
Interactive
Comment

Interactive comment on “Contribution of fungi to primary biogenic aerosols in the atmosphere: active discharge of spores, carbohydrates, and inorganic ions by Asco- and Basidiomycota” by W. Elbert et al.

W. Elbert et al.

Received and published: 15 August 2007

References of Author Comment ACPD, 6, S7471 - S7479, 2007:

Adams, K. F., Hyde, H. A. and Williams, D. A.: Woodlands as a source of allergens with special reference to basidiospores, *Acta Allergologica*, 23, 265-281, 1968.

Bai, F. Y., Takashima, M., Jia, J. H. and Nakase, T.: *Dioszegia zsoltii* sp nov, a new ballistoconidium-forming yeast species with two varieties, *Journal of General and Applied Microbiology*, 48, 17-23, 2002.

Bai, F. Y., Takashima, M., Zhao, J. H., Jia, J. H. and Nakase, T.: *Bullera anomala* sp nov

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper

EGU

Interactive
Comment

and Bullera pseudovariabilis sp nov., two new ballistoconidium-forming yeast species from Yunnan, China, Antonie Van Leeuwenhoek, 83, 257-263, 2003.

Bandoni, R. J.: Dimorphic heterobasidiomycetes: Taxonomy and parasitism, Studies in Mycology, 38, 13-27, 1995.

Bao, X., Duan, J., Fang, X. and Fang, J.: Chemical modifications of the (1-3)-[alpha]-glucan from spores of *Ganoderma lucidum* and investigation of their physicochemical properties and immunological activity, Carbohydrate Research, 336, 127-140, 2001.

Boekhout, T.: A revision of ballistoconidia-forming yeasts and fungi, Studies in Mycology, 1-194, 1991.

Boekhout, T., Gildemacher, P., Theelen, B., Muller, W. H., Heijne, B. and Lutz, M.: Extensive colonization of apples by smut anamorphs causes a new postharvest disorder, FEMS Yeast Research, 6, 63-76, 2006.

Briza, P., Ellinger, A., Winkler, G. and Breitenbach, M.: Chemical composition of the yeast ascospore wall - The 2nd outer layer consists of chitosan, Journal of Biological Chemistry, 263, 11569-11574, 1988.

Buller, A. H. R.: Researches on fungi, Longmans, Green and Co., London, 1909.

Buller, A. H. R.: Researches on fungi, Longmans, Green and Co., London, 1909-1950.

Buller, A. H. R.: Physiological studies of fungi, Nature, 134, 291-291, 1934.

Burge, H. A.: An update on pollen and fungal spore aerobiology, Journal of Allergy and Clinical Immunology, 110, 544-552, 2002.

Carlile, M. J., Watkinson, S. C. and Gooday, G. W.: The Fungi, Elsevier Ltd., Amsterdam, 2001.

Chatterjee, J. and Hargreave, F. E.: Atmospheric pollen and fungal spores in Hamilton in 1972 estimated by the Hirst automatic volumetric spore trap, Canadian Medical

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper

Davoli, P. and Weber, R. W. S.: Carotenoid pigments from the red mirror yeast *Sporobolomyces roseus*, Mycologist, 16, 102-108, 2002.

de Azeredo, L. A. I., Gomes, E. A. T., Mendonca-Hagler, L. C. and Hagler, A. N.: Yeast communities associated with sugarcane in Campos, Rio de Janeiro, Brazil, International Microbiology, 1, 205-208, 1998.

Deml, G.: Germination of phragmobasidial smut fungi, Berichte Der Deutschen Botanischen Gesellschaft, 99, 83-88, 1986.

Dörfler, C.: Vergleichende Untersuchungen zum biochemischen Aufbau der Zellwand an Hefestadien von niederen und höheren Basidiomyceten., E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart, 1990.

Elbert, W., Taylor, P. E., Andreae, M. O. and Pöschl, U.: Contribution of fungi to primary biogenic aerosols in the atmosphere: active discharge of spores, carbohydrates, and inorganic ions by Asco- and Basidiomycota, Atmospheric Chemistry and Physics Discussions, 6, 11317-11355, 2006.

