior de la célula vegetal, y las respuestas de la planta frente a dichos efectores. Incluye el análisis de mecanismos básicos de virulencia y defensa, y su impacto en la planta.
- Interferencia de los geminivirus con el sistema de sumoilación de la planta y su relevancia en el proceso de infección y multiplicación viral. Esta línea se desarrolla en colaboración con el investigador Eduardo Rodríguez Bejarano.

My work can be summarized in two different lines of plant research, both regarding processes with basic and applied relevance:

- Interaction between the phytopathogenic bacteria *Pseudomonas syringae* and its plant host. This research line, in collaboration with Dr. Carmen Beuzón López, is focused on the molecular mechanism of the bacterial type III secretion system, a key virulence determinant, and that of the effector proteins it translocates inside the plant cell. The project analyses basic virulence and defense mechanisms, and its consequences on the plant.
- Interference between geminiviral proteins and the plant sumoylation system. This research line, in collaboration with Dr. Eduardo Rodriguez Bejarano, analyses the consequences of such interference in viral infection and multiplication.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Sánchez-Durán MA, Dallas MB, Ascencio-Ibáñez JB, Reyes MI, Arroyo-Mateos M, **Ruiz-Albert J**, Hanley-Bowdoin L, and Bejarano ER. 2011. Interaction between geminivirus replication protein and the SUMO-conjugating enzyme is required for viral infection. *Journal of Virology*, 85: 9789-9800.

DPTO. DE PROTECCIÓN VEGETAL

BIOLOGÍA Y CONTROL DE ENFERMEDADES DE PLANTAS

DEPT. OF PLANT PROTECTION BIOLOGY AND CONTROL OF PLANT DISEASES

Se llevan a cabo proyectos de investigación sobre diferentes objetivos relacionados con la etiología, epidemiología y control de enfermedades de cultivos subtropicales y mediterráneos relevantes, así como en la caracterización de la biología, patología, virulencia y ecología de los patógenos causantes de las mismas. Las enfermedades en las que actualmente trabajamos son: **(1)** necrosis apical del mango por *Pseudomonas syringae* y **(2)** tuberculosis del olivo por *Pseudomonas savastanoi* (control, factores de virulencia, toxinas, plásmidos, especificidad de huésped, desarrollo de la patogénesis), como modelos de etiología bacteriana; y como modelos de etiología fúngica: **(3)** malformación del mango por *Fusarium spp.*, **(4)** podredumbre radicular del aguacate por *Rosellinia necatrix* y **(5)** oídio de cucurbitáceas por *Podosphaera fusca* (etiología, diversidad, profilaxis, control biológico, resistencia a fungicidas, interacciones multitróficas). Dichos objetivos se están abordando desde diferentes enfoques metodológicos que van desde la Fitopatología convencional hasta las aproximaciones genómicas (secuenciación de genomas y plásmidos, análisis transcriptómico y genómica funcional). Recientemente hemos iniciado una nueva línea de investigación sobre seguridad alimentaria de productos vegetales en la que estamos examinando las interacciones moleculares de patógenos humanos como *Bacillus cereus* con hortalizas y frutas.

This line of research includes projects focused on different objectives related to the etiology, epidemiology and disease control of relevant subtropical and Mediterranean crops, as well as in the characterization of the biology, pathology, virulence and ecology of the pathogens causing thereof. The diseases in which we are currently working are: **(1)** apical necrosis of mango by *Pseudomonas syringae* and **(2)** olive knot disease by *Pseudomonas savastanoi* (control, virulence factors, toxins, plasmids, host specificity, pathogenesis development) as models of bacterial etiology; regarding fungal disease models: **(3)** malformation of mango by *Fusarium spp.*, **(4)** avocado white root rot by *Rosellinia necatrix*, and **(5)** powdery mildew of cucurbits induced by *Podosphaera fusca* (etiología, diversidad, prophylaxis, biological control, fungicide resistance multitrophic interactions). These objectives are being addressed from different methodological approaches ranging from conventional plant pathology to genomic approaches (sequencing of genomes and plasmids, transcriptome analysis and functional genomics). We recently launched a new line of research on food safety of plant products, in which we are examining the molecular interactions of human pathogens such as *Bacillus cereus* with vegetables and fruits.

Investigadores en plantilla/Permanent staff scientists:

Francisco Manuel Cazorla López. Profesor Titular UMA
Antonio De Vicente Moreno. Catedrático UMA
Alejandro Pérez García. Profesor Titular UMA
Cayo Ramos Rodríguez. Catedrático UMA
Juan Antonio Torés Montosa. Investigador Científico CSIC

Investigadores Contratados/Non-permanent staff scientists:

Diego Francisco Romero Hinojosa. Investigador Ramón y Cajal
María Antúnez Lamas. Postdoctoral (contrato proyecto)
Eva Arrebola Díez. Postdoctoral (JAE-doc)
Melissa Gissel Castillo Lizardo. Postdoctoral (contrato proyecto)
Dolores Fernández Ortuño. Postdoctoral (Marie Curie U-Mobility)
Isabel Pérez Martínez. Postdoctoral (contrato proyecto)
Isabel María Matas Casado (contrato proyecto)

Investigadores en Formación/Students:

Isabel María Aragón Cortés. Predoctoral (FPU)
Davinia Loreto Bellón Gómez. Predoctoral (FPI)
Nuria Bonilla Ruiz. Predoctoral (FPU)
Eloy Caballo Ponce. Predoctoral (FPI)
Joaquín Caro Astorga. Predoctoral (contrato proyecto)
Víctor J. Carrión Bravo. Predoctoral (Proyecto Excelencia Junta Andalucía)
María Pilar Castañeda Ojeda. Predoctoral (FPI)
José Ignacio Crespo Gómez. Predoctoral (contrato proyecto)
María Crespo Palomo. Predoctoral (contrato proyecto)
Claudia Escaño Calderón. Predoctoral (FPI)
Laura García Gutiérrez. Predoctoral (contrato proyecto)
José A. Gutiérrez Barranquero. Predoctoral (contrato proyecto)
María C. Magno Pérez-Bryan. Predoctoral (Proyecto Excelencia Junta Andalucía)
Jesús Martínez Cruz. Predoctoral (FPI)
Pedro Manuel Martínez García. Predoctoral (Andalucía Tech)
David Vela Corcía. Predoctoral (FPI)
Carmen Vida Hinojosa. Predoctoral (FPI)
Houda Zeriuoh. Predoctoral (contrato proyecto)

Personal técnico/Technicians:

María Teresa Duarte Martín
Irene Linares Rueda
José Manuel Sánchez Pulido

FRANCISCO MANUEL CAZORLA LÓPEZ

PROFESOR TITULAR DE UNIVERSIDAD
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Aguacate, mango, *Pseudomonas*, *Bacillus*, biocontrol, *Rosellinia*, antagonismo, interacciones multitróficas.

Avocado, mango, *Pseudomonas*, *Bacillus*, biocontrol, *Rosellinia*, antagonism, multitrophic interactions.

RESUMEN/SUMMARY

Análisis genético y funcional de la interacción de *Pseudomonas syringae* pv. *syringae* con plantas de mango. Plásmidos y virulencia. Se han identificado nuevos aspectos ecológicos codificados en plásmidos. Se está elucidando las bases genéticas de la producción y regulación de toxinas y otros factores implicados en la fase epífita.

Estudios de control biológico por microorganismos contra patógenos fúngicos del suelo. Aproximación genómica a las bases del modo de acción de rizobacterias protectoras frente a la podredumbre blanca del aguacate. Se conocen ya genes implicados en la interacción directa de rizobacterias con el hongo fitopatógeno. Se han puesto de manifiesto las bases moleculares de la producción de antifúngicos.

Our group is mainly interested in two lines of research:

1) Genetic and functional analysis of the interaction of the bacterium *Pseudomonas syringae* pv. *syringae* with mango plants. Plasmids and virulence. We have identified new ecological aspects encoded into plasmids. We are evaluating the genetic basis of toxin production and regulation, and other factors with a role during the epiphytic life-style phase.

2) Biocontrol studies against soil borne fungal pathogens using microorganisms. A genomic approach lead us to understand the mode of action of protective rhizobacteria against white-rot of avocado, resulting in the discovery of genes involved in the direct interaction among rhizobacteria with the phytopathogenic fungus and the molecular basis of the antifungal production.

Antagonismo frente a hongos fitopatógenos de suelo: *Rosellinia necatrix*.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Calderón CE, Pérez-García A, de Vicente A, **Cazorla FM. 2013**. The *dar* genes of *Pseudomonas chlororaphis* PCL1606 are crucial for biocontrol activity via production of the antifungal compound 2-hexyl, 5-propyl resorcinol. *Molecular Plant-Microbe Interactions*, 26: 554-565.

Pliego C, López-Herrera C, Ramos C and **Cazorla FM. 2012**. Developing tools to unravel the biological secrets of *Rosellinia necatrix*, an emergent threat to woody crops. *Molecular Plant Pathology*, 13: 226-239.

Carrión VJ, Arrebola E, **Cazorla FM**, Murillo J, de Vicente A. **2012**. The *mbo* operon is specific and essential for biosynthesis of mangotoxin in *Pseudomonas syringae*. *PLoS ONE*, 7: e36709.

Pliego C, Ramos C, de Vicente A y **Cazorla FM. 2011**. Screening for candidate bacterial biocontrol agents against soilborne fungal plant pathogens. *Plant and Soil*, 340: 505-520.

Zeriouh H, Romero D, García-Gutiérrez L, **Cazorla FM**, de Vicente A, Pérez-García A. **2011**. The iturin-like lipopeptides are essential components in the biological control arsenal of *Bacillus subtilis* against bacterial diseases of cucurbits. *Molecular Plant-Microbe Interactions*, 24: 1540-1552.

PROYECTOS COMO IP/PROJECTS AS PI

Aproximación integral al control biológico de *Rosellinia necatrix* en aguacate: mecanismos de las interacciones bióticas en la rizosfera. AGL2008-05453-C02-01/AGR (2009-2011). Ministerio de Ciencia e Innovación. Cuantía: 312.180€.

Control biológico de *Rosellinia necatrix* mediante el empleo de estrategias genómicas a las interacciones bióticas en la rizosfera. AGL2011-30354-C02-01 (2012-2014). Ministerio de Ciencia e Innovación. Cuantía: 278.300€.

CLSM image of the radial sections of 6-month-old avocado roots infected with *R. necatrix* CH53-GFP. (A) Penetration of *R. necatrix* mycelial aggregates into epidermal cells.

Bioassay for the production of mangotoxin using derivative insertional mutants in the different genes of the *mbo* operon.

ANTONIO DE VICENTE MORENO

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Bacterias y hongos fitopatógenos, control biológico, colonización epifítica, virulencia, genómica, plásmidos, resistencia a fungicidas, subtropicales.

Bacterial and fungal pathogens, biological control, epiphytic colonization, virulence, genomics, plasmids, fungicide resistance, subtropicals.

RESUMEN/SUMMARY

Participo en proyectos sobre la etiología, epidemiología y control de enfermedades de cultivos subtropicales (aguacate, mango) y mediterráneos (cucurbitáceas, tomate, fresa) de interés económico, así como en la caracterización de la biología, virulencia, y ecología de los patógenos (bacterias y hongos) causantes de las mismas. Actualmente trabajamos sobre: necrosis apical del mango por *Pseudomonas syringae*: control, factores de virulencia, toxinas, patogénesis, etc.; y modelos de etiología fúngica como: malformación del mango por *Fusarium* spp., podredumbre radicular del aguacate por *Rosellinia necatrix* y oídio de cucurbitáceas por *Podosphaera xanthii* (sinónimo *Podosphaera fusca*): etiología, diversidad, profilaxis, control biológico, resistencia a fungicidas, interacciones multitróficas. Empleamos diferentes enfoques metodológicos que van desde la Fitopatología convencional hasta las aproximaciones genómicas.

I participate in projects on the etiology, epidemiology and disease control of subtropical (avocado, mango) and Mediterranean (cucurbits, tomato, strawberry) crops of economic interest, as well as in the characterization of the biology, virulence, and ecology of pathogenic bacteria and fungi. We are currently working on mango apical necrosis caused by the bacteria *Pseudomonas syringae* and its control, virulence factors, toxins, pathogenesis, etc.; and fungal etiology models such as mango malformation by *Fusarium* spp., Avocado root rot by *Rosellinia necatrix* and cucurbit powdery mildew by *Podosphaera xanthii*. Of these we study the etiology, diversity, prevention, biological control, fungicide resistance and multitrophic interactions. To address it we employ different methodologies from conventional Phytopathology to genomic approaches.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Carrión, VJ, Gutiérrez-Barranquero JA, Arrebola E, Bardají L, Codina JC, **de Vicente A**, Cazorla FM, Murillo J. **2013** The mangotoxin biosynthetic operon *mbo* is specifically distributed within *Pseudomonas syringae* genomospecies 1 and has been acquired only once during evolution. *Applied and Environmental Microbiology*, 79: 756-767.

Gutiérrez-Barranquero JA, Carrión VJ, Murillo J, Arrebola E, Arnold DL, Cazorla FM, **de Vicente A**. **2013**. A *Pseudomonas syringae* diversity survey reveals a differentiated phylotype of the pathovar *syringae* associated with the mango host and mangotoxin production. *Phytopathology*, 103: 1115-1129.

Bonilla, N., Cazorla FM, Martínez-Alonso M, Hermoso JM, González Fernández J, Gaju N, Landa B y **de Vicente A**. **2012**. Organic amendments and land management affect bacterial community composition, diversity and biomass in avocado crop soils. *Plant and Soil*, 357: 215-226.

Zerriouh H., Romero D, García-Gutiérrez L, Cazorla FM, **de Vicente A** y Pérez-García A. **2011**. The iturin-like lipopeptides are essential components in the biological control arsenal of *Bacillus subtilis* against bacterial diseases of cucurbits. *Molecular Plant-Microbe Interactions*, 24: 1540-1552.

Pérez-García A, Romero D, **de Vicente A**. **2011**. Plant protection and growth stimulation by microorganisms: biotechnological applications of Bacilli in agriculture. *Current Opinion in Biotechnology*, 22:187-93.

PROYECTOS COMO IP/PROJECTS AS PI

Patologías emergentes del cultivo del mango en Andalucía. De la investigación básica a la transferencia tecnológica. P07-AGR-2471. (2008-2012). Proyecto Excelencia Junta de Andalucía. Cuantía: 280.335€.