Fang, Z., Ouyang, Z., Hu, L., Wang, X., Zheng, H. and Lin, X.: Culturable airborne fungi in outdoor environments in Beijing, China, Science of The Total Environment, 350, 47-58, 2005.

Fell, J. W., Blatt, G. M. and Statzell-Tallman, A.: Validation of the basidiomycetous yeast, *Sporidiobolus microsporus* sp. nov., based on phenotypic and molecular analyses, Antonie Van Leeuwenhoek, 74, 265-270, 1998.

Fell, J. W., Boekhout, T., Fonseca, A., Scorzetti, G. and Statzell-Tallman, A.: Biodiversity and systematics of basidiomycetous yeasts as determined by large-subunit rDNA D1/D2 domain sequence analysis, International Journal of Systematic and Evolutionary Microbiology, 50, 1351-1371, 2000.

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

[Discussion Paper](#)

Interactive
Comment

Fonseca, A., Sampaio, J. P., Inacio, J. and Fell, J. W.: Emendation of the basidiomycetous yeast genus *Kondoa* and the description of *Kondoa aeria* sp. nov, Antonie Van Leeuwenhoek, 77, 293-302, 2000.

Freytag, S. and Mendgen, K.: Carbohydrates on the surface of urediniospore-derived and basidiospore-derived infection structures of heteroecious and autoecious rust fungi, New Phytologist, 119, 527-534, 1991a.

Freytag, S. and Mendgen, K.: Surface carbohydrates and cell wall structure of invitro-induced uredospore infection structures of *Uromyces viciae-fabae* before and after treatment with enzymes and alkali, Protoplasma, 161, 94-103, 1991b.

Golubev, W. I.: Mastigobasidium, a new teleomorphic genus for the perfect state of balistosporous yeast *Bensingtonia intermedia*, International Journal of Systematic Bacteriology, 49, 1301-1305, 1999.

Graham, B., Mayol-Bracero, O. L., Guyon, P., Roberts, G. C., Decesari, S., Facchini, M. C., Artaxo, P., Maenhaut, W., Koll, P. and Andreea, M. O.: Water-soluble organic compounds in biomass burning aerosols over Amazonia - 1. Characterization by NMR and GC-MS, Journal of Geophysical Research, 107, 8047, doi:10.1029/2001JD000336, 2002.

Gregory, P. H.: The Microbiology of the Atmosphere, Leonard Hill Books, Aylesbury, 1973.

Gregory, P. H. and Hirst, J. M.: The summer air-spora at Rothamsted in 1952, Journal of General Microbiology, 17, 135-152, 1957.

Gregory, P. H. and Sreeramulu, T.: Air spora of an estuary, Transactions of the British Mycological Society, 41, 145-156, 1958.

Hanlin, R. T.: Microcycle conidiation - A review, Mycoscience, 35, 113-123, 1994.

Ho, H.-M., Rao, C. Y., Hsu, H.-H., Chiu, Y.-H., Liu, C.-M. and Chao, H. J.: Charac-

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper

Interactive
Comment

teristics and determinants of ambient fungal spores in Hualien, Taiwan, *Atmospheric Environment*, 39, 5839-5850, 2005.

Ingold, C. T.: Fungal spores. Their liberation and dispersal, Clarendon Press, Oxford, 1971.

Ingold, C. T.: Teliospore germination in *Tilletia opaca* and *T-sumatii* and the nature of the tilletiaceous basidium, *Mycological Research*, 101, 281-284, 1997.

Ingold, C. T.: Active liberation of reproductive units in terrestrial fungi, *Mycologist*, 13, 113-116, 1999.

Ingold, C. T.: Range in size and form of basidiospores and ascospores, *Mycologist*, 15, 165-166, 2001a.

Ingold, C. T.: Singling of meiospores, *Mycologist*, 15, 86-87, 2001b.