ALEJANDRO PÉREZ GARCÍA

PROFESOR TITULAR DE UNIVERSIDAD
ASSOCIATE PROFESSOR

PALABRAS CLAVE/KEYWORDS

Agricultura sostenible, *Bacillus*, control biológico, efectores, genómica funcional, oídios, *Podosphaera xanthii*, resistencia a fungicidas.

Bacillus, biological control, effectors, functional genomics, *Podosphaera xanthii*, powdery mildews, fungicide resistance, sustainable agriculture.

RESUMEN/SUMMARY

En nuestra línea de investigación sobre oídio de cucurbitáceas tratamos de aportar soluciones para combatir la que probablemente sea la enfermedad de origen fúngico más importante de estos cultivos. La búsqueda de estas soluciones la abordamos desde dos puntos de vista. Por un lado, profundizando en el conocimiento de las bases moleculares de la patogénesis del principal agente causal de la enfermedad, *Podosphaera xanthii* (sinónimo *Podosphaera fusca*), utilizando para ello modernas técnicas de genómica funcional. Por otro, mediante el desarrollo de productos de control biológico basados en bacterias antagonistas del género *Bacillus*. Todo ello, con el objetivo último de desarrollar estrategias de control eficaces que permitan desarrollar cultivos más sostenibles.

In our research on powdery mildew of cucurbits we aim to provide solutions to combat what is probably the most important disease of fungal origin affecting these crops. The search for these solutions is addressed from two points of view. On one hand, we study the molecular basis of the pathogenesis of the main causal agent of the disease, *Podosphaera xanthii* (synonym *Podosphaera fusca*) using modern functional genomics techniques. On the other hand, we develop biological control products based on antagonistic bacteria of the genus *Bacillus*. The ultimate goal of this project is the development of effective control strategies that allow to developing more sustainable crops.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

García-Gutiérrez L, Zerriouh H, Romero D, Cubero J, de Vicente A, Pérez-García A. 2013. The antagonistic strain *Bacillus subtilis* UMAF6639 also confers protection to melon plants against cucurbit powdery mildew by activation of jasmonate and salicylic acid-dependent defence responses. *Microbial Biotechnology*, 6: 264-274.

García-Gutiérrez L, Romero D, Zerriouh H, Cazorla FM, Torés JA, de Vicente A, Pérez-García A. 2012. Isolation and selection of plant growth-promoting rhizobacteria as inducers of systemic resistance in melon. *Plant and Soil*, 358: 201-212.

Yáñez-Mendizábal V, Zerriouh H, Viñas I, Torres R, Usall J, de Vicente A, Pérez-García A, Teixidó N. 2012. Biological control of peach brown rot (*Monilinia* spp.) by *Bacillus subtilis* CPA-8 is based on production of fengycin-like lipopeptides. *European Journal of Plant Pathology*, 132: 609-619.

Pérez-García A, Romero D, de Vicente A. 2011. Plant protection and growth stimulation by microorganisms: biotechnological applications of Bacilli in agriculture. *Current Opinion in Biotechnology*, 22: 187-93.

Zerriouh H, Romero D, García-Gutiérrez L, Cazorla FM, de Vicente A, Pérez-García A. 2011. The iturin-like lipopeptides are essential components in the biological control arsenal of *Bacillus subtilis* against bacterial diseases of cucurbits. *Molecular Plant-Microbe Interactions*, 24:1540-52.

PROYECTOS COMO IP/PROJECTS AS PI

Aproximaciones genómicas para el control racional del oídio de las cucurbitáceas (*Podosphaera fusca*). AGL2010-21848-CO2-01 (2011-2013). Ministerio de Ciencia e Innovación. Cuantía: 193.600€.

Research & development and licensing agreement. 8.06/5.60-4086 (2013-2018). KOPPERT B.V. Cuantía: 686.500€.

CAYO RAMOS RODRÍGUEZ

CATEDRÁTICO DE UNIVERSIDAD
PROFESSOR

PALABRAS CLAVE/KEYWORDS

Pseudomonas syringae, *Pseudomonas savastanoi*, genómica bacteriana, bacterias fitopatógenas, tuberculosis del olivo, rizosfera, control biológico, interacción planta-bacteria, fitobacteriología, podredumbre radicular del aguacate.

Pseudomonas syringae, *Pseudomonas savastanoi*, bacterial genomics, plant pathogenic bacteria, olive knot disease, rhizosphere, biological control, plant-bacteria interactions, phytobacteriology, avocado white root rot.

RESUMEN/SUMMARY

Investigación integrada en el Grupo Biología y Control de Enfermedades de Plantas. En relación a la tuberculosis del olivo, causada por la bacteria *Pseudomonas savastanoi*, la investigación se dirige al análisis de factores de patogenicidad, virulencia y especificidad de huésped. Con los modelos de etiología fúngica (podredumbre radicular del aguacate, causada por *Rosellinia necatrix*, y oídio de cucurbitáceas, inducida por *Podosphaera xanthii*), se lleva a cabo un estudio dirigido al control biológico de las mismas. Los objetivos se abordan desde enfoques metodológicos diversos: Fitopatología, Microbiología, Genética Molecular y aproximaciones Genómicas (secuenciación de genomas y plásmidos, análisis transcriptómico y genómica funcional). Researcher ID: <http://www.researcherid.com/rid/G-3818-2011>.

Research lines integrated in the Group Biology and Control of Plant Diseases. Regarding to olive knot disease, caused by the bacterium *Pseudomonas savastanoi*, the research is aimed to analyze pathogenicity, virulence and host specificity determinants. We are also carrying out a study directed to the biological control of fungal diseases (avocado white root rot caused by *Rosellinia necatrix*, and powdery mildew of cucurbits induced by *Podosphaera xanthii*). A multidisciplinary approach is followed through

the use of diverse methodological approaches including Plant Pathology, Microbiology, Molecular Genetics and Genomics (sequencing of microbial genomes and plasmids, transcriptome analysis and functional genomics). Researcher ID: <http://www.researcherid.com/rid/G-3818-2011>.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

Maldonado-González, M, Prieto, P, Ramos, C, Mercado-Blanco, J 2013. From the root to the stem: interaction between the biocontrol root endophyte *Pseudomonas fluorescens* PICF7 and the pathogen *Pseudomonas savastanoi* NCPPB 3335 in olive knots. *Microbial Biotechnology*, 6: 275-287.

Eltlbany, N, Prokscha, Z-Z, Castañeda-Ojeda, MP, Krögerrecklenfort, E, Heuer, H, Wohanka, W, Ramos, C, Smalla, K. 2012. A new bacterial disease on *Mandevilla sanderi* caused by *Pseudomonas savastanoi* – lessons learned for bacterial diversity studies. *Applied and Environmental Microbiology*, 78: 8492-8497.

Matas I, Lambertsen L, Rodríguez-Moreno L, Ramos C. 2012. Identification of novel virulence genes and metabolic pathways required for full fitness of *Pseudomonas savastanoi* pv. *savastanoi* in olive knots. *New Phytologist*, 196: 1182-96.

Ramos C, Matas IM, Bardaji L, Aragón IM, Murillo J. 2012. *Pseudomonas savastanoi* pv. *savastanoi*: Some like it knot. *Molecular Plant Pathology*, 13:998-1009.

Bardaji L, Pérez-Martínez I, Rodríguez-Moreno L, Rodríguez-Palenzuela P, Sundin GW, Ramos C, Murillo J. 2011. Sequence and role in virulence of the three plasmid complement of the model tumor-inducing bacterium *Pseudomonas savastanoi* pv. *savastanoi*. *PLoS ONE*, 6(10): e25705.

PROYECTOS COMO IP/PROJECTS AS PI

Análisis funcional de factores de virulencia y determinantes del espectro de huésped en *P. savastanoi* AGL2011-30343-C02-01 (2012-2014). Ministerio de Economía y Competitividad, cofinanciado por FEDER. Cuantía: 193.600€.

Estrategias genómicas dirigidas al control biológico de enfermedades fúngicas en cultivos de relevancia en Andalucía. P10-AGR-5797 (2011-2014). Proyecto Excelencia Junta de Andalucía, cofinanciado por FEDER. Cuantía: 272.957€.

Genómica funcional y proteómica de transportadores MDR bacterianos en infecciones de plantas. P08-CVI-03475 (2009-2013). Proyecto Excelencia Junta de Andalucía, cofinanciado por FEDER. Cuantía: 275.429€.

Análisis genómico funcional de la interacción *Pseudomonas savastanoi* pv. *savastanoi*-olivo. AGL-2008-05311-C02-02 (2009-2011). Ministerio de Ciencia e Innovación, cofinanciado por FEDER. Cuantía: 183.920€.

JUAN ANTONIO TORÉS MONTOSA

INVESTIGADOR CIENTÍFICO DE OPI
RESEACH SCIENTIST

PALABRAS CLAVE/KEYWORDS

Podosphaera xanthii, cucurbitáceas, resistencia a fungicidas, control integrado, *Fusarium mangiferae*, malformación del mango, *Mangifera indica*.

Podosphaera fusca, cucurbits, fungicide resistance, integrated pest management, *Fusarium mangiferae*, mango malformation disease, *Mangifera indica*.

RESUMEN/SUMMARY

La mayor parte de nuestro trabajo se centra en el estudio del oídio de cucurbitáceas. El objetivo último es el control de la enfermedad con el menor coste ambiental y económico. Se estudian los mecanismos de resistencia de este patógenos a fungicidas y se ha establecido un mapa de resistencia a las materias activas más empleadas. La malformación del mango es un problema emergente que está poniendo en jaque a la producción de este fruto en la Axarquía. Se ha determinado la etiología de la enfermedad y se trabaja en mecanismos de transmisión y en la epidemiología de la misma.

Most of our research focuses on the study of the cucurbit powdery mildew. The ultimate aim is to control this disease with the least economic and environmental cost. We study the mechanism of resistance of this pathogen to fungicides, and we have established a map of resistance to the most common active ingredient in fungicides. The mango malformation disease is an emerging disease that is threatening the production of mango in the Axarquia. We have determined the aetiology, and we are working on the transmission mechanisms and epidemiology, of the disease.

PUBLICACIONES RELEVANTES/RELEVANT PUBLICATIONS

García-Gutiérrez L, Romero D, Zerriouh H, Cazorla FM, **Torés JA**, de Vicente A, Pérez-García A. 2012. Isolation and selection of plant growth-promoting rhizobacteria as inducers of systemic resistance in melon. *Plant and Soil*, 358: 201-212.

Crespo M, Cazorla FM, Hermoso JM, Guirado E, Maymom M, **Torés JA**, Freeman S, de Vicente A. 2012. First report of mango malformation disease caused by *Fusarium mangiferae* in Spain. *Plant Disease*, 96:286.

PROYECTOS FINANCIADOS

FINANCED PROJECTS

CONVOCATORIAS PÚBLICAS

PUBLIC FUNDING CALLS

- Function and biotechnological potential of transcription factors in plants (TRANSPLANTA). CSD2007-00057 (2007-2012). **Ministerio de Ciencia e Innovación**. IP: Miguel Ángel Botella Mesa. Cuantía: 260.000€.
- Genes de sinaptotagminas en plantas. Determinación de su tolerancia a estrés abiótico, tráfico viral y señal del silenciamiento. CVI 03021 (2008-2011). **Proyecto Excelencia Junta de Andalucía**. IP: Miguel Ángel Botella Mesa. Cuantía 128.000€.
- New genes and processes underlying abiotic stress tolerance in plants. BIO2011-1709 (2012-2014). **Ministerio de Ciencia e Innovación**. IP: Miguel Ángel Botella Mesa. Cuantía: 238.370€.
- Hacia un cultivo sostenible del melón. Aproximaciones moleculares a la resistencia a plagas y enfermedades. AGL2011-29516-C02-02 (2012-2014). **Ministerio de Ciencia e Innovación**. IP: María Luisa Gómez-Guillamón. Cuantía: 120.000€.
- Estudio de la regulación del desarrollo y maduración del fruto de fresa (*Fragaria x ananassa*). BIO2010-15630 (2011-2013). **Ministerio de Ciencia e Innovación**. IP: Victoriano Valpuesta Fernández. Cuantía: 269.879€.
- Combinación de diferentes estrategias para potenciar el cultivo sostenible del chirimoyo (*Annona cherimola* Mill.) en Andalucía. AGR2742 (2008-2012). **Proyecto Excelencia Junta de Andalucía**. IP: José Ignacio Hormaza Urroz. Cuantía: 387.668€.
- Optimización del cultivo sostenible del aguacate (*Persea americana* Mill.) en Andalucía. P08-AGR-3694 (2009-2013). **Proyecto Excelencia Junta de Andalucía**. IP: José Ignacio Hormaza Urroz. Cuantía: 190.923€.
- Caracterización del banco español de chirimoyo mediante los descriptores consensuados para la especie y establecimiento de una colección nuclear. INIA RF2009-00010 (2010-2012). **INIA-RF**. IP: José Ignacio Hormaza Urroz. Cuantía: 32.822€.
- Diversidad genética en frutales del género *Annona* en Honduras. CSIC I-COOP0071 (2011-2013). **CSIC**. IP: José Ignacio Hormaza Urroz. Cuantía: 20.000€.
- Biología reproductiva y optimización del cuajado de frutales subtropicales. AGL2010-15140 (2011-2013). **Ministerio de Ciencia e Innovación**. IP: José Ignacio Hormaza Urroz. Cuantía: 253.950€.
- Development and evolution of sexual reproduction in woody perennials. CSIC I-LINK0434 (2012-2013). **CSIC**. IP: José Ignacio Hormaza Urroz. Cuantía: 30.000€.
- Diversidad genética y conservación de recursos genéticos en frutales autóctonos latinoamericanos. Un estudio de caso en Anonáceas (2009-2012). **BIOCON 08 - 184/09. Fundación BBVA**. IP: José Ignacio Hormaza Urroz. Cuantía: 199.931€.

CONVOCATORIAS PÚBLICAS

PUBLIC FUNDING CALLS

- Incorporación de nuevas fuentes de diversidad al banco español de chirimoyo y desarrollo de métodos de conservación complementarios. RF2012-00010 (2012-2015). **INIA-RF**. IP: José Ignacio Hormaza Urroz. Cuantía: 45.000€.
- Integración de diferentes disciplinas para el desarrollo y cultivo sostenible del espárrago (*Asparagus sp.*) en Andalucía. AGR3648 (2009-1013). **Proyecto Excelencia Junta de Andalucía**. IP: Carlos López Encina. Cuantía: 194.923€.
- Evaluación del papel de enzimas pectinasas en el proceso de reblandecimiento del fruto de fresa asociado a la maduración. AGL2008-02356/AGR (2009-2011). **Ministerio de Ciencia e Innovación**. IP: José Ángel Mercado Carmona. Cuantía: 148.830€.
- Reblandecimiento del fruto de fresa durante la maduración. I. Análisis del papel de las pectinas y enzimas pectinasas. II. Evaluación de las relaciones hídricas del fruto. AGL2011-24814 (2012-2014). **Ministerio de Ciencia e Innovación**. IP: José Ángel Mercado Carmona. Cuantía: 121.000€.
- Ingeniería de redes tróficas en aguacate y cítricos: mejora del control biológico y efectos de las condiciones ambientales en interacciones tri-tróficas de relevancia. AGL2011-30538-C03-03 (2012-2014). **Ministerio de Ciencia e Innovación**. IP: Marta Montserrat Larrosa. Cuantía: 121.000€.
- Aproximación biotecnológica a la mejora genética del olivo. AGR-7992 (2012-2015). **Proyecto Excelencia Junta de Andalucía**. IP: Fernando Pliego Alfaro. Cuantía: 322.163€.
- Efectores tipo III de *Pseudomonas syringae*: una aproximación a la genética de la defensa en plantas y su supresión desde el secretoma. BIO2009-11516 (2010-2012). **Ministerio de Ciencia e Innovación**. IP: Carmen Rosario Beuzón López. Cuantía: 164.000€.
- Efecto del sistema de secreción tipo III sobre las marcas epigenéticas del DNA y las historias durante la infección por *Pseudomonas syringae*. P07-CVI-2605 (2008-2012). **Proyecto Excelencia Junta de Andalucía**. IP: Carmen Rosario Beuzón López. Cuantía: 198.000€.
- Una aproximación de genómica funcional al análisis molecular del dimorfismo en hongos fitopatógenos vasculares. AGL2009-13445 (2010-2012). **Ministerio de Ciencia e Innovación**. IP: María Dolores García Pedrajas. Cuantía: 84.700€.
- Estudio in vivo de las bases moleculares del mecanismo supresor de la infectividad del virus del mosaico del tabaco (TMV) por mutagénesis incrementada. BFU2007-65080BMC (2007-2011). **Ministerio de Ciencia y Tecnología**. IP: Ana Grande Pérez. Cuantía: 127.000€.
- Aproximación multidisciplinar para el estudio de la mutagénesis letal de virus RNA y DNA: experimentos in vivo e in silico. P09-CVI-5428 (2011-2015). **Proyecto Excelencia Junta de Andalucía**. IP: Ana Grande Pérez. Cuantía: 40.000€.

- Mutagénesis incrementada de virus emergentes de DNA en plantas. Papel de las polimerasas de translesión. P10-CVI-6561 (2011-2015). **Proyecto Excelencia Junta de Andalucía**. IP: Ana Grande Pérez. Cuantía: 179.982€.
- Red Iberoamericana de manejo integrado de enfermedades virales de hortalizas 111RT0433 (2011-2014). **Fundación CYTED**. IP: Enrique Moriones Alonso. Cuantía: 130.700€.
- Respuestas de defensa dependientes de jasmonato e impacto sobre las infecciones de virus y/o sus insectos vectores en tomate. P10-AGR-6516 (2011-2015). **Proyecto Excelencia Junta de Andalucía**. IP: Enrique Moriones Alonso. Cuantía: 208.247€.
- Virosis emergentes del pimiento en los cultivos protegidos del sudeste peninsular. P08-AGR-04045 (2009-2013). **Proyecto Excelencia Junta de Andalucía**. IP: Jesús Navas Castillo. Cuantía: 252.923€.
- Bases para la mejora genética del tomate para resistencia a infecciones virales transmitidas por mosca blanca presentes en Chile. P2010CL06 (2011-2012). **CSIC - INIA Chile**. IP: Jesús Navas Castillo. Cuantía: 25.000€.
- El patosistema geminivirus/crinivirus-*Bemisia tabaci*-tomate: bases de la interacción virus-insecto-planta. AGL2010-22287-C02-01 (2011-2014). **Ministerio de Ciencia e Innovación**. IP: Jesús Navas Castillo. Cuantía: 270.000€.
- El patosistema geminivirus/crinivirus-*Bemisia tabaci*-tomate: bases de la interacción virus-insecto. AGL2010-22287-C02-02 (2011-2013). **Ministerio de Ciencia e Innovación**. IP: Eduardo Rodríguez Bejarano. Cuantía: 166.000€.
- Aproximación integral al control biológico de *Rosellinia necatrix* en aguacate: mecanismos de las interacciones bióticas en la rizosfera. AGL2008-05453-C02-01/AGR (2009-2011). **Ministerio de Ciencia e Innovación**. IP: Francisco Manuel Cazorla López. Cuantía: 312.180€.
- Control biológico de *Rosellinia necatrix* mediante el empleo de estrategias genómicas a las interacciones bióticas en la rizosfera. AGL2011-30354-C02-01 (2012-2014). **Ministerio de Ciencia e Innovación**. IP: Francisco Manuel Cazorla López. Cuantía: 278.300€.
- Patologías emergentes del cultivo del mango en Andalucía. De la investigación básica a la transferencia tecnológica. P07-AGR-2471. (2008-2012). **Proyecto Excelencia Junta de Andalucía**. IP: Antonio de Vicente Moreno. Cuantía: 280.335€.
- Aproximaciones genómicas para el control racional del oídio de las cucurbitáceas (*Podosphaera fusca*). AGL2010-21848-C02-01. (2011-2013). **Ministerio de Ciencia e Innovación**. IP: Alejandro Pérez García. Cuantía: 193.600€.

CONVOCATORIAS PÚBLICAS

PUBLIC FUNDING CALLS

- Análisis funcional de factores de virulencia y determinantes del espectro de huésped en *Pseudomonas savastanoi* AGL2011-30343-C02-01 (2012-2014). **Ministerio de Ciencia e Innovación**. IP: Cayo Ramos Rodríguez. Cuantía: 193.600€.
- Estrategias genómicas dirigidas al control biológico de enfermedades fúngicas en cultivos de relevancia en Andalucía. P10-AGR-5797 (2011-2014). **Proyecto Excelencia Junta de Andalucía**. IP: Cayo Ramos Rodríguez. Cuantía: 272.957€.
- Genómica funcional y proteómica de transportadores mdr bacterianos en infecciones de plantas. P08-CVI-03475 (2009-2013). **Proyecto Excelencia Junta de Andalucía**. IP: Cayo Ramos Rodríguez. Cuantía: 275.429€.
- Análisis genómico funcional de la interacción *Pseudomonas savastanoi* pv. *savastanoi*. AGL-2008-05311-C02-02 (2009-2011). **Ministerio de Ciencia y Tecnología**. IP: Cayo Ramos Rodríguez. Cuantía: 183.920€.
- Mejora de la calidad del tomate: agrietado y calidad nutricional. TRA2009_0375 (2010-2014). **Ministerio de Ciencia e Innovación**. Subprograma TRACE. IP: Rafael Fernández Muñoz. Cuantía: 198.984€.
- Mejora de la calidad del tomate para conseguir un alimento funcional. AGR-6784 (2011-2014). **Proyecto Motriz de Excelencia Junta de Andalucía**. IP: Rafael Fernández Muñoz. Cuantía: 143.140€.
- Desarrollo experimental para plantación automatizada de cultivo hidropónico de tomate. IPT-2012-0555-060000 (2013-2015). **Ministerio de Economía y Competitividad**. Subprograma INNFACTO. IP: Rafael Fernández Muñoz. Cuantía: 183.624€.
- Agrietado del fruto de tomate II. AGL2009-12134. (2010-2012). **Ministerio de Ciencia e Innovación**. IP: Antonio Heredia Bayona. Cuantía: 314.600€.
- Bases genéticas y moleculares de la resistencia a enfermedades y plagas en melón. AGL2008-05687-C02-00. (2009-2011). **Ministerio de Ciencia e Innovación**. IP: Anabel López Sesé. Cuantía: 100.000€.
- Control de las enfermedades virales transmitidas por mosca blanca que afectan a tomate y pimiento: uso de la resistencia al virus y de la resistencia al vector. 2011BR0035 (2013-2014). **Proyecto bilateral CSIC/CNPQ-Brasil**. IP: Enrique Moriones Alonso. Cuantía: 26.500€.
- Genética de la formación de la cutícula de tomate: implicaciones en el agrietado y economía del agua. AGL2012-32613 (2013-2015). **Ministerio de Economía y Competitividad**. IP: Antonio Heredia Bayona. Cuantía: 234.000€.
- De nuevas fuentes de diversidad al banco español de chirimoyo y desarrollo de métodos de conservación complementarios. RF2012-00010-00-00 (2013-2016). **INIA Recursos Fitogenéticos**. IP: José Ignacio Hormaza Urroz. Cuantía: 45.000€.

- Mantenimiento del banco de germoplasma de chiromoyo del IHSM La Mayora. RFP2012-00016-00-00 (2013-2016). **INIA Recursos Fitogenéticos Act. Permanentes**. IP: María Ángeles Pérez de Oteya. Cuantía: 28.000€.
- Optimización de la reproducción en cultivos frutales. RECUPERA2020 - 3.1.1 (2013-2015). **Ministerio de Economía y Competitividad. Andalucía Recupera 2020**. IP: José Ignacio Hormaza Urroz. Cuantía: 532.126€.
- Control de enfermedades virales y mejora de la productividad. Herramientas para la detección de virus fitopatógenos. RECUPERA2020 - 3.1.2 (2013-2015). **Ministerio de Economía y Competitividad. Andalucía Recupera 2020**. IP: Enrique Moriones Alonso. Cuantía: 556.126€.
- Interacción del patógeno de humanos *Bacillus cereus* con hortalizas y frutas: estudios moleculares para el diseño de nuevas estrategias de control. AGL2012-31968 (2013-2015). **Ministerio de Economía y Competitividad**. IP: Diego Francisco Romero Hinojosa. Cuantía: 81.900€.
- Supresión de la inmunidad disparada por efectores y su papel en la adaptación de *Pseudomonas syringae* al hospedador. BIO2012-35641 (2013-2015). **Ministerio de Economía y Competitividad**. IP: Carmen Rosario Beuzón López. Cuantía: 140.400€.
- Aproximación biotecnológica a la mejora genética del olivo. AGR-7992 (2013-2017). **Proyecto Excelencia Junta de Andalucía**. IP: Fernando Pliego Alfaro. Cuantía: 322.163€.
- Identification and characterization of DNA satellites associated with begomoviruses in Brazil. CsF 313813/2013-2 (2013-2016). **Programa Ciencia sem Fronteiras, CNPq - Brasil**. IP: Jesús Navas Castillo. Cuantía: 98.000€.

PRODUCCIÓN CIENTÍFICA

SCIENTIFIC PRODUCTION

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Albuquerque LC, Inoue-Nagata AK, Pinheiro B, Resende RO, Moriones E, Navas-Castillo J. **2012**. Genetic diversity and recombination analysis of sweepviruses from Brazil. *Virology Journal*, 9: 241.

Albuquerque LC, Inoue-Nagata AK, Pinheiro B, Ribeiro SG, Resende RO, Moriones E, Navas-Castillo J. **2011**. A novel monopartite begomovirus infecting sweet potato in Brazil. *Archives of Virology*, 156: 1291-1294.

Albuquerque LC, Villanueva F, Resende RO, Navas-Castillo J, Barbosa JC, Inoue-Nagata AK. **2013**. Molecular characterization reveals Brazilian *Tomato chlorosis* virus to be closely related to a Greek isolate. *Tropical Plant Pathology*, 38: 332-336.

Alcaraz ML, Hormaza JI. **2011**. Influence of physical distance between cultivars on yield, outcrossing rate and selective fruit drop in avocado (*Persea americana*, Lauraceae). *Annals of Applied Biology*, 158: 354-361.

Alcaraz ML, Hormaza JI, Rodrigo J. **2013**. Pistil starch reserves determine flower fate in avocado (*Persea americana*). *PLoS ONE*, 8(10): e78467.

Alcaraz ML, Montserrat M, Hormaza JI. **2011**. *In vitro* pollen germination in avocado (*Persea americana* Mill.): Optimization of the method and effect of temperature. *Scientia Horticulturae*, 130: 152-156.

Alcaraz ML, Thorp G, Hormaza JI. **2013**. Phenological growth stages of avocado (*Persea americana* Mill.) according to the BBCH scale. *Scientia Horticulturae*, 164: 434-439.

Aragüez I, Cruz-Rus E, Botella MA, Medina-Escobar N, Valpuesta V. **2013**. Proteomic analysis of strawberry achenes reveals active synthesis and recycling of L-ascorbic acid. *Journal of Proteomics*, 83: 160-179.

Aragüez I, Osorio S, Hoffmann T, Rambla JL, Medina-Escobar N, Granell A, Botella MA, Schwab W, Valpuesta V. **2013**. Eugenol production in achenes and receptacles of strawberry fruits is catalysed by synthases exhibiting distinct kinetics. *Plant Physiology*, 163: 946-958.

Aragüez I, Valpuesta V. **2013**. Metabolic engineering of aroma components in fruits. *Biotechnology Journal*, 8: 1144-1158.

Arrebola E, Carrión VJ, Cazorla FM, Pérez-García A, Murillo J, de Vicente A. **2012**. Characterization of the mgo operon in *Pseudomonas syringae* pv. *syringae* UMAF0158 that is required for mangotoxin production. *BMC Microbiology*, 12: 10.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Arrebola E, Cazorla FM, Perez-García A, de Vicente A. **2011**. Chemical and metabolic aspects of antimetabolite toxins produced by *Pseudomonas syringae* pathovars. *Toxins*, 3: 1089-1110.

Bardaji L, Pérez-Martínez I, Rodríguez-Moreno L, Rodríguez-Palenzuela P, Sundin GW, Ramos C, Murillo J. **2011**. Sequence and role in virulence of the three plasmid complement of the model tumor-inducing bacterium *Pseudomonas savastanoi* pv. *savastanoi*. *PLoS ONE*, 6(10): e25705.