Kapooria, R. G.: A cytological study of promycelia and basidiospores and the chromosome number in *Uromyces fabae*, *Netherlands Journal of Plant Pathology*, 77, 91-96, 1971.

Kimura, Y., Sumiyoshi, M., Suzuki, T. and Sakanaka, M.: Antitumor and antimetastatic activity of a novel water-soluble low molecular weight beta-1,3-D-glucan (branch beta-1,6) isolated from *Aureobasidium pullulans* 1A1 strain black yeast, *Anticancer Research*, 26, 4131-4141, 2006.

Kramer, C. L. and Eversmeyer, M. G.: Comparisons of airspora concentrations at various sites within a 10 kilometer radius of Manhattan, Kansas, USA, *Grana*, 23, 117-122, 1984.

Levetin, E.: An atlas of fungal spores, *Journal of Allergy and Clinical Immunology*, 113, 366-368, 2004.

Li, D. W. and Kendrick, B.: A year-round outdoor aeromycological study in Waterloo, Ontario, Canada, *Grana*, 34, 199-207, 1995.

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

[Discussion Paper](#)

Interactive
Comment

Lin, W. H. and Li, C. S.: Size characteristics of fungus allergens in the subtropical climate, *Aerosol Science and Technology*, 25, 93-100, 1996.

Nakase, T.: Expanding world of ballistosporous yeasts: Distribution in the phyllosphere, systematics and phylogeny, *Journal of General and Applied Microbiology*, 46, 189-216, 2000.

Nakase, T., Suh, S. O. and Hamamoto, M.: Molecular systematics of ballistoconidium-forming yeasts, *Studies in Mycology*, 38, 163-173, 1995.

Nakase, T., Takematsu, A., Hamamoto, M. and Takashima, M.: The expanding realm of ballistosporous yeasts, *Antonie Van Leeuwenhoek*, 63, 191-200, 1993.

Nakase, T., Tsuzuki, S. and Takashima, M.: *Bullera taiwanensis* sp. nov and *Bullera formosensis* sp. nov, two new ballistoconidium-forming yeast species isolated from plant leaves in Taiwan, *Journal of General and Applied Microbiology*, 48, 345-355, 2002.

Newson, R., Strachan, D., Corden, J. and Millington, W.: Fungal and other spore counts as predictors of admissions for asthma in the Trent region, *Occupational and Environmental Medicine*, 57, 786-792, 2000.

Piepenbring, M.: New and poorly known smut fungi in Cuba, *Mycological Research*, 103, 459-467, 1999.

Piepenbring, M.: Smut fungi (Ustilaginomycetes and Microbotryales, Basidiomycota) in Panama, *Revista de Biología Tropical*, 49, 411-428, 2001.

Piepenbring, M., Hagedorn, G. and Oberwinkler, F.: Spore liberation and dispersal in smut fungi, *Botanica Acta*, 111, 444-460, 1998.

Prillinger, H., Oberwinkler, F., Umile, C., Tlachac, K., Bauer, R., Dorfler, C. and Taufratzhofer, E.: Analysis of cell-wall carbohydrates (neutral sugars) from ascomycetous and basidiomycetous yeasts with and without derivatization, *Journal of General*

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper

Interactive
Comment

and Applied Microbiology, 39, 1-34, 1993.

Pringle, A., Patek, S. N., Fischer, M., Stolze, J. and Money, N. P.: The captured launch of a ballistospore, *Mycologia*, 97, 866-871, 2005.

Ribes, J. A., Vanover-Sams, C. L. and Baker, D. J.: Zygomycetes in human disease, *Clinical Microbiology Reviews*, 13, 236-301, 2000.

Scorzetti, G., Fell, J. W., Fonseca, A. and Statzell-Tallman, A.: Systematics of basidiomycetous yeasts: a comparison of large subunit D1/D2 and internal transcribed spacer rDNA regions, *FEMS Yeast Research*, 2, 495-517, 2002.