Bejarano ER, Gotor C, Romero LC. **2013**. Transient transcriptional regulation of the CYS-C1 gene and cyanide accumulation upon pathogen infection in the plant immune response. *Plant Physiology*, 162: 2015-27.

Bonilla N, Cazorla FM, Martínez-Alonso M, Hermoso JM, González-Fernández JJ, Gaju N, Landa BB, de Vicente A. **2012**. Organic amendments and land management affect bacterial community composition, diversity and biomass in avocado crop soils. *Plant and Soil*, 357: 215-226.

Calderón CE, Pérez-García A, de Vicente A, Cazorla FM. **2013**. The *dar* genes of *Pseudomonas chlororaphis* PCL1606 are crucial for biocontrol activity via production of the antifungal compound 2-hexyl, 5-propyl resorcinol. *Molecular Plant-Microbe Interactions*, 26: 554-565.

Cañizares MC, Lozano-Durán R, Canto T., Bejarano ER, Bisaro DM, Navas-Castillo J, Moriones E. **2013**. Effects of the crinivirus CP-interacting plant protein SAHH on post-transcriptional RNA silencing and its suppression. *Molecular Plant-Microbe Interactions*, 26: 1004-1015.

Caracuel Z, Lozano-Durán R, Huguet S, Arroyo-Mateos M, Rodríguez-Negrete EA, Bejarano ER. **2012**. C2 from Beet curly top virus promotes a cell environment suitable for efficient replication of geminiviruses, providing a novel mechanism of viral synergism. *New Phytologist*, 194:846-58.

Carrera J, Fernández del Carmen AM, Fernández-Muñoz R, Rambla JL, Pons C, Jaramillo A, Elena SF, Granell A. **2012**. Fine-tuning tomato agronomic properties by computational genome redesign. *PLoS Computational Biology*, 8(6): e1002528.

Carrera L, Sanzol J, Soler E, Herrero M, Hormaza JI. **2011**. Molecular S-RNase genotyping and determination of S-RNase-based incompatibility groups in loquat [*Eriobotrya japonica* (Thunb.) Lindl.]. *Euphytica*, 181: 267-275.

Carrión VJ, Arrebola E, Cazorla FM, Murillo J, de Vicente A. **2012**. The *mbo* operon is specific and essential for biosynthesis of mangotoxin in *Pseudomonas syringae*. *PLoS ONE*, 7(5): e36709.

Carrión VJ, Gutiérrez-Barranquero JA, Arrebola E, Bardají L, Codina JC, de Vicente A, Cazorla FM, Murillo J. **2013**. The mangotoxin biosynthetic operon *mbo* is specifically distributed within *Pseudomonas syringae* genomospecies 1 and has been acquired only once during evolution. *Applied and Environmental Microbiology*, 79: 756-767.

Casañal A, Zander U, Dupeux F, Valpuesta V, Marquez JA. **2013**. Purification, crystallization and preliminary X-ray analysis of the strawberry allergens Fra a 1E and Fra a 3 in the presence of catechin. *Acta Crystallographica Section F*, 69: 510-514.

Casañal A, Zander U, Muñoz C, Dupeux F, Luque I, Botella MA, Schwab W, Valpuesta V, Marquez JA. **2013**. The strawberry pathogenesis-related 10 (PR-10) Fra a proteins control flavonoid biosynthesis by binding to metabolic intermediates. *Journal of Biological Chemistry*, 288: 35322-35332.

Castro PH, Tavares RM, Bejarano ER, Azevedo H. **2012**. SUMO, a heavyweight player in plant abiotic stress responses. *Cellular and Molecular Life Sciences*, 69: 3269-3283.

Cerezo S, Mercado JA, Pliego-Alfaro F. **2011**. An efficient regeneration system via somatic embryogenesis in olive. *Plant Cell Tissue and Organ Culture*, 106: 337-344.

Choi ES, Stralfors A, Castillo AG, Durand-Dubief M, Ekwall K, Allshire RC. **2011**. Identification of noncoding transcripts from within CENP-A chromatin at fission yeast centromeres. *Journal of Biological Chemistry*, 286: 23600-23607.

Choi ES, Stralfors A, Catania S, Castillo AG, Svensson JP, Pidoux AL, Ekwall K, Allshire RC. **2012**. Factors that promote H3 chromatin integrity during transcription prevent promiscuous deposition of CENP-A(Cnp1) in fission yeast. *PLoS Genetics*, 8(9): e1002985.

Contreras-Gutiérrez PK, Hurtado-Fernández E, Gómez-Romero M, Hormaza JI, Carrasco-Pancorbo A, Fernández-Gutiérrez A. **2013**. Determination of changes in the metabolic profile of avocado fruits (*Persea americana*) by two capillary electrophoresis-mass spectrometry approaches (targeted and non-targeted). *Electrophoresis*, 34: 2928-2942.

Crespo M, Cazorla FM, Hermoso JM, Guirado E, Maymon M, Torés JA, Freeman S, de Vicente A. **2012**. First report of mango malformation disease caused by *Fusarium mangiferae* in Spain. *Plant Disease*, 96: 286

Cruz-Hipolito H, Rojano-Delgado A, Domínguez-Valenzuela JA, Luque de Castro MD, De Prado R, Heredia A. **2011**. Glyphosate tolerance by *Clitoria ternatea* and *Neonotonia wightii* plants involves differential absorption and translocation of the herbicide. *Plant and Soil*, 347: 221-230.

Cruz-Rus E, Amaya I, Sánchez-Sevilla JF, Botella MA, Valpuesta V. **2011**. Regulation of L-ascorbic acid content in strawberry fruits. *Journal of Experimental Botany*, 62: 4191-4201.

Csukasi F, Donaire L, Casañal A, Martínez-Priego L, Botella MA, Medina-Escobar N, Llave C, Valpuesta V. **2012**. Two strawberry miR159 family members display developmental-specific expression patterns in the fruit receptacle and cooperatively regulate Fa-GAMYB. *New Phytologist*, 195: 47-57.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Csukasi F, Osorio S, Gutierrez JR, Kitamura J, Giavalisco P, Nakajima M, Fernie AR, Rathjen JP, Botella MA, Valpuesta V, Medina-Escobar N. **2011**. Gibberellin biosynthesis and signalling during development of the strawberry receptacle. *New Phytologist*, 191: 376-390.

Czosnek H, Eybishtz A, Sade D, Gorovits R, Sobol I, Bejarano E, Rosas-Díaz T, Lozano-Durán R. **2013**. Discovering host genes involved in the infection by the Tomato yellow leaf curl virus complex and in the establishment of resistance to the virus using Tobacco rattle virus-based post transcriptional gene silencing. *Viruses*, 5: 998-1022.

Delaplane KS, Dag A, Danka RG, Freitas BM, Garibaldi LA, Goodwin M, Hormaza JI. **2013**. Standard methods for pollination research with *Apis mellifera*. *Journal of Apicultural Research*, 52(4).

Doblas VG, Amorim-Silva V, Posé D, Rosado A, Esteban A, Arró M, Azevedo H, Bombarely A, Borsani O, Valpuesta V, Ferrer A, Tavares RM, Botella MA et al. **2013**. The SUD1 gene encodes a putative E3 ubiquitin ligase and is a positive regulator of 3-hydroxy-3-methylglutaryl coenzyme A reductase activity in Arabidopsis. *The Plant Cell*, 25: 728-743.

Domínguez E, Cuartero J, Heredia A. **2011**. An overview on plant cuticle biomechanics. *Plant Science*, 181: 77-84.

Domínguez E, Fernández MD, Hernández JC, Parra JP, España L, Heredia A, Cuartero J. **2012**. Tomato fruit continues growing while ripening, affecting cuticle properties and cracking. *Physiologia Plantarum*, 146: 473-86.

Dominguez E, Heredia-Guerrero JA, Heredia A. **2011**. The biophysical design of plant cuticles: An overview. *New Phytologist*, 189: 938-949.

Duressa D, Anchieta A, Chen D, Klimes A, García-Pedrajas MD, Dobinson KF, Klosterman SJ. **2013**. RNA-seq analyses of gene expression in the microsclerotia of *Verticillium dahliae*. *BMC Genomics*, 14: 607.

Eltlbany N, Prokscha ZZ, Castañeda-Ojeda MP, Krögerrecklenfort E, Heuer H, Wohanka W, Ramos C, Smalla K. **2012**. A new bacterial disease on *Mandevilla sanderi* caused by *Pseudomonas savastanoi* – lessons learned for bacterial diversity studies. *Applied and Environmental Microbiology*, 78: 8492-8497.

Escribano S, Lázaro A, Cuevas HE, López-Sesé AI, Staub JE. **2012**. Spanish melons (*Cucumis melo* L.) of the Madrid provenance: A unique germplasm reservoir. *Genetic Resources and Crop Evolution*, 59: 359-373.

Esteras C, Formisano G, Roig C, Díaz A, Blanca J, García-Mas J, Gómez-Guillamón ML, López-Sesé AI, Lázaro A, Monforte AJ, Picó B. **2013**. SNP genotyping in melons: genetic variation, population structure, and linkage disequilibrium. *Theoretical and Applied Genetics*, 126: 1285-1203.

Fan L, Hao H, Xue Y, Zhang L, Song K, Ding Z, Botella MA, Wang H, Lin J. **2013**. Dynamic analysis of Arabidopsis AP2 σ subunit reveals a key role in clathrin-mediated endocytosis and plant development. *Development*, 140: 3826–3837.

Fernández V, Khayet M, Montero-Prado P, Heredia-Guerrero J, Liakopoulos G, Karabourniotis G, del Río V, Domínguez E, Tacchini I, Nerín C, Val J, Heredia A. **2011**. New insights into the properties of pubescent surfaces: Peach fruit as a model. *Plant Physiology*, 156: 2098-2108.

Fiallo-Olivé E, Chirinos DT, Geraud-Pouey F, Moriones E, Navas-Castillo J. **2013**. Complete genome sequences of two begomoviruses infecting weeds in Venezuela. *Archives of Virology*, 158: 277-280.

Fiallo-Olivé E, Hamed AA, Moriones E, Navas-Castillo J. **2011**. First report of Tomato chlorosis virus infecting tomato in Sudan. *Plant Disease*, 95: 1592.

Fiallo-Olivé E, Hamed A, Navas-Castillo J, Moriones E. **2013**. Cotton leaf curl Gezira alphasatellite associated with tomato leaf curl Sudan virus approaches the expected upper size limit in the evolution of alphasatellites. *Virus Research*, 178: 506-510.

Fiallo-Olivé E, Márquez-Martín B, Hassan I, Chirinos DT, Geraud-Pouey F, Navas-Castillo J, Moriones E. **2013**. Complete genome sequences of two novel begomoviruses infecting common bean in Venezuela. *Archives of Virology*, 158:723-727.

Fiallo-Olivé E, Martínez-Zubiaur Y, Moriones E, Navas-Castillo J. **2012**. A novel class of DNA satellites associated with New World begomoviruses. *Virology*, 426: 1-6.

Fiallo-Olivé E, Navas-Castillo J, Moriones E, Martínez-Zubiaur Y. **2012**. Begomoviruses infecting weeds in Cuba: increased host range and a novel virus infecting *Sida rhombifolia*. *Archives of Virology*, 157: 141-146.

Fitzpatrick TB, Basset GJC, Borel P, Carrari F, DellaPenna D, Fraser PD, Hellmann H, Osorio S, Rothan C, Valpuesta V, Caris-Veyrat C, Fernie AR. **2012**. Vitamin deficiencies in humans: Can plant science help? *The Plant Cell*, 24: 395-414.

Fortes IM, Moriones E, Navas-Castillo J. **2012**. Tomato chlorosis virus in pepper: prevalence in commercial crops in southeastern Spain and symptomatology under experimental conditions. *Plant Pathology*, 61: 994-1001.

Fortes IM, Navas-Castillo J. **2012**. Potato, an experimental and natural host of the crinivirus Tomato chlorosis virus. *European Journal of Plant Pathology*, 134: 81-86.

Friedman WE, Bachelier JB, Hormaza JI. **2012**. Embryology in *Trithuria submersa* (Hydatellaceae) and relationships between embryo, endosperm, and perisperm in early-diverging flowering plants. *American Journal of Botany*, 99: 1083-1095.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

García-Gutiérrez L, Romero D, Zeriuoh H, Cazorla FM, Torés JA, de Vicente A, Pérez-García A. **2012**. Isolation and selection of plant growth-promoting rhizobacteria as inducers of systemic resistance in melon. *Plant and Soil*, 358: 201-212.

García-Gutiérrez, L, Zeriuoh H, Romero D, Cubero J, de Vicente A, Pérez-García A. **2013**. The antagonistic strain *Bacillus subtilis* UMAF6639 also confers protection to melon plants against cucurbit powdery mildew by activation of jasmonate- and salicylic acid-dependent defence responses. *Microbial Biotechnology*, 6: 264-274.

González-Cabezuelo JM, Capel J, Abad J, Tomás DM, Fernández-Muñoz R, Moriones, E, Lozano R. **2012**. Genotyping selection for resistance against tomato yellow leaf curl disease (TYLCD) conferred by Ty-1 and Ty-3 genes in tomato. *Molecular Breeding*, 30: 1131-1142.

González-Sánchez MA, de Vicente A, Pérez-García A, Pérez-Jiménez R, Romero D, Cazorla FM. **2013**. Evaluation of the effectiveness of biocontrol bacteria against avocado white root rot occurring under commercial greenhouse plant production conditions. *Biological Control*, 67: 94-100.

Güerere P, Chirinos D T, Geraud-Pouey F, Moriones E, Santana MA, Franco MA, Galindo-Castro I, Romay G. **2012**. Experimental transmission of the mild strain of Tomato yellow leaf curl virus (TYLCV) to *Amaranthus dubius* by *Bemisia tabaci*. *Phytoparasitica*, 40: 369-373.

Gutiérrez-Barranquero JA, Arrebola E, Bonilla N, Sarmiento D, Cazorla FM, de Vicente A. **2012**. Environmentally friendly treatment alternatives to Bordeaux mixture for controlling bacterial apical necrosis (BAN) of mango. *Plant Pathology*, 61: 665-676.

Gutiérrez-Barranquero JA, Carrión VJ, Murillo J, Arrebola E, Arnold DL, Cazorla FM, de Vicente A. **2013**. A *Pseudomonas syringae* diversity survey reveals a differentiated phylotype of the pathovar *syringae* associated with the mango host and mangotoxin production. *Phytopathology*, 103: 1115-1129.

Gutiérrez-Barranquero JA, Pliego C, Bonilla N, Calderón CE, Pérez-García A, de Vicente A, Cazorla FM. **2012**. Sclerotization as a long-term preservation for *Rosellinia necatrix* strains. *Mycoscience*, 53: 460-465.

Gutiérrez-Barranquero JA, de Vicente A, Carrión VJ, Sundin GW, Cazorla FM. **2013**. Recruitment and rearrangement of three different genetic determinants into a conjugative plasmid increase copper resistance in *Pseudomonas syringae*. *Applied and Environmental Microbiology*, 79: 1028-1033.

Hanley-Bowdoin L, Bejarano ER, Robertson D, Mansoor S. **2013**. Geminiviruses: masters at redirecting and reprogramming plant processes. *Nature Microbiology Review*, 11: 777-788.

Heredia-Guerrero JA, San-Miguel MA, Luna M, Domínguez E, Heredia A, Benítez JJ. **2011**. Structure and support induced structure disruption of soft nanoparticles obtained from hydroxylated fatty acids. *Soft Matter*, 7: 4357-4363.

Klosterman SJ, Anchieta A, García-Pedrajas MD, Maruthachalam K, Hayes RJ, Subbarao KV. **2011**. SSH reveals a linkage between a senescence-associated protease and Verticillium wilt symptom development in lettuce (*Lactuca sativa*). *Physiological and Molecular Plant Pathology*, 76: 48-58.

Klosterman SJ, Subbarao KV, Kang S, Veronese P, Gold SE, Thomma BPHJ, Chen Z, Henrissat B, Lee Y-H, Park J, García-Pedrajas MD, Barbara DJ, Anchieta A, de Jorge R, Santhanam P, Maruthachalam K, Atallah Z, Amyotte SG, Paz Z, Inderbitzin P, Hayes RJ, Herman DI, Young S, Zeng Q, Engels R, Galagan J, Cuomo CA, Dobinson KF., Ma L-J. **2011**. Comparative genomics yields insights into niche adaptation of plant vascular wilt pathogens. *PLoS Pathogens*, 7(7): e1002137.

Lakhssassi N, Doblaz VG, Rosado A, del Valle AE, Posé D, Jimenez AJ, Castillo AG, Valpuesta V, Borsani O, Botella MA. **2012**. The Arabidopsis tetratricopeptide thioredoxin-like gene family is required for osmotic stress tolerance and male sporogenesis. *Plant Physiology*, 158: 1252-1266.

Larrañaga N., Mejía RE, Hormaza JI, Montoya A, Soto A, Fontecha GA. **2013**. Genetic structure of *Plasmodium falciparum* populations across the Honduras-Nicaragua border. *Malaria Journal*, 12: 354.

Leba LJ, Cheval C, Ortiz-Martín I, Ranty B, Beuzón CR, Galaud JP, Aldon D. **2012**. CML9, an Arabidopsis calmodulin-like protein, contributes to plant innate immunity through a flagellin-dependent signalling pathway. *Plant Journal*, 71: 976.

Lima-Silva V, Rosado A, Amorim-Silva V, Muñoz-Mérida A, Pons C, Bombarely A, Trelles O, Fernández-Muñoz R, Granell A, Valpuesta V, Botella MT. **2012**. Genetic and genome-wide transcriptomic analyses identify co-regulation of oxidative response and hormone transcript abundance with vitamin C content in tomato fruit. *BMC Genomics*, 13: 187.

Lora J, Herrero M, Hormaza JI. **2011**. Stigmatic receptivity in a dichogamous early-divergent angiosperm species, *Annona cherimola* (Annonaceae): Influence of temperature and humidity. *American Journal of Botany*, 98: 265-274.

Lora J, Herrero M, Hormaza JI. **2012**. Pollen performance, cell number, and physiological state in the early-divergent angiosperm *Annona cherimola* Mill. (Annonaceae) are related to environmental conditions during the final stages of pollen development. *Sexual Plant Reproduction*, 25: 157-167

Lora J, Hormaza JI, Herrero M, Gasser CS. **2011**. Seedless fruits and the disruption of a conserved genetic pathway in angiosperm ovule development. *Proceedings of the National Academy of Sciences*, 108: 5461-5465.

Lozano-Durán R, Bejarano ER. **2011**. Geminivirus C2 protein might be the key player for geminiviral co-option of SCF-mediated ubiquitination. *Plant Signaling and Behavior*, 6: 999-1001.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Lozano-Durán R, García I, Huguet S, Balzergue S, Romero LC, Bejarano ER. **2012**. Geminivirus C2 protein represses genes involved in sulphur assimilation and this effect can be counteracted by jasmonate treatment. *European Journal of Plant Pathology*, 134: 49-59.

Lozano-Durán R, Rosas-Díaz T, Gusmaroli G, Luna AP, Taconnat L, Deng XW, Bejarano ER. **2011**. Geminiviruses subvert ubiquitination by altering CSN-mediated derubylation of SCF E3 ligase complexes and inhibit jasmonate signaling in *Arabidopsis thaliana*. *The Plant Cell*, 23: 1014-1032.

Lozano-Durán R, Rosas-Díaz T, Pérez-Luna A, Bejarano ER. **2011**. Identification of host genes involved in Geminivirus infection using a reverse genetics approach. *PLoS ONE*, 6(7): e22383.

Luna A, Morilla G, Voinnet O, Bejarano ER. **2012**. Functional analysis of gene-silencing suppressors from Tomato yellow leaf curl disease viruses. *Molecular Plant-Microbe Interactions*, 25: 1294-1306.

Macho AP, Zumaquero A, González-Plaza JJ, Ortíz-Martín I, Rufián JS, Beuzón CR. **2012**. Genetic analysis of the individual contribution to virulence of the type III effector inventory of *Pseudomonas syringae* pv. *phaseolicola*. *PLoS ONE*, 7(4): e35871.

Madhou M, Normand F, Bahorun T, Hormaza JI. **2013**. Fingerprinting and analysis of genetic diversity of litchi (*Litchi chinensis* Sonn.) accessions from different germplasm collections using microsatellite markers. *Tree Genetics and Genomes*, 9: 387-396.

Maldonado-González M, Prieto P, Ramos C, Mercado-Blanco J. **2013**. From the root to the stem: interaction between the biocontrol root endophyte *Pseudomonas fluorescens* PICF7 and the pathogen *Pseudomonas savastanoi* NCPPB 3335 in olive knots. *Microbial Biotechnology*, 6: 275-287.

Márquez-Martín B, Aragón-Caballero L, Fiallo-Olivé E, Navas-Castillo J, Moriones E. **2011**. Tomato leaf deformation virus, a novel begomovirus associated with a severe disease of tomato in Peru. *European Journal of Plant Pathology*, 129: 1-7.

Márquez-Martín B, Barceló-Muñoz A, Pliego-Alfaro F, Sánchez-Romero C. **2012**. Somatic embryogenesis and plant regeneration in avocado (*Persea americana* Mill.): influence of embryogenic culture type. *Journal of Plant Biochemistry and Biotechnology*, 21: 180-188.

Márquez-Martín B, Maeso D, Martínez-Ayala A, Bernal R, Federici MT, Vincelli P, Navas-Castillo J, Moriones E. **2012**. Diverse population of a new bipartite begomovirus infecting tomato crops in Uruguay. *Archives of Virology*, 157: 1137-1142.

Márquez-Martín B, Sesmero R, Quesada MA, Pliego-Alfaro F, Sánchez-Romero C. **2013**. Water relations in culture media influence maturation of avocado somatic embryos. *Journal of Plant Physiology*, 168: 2028-2034.

Martín C, Herrero M, Hormaza JI. **2011**. Molecular Characterization of Apricot germplasm from an old stone collection. PLoS ONE, 6(8): e23979.

Martínez-Gil M, Romero D, Kolter R, Espinosa-Urgel M. **2012**. Calcium causes multimerization of the large adhesin LapF and modulates biofilm formation by *Pseudomonas putida*. Journal of Bacteriology, 194: 6782-6789.

Marubayashi J M, Yuki VA, Rocha KCG, Mituti T, Pelegrinotti FM, Ferreira FZ, Moura MF, Navas-Castillo J, Moriones E, Pavan MA, Krause-Sakate R. **2013**. At least two indigenous species of the *Bemisia tabaci* complex are present in Brazil. Journal of Applied Entomology, 137: 113-121.

Matas I, Lambertsen L, Rodríguez-Moreno L, Ramos C. **2012**. Identification of novel virulence genes and metabolic pathways required for full fitness of *Pseudomonas savastanoi* pv. *savastanoi* in olive knots. New Phytologist, 196: 1182-1196.

Mazri MA, Belkoura I, Pliego-Alfaro F, Belkoura M. **2013**. Somatic embryogenesis from leaf and petiole explants of the Moroccan olive cultivar Dahbia. Scientia Horticulturae, 159: 88-95.

Merchante C, Vallarino JG, Osorio S, Aragüez I, Villarreal N, Ariza MT, Martínez GA, Medina-Escobar N, Civello M, Fernie AR, Botella MA, Valpuesta V. **2013**. Ethylene is involved in strawberry fruit ripening in an organ-specific manner. Journal of Experimental Botany, 64: 4421-4439.

Molina-Hidalgo FJ, Franco AR, Villatoro C, Medina-Puche L, Mercado JA, Hidalgo MA, Monfort A, Caballero JL, Muñoz-Blanco J, Blanco-Portales R. **2013**. The strawberry (*Fragaria x ananassa*) fruit-specific rhamnogalacturonate lyase 1 (FaRGLyase1) gene encodes an enzyme involved in the degradation of cell-wall middle lamellae. Journal of Experimental Botany, 64: 1471-1482.

Montserrat M, Magalhaes S, Sabelis MW, de Roos AM, Janssen A. **2012**. Invasion success in communities with reciprocal intraguild predation depends on the stage structure of the resident population. Oikos, 121: 67-76.

Montserrat M, Sahún RM, Guzmán C. **2013**. Can climate change jeopardize predator control of invasive herbivore species? A case study in avocado agro-ecosystems in Spain. Experimental and Applied Acarology, 59: 27-42.

Moreno H, Grande-Pérez A, Domingo E, Martín V. **2012**. Arenaviruses and lethal mutagenesis. Prospects for new ribavirin-based interventions. Viruses, 4: 2786-2805.

Moya-Laraño J, Verdeny-Vilalta O, Rowntree J, Melguizo-Ruiz N, Montserrat M, Laiolo P. **2012**. Chapter 1 - climate change and eco-evolutionary dynamics in food webs. Ecological Research, 47: 1-80.

Muhire B, Martin DP, Brown JK, Navas-Castillo J, Moriones E, Murilo-Zerbini F, Rivera-Bustamante R, Malathi VG, Briddon RW, Varsani A. **2013**. A genome-wide pairwise-identity-based proposal for the classification of species and strains of the genus Mastrevirus (Geminiviridae). Archives of Virology, 158: 1411-1424.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Muñoz C, Sánchez-Sevilla JF, Botella MA, Hoffmann T, Schwab W, Valpuesta V. **2011**. Polyphenol composition in the ripe fruits of fragaria species and transcriptional analyses of key genes in the pathway. *Journal of Agricultural and Food Chemistry*, 59: 12598-12604.

Muñoz-Centeno MC, Martín-Guevara C, Flores A., Pérez AJ, Antúnez-Rodríguez C, Castillo AG, Sanchez-Durán M, Bejarano ER. **2012**. Mpg2 interacts and cooperates with Mpg1 to maintain yeast glycosylation. *FEMS Yeast Research*, 12: 511-520.

Muñoz-Mérida A, González-Plaza JJ, Cañada A, Blanco AM, García-López MC, Rodríguez JM, Pedrola L, Sicardo MD, Hernández ML, De la Rosa R, Belaj A, Gil-Borja M, Luque F, Martínez-Rivas JM, Pisano DG, Trelles O, Valpuesta V, Beuzón CR. **2013**. De novo assembly and functional annotation of the olive (*Olea europaea*) transcriptome. *DNA Research*, 20: 93-108

Muñoz-Mérida A, Perkins JR, Viguera E, Thode G, Bejarano ER, Pérez-Pulido A. **2012**. Semirna: Searching for plant miRNAs using target sequences. *OMICS A Journal of Integrative Biology*, 16: 168-177.

Navas-Castillo J, Fiallo-Olivé E, Sánchez-Campos S. **2011**. Emerging virus diseases transmitted by whiteflies. *Annual Review of Phytopathology*, 49: 219-248.

Ortega-Prieto AM, Sheldon J, Grande-Pérez A, Tejero H, Gregori J, Quer J, Esteban JI, Domingo E, Perales C. **2013**. Extinction of hepatitis C virus by ribavirin in hepatoma cells involves lethal mutagenesis. *PLoS ONE*, 8(8): e71039.

Osorio S, Bombarely A, Givalisco P, Usadel B, Stephens C, Aragüez I, Medina-Escobar N., Botella MA, Fernie AR, Valpuesta V. **2011**. Demethylation of oligogalacturonides by FaPE1 in the fruits of the wild strawberry *Fragaria vesca* triggers metabolic and transcriptional changes associated with defence and development of the fruit. *Journal of Experimental Botany*, 62: 2855-2873.

Padilla IMG, Encina CL. **2011**. The use of consecutive micrografting improves micropropagation of cherimoya (*Annona cherimola* Mill.) cultivars. *Scientia Horticulturae*, 129: 167-169.

Palomares-Rius FJ, Viruel MA, Yuste-Lisbona FJ, López-Sesé AI, Gómez-Guillamón ML. **2011**. Simple sequence repeat markers linked to QTL for resistance to Watermelon mosaic virus in melon. *Theoretical and Applied Genetics*, 123: 1207-1214

Palomo-Ríos E, Barceló-Muñoz A, Mercado JA, Pliego-Alfaro F. **2011**. Evaluation of key factors influencing Agrobacterium-mediated transformation of somatic embryos of avocado (*Persea americana* Mill.). *Plant Cell Tissue and Organ Culture*, 109: 201-211.

Palomo-Ríos E, Pérez C, Mercado JA, Pliego-Alfaro F. **2013**. Enhancing frequency of regeneration of somatic embryos of avocado (*Persea americana* Mill.) using semi-permeable celluloses acetate membranes. *Plant Cell Tissue and Organ Culture*, 115: 199-207

Parrella G, Acanfora N, Orílio AF, Navas-Castillo J. **2011**. Complete nucleotide sequence of a Spanish isolate of alfalfa mosaic virus: evidence for additional genetic variability. *Archives of Virology*, 156: 1049-1052.