Selbmann, L., Stingele, F. and Petruccioli, M.: Exopolysaccharide production by filamentous fungi: the example of *Botryosphaeria rhodina*, *Antonie Van Leeuwenhoek*, 84, 135-145, 2003.

Solomon, P. S., Waters, O. D. C., Jorgens, C. I., Lowe, R. G. T., Rechberger, J., Tren-gove, R. D. and Oliver, R. P.: Mannitol is required for asexual sporulation in the wheat pathogen *Stagonospora nodorum* (glume blotch), *Biochemical Journal*, 399, 231-239, 2006.

Suzuki, M. and Nakase, T.: The distribution of xylose in the cells of ballistosporous yeasts - Application of high performance liquid chromatography without derivatization to the analysis of xylose in whole cell hydrolysates, *Journal of General and Applied Microbiology*, 34, 95-103, 1988.

Takashima, M. and Nakase, T.: *Tilletiopsis derxii*, *Tilletiopsis oryzicola* and *Tilletiopsis penniseti*, three new species of the ustilaginomycetous anamorphic genus *Tilletiopsis* isolated from leaves in Thailand, *Antonie Van Leeuwenhoek*, 80, 43-56, 2001.

Taylor, P.: Interactive comment on “Contribution of fungi to primary biogenic aerosols in the atmosphere: active discharge of spores, carbohydrates, and inorganic ions by Asco- and Basidiomycota” by W. Elbert et al., *Atmos. Chem. Phys. Discuss.*, 6, S5443-S5447, 2006.

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

[Discussion Paper](#)

Interactive
Comment

Troutt, C. and Levetin, E.: Correlation of spring spore concentrations and meteorological conditions in Tulsa, Oklahoma, International Journal of Biometeorology, 45, 64-74, 2001.

Valério, E., Gadanho, M. and Sampaio, J. P.: *Sporobolomyces odoratus* sp. nov., a new species in the *Sporidiobolus ruineniae* clade, FEMS Yeast Research, 2, 9-16, 2002.

Wang, Q. M., Jia, J. H. and Bai, F. Y.: *Bensingtonia pseudonaganoensis* sp. nov., a novel ballistoconidium-forming yeast species isolated from plant leaves, Antonie Van Leeuwenhoek, 89, 261-266, 2006.

Webster, J. and Weber, R. W. S.: Introduction to fungi, Cambridge University Press, Cambridge, 2007.

Weijman, A. C. M.: Carbohydrate composition and taxonomy of *Geotrichum*, *Trichosporon* and allied genera, Antonie Van Leeuwenhoek, 45, 119-127, 1979.

Weijman, A. C. M. and de Hoog, G. S.: On the subdivision of the genus *Ceratocystis*, Antonie Van Leeuwenhoek, 41, 353-360, 1975.

Weijman, A. C. M. and De Miranda, L. R.: Carbohydrate patterns of *Candida*, *Cryptococcus* and *Rhodotorula* species, Antonie Van Leeuwenhoek, 54, 535-543, 1988.

Wu, P. C., Tsai, J. C., Li, F. C., Lung, S. C. and Su, H. J.: Increased levels of ambient fungal spores in Taiwan are associated with dust events from China, Atmospheric Environment, 38, 4879-4886, 2004.

Zhao, J. H., Bai, F. Y., Wang, Q. M. and Jia, J. H.: *Sporobolomyces bannaensis*, a novel ballistoconidium-forming yeast species in the *Sporidiobolus* lineage, International Journal of Systematic and Evolutionary Microbiology, 53, 2091-2093, 2003.

Zoppas, B. C. D. A., Valencia-Barrera, R. M., Duso, S. M. V. and Fernandez-Gonzalez, D.: Fungal spores prevalent in the aerosol of the city of Caxias do Sul, Rio Grande do Sul, Brazil, over a 2-year period (2001-2002), Aerobiologia, 22, 119-126, 2006.

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discussion Paper

Interactive
Comment

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

[Discussion Paper](#)