Parrella G, Fiallo-Olivé E, Navas-Castillo J. **2012**. First report of China rose (*Hibiscus rosa-sinensis*) as a host of Alfalfa mosaic virus in Spain. *Plant Disease*, 96: 462.

Parrella G, De Stradis A, Greco B, Villanueva F, Fortes IM, Navas-Castillo J. **2013**. First report of *Eggplant mottle dwarf virus* in China rose in southern Spain. *Spanish Journal of Agriculture Research*, 11: 204-207.

Paz Z, García-Pedrajas MD, Andrews DL, Klosterman SJ, Baeza-Montañez L, Gold SE. **2011**. One Step Construction of Agrobacterium-ready plasmids (OSCAR), an efficient and robust tool for ATMT based gene deletion construction in fungi. *Fungal Genetics and Biology*, 48: 677-684.

Pérez-García A, Romero D, de Vicente A. **2011**. Plant protection and growth stimulation by microorganisms: biotechnological applications of Bacilli in agriculture. *Current Opinion in Biotechnology*, 22: 187-193.

Pliego C, López-Herrera C, Ramos C, Cazorla FM. **2012**. Developing tools to unravel the biological secrets of *Rosellinia necatrix*, an emergent threat to woody crops. *Molecular Plant Pathology*, 13: 226-239.

Pliego C, Ramos C, de Vicente A, Cazorla FM. **2011**. Screening for candidate bacterial biocontrol agents against soilborne fungal plant pathogens. *Plant and Soil*, 340: 505-520.

Posé S, Kirby AR, Mercado JA, Morris VJ, Quesada MA. **2012**. Structural characterization of cell wall pectin fractions in ripe strawberry fruits using AFM. *Carbohydrate Polymers*, 88: 882-890.

Posé S, Paniaguas C, Cifuentes M, Blanco-Portales R, Quesada MA, Mercado JA. **2013**. Insights into the effects of polygalacturonase FaPG1 gene silencing on pectin matrix disassembly, enhanced tissue integrity, and firmness in ripe strawberry fruit. *Journal of Experimental Botany*, 64: 3803-3815

Powell ALT, Nguyen CV, Hill T, Cheng KL, Figueroa-Balderas R, Aktas H, Ashrafi H, Pons C, Fernández-Muñoz R, Vicente A, Lopez-Baltazar J, Barry CS, Liu Y, Chetelat R, Granell A, Van Deynze A, Giovannoni JJ, Bennett AB. **2012**. Uniform ripening encodes a Golden 2-like transcription factor regulating tomato fruit chloroplast development. *Science*, 336: 1711-1715.

Ramos C, Matas IM, Bardaji L, Aragón IM, Murillo J. **2012**. *Pseudomonas savastanoi* pv. *savastanoi*: Some like it knot. *Molecular Plant Pathology*, 13: 998-1009.

Rocha KCG, Marubayashi JM, Navas-Castillo J, Yuki VA, Wilcken CF, Pavan MA, Krause-Sakate R. **2011**. Only the B biotype of *Bemisia tabaci* is present on vegetables in São Paulo State, Brazil. *Scientia Agricola*, 68: 120-123.

Rodríguez D, Grajal-Martín MJ, Isidró M, Petit S, Hormaza JJ. **2013**. Polymorphic microsatellite markers in pineapple (*Ananas comosus* (L.) Merrill). *Scientia Horticulturae*, 156: 127-130.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Rodríguez-Kessler M, Baeza-Montañez L, García-Pedrajas MD, Tapia-Moreno A, Gold SE, Jiménez-Bremont JF, Ruiz-Herrera J. **2012**. Isolation of UmRrm75, a gene involved in dimorphism and virulence of *Ustilago maydis*. Microbiological Research, 167: 270-282.

Rodríguez-López MJ, Garzo E, Bonani JP, Fereres A, Fernández-Muñoz R, Moriones E. **2011**. Whitefly resistance traits derived from the wild tomato *Solanum pimpinellifolium* affect the preference and feeding behavior of *Bemisia tabaci* and reduce the spread of tomato yellow leaf curl virus. Phytopathology, 101: 1191-1201.

Rodríguez-López MJ, Garzo E, Bonani JP, Fernández-Muñoz R, Moriones E, Fereres A. **2012**. Acylsucrose-producing tomato plants forces *Bemisia tabaci* to shift its preferred settling and feeding site. PLoS ONE, 7(3): e33064.

Rodríguez-Negrete E, Lozano-Durán R, Piedra-Aguilera A, Cruzado L, Bejarano ER, Castillo AG. **2013**. Geminivirus Rep protein interferes with the plant DNA methylation machinery and suppresses transcriptional gene silencing. New Phytologist, 199: 464-475.

Rosa R de la, Belaj A, Muñoz-Mérida A, Trellez O, Ortiz-Marín I, González-Plaza JJ, Valpuesta V, Beuzón CR. **2013**. Development of EST-derived SSR markers with long core repeat in olive and their utility for paternity testing. Journal of the American Society for Horticultural Science, 138: 290-296.

Rosas-Díaz T, Lozano R, Pérez-Luna A, Bejarano ER. **2011**. Identification of host genes involved in geminivirus infection using a reverse genetics approach. PLoS ONE, 6(7): e22383.

Ruan Y-L, Patrick JW, Bouzayen M, Osorio S, Fernie AR. **2012**. Molecular regulation of seed and fruit set. Trends in Plant Science, 17: 656-665.

Salinas M, Capel C, Alba JM, Mora, B, Cuartero J, Fernández-Muñoz R, Lozano R, Capel J. **2013**. Genetic mapping of two QTL from the wild tomato *Solanum pimpinellifolium* L. controlling resistance against two-spotted spider mite (*Tetranychus urticae* Koch). Theoretical and Applied Genetics, 126: 83-92.

Sánchez-Campos S, Martínez-Ayala A, Márquez-Martín B, Aragón-Caballero L, Navas-Castillo J, Moriones E. **2013**. Fulfilling Koch's postulates confirms the monopartite nature of tomato leaf deformation virus, a begomovirus native to the New World. Virus Research, 173: 286-293.

Sánchez-Durán MA, Dallas MB, Ascencio-Ibañez JB, Reyes MI, Arroyo-Mateos M, Ruiz-Albert J, Hanley-Bowdoin L, Bejarano ER. **2011**. Interaction between Geminivirus replication protein and the SUMO-conjugating enzyme is required for viral infection. Journal of Virology, 85: 9789-9800.

Sánchez-Jiménez C, Olivares I, de Ávila Lucas AI, Toledano V, Gutiérrez-Rivas M, Lorenzo-Redondo R, Grande-Pérez A, Domingo E, López-Galíndez C. **2012**. Mutagen-mediated enhancement of HIV-1 replication in persistently infected cells. Virology, 424: 147-53.

Seoane AC, Dupeux F, Márquez JA, Valpuesta V. **2012**. The crystal structure of the Fra a 1E allergen, a major regulator of the flavonoid pathway in strawberry fruits. *FEBS Journal*, 279: 447.

Shamili M, Fatahi R, Hormaza JI. **2012**. Characterization and evaluation of genetic diversity of Iranian mango (*Mangifera indica* L., Anacardiaceae) genotypes using microsatellites. *Scientia Horticulturae*, 148: 230-234.

Tomás DM, Cañizares C, Abad J, Fernández-Muñoz R, Moriones E. **2011**. Resistance to tomato yellow leaf curl virus accumulation in the tomato wild relative *Solanum habrochaites* associated with the C4 viral protein. *Molecular Plant-Microbe Interactions*, 24: 849-861.

Tomato Genome Consortium. **2012**. The tomato genome sequence provides insights into fleshy fruit evolution. *Nature*, 485: 635-641.

Trenado HP, Orílio AF, Márquez-Martín B, Moriones E, Navas-Castillo J. **2011**. Sweepviruses cause disease in sweet potato and related Ipomoea spp.: Fulfilling Koch's postulates for a divergent group in the genus Begomovirus. *PLoS ONE*, 6(11): e27329.

Van der Hammen T, Montserrat M, Sabelis MW, de Roos AM, Janssen A. **2012**. Whether ideal free or not, predatory mites distribute so as to maximize reproduction. *Oecologia*, 169: 95-104.

Van Zonneveld M, Scheldeman X, Escribano P, Viruel MA, Van Damme P, García W, Tapia C, Romero J, Sigueñas M, Hormaza JI. **2012**. Mapping genetic diversity of cherimoya (*Annona cherimola* Mill.): application of spatial analysis for conservation and use of plant genetic resources. *PLoS ONE*, 7(1): e29845.

Villanueva F, Castillo P, Font AM, Alfaro-Fernández I, Moriones E, Navas-Castillo J. **2013**. First report of Pepper vein yellows virus infecting sweet pepper in Spain. *Plant Disease*, 97: 1291.

Villanueva F, Sabanadzovic S, Valverde RA, Navas-Castillo J. **2012**. Complete genome sequence of a double-stranded RNA virus from avocado. *Journal of Virology*, 86: 1282-1283.

Yáñez-Mendizábal V, Zerriouh H, Viñas I, Torres R, Usall J, de Vicente A, Pérez-García A, Teixidó N. **2012**. Biological control of peach brown rot (*Monilinia* spp.) by *Bacillus subtilis* CPA-8 is based on production of fengycin-like lipopeptides. *European Journal of Plant Pathology*, 132: 609-619.

Youssef SM, Amaya I, López-Aranda JM, Sesmero R, Valpuesta V, Casadoro G, Blanco-Portales R, Pliego-Alfaro F, Quesada MA, Mercado JA. **2013**. Effect of simultaneous down-regulation of pectate lyase and endo-1,4-glucanase genes on strawberry fruit softening. *Molecular Breeding*, 31: 313-322.

Yuste-Lisbona FJ, Capel C, Gómez-Guillamón ML, Capel J, López-Sesé AI, Lozano R. **2011**. Codominant PCR-based markers and candidate genes for powdery mildew resistance in melon (*Cucumis melo* L.). *Theoretical and Applied Genetics*, 122: 747-758.

PUBLICACIONES SCI (2011-2013)

SCI PUBLICATIONS (2011-2013)

Yuste-Lisbona FJ, Capel C, Sarria E, Torreblanca R, Gómez-Guillamón ML, Capel J, Lozano R, López-Sesé AI. **2011**. Genetic linkage map of melon (*Cucumis melo* L.) and localization of a major QTL for powdery mildew resistance. *Molecular Breeding*, 27: 181-192.

Zeriouh H, Romero D, García-Gutiérrez L, Cazorla FM, de Vicente A, Pérez-García A. **2011**. The iturin-like lipopeptides are essential components in the biological control arsenal of *Bacillus subtilis* against bacterial diseases of cucurbits. *Molecular Plant-Microbe Interactions*, 24: 1540-1552.

Zorrilla-Fontanesi Y, Cabeza A, Domínguez P, Medina JJ, Valpuesta V, Denoyes-Rothan B, Sánchez-Sevilla JF, Amaya I. **2011**. Quantitative trait loci and underlying candidate genes controlling agronomical and fruit quality traits in octoploid strawberry (*Fragaria* × *ananassa*). *Theoretical and Applied Genetics*, 123: 755-778.

Zorrilla-Fontanesi Y, Rambla J-L, Cabeza A, Medina JJ, Sánchez-Sevilla JF, Valpuesta V, Botella MA, Granell A, Amaya I. **2012**. Genetic analysis of strawberry fruit aroma and identification of O-methyltransferase FaOMT as the locus controlling natural variation in mesifurane content. *Plant Physiology*, 159: 851-870.

PUBLICACIONES NO SCI

Y DIVULGATIVAS

EDUCATIONAL AND NON SCI PUBLICATIONS

Alcaraz ML, Hormaza JI, Rodrigo J. **2012**. Ovary starch reserves and reproductive process in avocado. *Acta Horticulturae*, 932: 79-82.

Amil-Ruiz F, Encinas-Villarejo S, Muñoz-Blanco J, Caballero JL, Muñoz-Mérida A, Trelles O, de los Santos B, Romero F, Mercado JA, Pliego-Alfaro F. **2012**. Distinctive transcriptome response of two strawberry (*Fragaria* × *ananassa*) cultivars to *Colletotrichum acutatum* infection. *Acta Horticulturae*, 929: 47-50.

Arrebola E, Cazorla FM, Pérez-García A, de Vicente A. **2011**. Genes involved in the production of antimetabolite toxins by *Pseudomonas syringae* pathovars. *Genes*, 2: 640-660.

Bellón D, Pérez-García A, de Vicente A, Torés JA. **2012**. Control integrado del oídio de las cucurbitáceas. *Vida Rural*, abril: 24-27.

Bonilla, N, Gutiérrez-Barranquero JA, de Vicente A, Cazorla FM. **2012**. Enhancing soil quality and plant health through suppressive organic amendments. *Diversity*, 4: 475-491.

Bonilla N, Landa B, Hermoso JM, González J, Cazorla FM, Martínez M, Gajú N, de Vicente A. **2012**. Biological control of avocado root rots by suppressive organic amendments. *IOBC/WPRS Bulletin*, 78, 197-198.

PUBLICACIONES NO SCI Y DIVULGATIVAS

EDUCATIONAL AND NON SCI PUBLICATIONS

Calderón CE, Arrebola E, Gutiérrez-Barranquero JA, Crespo JI, de Vicente A, Cazorla FM. **2013**. Antifungal 2-hexyl, 5-propyl resorcinol is responsible for the biocontrol activity of *Pseudomonas fluorescens* PCL1606. IOBC/WPRS Bulletin, 86: 115-121.

Calderón CE, Arrebola E, Ramos C, Pliego C, Bonilla N, Pérez-García A, de Vicente A, Cazorla FM. **2012**. Characterization of site-directed mutants defective in HPR production of *P. fluorescens* PCL1606 and its role in biocontrol. IOBC/WPRS Bulletin 78: 2013-2016.

Carmona Martín E, Arana A, Caro E, Encina CL. **2011**. Espárrago (*Asparagus officinalis* L.): Origen, distribución e importancia. Variedades y germoplasma. Agrícola Vergel, 344: 61-65.

Carmona Martín E, Arana A, Caro E, Encina CL. **2012**. Palmera datilera (*Phoenix dactylifera* L.): Origen, distribución e importancia. Variedades y germoplasma. Agrícola Vergel, 361: 382-385.

Crespo M, Cazorla FM, de Vicente A, Arrebola E, Hermoso JM, Guirado E, Torés JA, Freeman S. **2012**. La malformación del mango, una nueva enfermedad en España. Phytoma España, 241: 1-5.

Díaz-Pendón JA, Amari K, Sempere RN, Moriones E, Aranda MA, Navas-Castillo J. **2012**. El Torrao del tomate, otra virosis transmisible por mosca blanca. Agrícola Vergel, 355: 104-108.

Encina CL, Carmona-Martín E, Fernández-Muñoz R. **2012**. Embryo rescue of *Solanum lycopersicum* x *S. peruvianum* tomato cross for ToCV resistance. Acta Horticulturae, 935: 91-93.

Espino-de-Paz AI, Botella-Guillén M, Navas-Castillo J. **2011**. Tomato chlorosis virus (ToCV). Fichas de Diagnóstico en Laboratorio de Organismos Nocivos de los Vegetales. Magrama, Nº 398.

Fiallo-Olivé E, Navas-Castillo J. **2013**. Sin fuerza para gritar. Virología, 16(3): 65.

García-Gago JA, Barceló M, López-Aranda JM, Muñoz-Blanco J, Posé S, Pliego-Alfaro F, Mercado JA, Quesada MA. **2012**. Improvement of strawberry fruit softening through the silencing of cell wall genes. Acta Horticulturae, 929: 107-110.

García-Gutiérrez L, Zerriouh H, de Vicente A, Pérez-García A. **2012**. Biocontrol of powdery mildew fungi by plant growth promoting rhizobacteria. IOBC/WPRS Bulletin 78: 245-246.

García-Gutiérrez L, Zerriouh H, de Vicente A, Pérez-García A. **2013**. Plant signalling pathways and bacterial determinants involved in the induction of systemic resistance triggered by *Bacillus subtilis* UMAF6639. IOBC/WPRS Bulletin 86: 111-112.

PUBLICACIONES NO SCI Y DIVULGATIVAS

EDUCATIONAL AND NON SCI PUBLICATIONS

González-Fernández JJ, Guirado E, Hermoso JM, Hormaza JI. **2012**. Perspectiva histórica y futuro del cultivo del aguacate en el sur de España. *Vida Rural*, 343: 60-63.

González-Fernández JJ, Guirado E, Hermoso JM, Hormaza JI. **2013**. El mango en el sur de España. Perspectiva histórica y futuro del cultivo. *Agrícola Vergel*, 369: 329-332.

Guzmán C, Aguilar-Fenollosa E, Torres-Campos I, Sahún RM, Jacas JA, Montserrat M. **2013**. Environmental conditions affect competitive and predatory interactions among natural enemies. Implications for biological pest control in a changing climate. *Proceedings of the 4th International Symposium on Biological Control of Arthropods*, 168-171.

Lora J, Hormaza JI, Herrero M. **2012**. Pollen performance of *Annona cherimola* Mill. (Annonaceae) is affected by temperature and moisture content during the final stages of pollen development. *Acta Horticulturae*, 932: 65-68.

Mazri MA, Belkhoura I, Pliego-Alfaro F, Belkhoura M. **2012**. Embryogenic capacity of embryo-derived explants from different olive cultivars. *Acta Horticulturae*, 929: 397-403.

Navas-Castillo J. **2012**. Libros recomendados: Virus Taxonomy. Ninth Report of the International Committee on Taxonomy of Viruses. *Virología*, 15(1): 84-85.

Navas-Castillo J. **2012**. Sopa primigenia ... ¿todavía hirviendo? En: FOTCIENCIA9. Novena Edición del Certamen Nacional de Fotografía Científica, pp. 50-51. FECYT-CSIC. España.

Navas-Castillo J, Fiallo-Olivé E. **2011**. La niña de la pata de palo. *Virología*, 14(3): 60.

Navas-Castillo J, Fiallo-Olivé E. **2012**. De los Top 10 a las Top Models. *Virología*, 15(1): 69.

Navas-Castillo J, Moriones E, Romero J. **2011**. 4th Conference of the International Working Group on Legume and Vegetable Viruses (IWGLVV). *Virología*, 14(3): 20.

Pérez-García A. **2011**. Impacto de la genómica y otras ómicas en la investigación de los oídios. *Phytoma España*, 233: 32-34.

Pliego C, Crespo JI, Ramos C, Cazorla FM. **2012**. STM of a biocontrol *Pseudomonas pseudoalcaligenes* strain to identify genes involved in the interaction with *Rosellinia necatrix*. *IOBC/WPRS Bulletin*, 78: 207-216.

Ramos C. **2011**. *Pseudomonas savastanoi* pv. *savastanoi*, patógeno modelo en el estudio de interacciones bacterianas con plantas leñosas. Phytoma España, 233: 40-43.

Rodríguez-Negrete EA, Lozano-Durán R, Piedra-Aguilera A, Cruzado L, Bejarano ER, Castillo AG. **2012**. Los geminivirus interfieren con la maquinaria celular responsable de la metilación del DNA en plantas. Phytoma España, 243: 11-13.

Sánchez-Campos S, Fiallo-Olivé E, Castillo P, Moriones E, Navas-Castillo J. **2012**. Enfermedades virales emergentes transmitidas por mosca blanca en los cultivos hortícolas intensivos del sur de España. Agrícola Vergel, 360: 316-322.

Tomás DM, Sánchez-Campos S, García-Andrés S, García-Cano E, Fernández-Muñoz R, Navas-Castillo J, Moriones E. **2011**. Uso de la resistencia genética para el control de la enfermedad del rizado amarillo del tomate causada por begomovirus: importancia de la complejidad de las poblaciones virales. Agrícola Vergel, jul-ago: 285-292.

Vidoy-Mercado I, Imbroda-Solano I, Barceló-Muñoz A, Viruel MA, Pliego-Alfaro F. **2012**. The influence of *in vitro* micrografting on vegetative propagation of the olive cultivar “Arbequina”. Acta Horticulturae, 949: 31-34.

Vidoy-Mercado I, Imbroda-Solano I, Pliego-Alfaro F, Barceló-Muñoz A. **2012**. Differential *in vitro* behaviour of the Spanish olive cultivars “Arbequina” and “Picual”. Acta Horticulturae, 949:27-30.

LIBROS Y CAPÍTULOS DE LIBRO BOOKS AND BOOK CHAPTERS

Brown J, Fauquet CM, Bridson RW, Zerbini FM, Moriones E, Navas-Castillo J. **2012**. Geminiviridae. En: Virus Taxonomy. Ninth Report of the Committee on Taxonomy of Viruses, pp. 351-373. Elsevier Science Publishing Co Inc. Gran Bretaña.

Cuartero J, Gómez-Guillamón ML, Fernández-Muñoz R. **2012**. Métodos clásicos en la mejora de caracteres cuantitativos en especies autógamas. En: La genética de los caracteres cuantitativos en la mejora vegetal del siglo XXI, pp. 121-148. SERIDA e INIA. España.

García-Pedrajas MD, Paz Z, Andrews DL, Baeza-Montañez L, Gold SE. **2013**. Rapid deletion plasmid construction methods for protoplast and Agrobacterium based fungal transformation systems. En: Laboratory Protocols in Fungal Biology: Current Methods in Fungal Biology, pp. 375-393. Springer.

Heredia-Guerrero JA, Domínguez E, San-Miguel MA, Benítez JJ, Heredia A. **2011**. Self-assembly and polymerization of natural occurring fatty acids. En: Advances in Materials Science Research, pp. 181-212. Nova Science Publishers. USA.

LIBROS Y CAPÍTULOS DE LIBRO

BOOKS AND BOOK CHAPTERS

Hormaza JJ, Galán-Saúco V. **2011**. Pistacia. En: Wild crop relatives: Genomic and breeding resources, pp. 119-128. Springer-Verlag. Alemania.

Mercado JA, Pliego-Alfaro F. **2011**. Fruit shelf life and potential for its genetic improvement. En: Breeding for fruit quality. John Wiley & Sons, Inc. Gran Bretaña.

Montserrat M. **2011**. Behaviour and community ecology of competing predators that feed on each other. 150 pp. Amsterdam University Press. Holanda.

Moriones E, Navas-castillo J, Diaz-Pendón JA. **2011**. Emergence of begomovirus diseases. En: Recent advances in plant virology, pp. 301-320. Caister Academic Press. Gran Bretaña.

Pedrol J, Regalado JJ, López-Encina C. **2013**. Asparagus L.: *Asparagus macrorrhizus* (Pedrol, JJ Regalado & Lopez Encina), sp. nov. En: Flora Ibérica, Vol. XX, pp. 117-119 y Apéndice V: 589. Real Jardín Botánico, CSIC, Madrid.

Pérez-García A, Romero D, Zerriouh H, de Vicente A. **2011**. Biological control of phytopathogenic fungi by aerobic endospore-formers. En: Endospore-forming Soil Bacteria, Soil Biology, pp. 157-180. Springer-Verlag. Alemania.

Pliego C y Cazorla FM. **2013**. Biocontrol of tree root diseases. En: Molecular Microbial Ecology of the Rhizosphere: Volume 1 & 2. John Wiley and Sons, Inc. New Jersey, Estados Unidos.

Pliego-Alfaro F, Barceló-Muñoz A, López-Gómez R, Ibarra-Laclette L, Herrera-Estrella L, Palomo-Ríos E, Mercado JA, Litz RE. **2013**. Biotechnology. En: The Avocado: botany, production and uses. 2nd Edition, pp. 268-300. CAB International Press, Wallingford, Reino Unido.

Pliego-Alfaro F, Martín-Pizarro C, Palomo-Ríos E, Mercado JA. **2011**. Cultivos transgénicos en el marco de una agricultura sostenible. En: Los nuevos desafíos de la biología, pp. 11-33. Fundación General de la Universidad de Málaga. España.

Sabater MJ, Ródenas T, Heredia A. **2013**. Biopolymers from plants. En: Handbook of biopolymer-based materials: from blends and composite to gels and complex networks. Wiley-VCH Verlag.

Rodríguez Negrete E, Bejarano ER, Castillo AG. **2013**. Using the yeast two-hybrid system to identify protein-protein interactions. En: Plant proteomics methods and protocols (2nd edition, From advances in proteomics techniques to biological and translational research), Humana Press (Springer Science) Series Methods in Molecular Biology.

FORMACIÓN DE
INVESTIGADORES
POST-GRADUATE TRAINING

TESIS DOCTORALES

PHD THESIS

Doctorando: Cristina Muñoz Sánchez

Título Tesis: Elementos genéticos determinante de la composición de los frutos de fresa (*Fragaria x ananassa*)

Director/es: Victoriano Valpuesta Fernández y María de las Nieves Medina Escobar

Fecha lectura: 24/02/2011

Doctorando: Irene Aragüez Rey

Título Tesis: Strawberry (*Fragaria x ananassa*) fruit ripening: Auxin signalling, proteomic analysis and eugenol production

Director/es: Victoriano Valpuesta Fernández y María de las Nieves Medina Escobar

Fecha lectura: 25/02/2011

Doctorando: Viviana Valeria Lima Silva

Título Tesis: Genetic and transcriptomic approaches in the identification of candidate genes controlling ascorbic acid content in tomato fruit.

Director/es: Miguel Ángel Botella Mesa y Rafael Fernández Muñoz

Fecha lectura: 01/07/2011

Doctorando: Diego Miguel Tomás García

Título Tesis: Búsqueda y caracterización de resistencia genética a la enfermedad del rizado amarillo del tomate en Solamun secc. Lycopersicon.

Director/es: Enrique Moriones Alonso

Fecha Lectura: 10/10/2011

Doctorando: José Alejandro Heredia Guerrero

Título Tesis: Autoensamblaje molecular y síntesis de materiales biomiméticos a partir de hidroxiacidos derivados de cutinas vegetales

Director/es: Antonio Heredia Bayona y José Jesús Benítez Jiménez

Fecha lectura: 28/10/2011

Doctorando: Naoufal Lakssassi

Título Tesis: Unraveling the roles of Arabidopsis ttl gene family in abiotic stress tolerance and hormonal responses

Director/es: Miguel Ángel Botella Mesa y Omar Borsani Cambón

Fecha lectura: 12/12/2011

Doctorando: Ana Isabel Pérez Luna

Título Tesis: Genetic analysis of geminiviral RNA silencing suppressors

Director/es: Eduardo Rodríguez Bejarano

Fecha lectura: 21/12/2011

Doctorando: Víctor J. Carrión Bravo

Título Tesis: Análisis genético y funcional de genes específicos para la producción de mangotoxina

Directores: Antonio de Vicente Moreno, Francisco Manuel Cazorla López y Eva Arrebola Díez

Fecha Lectura: 14/05/2012

Doctorando: José A. Gutiérrez Barranquero

Título Tesis: Unraveling the biology and control of bacterial apical necrosis (BAN) of mango

Directores: Antonio de Vicente Moreno y Francisco Manuel Cazorla López

Fecha Lectura: 15/05/2012

Doctorando: Nuria Bonilla Ruiz

Título Tesis: Organic amendments in avocado crop: Influence on soil microbiota and implications for the suppression of *Rosellinia necatrix*

Directores: Antonio de Vicente Moreno y Francisco Manuel Cazorla López

Fecha Lectura: 18/05/2012

Doctorando: Laura García Gutiérrez

Título Tesis: Control biológico de oídio de cucurbitáceas mediante bacterias inductoras de resistencia sistémica

Directores: Alejandro Pérez García

Fecha Lectura: 8/06/2012

Doctorando: Houda Zeriouh

Título Tesis: Mecanismos de acción y determinantes bacterianos implicados en la actividad de biocontrol de *Bacillus*

Directores: Alejandro Pérez García, Antonio de Vicente Moreno y Diego Romero Hinojosa

Fecha Lectura: 15/06/2012

Doctorando: Verónica González Doblás

Título Tesis: Characterization of second-site mutations of the Arabidopsis thaliana sterol biosynthesis mutant dry2 highlight a role of ERAD in the regulation of HMGR activity

Director/es: Miguel Ángel Botella Mesa y Victoriano Valpuesta Fernández

Fecha lectura: 28/06/2012

Doctorando: Anelise Orilio Franco

Título Tesis: Caracterización molecular y obtención de clones infectivos de crinivirus y begomovirus de tomate y batata

Director/es: Jesús Navas Castillo

Fecha Lectura: 09/07/2012

TESIS DOCTORALES

PHD THESIS

Doctorando: Leonardo Cunha Albuquerque

Título Tesis: Diversidade de begomovirus mono e bipartidos infectando tomateiro (*Solanum lycopersicum*) e batateira-doce (*Ipomoea batatas*) do Brasil

Director/es: Alice Kazuko Inoue Nagata y Jesús Navas Castillo

Fecha Lectura: 14/08/2012

Doctorando: Laura España Ramírez

Título Tesis: El papel de los flavonoides en las propiedades biomecánicas de la cutícula del fruto de tomate

Director/es: Antonio Heredia Bayona y Eva Domínguez Carmona

Fecha lectura: 14/12/2012

Doctorando: Alessandro Pirondi

Título Tesis: Epidemiology and population genetics of *Podosphaera fusca* and *Golovinomyces orontii*, causal agents of cucurbit powdery mildew

Director/es: Alejandro Pérez García

Fecha lectura: 11/04/2013

Doctorando: Sergio Cerezo Medina

Título Tesis: Regeneración y transformación genética de olivo (*Olea europaea* L.)

Director/es: José Ángel Mercado Carmona y Fernando Pliego Alfaro

Fecha lectura: 26/04/2013

Doctorando: Juan José González Plaza

Título Tesis: Desarrollo de herramientas genómicas en olivo y aplicación al estudio de la arquitectura

Director/es: Carmen Rosario Beuzón López

Fecha lectura: 24/05/2013

Doctorando: Pedro Humberto Castro

Título: Functional analysis of the SUMO conjugation/deconjugation system during the development and stress response of *Arabidopsis thaliana*

Director/es: Eduardo Rodríguez Bejarano, Herlander Azevedo

Fecha: 25/06/2013

Doctorando: Adela Zumaquero Jiménez

Título Tesis: Genetic and genomic analysis of the contribution to virulence of the *Pseudomonas syringae* type III effector inventory

Director/es: Carmen Rosario Beuzón López

Fecha lectura: 28/06/2013

Doctorando: Pascual Güerere Pereira

Título Tesis: Evaluación de la transmisión del Tomato yellow leaf curl virus (TYLCV-Mid) a hospederas alternas cultivadas y silvestres mediante el biotipo B de mosca blanca (*Bemisia tabaci* (Gennadius)) (Hemiptera: Aleyrodidae)

Director/es: Dorys Chirinos, Francis Geraud Pouey, Enrique Moriones Alonso

Fecha de lectura: 26/09/2013

Doctorando: María José Rodríguez López

Título Tesis: Resistencia a *Bemisia tabaci* (Gennadius) en tomate para el manejo de enfermedades virales: control de la enfermedad del rizado amarillo del tomate

Director/es: Rafael Fernández Muñoz y Enrique Moriones Alonso

Fecha lectura: 30/09/2013

Doctorando: Lourdes Baeza Montañez

Título Tesis: Caracterización molecular de Ust1, un factor de transcripción con múltiples funciones en el hongo fitopatógeno *Ustilago maydis*

Director/es: María Dolores García Pedrajas

Fecha lectura: 04/10/2013

Doctorando: Elisabeth Carmona Martín

Título Tesis: Conservación y desarrollo in vitro de genotipos elite de *Asparagus officinalis* L. cv. Morado de Huetor

Director/es: Carlos López Encina

Fecha lectura: 11/10/2013

Doctorando: José Javier Regalado González

Título Tesis: Biotecnología aplicada a la mejora genética del espárrago y especies afines

Director/es: Carlos López Encina

Fecha lectura: 18/10/2013

Doctorando: Rocío Escobar Bravo

Título Tesis: Genetics and control of the pest resistance found in the wild tomato species *Solanum pimpinellifolium* based on the type IV glandular trichomes and their associated secretions

Director/es: Rafael Fernández Muñoz y Enrique Moriones Alonso

Fecha lectura: 19/11/2013

Doctorando: Verónica Pérez Méndez

Título Tesis: Biología reproductiva del mango (*Mangifera indica*)

Director/es: José Ignacio Hormaza Urroz y María Herrero Romero

Fecha lectura: 11/12/2013

Doctorando: Carolina Martín Ramos

Título Tesis: Desarrollo de un mapa genético, variación de ploidía y anomalías meióticas en el género *Annona*

Director/es: José Ignacio Hormaza Urroz y María Ángeles Viruel Zozaya

Fecha lectura: 17/12/2013

**COLABORACIÓN CON
OTRAS INSTITUCIONES**
COLLABORATION WITH
OTHER INSTITUTIONS

INTERNACIONALES/INTERNATIONALS

MEJORA GENÉTICA Y BIOTECNOLOGÍA

EMBL, Grenoble (Francia)
EMBRAPA-Hortaliças, Brasilia (Brasil)
Forestry University of Beijing (China)
Institute for Biodiversity and Ecosystem Dynamics, University of Amsterdam (Holanda)
Instituto Nacional de Ciencias Agrícolas, La Habana (Cuba)
Istituto Italiano di Tecnologia (IIT), Génova (Italia)
Max Planck Institute of Molecular Plant Physiology, Potsdam-Gölm (Alemania)
North Caroline State University (Estados Unidos)
Plant Stress Center, PSC, Shanghai (China)
Shanghai Academy of Agricultural Sciences (China)
The Sainsbury Laboratory, John Innes Centre, Norwich (Reino Unido)
Technische Universität München, Munich (Alemania)
University of British Columbia, Vancouver (Canada)
University of Natural Resources and Life Sciences, Viena (Austria)
USDA-ARS, Salinas, California (Estados Unidos)
Vali-e-Asr University of Rafsanjan (Irán)
Wageningen Agricultural University (Holanda)

FRUTICULTURA SUBTROPICAL

Agricultural Research and Extension Unit (Food and Agricultural Research Council), Wooton. University of Mauritius, Réduit. Sugarcane Institute (Mauricio)
Bioversity International, Regional Office for the Americas, Cali (Colombia)
CINVESTAV-IRAPUATO (México)
Estación Experimental Agrícola Fabio Baudrit, University of Costa Rica, San José (Costa Rica)
Fundación para la Promoción e Investigación de Productos Andinos (PROINPA), Cochabamba (Bolivia)
Fundación Salvador Sánchez Colín CICTAMEX S.C., Coatepec Harinas (México)
Ghent University (Bélgica)
INIFAP (México)
INRA-Montpellier, CBNM Porquerolles (Francia)
Institute of Agricultural Genetics, Hanoi (Vietnam)
Institute for Biodiversity and Ecosystem Dynamics, University of Amsterdam (Holanda)
Institute of Food Research, Norwich (Reino Unido)
Instituto Nacional Autónomo de Investigaciones Agropecuarias (INIAP) (Ecuador)
Instituto Nacional de Investigación y Extensión Agraria (INIEA). Servicio Nacional de Sanidad Agraria (SENASA). Universidad Nacional Agraria La Molina (Perú)
Kyoto University (Japón)
Maroochy Research Station, DPI, Nambour; University of Queensland (PGEL), Brisbane (Australia)
Merensky Technological Services (Suráfrica)
National Research Centre of Biotechnology, Constantine (Argelia)

INTERNACIONALES/INTERNATIONALS

National School of Agriculture, Meknes (Marruecos)
Nationaal Herbarium Nederland, Utrecht (Holanda)
Naturaleza y Cultura Internacional (NCI) (Ecuador)
Plant and Food Inc. (Nueva Zelanda)
PICO Farms Ltd. (Egipto)
Tropical Research and Educational Center, University of Florida, Homestead (Estados Unidos)
Universidade del Algarve, Faro (Portugal)
Direção-Geral de Agricultura, Madeira (Portugal)
Université Ibn Tofail, Faculté des Sciences, Kenitra (Marruecos)
Universidad Michoacana de San Nicolás de Hidalgo (México)
Universidad Nacional (Honduras)
Universidad Nacional Experimental Simón Rodríguez (Venezuela)
Universidad del Valle (Guatemala)
Universidad de Valparaíso (Chile)
Université du Centre, Monastir (Túnez)
University of California - Davis (Estados Unidos)
University of California - Riverside (Estados Unidos)
University of Colorado at Boulder. Harvard University (Estados Unidos)
Universität Wien, Viena (Austria)
Volcani Institute of Agricultural Research, Bet-Dagan (Israel)

PROTECCIÓN VEGETAL

Agricultural Research Corporation, Wad Medani (Sudán)
Agricultural Research Institute of the Hungarian Academy Sciences, Martonvásár (Hungria)
Bacterial Foodborne Pathogens and Mycology Research Unit, USDA, Peoria (Estados Unidos)
Centro Nacional de Sanidad Agropecuaria, La Habana (Cuba)
Centre for Tropical Crops Queensland University of Technology, Brisbane (Australia)
Clemson University (Estados Unidos)
Facultad de Ciencias Agronómicas, UNESP-Botacatu (Brasil)
Harvard Medical School, Boston (Estados Unidos)
Imperial College London (Reino Unido)
Indian Agricultural Research Institute, New Dehli (India)
Institute of Infectious Diseases and Molecular Medicine, University of Cape Town (Sudáfrica)
Institute of Insect Sciences, Zhejiang University, Hangzhou (China)
Instituto de Investigaciones Agropecuarias, Centro Regional de Investigación La Platina, Santiago (Chile)
Instituto Nacional de Investigaciones Agropecuarias, Canelones (Uruguay)
Institute of Plant Molecular Biology, Ceské Budejovice (República Checa)
Instituto Politécnico Nacional, Universidad de Sinaloa (México)
International Centre for Genetic Engineering and Biotechnology (ICGEB), Trieste (Italia)
Istituto di Virologia Vegetale, CNR, Torino (Italia)
John Innes Centre, Norwich (Reino Unido)
Julius Kühn-Institut für Epidemiologie und Pathogendiagnostik, Braunschweig (Alemania)

Louisiana State University Agricultural Center, Baton Rouge (Estados Unidos)
Martin-Luther-Universität Halle-Wittenberg (Alemania)
Michigan State University, East Lansing (Estados Unidos)
Mississippi State University (Estados Unidos)
National Institute of Agrobiological Science, Ibaraki (Japón)
Natural Resources Institute (NRI), University of Greenwich (Reino Unido)
Netherlands Institute of Ecology, NIOO-KNAW (Holanda)
Rothamsted Research, Harpenden (Reino Unido)
School of Biological Sciences, University of Canterbury, Christchurch (Nueva Zelanda)
Universidad Agraria de La Molina, Lima (Perú)
Universidad de Costa Rica, San José (Costa Rica)
Universidad Nacional de La Plata (Argentina)
Universidad de Zulia, Maracaibo (Venezuela)
Universidade Federal de Viçosa (Brasil)
Università di Bologna (Italia)
University of California - Riverside (Estados Unidos)
University College Cork, Biomerit Research Centre (Irlanda)
University of Georgia, Athens (Estados Unidos)
University of Graz (Austria)
University of Groningen (Holanda)
University of Pretoria (Sudáfrica)
University of Reading (Reino Unido)
Wageningen Agricultural University (Holanda)
University of West England, Bristol (Reino Unido)
University of Wisconsin, Madison (Estados Unidos)
University of Zürich (Suiza)
USDA-ARS, Salinas, California (Estados Unidos)
The Volcani Center-ARO, Bet Dagan (Israel)
Wellcome Trust Center of Cell Biology-University of Edinburgh (Reino Unido)

NACIONALES/NATIONALS

MEJORA GENÉTICA Y BIOTECNOLOGÍA

Centro de Investigaciones Biológicas, CSIC, Madrid
CRAG, Barcelona
CITA-DGA, Zaragoza
COMAV, Universidad Politécnica de Valencia
Escuela Superior de Ingenieros de Montes, Universidad Politécnica de Madrid
E. E. Aula Dei – CSIC, Zaragoza
IBMCP UPV-CSIC, Valencia
IFAPA, Churriana, Málaga
IMIDRA, Instituto Madrileño de Investigación y Desarrollo Rural, Agrario y Alimentario
Universidad de Almería

FRUTICULTURA SUBTROPICAL

CITA-DGA, Zaragoza
E.E. Aula Dei – CSIC, Zaragoza
ICIA, Tenerife
IFAPA, Churriana, Málaga
Instituto Valenciano de Investigaciones Agrarias
Universitat Jaume I, Castelló

PROTECCIÓN VEGETAL

CBGP-Universidad Politécnica de Madrid-INIA
CBMSO-UAM-CSIC, Madrid
CEBAS - CSIC, Murcia
CIB - CSIC, Madrid
COMAV, Universidad Politécnica de Valencia
CRAG, Barcelona
E. E. Zaidín - CSIC, Granada
Fundación Medina, Granada
IAS - CSIC, Córdoba
IBMCP UPV-CSIC, Valencia
IFAPA, Churriana, Málaga
Dirección Técnica de Evaluación de Variedades y Productos Fitosanitarios, INIA, Madrid
IRTA, XaRTA-Postharvest, Lérida
IVIA, Moncada, Valencia
Laboratorio de Sanidad Vegetal, Consejería de Agricultura, Ganadería, Pesca y Alimentación. Gobierno de Canarias
Laboratorio de Sanidad Vegetal de Almería, La Mojonera, Almería
Universitat Autònoma de Barcelona, Bellaterra
Universidad de Córdoba
Universidad Pública de Navarra, Pamplona

ESTADÍSTICAS GENERALES

GENERAL STATISTICS

PERSONAL DEL INSTITUTO DE HORTOFRUTICULTURA SUBTROPICAL Y MEDITERRÁNEA "LA MAYORA" EN EL AÑO 2013.

STAFF OF THE IHSM "LA MAYORA" IN 2013

FINANCIACIÓN DEL INSTITUTO DE HORTOFRUTICULTURA SUBTROPICAL Y MEDITERRÁNEA "LA MAYORA" EN EL AÑO 2013.

FUNDING OF THE IHSM "LA MAYORA" IN 2013

IHSM - UMA - CSIC "LA MAYORA"
29750 Algarrobo Costa - Málaga, Spain
Tel: (+34) 952548990 Fax: (+34) 952552677
www.ihsm.uma-csic.es

MINISTERIO
DE ECONOMÍA
Y COMPETITIVIDAD

CSIC
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS