	

Annotated Bibliography of Information Potentially Pertaining to Management of Rare Fungi on the Special Status Species list for California, Oregon, and Washington.

September 2020 Update
Appended by Erica Heinlen (2019, 2020)
Appended by: Sallie Herman (2016, 2017, 2018)
Appended by: Katie Grenier (2013)
Originally created by Katie Grenier and Jenifer Ferriel

Note: This annotated bibliography builds on work previously done adding abstracts 236-247. It consists of points extracted verbatim from referenced articles (words added for clarity are in brackets). Bulleted items are neither interpreted nor paraphrased. Readers may draw their own conclusions as to importance or relevance. The bibliography is not exhaustive, though it does provide leads to additional information referenced in these articles. This document is not in alphabetical order which makes it easier to add new references without having to change numbers in the corresponding Effects Table (Attachment 1). Refer to separate document (Attachment 2) that lists the references in alphabetical order.

You can order references through the National Agriculture Library’s Digitop (See separate document “To Order Articles from National Agriculture Library):
http://digitop.nal.usda.gov

1. Amaranthus, M.P., D. Page-Dumroese, A. Harvey, E. Cazares, and L.F. Bednar. 1996. Soil Compaction and Organic Matter Affect Conifer Seedling Nonmycorrhizal and Ectomycorrhizal Root Tip Abundance and Diversity. Research paper, PNW-RP-494. Portland, OR. USDA, Forest Service, Pacific Northwest Research Station.

· Intensive forest harvest and soil compaction are widespread across inland forests of the Pacific Northwestern states; both have potential to affect forest soil productivity through changing organic matter levels and soil bulk density.
· This study evaluates these effects on non-mycorrhizal and ectomycorrhizal root tip abundance and diversity on first-year out-planted conifer seedlings.
1. Seedling height growth declines as soil bulk density increases.
2. In volcanic ash soils, effects of soil compaction can last up to 45 years.
3. In volcanic ash soils compaction causes significant decline in seedling growth after 5 years.
4. Soil compaction degrades soil structure and restricts movement of oxygen and water through soil.
5. Compaction reduces pore space for root penetration and production of feeder rootlets where mycorrhizae form.
· Not removing woody residue and surface organic matter on the site helps protect mineral soil from detrimental compaction; it also reduces erosion, (additional references cited), maintains soil nutrition (additional references cited) and soil microbe populations (additional references cited).
· This study indicates that leaving woody residue and surface organic matter also helps maintain the production of ectomycorrhizal root tips on Douglas fir…
· During seedling harvest, we observed that in compacted areas numbers of ectomycorrhizal root tips was greatest on seedling root systems within uncompacted, highly decomposed coarse woody debris.
· This study indicates some conifer species seem to be more sensitive than others to soil compaction effects. Additional research is needed to determine why ectomycorrhizal root tip abundance and diversity were significantly reduced on Douglas fir but not on western white pine seedlings.

2. Amaranthus, M.P. and D.A. Perry. 1994. The functioning of ectomycorrhizal fungi in the field: linkages in space and time. Plant and Soil 159: 133-140.

· Individual trees, either of the same or different species, can be linked spatially and temporally by the hyphae of ectomycorrhizal fungi that allow carbon and nutrients to pass among them and promote forest establishment following disturbance.
· Decline of ectomycorrhizal colonization potential is only one of several changes that might occur in soil where indigenous plants are weakened or removed. These changes include nutrient loss and moisture content, changes in other soil organisms, and degradation of soil physical structure (additional references cited).
· Management practices that create intense disturbance and loss of organic matter or promote the introduction of non-ectomycorrhizal host species can decrease the ability of plants to form linkages with ectomycorrhizal fungi.
· Management practices that retain living trees and shrubs and input of organic matter provide the energy source and substrate necessary for ectomycorrhizal linkages.

3. Baar, J., T.R. Horton, A.M. Kretzer, and T.D. Bruns. 1999. Mycorrhizal colonization of Pinus muricata from resistant propagules after a stand-replacing wildfire. New Phytologist 143: 409-418.

· Objective of study: determine how the mycorrhizal community of P. muricata (coastal California) was affected by a high-intensity wildfire and to investigate whether resistant propagules were a major inoculum source of the mycorrhizal species colonizing naturally established seedlings after the fire.
· Naturally established field seedlings were harvested after the fire, and tested for species composition. Composition suggested that resistant propagules were the primary inoculum source for naturally establishing seedlings.
· As pine species are obligately mycorrhizal, colonization of mycorrhizal fungi must be an important component of pine regeneration in burned areas.
· Fire survival of spores and other resistant propagules in the mineral soil was expected because the high temperatures of forest fires usually extend less than 5 cm into the mineral soil. (additional references cited)

4. Berglund, H. and B. Gunnar Jonsson. 2003. Nested plant and fungal communities; the importance of area and habitat quality in maximizing species capture in boreal old-growth forests. Biological Conservation 12 (2003): 319-328.

· Rare species are confined to species-rich sites. [This study] evaluates whether plant and fungal communities in 46 old-growth spruce forest patches exhibit nestedness. The question whether a single large patch or several small patches capture most species is evaluated …
· The study clearly shows that both plants and fungi in old growth forests occur as nested subsets. This represents a non-random situation and implies that some important processes regulate the occurrence of rare species and make them over-represented in species rich sites.
· Results…suggest that the interior habitat of large patches accumulated species faster than the interior habitat of smaller patches…A possible explanation for this result is that the interior habitat of large patches is less affected by edge effects than the interior habitat of small patches.
· Edge effects could cause a harsher environment in the small patches that may negatively affect the species occurrences.

5. Bonello, P., T.D. Bruns, and M. Gardes. 1998. Genetic structure of a natural population of the ectomycorrhizal fungus Suillus pungens. New Phytologist 138: 533-542.

· …with maximum measured dimensions of 40m and 14m…This is the largest genet of an ectomycorrhizal fungus described to date, and is likely the result of vegetative growth…
· …various levels of saprophytic capabilities have been demonstrated for several ectomycorrhizal fungi, including Suillus spp. … A saprophytic growth mode could allow individual genets …to survive short periods of live host absence, for example, following wildfire, by persisting on the dead host root systems or other dead organic matter.

6. Bradbury, S.M. 1998. Ectomycorrhizas of lodgepole pine (Pinus contorta) seedlings originating from seed in southwestern Alberta cut blocks. Canadian Journal of Botany 76: 213-217.

· Lodgepole pine seedlings from seed in 3 Alberta (Canada) clear cuts were sampled to identify their ectomycorrhizal components. Fungi colonizing roots of 6-year, 10-year, and 19-year old lodgepole pine were the same taxa that colonized roots in the 90-year old adjacent control forests.
· Results suggest that early stage fungi do not dominate the ectomycorrhizal community during initial stages of stand regeneration. Late-stage fungi are capable of colonizing lodgepole pine seedling roots in clear cuts, in the absence of mature trees, and in the absence of refuge hosts.
· Inoculum must either remain viable within the soil, or it must migrate back into the soil while revegetation is taking place (or some combination of the two).

7. Bradbury, S.M., R.M. Danielson, and S. Visser. 1998. Ectomycorrhizas of regenerating stands of lodgepole pine (Pinus contorta). Canadian Journal of Botany 76: 218-227.

· The ectomycorrhizal community associated with regenerating lodgepole pine (Pinus contorta) after clear-cutting in southwestern Alberta was investigated in 6-, 10-, and 19-year-old cut blocks and their adjacent 90-year old undisturbed control stands.
· Although several mycorrhizal fungi exhibited significant differences in percent relative abundance of root tips colonized, when comparing cut blocks to their controls, there was no evidence to suggest that the suite of mycorrhizal fungi colonizing roots of young lodgepole pine trees was replaced by a different suite of mycorrhizal fungi in mature stands. Extensive fruit body collections…throughout the study sites support this contention.
· In most cases, diversity of ectomycorrhizal fungi increases with stand age, and a trend toward a higher diversity of ectomycorrhizal fungi in mature stands was observed in this study. Nevertheless, a true succession was not demonstrated because species were simply added in older stands, and did not replace existing species in the youngest stands.
· It’s possible that additional changes in species composition may occur in older lodgepole pine stands (>90 years old) but given the average 120-year fire cycle…large successional changes are unlikely.

8. Bruns, T., J. Tan, M. Bidartondo, T. Szaro, and D. Redecker. 2002. Survival of Suillus pungens and Amanita francheti ectomycorrhizal genets was rare or absent after a stand-replacing wildfire. New Phytologist 155: 517-523.

· Study investigates how ectomycorrhizal fungi associated with Pinus muricata re-establish after severe crown fires (Pt Reyes National Seashore).
1. Re-establish from resistant propagules cached in the soil?
2. Re-establish by dispersal of new propagules from adjacent unburned areas?
3. Survival as mycelia.
· Although the study focused on bishop pine associates, several general conclusions were evident also:
1. Adjacent communities, with different fire regimes, may provide a spore source for later colonization of regenerating forests.
2. Most genets initially establish by spore following disturbance, and then die or are out-competed over time; only a few expand through mycelia.
3. There is a difference among taxa as to whether mycelial survival is a primary means through which any species of ectomycorrhizal fungi recolonize following forest death and regeneration.
4. Spore establishment may be much more important than mycelial spread in undisturbed forests.

9. Bruns, T.D., J. Baar, P. Grogan, T.R. Horton, A.M. Kretzer, D. Redecker, J. Tan, and D.L. Taylor. 2002. The Fungal Dimension to Bishop Pine’s Post-fire Success Following the Mt. Vision Fire. Department of Plant and Microbial Biology, University of California at Berkeley.

· There is a genetic difference between spores & mycelium: spores are produced in fruiting bodies such as mushrooms, and are usually the product of a sexual recombination (each spore is genetically unique). This is different from mycelial growth or sclerotia, which are vegetatively produced and result in the spread of identical fungal genotypes.
· Some species that exhibit the most abundant fruiting were rare or low abundance species on the roots; some species that were dominant colonizers of the roots appeared to be rare fruiters.
· Soil sporebank: species that have dormant spores and sclerotia stockpiled in the soil: species found in bioassays were different than those that were present on the roots of mature trees that had been present in the same soil samples.
· Survival of mycelium on dying root tips has been observed in disturbances such as logging, and may occur also in ground fires where the overstory trees are not killed.
· Lack of correspondence between fruiting and mycorrhizae, where species dominant on the roots were often minor components in the above-ground fruiting record.
· Ectomycorrhizal community associated with Bishop Pine changed quantitatively with a fire (shift in dominant species).

10. Bruns, T.D., A.M. Kretzer, T.R. Horton, E. A-D. Stendell, M.I. Bidartondo, T.M. Szaro. 2002. Current Investigations of Fungal Ectomycorrhizal Communities in the Sierra National Forest. USDA Forest Service General Technical Report. PSW-GTR-183, pp 83-89.

· Ectomycorrhizal fungal communities in the Sierra National Forest are studied to examine the short-term effects of ground fire on the ectomycorrhizal communities.
· A large initial reduction in ectomycorrhizal biomass is caused primarily by combustion of the upper organic layers; species at greater depths appear to survive the fire.
· The short-term effect of the ground fire on mycorrhizal communities was an 8X reduction in ectomycorrhizal biomass. The reduction was directly correlated with incineration of the litter layer and heating of the top few cm directly below it.
· One of the immediate effects of fire may be to increase species evenness in the ectomycorrhizal communities by destroying the organic layers where a few species dominate, while preserving the deeper layers where species richness is greatest.

11. Busse, M. G. Fiddler, and N. Gillette. 2003. Are Herbicides Detrimental to Ectomycorrhizae? Proceedings of the 24th Annual Forest Vegetation Management Conference. Moving Forward by Looking Back. S.L. Cooper (Compiler). January 14-15, 2003, Redding, California. University of California, Shasta County Cooperative Extension, Redding, California.

· Ectomycorrhizal formation on ponderosa pine seedlings treated with single applications of Oust, Garlon and Arsenal were quantified, under 2 situations: herbicides applied 10 months prior to plant (to mimic a site prep treatment) or 6 weeks post-germination (to mimic a conifer-release treatment).
· Mycorrhizal formation was uninhibited by Oust, Garlon, and Arsenal applied at concentrations as high as twice the recommended field rate. This find was consistent for a cross section of soil types, and for applications either pre-or post-planting. Factors likely involved:
1. Mycorrhizae seemingly thrive and function in highly stress environments.
2. Mode of actions of herbicides do not target soil fungi.
3. Mycorrhizae are ubiquitous in soil, typically unaffected by short-term disturbances.
· Caveat to conclusion: Pertains only to the process of mycorrhizal formation. Crucial question is whether herbicides impaired functional ability of mycorrhizae to assimilate plant nutrients.
· Results corroborate other studies of forest soils showing tolerance of mycorrhizae to herbicide treatment (additional references cited).

12. Busse, M.D., A.W. Ratcliff, C.J. Shestak, R.F. Powers. 2001. Glyphosate toxicity and the effects of long-term vegetation control on soil microbial communities. Soil Biology and Biochemistry 33: 1777-1789.

· [This study] assessed the direct and indirect effect of the herbicide glyphosate on soil microbial communities from ponderosa pine plantations of varying site quality.
· Evidently, removal or redistribution of organic material and modification of microclimate following clearing and site preparation far surpassed the impact of vegetation control.
· Findings suggest that artificial media assays are of limited relevance in predicting glyphosate toxicity to soil organisms and that field rate applications of glyphosate should have little or no affect on soil microbial communities in ponderosa pine plantations.

13. Byrd, K.B., V.T. Parker, D. R. Vogler, and K. W. Cullings. 2000. The influence of clear-cutting on ectomycorrhizal fungus diversity in a lodgepole pine (Pinus contorta) stand, Yellowstone National Park, Wyoming, and Gallatin National Forest, Montana. Canadian Journal of Botany 78: 149-156.

· Samples were taken by soil core in both undisturbed and clear-cut sites by randomized block design.
· Species composition in clear-cut sites differed significantly from that in the undisturbed sites.
· Species richness was lower in the clear-cut sites than in the undisturbed sites. An overall loss of species richness after clear-cutting and significant changes in species composition indicate that clear-cutting can negatively alter the ectomycorrhizal fungal community, and this may have profound effects on ecosystem function.

14. Clarkson, D.A. and L. S. Mills. 1994. Hypogeous sporocarps in forest remnants and clearcuts in southwest Oregon. Northwest Science 68 (4): 259-265.

· (Hypogeous sporocarps were sampled) in 4 late seral forest remnants…and on clearcuts surrounding 2 of the remnants...Sampling…targeted three questions:
1. Are hypogeous sporocarps more abundant in remnants of late seral forest than in surrounding clearcuts?
2. Are hypogeous sporocarps more abundant under course wood debris?
3. Are California red-backed voles…positively associated with areas having hypogeous sporocarps?
· Late seral forest remnants…produced substantially more truffles than the clearcuts surrounding them. ….these are the first data to corroborate the ‘conventional wisdom’ that hypogeous sporocarps are largely absent from young, slowly regenerating clearcuts. Several interacting explanations probably account for our observation of truffles being virtually absent in clearcuts.
1. First, decreased soil moisture on cutover areas may depress truffle production. Clearcutting and burning exacerbate soil desiccation during the Northwest’s summer drought.
2. Similarly, the decrease in organic soil depth following clearcutting and burning can generate negative ecological effects…which could include a decrease in sporocarps normally found in the organic soil layer.
3. Low truffle abundance in clearcuts may also reflect reduced spore dispersal… Depressed truffle production may reflect the loss of plant hosts in these clearcuts.
· Log plots were more than twice as likely to contain truffles as no-log plots. Similarly, truffle biomass was four times greater in log than in no-log plots.
· Luoma (1988) was the first to investigate any relationship between production of sporocarps and logs; his multi-year, year-round study in the relatively mesic westside Cascades found no significant correlation between logs and increased truffle production. Nevertheless, logs may be uniquely important for truffles and voles in southwestern Oregon since the soils are relatively dry and poor. Because logs provide a reservoir of moisture for surrounding soils during months of little precipitation.
· Coarse woody debris may be central to maintaining biological diversity across fragmented landscapes.

15. Dahlberg, A. 1997. Population ecology of Suillus variegatus in old Swedish Scots pine forests. Mycological Research 101(1): 47-54.

· The maximum extension of a genet, as reflected by its outermost sporocarps, was 27m in the oldest stand and ranged between 10-17m in other stands. On average, genet size was 20m in the oldest stand and 10m in other stands. (Suillus is an ectomycorrhizal species).

16. Dahlberg, A. and J. Stenlid. 1995. Spatiotemporal patterns in ectomycorrhizal populations. Canadian Journal of Botany 73 (Supplement): S1222-S1230.

· Distribution of sporocarps is an unreliable indicator of location and activity of mycelia. More useful information can be obtained using somatic and sexual incompatibility tests to trace the distribution of individual genets over a range of spatial and temporal scales.
· It’s not generally possible to spatially delimit genets of ectomycorrhizal fungi in the field by making sporocarps surveys or mapping mycelial distributions.
· Typical size of genets varies greatly between fungal species from a few millimeters in bark fungus to over a kilometer in tree root pathogens.
· Sizes of genets of ectomycorrhizal fungi as reflected from sporocarps can vary from 1.5 m (Hebeloma sp.) to 27 m (Suillus sp.).
· Estimated ages of ectomycorrhizal fungi range from 30 to 150 years.
· It is most appropriate to consider the genet as a mobile unit, which may fluctuate in size and location.
· A changing plant community can influence the development of ectomycorrhizal populations; community composition shifts as above-ground vegetation shifts.
· At the local level, delimitation of a population may be risky, since natural boundaries are often uncertain. Most species have patchy distribution, since the area over which conditions are favorable for mycelial growth can vary greatly.

17. Dahlberg, A. 2002. Effects of fire on ectomycorrhizal fungi in Fennoscandian boreal forests. Silva Fennica 36(1): 69-80.

· In boreal forests, no succession of ectomycorrhizal fungi is apparent after low intensity fires.
· Typically, boreal forests consist of fewer tree species, while the below-ground ectomycorrhizal fungal community is species-rich with hundreds of species.
· In areas of high intensity burns and high tree mortality, most ectomycorrhizal fungi may be killed.
· The fate of fungi following fire depends on survival of trees which determine the potential for mycorrhizal growth. The fate of fungi following fire also depends on the combustion and heating of organic soil, which directly correlate to mortality of mycorrhizae.
· The consequences of wildfires in temperate conifer forests differ considerably from those in boreal forests; wildfires in temperate conifer forests are typically high intensity stand-replacing fires that cause a total combustion of organic layers. Pre-fire ectomycorrhizal fungi are mostly eradicated, and a succession of post-fire fungi is initiated.

18. De La Bastide, P. Y., B.R. Kropp, and Y. Piche. 1994. Spatial distribution and temporal persistence of discrete genotypes of the ectomycorrhizal fungus Laccaria bicolor (Maire) Orton. New Phytologist 127: 547-556.

· These results provide evidence that a single genetic individual of L. bicolor can remain associated with a host root system for at least 3 years and vary significantly in spatial distribution.
· The different patterns of sporophore occurrence observed for various ectomycorrhizal species and host-fungus combinations suggest differing requirements of the fungi for host genotype, root types, and soil/microclimatic conditions.

19. Durall, D.M., M.D. Jones, E.F. Wright, P. Kroeger and K.D. Coates. 1999. Species richness of ectomycorrhizal fungi in cutblocks of different sizes in the Interior Cedar-Hemlock forests of northwestern British Columbia: sporocarps and ectomycorrhizae. Canadian Journal of Forestry 29: 1322-1332.

· [This study] investigated the species richness of ectomycorrhizal fungi based on epigeous sporocarps in an Interior Cedar-Hemlock forest in northwestern British Columbia.
· Ectomycorrhizal fungal richness, based on epigeous sporocarps, decreased exponentially as gap size increased.
· The most likely reason for these findings is that the removal of the tree bole during harvest eliminated or reduced the supply of carbon to the fungus. It is well known that hyphae form a mycelial network that links the roots of neighboring trees…Creation of above-ground gaps through tree harvesting or natural disturbance can create below-ground gaps in this hyphal network.
· These data support findings from other studies that moisture extremes limit the number of ectomycorrhizal fungi producing sporocarps. Moisture, along with reduction or elimination the carbon resource (additional references cited), temperature (additional references cited), soil nutrient levels (additional references cited) and forest floor removal (additional references cited) can affect the abundance and number of fungal species producing sporocarps.
· These results confirm the importance of sampling both sporocarps and root tips to achieve an accurate estimate of the ectomycorrhizal fungal community in forest ecosystems.
· A significant gap in the below-ground ectomycorrhizal hyphal network occurs when above-ground gaps of 900m2 or greater are created. This has implications for both management of edible mushrooms and wildlife, and for the mycorrhizal colonization of regenerating seedlings. The number of types of sporocarps, including edible types for humans and small mammals, decreases in larger gaps.

20. Hagerman, S.M., M.D. Jones, G.E. Bradfield, M. Gillespie, and D.M. Durall. 1999. Effects of clear-cut logging on the diversity and persistence of ectomycorrhizae at a subalpine forest. Canadian Journal of Forest Research 29: 124-134.

· The purpose of this study, carried out at a subalpine forest in British Columbia, was to investigate the effect of three different clear-cut sizes: 0.1, 1.0, and 10 ha., on the persistence and diversity of ectomycorrhizae.
· Because the mycorrhizal association may be particularly important at high-elevation sites where the growing season is short and soil nutrient resources are limiting, management practices that maintain this inoculum source may improve the success rate of tree establishment at these locations.
· In conclusion, tree removal resulted in a dramatic decline in fine root activity and a similar reduction in the diversity of mycorrhizae two growing season after logging and a virtual elimination after 3 years.
· …the observation that diversity declined with distance from the forest edge implies that smaller cut blocks will retain a higher diversity of mycorrhizae as they have a greater perimeter to area ratio than larger cut blocks.

21. Hansen, E.M. and R.C. Hamelin. 1999. Population structure of basidiomycetes. In: Structure and Dynamics of Fungal Populations. Worrall, J.J. (editor), Kluwer Academic Publishers, Boston. pp 251-281.

· Individual mycorrhizal fungi may colonize just a few root tips or may be able to span between roots and trees, persisting in larger areas of forest through the life of the stand. (Dahlberg & Stenlid 1990)
· Size of selected individuals: (citations for each in Table 2, p. 257)
1. Litter fungi: 1-150m (Tricholomopsis can be 150m).
2. Root decay fungi: 30- 635 m (Armillaria can be 635m).
· Some genets of root-rot fungi continue mycelial growth for centuries, with life spans extending across tree generations. Such species generally can survive extended periods saprobically until roots of new host trees contact old infected roots and the fungus can resume its expansion.

22. Harvey, A.E., M.F. Jurgensen, and M.J. Larsen. 1981. Organic reserves: Importance to ectomycorrhizae in forest soils of western Montana. Forest Science 27(3): 442-445.

· This study was undertaken to provide a preliminary estimate of the impact of varying amounts and kinds of soil organic matter on ectomycorrhizal development in mature western Montana forests.
· Decayed wood was significantly more effective than humus in large quantity...but amounts greater than 45 % were not beneficial. Conversely, humus was more effective than decayed wood in low quantities.
· Forest management decisions with potential to disturb soils and reduce woody residues, particularly in the dry northern Rocky Mountain habitat types, should take into consideration the importance of soil organic reserves and their effects on ectomycorrhizae as a factor in forest soil quality. A consistent effort should be made to retain a moderate quantity of large woody materials.
· Preliminary estimates indicate that approximately 25-37 tons/hectare, 14cm in diameter or larger, of fresh residues should be left after harvesting and prescribed burning to provide parent materials for the decayed soil wood…
· A quantity of organic matter in excess of these requirements, particularly on moist sites, can be considered as much of a potential problem for ectomycorrhizae as too little.

23. Houston, A.P.C., S. Visser, and R.A. Lautenschlager. 1998. Response of microbial processes and fungal community structure to vegetation management in mixed wood forest soils. Canadian Journal of Botany 76: 2002-2010.

· The present study was conducted to evaluate if microbial processes and decomposer fungi were sensitive to manual or chemical vegetation management, in addition to harvesting and site preparation.
· Four treatments were established on three sites that had been clearcut and site-prepared 2 years prior to the initiation of the study:
1. no treatment on clearcut and site prepped site (control)
2. glyphosate herbicide (Vision)
3. triclopyr (Release)
4. manually operated brushsaws
· The present study demonstrates that further disturbance of the harvested sites as a consequence of manual and chemical vegetation control also has negligible effects on decomposer fungal communities and decomposition or mineralization processes 2 years after disturbance.
· Conclusions:
1. Two years following glyphosate, triclopyr, or brushsaw use in clear-cut and prepared mixed wood forests, basal respiration, microbial biomass, and nitrogen mineralization in organic and mineral soil layers were not affected significantly relative to untreated controls.
2. Fungal community structure….was not altered 2 years after vegetation management was carried out on a clear-cut and prepared forest soil.

24. Jonsson, L., A. Dahlberg, M. Nilsson, O. Zackrisson, and O. Karen. 1999. Ectomycorrhizal fungal communities in late-successional Swedish boreal forests, and their composition following wildfire. Molecular Ecology 8: 205-215.

· This study was conducted to evaluate the effects of wildfires on ectomycorrhizal fungal communities in Scots pine stands.
· Below-and above-ground communities were analyzed in terms of species richness and evenness by examining mycorrhizae and sporocarps in a chronosequence of burned stands in comparison with adjacent unburned late-successional stands.
· Recent investigations have revealed that the results of Sporocarp surveys poorly reflect the composition of below-ground ectomycorrhizal fungal communities (additional references cited).
· Our data suggest that the influence of fire on communities of ectomycorrhizal fungi in boreal forest in Sweden differs in several respects from effects reported in previous studies of ectomycorrhizal fungi conducted in other forest ecosystems. For example, the number of ectomycorrhizal species recorded …did not change following fire. To the contrary [additional references found] that wildfire decreased ectomycorrhizal species richness in jack pine forests in Canada. Fires in these Canadian studies were of high intensity and not only killed the stands but also strongly altered the ground vegetation and humus conditions.
· The significance of the fire intensity is supported by a study of a prescribed, low-intensity burn in northeast USA which left most trees alive, only slightly affected the litter layer, and hardly affected the fruiting of ectomycorrhizal basidiomycetes.
· In conclusion, (this) study suggests that low-intensity wildfires of Swedish boreal forest have less effect on the ectomycorrhizal fungal species composition than are caused by spatial variation. Most of the common ectomycorrhizal fungal species tended to be found at all sites in the fire chronosequence and species richness did not seem to be affected by wildfire.

25. Korb, J.E., N.C. Johnson, and W.W. Covington. 2001. Effect of restoration thinning on mycorrhizal fungal propagules in a northern Arizona ponderosa pine forest: Preliminary results. USDA Forest Service Proceedings, RMRS-P-22. pp. 74-79.

· These preliminary results indicate that populations of arbuscular mycorrhizal fungi can rapidly increase following restoration thinning in Northern Arizona ponderosa pine forests. This may have important implications for restoring herbaceous understory of these forests because most plants depend upon arbuscular mycorrhizal associations for normal growth.
· The specific objectives of this study were to: (1) quantify the effect of restoration thinning on arbuscular ectomycorrhizal and ectomycorrhizal fungal propagules densities; and (2) assess the relationships between mycorrhizal fungal propagules densities and soil and plant community properties.
· These preliminary results indicate that mycorrhizal fungal population densities respond rapidly to restoration thinning in northern Arizona ponderosa pine forests. Two main processes control population densities of mycorrhizal fungi following disturbance: immigration of new propagules from nearby areas and survival and spread of residual propagules.
· Finally, recent mycorrhizal fungi research in a variety of environments has show that mycorrhizal interactions may be important determinants of plant diversity, ecosystem variability, and productivity (additional references cited).
26. Kranabetter, J.M. 1999. The effect of refuge trees on a paper birch ectomycorrhizae community. Canadian Journal of Botany 77: 1523-1528.

· Live trees within forest disturbances could support refugia populations of ectomycorrhizae fungi from which to reestablish ectomycorrhizae communities during forest succession.
· The effectiveness of refuge paper birch trees in maintaining a forest ectomycorrhizae community on birch seedlings, both in clearcuts and forest in northwest British Columbia, was examined.
· Refuge trees were effective in maintaining forest ectomycorrhizal communities, but the mix of early-stage and multi-stage fungi also demonstrated how this ectomycorrhizal community was well adapted to disturbances, at least in these small clearcuts.
· The current British Columbia biodiversity guidelines, which outline targets for refuge tree density and diversity across varying scales of landscape disturbance, should facilitate the recovery of ectomycorrhizal communities after harvesting.

27. Kranabetter, J.M. and P. Kroeger. 2001. Ectomycorrhizal mushroom response to partial cutting in a western hemlock-western redcedar forest. Canadian Journal of Forest Research 31: 978-987.

· The dependence of ectomycorrhizal fungi on tree hosts means forest management operations, such as harvesting, thinning, and fertilizing, will directly affect ectomycorrhizal mushroom abundance and species composition (additional references cited).
· Study noted a negative correlation with western redcedar (a nonhost tree species) and ectomycorrhizal fungi.
1. Colonization of roots for many ectomycorrhizal species, especially late-stage types, is more effective by hyphal contact between root systems than by spores.
2. With many nonhost trees in a stand, the contact between root systems of host trees would be reduced…
3. Partial cutting that favors retention of a diverse mix of ectomycorrhizal tree species over western redcedar may benefit ectomycorrhizal mushroom richness.
· Partial cutting systems could allow some timber removal without necessarily reducing ectomycorrhizal mushroom communities. Harvesting prescriptions that can retain some stand basal area with good tree vigor would be one option to accommodate commercial timber and mushroom resources.

28. Li, C.Y. and E. Strzelczyk. 2000. Belowground microbial processes underpin forest productivity. Phyton 40: 129-134.

· The chemical substrates in mycorrhizal fungi often stimulate the growth and nitrogenase activity of the associated N2 fixers.
· Associated N2 fixers are producers of plant-growth-promoting substances and B-group vitamins.
· Other microbes in mycorrhizal fungi have capacities to break down primary minerals, thereby releasing nutrients available for uptake by plants.
· Land restoration can be achieved by planting trees with nitrogen-fixing and rock weathering capacities, such as alders and some pines.
· Changes in tree species compositions on site are likely to alter below-ground processes through changes in functional processes of organisms.
· Trees with different types of microbial associations can have significant impacts on biogeochemical processes, affecting recovery of degraded ecosystems and forest sustainability.

29. Lindblad, I. 1998. Wood-inhabiting fungi on fallen logs of Norway spruce: relations to forest management and substrate quality. Nordic Journal of Botany 18(2): 243-255.

· A survey of the patterns of wood decaying fungi as to occurrence of sporocarps on naturally fallen logs of Norway spruce (Picea abies) was undertaken in two nearby forest stands with different histories of management.
· One stand was an old-growth forest with few signs of logging and the other stand was selectively logged 60-80 years ago.
· Forest management had a negative impact on species diversity. Newly fallen and weakly decayed logs in a natural forest had a higher species richness, more red-listed species, as well as more indicator species compared to similar logs in a managed forest.
· The importance of dead wood for species diversity of wood-inhabiting fungi was clearly demonstrated.

30. Miller, S. L., T. M. McClean, N.L. Stanton, and S.E. Williams. 1998. Mycorrhization, physiognomy, and first-year survivability of conifer seedlings following natural fire in Grand Teton National Park. Canadian Journal of Forest Research 28: 115-122.

· Ectomycorrhizal formation, survivability, and physiognomic characteristics were assessed for conifer seedlings encountered 1 and 2 years postfire in the Huck burn site near Grand Teton National Park.
· The number of ectomycorrhizae was positively correlated with the number of primary needles and root/shoot ratio. These results highlight the importance of mycorrhizae to conifer seedling survival during the initial growing season and point to alteration of carbon allocation as a primary mechanism affecting seedling survival.
1. Seedling survivability could be affected by increasing carbon allocation below ground, resulting in increased water uptake and decreased transpirational losses during early development.
· It is abundantly evident that mycorrhizal colonization during the first growing season is a critical process affecting the survival of conifer seedlings. Seedlings that survived into the second growing season had all formed mycorrhizae by the end of the first growing season.

31. Miller, S.L., P. Torres, and T.M. McClean. 1994. Persistence of basidiospores and sclerotia of ectomycorrhizal fungi and Morchella in soil. Mycologia 86(1): 89-95.

· The objective of this study was to examine soils known to contain basidiospores of both hypogeous and epigeous ectomycorrhizal fungi and sclerotia over time to gain some insight into persistence of these propagules in the soil.
· This study concludes that basidiospores and sclerotia of ectomycorrhizal fungi persist in the soil for at least 2 years. How long these propagules remain viable under field conditions and the relative importance of one propagules type over another are yet to be determined.

32. Moore, D., M.M. Nauta, S.E. Evans, and M. Rotheroe (editors). 2001. Fungal Conservation: Issues and Solutions. A special volume of the British Mycological Society. Cambridge University Press, Cambridge.

· See especially “Conservation and management of forest fungi in the Pacific Northwestern United States: an integrated ecosystem approach. (R. Molina, D. Pilz, J. Smith, S. Dunham, T. Dreisbach , T. O’Dell and M. Castellano).

33. Parsons, W.F.J., S.L. Miller, and D.H. Knight. 1994. Root-gap dynamics in a lodgepole pine forest: ectomycorrhizal and nonmycorrhizal fine root activity after experimental gap formation. Canadian Journal of Forest Research 24: 1531-1539.

· Small-scale gap disturbances, marked typically by the disappearance of between 1 and 10 trees from the canopy, have demonstrable effects on nutrient conservation and mobilization in soils (additional references cited). However, there is a paucity of information, especially regarding the dynamics of fine-root recolonization following gap formation.
· Below-ground responses to above-ground disturbance were studied in experimental gaps created in a 95-year old Pinus contorta stand in southeastern Wyoming.
· Active root tip densities remained high around single dead trees and declined with increasing gap size to near-zero values in the 30-tree gaps…
· The results suggest that a mesoscale root gap had been created with the death of 30 trees, but it could not be determined clearly from the present investigation which of various-sized gaps represented a threshold.

34. Penttila, R. and H. Kotiranta. 1997. Short-term effects of prescribed burning on wood-rotting fungi. Silva Fennica 30(4): 399-419.

· Pre-fire fungal flora (polypores and corticoid fungi) of 284 dead trees, mainly fallen trunks of Norway spruce, was studied in 1991 in an old, spruce-dominated mesic forest in southern Finland. Species diversity of the pre-fire fungal flora was very high, including a high proportion of locally rare species and 4 threatened polypore species…
· …the whole area was burned. Burning was very efficient and all trees in the forest stand were dead one year after the fire. Also, the ground layer burned almost completely.
1. Fire destroys the mycelia or decreases the inoculum potential of many fungi by consumption of dead woody material and by creation of extreme environmental conditions (additional reference cited).
· Greatest losses in species numbers occurred in moderately and strongly decayed trees, in coniferous trees and in very strongly burned trees. Fungal flora of non-decayed and slightly decayed trees, deciduous trees, and slightly burned trees seemed to have survived the fire quite well and in these groups the species numbers had increased slightly as compared with the prefire community.
· Species favored by fire were mainly ruderal species, which can utilize new, competition-free resources created by fire, and species that have their optima in dry and open places also outside forest-fire areas.
· In the tree trunk the conditions (e.g. moisture) for mycelial growth and fruiting are more constant than in the ground (additional references cited)..this is probably the most important reason why fruiting seems to be more constant in wood-rotting fungi than in mycorrhizal or litter-decomposing macrofungi.
· In disturbed areas, it is usually the ruderal species that should increase their numbers at the cost of competitive species. Ruderal species are typically characterized by effective dispersal and germination, rapid uptake of nutrients, and rapid mycelial extension. They are ephemeral, non-competitive, and have a rapid and often total commitment to reproduction (additional references cited).

35. Pyare, S. and W.S. Longland. 2001. Patterns of Ectomycorrhizal Fungi Consumption by Small Mammals in Remnant Old-Growth Forests of the Sierra Nevada. Journal of Mammology 82(3): 681-689.

· Mycophagy may play a particularly important role in the life cycle of hypogeous-ectomycorrhizal fungi. Mycophagous animals potentially disperse spores of these fungi when they defecate on the forest floor, where spores may establish mycorrhizal relationships with roots of conifers.
· Loss of mycophagous mammals from coniferous stands could affect long-term functioning of those stands and their ability to respond after disturbance.
· Loss or decline of hypogeous fungi after anthropogenic disturbance, which has been documented in several studies, may have consequences for diversity of small mammals and persistence of vertebrate predators that depend on a mammalian prey base.
· Management plans that enhance persistence of less obvious forest components, such as hypogeous fungi and small-mammal communities, are equally likely to ensure long-term conservation of forest habitat.

36. Redecker, D., T.M. Szaro, R.J. Bowman, and T.D. Bruns. 2001. Small genets of Lactarius xanthogalactus, Russula cremoricolor and Amanita francheti in late-stage ectomycorrhizal successions. Molecular Ecology 10: 1025-1034.

· From size (highly variable, 1m-15ha) and persistence of genets (individuals of a given genotype), conclusions about the relative role of vegetative spread vs. spore establishment of ectomycorrhizal fungi can be drawn.
· Field experiments conclude that certain ectomycorrhizal fungi appear early in the successional sequence, and are a major component of disturbed systems. Others dominate later stages of succession.
· Early colonizing species typically colonize by spores, and appear to have small nonpersistent genets.
· Later successional species colonize initially by spore but then spread primarily from hyphal networks.

37. Rydin, H., M. Diekmann, and T. Hallingback. 1997. Biological characteristics, habitat associations, and distribution of macrofungi in Sweden. Conservation Biology 11 (3): 628-640.

· Among the main threats to macrofungi in Sweden is modern forestry, dramatic decrease in decaying wood in Swedish forests, decline of old trees and decaying wood in the form of logs and snags.
· After analyzing all functional groups, study concludes that logs, notably of conifer trees, are an important habitat, and the most important critical factor for threatened macrofungi.
· Maintenance of low nutrient levels has been suggested as a management practice in fungal conservation because most mycorrhiza-forming fungi decrease when nitrogen increases.
· Apparently, small distribution ranges are correlated with small total population numbers that, in general, imply higher probabilities of species rarity.
· In spruce forests, management has to become more conservation-oriented by saving the oldest and most natural stands and by maintaining a high density of logs and snags.

38. Smith, J. E., R. Molina, M. M. P. Huso, D. L. Luoma, D. McKay, M. A. Castellano, T. Lebel, and Y. Valachovic. 2002. Species richness, abundance, and composition of hypogeous and epigeous ectomycorrhizal fungal sporocarps in young, rotation-age, and old-growth stands in Douglas-fir (Pseudotsuga menziesii) in the Cascade Range of Oregon, USA. Canadian Journal of Botany 80: 186-204.

· Many factors influence ectomycorrhizal fungal community structure: host plant species composition, stand age, habitat conditions and edaphic factors.
· Changes in plant species composition from either forest succession or from large-scale disturbances significantly affect ectomycorrhizal species composition and total sporocarps production.
· Three-age classes were studied:
1. Young with closed canopy (30-35 years).
2. Rotation-age (ready for harvest, 45-50 years).
3. Old-growth (> 400 years old).
· Sporocarp production and diversity vary annually; stands were sampled over a period of several years to detect fluctuations.
· Results suggest that old-growth stands contain many species of fungi that only infrequently produce sporocarps. The number of times an area is sampled may be more important to detecting species than sampling new areas.
· Less sporocarps biomass was found in old-growth stands compared with younger managed stands. Possible explanations include: (a) a decrease in net primary production, (b) differences among forest age-classes that influence microhabitat conditions contributing to sporocarps development (c) a larger number of ectomycorrhizal species not producing conspicuous sporocarps in old-growth stands compared with younger stands (d) a high level of small mammal mycophagy in old-growth stands.
· Describing ectomycorrhizal communities by sampling sporocarps provides data essential for predicting impacts of disturbance and management on sporocarps diversity and production but not on total ectomycorrhizal diversity: species richness, composition, and relative abundance likely would have differed if ectomycorrhizal roots had been sampled.
· In future studies, the use of both sporocarps and root tip approaches should be considered for determining ectomycorrhizal species diversity and dominance.
· All age classes of forests are important for maintaining the biological diversity of ectomycorrhizal fungi and the organisms they support.

39. Smith, J.E., R. Molina, M.M.P. Huso, and M.J. Larson. 2000. Occurrence of Piloderma fallax in young, rotation-age, and old-growth stands of Douglas-fir (Pseudotsuga menziesii) in the Cascade Range of Oregon, USA. Canadian Journal of Botany 78: 995-1001.

· Piloderma fallax (Lib.) Stalp. is a well-known ectomycorrhizal species with worldwide distribution. Occurrence of Piloderma fallax may indicate suitable substrate for ectomycorrhizal fungi associated with CWD (coarse woody debris) and may be important in forest management for the maintenance of biodiversity and old-growth components in young managed stands.
· The correlation between specific habitat conditions (e.g. decayed wood) and Piloderma fallax occurrence is a critical step toward determining the environmental and stand variables that influence the occurrence of Piloderma fallax…
· Our observations suggest that Piloderma fallax may be important in assessing soil conditions suitable for functionally similar ectomycorrhizal fungi that associate with CWD in advanced stages of decay.
· Forest management strategies currently emphasize protecting biodiversity while sustaining site productivity by maintaining old-growth components in young managed stands.
· Indicators of old-growth forest legacy in young managed stands will be useful for evaluating management plans for maintaining biodiversity.
· Indicator species can provide clues about the way in which community structure is changing (additional references cited).

40. Stendell, E.R., T.R. Horton, T.D. Bruns. 1999. Early effects of prescribed fire on the structure of the ectomycorrhizal fungus community in a Sierra Nevada ponderosa pine forest. Mycological Research 103: 1353-1359.

· Effects of prescribed fire on the presence of ectomycorrhizal fungi on root tips of ponderosa pine were investigated a year after a prescribed burn.
· Cores were divided into litter/organic, upper mineral, and lower mineral layers.
· Total ectomycorrhizal biomass in the control plots did not differ between Year 1 and Year 2 samples for any core layer.
· In the fire plots, destruction of the litter/organic layer results in an 8X reduction in total ectomycorrhizal biomass.
· Mycorrhizal biomass in the two mineral layers was not significantly reduced by fire.
· None of the fungi that occurred after the fire were particularly abundant prior to the fire, suggesting abundance is a poor indicator of persistence after fire. This observation may be caused by depth patterning of mycorrhizae, coupled with the destruction of upper layers by the fire.

41. Straatsma, G. and I. Krisai-Greilhuber. 2003. Assemblage structure, species richness, abundance, and distribution of fungal bodies in a seven-year plot-based survey near Vienna. Mycological Research 107(5): 632-640.

· This paper describes the structures of the data collected in a 7-year survey of macromycetes in 13 plots covering a variety of habitats. Although large permanent plots of about 1 ha were surveyed for 7 years, the data were insufficient to provide a clear estimate of the overall species richness of the plots.
· Rare species have a high risk of both local and general extinction. However, rare species may not significantly influence ecosystem function because of their very low abundance and infrequent occurrence. This allows only for a very limited role in functions like nutrient cycling.
· Below-ground studies on ectomycorrhizae reveal high abundance of species that do not produce conspicuous epigeous sporocarps. Correlations between fruiting abundance and mycorrhizal dominance below ground may even be absent (additional references cited).
· It appears that unknown factors determine the species composition of the assemblage and that a ‘productivity’ factor determines the number of fruit bodies that eventually will appear.
· There is great uncertainty as to the extent to which species occurrences and abundances above-ground reflect their abundance underground.

42. Taylor, D.L. and T.D. Bruns. 1999. Community structure of ectomycorrhizal fungi in a Pinus muricata forest: minimal overlap between the mature forest and resistant propagule communities. Molecular Ecology 8: 1837-1850.

· [This study] examined the composition of the resident ectomycorrhizal fungi comprising a mature forest community and compared it with the composition of the fungi comprising a resistant propagules community. [This study] tested for depth stratification of fungal species in each of these communities.
· The species of ectomycorrhizal fungi that colonize seedlings in disturbed sites or potted soil are different from those that colonize seedlings in undisturbed sites. This pattern has been demonstrated repeatedly in diverse ectomycorrhizal settings (additional references cited).
· The ectomycorrhizal species that respond to soil disturbance appear to do so via resistant propagules, while those that dominate undisturbed habitats appear to do so through vegetative expansion from existing mycelium rather than propagules (additional references cited).
· Rare species of the mature conifer forest had significantly greater biomass in each of the mineral soil layers than in the organic layer and occurred mostly in the deepest layer. Other studies have also found greater diversity in mineral soil possibly because it is a less-disturbed habitat.
· The present study has documented striking differences in the colonization strategies of fungal species, and differences in soil layer preferences were also detected among some species. These differences may help to explain the long-term coexistence of these species in this ecosystem.

43. Tedersoo, L., U. Koljalg, N. Hallenberg, and K-H Larsson. 2003. Fine scale distribution of ectomycorrhizal fungi and roots across substrate layers including coarse woody debris in a mixed forest. New Phytologist 159:153-165.

· Wood and soil cores were taken systematically both horizontally and vertically through decayed logs and underlying soil layers in a mixed forest. Root tips were counted and ectomycorrhizal fungi identified by morphotyping and sequencing.
· The relative abundance of ectomycorrhizal fungal species was highly variable on a 5-cm scale and nearly a complete change in species composition occurred both horizontally (50 cm) and vertically.
1. The strong substrate preference of several ectomycorrhizal fungi underscores the need to sample different soil horizons in diversity studies.
· About 60% of the fungal species detected in ectomycorrhizae form no conspicuous sporocarps. These species colonized approximately 85% of total root tips.

44. Trappe, J.M., and M.A. Castellano. 2000. New sequestrate Ascomycota and Basidiomycota covered by the Northwest Forest Plan. Mycotaxon 75: 153-179.

· Selected sequestrate fungi of interest are described in terms of taxonomy (detailed), distribution, habitat and season, collections examined, and discussion:
Gastroboletus vividus
Gymnomyces nondistincta
Rhizopogon ellipsosporus
Thaxterogaster pavelekii

45. Visser, S. 1995. Ectomycorrhizal fungal succession in jack pine stands following wildfire. New Phytologist 129: 389-401.

· A study was conducted to determine if ectomycorrhizal fungi in an age sequence of jack pine stands, which had regenerated following wildfire disturbance, followed a successional pattern.
· Both fruiting body and root assessments revealed a distinct sequence of mycorrhizal fungi with stand age consisting of early-stage fungi, multi-stage fungi, and late-stage fungi.
1. Between 6 and 41 years, the number of ectomycorrhizal species fruiting above-ground more than doubled. This increase in species richness as stands age, has been noted also in first rotation birch, pine, spruce, and Douglas fir stands (additional references cited).
· The present study provides evidence of a continuous pattern of mycorrhizal colonization with stand age—a pattern which may be controlled by the growth rate of individual fungal species and the competition exerted by other fungal species.
· Strategies for ectomycorrhizal fungi to recolonize following wildfire:
· Arctostaphylos regenerates rapidly following a wildfire by sprouting and it is possible that many of the ectomycorrhizal fungi, early-multi- and late-stage, survive and persist on the roots of Arctostaphylos as mycelium until pine root tips become available for colonization (termed ‘boot-strapping, additional references cited).
· Killing temperatures during a jack pine burn tend to be restricted to the upper 5cm of mineral soil, and since there are abundant ectomycorrhizal jack pine roots below this depth, it is possible that some mycorrhizal fungi survive a burn on the roots of the killed trees.
· Spore dispersal via wind or mycophagous animals provides another means for ectomycorrhizal fungi to recolonize fire-disturbed sites from surrounding undisturbed jack pine stands.

46. Waters, J.R., K.S. McKelvey, D.L. Luoma, and C.J. Zabel. 1997. Truffle production in old-growth and mature fir stands in northeastern California. Forest Ecology and Management 96: 155-166.

· This study sampled sporocarps of hypogeous fungi (truffles) in four old-growth (>200 years) and four-paired, mature (ca 100 years) fir stands …in Lassen National Forest, California.
· Results are consistent with…(other studies)..in finding no significant differences in total truffle production between mature and old-growth conifer stands.
· Associations between truffle presence and presence of decayed wood and organic soil depth …were weak. Although significant association at the truffle plot scale [was demonstrated] between truffle presence and presence of decayed wood in only 1 of 6 comparisons, association was greatest…when soils were dry. Decayed logs retain large amounts of water and may influence truffle production most when soils are driest.
· Species composition of truffles did differ significantly between stand types; some species showed no association with stand type, others were associated with old-growth stands, and others with mature stands.

47. Wiensczyk, A. M., S. Gamlet, D. M. Durall, M. D. Jones, and S. W. Simard. 2002. Ectomycorrhizae and forestry in British Columbia: A summary of current research and conservation strategies. B.C. Journal of Ecosystems and Management 2(1): 1-20.

· This note summaries the latest research on ectomycorrhizae, including information on role that ectomycorrhizal fungi play in forest ecosystems. (good discussion on ‘biological basics’).
· With an increased understanding of ectomycorrhizal fungi, beneficial forest practices can be better developed and more extensively applied, while damaging ones may be avoided.
· Forest Management Techniques to Conserve Ectomycorrhizal Fungi:
1.	Retain refuge plants, mature trees, and old-growth forests (The diverse ectomycorrhizal fungal community on mature trees can benefit nearby seedlings. Landscape level plans should include old-growth forest retention areas and should allow for the recruitment of future old-growth forests).
2.	Retain forest floor during harvest and site preparation (Removal or loss of the forest floor during site preparation may alter the colonization of seedling roots by ectomycorrhizal fungi, which in turn can affect seedling survival and growth.)
3.	Avoid high-intensity broadcast burns.
4. Minimize grass seeding and avoid species shifts (invasion or dominancy by non-mycorrhizal or other types of mycorrhizal plants can suppress the growth of ectomycorrhizal fungi).
5. Plant soon after harvest (Harvesting of forest stands reduces one of the major sources of inoculum—the hyphae attached to living roots).
6. Plant a mixture of tree species.
7. Maintain edge-to-area ratio within certain limits (Maintaining a diverse mix of mineral and organic patches in clearcuts will encourage a varied ectomycorrhizal fungal community).
8. Retain coarse woody debris.
9. Manage for fruiting bodies formed by ectomycorrhizal fungi.
· Summary provided of forest management strategies to maintain ectomycorrhizal fungi diversity.

48. Williamson, J.R. and W.A. Neilsen. 2000. The influence of forest site on rate and extent of soil compaction and profile disturbance of skid trails during ground-based harvesting. Canadian Journal of Forest Research 30: 1196-1205.

· Soil compaction has been considered a principal form of damage associated with logging, restricting root growth and reducing productivity. The rate and extent of soil compaction on skid trails was measured at 6 field locations covering a range of dry and wet forests.
· On average, 62% of the compaction in the top 10cm of soil occurred after only one pass of a laden logging machine…80-95% of final compaction to 30cm depth after only three passes.
· Compaction was strongly related to the original soil bulk density, forest type, and soil parent material.
· Susceptibility of soil to compaction strongly depends on soil moisture content, soil organic matter, soil type, number of machine passes, the load applied, and machine characteristics (additional references cited).
· Recommend that logging use a defined skid-trail system, confining traffic to a minimum proportion of a logged area…
· Logging should be completed under drier conditions to minimize compaction.
· Other properties altered by compaction such as destruction of macropores and its effect on aeration and drainage are likely to restrict tree growth.

49. O’Dell, T.E., J.F. Ammirati, and E.G. Schreiner. 1999. Species richness and abundance of ectomycorrhizal basidiomycete sporocarps on a moisture gradient in the Tsuga heterophylla zone. Canadian Journal of Botany 77: 1699-1711.

· Environmental gradients, particularly precipitation, often help explain patterns of species or community distribution across landscapes (additional references cited).
· [This study] was designed to examine changes in sporocarp occurrence and abundance of ectomycorrhizal fungi species along an environmental gradient where host tree species are constant…(data is presented) on epigeous ectomycorrhizal fungi and vascular plant community attributes in eight old-growth coniferous forest stands in Olympic National Park. Stands spanned a wet to dry gradient in the Tsuga heterophylla zone.
· Sporocarp standing crop and fungal species richness were correlated with precipitation. These results demonstrated that ectomycorrhizal fungal sporocarp abundance and species richness can be partly explained in terms of an environmental gradient.
· This study demonstrated that ectomycorrhizal macro-mycete fruiting patterns change in relation to environmental conditions even when dominant host species are constant.
· Species richness and sporocarp standing crop in the sample plots were correlated with mean annual precipitation. Sporocarp standing crop and ectomycorrhizal species richness increased linearly with average annual precipitation over the well-sampled portion of the precipitation gradient.
· These data lead us to suspect that ectomycorrhizal species richness and sporocarp biomass have a unimodal or hump-shaped distribution with respect to precipitation…(they) reach their highest values in the middle of the precipitation gradient.

50. Kranabetter, J.M. and T. Wylie. 1998. Ectomycorrhizal community structure across forest openings on naturally regenerated western hemlock seedlings. Canadian Journal of Botany 78: 189-196.

· Timber harvesting sometimes has a large effect on ectomycorrhizal communities, at least initially, as demonstrated by the reductions in ectomycorrhizal formation in clearcuts, particularly where logging slash has been burned (additional references cited).
· Fungal distributions were progressively less even for seedlings at the forest edge and opening than for seedlings beneath the canopy, perhaps because reduced fungal diversity and hyphal inoculum had affected the competitive balance of the ectomycorrhizal community.
· [This study] examined the early response of ectomycorrhizal communities to small-scale disturbance by examining naturally regenerated western hemlock seedlings across the edges of man-made forest gaps. The objectives of the study were to assess the similarity of ectomycorrhizal communities in the study area, describe the distribution pattern of ectomycorrhizal morphotypes, and compare ectomycorrhizal community response across the edges of forest gaps.
· Distance from gap edges had a significant effect on morphotype abundance. Average fungal richness decreased from 13.1 morphotypes per gap in the canopy position to 9.6 at the edge and 7.8 in the gap opening.
· This represents a significant reduction in diversity of 27% and 40% at the forest edge and opening, respectively, compared with the canopy position. Total fungal richness also decreased by 21% at the forest edge and 34% in the forest opening compared with the canopy position.

51. Entry, J.A., N.M. Stark, and H. Loewenstein. 1986. Effect of timber harvesting on microbial biomass fluxes in a northern Rocky Mountain forest soil. Canadian Journal of Forestry 16: 1076-1081.

· The objectives of this study were to determine how timber harvesting and site preparation alter the activity of soil microorganisms and affect the relative percentages of bacteria and fungi…in the organic layer of a northern Rocky Mountain forest soil.
· Four treatments included an uncut stand, clearcut and organic residues left, clearcut and organic residues removed, and clearcut and organic residues burned.
· When residue is left on site after clearcutting, microbial activity can be expected to increase; when residue is removed or the site is broadcast burned, microbial activity can be expected to decrease.
· Treatments such as removing residue or burning residue after clearcutting, which remove a large portion of available nutrients from the site while reducing microbial activity, could eventually limit stand development.

52. Perry, D.A., R. Molina and M. P. Amaranthus. 1987. Mycorrhizae, mycorrhizospheres, and reforestation: current knowledge and research needs. Canadian Journal of Forest Research 17: 929-940.

· Literature review of impacts of clearcutting on mycorrhizal formation and development of conifer regeneration.
· Topics discussed include factors influencing mycorrhizal formation on disturbed sites, diversity of fungal species, mycorrhizal formation, seedling growth and survival, and use of mycorrhizae in forest nursery management.

53. Baath, E. 1980. Soil fungal biomass after clear-cutting of a pine forest in central Sweden. Soil Biology and Biochemistry 12: 495-500.

· An investigation was initiated to study the effects of clearcutting on a number of physical, chemical and biological variables in the soil.
· Treatments included uncut control, clearcutting with slash remaining, and clearcutting with slash removed.
· Throughout the soil profile, fungal biomass decreased after felling, with a greater decrease in the mineral soil than in the organic soil.
· Roots also influence the soil fungal content by forming mycorrhizal with certain species. As the energy source for these fungi disappeared when the trees were cut, their mycelium in the soil probably decreased.
· Clearcutting causes increased temperature fluctuation, especially in the top soil. It has been found that temperature, apart from freezing and thawing, did not influence the amount of FDA-active [fluorescein diacetate-active] hyphae to any large extent.
· The difference in fungal content of the A01/A02 horizon between the areas with and without slash was greatest the first year after clearcutting and diminished during the following years.

54. Perry, D.A., M.P. Amaranthus, J.G. Borchers, S.L. Borchers, and R.E. Brainerd. 1989. Bootstrapping in ecosystems; internal interactions largely determine productivity and stability in biological systems with strong positive feedback. BioScience 39: 230-237.

· Literature review of the bootstrapping theory, the reciprocal interactions between plants and soils. Through close mutual interactions between plants and soil organisms, these ecosystems create the conditions that allow the systems to persist.
· Plants allocate a high proportion of photosynthate to roots, and a surprisingly large amount of that photosynthate is either diverted to mycorrhizal symbionts or exuded into the surrounding rhizosphere or mycorrhizosphere.
· Partially decayed logs are common in soils of some ecosystems where they act as water reservoirs for root and hyphae during drought periods. These logs probably protect mycorrhizal fungi and associated microflora during stand destroying fires; therefore they may serve as foci for reestablishing populations of these organisms.
· Clearcut soils, in contrast, resemble beach sands, having virtually no pore structure. Loss of soil structure is not due to differences in total organic matter… but apparently to the removal of living tree roots and associated ectomycorrhizal hyphae.

55. Reeves, F., D. Wagner, T. Moorman, and J. Kiel. 1979. The role of endomycorrhizae in revegetation practices in the semi-arid west. I. A comparison of incidence of mycorrhizae in severely disturbed vs. natural environments. American Journal of Botany 66(1): 6-13.

· [This study’s results] support the hypothesis that nonmycorrhizal plants are effective colonizers of disturbed habitats and that the lack of mycorrhizal fungi exert profound influences on species composition.
· It is suggested that a possible explanation for the delays in recovery is in part due to the elimination or reduction in the number of viable propagules of mycorrhizal fungi (either spores, hyphae, or infected root fragments). Without mycorrhizae the seedlings cannot survive or their growth potential is significantly reduced.
· One may question whether the high incidence of nonmycorrhizal plants as invaders on disturbed land is unique to Colorado or is a general rule in many disturbed ecosystems. The answer appears to be the latter.
· It is suggested that mycorrhizal plants are more competitive than nonmycorrhizal plants…It is suggested that if mycorrhizal plants are not present, or are greatly reduced, than nonmycorrhizal plants are the first to invade such sites. The “adaptive superiority” of invader plants is the ability to live without mycorrhizal fungi, but they are relatively unable to compete in natural ecosystems where most plants have the added fitness of mycorrhizal contributions to growth and survival.

56. Ashkannejhad, S. and T.R. Horton. 2006. Ectomycorrhizal ecology under primary succession on coastal sand dunes: Interactions involving Pinus contorta, suilloid fungi and deer. New Phytologist 169(2): 345-354.

Effects Table: Ecological – EM Ecology
Effects: Spore dispersal; Animals as dispersal vectors for EM

· Ectomycorrhizal fungi (EMF) are critical for pine establishment under primary succession. The species of EMF supporting primary successional pine seedlings on coastal sand dunes and mechanisms for their establishment were investigated.
· Suilloid fungi are dispersed by deer, produce resistant spore banks and are the principle fungi supporting seedlings on the sand dunes.
· 7 of 10 RLFP (restriction fragment length polymorphism) types were suilloid fungi belonging to the closely related general Suillus and Rhizopogon. Both Suillus and Rhizopogaon species dominated seedlings inoculated with fresh deer feces, but only Rhizopogon species dominated seedlings inoculated with 1-year old feces.
· These results suggest that suilloid fungi are uniquely adapted for long distance dispersal to, and survival in, the isolated areas.
· The presence of Rhizopogon in the isolated areas points to spore dispersal via animal vectors playing an important role in moving spores to the isolated areas in this case.
· Rhizopogon spp. are truffle-like fungi whose sporocarps are produced below ground or erumpent at the soil surface and have lost the ability to propel their spores into the air.
· Suilloid fungi (Rhizopogon and Suillus spp.) were the principle EMF on pines establishing where mycelial networks were absent. This suggests that EMF are not functionally redundant and that suilloid fungi provide an excellent example of a group with specific ecological adaptations for establishment of pines in harsh or early successional habitats.

57. Bellgard, S.E., R.J. Whelan, and R.M. Muston. 1994. The impact of wildfire on vesicular-arbuscular mycorrhizal fungi and their potential to influence the re-establishment of post-fire plant communities. Mycorrhiza 4:139-146.

Effects Table: Fire – Wildfire
Effects: Host species; EM species diversity and abundance

· This study took the opportunity offered by a wildfire to compare the infectivity and abundance of spores of vesicular-arbuscular mycorrhizal (VAM) fungi from: (i) pre-fire and post-fire sites, and (ii) post-fire burned and unburned sites.
· They also sampled roots from seedlings and resprouting plants appearing after the fire, and classified them according to their knowledge of whether the species were mycorrhizal or nonmycorrhizal based on samples taken before the fire.
· Objectives: 1) how fire affects the ability of VAM fungi to colonize plant roots, and 2) how fire affects VAM spore densities in soil.
· Our study suggests that a wildfire of moderate intensity had no significant impact upon the infectivity of VAM fungi or on the abundance of the spores in the soil. [Their observations contrast with several recent studies].
· They suggest that because the underground organs (of host plants; resprouters) survived the fire, their associated VAM fungal symbionts also survived, and retained their infectivity. This would explain why there was no apparent difference between the infectivity of VAM fungi in burned and unburned plots (in this study).
· The alternative scenario is that in plant communities dominated by obligate seeders (which are killed completely by fire), the fungi would be disadvantaged by the absence of a potential host, and their subsequent post-fire infectivity would be reduced.

58. Berch, S.M., R.P. Brockley, J.P. Battigelli, S. Hagerman, and B. Holl. 2006. Impacts of repeated fertilization on components of the soil biota under a young lodgepole pine stand in the interior of British Columbia. Canadian Journal of Forest Research 36(6):1415-1426.

Effects Table: Revegetation – Fertilizer Application
Effects: EM species diversity and abundance; Changes in soil biota and soil chemistry

· Studied elements of the soil biota in a 24-year-old lodgepole pine (Pinus contorta Dougl. ex Loud. var. latifolia Engelm.) stand in interior British Columbia 10 years after initiation of annual fertilizer treatments.
· [Discuss the effects of 9 years of annual nutrient additions on fine-root length, ectomycorrhizal colonization, soil microbial activity and diversity, and mesofauna abundance and community structure at one lodgepole pine “maximum productivity” study site in interior British Columbia.]
· The treatments included an unfertilized control, ON1 (650 kg nitrogen (N), 400 kg phosphorus (P), 400 kg potassium (K)), and ON2 (1350 kg N, 400 kg P, 400 kg K).
· In the forest floor, the C/N ratio was lower in ON1 and ON2 than in the unfertilized control, while available P and exchangeable magnesium were higher; NO3 was higher only in ON2.
· ON2 had less lodgepole pine fine-root length, fewer ectomycorrhizal roots, fewer active fine roots, more nonmycorrhizal fine roots, and a different ectomycorrhizal community structure than ON1 and the unfertilized control. These dynamic changes to the soil biota appear to reflect changes to the plant community in response to fertilization.
· Increased N fertilization reduced ectomycorrhizal richness and altered the community structure among treatments.
· Plots subjected to high N additions had 40% fewer ectomycorrhizal (EM) types than did control plots. Some EM types were significantly more sensitive to N addition than others. Specifically, high levels of N fertilization eliminated or greatly reduced the abundance of Russula sp., Suillus sp., Piloderma sp. (white) and Cenococcum sp. ectomycorrhizas.
· In contrast, other types either increased with high N fertilization (Wilcoxina sp.) or remained unaffected (Mycelium radicis atrovirens and Amphinema sp.).

59. Brunner, I. 2001. Ectomycorrhizas: Their role in forest ecosystems under the impact of acidifying pollutants. Perspectives in Plant Ecology, Evolution and Systematics 4(1):13-27.

Effects Table: Revegetation – Fertilizer application; Ecological – EM Ecology
Effects: Mycelial network; EM species diversity and abundance; EM growth and reproduction; Changes in soil biota and soil chemistry; Nutrient cycling. Supports fertilizer information; supports EM as heavy metal absorber.

· The physiologically active lateral rootlets of all main trees in temperate forests are colonized by ectomycorrhizal fungi, forming so-called ectomycorrhizas. These symbiotic organs are the sites of exchange of nutrients, mainly P and N, provided from the fungal partner, and C from the host.
· Emerging from the ectomycorrhizas, fungal hyphae exploit the soil for the mobilization and absorption of water and nutrient elements. By doing so, they connect the tree roots intimately with the soil and provide anchorage.
· The deposition of acidifying pollutants into forest ecosystems is a potential threat to the health and vitality of forest trees because it leads to the acidification and eutrophication of forest soils. Pollutants are also a threat to the functioning of ectomycorrhizas.
· Increased N concentrations in the soil lead to enhanced fungal N uptake and storage, and to enhanced N transfer to the host plants, and therefore to higher plant biomass of above ground parts. In consequence, there is a decrease of C allocation to the plant roots. This in turn leads to reduced ectomycorrhization, and to reduced production of external mycelia and fruiting bodies.
· Soil acidification leads to enhanced availability of Al, heavy metals, and radionuclides in the soil, all of which can be toxic to plants and fungi. Reduced growth of roots and hyphae are amongst the first symptoms.
· Ectomycorrhizas have the potential to increase the tolerance of trees to acidifying pollutants and to the increased availability in the soil of toxic elements.
· Ectomycorrhizal plants often have higher N and P contents than non-mycorrhizal plants; they may also exhibit higher resistance against drought, frosts, and pathogens, and possibly higher anchoring capacities.
· In ectomycorrhizas, the hyphae of the fungal tissues contain vacuolar polyphosphates which have the ability to bind Al, heavy metals, radionuclides and N. These electronegative polymers of phosphates represent an effective storage and detoxifying mechanism which otherwise is lacking in roots.
· Therefore, ectomycorrhizas have the potential to increase the tolerance of trees to acidifying pollutants and to the increased availability in the soil of toxic elements.
· This paper goes into detail about ectomycorrhizal symbiosis (what happens, how it takes place), input of acidifying pollutants into forest ecosystems (e.g., effects of varying N loads)….

60. Chakravarty, P. and L. Chatarpaul. 1990. Non-target Effect of Herbicides: II. The influence of glyphosate on ectomycorrhal symbiosis of red pine (Pinus resinosa) under greenhouse and field conditions. Pesticide Science 28:243-247.

Effects Table: General Forest Management – Herbicides
Effects: Host species to sustain EM

· The importance of ectomycorrhizae to the growth and survival of conifers is well documented. In recent years the use of herbicides in forest management has been increasing rapidly and reduction in forest productivity has been blamed on the eradication of mycorrhizal fungi in the rhizosphere.
· Several other studies conducted on the effects of herbicides on mycorrhizal fungi arrived at varied conclusions. Herbicides are reported to have inhibitory, stimulatory, or no effect at all on mycorrhizal fungi as well as on the host plants.
· This paper reports on the effect of glyphosate on mycorrhizal formation of Pinus resinosa seedlings under greenhouse and field conditions.
· The ectomycorrhizal fungus, Paxillus involutus (Batsch.ex.Fr.) Berk and Br. Was used in this study because it has great potential for wide-scale nursery inoculations. It can produce abundant ectomycorrhizae with Pinus resinosa that protect seedlings against pathogenic fungal attack, and and isolates that grow well in culture are easily obtained from sporocarp tissue.
· [They applied 2 different rates of glyphosate. Seedlings were planted out on both glyphosate-treated plots and control plots.]
· Healthy seedlings were grown under both greenhouse and field conditions even when glyphosate treatments were applied. There were no apparent symptoms of foliage injury or seedling mortality due to glyphosate, but heavy seedling mortality occurred in non-glyphosate field plots, presumably because of weed competition.
· All the non-mycorrhizal seedlings were colonized by indigenous mycorrhizal fungi within 2 months after planting in both control and glyphosate-treated plots. The infection rates varied from 74-86%.
· It is concluded from these results that at recommended rates of application glyphosate is not expected to pose long-term risks to seedling growth and ectomycorrhizal development of P. resinosa under field conditions. However, it is recommended that field applications of herbicides be preceded by similar tests for different situations in order to identify and avoid negative impacts on outplanting stock and mycorrhizal fungi.

61. Colinas, C., R. Molina, J. Trappe, D. Perry. 1994. Ectomycorrhizas and rhizosphere microorganisms of seedlings of Pseudotsuga menziesii (Mirb.) Franco planted on a degraded site and inoculated with forest soils pretreated with selective biocides. New Phytologist 127 (3): 529–537.

Effects Table: Timber Harvest – Regeneration Harvest
Effects: EM species diversity and abundance; EM growth and reproduction; Changes in soil biota

· Inoculation of planting holes with small amounts of soil from a mature forest or a plantation can improve formation of ectomycorrhizas on Pseudotsuga menziesii (Mirb.) Franco seedlings in degraded clearcuts in southwestern Oregon
· [Cite Amaranthus and Perry (1987) -- found that Pseudotsuga menziesii seedlings planted…benefited from inoculation with soil from a nearby vigorous plantation; survival of seedlings and numbers of ectomycorrhizas increased.]
· [Authors provide an example of a site that has been difficult to regenerate, that has been replanted four times.] Conifer regeneration at some sites has been poor, although there is natural regeneration in adjacent undisturbed stands.
· To determine the component(s) of transferred soil responsible for increased ectomycorrhizal formation, we treated soil from a clearcut, a mature forest, and a plantation with one of the following: fertilizer to test for the effect of nutrients, dimethoate and carbofuran to test for the effect on microarthopods or nematodes, fumagilling to test for the effect on protozoa, captan to test for the effect on fungi, penicillin and oxytetracycline to test for the effect on bacteria, pasteurization to test for the effect of active forms of organisms, Tyndallization to test for the effect of resting forms of organisms, or water as a control.
· We studied the effect of inoculation with soil subjected to these treatments on number and types of ectomycorrhizas, and length of active mycelium, and number of active bacteria in the rhizosphere.
· Inoculation with untreated forest or plantation soils increased the number of ectomycorrhizas but did not change the mycorrhizal types present.
· Most agents had different effects on different soils.
· Inoculation with pasteurized and Tyndallized clearcut and plantation soils increased the number of Rhizopogon- and Thelephora-type ectomycorrhizas and decreased the number of active bacteria, as did untreated forest soil.
· This study further explored the mechanisms by which soil transfers improve seedling survival in sites that are hard to regenerate. Soil transfers facilitate formation of ectomycorrhizas by modifying rhizosphere biology rather than by providing inoculum.

62. Colgan III, W., A.B. Carey, J.M. Trapper, R. Molina, and D. Thysell. 1999. Diversity and productivity of hypogeous fungal sporocarps in a variably thinned Douglas-fir forest. Canadian Journal of Forest Research 29(8): 1259-1268.

Effects Table: Timber Harvest – Thinning
Effects: EM species diversity and abundance; EM growth and reproduction

· During this study, truffles were collected in a 55- to 65- year-old Douglas-fir forest from March 1993 through December 1995 at approximately 6-week intervals. Half of the stands served as controls, half were assigned a variable density thinning (VDT) treatment.
· A VDT stand comprised a mosaic of patches thinned to different densities of standing live trees. To further evaluate the effect of harvesting impacts, this mosaic was divided into two thinning categories: lightly and heavily thinned areas.
· Truffle standing crop varied greatly but generally was highest in spring with a smaller peak in the fall. At least some sporocarps were found year round, with winter having the lowest biomass and species richness.
· Overall, standing crop biomass (over all seasons) was significantly lower in VDT stands compared with control stands.
· The abundance of Gautieria and Hysteragnium species was lower in thinned stands, while Melanogaster species diversity and productivity were highest in these stands.
· The objective of this study is to document the changes in the productivity and diversity of truffles for the first three years following the installation of a variable density thinning (VDT).
· The most striking results of this study were the shift in species dominance within the lightly thinned and heavily thinned treatments and the presence of 16 species found only in the thinned stands. This suggests that some species were induced to fruit by the thinning operations.
· Species dominance shifted most in heavily thinned areas.

63. Cullings, K.W., M.H. New, S. Makhija, V.T. Parker. 2003. Effects of litter addition on ectomycorrhizal associates of a lodgepole pine (Pinus contorta) stand in Yellowstone National Park. Applied and Environmental Microbiology 69(7):3772-3776.

Effects Table: Revegetation – Mulching
Effects: Moisture retention capability

· Increasing soil nutrients through litter manipulation, pollution, or fertilization can adversely affect ectomycorrhizal (EM) communities by inhibiting fungal growth.
· In this study, we used molecular genetic methods to determine the effects of litter addition on the EM community of a Pinus contorta stand in Yellowstone National Park that regenerated after a stand-replacing fire.
· Two controls were used; in unmodified control plots nothing was added to the soil, and in perlite plots, perlite was added was added to maintain soil moisture and temperature at levels similar to those under litter.
· We found that (i) species richness did not change significantly following perlite addition….but decreased significantly following litter addition; (ii) EM infection was not affected by the addition of perlite but increased significantly in response to litter addition, and the increase occurred only in the upper soil layer, directly adjacent to the added litter; and (iii) Suillus granulatus, Wilcoxina mikolae, and agaricoid DD were the dominant organisms in controls, but the levels of W. mikolae and agaricoid DD decreased significantly in response to both perlite and litter addition. The relative levels of S. granulatus and a fourth fungus, Cortinariaceaea species 2, increased significantly following litter addition.
· Some species respond positively to litter addition, indicating that there are differences in their physiologies.
· Litter addition significantly affected both EM fungal species richness and EM infection, causing a decrease in the former and an increase in the latter, which was concentrated in the upper soil layer, closest to the added litter. Perlite addition had no significant effect on either EM fungal species richness or EM infection in any of the three soil layers.
· [Reviewed literature about changes in EM diversity during forest stand development, litter addition, and litter removal.]
· Treatment affected each of the four dominant EM fungal species differently. [Two were eliminated by the addition of litter (one of these species rapidly colonizes roots after disturbance and prefers heavily disturbed soils with low organic contents, such as soils from burns, mine spoils, or clearcuts)]
· Litter addition decreased species richness by eliminating species that were dominant in control plots and also by reducing the number of rare species. In contrast, perlite addition had no effect on species richness, supporting the hypothesis that conditions associated with added litter can reduce the number of EM fungi in the community.
· [Their results suggest that] changes in soil temperature and moisture may be more important than changes in nitrogen levels. Our results also indicate that there are significant physiological differences among EM fungal species in their responses to changes in nutrients. Thus, the loss, gain, or changes in relative abundance of an EM fungal species that occur as a result of changes in soil fertility also could result in significant changes in the ecosystem.

64. Cullings, K., C. Raleigh, and D.R. Vogler. 2005. Effects of severe dwarf mistletoe infection on the ectomycorrhizal community of a Pinus contorta stand in Yellowstone Park. Canadian Journal of Botany 83(9):1174-1180.

Effects Table: Ecological – Parasites
Effects: EM species diversity and abundance; Changes to soil biota

· Because dwarf mistletoe acts as a carbon-sink parasite that causes defoliation, canopy loss, and reduced tree growth, it has the potential to alter the carbon transfer to soils, and hence the microbial communities that rely on this carbon as a nutrient source. In our study we focused on effects of dwarf mistletoe infection of lodgepole pine on one group of soil microbes, ectomycorrhizal (EM) fungi.
· [The authors review some literature about dwarf mistletoe.] “Dwarf mistletoes of conifers are recognized as important components of forested ecosystems, far beyond their role as parasites. Not only do they influence growth and survival of individual trees by functioning as a carbon sink, they also affect stand structure by causing significant host-specific crown loss and tree mortality, and the brooms that result from infection provide habitat for a wide range of insects, birds, and mammal” (cite 3 papers).
· In summary, blocks containing trees infected by dwarf mistletoe exhibit shifts in EM species composition and decreases in EM fungal species richness and diversity. Thus, the ecosystem effects of this parasite extend beyond effects on individual host trees, stand structure and composition, and the vertebrates and invertebrates that inhabit them.
· Indeed, dwarf mistletoe parasites influence ecosystem development in several ways, including by affecting nutrient cycling through changes to the EM fungal species community. In addition, soil effects may extend beyond the root tips of infected trees, as invertebrate, bacterial, and free-living soil fungal communities may also utilize carbon exudates from tree roots.

65. Dahlberg, A., J. Schimmel, A.F.S. Taylor, and H. Johannesson. 2001. Post-fire legacy of ectomycorrhizal fungal communities in the Swedish boreal forest in relation to fire severity and logging intensity. Biological Conservation 100:151-161.

Effects Table: Fire – Prescribed burning; Timber Harvest – Regeneration Harvest
Effects: EM species diversity and abundance; Changes in soil biota

· Monitored the survival of ectomycorrhizal (EM) fungi as mycorrhizas, at a clear-cut, a seed tree stand and an uncut stand of Scots pine in central Sweden, with and without burning at two levels of fire severity.
· The objectives of this study were to examine the interacting effects of: 1) prescribed burns of two levels of severity; and 2) pre-fire cutting intensity on the legacy of EM fungi in the soil.
· The abundance of mycorrhizas and the EM fungal diversity declined with increased logging intensity and with increased depth of burn.
· Deep burning fires in combination with logging or fire-caused tree mortality can kill much of the existing EM community.
· Logging intensity, fire intensity and fire severity are all factors that can be manipulated, thus changing the effects on EM fungi and other soil biota.
· Our results suggest that the survival and linkage of mycorrhizal between fire initiated tree generations might vary considerably depending on soil conditions at the onset of fire (with accompanying differences in depth of burn).
· A harvest in which seed-trees are retained apparently leaves more of the existing EM fungal species in the soil than does a total clear-cut.

66. Dickie, I.A., J. Oleksyn, P.B. Reich, P. Karolewski, R. Zytkowiak, A.M. Jagodzinski, E. Turzanska. 2006. Soil modification by different tree species influences the extent of seedling ectomycorrhizal infection. Mycorrhiza 16(2):73-79.

Effects Table: Ecological – EM Ecology
Effects: Host species to sustain EM; Mycelial network; Changes in soil chemistry (latter not best fit, but article does address soil)

· We use a series of bioassay experiments to test whether soil modification by different ectomycorrhizal tree species causes different levels of seedling infection, whether the extent of seedling infection is a function of the relatedness of tree and seedling, and whether the effect of trees on seedlings is mediated by biotic or abiotic soil factors.
· We found that soils from under different tree species do vary in their mycorrhizal infectiveness. However, this variation is not related to the genetic relatedness of trees and seedlings but instead, appears to be an attribute of the overstory species, irrespective of seedling species, mediated through a suite of humus- and base-cation-related abiotic effects on soils.
· Facilitation of mycorrhizal infection can clearly occur when seedlings are planted near established ectomycorrhizal vegetation or in soil from under established plants, and may influence seedling growth, as seen in their study and in a number of prior studies.
· Results from the study suggest that indirect effects of established vegetation on seedlings via modification of abiotic soil variables may be an important driver of changes in the extent of seedling mycorrhizal infection.

67. Douglas, R.B., V.T. Parker, K.W. Cullings. 2005. Belowground ectomycorrhizal community structure of mature lodgepole pine and mixed conifer stands in Yellowstone National Park. Forest Ecology and Management 208(1-3):303-317.

Effects Table: Fire – Wildfire; Ecological – EM Ecology
Effects: EM species diversity and abundance; Soil chemistry

· Used molecular methods to compare belowground ectomycorrhizal (ECM) community structure species richness, composition, and abundance between adjacent stands of homogenous lodgepole pine (established after a fire around 1867) and old growth mixed conifer (around 300 years old) in Yellowstone National Park.
· Species compositions were widely disparate between stands where only four of 112 species were shared.
· Soil analysis revealed that mixed conifer was significantly lower in mean pH, but higher in mean organic matter, potassium, phosphorus, and ammonium when compared to lodgepole pine.
· [Though they] did not statistically demonstrate with certainty that soil chemistry is driving ECM community structure, their data are, nonetheless, consistent with this hypothesis.
· Our data further suggest that fungal richness declines and composition shifts some time after Engelmann spruce and subalpine fir colonize mature lodgepole pine stands, and that time since last wildfire influences soil chemistry in this system.
· High ECM diversity, typical in most conifer dominated systems, is suspected to maintain belowground continuity in recovering plant communities by providing a pool of mycobionts capable of thriving under a variety of environment conditions. The proximity of seedlings to sources of ECM innocula (e.g., forest edges, patches of surviving treed) is also thought to be a significant factor in the rate of plant establishment and succession following disturbance.
· Found that fungal species richness was higher and composition was different in mature, homogenous lodgepole pine compared to old growth mixed conifer, suggesting that ECM richness declines and composition shifts some time after the establishment of shade-tolerant species.

68. Estok, D., B. Freedman, and D. Boyle. 1989. Effects of the Herbicides 2,4-D, Glyphosate, Hexazinone, and Triclopyr on the Growth of Three Species of Ectomycorrhizal Fungi. Bulletin of Environ. Contam. Toxicol. 42:835-839.

Effects Table: General Forest Management – Herbicides
Effects: EM growth and reproduction

· Studied the toxicity of four herbicides (2,4-D, glyphosate, hexazinone, triclopyr) to representative species of ectomycorrhizal fungi that infect forest trees.
· Other studies of the effects of herbicides on ectomycorrhizal fungi and ectomycorrhizae have variously reported toxic effects, no effect, and stimulation, depending on the species, the herbicide, and the dose (authors cite Trappe et al. 1984).
· Each herbicide significantly reduced the radial growth of each species of ectomycorrhizal fungus at concentrations > or = 1000 ppm. Growth was completely inhibited at concentrations > or = 5000 ppm. [Citing other studies, the authors provide typical herbicide application rates used in silviculture; then convert this to typical initial residues in the forest floor: 5-10 ppm of glyphosate, 4-18 ppm of triclopyr; 5-20 ppm of 2,4-D, and 4-10 ppm of hexazinone.]
· “Therefore, if the application rate falls within the above ranges, it can reasonably be assumed that the expected initial bulk residues of the four herbicides examined here would be less than 100 ppm in the forest floor.”
· In our bioassays, we found evidence of inhibition of fungal growth at herbicide concentrations < or = 100 ppm. However, it is important to note that agar medium presents a very different bioassay condition from that experienced at similar bulk concentration of herbicide in the much more complex and variable environment of the forest floor or soil. In general, however, the conditions in agar tend to predispose the bioassay fungi to herbicide toxicity.
· [The study cites references to estimate the half-lives in soil and the forest floor as ranging from about 2 to 6 weeks for 2,4-D; 3 to 134 days for glyphosate; and expected < than 2 months for hexazinone and triclopyr.]

69. Goodman, D.M., and J.A. Trofymow. 1998. Distribution of ectomycorrhizas in microhabitats in mature and old-growth stands of Douglas-fir on southeastern Vancouver Island. Soil Biology and Biochemistry 30(14):2127-2138.

Effects Table: Ecological – EM Ecology
Effects: EM species diversity and abundance

· Surveyed the distribution of ectomycorrhizal types in logs, stumps, the forest floor and mineral soil, in mature (90 year) and old-growth (290 and 440 year old) stands of Douglas-fir.
· Ectomycorrhizal abundance (root tips) and frequency (occurrence in soil cores) were related to soil chemical characteristics and habitats.
· Density of ectomycorrhizal rooting was greater in the forest floor over mineral soil than in mineral soil or logs. Logs contained more ectomycorrhizal root tips and more types of ectomycorrhizas than stumps.
· Some studies have shown ecological specialization among ectomycorrhizal fungi. The most extensively studied case is that of “early-stage” fungi, which are adapted to young stands of trees, compared with “late-stage” fungi, which are found in older stands.

70. Hagerman, S.M., S.M. Sakakibara, D.M. Durall. 2001. The potential for woody understory plants to provide refuge for ectomycorrhizal inoculum at an interior Douglas-fir forest after clear-cut logging. Canadian Journal of Forest Research 31(4):711-721.

Effects Table: Timber Harvest – Regeneration
Effects: Host species to sustain EM

· The purpose of this study was to identify refuge plants that could provide ectomycorrhizal fungal inoculum for outplanted seedlings. The ectomycorrhizal status of selected plants was assessed in 1.6 ha clearcuts and in adjacent forest.
· There was no difference in mycorrhizal richness between Arctostaphylos uva-ursi plants sampled from the clearcut and forest in the latter 2 years of the study. Conversely, the richness of ectomycorrhizae associated with Douglas-fir sampled from the forest was significantly greater than for seedlings sampled from the clearcuts.
· The proliferation of woody angiosperms (including Betula spp., Populus spp., Arctostaphylos uva-ursi) after clear-cutting is a concern at some sites, because these trees are fast growing and can compete with outplanted seedlings for light and other nutrients. For this reason, many silviculturists prescribe vegetation management regimes such as herbicide application or manual brushing and thinning. Although these tree species may indeed compete with young seedlings, they may also benefit a plantation by providing protection from root disease such as Armillaria sp., increasing the structural diversity of a stand, and improving the mycorrhizal status of outplanted seedlings. As the quantity and diversity of ectomycorrhizal fungal inoculum can be reduced by clear-cut logging, these refuge species and others such as Arctostaphylos uva-ursi, are considered important for the maintenance of ectomycorrhizal inoculum in these ecosystems and for successful stand regeneration.

71. Hoeksema, J.D. 2005. Plant-plant interactions vary with different mycorrhizal fungus species. Biology Letters 1 (4):439-442.

Effects Table: Ecology – EM Ecology
Effects: Effects on Host Species

· Because different species of mycorrhizal fungi have different effects on the growth of particular plant species, variation in mycorrhizal fungus species composition could cause changes in the strength of plant-plant interactions.
· Results are presented from a growth chamber experiment that compared the strength of interactions among seedlings of ponderosa pine (Pinus ponderosa) when the pines were colonized by two different groups of ectomycorrhizal fungi in the genus Rhizopogon.
· Plant density effects differed between the two groups of mycorrhizal fungi: plant growth was low regardless of density when plants were colonized with pine-specific Rhizopogon species, while plant growth declined when plants were colonized by Rhizopogon species having a broader host range.
· This result parallels results from previous studies….implying that plant responsiveness to beneficial mycorrhizal fungi declines with increasing plant density. If such effects are prevalent in plant communities, then variation in mycorrhizal fungus community composition is predicted to have a density-dependent effect on plants.

72. Kernaghan, G., S. Berch, and R. Carter. 1995. Effect of urea fertilization on ectomycorrhizae of 20-year-old Tsuga heterophylla. Canadian Journal of Forest Research 25(6):891-901.

Effects Table: Revegetation – Fertilization
Effects: EM species diversity and abundance

· This study was undertaken to assess the impact of the application of urea on the ectomycorrhizal community of a young (20 year old) stand of coastal western hemlock in British Columbia. This includes the quantification of mycorrhizae by species or morphotype and the relation of their relative abundance to shifts in forest floor pH.
· Changes in the abundance of 10 mycorrhizal types were assessed using random soil cores taken at 0, 1, 3, 6, and 11 months after fertilization.
· On both treated and control plots, total number of fine roots and number of basidiomycetous mycorrhizae remained constant, while Cenococcum geophilum mycorrhizae decreased slightly and those lacking mantles increased.
· The observed changes were independent of fertilizer levels and the shifts in pH brought about by urea hydrolysis.
· Although the results of this study imply a lack of any direct, toxic effect of urea on ectomycorrhizal fungi, it must be kept in mind that both fine-root turnover and colonization rate may well change after large-scale fertilization. Such changes would likely suppress colonization initially, but the fungi could well retain their inoculum potential to return colonization to previous levels once these immediate effects have passed.

73. Kranabetter, J.M. and J. Friesen. 2002. Ectomycorrhizal community structure on western hemlock (Tsuga heterophylla) seedlings transplanted from forests into openings. Canadian Journal of Botany 80(8): 861-868.

Effects Table: Ecological – Disturbance Ecology
Effects: EM species diversity and abundance

· This study (conducted in British Columbia) tested whether mature-forest ectomycorrhizal (ECM) communities could be maintained in forest openings on seedlings. Naturally regenerated western hemlock (Tsuga heterophylla) seedlings were transplanted from mature forests into openings and the ECM fungal community was compared after 2 years with similar seedlings planted back in the forests or seedlings from openings planted back into openings.
· Our hypothesis was that the mature-forest ECM fungi already established on these seedlings would continue to spread as the seedlings grew, maintaining an ECM fungal community structure comparable with forest seedlings rather than seedlings established in openings.
· If establishment of late-stage ECM fungi in openings (i.e., via spore dispersal) is the limiting step in recolonizing young trees, then many mature-forest ECM fungi, once established on root systems in a disturbance, could theoretically spread through hyphal contact and displace some of the more dominant pioneer fungi.
· Fewer ECM morphotypes, lower average richness per seedling, and a steeper, less even species distribution curve were found, all of which suggest that mature-forest ECM fungal community changed after transplanting forest seedlings into openings.
· The increased abundance of pioneer fungi such as Thelephora terrestris suggested that many of the mature-forest ECM fungi were unable to maintain or continue root colonization in openings.
· Results suggest that many mature-forest ECM fungi require further stand development to maintain enough rooting density and hyphal contact to persist.

74. Kranabetter, J.M., J. Friesen, S. Gamiet, P. Kroeger. 2005. Ectomycorrhizal mushroom distribution by stand age in western hemlock - lodgepole pine forests of northwestern British Columbia. Canadian Journal of Forest Research 35(7): 1527-1539.

Effects Table: Timber Harvest – Green Tree Retention
Effects: EM species diversity and abundance

· Commercial forest rotations are usually shorter than natural disturbance return intervals, which could affect the distribution of ectomycorrhizal fungi species dependent on late-seral stands.
· [This study] examined this potential reduction in species richness by comparing ectomycorrhizal mushroom communities across four age-classes (pole stage, young, mature, and old growth) of western hemlock-lodgepole pine stands on submesic sites in northwestern British Columbia.
· Almost 130 species of ectomycorrhizal mushrooms were identified over the 12 sites during the 3-year study period.
· EMF richness was lowest in pole stands and almost twice as high in the older age-classes.
· Species composition and abundance were related to stand age, with relatively large differences in communities between the ages of 20 and 120 and relatively smaller differences between 120 and 225 years.
· Twelve species, including the economically important pine mushroom (Tricholoma magnivelare) were late-seral stand dependent, fruiting in forests that are at least older than 85 years.
· This distribution of ectomycorrhizal mushrooms across stand ages suggests EMF succession is primarily an accumulation of species and is likely affected by differences in dispersal by ectomycorrhizal fungi, soil properties (increased soil acidity and reduced nitrogen availability), and the rate of stand development.
· Over the long term, the retention of mature forests in landscapes, along with green trees within harvested stands, would be increasingly important for the conservation of EM fungi richness and the maintenance of inoculum sources for re-establishing EM fungi species in developing stands.

75. Luoma, D.L. and J. Eberhart. 2005. Results from green-tree retention experiments: ectomycorrhizal fungi. In: Peterson, C.E. and D.A. Maguire (eds.). Balancing ecosystem values: innovative experiments for sustainable forestry. Proceedings of a conference. Gen. Tech. Rep. PNW-GTR-635. USDA Forest Service, Pacific Northwest Research Station, Portland, OR.

Effects Table: Timber Harvest – Green Tree Retention
Effects: EM species diversity and abundance; EM growth and reproduction

· Because forest management activities can reduce ectomycorrhizal (EM) fungus diversity and forest regeneration success, management approaches are needed to sustain these essential forests organisms.
· [The authors present selected results from experiments that test biodiversity assumptions behind current guidelines for ecosystem management. They examine contrasts in structural retention as they affect biodiversity and sporocarp production of EM fungi (EMF).]
· Overstory removal significantly reduced EMF sporocarp production but, in contrast to the initial hypothesis, the effects were not always proportional to basal area retained. The effects of spatial pattern of retention varied between retention levels and mushroom and truffle sporocarp groups.
· Experimental results suggest using dispersed green-tree retention in combination with aggregated retention to maintain sporocarp production.
· Management implications include the need to address the conservation of rare truffle and mushroom species in a manner that recognizes their different responses to forest disturbance.
· We also raise the hypothesis that fire suppression may favor mushroom production over truffle production. Because fire seems to be important in the reproductive evolution of EMF, our results also add further impetus to the development of management plans that seek to restore forest health from the effects of decades of fire suppression.
· Studies from the Pacific Northwest indicate that forest management activities can reduce ectomycorrhizal fungi, forest regeneration success, and influence patterns of plant succession [cite various studies].
· [Reviewed the DEMO fungi study. Objective was to compare pre- and post-treatment standing crop biomass of EMF sporocarps within no harvest, 75%, 40% (dispersed and aggregated), and 15% (dispersed and aggregated) retention treatments.]
· [Reviewed the Secotoid Syndrome: Some sporocarps have morphology that is intermediate between truffles and mushrooms; these are referred to as “secotioid”.]
· Even though green-tree retention can preserve ectomycorrhizal diversity, sporocarp production and EM species richness was significantly reduced at all levels of retention except the control. These effects, however, differed by season and treatment.

76. Luoma, D.L., C.A. Stockdale, R. Molina, and J.L. Eberhart. 2006. The spatial influence of Pseudotsuga menziesii retention trees on ectomycorrhizal diversity. Canadian Journal of Forest Research 36: 2561-2573.

Effects Table: Timber Harvest – Green Tree Retention
Effects: EM species diversity and abundance

· Green-tree retention may enhance seedling nutrition and survival through maintenance of mycorrhizal inoculum on site.
· [One silvicultural component of the Northwest Forest Plan is a] guideline that requires the retention of a minimum of 15% basal area in harvest units to facilitate the development of uneven –aged stands. Although it is widely believed that retention harvests confer many ecological benefits on forest ecosystems, effective levels and retention patterns are unknown.
· [This study looked at the effects of 15% basal area, evenly dispersed green-tree retention harvest on EM fungi diversity at the spatial scale of individual trees.]
· [One of several aspects/findings of their study deal with EM-type richness]:
· At the outside-dripline sampling points, they detected a 32% decline in total EM-type richness and 54% fewer EM types per soil core after the 15% treatment.
· Our sampling revealed that the losses of EMF diversity are greatest in areas removed from retention trees; where more than 50% of the pretreatment EM types were absent from post-treatment open-area soil cores.
· [Through green-tree retention, EM fungi diversity is maintained at higher levels than in clearcuts, and they authors expect that retained trees will provide some legacy of EMF during the development of the next stand.]

77. Madhukar, B. K., K.N. Egger, H.B. Massicotte, L.E. Tackaberry, and M.J. Clapperton. 2002. Bacterial diversity associated with subalpine fir (Abies lasiocarpa) ectomycorrhizae following wildfire and salvage-logging in central British Columbia. Canadian Journal of Microbiology 48:611-625.

Effects Table: Fire – Wildfire; Timber Harvest – Salvage Logging
Effects: EM species diversity and abundance

· The study was established to examine the effect of wildfire plus salvage-logging on bacterial communities associated with ECM of naturally regenerating subalpine fir seedlings.
· Mycorrhizal fungi and their associated rhizosphere bacteria include a large and diverse group of microorganisms that mediate important plant and soil processes in boreal forest ecosystems.
· [Their literature review cited research to show that: 1) ectomycorrhizal fungi have been shown to promote tree growth and establishment in forest ecosystems by facilitating nutrient and water availability and by increasing protection against root pathogens; and 2) soil bacteria include those that appear to enhance root colonization and ectomycorrhizal formation by specific fungi (mycorrhizal helper bacteria) as well as those that promote growth of both ectomycorrhizal and nonmycorrhizal seedlings (plant growth promoting bacteria).]
· In summary, the study results suggest that the ectomycorrhizal bacteria community 4-5 years after wildfire and salvage-logging was similar to that on the unburned site (see paper discussion for more information).

78. Mummey, D.L. and M.C. Rillig. 2006. The invasive plant species Centaurea maculosa alters arbuscular mycorrhizal fungal communities in the field. Plant Soil 288: 81-90.

Effects Table: Ecological – Invasive Plants
Effects: AM species diversity and abundance

· Examined arbuscular mycorrhizal fungi (AMF) community structure (composition and abundance) in sites dominated by the invasive mycorrhizal forb, Centaurea maculosa (spotted knapweed), and in adjacent native grassland sites.
· The authors hypothesized that, due to AMF host preferences and differential use of hyphal networks by different plants and plant communities, displacement of native grasses by C. maculosa results in significant alteration of both AMF species composition and hyphal abundance. Their results clearly indicate that the soil AMF community, and therefore the diversity of AMF available to infect plant roots, was significantly altered upon C. maculosa invasion. Significant AMF community alteration (both composition and abundance) occurs following C. maculosa invasion.
· Our results indicate that significant AMF community alteration occurs following C. maculosa invasion. Moreover, a significant reduction in the number of restriction fragment sizes was found for samples collected in C. maculosa-dominated areas, suggesting reduced AMF diversity.
· …it is not clear whether this AMF community alteration is exclusive to the habit of an invasive plant, or if similar patterns could have arisen by any plant attaining local dominances in a patchy community. Nevertheless, given the previous studies indicating that the presence of C. maculosa can strongly influence soil microbial community structural and functional attributes, a potential mechanism (catechin, which may influence AMF, if not directly, indirectly via phytotoxicity and, potentially, antibacterial activities…), and the resulting unusual dominance of this plant strongly suggest that we were observing an aspect intricately connected with the invasive habit of this plant species.
· Given that the composition of AMF communities has the potential to differentially influence different plant species, our results may have important implications for site restoration after weed invasion.”

79. Nilsson, L.O., R. Giesler, E. Baath, H. Wallander. 2005. Growth and biomass of mycorrhizal mycelia in coniferous forests along short natural nutrient gradients. New Phytologist 165(2):613-622.

Effects Table: Ecological – EM Ecology
Effects: Mycelial network; EM growth and reproduction

· The total fungal biomass of ectomycorrhizal (EM), ericoid mycorrhizal (ErM) and arbuscular mycorrhizal (AM), as well as the production of EM and AM fungi, were estimated in coniferous forest soils along four natural nutrient gradients in northern Sweden.
· Plant community changes, forest productivity, soil pH and N availability increase over relatively short distances (< 100m) along the gradients.
· Total fungal biomass was highest in soils with the lowest nutrient availability and tree productivity. Biomass of ErM + EM was also highest in these soils.
· Found tendencies that EM mycelial production was lowest in the soils with the highest nutrient availability and tree productivity. Production of AM fungi was highest in nutrient-rich soils with high pH.
· Results suggest that mycorrhizal communities change from being ErM-, to EM- and finally to AM-dominated along these gradients. The observed changes in mycorrhizal type in the short nutrient gradients follow similar patterns to those suggested for altitudinal or latitudinal gradients over longer distances.
· Their study suggests that ericoid mycorrhizas are important in nutrient-poor soils.
· [Other notes from the Introduction: Discusses shifts in mycorrhizal associations (ErM symbiosis most common at the highest latitudes and altitudes; EM successively becomes dominating in the boreal and temperate biomass. AM associations become most abundant in temperate deciduous forests, grasslands, agricultural ecosystems and tropical forests. The shifts in mycorrhizal associations may be explained by the change in factors limiting plant growth.]

80. Outerbridge, R.A. and J.A. Trofymow. 2004. Diversity of ectomycorrhizae on experimentally planted Douglas-fir seedlings in variable retention forestry sites on southern Vancouver Island. Canadian Journal of Botany 82(11): 1671-1681.

Effects Table: Timber Harvest – Green Tree Retention
Effects: EM species diversity and abundance

· Studied ectomycorrhizal (EM) communities at four distances (5-45 m) from isolated forest patches in three second-growth and three old-growth Douglas-fir sites subject to variable retention harvesting.
· Tested the hypothesis that retention of mature trees enhances colonization and diversity of EM fungi on seedlings planted in adjacent areas.
· Overall, root colonization declined with distance (72% at 5 m vs. 52% at 45 m) as did EM diversity (4.7 at 5 m vs. 2.9 at 45 m).
· [Their study] suggests that variable retention is important for the recovery of ectomycorrhizal biota in harvested sites.
· Seedling root colonization was significantly lower in second-growth sites than in old-growth sites.
· Though EM diversity did not differ with stand age, old-growth sites had potentially more total (34) and unique (14) EM morphotypes than did second-growth sites (total 27, unique 7). Differences in stand age might be related to the relative abilities of EM fungi to disperse to regenerating second-growth forests.
· Conclusions:
· We demonstrated strong edge effects on both EM root colonization and diversity, with the greatest decline occurring within 15-20 m of the patch edge.
· Significant differences in root colonization and total number of EM morphotypes were observed in old-growth versus second-growth sites and may reflect either differences in habitat suitability or, more likely, differences in dispersal of EM fungal species during the regeneration of second-growth stands
· Retention of trees in harvest settings does appear beneficial in maintaining EM fungal diversity on a site
· Thus, it would appear that the further away from the retained mature trees, the lower the fungal inoculum potential in the harvested area.

81. Smith, J.E., D. McKay, C.G. Niwa, W.G. Thies, G. Brenner, and J.W. Spatafora. 2004. Short-term effects of seasonal prescribed burning on the ectomychorrhizal fungi community and fine root biomass in ponderosa pine stands in the Blue Mountains of Oregon. Canadian Journal of Forest Research 34: 2477-2491.

Effects Table: Fire – Prescribed Burning
Effects: EM species diversity and abundance; EM growth and reproduction

· The effects of seasonal prescribed fire on the belowground ectomycorrhizal community and live fine root biomass were investigated before, 1 year after, and 2 years after prescribed underburning.
· Ectomycorrhizas were sampled from four replications of three treatments (fall underburning, spring underburning, and a nonburned control). Samples were separated in two subsamples representing the upper 5 cm and lower 5 cm of a soil core. Molecular tools were used to distinguish 140 restriction fragment length polymorphism (RFLP) species of fungi directly from the ectomycorrhizas.
· Fall underburning largely removed live root biomass to a depth of 10 cm and significantly reduced ectomycorrhizal species richness compared with spring underburning and the nonburned control for at least 2 years.
· RFLP species richness and live root biomass following spring underburning were generally similar to the nonburned treatment.
· The successful reintroduction of fire to the ecosystem to retain high species diversity of ectomycorrhizal fungi and achieve the desired future condition of large-tree ponderosa pine retention with low fuel loads may require more than underburning in a single season.
· Ponderosa pine forms an obligate association with the hyphae of ectomycorrhizal fungi for efficient nutrient uptake, resistance to drought stress, and protection against some root pathogens.
· Fire, whether prescribed or natural, influences ectomycorrhizal community dynamics and succession in coniferous forests to varying degrees depending on intensity and length of time since fire.
· Fire typically reduces EM biomass in the litter (recognizable plant material) and organic soil horizons (Dahlberg 2002), but has little impact on EM fungi if the organic layer remains largely undamaged (Jonsson et al. 1999, Korb et al. 2003).
· In this study, fall underburning in dry ponderosa pine stands significantly reduced duff depth, live root biomass, and EM species richness compared with spring underburning, for at least 2 years. Spring underburning response for these variables was generally similar to that of the nonburned treatment.
· Differences in site and annual weather conditions that influence fire intensity accentuate the difficulty of generalizing outcomes based solely on the season of burning. Above-average precipitation in the months preceding the spring underburning in this study likely increased understory vegetation and fuel moisture and reduced fire intensity relative to fall underburning and to typical spring underburning in this area.
· Recovery of EM communities after fire is influenced by the extent of survival within burned areas, as well as by the recolonization abilities of the species affected.
· Prescribed and natural burns typically are spatially heterogeneous, leaving refugia of nonburned and low-intensity burned areas within most sites.
· Results of this study show that prescribed fall and spring underburning differentially influenced the community structure and abundance of EM fungi, and would seem to suggest that spring underburning is a better alternative than fall underburning for reducing forest fuel loads, if an objective is to maintain high EM diversity. However, the successful reintroduction of fire to the ecosystem (where decades of wildfire suppression have resulted in heavy fuel accumulations) may not be as simple as selecting a single season to burn. [Page 2488…discussion about timing of burns to return to historic conditions.]

82. Toljander J.F., U. Eberhardt, Y.K. Toljander, L.R. Paul, and A.F.S. Taylor. 2006. Species composition of an ectomycorrhizal fungal community along a local nutrient gradient in a boreal forest. New Phytologist 170 (4): 873–884.

Effects Table: Ecological – EM Ecology
Effects: EM species diversity and abundance

· [Relate ectomycorrhizal (ECM) fungal species distributions to changes in soil chemistry along a short (90-m) natural nutrient gradient in a boreal forest in northern Sweden.]
· There were pronounced changes in ECM fungal community structure along the transect with many taxa showing discrete distributions.
· Although there was a change of host from Pinus to Picea along the gradient, host-specific fungi did not account for the observed change in community structure. Ordination analyses showed that community structure was strongly correlated with soil characteristics, in particular extractable ammonium and base saturation.
· [Notes from Introduction:]
· Nutrient-rich soils support plants that produce easily degradable litter and whose roots are colonized by arbuscular mycorrhizal (AM) fungi, while soils with low soil pH and low mineralization rates support plants producing recalcitrant litter and forming ericoid and ectomycorrhizal associations.

83. Trappe, J.M. and M.A. Castellano. 1984. Reactions of mycorrhizal fungi and mycorrhizal formation to pesticides. Ann Rev Phytopathol 22:331-359.

Effects Table: General Forest Management – Herbicides
Effects: EM growth and reproduction

· [The objective was to assemble and review available literature and update the state of the art and science of pesticide use with special reference to mycorrhizae. Reviewed > 150 papers but extremely difficult to draw broad conclusions as to how pesticides affect complex host-mycobiant-environment systems. The studies reported have too few common denominators; the experimental parameters vary so much from one study to another that it is generally impossible to determine why results in one differ from those in another. However, here is some information gleaned from this paper with references cited using the authors numbering system:]
· An herbicide that severely damages the host will almost certainly damage the mycorrhizae and consequently the mycorrhizal fungus (54, 58).
· Moderate damage to the host, in contrast, does not necessarily suppress mycorrhizal formation or inhibit the mycorrhizal fungi (104).
· If the mycorrhizal fungus is eradicated or severely repressed, the host can suffer extreme nutrient deficiency quite unrelated to the direct effects of the pesticide on the host itself (99, 149).
· Because mycorrhizal fungi are members of a general soil and rhizosphere microbial population, the effects of pesticides on that general population may in turn affect either the mycorrhizal fungi or the host and thereby confound cause-and-effect interpretations (40, 75, 76, 91, 114, 125).
· Pesticide persistence is yet another variable that influences the ultimate response of mycorrhizal fungi, mycorrhizal formation, or host growth.
· The literature review includes general biocides, fungicides, herbicides, insecticides and nematicides;
· [A few notes about herbicides:]
· Mycorrhizal fungi and mycorrhizae formation can be drastically affected by some herbicides; effects on the host plant can directly affect mycorrhizal formation.
· They cite reference 81 regarding effects of herbicides on the growth of ectomycorrhizal fungi in axenic culture…”With few exceptions, the herbicide concentrations necessary to affect fungal growth significantly were considerably higher than would be expected to occur in soil treated with the test herbicides at recommended application rates.”
· A number of herbicides are reported to stimulate growth of at least some ectomycorrhizal fungi in axenic culture usually at rather low concentrations. This reaction does not correlate well with any particular groups of chemicals.
· Host plants may often be more sensitive to an herbicide than their mycorrhizal fungi (26); this may be particularly true of the photosynthesis-inhibiting compounds, which may depress mycorrhizal formation through the reduction of available sugars rather than or in addition to any direct effect on the fungus itself (109).
· Selectivity against certain mycorrhizal fungi by some herbicides as been demonstrated in soil (147, 148, 153) as well as in the laboratory
· A few generalities from this literature review:
· Studies of the effects of pesticides on the growth of ectomycorrhizal fungi in axenic culture indicate that different fungi can respond quite differently to a given chemical.
· Certain groups of compounds appear to be selective against some mycorrhizal fungi but not others….

84. Treseder, K.K., M.C. Mack, A. Cross. 2004. Relationships among fires, fungi, and soil dynamics in Alaskan boreal forests. Ecological Applications 14(6): 1826-1838.

Effects Table: Fire – Wildfire
Effects: EM species diversity and abundance

· Used a fire chronosequence in Alaska to test a hypothesis (by Read 1991) that arbuscular mycorrhizal fungi should dominate ecosystems with low accumulation of surface litter, and ectomycorrhizal fungi should proliferate where organic horizons are well-developed. This pattern is expected because ectomycorrhizal fungi display a greater capacity to mineralize organic compounds than do arbuscular mycorrhizal fungi.
· The sites were located in upland forests near Delta Junction, Alaska, and represent stages at 3, 15, 45, and 80 years following fire.
· Fire did not noticeably reduce the abundance of arbuscular mycorrhizal fungi. In contrast, ectomycorrhizal colonization required up to 15 years to return to pre-fire levels.
· As a result, dominant mycorrhizal groups shifted from arbuscular to ectomycorrhizal fungi as succession progressed.
· Bacterial functional diversity was greatest in the oldest sites.
· Altogether, microbes that can mineralize organic compounds (i.e., ectomycorrhizae and bacteria) recovered more slowly than those that cannot (i.e., arbuscular mycorrhizae).
· Our results indicate that microbial succession may influence soil carbon and nitrogen dynamics in the first several years following fire, by augmenting carbon storage in glomalin while inhibiting mineralization of organic compounds.
· [The 3 groups of mycorrhizal fungi (arbuscular, ectomycorrhizal, and ericoid)] have contrasting effects on soil dynamics. Ectomycorrhizal and ericoid fungi contribute to mineralization of organic material, but arbuscular mycorrhizal fungi augment soil carbon storage by producing glomalin, a recalcitrant glycoprotein. Shifts between these groups during succession have implications for carbon and nitrogen cycling.
· EM fungi in coniferous forests often decline in diversity or display altered community composition following high-intensity burns (cited references).
· Conclusion: Overall, fire appears to appears to produce decades-long alterations in the structure and activity of microbial communities in boreal forests, potentially due to long-term changes in soil chemistry. As a result, the documented increases in fire frequency in the northern latitudes may shift regional microbial communities toward groups that exploit inorganic nutrients. It is possible that the delayed recovery of decomposers during succession may limit initial increases in soil respiration or nutrient mineralization following fire.

85. Waters, J.R., K.S. McKelvey, C.J. Zabel, and W.W. Oliver. 1994. The effects of thinning and broadcast burning on sporocarp production of hypogeous fungi. Can. J. For. Res. 24: 1516-1522.

Effects Table: Timber Harvest – Thinning; Fire -- Broadcast Burning
Effects: EM growth and reproduction

· The objectives of our study were to determine the effects of commercial thinning and broadcast burning on sporocarp production of hypogeous ectomycorrhizal (HEM) fungi.
· Compared HEM sporocarp production at two sites among units that had been heavily thinned, moderately thinned, and unthinned. At one site, also compared sporocarp production between units that had been broadcast burned and units left unburned.
· Total relative frequency and biomass of sporocarps did not differ significantly among thin levels at either site, or between burn units. There was, however, significant association between thin level and frequencies of the most common genera at one site, suggesting that thinning significantly affected the composition of HEM fungi.
· The association between burn level and frequencies of the most common genera was also significant, but less pronounced than the association between thin level and the frequencies of common genera.
· Our data do suggest, however, that commercial thinning and, to a lesser extent, broadcast burning influenced composition of HEM sporocarps.

86. Amaranthus, M.P. 1998. The importance and conservation of ectomycorrhizal fungal diversity in forest ecosystems: lessons from Europe and the Pacific Northwest. USDA Forest Service - General Technical Report PNW, (PNW-GTR-431), 15 p.

Effects Table: Special Forest Products – Mushroom Harvesting; Timber Harvest -- Thinning
Effects: Mycelial network; EM species diversity and abundance; Host species to sustain EM; Coarse or large woody material/debris or host trees for inoculum source

· Ectomycorrhizal fungi (EMF) consists of about 5,000 species and profoundly affect forest ecosystems by mediating nutrient and water uptake, protecting roots from pathogens and environmental extremes, and maintaining soil structure and forest food webs.
· Diversity of EMF likely aids forest ecosystem resilience in the face of changing environmental factors such as pollution and global climate change.
· Many EMF are increasing in commercial value and gathered both as edible fruiting bodies and for production of metabolites in an emerging biotechnical industry. Concerns over decline of EMF have centered on pollution effects, habitat alteration, and effects of overharvest.
· In many areas of Europe, a large percentage of EMF are in decline or threatened. Various atmospheric pollutants have had serious direct effects by acidifying and nitrifying soils and indirect effects by decreasing the vitality of EMF-dependent host trees. In addition, a reduction in EMF diversity has been documented where the distribution of host plants have been reduced, intensively used, or simplified.
· Strategies for the conservation of EMF include decreasing levels of environmental pollutants and retaining diverse assemblages of native host species, habitats, and structures across a landscape. In the Pacific Northwestern United States, high levels of diversity and habitat still exist for conserving, monitoring, and understanding EMF ecology and function. Ectomycorrhizal conservation is an important issue with mycologists, naturalists or conservationists; however, a wider appreciation of the EMF is needed because of their far-reaching influence on the functioning of ecosystems.

87. Amaranthus, M.P., J.M. Trappe, and D.A. Perry. 1993. Soil Moisture, Native Revegetation, and Pinus lambertiana Seedling Survival, Growth, and Mycorrhiza Formation Following Wildfire and Grass Seeding. Restoration Ecology 1 (3): 188–195.

Effects Table: Fire – Wildfire; Revegetation/Restoration – Revegetation
Effects: Mycelial network; Host species to sustain EM; EM species diversity and abundance

· This study investigates the effect of grass seeding on the type and extent of plant cover; soil moisture percentage; and moisture stress, survival, growth, and root tip and mycorrhiza formation in sugar pine seedlings in a clearcut intensely burned by wildfire.
· One year old containerized sugar pine seedlings were planted in seeded and nonseeded areas in Spring 1988 and 1989 in the Longwood Fire area of southwest Oregon.
· In 1988, tree seedlings in grass seeded plots experienced intense competition from the grass, reduced root tip and MR formation, low levels of soil moisture to meet evapotranspirational demand, high levels of mortality, and reduced growth.
· In 1989, however, the opposite was true: tree seedlings in nonseeded plots experienced comeptition from invading native annuals and perennials, low levels of soil moisture in summer, and higher levels of mortality.
· The studies we report here further indicate that, in the area characterized by extended summer drought, annual ryegrass impeded regeneration of sugar pine during the first season following the fire. Native species cover and richness (including MR) have been significantly reduced in the seeded area and may affect long-term soil stability, productivity, and conifer restoration. Seeding of annual ryegrass at high rates under these conditions would seem ill advised.

88. Borchers, S.L. and D.A. Perry. 1990. Growth and ectomycorrhiza formation of Douglas-fir seedlings grown in soils collected at different distances from pioneering hardwoods in southwest Oregon clear-cuts. Canadian Journal of Forest Research 20(6):712-721.

Effects Table: Timber Harvest – Green Tree Retention Harvest
Effects: Mycelial network; Host species to sustain EM; EM species diversity and abundance

· Soil was sampled from sites clear-cut and broadcast burned 5 yr previously. The sites were poorly stocked with conifer reproduction, and occupied primarily by grasses, forbs, and scattered individuals of tanoak, Pacific madrone and canyon line oak.
· Five-month-old Pseudotsuga menziesii seedlings grown in media containing mineral soil collected beneath hardwood crowns had on average 60% greater height, 2.2 times greater weight (roots plus shoots), and almost 2 times more total and ectomycorrhizal short roots than seedlings grown in media containing soil collected >4 m from a hardwood. Rhizopogon sp. and Cenococcum geophilum dominated on seedlings grown in hardwood soils, and an unidentified brown ectomycorrhiza dominated on seedlings grown in open area soils.
· A study of soils collected at various distances from hardwoods indicated that the effect extended between 2-3 m. Average foliar N was slightly higher for seedlings grown in hardwood area than in open area soils, and rates of mineralizable N (anaerobic) were 2-6 times higher, and soil pH was higher.

89. Cline E. T., J. F. Ammirati, and R. L. Edmonds. 2005. Does proximity to mature trees influence ectomycorrhizal fungus communities of Douglas-fir seedlings? New Phytologist 166(3): 993–1009.

Effects Table: Timber Harvest – Thinning
Effects: Mycelial network; Host species to sustain EM; EM species diversity and abundance; Competition with native EM species

· The EMF communities of seedlings planted near and far from trees are compared with each other, the EMF of seedlings potted in field soils, and with EMF of mature trees.
· Seedlings were planted within 6m, or beyond 16m from residual Doulas-fir trees in recently harvested green-tree retention units in Washington State, USA, or in potted soils gathered from near each residual tree. Mature tree roots were sampled by partly excavating the root system. The EMF communities were assessed with molecular methods.
· Seedlings near trees had higher species richness and diversity of EMF communities compared with seedlings far from trees. The EMF communities of seedlings near trees were more similar to those of mature trees, while seedlings far from trees were more similar to glasshouse seedlings.
· By enhancing the EMF diversity of seedlings, residual trees may maintain or accelerate the re-establishment of mycorrhizal communities associated with mature forests.

90. Durall, D.M., S. Gamiet, S.W. Simard, L. Kudrna, and S.M. Sakakibara. 2006. Effects of clearcut logging and tree species composition on the diversity and community composition of epigeous fruit bodies formed by ectomycorrhizal fungi. Canadian Journal of Botany 84(6):966-980.

Effects Table: Timber Harvest – Regeneration Harvest
Effects: Host species to sustain EM; EM species diversity and abundance

· The objective of this study was to examine the effects of stand age and tree species composition on the abundance, diversity, and community composition of epigeous fruit bodies formed by ectomycorrhizal (ECM) fungi in the Interior Cedar Hemlock zone of British Columbia.
· Fruit bodies were collected and identified in May, June, August, September, and October of 1996, 1997, 1998, and 1999 from transects located in new (5 year old) plantations and mature (75-125 year old) wild forests composed of relatively pure Betula papyrifera Marsh, (paper birch), relatively pure Pseudotsuga menziesii var. glauca (Beissn.) Franco (interior Douglas-fir), and mixtures of the two tree species.
· A total of 187 fungal taxa were collected during the study, of which 185 occurred in mature forests and only 17 occurred in the plantations. Thirty-four taxa were unique to mature predominantly birch forests, 35 were unique to mature predominantly Douglas-fir forests, 17 were unique to mixed mature forests, and 68 taxa were found in all three mature forest types. The abundance of fruit bodies in mature forests varied widely among sampling years and generally increased with annual precipitation. ECM species richness differed between stand ages but not among forest compositions in both plantations and mature forests.
· Our results indicate that clearcutting has a profound effect on abundance and composition of ECM fruit bodies, and that changes in forest tree species composition may lead to shifts in ECM fungal community composition.

91. Egli, S., M. Peter, C. Buser, W. Stahel, and F. Ayer. 2006. Mushroom picking does not impair future harvests - Results of a long-term study in Switzerland. Biological Conservation: 129 (2), pp. 271-276.

Effects Table: Special Forest Products – Mushroom Harvesting
Effects: Mycelial network; Spore dispersal; Soil compaction

· The expansion of commercial harvesting in many parts of the world has led to widespread concern about overharvesting and possible damage to fungal resources.
· In 1975, we started a field research project to investigate the effects of mushroom picking on fruit body occurrence.
· The three treatments applied were the harvesting techniques picking and cutting, and the concomitant trampling of the forest floor.
· The results reveal that, contrary to expectations, long-term and systematic harvesting reduces neither the future yields of fruit bodies nor the species richness of wild forest fungi, irrespective of whether the harvesting technique was picking or cutting.
· Forest floor trampling does, however, reduce fruit body numbers, but our data show no evidence that trampling damaged the soil mycelia in the studied time period.

92. Gagné, A., J.L. Jany, J. Bousquet, and D.P. Khasa. 2006. Ectomycorrhizal fungal communities of nursery-inoculated seedlings outplanted on clear-cut sites in northern Alberta. Canadian Journal of Forest Research 36(7):1684-1694.

Effects Table: Revegetation/Restoration -- Revegetation
Effects: EM species diversity and abundance; Competition with native EM species

· Seedlings from three conifer species (Pinus contorta, Picea glauca, and Picea mariana were planted on two clear-cut sites in Alberta, Canada, after inoculation in the nursery with strains of six different ectomycorrhizal species (Hebeloma longicaudum, Laccaria bicolor, Paxillus involutus, Pisolithus tinctorius, Rhizopogon vinicolor, and Suillus tomentosus).
· Five and 6 years after planting, morphological characterization and molecular typing techniques (internal transcribed spacer – restriction fragment length polymorphism (ITS-RFLP) and simple sequence repeat (SSR) markers) were used to identify the ectomycorrhizal fungal communities and to assess the occurrence of the inoculated ectomycorrhizal fungi on host roots.
· Ectomycorrhizae recovered from the roots of the planted trees on each of the two sites showed little diversity, with a total of 16 and 19 ITS-RFLP patterns corresponding to 11 and 13 ectomycorrhizal taxa, respectively.
· Among the six introduced fungal strains, only L. bicolor UAMH 8232 was detected on one site after 5 and 6 years, as determined using six SSR markers. Although not detected after 5 years, some of the introduced strains might have had a positive effect on the early growth of the trees before their replacement by competing species, because significant differences in plot volume index were detected between inoculation and control treatments.

93. Genney, D.R., I.C. Anderson, and I.J. Alexander. 2006. Fine-scale distribution of pine ectomycorrhizas and their extramatrical mycelium. New Phytologist 170(2):381-390.

Effects Table: Fire – Wildfire; Timber Harvest – Thinning and Regeneration Harvest; Special Forest Products – Mushroom Harvesting
Effects: Mycelial network; EM species diversity and abundance; Competition with native EM species

· Extramatrical mycelium (or the mats of mycelium extending from EM roots) is at least 30% of the microbial biomass in boreal forest soils.
· The aim of this study was to relate the fine-scale distribution of ecotmycorrhizae to that of corresponding extramatrical mycelium in the natural ecotmycorrhizal community.
· Spatial segregation of mycorrhizas and EMM was evident and some species produced their EMM in different soil layers from their mycorrhizas.
· Different EcM fungi foraged at different spatial scales.
· For most species, EMM exhibited a greater depth range than their associated mycorrhizas.

94. Griffiths, R.P. and A.K. Swanson. 2001. Forest soil characteristics in a chronosequence of harvested Douglas-fir forests. Canadian Journal of Forest Research 31(11):1871-1879.

Effects Table: Timber Harvest – Regeneration Harvest
Effects: Mycelial network; EM species diversity and abundance; Moisture retention capability; Nutrient source

· This study was designed to measure the microbiological and chemical characteristics of forest soils in a chronosequence of harvested Douglas-fir stands in different climatic settings.
· Mineral soil samples were collected along transects running from old-growth (OG) forests into harvested stands of ages 5, 15, and 40 years (5YS, 15YS, and 40YS, respectively) in the H.J. Andrews Experimental Forest in the central Oregon Cascade Mountains.
· We took litter depth measurements and cores to test for the presence of mycorrhizal mats at each sampling location.
· Significant differences were found in many of the properties of OG soils and those of adjacent harvested stands. Summer soil temperatures were lower in OG and 40YS than in younger stands.
· Denitrification potential was significantly lower in OG than in 5YS, and litter depth, forest floor respiration rate, and concentration of ectomycorrhizal mats were significantly greater in OG than in 5YS. Values were intermediate in 15YS and similar to those measured in OG in 40YS.
· The occurrence of mycelial mats differed dramatically among harvested stands. The percent cover for all mats was a factor of 50 lower in 5YS than in OG. In 15YS, mat coverage increased, though not significantly...The total coverage of mats in 40YS was about half that in OG.
· No significant stand-age differences occurred in soil organic matter, soil moisture, pH, mineralizable N, laboratory soil respiration rate, or extractable ammonium.
· Sample variability was generally lowest in OG forests and highest in 5YS, and no consistent autocorrelations were observed for any of the variables at lags of 5 m or greater.
· We found no second-level interactions between stand age and location in ANOVA analyses, suggesting that, within the limits of this study, climate did not influence soil response to disturbance and subsequent recovery; however, several soil properties were affected by site location and, therefore, climate.

95. Hart, S. C., A. T. Classen, and R. J. Wright. 2005. Long-term interval burning alters fine root and mycorrhizal dynamics in a ponderosa pine forest. Journal of Applied Ecology 42 (4): 752–761.

Effects Table: Fire – Prescribed Burning
Effects: Mycelial network; EM species diversity and abundance; Nutrient source

· We examined the cumulative effects of 20 years of prescribed burning at 2-year intervals. We measured fine root length density and fine root and mycorrhizal root biomass in the upper 15 cm of mineral soil in a ponderosa pine forest in northern Arizona over a complete burn cycle.
· Repeated burning reduced fine root length, fine root biomass and mycorrhizal root biomass, as well as the amount of nitrogen and phosphorus stored in these below-ground pools.
· Estimates of fine root production, fine root decomposition and nutrient dynamics were similar in burned and control plots.
· Although repeated prescribed fire may be an effective, low-cost approach for reducing fuel loads and lessening the chance of catastrophic wildfire in ponderosa pine forests, our results suggest that this strategy may negatively affect below-ground biomass pools and nutrient cycling processes in the long term. We recommend that mechanical reductions in fuel loads be conducted in these and similar forests that have not experience fire for decades, before fire is reintroduced as a management tool.

96. Horton, T.R., R. Molina, and K. Hood. 2005. Douglas-fir ectomycorrhizae in 40- and 400-year-old stands: Mycobiont availability to late successional western hemlock. Mycorrhiza 15(6):393-403.

Effects Table: Fire – Wildfire; Timber Harvest – Thinning and Regeneration Harvest; Revegetation/Restoration -- Revegetation
Effects: Mycelial network; Host species to sustain EM; EM species diversity and abundance

· In an early seral stage forest, EM roots of western hemlock seedlings and intermingling 40-year-old Douglas-fir were sampled. In a late seral stage forest, EM roots of trees of both species were sampled in a 400-year-old stand.
· Our results suggest that belowground structure of these forests is typical for communities of EM fungi found in both conifer and angiosperm stands in that a few species are frequently encountered and/or abundant, while the majority of species are rare.
· In the early seral stage study, most types (of EM) observed on western hemlock seedlings also associated with Douglas-fir.
· In the late seral stage study, 14% of the western hemlock root tips were colonized by fungi also observed in association with Douglas-fir, a result strongly influenced by sampling issues and likely represents a conservative estimate of multiple host fungi in this old growth setting.
· The EM networks connecting the two host species are probably patchily distributed for any one fungus species, but fairly well developed overall in the later seral stage stand.

97. Izzo, A., J. Agbowo, and T.D. Bruns. 2005. Detection of plot-level changes in ectomycorrhizal communities across years in an old-growth mixed-conifer forest. New Phytologist 166 (2): 619–630.

Effects Table: Fire – Wildfire; Timber Harvest – Thinning and Regeneration Harvest; Special Forest Products – Mushroom Harvesting
Effects: Mycelial network; EM species diversity and abundance

· The purpose of this study was to test for annual changes in EM root activity and community composition in old growth mixed conifer forest (dry mixed conifer forest) in the Sierra Nevada, California.
· A large number of species were only detected locally and during one sampling timepoint. almost three-quarters (71%) of the taxa were limited to a single plot. Roughly one-quarter (23%) of the taxa were detected in the same plot across years.
· Some species appear to be ephemeral locally, and many of the dominant species vary darmatically in relative abundance among years.
· While species composition fluctuated temporally at small scales, the EM community was more stable at larger scales. The overall community within individual plots generally remained similar across years and most of the dominant species in any given year were detected in another year. Thus the composition of dominant species in the EM community appears to be stable across years as would be expected in late-successional forests.

98. Izzo, A.D., M. Meyer, J.M. Trappe, M. North, and T.D. Bruns. 2005. Hypogeous ectomycorrhizal fungal species on roots and in small mammal diet in a mixed-conifer forest. Forest Science 51(3):243-254.

Effects Table: Fire – Broadcast Burning and Wildfire
Effects: EM species diversity and abundance

· The purpose of this study was to estimate the portion of an ectomycorrhizal (ECM) fungi root community with a hypogeous (above ground) fruiting habit.
· We used molecular methods (DNA sequence analysis of the internally transcribed spacer [ITS] region of rDNA) to compare three viewpoints: ECM fungi on the roots in a southern Sierra Nevada Abies-dominated old-growth forest, fungi in scat samples collected from small mammals in the same forest, and hypogeous (above ground) sporocarps found throughout the Sierra Nevada.
· We found that hypogeous taxa accounted for a minimum of 21% of the species and 25-40% of the dry root biomass of all samples. This estimate is two to three times greater than estimates from previous studies. This difference may be due to methodological advantages of this study, but may also be related to conditions in dry forests typical of western North America where prolonged drought may favor this form of fruiting.
· Although molecular analysis of scat samples did not add to our view of the ECM roots, we readily isolated sequences from Rhizopogon species. From these results we inferred that two species, R. occidentalis and R. olivaceotinctus, are represented primarily in the spore bank and may be dependent on substantial disturbance (such as fire) to become abundant on roots.

99. Jones, M.D., D.M. Durall, and J.W.G. Cairney. 2003. Ectomycorrhizal fungal communities in young forest stands regenerating after clearcut logging. New Phytologist 157(3): 399–422.

Effects Table: Fire – Wildfire; Timber Harvest – Regeneration Harvest
Effects: Mycelial network, Host species to sustain EM; EM species diversity and abundance; Moisture retention capability; Nutrient source; Changes in soil chemistry; Competition with native EM species

· We review of current knowledge of inoculum sources for ectomycorrhizal fungi in forests and re-examine earlier studies of ecotmycorrhizaes on young trees in regenerating stands.
· We conclude that taken separately from the effects of site preparation, the major impact of clearcut logging is to change the species composition of the ecotmycorrhizal fungal community rather than to reduce the percentage of roots colonized.
· A thorough examination of site preparation treatments suggests that the changes in fungal species composition are driven by changes in the biology and chemistry of the soil environment after clear-cutting as much as they are by loss or change in fungal inoculum.
· This is an important conclusion because it implies that these new ectomycorrhizal fungal communities are better adapted to the new conditions than the ones in the forest would have been.
· The shift in fungal species composition and diversity has implications for seedling establishment and competition. Inoculum brought in on nursery stock vs. native inoculum is discussed as is competition with AM and ERM plants.

100. Lehmkuhl, J.F., L.E. Gould, E. Cázares, and D.R. Hosford. 2004. Truffle abundance and mycophagy by northern flying squirrels in eastern Washington forests. Forest Ecology and Management 200(1-3):49-65.

Effects Table: Fire – Broadcast Burning; Timber Harvest – Thinning; Special Forest Products – Mushroom Harvesting
Effects: EM species diversity and abundance; Moisture retention capability; Animals as dispersal vectors for EM

· The objective of the study was to quantify the relationship between the abundance and diversity of ectomycorrhizal fungal sporocarps in the soil and the diets of northern flying squirrels in low-elevation forests of the eastern Washington Cascades.
· We randomly sampled four stands each of three cover types: dry open ponderosa pine, mesic young mixed-conifer, and mesic mature mixed-conifer forest. We sampled soil for hypogeous sporocarps during the spring of 1999 and 2000. We collected fecal pellets from 318 flying squirrels live-trapped during the fall of 1997-2000.
· Mature and young mesic mixed conifer forests had similar truffle assemblages, but both differed from open ponderosa pine.
· Spring truffle biomass averaged 1.72 kg/ha in open ponderosa pine forest, 3.56 kg/ha in young mesic mixed conifer forest, and 4.11 kg/ha in mesic mature mixed conifer forest.
· Species richness increased with cover of coarse woody debris and from warm/dry aspects to cool moist aspects.
· Fungal biomass increased the cover of coarse woody debris, cooler moister aspects, and increasing canopy cover.
· (Flying squirrels compensated for relatively low truffle richness and biomass in open ponderosa pine forests by foraging over much larger areas that likely encompassed patches of young and mature forest with richer more abundant truffle resources.).

101. Leyval, C., K. Turnau, and K. Haselwandter. 1997. Effect of heavy metal pollution on mycorrhizal colonization and function: Physiological, ecological and applied aspects. Mycorrhiza 7(3):139-153.

Effects Table: Revegetation/Restoration – Mine Reclamation inc. heavy metals
Effects: Host species to sustain EM; EM species diversity and abundance; Nutrient cycling

· High concentrations of heavy metals in soil have an adverse effect on micro-organisms and microbial processes. Among soil microorganisms, mycorrhizal fungi are the only ones providing a direct link between soil and roots, and can therefore be of great importance in heavy metal availability and toxicity to plants.
· (This review discusses various aspects of the interactions between heavy metals and mycorrhizal fungi, including the effects of heavy metals on the occurrence of mycorrhizal fungi; heavy metal tolerance in these micro-organisms, and their effect on metal uptake and transfer to plants. Mechanisms involved in metal tolerance, uptake and accumulation by mycorrhizal hyphae and by endo- or ectomycorrhizae are covered. The possible use of mycorrhizal fungi as bioremediation agents in polluted soils or as bioindicators of pollution is also discussed.)

102. Lilleskov, E.A., T.D. Bruns, T.R. Horton, D.L. Taylor, and P. Grogan. 2004.
Detection of forest stand-level spatial structure in ectomycorrhizal fungal communities. FEMS Microbiology Ecology 49(2):319-332.

Effects Table: Fire -- Wildfire
Effects: Mycelial network; EM species abundance and diversity

· Ectomycorrhizal fungal (EMF) communities are highly diverse at the stand level. To begin to understand what might lead to such diversity, and to improve sampling designs, we investigated the spatial structure of these communities. We used EMF community data from a number of studies carried out in seven mature and one recently fire-initiated forest stand.
· We applied various measures of spatial pattern to characterize distributions at EMF community and species levels: Mantel tests, Mantel correlograms, variance/mean and standardized variograms. Mantel tests indicated that in four of eight sites community similarity decreased with distance, whereas Mantel correlograms also found spatial autocorrelation in those four plus two additional sites.
· In all but one of these sites elevated similarity was evident only at relatively small spatial scales (<2.6 m), whereas one exhibited a larger scale pattern (∼25 m).
· Evenness of biomass distribution among cores varied widely among taxa. Standardized variograms indicated that most of the dominant taxa showed patchiness at a scale of less than 3 m, with a range from 0 to ≥17 m.
· These results have implications for both sampling scale and intensity to achieve maximum efficiency of community sampling.
· In the systems we examined, cores should be at least 3 m apart to achieve the greatest sampling efficiency for stand-level community analysis. In some cases even this spacing may result in reduced sampling efficiency arising from patterns of spatial autocorrelation. Interpretation of the causes and significance of these patterns requires information on the genetic identity of individuals in the communities.

103. Luoma, D.L., J.L. Eberhart, R. Abbott, A. Moore, M.P. Amaranthus, and D. Pilz. 2006. Effects of mushroom harvest technique on subsequent American matsutake production. Forest Ecology and Management 236(1):65-75.

Effects Table: Special Forest Products – Mushroom Harvesting
Effects: Mycelial network; EM species diversity and abundance

· Here, we evaluate the effects of several mushroom harvest techniques on American matsutake production.
· This study was established in the Oregon Cascades in 1994 with the selection of 18 shiros (an arc or partial arc of a few to numerous sporocarps) similar mushroom production. Six mushroom harvest treatments were implemented in 1995: (1) control, (2) best management practice (BMP), (3) shallow rake, litter replaced, (4) shallow rake, no replacement, (5) deep rake, litter replaced, (6) deep rake, no replacement. These treatments were pooled into three litter disturbance groups for analysis: (a) no raking of the litter, (b) litter raked with replacement, and (c) litter raked without replacement. Matsutake production on additional shiros was monitored to further compare the control and BMP treatments.
· Our results demonstrate that careful picking (BMP) was not detrimental to mushroom production during the initial 10 years of mushroom harvest activity.
· One-time treatments in which the forest floor litter layers were removed and not replaced were strongly detrimental to matsutake production and the effects have persisted for 9 years.
· Matsutake production was reduced to an intermediate degree by the raking with litter replacement treatments.
· Negative treatment effects were particularly noticeable in years with abundant fruiting. When environmental conditions are poor for fruiting all shiros experience low production, thereby obscuring treatment effects.

104. Luoma, D. L., J.L. Eberhart, R. Molina, and M.P. Amaranthus. 2004. Response of ectomycorrhizal fungus sporocarp production to varying levels and patterns of green-tree retention. Forest Ecology and Management 202:337-354.

Effects Table: Timber Harvest -- Thinning
Effects: Host species to sustain EM; EM species diversity and abundance; Moisture retention capability; Nutrient source

· We examine contrasts in structural retention as they affect sporocarp production of EM fungi. Ours is the first study complete with pre-treatment data that examines the effects of silvicultural manipulations on both epigeous (mushrooms) and hypogeous (truffles) sporocarp production by EM fungi.
· We tested two patterns (aggregated (A) and dispersed (D)) and four levels (100, 75, 40, 15%) green tree retention on standing crop sporocarp biomass for spring and fall fruiting seasons. This study employed a randomized block design that replicated six retention treatments in three locations.
· During the post-treatment sample period, the number of mushroom taxa detected in the 100% retention decreased by 34% while the number of truffles increased by 20%. The number of taxa were reduced most in the 15% D treatment followed by the 15% A treatment. The 75% A retention treatment showed the least reduction in the number of fruiting taxa.
· After treatment, sporocarp production declined in all treatments, but these effects varied by season and treatment. Sporocarp production was nearly eliminated from the 15% a retention treatment. Mushroom and truffle production were significantly reduced in the 15% D treatment, though spring truffle biomass was maintained at 33% of the pretreatment value. No treatment effect was detected on the fall mushroom or truffle standing crop in the 40%D treatment.
· Our results lend support to the use of dispersed green-tree retention in combination with aggregated retention when maintaining sporocarp production is a goal. Such a mix would ameliorate the effects of clearcutting as demonstrated in this study and may maintain higher levels of sporocarp production in the aggregates by reducing edge effects.

105. Mah, K., L.E. Tackaberry, K.N. Egger, and H.B. Massicotte. 2001. The impacts of broadcast burning after clearcutting on the diversity of ectomycorrhizal fungi associated with hybrid spruce seedlings in central British Columbia. Canadian Journal of Forest Research 31(2):224-235.

Effects Table: Fire – Broadcast Burning; Timber Harvest – Regeneration Harvest
Effects: Mycelial network; Host species to sustain EM; EM Species diversity and abundance

· Morphological and molecular methods were used to assess ectomycorrhiza (ECM) diversity in naturally regenerating and planted Picea engelmannii seedlings in two recently clear-cut sites, two clear-cut and broadcast burned sites, and two mature forests (>100 years) in central British Columbia.
· Based on 24 characterized ECM, burning did not affect overall diversity. However, the occurrence and relative abundance of some ECM morphotypes varied significantly. Hebeloma and a Russulaceae type 1 were more abundant and Cenococcum was less abundant in planted seedlings from cut-burned sites compared with those from clear-cut sites. Estrain, MRA, and Amphinema were more abundant in planted seedlings from both cut-burned and clear-cut sites compared with naturally regenerating seedlings from mature sites.
· ECM diversity of regenerating seedlings was significantly greater in mature forests compared with clear-cut sites and was greater in planted seedlings than naturally regenerating seedlings in clear-cut sites. Molecular analysis of the internal transcribed spacer region of the nuclear-encoded ribosomal RNA gene repeat showed no significant differences among treatments or seedling type.
· The differences in ECM abundance between clear-cut and cut-burned sites and mature sites may have depended on structures or propagules of fungi capable of surviving burns or tolerating conditions such as moisture stress in post-fire and disturbed environments.

106. Meyer, M.D., M.P. North, and D.A. Kelt. 2005. Short-term effects of fire and forest thinning on truffle abundance and consumption by Neotamias speciosus in the Sierra Nevada of California. Canadian Journal of Forest Research 35(5):1061-1070.

Effects Table: Fire – Prescribed burning; Timber Harvest -- Thinning
Effects: EM species diversity and abundance; Moisture Retention Capability; Spore dispersal; EM growth and reproduction

· Using a full-factorial completely randomized design, we examined the short-term impacts of prescribed burning (no burn and burn), mechanical thinning (no thin, light thin, and heavy thin), and combinations of these treatments on the production of truffles and their consumption by lodgepole chipmunks (Neotamias speciosus Merriam) in a mixed-conifer forest of the southern Sierra Nevada of California.
· Truffle frequency, biomass, and species richness were lower in thinned or burned plots than controls, as was the frequency and generic richness of truffles in the diet of N. speciosus.
· Truffle frequency, biomass, and species richness, and truffle consumption by N. speciosus were lower in heavily thinned and thinned and burned plots than in those exclusively burned.
· These results suggest that either thinning or burning can reduce short-term truffle production and consumption, and potentially the dispersal of ectomycorrhizal spores by small mammals. Moreover, truffles decreased with treatment intensity, suggesting heavy thinning and higher burn intensity, particularly when applied together, can significantly affect short-term truffle abundance and small mammal consumption.

107. Nara, K. 2006. Ectomycorrhizal networks and seedling establishment during early primary succession. New Phytologist 169(1):169-178.

Effects Table: Revegetation/Restoration -- Revegetation
Effects: Mycelial network; Host species to sustain EM; Nutrient source

· Ectomycorrhizal (ECM) fungal mycelia are the main organs for nutrient uptake in many woody plants, and often connect seedlings to mature trees. While it is known that resources are shared among connected plants via common mycorrhizal networks (CMNs), the net effects of CMNs on seedling performance in the field are almost unknown.
· CMNs of individual ECM fungal species were produced in an early succession volcanic desert by transplanting current-year seedlings of Salix reinii with ECM mother trees that had been inoculated with one of 11 dominant ECM fungal species.
· Most seedlings were connected to individual CMNs without being infected by other ECM fungi. Although control seedlings (no ECM) showed poor growth under severe nutrient competition with larger nonmycorrhizal mother trees, nutrient acquisition and growth of seedlings connected to CMNs were improved with most fungal species.
· The positive effects of CMNs on seedling performance were significantly different among ECM fungal species; for example, the maximum difference in seedling nitrogen acquisition was 1:5.9. The net effects of individual CMNs in the field and interspecific variation among ECM fungal species are shown.

108. Page-Dumroese, D.S., A.E. Harvey, M.F. Jurgensen, and M.P. Amaranthus. 1998. Impacts of soil compaction and tree stump removal on soil properties and outplanted seedlings in northern Idaho, USA. Canadian Journal of Soil Science 78(1):29-34.

Effects Table: Machine-related effects
Effects: Mycelial network; EM species diversity and abundance; Nutrient source; Soil compaction

· Soil compaction and nutrient loss could become a problem on some sites after harvesting, site preparation, or stump removal.
· In a non-replicated, randomized block experiment, two levels of soil compaction (none and severe) and a stump extraction treatment were examined on an ash-cap soil in northern Idaho. These treatments were planted with Douglas-fir and western white pine seedlings.
· Soil compaction increased post-harvest bulk density 15-20% to a depth of 30 cm. Stump removal decreased surface soil bulk density, but it increased at the 30- to 45-cm depth to levels equal to the soil compaction treatment. (Soil bulk density is the ratio of the mass of dry solids to the bulk volume of the soil occupied by those dry solids).
· One year after outplanting, seedling top weights were similar among treatments, but root volume was significantly reduced in the soil compaction treatment.
· Soil compaction and stump removal treatments also reduced the numbers and morphological types of ectomycorrhizae and non-ectomycorrhizal short roots on Douglas-fir.
· Western white pine seedlings had reduced numbers of non-ectomycorrhizal short roots in the same treatments.
· Three years after outplanting, stump removal resulted in smaller root collar diameters and less total N content for both seedling species.
· Severe site disturbance, with associated soil compaction and mixing, may decrease productivity of ash-cap sites by reducing pore space and root and ectomycorrhizal activity.

109. Paul, L.R., B.K. Chapman, and C.P. Chanway. 2006. Suillus tomentosus tuberculate ectomycorrhizal abundance and distribution in Pinus contorta woody debris. Canadian Journal of Forest Research 36(2):460-466.

Effects Table: Timber Harvest – Regeneration Harvest
Effects: Mycelial network; Moisture retention capability; Coarse or large woody material

(Note: TEM or tuberculate ectomycorrhizae are densely packed clusters of EM rootlets enclosed in a fungal peridium-like layer.)

· This study evaluates the occurrence of Suillus tomentosus TEM within CWD in Pinus contorta stands located in the sub-boreal pine-spruce xeric cold biogeoclimatic zone in BC, Canada and relates their occurrence to CWD and soil characteristics as well as stand age.
· Overall, young stands had greater CWD volumes than older stands.
· The average number of TEM per cubic meter of CWD was greater in younger stands than older stands.
· Suillus tomentosus-Pinus contorta TEM abundance and biomass were higher in younger stands than in older stands. This was partly due to the greater abundance of CWD (remains of the previous prefire stand) at the young sites.
· The prevalence of tubercles in the basal area of the log where the wood was moist and well degraded, and the positive correlation between TEM abundance and moisture content and texture of the woody debris, the amount of host roots in the woody debris, and the amount (of) the woody debris that is incorporated into the forest floor all indicate increased TEM abundance with decreasing decay.
· Furthermore, N-fixing bacterial activity is reduced in acidic environments; therefore both the N2-fixing bacteria and TEM may occur in CWD because woody debris has higher base cation concentrations and is less acidic than the surrounding soil environment.

110. Pilz, D., N.S. Weber, M. Carol Carter, C.G. Parks, and R. Molina. 2004. Productivity and diversity of morel mushrooms in healthy, burned, and insect-damaged forests of northeastern Oregon. Forest Ecology and Management 198(1-3):367-386.

Effects Table: Fire – Prescribed burning; Special Forest Products – Mushroom Harvesting
Effects: Mycelial network; EM species diversity and abundance; Soil compaction

· We used morphological, genetic, and ecological data to identify and characterize five putative species found at our study sites. Three of these putative species fruited only on burned soils the first spring season following a wildfire. The other two putative species fruited in nonburned forests, in islands of nonburned soils in burned forests, or the second year following fire on burned soils.
· The lack of significant differences in morel counts between pick and no-pick plots is not surprising, because other studies have suggested picking per se does not affect subsequent fruiting of chanterelles or matsutake.
· The large percentage of our strip plots with at least some morels suggests that the spatial distribution of morels might be more uniform than that of obligately EM mushrooms such as American matsutake.
· Morels are commonly observed to fruit where soil is disturbed or compacted. Even if soil compaction actually stimulates morel fruiting, little is known about cumulative impacts of repeated soil disturbance on morel crops.
· Unbiased landscape-level estimates of genus-level morel productivity (not partitioned by putative species) ranged from 80 to 4350 morels per hectare and from 0.550 to 9.080 kg per ha.
· Productivity (for morels) followed the general trend of wildfire-burned forests have greater (productivity) than insect-damaged forests, and insect-damaged forests have greater productivity than healthy forests.

111. Sell, J., A. Kayser, R. Schulin, and I. Brunner. 2005. Contribution of ectomycorrhizal fungi to cadmium uptake of poplars and willows from a heavily polluted soil. Plant and Soil 277 (1-2):245-253.

Effects Table: Revegetation/Restoration – Mine Reclamation
Effects: Mycelial network; Host species to sustain EM; Nutrient source; Changes in soil chemistry

· Phytoextraction has been proposed in recent years as an environmentally and cost-efficient treatment technique for the remediation of heavy-metal contaminated sites. Heavy metal uptake of trees can be strongly influenced by ectomycorrhizal fungi. We investigated the possibility of enhancing phytoextraction of Cd by willows (Salix viminalis) and poplars (Populus canadensis) in association with three well known ectomycorrhizal fungi (Hebeloma crustuliniforme, Paxillus involutus and Pisolithus tinctorius).
· A pot experiment was conducted using Cd polluted soil from a contaminated site. Four replicates of each combination of fungus and tree species, and controls without fungal inoculum, were set up.
· The association of P. canadensis with P. involutus led to a highly significant increase of Cd concentrations, in particular in the leaves, which contained 2.74 ± 0.34 mg Cd per kg dry matter. Compared to the control this is an enhancement of nearly 100%. The fungi also significantly enhanced the translocation from the roots to the leaves, leading to a concentration ratio (leaves/roots) of 0.32 ± 0.06 compared to 0.20 ± 0.02 of the control plants.
· EM associations had little to no effect on Cd uptake by S. viminalis, although S. viminalis has similar uptake levels of Cd.

112. Smith, J. E., D. McKay, G. Brenner, J. McIver, and J. W. Spatafora. 2005. Early impacts of forest restoration treatments on the ectomycorrhizal fungal community and fine root biomass in a mixed conifer forest. Journal of Applied Ecology 42 (3): 526–535.

Effects Table: Fire – Prescribed Burning
Effects: EM species diversity and abundance; Moisture retention capability; Coarse or large woody material; EM growth and reproduction

· The obligate sybiosis formed between ectomycorrhizal fungi (EMF) and roots of tree species in the Pinaceae influences nutrient uptake and surrounding soil structure. Understanding how EMF respond to prescribed fire and thinning will assist forest managers in selecting fuel-reducing restoration treatments and maintain critical soil processes and site productivity.
· The response of EMF species richness. live fine root biomass and duff levels to thinning, burning and thinning combined with burning was investigated in mixed ponderosa pine and Douglas-fir stands in the Blue Mountains of Oregon. The below ground community composition and structure of EMF at the site was characterized using molecular methods.
· The EMF community consisted of a large number of infrequently detected species. The distribution of a few abundant species in a majority of the treatments, both before and after treatment application demonstates that some EMF species survive or rapidly re-establish after disturbance.
· EMF species richness, live root biomass, and duff levels were reduced significantly by prescribed fire treatments compared to non-burned treatments.
· The results indicate that prescribed fire results in short-term reduction in EMF species richness and live root biomass. However, timing fires to achieve lower burn intensity and patchy burning (ie unburned patches) may facilitate re-establishment by propagules. The EMF community structure in non-thinned and non-burned stands in this study served as a comparison to that in stands receiving fuel-reducing restoration treatments, but probably does not represent the historic condition or what would occur under desired conditions. The results of this study, along with the recovery potential of a site and the impending risk of stand-replacing wildfire in stands differing in structure from historic conditions, bear consideration when reintroducing fire.

113. Trudell, S.A. and R.L. Edmonds. 2004. Macrofungus communities correlate with moisture and nitrogen abundance in two old-growth conifer forests, Olympic National Park, Washington, USA. Canadian Journal of Botany 82(6):781-800.

Effects Table: Revegetation/Restoration – Fertilizer Application
Effects: Mycelial network; EM species diversity and abundance; Nutrient source; EM growth and reproduction; Competition with native EM species

· We characterized the epigeous macrofungus communities in two old-growth conifer forests by collecting sporocarps (in forest stands relatively unaffected by human activity).
· At the drier, nitrogen-poor Deer Park area, the macrofungi were dominated by ectomycorrhizal species in the genera Cortinarius, Tricholoma, Hydnellum, Suillus, and Sarcodon.
· At the wetter, higher nitrogen Hoh Valley, the macrofungi were characterized by ectomycorrhizal species in different genera, such as Inocybe, Russula, Amanita, Boletus, and Phaeocollybia, and saprotrophic fungi accounted for a greater proportion of the community.
· Species richness was similar at the two areas, but sporocarp production was much higher at Deer Park.
· We propose that (i) these community differences developed over a long time; (ii) they are largely related to differences in ecosystem moisture and nitrogen abundance; and (iii) within the ectomycorrhizal fungi, possible causal mechanisms involve mycelial morphology and carbon allocation within the symbioses.
· The apparent response to relatively small but presumably long-term differences in nitrogen abundance suggests that sporocarp production by macrofungi could be an effective bioindicator and should be considered in determination of critical loads for atmospheric nitrogen deposition to temperate and boreal forests.

114. Visser, S., D. Maynard and R. M. Danielson. 1998. Response of ecto- and arbuscular mycorrhizal fungi to clear-cutting and the application of chipped aspen wood in a mixedwood site in Alberta, Canada. Applied Soil Ecology 7(3): 257-269.

Effects Table: Machine-related effects – Mastication-type treatments
Effects: Mycelial network; Increase in surface organic matter

· One and two years after clear-cutting and wood chip application, aspen roots in uncut, clear-cut, and clear-cut plus application of a 5 cm or 10 cm layer of wood chips were examined for their ectomycorrhizal (EM) status while roots of the grass, Calamagrostis canadensis, were assessed for their AM status.
· There was extensive mortality of aspen roots during the first 2 years after cutting although many roots persisted for 1 year and small pockets of regenerating roots were detected after 2 years. Percent mycorrhizal colonization of aspen roots was 90-100% in all treatments over the term of the study indicating that the inoculum potential of the EM fungi was maintained for 2 years post-harvest.
· Clear-cutting and wood chip application did not seem to reduce the regeneration potential of the (dominant) fungi over the short-term; (however, there was) a 30-40% reduction in mycorrhizal types and alteration in the mycorrhizal community structure which was observed in the wood chip treatments compared with the uncut treatment after one year.
· AM colonization of C. canadensis roots was inhibited by the application of 10 cm of wood chips but was unaffected by harvesting and the application of 5 cm of wood chips. Short-term effects of clear-cutting and wood chip treatment on the colonizing abilities of EM and AM appeared to be minimal; long-term impacts require further monitoring.

115. Yun, W. and I.R. Hall. 2004. Edible ectomycorrhizal mushrooms: Challenges and achievements. Canadian Journal of Botany 82(8):1063-1073.

Effects Table: Special Forest Products – Mushroom Harvesting
Effects: Mycelial network; EM species diversity and abundance;

· Our paper will attempt to highlight possible reasons why mycorrhizal mushrooms have proved so difficult to grow and how we might better manage EM mushroom forests to sustain natural production.
· Harvesting, processing, and trading EMs from native forests such as truffles in Europe, and Matsutake in Asia and North America is a multimillion dollar industry probably generating over US$2 billion/ year on worldwide markets.
· Over the past 100 years, harvests of many mycorrhizal mushrooms have declined dramatically, which has prompted interest in the development of methods for their cultivation. So far only a few species of truffles have been produced in commercial quantities.
· When harvest of edible mushrooms is recreational, rather than a source of income, generally there is little impact on the environment. However, large-scale commercial harvesting, which generates significant income, can cause serious environmental problems in forests, especially when some commercial harvesters disrespect both the mushrooms and the environment.
· Environmental deterioration has been the result and the reason for EM species becoming endangered or disappearing from some areas.
· Current scientific evidence suggests that harvesting is unlikely to have short-term detrimental effects on the resources of the Pacific Northwest, although research on the long-term cumulative impacts of commercial harvesting is still needed.

116. Read, D.J., J.R. Leake, and J. Perez-Moreno. 2004. Mycorrhizal fungi as drivers of ecosystem processes in heathland and boreal forest biomes. Canadian Journal of Botany 82(8):1243-1263.

Effects Table: Ecological – EM Ecology
Effects: Nutrient source

· The importance of mycorrhizas in heathland and boreal forest biomes, which together cover much of the landmass of the Northern Hemisphere and store most of the global stocks of carbon is reviewed.
· The taxonomic affinities of the organisms forming these symbiotic partnerships are assessed, and the distinctive structural features of the ericoid mycorrhizas of heathland dwarf shrubs and the ectomycorrhizas of boreal forest trees are described. It is stressed that neither in terms of the geographical distribution of the plants nor in terms of the occurrence of their characteristic mycorrhizas in the soil profile should these biomes be considered to be mutually exclusive. What unites them is their apparent affinity for acidic organic soils of inherently low accessibility of the major nutrients nitrogen (N) and phosphorus (P). These properties relate directly to the nature of the nutrient-poor recalcitrant litter produced by their host plants and through positive-feedback mechanisms that are reinforced by selective removal of labile nutrients by the mycorrhizas.
· We suggest that coevolution of these plant litter traits with mycorrhizal associations that are adapted to them has been one of the defining features of these ecosystems. Ericoid and ectomycorrhizal fungi have biochemical and physiological attributes that make them highly efficient at scavenging for organic sources of N and P in surface soil horizons. In so doing, they restrict supplies of these elements to the decomposer communities.
· Case studies involving exploitation of N and P in defined organic substrates are described. In both biomes the dominant plants depend upon the abilities of their fungal partners to recover nutrients, so the symbioses control nutrient cycles, productivity, species composition, and functioning of these ecosystems.
· It is in this context that the fungal symbionts are here considered to be drivers of nutritional processes in their respective biomes. Through their influences upon the quality of carbon residues mycorrhizal fungi must also affect the sink-source balance for this key element in soil.
· There is an urgent need for the evaluation of the relative contributions of symbiotic and saprotrophic components of the microflora to the processes of carbon storage and cycling in these biomes, particularly in the context of global climate change and impacts of anthropogenic pollutant N deposition.

117. Chakravarty, P. and S. Sidhu. 1987. Effect of glyphosate, hexazinone and triclopyr on in vitro growth of five species of ectomycorrhizal fungi, Eur. J. For. Path. 17, 204–210.

Effects Table: Herbicide
Effects: EM growth and reproduction

· Three herbicides, glyphosate (RoundupR), hexazinone (liquid Velpar L.R and granular PrononeTM5GR and triclopyr (GarlonR) have recently been identified to be the most suitable for conifer release from broadleaf competition in North American forests.
· The present study was undertaken to investigate the effect of glyphosate, hexazinone and triclopyr on in vitro of five species of mycorrhizal fungi.
· Based on RSI (Relative Sensitivity Index), the 5 species range in order of their decreasing sensitivity to herbicides as follows: Suillus tomentosus > Thelephora americana > Hebeloma crustuliniforme > Laccaria laccata > Thelephora terestris.
· The relative toxicity of the 4 herbicides was: PrononeTM5 < Roundup < Velpar L. < Garlon.
· ...there is a strong indication that the application of Roundup, Velpar L., and PrononeTM5 at 1-4 kg a.i./ha would not have greater than 4-17% reduction in growth of mycorrhizal fungi.
· The real effects would, however, vary with the bulk density of the soils, microbial populations and the mycorrhizal fungal species, and time and rate of application of herbicides.

118. Edman, M., N. Kruys, B. G. Jonsson. 2004. Local dispersal sources strongly affect colonization patterns of wood-decaying fungi on spruce logs. Ecological Applications 4(3): 893-901.

Effects table: Fire, Timber harvest-Thinning
Effects: Coarse woody debris, EM abundance and diversity

· The present study reports an experiment in which freshly cut logs of varying sizes were placed in stands with contrasting abundance of natural CWD and subsequently varying pools of wood-inhabiting species.
· The first six years of colonization by wood fungi show that local abundance and composition of the fungal flora strongly influenced colonization.
· Higher species richness was observed in CWD-rich sites, and several species were more frequent on the experimental logs at CWD-rich sites.
· The species richness and composition on small logs differed from that of large logs with higher richness on the latter.

119. Elliot, J.C., J.E. Smith, K. Cromack Jr., H. Chen, D. McKay. 2007. Chemistry and ectomycorrhizal communities of coarse wood in young and old-growth forests in the Cascade Range of Oregon. Canadian Journal of Forest Research 37:2041-2051.

Effects table: Fire, Timber harvest-Thinning
Effects: Coarse woody debris, EM abundance and diversity

· We found that coarse wood in advanced decay stages has similar physical and chemical properties in both old-growth and young managed stands in the western Cascade Range of Oregon.
· These results suggest that coarse wood in advanced decay stages provides suitable habitat for organisms associated with such old-growth legacy, regardless of whether it is in old-growth or you, managed stands.
· Most physical and chemical properties also did not differ between logs in decay classes 4 and 5.

120. Jimenez Esquilin, A. E., M.E. Stromberger, W.J. Massman, J.M. Frank, W.D. Shepperd. 2007. Microbial community structure and activity in a Colorado Rocky Mountain forest soil scarred by slash pile burning. Soil Biology and Biochemistry 36: 1111-1120.

Effects table: Pile burning
Effects: Reduction of total fungal biomass

· We conducted a study in a ponderosa pine forest to address two research needs: (1) The immediate and short term impacts of slash pile burning on soil microbial communities under slash piles and (2) The influence of pile geometry on fire intensity and subsequent impacts to soil located under slash pile edges and centers.
· The experimental design consisted of two replications each of a control (nonburned) and a slash pile treatment.
· During the burn soil temperatures reached 300 deg C beneath the pile center and 175 deg C beneath the pile edge.
· Soil pH in control soil was typically around 5.5 and throughout the study, control soil pH was significantly lower than in fire-affected soil, where the pH ranged from 6.5 to 7.8. At the end of this study, the pH of fire affected soil was still above 6.5.
· Total C content was always greater in the control soil compared to the fire affected soil under both pile locations.
· Concentrations of extractable inorganic N and P were significantly greater in fire affected soil compared to control soil for the duration of this study.
· Fifteen months after the burn, bacterial biovolumes had not recovered to control levels at either location within the pile.
· Burning resulted in a significant reduction of total fungal biomass at the surface (0-5 cm) initially and to nearly nondetectable values 6 months after the fire.
· At lower depth fungal biovolumes were not significantly affected by slash pile burning.

121. Izzo, A., D.T. Nguyen, T.D. Bruns. 2006. Spatial structure and richness of ectomycorrhizal fungi colonizing bioassay seedlings from resistant propagules in a Sierra Nevada forest: Comparisons using two hosts that exhibit different seedling establishment patterns. Handbook of Environmental Chemistry, Volume 5: Water Pollution 98(3): 374-383.

Effects table: EM ecology

· In this study we analyzed the spatial structure of ectomycorrhizal fungi present in the soils as resistant propagules (e.g. spores or sclerotia) in a mixed-conifer forest in the Sierra Nevada, California.
· Soils were collected under old-growth Abies spp. stands across approximately 1 km and bioassayed with seedlings of hosts that establish best in stronger light (Pinus jeffreyi) or that are shade-tolerant (Abies concolor).
· Ectomycorrhizal fungi colonizing the roots were characterized with molecular techniques (ITS-RFLP and DNA sequence analysis).
· Overall ECM colonization of roots per seedling across all plot samples was similar for both P. jeffreyi and A. concolor. P. jeffreyi seedlings had higher species richness and associated with seven Rhizopogon species that were not detected on A. concolor seedlings.
· We drew two conclusions from comparisons between this study and a prior study of the ectomycorrhizal community on mature trees in the same forest: (i) the resistant propagule community was considerably simpler and more homogeneous than the active resident community across the forest and (ii) Cenococcum and Wilcoxina species are abundant in both communities.

122. Jones, M.D., B.D. Twieg, D.M. Durall, S.M. Berch. 2008. Location relative to a retention patch affects the ECM fungal community more than patch size in the first season after timber harvesting on Vancouver Island, British Columbia. Forest Ecology and Management 255 (3-4):1342-1352.

Effects table: Green tree retention harvest
Effects: EM community composition and species diversity.
	
· We studied the proportion of living roots and ectomycorrhizal (ECM) fungal communities in, and adjacent to, aggregated retention patches of coastal western hemlock forest on Vancouver Island, 4-6 months after harvest. Our objectives were to determine, for the window of time during which replanting typically occurs: (i) Whether aggregated patches of green trees had retained ECM fungal communities similar to uncut forest and whether this depended on patch size; (ii) How far the influence of the patch extended into the harvested area, and whether this depended on patch size.
· We found no difference in the ECM fungal community expressed at the scale of a soil sample, between patches of green trees and uncut forest regardless of patch size, but we found marked differences between patches and harvested areas.
· Sampling location significantly affected all these variables, with the influence of the patch disappearing by 10 m into the harvested area.
· The only indication of a patch size effect was that ECM species richness at the edges of the 5 m plots was slightly lower (P < 0.1) than the edges of larger patch sizes. Species sample unit curves show that the sum of species found for all replicates was far higher at the patch centers and edges than the locations in the cut. The genus Cortinarius decreased in relative abundance from the patch center outward into the harvested area, and its frequency showed a similar pattern.

123. Kennedy, P.G., A.D. Izzo, T.D. Bruns. 2003. There is high potential for the formation of common mycorrhizal networks between understory and canopy trees in a mixed evergreen forest. Journal of Ecology 91(6):1071-1080.

Effects table: General ecology

· The patterns of ectomycorrhizal (ECM) host specificity between understory and canopy trees were investigated in three mixed evergreen forest stands in northern coastal California. ECM root tips from the dominant canopy (Pseudotsuga menziesii) and understorey (Lithocarpus densiflora) trees were sampled from 18 soil cores (six per stand) and identified using molecular techniques (PCR, RFLP, and DNA sequencing of the rDNA ITS region).
· There were no significant differences in ECM taxon richness or diversity across stands, although ECM taxon richness was significantly higher on Pseudotsuga than Lithocarpus. The Pseudotsuga individuals examined were older than those of Lithocarpus and therefore have much larger and more developed root systems that could potentially harbor a greater number of ECM taxa. Alternatively, this difference may reflect intrinsic differences in the number of mycorrhizal associations that can be formed by these two hosts.
· Our results suggest that there is high potential for common mycorrhizal networks to form between Lithocarpus understories and Pseudotsuga canopies in mixed evergreen forests.

124. Mallik, A.U. 2003. Conifer regeneration problems in boreal and temperate forests with ericaceous understory: Role of disturbance, seedbed limitation, and keytsone species change. Critical Reviews in Plant Sciences 22(3-4): 341-366.

Effects table: Timber harvest, Fire suppression
Effects: Loss of EM community/ succession to new different EM community.

· In the present review the causes and consequences of natural regeneration failure and growth inhibition of conifers following ecosystem disturbance are explored by linking the regeneration response of the dominant (keystone) species to disturbance severity and their role as ecosystem engineers.
· The above discussion signifies the challenges in controlling ericaceous plants after forest harvesting and reestablishing the conifer keystone species. The approach is described by using examples of conifer regeneration failure in the presence of ericaceous plants in boreal and sub-alpine temperate forests.
· The change in keystone species following ecosystem disturbance results from a combined effect of biotic processes such as competition, species regeneration strategies that influence productivity, and litter accumulation, which in turn control the rate and direction of habitat changes and succession.
· In the present examples these were (1) the absences of high severity fire and limitation of conifer seedbed, (2) rapid revegetation of understory ericaceous plants after forest canopy disturbance, and (3) habitat degradation by phenolic allelochemicals of ericaceous plants causing allelopathy, soil nutrient imbalance, iron pan formation, and the removal of natural conifer mycorrhizal inocula.

125. Norvell, L. L. And R.L. Exeter. 2004. Ectomycorrhizal epigeous basidiomycete diversity in Oregon Coast Range Pseudotsuga menziesii forests - preliminary observations IN Fungi in forest ecosystems: systematics, diversity, and ecology. C. L. Cripps, editor. New York Botanical Garden

Effects table: Timber harvest/ Regeneration harvest, Thinning
Effects: EM species richness

· The authors present four years of data obtained from concurrent studies researching species richness of western North American Douglas-fir ectomycorrhizal epigeous basidiomycete (EEB) communities in two different Oregon Coast Range forests. Also targeted are 40 non-ectomycorrhizal basidiomycetes (NEB) flagged in the U.S. government's Northwest Forest Plan.
· A Bureau of Land Management (BLM) Reserve Forest near Pedee (Polk County) is the site for a five-year chronosequence study sampling EEB fruitbodies from 25-, 55-, and 150-year-old stands. The 56-year-old Green Peak (Benton County) BLM Research Forest hosts a six-year BLM Density Management companion study that explores the impact of timber removal on the same target fungal community by monitoring adjacent plots that in 1999 were regeneration cut (leaving no residual trees/ha), thinned (leaving approximately 300, 200, or 100 residual trees/ha), or left untreated as a control (with ~420 trees/ha).
· Preliminary analyses show that while all Douglas-fir age classes exhibit high species richness (130-164 EEB species per stand), there are differences between stand age and generic representation, in part correlated to the presence of western hemlock. After timber removal, density-study stand species richness post-/pretreatment ratios were significantly depressed in the two most heavily thinned stands, but light to moderate forest thinning did not appear to have much effect on EEB species diversity.

126. Selosse, M.-A., F. Richard, X. He, S.W. Simard. 2006. Mycorrhizal networks: des liaisons dangereuses? Trends in Ecology and Evolution 21(11): 621-628.

Effects table: General EM ecology

· A common mycorrhizal network (CMN) is formed when fungal mycelia colonize and link together the roots of two or more plants, sometimes of different species.
· Although CMNs have been reviewed elsewhere, we discuss here the accumulating evidence for CMNs and their important, but debated effects on plant communities as well as reasons for their evolutionary emergence.
· CMNs update our notion of mycorrhizal symbiosis, once considered as a 'one plant - one fungus' relationship, to an ecologically relevant web of interactions.

127. Siitonen, P., A. Lehtinen, M. Siitonen. 2005. Effects of forest edges on the distribution, abundance, and regional persistence of wood-rotting fungi. Conservation Biology 19(1): 250-260.

Effects table: Timber harvest/ Regeneration harvest
Effects: Reduction of old growth indicator fungi

· We studied 15 edges between Picea abies dominated old growth forests and young clearcuts, old clearcuts and natural peatlands in eastern Finland. Environmental variables and occurrences of old-growth indicator fungi (Phlebia centrifuga, Amylocystis lapponica, Fomitopsis rosea, Phellinus ferrugineofuscus) a light adapted fungus (Gloeophyllum sepiarium) and a pathogen and saprophyte fungus (Fomitopsis pinicola) were investigated.
· Edge type, distance, and time since edge formation affected the spacial pattern of fungi within old-forest edges.
· The frequency of light adapted G. sepiarium increased substantially near young clearcut edges but declined to the same level as in old-forest interior when the edge matured.
· In contrast, frequencies of indicator fungi were slightly reduced from young and <10m from old and peatland edges and increased substantially at 10-25m from old and natural edges.
· Indicator species preferred thick logs of intermediate decay stages in moist biotopes, and their incidence patterns in old-growth forest stands were aggregated.
· The results showed that the edge effect is complex and also that it changes when the edge matures because of interactions among several factors.

128. Vandergrift, E.V.H., H. Chen, M.E. Harmon. 2007. Fungal genetic diversity within decomposing woody conifer roots in Oregon, U.S.A. Northwest Science 81(2):125-137.

Effects table: General EM ecology

· The objective of our study was to compare genetic biodiversity and levels if similarity in the root fungal communities on coarse roots of five conifer species from three sites across Oregon with different forest harvest ages. The study sites, Cascade Head Experimental Forest (CHE), H.J. Andrews Experimental Forest (HJA), and Deschutes National Forest (DNF) followed a west to east environmental gradient across Oregon.
· Internal Transcriber Spacer-Restriction Fragment Length Polymorphism (ITS-RFLP) and sequencing techniques were used to compare similarity of fungi decomposing roots of Picea sitchensis, Pinus contorta, Pinus ponderosa, Pseudotsuga menziesii and Tsuga heterophylla.
· Roots were collected in clear-cut or thinned stands that were burned. Site selection was based on harvest age (ranging from 7-15 years).
· Based on the number of recorded ITS-RFLP patterns, we found higher than expected levels of fungal genetic ITS-RFLP diversity, indicating that there was not a core fungal community for sites, tree species, harvest stands, stumps, or roots.

129. Ratcliff, A.W., M.D. Busse, and C.J. Shestak. 2006. Changes in microbial community structure following herbicide (glyphosate) additions to forest soils. Applied Soil Ecology 34:114-124.

Effects Table: General Forest Management – Herbicides
Effects: Changes in soil biota

· Glyphosate applied at the recommended field rate to a clay loam and a sandy loam forest soil resulted in few changes in microbial community structure. Total and culturable bacteria, fungal hyphal length, bacterial:fungal biomass, carbon utilization profiles, and bacterial and fungal phospholipids fatty acids were unaffected 1, 3, 7, or 30 days after application of a commercial formulation (Roundup).
· In contrast, a high concentration of glyphosate (100 X field rate) simulating an undiluted chemical spill substantially altered the bacterial community in both soils. Increases in total bacteria, culturable bacteria, and bacterial:fungal biomass were rapid following application. Culturable bacteria increased from about 1% of the total population in untreated soil to as much as 25% at the high concentration by day 7, indicating enrichment of generalist bacteria. Community composition in both soils shifted from fungal dominance to an equal ratio of bacteria to fungi.
· Conclude that the commercial formulation of glyphosate has a benign affect on community structure when applied at the recommended field rate, and produces a non-specific, short-term stimulation of bacteria at a high concentration.
· Addition of 100-times the field rate concentration, reflecting an undiluted chemical spill, produced a significant enrichment of bacteria and minimal change to the fungal community.

130. Saetersdal, M., I. Gjerde, H.H. Blom, P.G. Ihlen, E.W. Myrseth, R. Pommeresche, J. Skartveit, T. Solhoy, and L. Aas. 2004. Vascular plants as a surrogate species group in complementary site selection for bryophytes, macrolichens, spiders, carabids, staphylinids, snails, and wood living polypore fungi in a northern forest. Biological Conservation 115: 21-31.

Effects Table: Ecological – EM Ecology
Effects: Habitat Protection

· Vascular plants were investigated as a potential surrogate group in complementary small scale site selection, such as woodland key habitats in Scandinavia.
· Compared the response of vascular plants to environmental gradients to that of seven other plant, fungal and animal groups within a forest reserve in western Norway using data from 59 plots of 0.25 ha.
· Conclude that in practical site selection of small scale sites of conservation value, such as woodland key habitats, vascular plants may be used in combination with an inventory of important habitats for rare and/or redlisted forest species, such as dead wood, old trees, deciduous trees, and cliffs.
· Vascular plants may be used to classify the ground moisture and nutrient conditions of sites with similar important habitats for red-listed forest species.

131. Simard, S.W. and D.M. Durall. 2004. Mycorrhizal networks: a review of their extent, function, and importance. Canadian Journal of Botany 82:1140-1165.

Effects Table: Ecology – EM Ecology
Effects: Mycelial network; Nutrient cycling

· In this paper, the authors review recent literature on mycorrhizal networks and interplant carbon transfer, suggest future research directions, and highlight promising scientific approaches.
· A common mycorrhizal network (CMN) occurs where two or more root systems are interconnected by mycorrhizal fungal hyphae. Mycorrhizal networks have been shown to function by transferring carbon or nutrients from one plant to another, but CMNs can also exist regardless of whether they are involved with interplant elemental transfer.
· The CMN can involved multiple fungal and plant species within a community. One of the simplest mycorrhizal networks occurs when the mycelium of one fungal individual connects two plants of the same species. The complexity of the network increases with increasing numbers of fungal species, frequency of connections, number of plants within a species, and number of plant species.
· This article reviews a lot of literature about CMNs that doesn’t necessarily deal with management, but may be useful for better ecological understanding.
· Some conclusions:
· Field studies have increased our knowledge of the extent, function, and implications of CMNs, but only lab studies have unequivocally demonstrated the existence of CMNs and their specific role in transferring C from one root system to another.
· The general lack of specificity, at least at the species level, of both AM and ECM fungi to their host suggests that CMNs within grasslands and forests are abundant and extensive.
· Several studies have suggested that the CMN may play a role in improving seedling establishment, reducing or increasing plant competition, and reducing or increasing plant community diversity. The strongest evidence for CMN effects on plant communities exists for seedling establishment.

132. Zak, J.C. 1992. Response of soil fungal communities to disturbance. Mycology 9: 403-425.

Effects Table: Ecological – Disturbance Ecology
Effects: EM species diversity and abundance

· This document is largely a literature review. The author presents knowledge about the effects of disturbance on soil and root surface fungal assemblages, discusses the relevance of disturbance theory and patches dynamics toward understanding the dynamics of fungal assemblages, and examines/proposes community parameters that are appropriate for assessing the short and long-term effects of disturbances. See article for references.
· Disturbances occur at various temporal and spatial scales, and affect ecological organization including individual, population, community, and ecosystem levels.
· For soil and root surface fungal assemblages, much of the published research has dealt with the effects of large scale disturbances, both natural (e.g., fire) and anthropogenic (e.g., agriculture, surface-mining). Typically, such large scale disturbances decrease the heterogeneity of the environment so that the disturbance patch size becomes large relative to the mosaic of previous patches. This imposed environmental homogeneity will probably result in lower species diversity and species richness.
· Effects of small scale disturbance (i.e., those which generate patches) are not clearly understood. Since species differ in their colonization ability, increasing spatial heterogeneity will allow for greater species coexistence than would occur under a no-disturbance regime. Life history strategies (ruderal vs. combative vs. stress tolerant), therefore, become important in understanding the differential responses of fungal species to disturbance.
· Depending upon the scale of the event, disturbances may increase the heterogeneity of the system by opening up new patches of habitat for colonization. The presence of these patches this increases the overall diversity and species richness of the habitat by allowing the noncompetitive coexistence of some species. In the absence of disturbance, competition would tend to eliminate most species.
· Species richness and species composition are two basic parameters that have been used to examine the short and long term effects of disturbance. These parameters lack, however, the ability to examine changes in the structure of the fungal assemblages with time and to make predictions concerning return times and the roles of disturbance events.
· Species-abundance distributions are useful parameters for examining changes in structure following disturbance.

133. Pilz, D. and R. Molina. 2001. Commercial harvests of edible mushrooms from the forests of the Pacific Northwest United States: issues, management, and monitoring for sustainability. Forest Ecology and Management 5593: 1-14.
[bookmark: OLE_LINK1]
Effects Table: Special Forest Products – Mushroom Harvesting; Timber Harvesting – Thinning (and other types)
Effects: Mushroom Productivity

· Review edible mushroom harvesting issues and concerns, interim regulations that managers have adopted to sustain the resource while more complete information is acquired, unique sampling challenges, etc.
· Discuss five categories of issues and concerns: 1) mushroom productivity, 2) mushroom harvesting effects; 3) forest management practices; 4) biology, ecology, and ecosystem functions of the fungi; and 5) people management.
· …as mushrooms are the reproductive structures of mycelial colonies, the picking of mushrooms has often been compared to picking apples from a tree; that is, the organism itself is thought to be only minimally impacted. Indeed, two studies with chanterelles indicate that, in the short term and on small scales, this is likely true. Trampling, however, dramatically reduced chanterelle fruiting for a year.
· Although it appears that harvesting is unlikely to harm ectomycorrhizal mushroom species in the short term, the long-term impacts of widespread intensive harvesting are not known.
· Several points from review of forest management practices:
· Clearcut harvesting interrupts the fruiting of most edible ectomycorrhizal fungi for a decade or more while they become reestablished on new tree hosts and the trees grow large enough to provide the fungi with sufficient carbohydrates or appropriate metabolites to support fruiting.
· Thinning intensity influences to what degree and for how long fruiting is affected. Thinning also influences fruiting conditions by allowing rain and sunshine to penetrate the forest canopy more easily than in non-thinned stands, resulting in more rapid wetting and drying of the forest floor.
· Ground-based logging systems cause more soil compaction than cable or helicopter suspension, or logging on top of snow…
· Fires that kill trees are known to shift the composition of ectomycorrhizal fungal communities.
· Herbicides…used to release newly planted conifers…commercially harvested ectomycorrhizal mushrooms usually begin fruiting 5-15 years later as the conifer stand develops, so that only persistent (herbicide) compounds or recent drift from nearby areas are potential hazards.

134. Molina, R. 2007. Protecting rare, little known, old-growth forest-associated fungi in the Pacific Northwest USA: a case study in fungal conservation. Mycological Research 112 (2008) 613-638.

Effects Table: EM Ecology
Effects: EM Species Diversity and Abundance

· In 1994, 234 fungal species were listed for protection under the Survey and Manage Program (SMP) guidelines of the Northwest Forest Plan (NWFP), an area encompassing 9.7 M ha of federal land in the states of Washington, Oregon, and northern California.
· The fungal species were presumed rare, associated with late-successional old-growth forests, and in need of protection not afforded by the major elements of the NWFP, including a vast system of forest reserves.
· The SMP guidelines thus called for protecting known sites while gathering information through surveys to learn more about species rarity, distribution, habitat requirements, and persistence concerns.
· If new information revealed that a species was not rare, not associated with late-successional old-growth forests, or that other aspects of the NWFP guidelines provided for their persistence (e.g., adequate protection provided by forest reserves), the species could be removed from the program.
· After 12 years of survey, the total number of records increased four-fold (from approximately 3,500) to approximately 14,400.
· Over the course of the program, 39 species were removed…because they were no longer considered rare…
· Mapped distributions of known sites varied among species. When viewed across species, however, known sites were well distributed throughout the NWFP area, thus indicating the importance of the entire NFWP area in maintaining this diverse array of fungi.
· The NWFP relies on a system of late-successional forest reserves to act as a coarse-filter conservation approach to provide protection for late-successional species. Ninety percent of fungal species had some portion of their known sites within reserves, but only 34% of total sites occurred within reserves. Thus, for the rarest species, applying a fine-filter conservation approach that protects known sites outside of reserves becomes an important aspect of species protection.

135. Amaranthus, M.P., J.F. Weigand, and R. Abbott. 1998. Managing High-Elevation Forests to produce American Matsutake (Tricholoma magnivelare), High-Quality Timber, and Nontimber Forest Products. Western Journal of American Forestry 13(4): 120-128.

Effects Table: Special Forest Products: Mushroom Harvesting; Timber Harvest: Thinning
Effects: Host Species to Sustain EM; Effects on Host Species; EM Growth and Reproduction; Mushroom Productivity

· In the southern Cascade Range in Oregon, management experiments are being installed to develop and refine silvicultural practices that increase financial returns from high-elevation stands. Pretreatment measurements are complete and harvest treatments will begin in 1998.
· The harvest treatments will emphasize the most valuable products: high-quality timber, American matsutake mushrooms (Tricholoma magnivelare), and other nontimber forest products such as food-flavoring extracts, decorative boughs, Christmas trees, and pine cones.
· In this paper, we present management scenarios that emphasize forest function and biological diversity while providing an even flow of commercially valuable timber and nontimber forest products.
· This paper provides information about timing and economics of harvesting matsutake. See paper for details.
· Wide distribution over many climate and vegetation zones suggests that American matsutake may have evolved different physiological responses adapted to loca conditions and tends to be associated with a specific host species in a give location.
· Five conifer species dominate the overstory of stands in the Diamond Lake study area. Of the major species, Shasta red fir appears to be the preferred host species for matsutake.
· In the absence of frequent, light-to-moderately intense fires, these coniferous stands have become increasingly over-stocked with understory vegetation that would have been partially or totally removed by underburns. In effect, large-diameter overstory Shasta red fir hosts are being “killed from below”, and the developing duff layers, understory fuels, and dense thicket of understory conifers create high risk for a stand-replacing wildfire event and poor fruiting conditions for American matsutake. Light underburning in these stands, which would retain large overstory Shasta red fir but reduce understory competition, duff layers, and fire hazard, may over the long term produce the most favorable conditions and the most cost-effective management approach for matsutake.
· Table 2 provides outline of management factors and underlying assumptions at the American matsutake research site, Diamond Lake Ranger District, Umpqua National Forest. Table 3 outlines the treatments and hypotheses tested.

136. Weigand, J.F. 1998. Management experiments for high-elevation agroforestry systems jointly producing matsutake mushrooms and high-quality timber in the Cascade Range of southern Oregon. General Technical Report PNW-GTR-424. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station.

Effects Table: Special Forest Products: Mushroom Harvesting; Timber Harvest: Thinning
Effects: Host Species to Sustain EM; Effects on Host Species; EM Growth and Reproduction; Mushroom Productivity

· This General Technical Report relates to the study discussed above (#135).
· Experimental prescriptions compare agroforestry systems designed to increase financial returns from high-elevation stands in the southern Oregon Cascade Range. The prescriptions emphasize alternative approaches for joint production of North American matsutake mushrooms (also know as North American pine mushrooms; Tricholoma magnivelare) and high-quality timber. Other agroforestry byproducts from the system are ornamental conifer boughs, pine cones, and Christmas trees. Management practices concentrate on increasing the physiological efficiency and vigor of trees, and on altering leaf area index, tree species composition, and stand age-class structure to increase matsutake reproduction.
· The prescriptions elaborated here have not yet been implemented on the ground. Weigand (1997) developed them in consultation with Umpqua National Forest staff for computer modeling of the production and value of multiple forest products, both timber and nontimber, over 25 years.
· Table 2 (p. 11) presents matsutake mushroom management practices and their presumed effects for high-elevation forests. These practices are incorporated into experiments tied to practical, site-specific management at Diamond Lake
· Management practices: thinning the overstory; pruning low branches; spatially integrating mushroom and timber crops; directing tree species composition; altering the organic litter layer; relying on natural regeneration; retaining old-growth trees; and piling and burning slash.

137. Cullings, K., G. Ishkhanova, J. Henson. 2008. Defoliation effects on enzyme activities of the ectomycorrhizal fungus Suillus granulatus in a Pinus contorta (lodgepole pine) stand in Yellowstone National Park. Oecologia 158(1): 77-83.

Effects Table: Disturbance Ecology
Effects: Nutrient cycling

· We tested the hypothesis that the dominant EM fungus in a pure pine system retains the ability to produce enzymes that break down woody substrates in a natural setting, and that this ability is inducible by reduction of host photosynthetic potential via partial defoliation.
· Our results indicate that EM fungi have the enzymatic capability to fully break down wood, and that activities of these enzymes are enhanced under a condition of reduced photosynthetic capacity in the host tree.
· Thus, this EM fungus (one of the more specialized mutualists of pine) has the potential to play a significant role in C, N and P cycling in this forested ecosystem. Therefore, many above-ground factors that reduce photosynthetic potential or divert fixed C from roots may have wide-reaching ecosystem effects.

138. Kageyama, S.A., N.R. Posavatz, K.E. Waterstripe, S.J. Jones, P.J. Bottomley, K. Cromack Jr., D.D. Myrold. 2008. Fungal and bacterial communities across meadow-forest ecotones in the western Cascades of Oregon. Canadian Journal of Forest Research 38(5): 1053-1060.

Effects Table: EM Ecology
Effects: Successional change in community, Changes in soil biota
Note: This paper discusses the dynamics between AM meadow and EM forest communities.

· The goal for this study was to link belowground to aboveground communities by examining the corresponding changes in fungal and bacterial communities with changes in vegetation across meadow-forest ecotones in the Cascades.
· Bacterial biomass was similar in meadow and forest soils, but fungal biomass was significantly higher in forest soil.
· Meadow and forest soils had distinct communities of bacteria and fungi.
· Invasion of forest-associated fungi into the meadow soils may presage subsequent expansion of forest vegetation into meadows.

139. Majdi, H., L. Truus, U. Johansson, J.-E. Nylund, H. Wallander. 2008. Effects of slash retention and wood ash addition on fine root biomass and production and fungal mycelium in a Norway spruce stand in SW Sweden. Forest Ecology and Management 255(7): 2109-2117.

Effects Table: Thinning, Fertilization
Effects: Nutrient cycling, Mycelial network

· In the study reported here we examined the short-term effects (1-3 years) of slash retention (SR) and the long-term effects (13-15 years) of wood-ash application (A) on fine roots and mycorrhizae in a 40-year-old Norway spruce forest in southwest Sweden.
· In all soil layers, the SR treatment resulted in significant reductions in the number of ectomycorrhizal root tips, and the mycelia production of fungi in mesh bags, relative to the C treatment, but the C and A treatments induced no significant changes in these variables.
· We suggest that leaving logging residues on fertile sites may result in nitrogen mineralisation, which may in turn induce reductions in root biomass, and both root and mycelium production, and consequently affect nutrient uptake and the accumulation of organic carbon in soil derived from roots and mycorrhizae.

140. Rosenvald, R., A. Lõhmus. 2008. For what, when, and where is green-tree retention better than clear-cutting? A review of the biodiversity aspects. Forest Ecology and Management 255(1): 1-15.

Effects Table: Green Tree Retention Harvest
Effects: EM species diversity and abundance, Host species to sustain EM

· We reviewed 214 North American and European studies to answer whether, and under which circumstances, GTR meets its objectives: 'lifeboats' species over the regeneration phase, provides microhabitats for old-forest species in re-established forest stands and for disturbance-phase species on the recent cuts, and enhances species' dispersal by increasing landscape connectivity.
· A meta-analysis of GTR effects on species richness and abundance of different taxa indicated no negative responses, but birds and ectomycorrhizal fungi benefited most.
· Compared with clear-cutting, GTR lowered the harvest-related loss of populations or individuals in 72% of studies, and it nearly always improved the habitat for disturbance-phase insects and birds on the cuts and for forest species in the regenerated stand.
· Lifeboating was most successful for ectomycorrhizal fungi, epiphytic lichens and small ground-dwelling animals, and least successful for bryophytes and vascular plants.
· Retention tree species always contributed to the success of GTR, followed by tree density (65% of cases) and the spatial arrangement of the trees (50%); the influence of forest type is likely, but insufficiently studied.
· Ectomycorrhizal fungi, epiphytes, birds, and wood-dependent beetles may be suitable indicator taxa for measuring the success of GTR.

141. Southworth, D., E.M. Carrington, J.L. Frank, P. Gould, C.A. Harrington, W.D. Devine. 2009. Mycorrhizas on nursery and field seedlings of Quercus garryana. Mycorrhiza 19(3): 149-158.

Effects Table: EM Ecology
Effects: EM species diversity and abundance

· In this study, we asked whether Quercus garryana seedlings in nursery beds acquire mycorrhizas without artificial inoculation or access to a mycorrhizal network of other ectomycorrhizal hosts.
· Total mycorrhizal abundance and abundance of Laccaria mycorrhizas significantly predicted seedling height in the nursery.
· Native oak seedlings from nearby Q. garryana woodlands were mycorrhizal with 13 fungal symbionts, none of which occurred on the nursery seedlings.
· Although seedlings in nursery beds developed mycorrhizas without intentional inoculation, their mycorrhizas differed from and were less species rich than those on native seedlings.

142. Wright, S.H.A., S.M. Berch, M.L. Berbee. 2009. The effect of fertilization on the below-ground diversity and community composition of ectomycorrhizal fungi associated with western hemlock (Tsuga heterophylla). Mycorrhiza 19(4): 267-276.

Effects Table: Fertilization
Effects: EM species diversity and abundance

· We compared fungal species composition in western hemlock control plots with plots last fertilized 7 years ago with nitrogen (N) or nitrogen plus phosphorus (N + P).
· The N + P fertilization had a significant lingering effect, increasing the tree size and foliar P content of the western hemlocks.
· After 7 years, fertilization history had made no detectable difference in ectomycorrhizal fungal diversity, but long-lasting changes in environment resulting from fertilization had a lingering effect on fungal ectomycorrhizal species composition.

143. Wolfe, B.E., V.L. Rodgers, K.A. Stinson, A. Pringle. 2008. The invasive plant Alliaria petiolata (garlic mustard) inhibits ectomycorrhizal fungi in its introduced range. Journal of Ecology 96(4): 777-783.

[bookmark: OLE_LINK4][bookmark: OLE_LINK5]Effects Table: Invasive Plants
Effects: EM growth and reproduction
[bookmark: OLE_LINK2][bookmark: OLE_LINK3]
· In this study, we tested whether the non-mycorrhizal herbaceous plant Alliaria petiolata (garlic mustard) can alter the abundance of EM fungal communities in North America.
· In the field, EM fungal root tip biomass was lower in invaded soils, with the strongest reductions observed in forests dominated by conifers. Alliaria petiolata invasion did not have a significant effect on total root biomass.
· The influence of A. petiolata on EM fungal abundance in the field was localized, with the strongest inhibition observed within 10 cm of the edge of A. petiolata patches.
· Pine seedlings growing in soils that were experimentally invaded with A. petiolata also had lower EM fungal root tip biomass compared to un-invaded soils.
· Alliaria petiolata inhibits the growth of EM fungi in forests of its introduced range. Changes in EM fungal communities caused by the invasion of A. petiolata may influence tree seedling establishment and biogeochemical cycling.

144. Lilleskov, E.A., T.D. Bruns, T.D. Dawson, and F.J. Camacho. 2009. Water sources and controls on water-loss rates of epigeous ectomycorrhizal fungal sporocarps during summer drought. New Phytologist 182: 483-494.

Effects Table: EM Ecology
Effects: Host Species to Sustain EM; Moisture retention capability; EM Growth and Reproduction

· Summer drought in forested ecosystems presents numerous challenges to trees and their mycorrhizal symbionts. Low soil water potential, which reduces water availability, and high air temperatures and low humidity, which together drive high evaporative demand from tissues, can lead to severe water stress. Mycorrhizal fungi may have a role in supplying water to hosts under these conditions (Smith & Read, 1997) and alternatively can be recipients of water from their hosts via hydraulic lift or redistribution of water (Querejeta et al., 2003; Egerton-Warburton et al., 2007; Warren et al., 2008).
· Access to deeper soil water and water-conserving traits should reduce water stress for ectomycorrhizal fungi, permitting function during drought. This study explored whether epigeous fruiting of ectomycorrhizal fungi during drought was facilitated by access to deep soil water, how much water was lost from sporocarps, and how sporocarp surface to volume ratios affected water-loss rates.
· In deeper soils sporocarps likely derived a significant portion (25-80%) of their water from deep (> 30 cm) or hydraulically lifted water. Amanita muscaria had water-loss rates over twice those of Suillus sp., Boletus edulis, Tricholoma spp. and Russula albonigra. Vapor pressue deficit was an excellent predictor of water-loss rates for individual mushrooms. Sporocarp surface to volume ratios explained much of the variation among mushrooms in the slope of VPD-water loss relationships.
· Access to deeper soil water might be a significant driver of ectomycorrhizal symbiotic function, sporocarp distribution, fruiting habitat and morphology. Sporocarp morphology can affect water-loss rates and hence influences fungal ability to fruit during summer drought.

[bookmark: OLE_LINK6][bookmark: OLE_LINK7]145. Frank, J.L., S. Anglin, E.M. Carrington, D.S. Taylor, B. Viratos, and D. Southworth. 2009. Rodent dispersal of fungal spores promotes seedling establishment away from mycorrhizal networks on Quercus garryana. Botany 87:821-829.

Effects Table: EM Ecology
Effects: Host species to sustain EM, Spore dispersal, EM Growth and Reproduction, Animals as Dispersal Vectors for EM

· Because oaks have a symbiotic relationship with ectomycorrhizal fungi, range expansion requires dispersal of both symbionts: the acorns and the mycorrhizal inoculum. Little is known of this dual dispersal.
· This study accesses the availability of ectomycorrhizal inoculum as a function of the distance from mature oaks.
· They examined soil cores for ectomycorrhizal roots and rodent fecal pellets for fungal spores along transects away from mature trees of Quercus garryana, and planted acorns as bioprobes.
· Spores of hypogeous fungi were found in rodent fecal pellets at distances up to 35 m from mature trees.
· Hypogeous fungi formed ectomycorrhizas with first-year seedlings within the root zone of mature trees and with second-year seedlings beyond the root zone. These data indicate that for seedlings near mature trees, the source of fungal inoculum was the mycorrhizal network of mature trees, and for seedlings beyond that, rodents dispersed the inoculum.
· They conclude that rodent dispersal of fungal spores promotes seedling establishment away from mycorrhizal networks in Q. garryana.

146. Fujimura, K.E., J.E. Smith, T.R. Horton, N.S. Weber, and J.W. Spatafora. 2005. Pezizalean mycorrhizas and sporocarps in ponderosa pine (Pinus ponderosa) after prescribed fires in eastern Oregon, USA. Mycorrhiza (2005) 15: 79-86.

Effects Table: Fire Effects: Prescribed burning
Effects: EM Species Diversity and Abundance, EM Growth and Reproduction

· The authors examined the mycorrhizal status of post-fire Pezizales based on samples collected from the field following a prescribed burn. The study focused on the mycorrhizal fungi that occur after a low intensity fire in ponderosa pine forests of eastern Oregon.
· After a wildfire or prescribed burn, a series of fungi appear that typically fruit only after a fire. So-called post-fire fungi, largely belonging to the order Pezizales, commonly start fruiting approximately 6 weeks after a fire and continue to fruit in successional groups for about 2 years before seemingly disappearing from the landscape.
· Some fungi in their study formed a type of mycorrhiza known as ectendomycorrhiza.
· This project was part of a larger, integrative study of the effects of prescribed fires on the ectomycorrhizal fungal community and various components of the ecosystem. This project focused on a small section of the ectomycorrhizal community, a group of ascomycetes.
· The objectives of the study were to determine: 1) which Pezizales appear as sporocarps after a fire in a ponderosa pine forest in the Blue Mountains of Oregon; 2) whether species of Pezizales that appear as sporocarps form mycorrhizas on ponderosa pine, and 3) whether species of Pezizales not detected from sporocarps form mycorrhizas on ponderosa pine.
· Forty-two collections of sporocarps within five genera (Anthracobia, Morchella, Peziza, Tricharina, Scutellinia) of post-fire Pezizales represented ten RFLP (restricted fragment length polymorphism) types from their site.
· Results contribute knowledge about the above- and below-ground ascomycete community in a ponderosa pine forest after a low intensity fire.

147. Trappe, M.J., K. Cromack, Jr., J.M. Trappe, J. Wilson, M.C. Rasmussen, M.A. Castellano, S.L. Miller. 2009. Relationships of current and past anthropogenic disturbance to mycorrhizal sporocarp fruiting patterns at Crater Lake National Park, Oregon. Canadian Journal of Forestry Research 39: 1662-1676.

Effects Table: Recreation
Effects: EM Species Diversity and Abundance; Coarse or Large Woody Material/Debris; EM Growth and Reproduction; Changes in Soil Chemistry; Habitat Quality and Protection; Mushroom Productivity

· Measured the effects of recreational land or site use on soil properties and fuel levels and related these attributes to mycorrhizal fungal sporocarp production at Crater Lake National Park, Oregon.
· Collected and identified both epigeous and hypogeous mycorrhizal fungal sporocarps from 1000 m2 plots at each site in the spring and fall over 3 years.
· Control and disturbed sites differed significantly in soil bulk density, N enrichment, and fuel levels, but not in total fungal collections or species diversity at the macrosite scale. Their sampling methods were not designed to quantify effects at the microsite scale, but fungal productivity was markedly reduced in the most disturbed microsites. Within the disturbed units, the paucity of fungi collected in highly disturbed microsites was offset by the abundance and diversity of mycorrhizal fungi collected in protected microsites.
· Intensively disturbed microsites within recreational areas produce very few sporocarps, but the productivity and diversity of less-impacted microsites is sufficient that at larger scales, recreational sites are not significantly different from undisturbed control sites in numbers of collections or numbers of species.
· The most obvious forms of disturbance in recreational sites are changes to vegetation patterns, fuel levels, and soil compaction. None of these factors appear to significantly influence fungal fruiting patterns at Crater Lake National Park at the macro site scale. However, at the micro site scale the differences were profound – virtually no fungal sporocarps were collected in the most severely disturbed areas in the recreational sites (e.g., the bare and trampled soils around firepits and picnic tables). Practically all collections from these sites came from microhabitats that were less disturbed, interstitial, or peripheral to the areas of most severe disturbance.
· The factors most influential upon fungal fruiting patterns were geographic location, soil C and N concentrations, and the corresponding C/N ration.

148. Trappe, MJ, K. Cromack, Jr., J.M. Trappe, D. D. B. Perrakis, E. Cazares-Gonzales, M.A. Castellano, and S.L. Miller. 2009. Interactions Among Prescribed Fire, Soil Attributes, and Mycorrhizal Community Structure at Crater Lake National Park, Oregon, USA. Fire Ecology Vol. 5 No. 2.

Effects Table: Fire Effects: Prescribed Burning
Effects: EM Species Diversity and Abundance; EM Growth and Reproduction; Changes in Soil Chemistry; Mushroom Productivity

· Identified relationships between prescribed burn treatments and selected soil and fuel attributes on mycorrhizal fungus fruiting patterns in an old-growth ponderosa pine (Pinus ponderosa) and white fir (Abies concolor) stand in Crater Lake National Park, Oregon.
· Three prescribed burn treatments (early spring, late spring, and fall burns) plus non-burned controls were applied to 24 ~ 3 ha units in 2002.
· For three years after treatments, sampled mycorrhizal fungus sporocarp production in the spring and fall, and collected data on surface fuels, soil C and N concentrations (and isotopic signatures), pH, and mineral soil bulk density.
· The spring burn treatments did not differ significantly from non-burned controls in fungal fruiting patterns or C:N ratios.
· Fall burn treatment units produced significantly fewer fungal species and collections than spring burn units, but did not differ significantly in fungal diversity and abundance from non-burned controls.
· Identified guilds of indicator mycorrhizal fungal species that co-occurred under similar sets of soil attributes. This pattern was more closely correlated with soil C:N ratios than burn treatments.

149. Greene, D.F., M. Hesketh, and E. Pounden. 2010. Emergence of morel (Morchella) and pixie cup (Geopyxis carbonaria) ascocarps in response to the intensity of forest floor combustion during a wildfire. Mycologia, 102(4): 766-773.

Effects Table: Fire Effects: Wildfire
Effects: Effects - Host Species; Mushroom Production

· Studied the density of ascocarps (mushrooms) of morels (Morchella) and pixie cups (Geopyxis carbonaria) as a function of postfire duff (forest floor organic layer) depth in the first 4 years after a wildfire.
· The great majority of ascocarps of both species appeared in the first summer (2004) after an August 2003 fire in predominantly pine-spruce montane stands in Kootenay National Park, British Columbia.
· Density of ascocarps decreased sharply in 2005 but did not continue to decline over the next 2 years; more ascocarps were found in 2007 than in 2006.
· The spatial distribution of the ascocarps of both species was strongly biased toward (i) microsites with thin postfire duff and (ii) proximity to standing burned tree trunks.
· Conclude that for both fungal species an unusually large abundance of ascocarps simultaneously requires damage to the associated trees and major duff reduction.

150. Jennings, T.N., J.E. Smith, K. Cromack Jr., E.W. Sulzman, D. McKay, B. A. Caldwell, and S.I. Beldin. 2012. Impact of postfire logging on soil bacterial and fungal communities and soil biogeochemistry in a mixed-conifer forest in central Oregon. Plant and Soil, 2012, Vol. 350, No. 1-2, pp. 393-411

Effects Table: Timber Harvest: Salvage Logging
Effects: EM Species Diversity and Abundance; Changes in soil biota; Changes in soil chemistry;

· Aim of this study was to determine the impact of mechanical logging after wildfire on soil bacterial and fungal communities and other measures influencing soil productivity.
· Compared soil bacterial and fungal communities and biogeochemical responses of 1) soils compacted, and 2) soils compacted and then subsoiled, to 3) soils receiving no mechanical disturbance, across seven stands, 1-3 years after postfire logging.
· Compaction decreased plant-available N on average by 27% compared to no mechanical disturbance, while subsoiling decreased plant-available P (Bray) on average by 26%, compared to the compacted and non-mechanically disturbed treatments.
· Neither bacterial nor fungal richness significantly differed among treatments, yet distinct separation by year in both bacterial and fungal community composition corresponded with significant increases in available N and available P between the first and second postharvest year.
· Results suggest that nutrients critical to soil productivity were reduced by mechanical applications used in timber harvesting, yet soil bacteria and fungi, essential to mediating decomposition and nutrient cycling, appeared resilient to mechanical disturbance.
· The authors conclude:
· Postfire logging in a dry, mixed conifer forest with sandy loam volcanic soils appeared to have minimal effects on soil microbial richness. However, this short-term study revealed decreased plant-available N and P in the soil after postfire logging disturbances that could have long-lasting effects in a system that already is nutrient limited.
· Management decisions about whether or not to harvest fire-killed trees should be balanced with the recovery potential of a site, and the potential for high densities of fire-killed trees to increase the area of severely burned soil in the event of future fire.

[bookmark: OLE_LINK8]151. Olsson, J., B. Gunnar Jonsson, J. Hjalten, and L. Ericson. 2011. Addition of coarse woody debris – The early fungal succession on Picea abies logs in managed forests and reserves. Biological Conservation 144 (2011) 1100-1110.

Effects Table: Ecological: Ecology; General Forest Management
Effects: Coarse or large woody material/debris

· Examined the conservation value of experimental spruce logs (control logs, logs placed in natural shade, and cut tree tops) for wood-inhabiting fungi in two forest stands, one nature reserve and one mature managed forest, in each of seven forest areas in northern Sweden.
· Decaying wood is of vital importance for a wide range of forest living organisms and forms an essential part of the forest ecosystem e.g. as substrate, and for structural heterogeneity, nutrient cycling and carbon dynamics.
· The aim of this study was to follow the first 4 years of the succession of wood-inhabiting fungi (mainly polypores and corticioids) on experimental spruce logs that had been placed in forest stand that differed with regard to habitat quality and past forest management.
· Specifically, the authors addressed the following questions: to what extent do the early stages of fungal colonization and succession vary in respect to (1) stand type (i.e., forest reserves and managed forests) (2) landscape context and (3) differences in log quality.
· Based on their nutritional strategies, all wood-inhabiting polypore and corticioid fungi fruiting on logs were classified into one of four functional groups, namely mycorrhizal, saprotrophic on litter and humus (humus-decaying species), saprotrophic on wood causing white rot, and saprotrophic on wood causing brown-rot.
· Study shows that woody debris is colonized by a broad array of fungi that form fruit bodies on decaying wood even in managed forests.
· In spite of a striking difference in species richness and composition between reserve and managed forest stands at the onset of the experiment, there were only minor differences in the colonization pattern of the experimental logs.
· Some species may show an apparent rarity due to lack of suitable substrate.
· Authors conclude that creation of coarse woody debris appears to be a useful method to maintain or restore fungal diversity in boreal coniferous forests.

152. Trusty, P. and C. L. Cripps. Influence of Fire on Mycorrhizal Colonization of Planted and Natural Whitebark Pine Seedlings: Ecology and Management Implications. In: Keane, R.E., D.F. Tomback, M.P. Murray, and C.M. Smith, eds. The future of high-elevation, five-needle white pines in Western North America: Proceedings of the High Five Symposium. 28-30 June 2010; Missoula, MT. Proceedings RMRS-P-63. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, p. 198-202.

Effects Table: Fire: Wildfire (but also includes management recommendations for Prescribed burning and animal vectors for spore dispersal (Ecology)
Effects: Effects to host species; EM species diversity and abundance; Animals as dispersal vectors for EM.

· Assessed mycorrhizal colonization levels and diversity of ectomycorrhizal fungi on natural and planted whitebark pine seedlings in a burned area and natural seedlings in the adjacent unburned forest.
· 2001 Fridley fire in SW Montana burned a portion of a mature whitebark pine forest; the burn was considered severe and killed many trees. A year later 20,000 (non-inoculated) rust-resistant seedlings were plants in the burned areas. The data for this study was collected four years later.
· All whitebark pine seedlings sampled were well-colonized by ECM fungi (over 90% for all treatments) although a portion may be residual E-strain fungi for those from the nursery.
· Seedlings on the burn (both planted and natural) supported a lower diversity of ECM fungi compared to those in the unburned area. This reduction of 40-60 percent of the ECM fungal diversity was assessed 5 years after the fire. There was a dramatic shift (change) in the dominant fungal species between those establishing in the adjacent unburned forest and those in the burn. There were smaller differences in the ECM community between planted and natural seedlings within the burn.
· Suilloid fungi (Rhizopogon, Suillus), known to be important in pine establishment, were found on seedlings in all treatments, although colonization rates were lower in the burn.
· An important note is that roots of planted seedlings samples still retained the shape of containers after four years and roots had not yet spread out into the soil.
· Five years after the fire, planted and natural seedlings in the burn were partially colonized by suilloids likely due to the availability of a nearby inoculum sources (the adjacent unburned forest), the presence of vectors (deer, small mammals) that import inoculum and a management plan that included planting one year after the burn. These factors should be considered when planting in severe burns.
· When planting whitebark pine in severe burns, managers should consider planting as soon as possible (within a year) before ECM fungal decline further in the soil, minimizing distances to an inoculum source (living whitebark pine) for prescribed burns, and promoting animal vectors that import inoculum (unless seedling damage is problematic).
· Monitoring ECM colonization in risky situations and inoculation of planted seedlings with native fungi are management strategies that can be used on severe burns where appropriate fungi do not exist.

[bookmark: OLE_LINK9][bookmark: OLE_LINK10]153. Lohmus, A. 2011. Silviculture as a disturbance regime: the effects of clear-cutting, planting and thinning on polypore communities in mixed forests. J. For. Res. (2011) 16:194-202.

Effects Table: Timber Harvest: Thinning; Clearcutting
Effects: EM species diversity and abundance

· This study distinguishes the effects of clear-cutting, planting and thinning on species richness and community composition of polypore fungi.
· In 2008-2009, 181 forested compartments (ranging from naturally regenerated deciduous stands to planted Picea abies stands and 0-137 years post clear-cutting) were explored in a hemi-boreal landscape subjected to even-aged management.
· For species richness, time since clear-cutting was the most influential factor at both stand and landscape scales, followed by thinning.
· Clear-cuts had distinct polypore communities (including several red-listed species) whose species richness declined in time. Following 20 years post clear-cutting, species richness started to increase along different community-composition pathways determined by regeneration type.
· At landscape scale, mature unmanaged naturally regenerated stands hosted most species; thinning reduced species richness by approximately 15%, and among thinned stands, planted areas had a further 9-22% fewer species than naturally regenerated areas.

154. Cripps, C.L. and R.K. Antibus. 2011. In: Keane, R.E., D.F. Tomback, M.P. Murray, and C.M. Smith, eds. The future of high-elevation, five-needle white pines in Western North America: Proceedings of the High Five Symposium. 28-30 June 2010; Missoula, MT. Proceedings RMRS-P-63. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, p. 198-202.

Effects Table: Ecological: Whitebark pine
Effects: EM species diversity and abundance

· Ectomycorrhizal fungi are an important component of northern coniferous forests, including those of Pinus flexilis (limber pine) and P. albicaulis (whitebark pine) which are being decimated by white pine blister rust and mountain pine beetles.
· Goal of this research is to discover the native ectomycorrhizal fungi associated with these two pines in the Rocky Mountain region. The authors report 32 species of ectomycorrhizal fungi associated with whitebark pine, 26 with limber pine, with an overlap of 14 species (primarily suilloids).
· Report the ecological (not applied) aspects of this research focused on the Rocky Mountain region; compare the ectomycorrhizal fungi found with whitebark pine (Mohatt and others 2008) to their new findings on the ectomycorrhizal fungi associated with limber pine.
· The ectomycorrhizal fungi can be grouped into: 1) Generalists, 2) Western conifer associates 3) Calcareous species (limber pine) and 4) specialists for five-needle pine or stone pines (primarily suilloids).
· Ectomycorrhizal fungi are known to promote seedling establishment, tree health, and may play a role in forest sustainability.
· A preliminary study of the physiology of the suilloid fungi reveals intra- and inter-specific variation in pH preference/tolerance in vitro. Strains with limber pines from calcareous sites exhibit a broader pH tolerance than those found with whitebark pine which is restricted to high elevations.

155. Beiler, K.J., D.M. Durall, S.W. Simard, S.A. Maxwell, and A.M. Kretzer. 2010. Architecture of the wood-wide web: Rhizopogon spp. genets link multiple Douglas-fir cohorts. New Phytologist 185: 543-553.

Effects Table: Timber Harvest; Ecology
Effects: Mycelial network; Host species to sustain EM; Effects – host species

· Mapped the belowground distribution of fungi Rhizopogon vesiculosus and Rhizopogon vinicolor and interior Douglas-fir trees (Pseudotsuga menziesii var. glauca) to determine the architecture of a mycorrhizal network in a multi-aged old-growth forest.
· The two Rhizopogon species each formed 13-14 genets, each colonizing up to 19 trees in the plot. Rhizopogon vesiculosus genets were larger, occurred at greater depths, and linked more trees than genets of R. vinicolor.
· Multiple tree cohorts were linked, with young saplings established within the mycorrhizal network of Douglas-fir veterans. A strong positive relationship was found between tree size and connectivity.
· This mycorrhizal network architecture suggests an efficient and robust network, where large trees play a foundational role in facilitating conspecific regeneration and stabilizing the ecosystem.
· This study uncovered an extensive network that linked trees of all ages in an uneven-aged old growth forest, where 62% of Douglas-fir trees from the two youngest cohorts were established within the network of veteran trees.
· Our study demonstrates that the mycorrhizal symbiosis is not just between two or more organisms, but is a complex assemblage of fungal and plant individuals that spans multiple generations.
· Because large trees sustained a greater number of fungal genets than small trees, the removal of hub trees may also have a large effect on the genetic diversity of R. vesiculosus and R. vinicolor populations.
· To ensure that old-growth Douglas-fir forests remain resilient and self-regenerative following disturbance, our findings support a management approach that conserves large trees or groups of trees and their mycorrhizal fungi associates.

156. Lian, C., M. Narimatsu, K. Nara, and T. Hogetsu. Tricholoma matsutake in a natural Pinus densiflora forest: correspondence between above- and below-ground genets, association with multiple host trees and alteration of existing ectomycorrhizal communities. New Phytologist 171: 825-836.

Effects Table: Special Forest Products: Edible Mushrooms); Ecological: Ecology
Effects: Mycelial network; Host species to sustain EM; EM Growth and Reproduction

· Tricholoma matsutake forms underground mycelial aggregations termed “shiros”, which usually form a circular arrangement of sporocarps known as fruting fairy rings.
· Recently, the annual harvest of matsutake has decreased markedly (in Japan) because P. densiflora forests have declined as a result of pine wilt disease caused by the pinewood nematode, in addition to deforestation and modern forestry management practices that are not suitable to matsutake propagation.
· Knowledge of the natural reproduction of this fungus is indispensable for successful management to protect shiros and regenerate abundant matsutake sporocarps in pine forests.
· Used SSR (microsatellite or simple sequence repeat markers) analysis to reveal reproductive characteristics of matsutake, including the genet structure within each fruiting fairy ring, the relationship between above- and below-ground genets, and the relationship between matsutake genets and genotypes of its host plant, P. densiflora. They also examined below-ground ECM communities beneath, inside and outside fruiting fairy rings by internal transcribed spacer (ITS) region polymorphism analysis.
· Conclude that matsutake genets occasionally establish from basidiospores and expand on the root systems of multiple host trees. Although matsutake mycelia suppress other ECM fungi during expansion, most of them may recover after the passage of the fairy rings.

157. Cullings, K. and J. Hanely. 2010. Dwarf mistletoe effects on soil basidiomycete community structure, soil fungal functional diversity, and soil enzyme function: Implications for climate change. Soil Biology & Biochemistry 42:1976-1981.

Effects Table: Climate Change
Effects: Host Species to Sustain EM; Effects – Host Species; EM Species Diversity and Abundance

· Used a combination of molecular, culture and biochemical methods to test the hypothesis that severe infection of pine by dwarf mistletoe (genus Arceuthobium) has significant effects on structure and function of soil fungal communities, and on carbon cycling in soils.
· Dwarf mistletoe forms a systemic infection and acts as a carbon sink, causes significant defoliation of its host tree inducing canopy loss and also decreases growth rate, tree height, and stem diameter. These effects can, in turn, significantly impact rates of gas exchange and ultimately kill the host. Because photosynthate is rapidly translocated to roots, these factors are likely to have a strong effect on the carbon available to soil organisms that play pivotal roles in nutrient and carbon cycling. Dwarf mistletoe has the potential to increase in both range and severity in response to global climate change.
· Results indicated no significant differences between basidiomycete species richness or evenness between soils associated with infected and uninfected trees. However, species diversity was significantly higher in infected blocks. This is in contrast to the EM root tip data they obtained in their previous study, which indicated lower species richness and diversity in infected blocks (see #64 of this fungi annotated bibliography, Cullings et al., 2005).
· Russula species, common in soils associated with uninfected trees, were essentially absent from the hyphal community in soils from infected blocks.
· The patterns of increased diversity among fungi represented in the hyphal community but decreased diversity amongst fungi associated with root tips indicates that a mechanism exists for species persistence and replacement in the hyphal community that is not available to EM fungi associated with root tips.
· In summary, their data indicate that conditions associated with severe dwarf mistletoe infection of this lodgepole pine forest affect basidiomycete community structure, soil fungal functional diversity, and soil carbon cycling function.
· Further, their preliminary soil CO2 efflux data indicate that these effects could lead to impacts on global CO2 levels, and therefore have the potential to creat previously unconsidered event cascades that could have global consequences.

158. Toivanen, T., A. Markkanen, J.S. Kotiaho, and P. Halme. 2012. The effect of forest fuel harvesting on the fungal diversity of clear-cuts. Biomass and Bioenergy 39: 84-93.
Effects Table: Timber Harvest: Clearcutting, Fuel Reduction
Effects: EM Species Diversity & Abundance

· Studied the effects of forest fuel harvesting on decomposer fungi on clear-cut Norway spruce stands in central Finland.
· The removal of logging residues and stumps from clear cuts has become a common practice. Forest fuel harvesting decreases the initially low volume of dead wood in managed forests, but the biodiversity effects are poorly known.
· The number of occurrences and taxa of polypores, saprotrophic agarics and pleurotoid agarics were determined on 10 forest fuel harvested and 10 control clear-cuts 4-5 years after logging.
· The total number of taxa, the number of polypore occurrences, and the number of polypore species within small area were lower at forest fuel harvested sites.
· Most of the common polypore species had fewer occurrences on forest fuel harvested sites while the commonest agaric species increased due to forest fuel harvesting.
· Concerning dead wood types, there were fewer fungal species and occurrences on stumps and fewer occurrences on logs on forest fuel harvested sites.
· Conclude that forest fuel harvesting, especially stump removal, has negative effects on decomposer fungi and that there is a risk that populations of certain species still thriving in managed forests will decline in the future.

159. Luoma, D., R.E. Frenkel, and J.M. Trappe. 1991. Fruiting of Hypogeous Fungi in Oregon Douglas-Fir Forests: Seasonal and Habitat Variation. Mycologia 83(3): 335-353.

Effects Table: Ecology
Effects: EM Species Diversity and Abundance

· Hypogeous sporocarps of ectomycorrhizal fungi were harvested from 10 Douglas-fir stands representing a variety of natural habitats in the H.J. Andrews Experimental Forest on the west side of the Cascade Mountains.
· Forty-seven species of hypogeous fungi were recorded; 14 accounted for 94% of the total biomass. Elaphomyces granulatus, Gautierria monticola, Hysterangium coriaceam, Leucogaster rubescens and Rhizopogon parksii accounted for 73% of the biomass.
· In contrast to epigeous species in the study area, hypogeous sporocarp production was higher in spring than in fall.
· Production was evaluated in five Douglas-fir habitats (wet old-growth, mesic old-growth, dry old-growth, mesic mature and mesic young). The mesic mature forest habitat had the highest standing biomass value of all the habitats studied. The dry old-growth forest habitat had the lowest (standing biomass).
· Individual species showed strong seasonal trends. Most had spring or summer production peaks.
· Some species showed differences in sporocarp production by habitat. For example, Leucogaster rubescens had peak biomass in the dry old-growth habitat, and the peak biomass of Leucophleps magnata was in habitats other than old-growth. In contrast, Rhizopogon vinicolor was well distributed throughout all habitats.
· See the paper for details on how sampling can affect estimations of sporocarp biomass.

160. Trocha, L.K., I. Kalucka, M. Stasinska, W. Nowak, M. Dabert, T. Leski, M. Rudawska, and J. Oleksyn. 2012. Ectomycorrhizal fungal communities of native and non-native Pinus and Quercus species in a common garden of 35-year-old trees. Mycorrhiza 22: 121-134.

Effects Table: Ecological: Invasive/Non-Native Plants
Effects: EM Species Diversity and Abundance

· The authors discuss that it is not clear if native tree species collectively differ in ectomycorrhizal fungal (EMF) diversity and communities from that of non-native tree species. Alternatively, EMF species community similarity may be more determined by host plant phylogeny than by whether the plant is native or non-native.
· The authors examined these unknowns by comparing two general, native and non-native Quercus robur and Quercus rubra and native and non-native Pinus sylvestris and Pinus nigra in a 35-year old common garden in Poland.
· Using molecular and morphological approaches, they identified EMF species from ectomycorrhizal root tips and sporocarps collected in the monoculture tree plots.
· Found that native Q. robur had about 120% higher total EMF species richness than the non-native Q. rubra, while native P. sylvestris had about 25% lower total EMF species richness than non-native P. nigra. There was no evidence that native species have higher EMF species diversity than exotic species.
· In addition, they found similarity in EMF communities between the two Pinus species than between the two Quercus species.
· The results support the naturalization of non-native trees by means of mutualistic associations with cosmopolitan and novel fungi.

[bookmark: OLE_LINK11]161. Bassler, C., J. Muller, M. Svoboda, A. Lepsova, C. Hahn, H. Holzer, and V. Pouska. 2012. Diversity of wood-decaying fungi under different disturbance regimes – a case study from spruce mountain forests. Biodiversity and Conservation, January 2012, Volume 21, Issue 1, pp. 33-49.

Effects Table: Timber Harvest: Salvage Logging; Ecological: Old-Growth Forests
Effects: Course or large wood material/debris; Habitat Quality and Protection

· Studied the community characteristics of wood decaying fungi in a high montane Norway spruce forest with three different management types: (1) a formerly managed area disturbed by a large-scale bark beetle outbreak, (2) an area with continuous salvage logging, and (3) an old-growth forest.
· Bark beetle activity in the disturbed area resulted in downed wood amounts comparable to those of the old-growth forest.
· However, species accumulation curves for the disturbed forest were more similar to those of the logged forest than to those of the old-growth forest.
· There were differences in the diversity of wood decay classes; wood decay in the disturbed forest was more homogeneous. Logs in the disturbed forest originated almost exclusively from bark-beetle-infested trees, but the causes of tree mortality in the old-growth forest were manifold.
· Although most red-listed species were clearly confined to old –growth forest, Antrodiella citronella was most abundant in the disturbed forest.
· The availability of dead wood with a greater diversity of decay stages – highest in old-growth forest plots – let to a higher number of species.
· Since different fungal species prefer different types of logs, various causes of tree mortality seem to be needed to provide the appropriate habitat for the various species, and this seems to be of significance especially for red-listed species.
· Authors conclude that the stand scale is the most effective unit for conservation of wood-decaying fungi within the Bohemian Forest. Their study furthermore provides support for the view that the heterogeneity of dead wood (e.g., diversity of decay classes, diversity of mortality causes) is mostly confined to habitat continuity processes that provide various niches for wood-decaying fungi, which may be more important for their diversity than resource availability (amount of dead wood) per se.
· Authors suggest a conservation strategy for preserving old-growth forests and establishing protected forest stands to enhance structural heterogeneity in spruce-dominated forests.

162. Kebli, H., S. Brais, G. Kerhaghan, and P. Drouin. 2012. Impact of harvesting intensity on wood-inhabiting fungi in boreal aspen forests of Eastern Canada. Forest Ecology and Management 279: 45-54.

Effects Table: Timber Harvest (put under thinning, clearcutting, fuels reduction, salvage logging because could be important in all); Ecological: Old Growth Forests
Effects: Coarse or large woody material/debris; EM species diversity and abundance; Habitat Quality and Protection

· The authors used a molecular fingerprinting technique to determine how communities of saproxylic fungi on trembling aspen deadwood change under the influence of silvicultural treatments designed to emulate natural stand dynamics.
· They found that large trembling aspen logs and in advanced decay stages had approximately 9% higher fungal species richness and 10% higher fungal diversity than small and large logs at medium decay stages.
· The effect of log diameter was in turn strongly dependent on the silvicultural treatment. In burned stands, larger logs supported higher fungal richness and diversity, therefore potentially acting as a fungal refuge. A negative relationship between the fungal diversity of logs and snags and the volume of fine woody debris was also related to silvicultural treatments, as fine woody debris increased with silvicultural intensity.
· Their results underline the negative effects of intense silvicultural practice on fungal diversity and species richness by modifying community composition, but they also highlight the benefits of partial harvest, which retain coarse woody debris volume.
· Fungal diversity decreased with harvesting intensity despite larger volumes of residual small diameter logs left on the ground, indicating that small logs may not be sufficient to mitigate the effect of harvesting on saproxylic communities diversity.
· They observed that logs and snags differed in community composition.
· The most striking difference between small and large diameter logs in fungal species richness was observed when comparing the control burn with uncut stands. In the control burn, large logs may have a buffering effect with respect to sunlight, temperature and moisture and may provide refuge for wood decay fungi in highly disturbed sites. Conversely, the interiors of small logs are subject to greater variation, especially in the most open stands.
· Fungal diversity at the stand level could also be maintained by conserving logs of a variety of tree species, for example Picea sp. which supports a relatively high fungal diversity.
· Their results lead to the following recommendations with respect to the preservation of fungal biodiversity in the context of ecosystem forest management:
· Leaving only fine woody debris following harvesting is not sufficient to maintain saproxylic fungal communities and large and well-decayed aspen logs significantly increase the richness and diversity of species of saproxylic fungi. (See paper for more information).
· Partial-cutting appears to be a reasonable approach to ecosystem management with respect to wood decay fungi compared to even-age silvicultural practices. (See paper for more information). However, our results indicate that residual woody debris following harvesting has a greater influence on the diversity and species composition of saproxylic fungi than harvesting intensity.

163. Bergemann, S. E. and S. L. Miller. Size, distribution, and persistence of genets in local populations of the late-stage ectomycorrhical basidiomycete, Russula brevipes. New Phytologist 156: 313-320.

Effects Table: Ecological: Ecology
Effects: EM Growth & Reproduction

· Goals of this research were to determine the relative size, density, and persistence of genets of Russula brevipes, a late successional basidiomycete, in mature stands of lodgepole pine (Pinus contorta) and Sitka spruce (Picea sitchensis).
· Mapped sporocarps and identified genets using species-specific hyper-variable microsatellite markers.
· Most of the sporocarps sampled in clumped aggregations were the same genet and occupied areas less than 3 m. The largest distance measured between two sporocarps of the same genet was 18 m.
· In local populations of R. brevipes associated with Sitka spruce, genets were comprised of largely related individuals, whereas in lodgepole pine, most genets appeared unrelated.
· High genotypic diversity in Sitka spruce stands suggests frequent mating and recombination between local inhabitants from primary establishment of basidiospores. In lodgepole pine, fewer, unrelated genotypes of R. brevipes indicate that multiple sources of colonization arose from infrequent, long distance spore dispersal events.

164. Rincon, A. and J.J. Pueyo. Effect of fire severity and site slope on diversity and structure of the ectomycorrhizal fungal community associated with post-fire regenerated Pinus pinaster Ait. seedlings. Forest Ecology and Management 260: 361-369.

Effects Table: Fire Effects: Wildfire, General Fire Effects
Effects: EM species diversity and abundance

· Investigated the diversity and structure of the ectomycorrhizal (EM) fungal community associated with post-fire regenerated Pinus pinaster and the influence of fire severity and site slope on EM assemblage patterns.
· A total of 45 EM types were identified, and richness and diversity significantly increased from the first to the second autumn after fire.
· Contrary to what was hypothesized, a high potential of active EM inoculum in soil immediately after fire was observed in their study. Basidiomycetes were predominant over Ascomycetes, and ruderal fungi, such as Rhizopogon, and generalist ones, such as Tomentella or Wilcoxinia were among the most representative fungal genera in all samplings.
· Neither fire severity nor slope had a significant effect on fungal-richness and diversity. Overall EM community composition was similar in all samplings, although fire severity, site slope and elapsed time after fire caused evident shifts in presence or in relative frequencies of a number of EM types.
· No significant effect of fire severity or slope on EM assemblage patterns was detected in the first two sampling after fire. However, a significant effect of fire severity was observed at the end of the second growing season.
· The harvest of burned wood did not significantly affect EM fungal assemblages in the short term, although the slope did, probably due to the increased risk of erosion.
· Authors conclude that fire severity and slope did not change the richness and diversity of EM fungi, but affected the composition and assemblage patterns of EM fungal community, triggering replacements and changes in frequency of some EM fungal species.

165. Cairney, J.W. and B.A. Bastias. Influences of fire on forest soil fungal communities. Canadian Journal of Forest Resources 37: 207-215.

Effects Table: Fire: General Fire Effects
Effects: EM Species Diversity and Abundance

· Effects of fire on soil-dwelling fungi are poorly understood. The authors review the disparate literature relating to fire effects on soil fungi, with emphasis on forest environments.
· A variety of effects have been reported, including altered fungal community structure along with increased or decreased mycorrhizal colonization of roots. Such effects, along with their duration, appear to be site- and (or) fire-specific, but are likely to be greater in the upper soil horizons.
· From what is known, it is considered that the frequency, intensity, and season of burning, along with other factors such as prevailing weather, soil moisture, and fuel load, determine the extent of fire disturbance of forest soil environments.
· Where repeated burning occurs, the effects on soil fungal communities appear to be more pronounced with more frequent burning.
· Although fire may effect structural changes in soil fungal communities, the functional significance of such changes as the ecosystem level remains difficult to assess.
· The occurrence of “postfire” ascomycetes in forest and other habitats is well documented. These taxa, largely Pezizales, typically begin fruiting some 6 weeks or so after fire and persist in a successional manner for up to 2 years.
· Table 1 in this publication lists published investigations of the effects of single burning events on soil fungi.

166. Gordon, M. and C. Apple. 2011. Field monitoring the seasonal variation in Albatrellus ellisii mycelium abundance with a species-specific genetic marker. Mycologia 103(5): 950-958.

Effects Table: Ecological: Ecology
Effects: Mycelial network

· The conservation of rare fungal sites occurring on actively managed forest lands requires efficient site monitoring methods. In this study, species-specific primers for the putatively mycorrhizal Albatrellus ellisii (Russulales) were developed so that DNA extracted from soil samples at known sites of this fungus could be tested for the presence of A. ellisii mycelium with PCR.
· This method was used to measure seasonal changes in the levels of A. ellisii mycelium at three study sites while the utility of this monitoring method was assessed.
· They found that A. ellisii maintained a constant level of soil occupancy over three seasons, except at one site where mycelium abundance increased in the fall. No reduction in abundance was seen in the summer, although all three sites experienced significant summer drought.
· The authors found species-specific genetic marker detection to be an effective and practical method for monitoring mycelial distribution of a target fungus in the soil.
· The ability to obtain this data from rare fungal sites advances our capability to conserve these fungi, particularly within the managed forest landscape.

167. Bingham, M.A. and S.W. Simard. 2012. Mycorrhizal networks affect ectomycorrhizal fungal community similarity between conspecific trees and seedlings. Mycorrhiza (2012) 22: 317-326.

Effects Table: Climate Change; Ecological: Ecology
Effects: Mycelial network; Host species to sustain EM

· Ectomycorrhizal (EM) networks (MN) are thought to be an important mode of EM fungal colonization of coniferous seedlings.
· Authors examined EM fungal community similarity between mature trees and conspecific interior Douglas-fir (Pseudotsuga menziesii var. glauca) seedlings in two experiments where seed and nursery-grown seedlings originating from different locations were planted at various distances from trees along a climatic gradient.
· At harvest, trees shared 60% of their fungal taxa in common with outplanted seedlings and 77% with germinants, indicating potential for seedlings to join the network of residual trees.
· In both experiments, community similarity between trees and seedlings increased with drought.
· However, community similarity was lower among nursery seedlings growing at 2.5 m from trees when they were able to form an MN, suggesting MNs reduced seedling EM fungal richness. For field germinants, MNs resulted in lower community similarity in the driest climates.
· Conclude that MNs of trees influence EM colonization patterns of seedlings, and the strength of these effects increases with climatic drought.

168. Kipfer, T., B. Moser, S. Egli, T. Wohlgemuth, and J. Ghazoul. 2011. Ectomycorrhiza succession patterns in Pinus sylvestris forests after stand-replacing fire in the Central Alps. Oecologia (2011) 167: 219-228.

Effects Table: Fire: General Fire Effects
Effects: Host species to sustain EM; EM species diversity and abundance

· Investigated the resistance and resilience of EM fungal communities on a chronosequence of 12 Pinus sylvestris stands in Valais (Switzerland) and Val d’Aosta (Italy) affected by fire between 1990 and 2006.
· Given that the presence of EcM fungi is necessary for the establishment of obligately ectomycorrhizal P. sylvestris, successful post-fire pine recruitment requires either a fire-resistant EcM community or one that is resilient through rapid re-colonization, or a combination of both.
· Soil samples from burnt and non-burnt forests were analyzed with respect to Ectomycorrhizal (EcM) fungi by means of a bioassay.
· The number of EcM species was significantly lower in samples from recently (2-5 years) burnt sites than non-burnt forest, and increased with time since fire reaching levels of adjacent forests after 15-18 years.
· Community composition changed after fire but did not converge to that of non-burnt sites over the 18 year period.
· Only Rhizopogon roseolus and Cenococcum geophilum were abundant in both burnt sites and adjacent forest.
· Their data indicate fire resistance of some EcM fungal species as well as rapid resilience in terms of species number, but not in species composition.
· As long as the function of different EcM species for seedling establishment is unknown, the consequences of long-term shifts in EcM community composition for tree recruitment remain unclear.

169. Cairney, J.W. 2011. Ectomycorrhizal fungi: the symbiotic route to the root for phosphorus in forest soils. Plant Soil (2011) 344: 51-71.

Effects Table: Climate change
Effects: Nutrient source, Changes in soil chemistry, Nutrient cycling

· Many forest trees have evolved mutualistic symbioses with ectomycorrhizal ECM) fungi that contribute to their phosphorus (P) nutrition.
· Forest productivity is frequently limited by P, a phenomenon that is likely to become more widespread under future conditions of elevated atmospheric CO2 concentration.
· Author reviews literature on processes (absorption, translocation and transfer to the plant host) in ECM fungus-mediated P nutrition of forest trees.
· Evidence to date suggests that ECM fungi may make considerable contributions to meeting the likely increased P demand of trees under elevated CO2 via increased colonization levels, shifts in ECM fungal community structure and changed patterns of EMM production.

170. Mohatt, K. R., C.L. Cripps, and M. Lavin. 2008. Ectomycorrhizal fungi of whitebark pine (a tree in peril) revealed by sporocarps and molecular analysis of mycorrhizae from treeline forests in the Greater Yellowstone Ecosystem. Botany (2008) 86: 14-25.

Effects Table: Ecological: Whitebark pine
Effects: EM Species Diversity and Abundance

· Whitebark pine has declined 40%-90% throughout its range owing to blister rust infection, mountain pine beetle, fire suppression, and global climate change.
· This study addresses the urgent need to discover the ectomycorrhizal (ECM) fungi critical to this tree species before forests are further reduced.
· If certain mycorrhizal fungi are unique to whitebark pine, pines in general, or stone pines, these species are likely to decline along with the tree species. In addition, the isolated nature of forests at treeline and the unusual survival strategies of stone pines could have implications for the distribution of its fungal associates.
· A study of mature whitebark pine forests across five mountain ranges in the Northern GYE confirmed 32 ECM species of fungi with the pine by sporocarp occurrence in pure stands or by identification of mycorrhizae with ITS-matching.
· Boletales and Cortinariales (Cortinarius) comprise 50% of the species diversity discovered.
· In Boletales, Suillus subalpinus (with stone pines), Suillus sibericus (stone pines), Rhizopogon evadens (five-needle pines), Rhizopogon sp. (pines) and a semi-secotioid Chroogomphus sp. (pines) are restricted to the hosts listed and are not likely to occur with other high elevation conifers in the GYE.
· The ascomycete generalist, Cenococcum geophilum, was the most frequent (64%) and abundant (51%) ECM fungus on seedling roots, as previously reported for high elevation spruce-fir and lower elevation lodgepole pine forests in the GYE.
· The relative importance of the basiodiomycete specialists and the ascomycete generalist to whitebark pine (and for seedling establishment) is not known, however this study is the first step in delineating the ECM fungi associated with this pine in peril.
· Information on native ECM fungi associated with whitebark pine is also of value to the extensive efforts currently underway to restore whitebark pine forests using a combination of management strategies such as fire, logging, and the planting of rust-resistant nursery grown seedlings.

171. Massicotte, H.B., R. Molina, D.L. Luoma, and J.E. Smith. 1994. Biology of the ectomycorrhizal genus, Rhizopogon. II. Patterns of host-fungus specificity following spore inoculation of diverse hosts grown in monoculture and dual culture. New Phytol. 126: 677-690.

Effects Table: Ecological: Ecology
Effects: Host Species to Sustain EM

· Objectives were to: 1) assess host-fungus specificity and compare it to the results of previous pure culture syntheses with Rhizopogon; 2) broaden the scope of Pinaceae tested to include Picea and Abies (both are widespread forest trees that often associate with Pseudotsuga, Pinus and Tsuga); 3) determine the influence of primary hosts on development on neighboring host plants; and 4) evaluate the potential for interplant linkages via compatible mycorrhizal fungi.
· Seedlings of Abies grandis, Alnus rubra, Pinus ponderosa, Picea sitchensis, Pseudotsuga menziesii and Tsuga heterophylla were grown in monoculture and dual culture in the greenhouse and inoculated with spore slurries of 20 isolates representing 15 species of ectomycorrhizal hypogeous fungi (11 Rhizopogon species, Alpova diplophloeus, Truncocolumella citrine, Melanogaster euryspermus and Zeeleromyces gilkeyae).
· None of the fungal species had broad host range affinities.
· A variety of specificity responses were exhibited by the different fungal taxa, ranging from genus-restricted to intermediate host range.
· In monoculture, nine species of Rhizopogon formed ectomycorrhizas on Pinus ponderosa whereas three Rhizopogon species formed ectomycorrhizas on Pseudotsuga menziesii. (See paper for list of species).
· See paper for which species developed secondary hosts in dual culture.

172. Kubartova, E.O., A. Dahlberg, and J. Stenlid. 2012. Patterns of fungal communities among and within decaying logs, revealed by 454 sequencing. Molecular Ecology (2012) 21: 4514-4532.

Effects Table: Ecological: Ecology
Effects: EM Species Diversity and Abundance; Coarse or Large Woody Material/Debris

· They investigated fungal communities in decaying Norway spruce logs at various spatial scales at two environmentally different locations in Sweden.
· On the basis of 454 pyrosequencing of the ITS2 region of rDNA, 1914 operational taxonomic units (OTUs) were detected in 353 samples.
· The communities differed significantly among logs, but the physical distance between logs was not found to have a significant effect on whether fungal communities had any resemblance to each other.
· Within a log, samples that were closer together generally had communities that showed more resemblance to each other than those that were further apart.
· Only a few OTUs were detected in the majority of logs, whereas numerous OTUs were rare and present in only one or a few logs.
· Wood-decaying Basidiomycetes were often represented by higher sequence reads in individual logs than Ascomycete OTUs, suggesting that Basidiomycete mycelia spread out more rapidly when established.
· OTU richness tended to increase with the decay stage of the sample; however, the known wood decayers were most abundant in less-decomposed samples.
· The fungi identified in the logs represented different ecological strategies.
· Their findings differ from previously published sporocarp studies, indicating that the highly abundant fruiting species may respond to environment in different ways than the rest of the fungal community.

173. Lilleskov, E.A., T.J. Fahey, and G.M. Lovett. 2001. Ectomycorrhizal fungal aboveground community change over an atmospheric nitrogen deposition gradient. Ecological Applications (2001) 11(2): 397-410.

Effects Table: Pollution; Atmospheric Changes
Effects: EM Species Diversity and Abundance

· Atmospheric nitrogen deposition has been hypothesized as one of the causal factors in the decline of ectomycorrhizal fungal (EMF) sporocarps.
· They assessed the effects of N deposition on EMF of forests dominated by white spruce (Picea glauca [Moench] Voss) over a short, steep N deposition gradient in Alaska. The study area had received high NH3 inputs from an industrial ammonia production facility for almost 30 years. Current N inputs varied 20-fold over the gradient.
· High N inputs have increased soil N availability, which has led to decreased soil pH and base cation availability; increased foliar N and decreased foliar P, Mg, and K; increased tree growth; and replacement of mosses by grasses.
· At the six lowest N sites, 144 species were encountered, whereas only 14 species were encountered at the six highest N sites.
· With increasing mineral N availability in the organic horizon, there were declines in both total species richness (1994 and 1995) and total sporocarp abundance (1994 only).
· Correlation analysis identified two groups of taxa that responded differently to the N inputs. One group (“nitrophobic” taxa: Cortinarius, Russula, Tricholoma, Lactarius, Hebeloma) declined in species richness or abundance with increasing organic horizon mineral N. In the second group (“nitrophilic” taxa: Lactarius, theiogalus, Laccaria, Pacillus involutus, and Hygrophorus olivaceoalbus), sporocarp abundance was either not correlated or slightly positively correlated with organic horizon N availability.
· These results support the hypothesis that long-term N inputs alone may lead to loss of EMF sporocarp diversity and indicate that EMF should be considered in the establishment of critical loads of N.

174. Fischer, A.L., J-M Moncalvo, J.N. Klironomos, and J.R. Malcolm. 2012. Fruiting body and molecular rDNA sampling of fungi in woody debris from logged and unlogged boreal forests in northeastern Ontario. Ecoscience (2012) 19(4): 374-390.

Effects Table: Timber Harvest: Clearcutting
Effects: EM Species Diversity and Abundance; Coarse or Large Wood Material/Debris

· They used fruiting body and molecular sampling of the nrLSU gene to compare the composition and richness of fungal communities between 2 decay classes of conifer logs (classes 1 and 4) and among boreal mixed wood sites from 3 management histories (mechanized clearcutting, horse-based clearcutting, and unlogged).
· In 5 sites per management type, 5 logs per decay class were sampled for fruiting bodies.
· Molecular sampling, based on selection of 20 clones per log, yielded 304 operational taxonomic units (OTUs); 97 from decay class 1 logs, 184 from decay class 4 logs, and 23 from both.
· Community composition differed strongly between the 2 decay classes both for the fruiting body and OUT samples, with more species being recovered from decay class 4 than decay class 1 logs.
· Community composition also significantly varied according to log diameter and volume for fruiting bodes.
· The number of fruiting bodies on decay class 1 logs was significantly greater in unlogged than logged sites and also was positively correlated with site-level volume of recently-decayed conifer woody debris.
· In this study, log characteristics, particularly decay class, importantly influenced fungal communities.
· Despite relative large volumes of woody debris in the logged stands that we sampled, we obtained evidence that logging in these forests resulted some 30-60 years later in a reduction in the amount and diameter of early-decay coniferous downed wood, with reductions in fungal fruiting body diversity as a result.
· In order to conserve biodiversity, it is evident that logging in boreal forests must consider the implications of harvesting for long-term dead wood supply.

175. Ferrenberg S., S.P. O'neill, J.E., Knelman, B. Todd, S. Duggan, D. Bradley, T. Robinson, S.K. Schmidt, A.R. Townsend, M.W. Williams, C.C. Cleveland, B.A. Melbourne, L. Jiang, and D.R. Nemergut. 2013. Changes in assembly processes in soil bacterial communities following a wildfire disturbance. The ISME Journal 7(6): 1102-11.

Effects Table: Fire
Effects: EM species diversity and abundance, increase in surface organic matter, changes in soil chemistry, changes in soil biota, successional change in EM community

· They sampled the bacterial community and chemistry of soils from a burned site and an adjacent unburned forest stand at 4 and 16 weeks after a fire.
· 100 samples, 25 each from burned and unburned soils were collected at 4 and 16 weeks postfire, and analyzed.
· DNA was extracted and sequenced, soil moisture, pH, and total Carbon and Nitrogen were measured.
· They found 4760 operational taxonomic units (OTUs) at 4 weeks and 2627 OTUs at 16 weeks postfire
· Burning reduced local diversity for both dates.
· Burning reduced phylogenetic diversity by 28% at 4 weeks and 42% at 16 weeks.
· Alpha diversity did not change significantly within burned and unburned soil between the two dates.
· Burning reduced soil Carbon, Nitrogen, and microbial biomass
· Burning increased pH in soil
· The relationship between environmental characteristics and soil microbial community structure varied with sampling date and disturbance.
· The authors hypothesize that time since disturbance features three distinct phases in community assembly: (1) a brief increase in the relative role of neutral processes, (2) organisms begin to grow and divide, and niche based processes act as strong filters on the microbial community composition, (3) the environment becomes less harsh and neutral processes again become more important in shaping community structure.
· The degree to which niche vs neutral processes guide microbial community assembly will affect the strength of the relationship between environmental factors and ecosystem processes.

176. Hartmann M., C.G. Howes, D. Vaninsberghe, H. Yu, D. Bachar, R. Christen, R. Henrik Nilsson, S.J. Hallam, and W.W. Mohn. 2012. Significant and persistent impact of timber harvesting on soil microbial communities in northern coniferous forests. The ISME Journal 6(12):2199-218.

Effects Table: Machine piling and excavation
Effects: EM species diversity and abundance, moisture retention, EM growth and reproduction, changes in soil biota, soil compaction

· Forest ecosystems have integral roles in climate stability, biodiversity and economic development. Soil stewardship is essential for sustainable forest management. Organic matter (OM) removal and soil compaction are key disturbances associated with forest harvesting, but their impacts on forest
ecosystems are not well understood.
· Site organic matter (OM) and soil porosity are two vital properties directly affected by management practices. These two properties regulate many important soil processes, including temperature, water regime, gas exchange,nutrient availability, carbon sequestration and energy supply, and ultimately control a forest’s productivity and functionality.
· Because microbiological processes regulate soil ecology and biogeochemistry, microbial community structure might serve as an indicator of forest ecosystem
 status, revealing changes in nutrient and energy flow patterns before they have
 irreversible effects on long-term soil productivity.
· In 1989, the USDA Forest Service launched the Long-Term Soil Productivity (LTSP) study in order to evaluate how OM removal and soil compaction affect soil processes and site productivity across major soil and forest types and to develop and validate the monitoring standards for sustainable forest-management practices throughout North America.
· At six of these LTSP forest sites in British Columbia, Canada, they applied massively parallel pyrosequencing of over 4.6 million ribosomal marker sequences to assess the impact of OM removal and soil compaction on bacterial and fungal communities.
· More than a decade after harvesting, diversity and structure of soil bacterial and fungal communities remained significantly altered by harvesting disturbances, with individual taxonomic groups responding differentially to varied levels of the disturbances.
· Plant symbionts, like ectomycorrhizal fungi, and saprobic taxa, such as ascomycetes and actinomycetes, were among the most sensitive to harvesting disturbances.
· Given their significant ecological roles in forest development, the fate of these taxa might be critical for sustainability of forest ecosystems.
· Although abundant bacterial populations were ubiquitous, abundant fungal populations often revealed a patchy distribution, consistent with their higher sensitivity to the examined soil disturbances.
· These results establish a comprehensive inventory of bacterial and fungal community composition in northern coniferous forests and demonstrate the long-term response of their structure to key disturbances associated with forest harvesting.

177. Kranabetter, J.M., L. DeMontigny, and G. Gross. 2013. Effectiveness of green-tree retention in the conservation of ectomycorrhizal fungi. Fungal Ecology 6: 430-438.

Effects Table: Timber Harvest, Green Tree Retention Harvest
Effects: Mycelial Network, EM Species diversity and abundance, Moisture retention capability, coarse woody debris or host trees for inoculum source, EM growth and reproduction

· In the practice of retention forestry, refugia for forest-dependent biota are provided within timber harvested areas by live, mature (‘green’) trees retained in distributions ranging from lone individuals to large clusters of trees (retention patches) many hectares in size. Green-tree retention is considered an effective tool in support of stand-level biodiversity, and provides one of the indicators of sustainable forestry currently monitored in British Columbia (Canada).
· Ectomycorrhizal fungi (EMF) are a diverse biota of boreal and temperate forests that are sensitive to timber harvesting and typically benefit from retention practices in the conservation of species. Both single and aggregated green trees have been effective in retaining many mature-forest EMF taxa within cutblocks,
particularly on the root systems within the crown dripline of the overstory.
· The study took place at the Silviculture Treatments for Ecosystem Management experiment (STEMS1) in the Snowden Demonstration Forest near Campbell
River, British Columbia. The STEMS experiment consists of seven silvicultural systems (extended rotation, extended rotation with commercial thinning,
uniform dispersed retention, aggregate retention, group selection, modified patch cuts, clearcut with reserves) designed to sustain diversity in the structure, composition and function of forest ecosystems.
· Harvest treatments were carried out in 2001 and reforestation with Douglas-fir and western red cedar completed in 2002.
· Fourteen retention patches were located from the aggregated retention treatment (26 ha, 87%of the area harvested), and ranged in size from a single tree to a cluster of 80 trees
· Researchers targeted individual Douglas-fir trees in order to: (1) ensure equal numbers of individual trees and root tips were compared between forest and harvested treatments; (2) focus on the core habitat within the dripline of the tree crown, rather than the well-studied edges; (3) exclude western hemlock to focus on trends in the EMF community on one host species; and (4) ensure that sampling of retention patches would not include roots from nearby regenerating trees.
· Epigeous sporocarps were surveyed over a 3 yr period, from 2009 to 2011, during the typical peak in fall fruiting and a species list was generated by searching the entire plot demarcated by flags in the intact forest, or by searching the entire retention patch, including up to 10 m from the dripline edge into the harvested area.
· Total species richness per plot was determined from the cumulative species list collected over the 3 years. Taxonomic identification followed.
· A total of 374 root tip samples underwent ITS sequence analysis after initial morphotyping, with 84 % of these successfully characterized to EMF species.
· A total of 96 EMF species were identified from the root tips of Douglas-fir.
· A total of 101 EMF species were identified by epigeous sporocarps over the 3 years of the study.
· The frequency in fruiting declined for almost one-third of the more common EMF species (15/49). Fruiting was significantly lower within retention patches for species such as Lactarius rubrilacteus, Helvella lacunosa, Cortinarius aff. bivelus and Cortinarius clandestinus, compared to interior forests.
· There were 36 EMF species for which we did not detect differences in fruiting between treatments (e.g., Cantharellus formosus, Amanita porphyria, Cortinarius vibratilis, Inocybe lanuginosa, Laccaria laccata) and only one species, Cortinarius croceus, where fruiting increased within retention patches.
· A clear effect of habitat fragmentation on the EMF community was demonstrated in this coastal Douglas-fir forest, by both changes in the species area relationships and significant declines or increases in abundance for one-third of the more prevalent EMF species.
· Rooting density clearly declined with reductions in basal area, and in addition many trees of the retention patches were widely spaced because of irregularities in patch shape or blowdown after establishment.
· Habitat fragmentation reduced epigeous fruiting by 50 % on average, with some indication of a convergence with increasing patch size to intersect with interior forest at approx. 0.5 ha.
· The net result of these fragmentation effects was that collectively this range of patch sizes (averaging 0.033 ha or 20 m in diameter) were not large enough, at least in the configurations found at this research forest, to ensure the continuity of forest dependent EMF taxa within the cutblock through a full rotation.
· The relatively modest effect of habitat fragmentation on EMF species diversity and composition after 10 yr lends some support to the assertion of Fahrig (2003) that patch configuration may be less consequential to species extirpation from landscapes than the overall extent of habitat loss.
· The study demonstrated how retention patches in lower size ranges (single trees to 0.12 ha) underwent postharvest changes in EMF communities, likely because of fragmentation effects on dispersal effectiveness and subsequent shifts in competitive dynamics among EMF species.
· Given the relative effectiveness of variable retention systems, the risk of EMF species extirpation from landscapes may more strongly correspond to the overall extent of habitat loss.
· In this mature Douglas-fir landscape, retention patches approximately 0.2 ha in size and culminating in at least 3 % of the total cutblock area would have strategic conservation value by capturing much of the natural spatial heterogeneity and species diversity of the EMF community.

178. Barker, J.S., S.W. Simard, M.D. Jones and D.M. Durall. 2013. Ectomycorrhizal fungal community assembly on regenerating Douglas-fir after wildfire and clearcut harvesting. Oecologia 172: 1179-1189.

Effects Table: Clearcut harvesting, wildfire
Effects: Mycelial Network, Host species to sustain EM, EM species diversity and abundance, EM growth and reproduction, successional change in EM community

· Wildfire severity in forests is projected to increase with warming and drying conditions associated with climate change.
· Their objective was to determine the impact of wildfire and clearcutting severity on the ectomycorrhizal fungal (EMF) community of Douglas-fir seedlings in the dry forests of interior British Columbia,Canada.
· The study was within and surrounding the area of the McLure fire (August 2003).
· They hypothesized that disturbance would affect EMF community assembly due to reductions in fungal inoculum.
· Five treatments representing a range of disturbance severities were compared: high severity burn, low severity burn, screefed clearcut (manual removal of forest floor), clearcut, and undisturbed forest.
· EMF communities in the undisturbed forest were more complex than those in all disturbance treatments. However, aspects of community assembly varied with disturbance type, where the burn treatments had the simplest communities.
· After 4 months, regenerating seedlings in the burn treatments had the lowest colonization, but seedlings in all treatments were fully colonized within 1 year.
· EMF communities were similar among the four disturbance types, largely due to dominance of Wilcoxina throughout the study period. However, forest floor retention influenced community assembly as the EMF in the clearcut treatment, where forest floor was retained, had levels of diversity and richness comparable to
the undisturbed forest.
· Overall, the results suggest that increasing forest floor disturbance can alter EMF community assembly in the first year of regeneration.
· A correlation between poorly colonized seedlings and seedling productivity also suggests a role for productivity in influencing community assembly.

179. Glassman, S.I, C.R. Levine, A.M. DiRocco, J.J. Battles and T.D. Bruns. 2016. Ectomycorrhizal fungal spore bank recovery after a severe forest fire: some like it hot. The ISME Journal 10: 1228-1239.

Effects Table: Fire
Effects: Mycelial Network, EM species diversity and abundance, EM growth and reproduction, successional change in EM community

· After severe wildfires, pine recovery depends on ectomycorrhizal (ECM) fungal spores surviving and serving as partners for regenerating forest trees.
· They took advantage of a large, severe natural forest fire that burned their long-term study plots to test the response of ECM fungi to fire.
· They sampled the ECM spore bank using pine seedling bioassays and high-throughput sequencing before and after the California Rim Fire.
· They found that ECM spore bank fungi survived the fire and dominated the
colonization of in situ and bioassay seedlings, but there were specific fire adapted fungi such as Rhizopogon olivaceotinctus that increased in abundance after the fire.
· The frequency of ECM fungal species colonizing pre-fire bioassay seedlings, post-fire bioassay seedlings and in situ seedlings were strongly positively correlated.
· However, fire reduced the ECM spore bank richness by eliminating some of the rare species, and the density of the spore bank was reduced as evidenced by
a larger number of soil samples that yielded uncolonized seedlings.
· Their results show that although there is a reduction in ECM inoculum, the ECM spore bank community largely remains intact, even after a high-intensity fire.
· They used advanced techniques for data quality control with Illumina and
found consistent results among varying methods.
· Furthermore, simple greenhouse bioassays can be used to determine which fungi will colonize after fires.
· Similar to plant seed banks, a specific suite of ruderal, spore bank fungi take advantage of open niche space after fires.

180. Hartmann, M., P.A. Niklaus, S. Zimmermann, S. Schmutz, J. Kremer, K. Aberenkov, P. Luscher, F. Widmer, and B. Frey. 2014. Resistance and resilience of the forest soil microbiome to logging-associated compaction. The ISME Journal 8: 226-244.

Effects Table: General forest management, Machine piling and excavation [compaction]
Effects: Mycelial network, EM species diversity and abundance, Moisture retention capability, soil compaction, changes in soil biota, changes in soil chemistry, nutrient cycling, habitat quality and protection

· Soil compaction is a major disturbance associated with logging, but we lack a fundamental understanding of how this affects the soil microbiome.
· They assessed the structural resistance and resilience of the microbiome using a high-throughput pyrosequencing approach in differently compacted soils at two forest sites and correlated these findings with changes in soil physical
properties and functions.
· Alterations in soil porosity after compaction strongly limited the air and water conductivity.
· Compaction significantly reduced abundance, increased diversity, and persistently altered the structure of the microbiota.
· Fungi were less resistant and resilient than bacteria; clayey soils were less resistant and resilient than sandy soils.
· The strongest effects were observed in soils with unfavorable moisture conditions, where air and water conductivities dropped well below 10% of their initial value. Maximum impact was observed around 6–12 months after compaction, and microbial communities showed resilience in lightly but not in severely compacted
soils 4 years post disturbance.
· Bacteria capable of anaerobic respiration, including sulfate, sulfur, and metal reducers of the Proteobacteria and Firmicutes, were significantly associated with
compacted soils. Compaction detrimentally affected ectomycorrhizal species, whereas saprobic and parasitic fungi proportionally increased in compacted soils. Structural shifts in the microbiota were accompanied by significant changes in soil processes, resulting in reduced carbon dioxide, and increased methane and nitrous oxide emissions from compacted soils.
· This study demonstrates that physical soil disturbance during logging induces profound and long-lasting changes in the soil microbiome and associated soil functions, raising awareness regarding sustainable management of economically driven logging operations.

181. Kageyama, S.A., N.R. Posavatz, S.S. Jones, K.E. Waterstripe, P.J. Bottomley, K. Cromack Jr., and D.D. Myrold. 2013. Effects of disturbance scale on soil microbial communities in the Western Cascades of Oregon. Plant Soil 372: 459-471.

Effects Table: Disturbance ecology, Ecological
Effects: Mycelial network, EM species diversity and abundance, EM growth and reproduction, changes in soil biota, successional change in EM community

· This study was conducted in order to gain a better understanding of how rapidly
microbial communities respond to different magnitudes of perturbation that mimic minor or catastrophic disturbances.
· They studied two montane sites in the western Cascade Mountains of Oregon with adjacent areas of forest and meadow vegetation.
· A reciprocal transplant experiment evaluated both minor (soil cores remaining in the same vegetation type) or more severe disturbance (soil cores transferred to a different vegetation type).
· They measured the biomass and composition of the bacterial and fungal communities for 2 years following the establishment of the experiment.
· Minor disturbance (coring) had little impact on microbial biomass but transferring between vegetation type showed greater fungal biomass in soil incubated in the forest environment.
· The composition of bacterial communities was not influenced by coring but responded strongly to transfers between vegetation sites, changing to reflect their new environment after 2 years.
· Fungal community composition responded somewhat to coring, probably from disrupting mycorrhizal fungal hyphae, but more strongly to being transferred to a new environment.
· The response of the microbial community to major disturbance was rapid, showing shifts reflective of their new environment within 2 years.
· This suggests that microbial communities have the capacity to quickly adjust to catastrophic disturbances.

182. Lim, S. and M.L. Berbee. 2013. Phylogenetic structure of ectomycorrhizal fungal communities of Western Hemlock changes with Forest age and stand type. Mycorrhiza 23: 473-486.

Effects Table: Revegetation/restoration (Fertilizer Application)
Effects: mycelial network, EM species diversity and abundance, LWD for inoculum source, EM growth and reproduction, habitat quality and protection

· On Vancouver Island, British Columbia, fertilization with nitrogen (N) and phosphorus (P) following clearcutting increases growth of western hemlock.
· To explore whether fertilization also resulted in ectomycorrhizal fungal communities that were more or less similar to neighboring unlogged stands, they sampled roots from western hemlock from three replicate plots from each of five different, well characterized, forest stand types that differed in site type, and in logging and fertilization history.
· They harvested four samples of 100 ectomycorrhizal root tips from each plot, a total of 60 samples per stand type.
· From each sample, they analyzed fungal ribosomal internal transcribed spacers and 28S DNA, sequencing 15–29 clones per sample and 60–116 clones per plot.
· They detected 147 fungal operational taxonomic units among a total of 1435 sequences. Craterellus tubaeformis was frequently present and resulted in a pattern of phylogenetic overdispersion in the fungal communities.
· Fungal species composition was strongly correlated with foliar nitrogen concentration.
· Other site quality factors were also important because the fertilized regenerating hemlock and mature hemlock/amabilis fir forests had similar foliar nitrogen content but little overlap in fungal species.
· Compared with unfertilized regenerating forests, fungal communities in N+P-fertilized regenerating forests had significantly more species overlap with old growth forests.
· The fungal communities of all regenerating forest were similar to one another and all differed significantly from older forests.
· By correlating fungal clades with habitats, this research improves understanding of how forest management can contribute to maintaining diverse ectomycorrhizal fungal communities across a landscape.

183. Dean, S.L., D.D. Warnock, M.E. Litvak, A. Porras-Alfaro, and R. Sinsabaugh. 2015. Root-associated fungal community response to drought-associated changes in vegetation community. Mycologia 107(6): 1089-1104.

Effects Table: Ecological, Climate change
Effects: Mycelial network, EM species diversity and abundance, nutrient source, mineral soil fungi, changes in soil biota, changes in soil chemistry, nutrient cycling, successional change in EM community, habitat quality and protection

· Recent droughts in southwestern USA have led to large-scale mortality of piñon (Pinus edulis) in piñon-juniper woodlands.
· Piñon mortality alters soil moisture, nutrient and carbon availability, which could
affect the root-associated fungal (RAF) communities and therefore the fitness of the remaining plants.
· They collected fine root samples at a piñon-juniper woodland and a juniper savannah site in central New Mexico.
· Roots were collected from piñon and juniper (Juniperus monosperma) trees whose nearest neighbors were live piñon, live juniper or dead piñon.
· They analyzed RAF communities by 454 pyrosequencing of the universal fungal ITS region.
· The most common taxa were Hypocreales and Chaetothyriales. More than 10% of ITS sequences could not be assigned taxonomy at the phylum level.
· Two of the unclassified OTUs significantly differed between savanna and
woodland, had few like sequences in GenBank and formed new fungal clades with other unclassified RAF from arid plants, highlighting how little study has been done on the RAF of arid ecosystems.
· Plant host or neighbor did not affect RAF community composition. However,
there was a significant difference between RAF communities from woodland vs. savanna, indicating that abiotic factors such as temperature and aridity might be more important in structuring these RAF communities than biotic factors such as plant host or neighbor identity.
· Ectomycorrhizal fungi (EM) were present in juniper as well as piñon in the woodland site, in contrast with previous research, but did not occur in juniper
savanna, suggesting a potential shared EM network with juniper.
· RAF richness was lower in hosts that were neighbors of the opposite host. This may indicate competitive exclusion between fungi from different hosts.

184. Duhamel, M., R. Pel, A. Ooms, H. Bucking, J. Jansa, J. Ellers, N.M. Van Straalen, T. Wouda, P. Vandenkoornhuyse, and E.T. Kiers. 2013. Do fungivores trigger the transfer of protective metabolites from host plants to arbuscular mycorrhizal hyphae? Ecology 94(9): 2019-2029.

Effects Table: Ecological
Effects: Mycelial network, Host species to sustain EM, Effect-Host species, EM species diversity and abundance

· They focus on the tri-trophic relationship between arbuscular mycorrhizal (AM) fungi, host plants, and fungivores to ask if host plants are able to protect their mutualistic mycorrhizal partners from being grazed.
· They tested whether secondary metabolites are transferred from hosts to fungal partners to increase their defense against fungivores.
· They grew Plantago lanceolata hosts with and without mycorrhizal inoculum, and in the presence or absence of fungivorous springtails.
· They measured fungivore effects on host biomass and mycorrhizal abundance (using quantitative PCR) in roots and soil.
· They used high-performance liquid chromatography to measure host metabolites in roots, shoots, and hyphae, focusing on catalpol, aucubin, and verbascoside.
· Their most striking result was that the metabolite catalpol was consistently found in AM fungal hyphae in host plants exposed to fungivores. When fungivores were absent, catalpol was undetectable in hyphae.
· Their results highlight the potential for plant-mediated protection of the mycorrhizal hyphal network.

185. Shannon, S.M., J.T. Bauer, W.E. Anderson, and H.L. Reynolds. 2014. Plant-soil feedbacks between invasive shrubs and native forest understory species lead to shifts in the abundance of mycorrhizal fungi. Plant Soil 382: 317-328.

Effects Table: Ecological (Invasive plants)
Effects: mineral soil fungi, EM growth and reproduction, changes in soil biota, competition with native EM species, host species to sustain EM, Effects-host species, EM species diversity and abundance, successional change in EM community

· Non-native shrubs are important invaders of the Eastern Deciduous Forest, dramatically altering forest structure and functioning. Study of invasion mechanisms in this system has emphasized aboveground processes and plant-soil feedbacks are relatively unexplored as a mechanism of shrub dominance.
· They tested whether plant-soil feedback in this habitat is affected by competition and whether arbuscular mycorrhizal fungi (AMF) are involved in plant-soil feedback.
· They used a standard two-phase plant-soil feedback experiment run concurrently for each of three invasive shrub species, measuring feedback effects on AMF colonization, aboveground biomass, and the responses of native plant species in greenhouse mesocosms.
· Lonicera maackii and Ligustrum vulgare reduced AMF colonization of native roots, both with legacy effects (prior growth in soil) and direct effects (current growth in soil).
· Elaeagnus umbellata grown with natives left a legacy of increased AMFcolonization of native communities.
· Their results suggest that woody invasive species can alter the AMF associations of native plants even after the invasive is no longer present.
· Such consequences merit study with other native species and where environmental factors, such as light availability, might be expected to compound the effects of changes in AMF.

186. Reazin, C., S. Morris, J.E. Smith, A.D. Cowan, and A. Jumpponen. 2016. Fires of differing intensities rapidly select distinct soil fungal communities in a Northwest US ponderosa pine forest ecosystem. Forest Ecology and Management. 377: 118-127.

Effects Table: Fire
Effects: mycelial network, Host species, EM species diversity and abundance, mineral soil fungi, EM growth and reproduction, changes in soil biota, successional change in EM community, mushroom productivity

· Environmental change and long-term fire management in the western United States have created conditions that facilitate high-intensity burn areas in forested systems. Such burns may have dramatic effects on the soil microbial communities.
· The researchers utilized experimental infrastructure in the Pringle Falls Experimental Forest in Oregon, where ten pairs of sites were assigned to either high burn (HB) or low burn (LB) intensity treatments to examine fungal community responses.
· In these treatments, understory shrubs and logging debris were masticated and broadcast burned (LB) or piled logs were fully combusted (HB) in a paired design. The burn treatments generated soil temperatures of 100 C (LB) or up to 700 C (HB) at the soil surface.
· They sampled soils (0–10 cm) one week before and three weeks after ignition and Illumina MiSeq-analyzed fungal Internal Transcribed Spacer 1 (ITS1) PCR-amplicons to deeply dissect the fungal communities.
· The data indicate dramatic and rapid responses in community diversity and evenness in the HB treatment, with similar responses, but to a lesser degree, in the LB treatment.
· Nonmetric Multidimensional Scaling (NMS) ordinations and analyses of taxon frequencies reveal a substantial community turnover and corresponding replacement of the dominant basidiomycetes by ascomycetes in the HB treatment. Similar trends were visible, but weaker in the LB treatments.
· These coarse-level taxonomic responses were attributable to a few fire-responsive fungi, particularly Operational Taxonomic Units (OTUs) assigned to Pyronema sp. and Morchella sp., whose frequencies increased more than 100-fold following the HB treatment.
· This study highlights the strong and rapid fungal fire responses and differences among fires of different intensities.
· As the high intensity fires – such as those represented here by the HB treatment – tend to be spatially confined and limited in scale, we emphasize their potential to generate distinct patches that may substantially contribute to beta diversity on small scales.
· Further, these data lead to questions about fungal community recovery (return to community state preceding the fire) and the importance of patch dynamics following a fire as well as function of post-fire communities and ecosystem services that they may provide.

187. Baber, K., P. Otto, T. Kahl, M.M. Gossner, C. Wirth, A. Gminder, and C. Bassler. 2016. Disentangling the effects of forest-stand type and dead-wood origin of the early successional stage on the diversity of wood inhabiting fungi. Forest Ecology and Management 377: 161-169.

Effects Table: Ecological
Effects: mycelial network, host species to sustain EM, host species, EM species diversity and abundance, nutrient source, LWD for inoculum source, EM growth and reproduction, habitat quality and protection

· Commercial forestry increasingly aims at both optimizing timber production and maintaining species diversity.
· To maintain the diversity of the species-rich group of wood-inhabiting fungi, effective forest conservation concepts that include the enrichment of dead wood in commercial forests are required.
· However, which type of dead wood should be enriched in which type of forest stand (coniferous or broad-leaved) is still debated.
· This study aimed at (1) disentangling the relative importance of forest-stand type, dead-wood origin (tree species) and time since death and (2) determining whether fungal species richness on logs of broad-leaved trees is higher in broad-leaved stands than in coniferous stands and whether fungal species richness on logs of coniferous trees is higher in coniferous stands than in broad-leaved stands (home-field advantage).
· They exposed logs of 9 broad-leaved and 4 coniferous tree species in 19 broad-leaved and 9 coniferous forest stands in 2009 and surveyed the logs in 2012 and 2014 for wood-inhabiting fungi.
· Across all logs, fungal species richness was mainly driven by the tree species of the dead wood and time since death, whereas fungal community composition was solely driven by the tree species of the dead wood.
· The fungal species richness and community composition of broad-leaved logs was significantly correlated to time since death but not to forest-stand type.
· The fungal species richness and community composition of coniferous logs was neither affected by forest-stand type nor time since death.
· When individual tree species were considered, forest-stand type did not affect fungal species richness or community compositions, but fungal species richness on logs of Acer, Fagus, Carpinus and Populus increased with time since death.
· To increase the species richness of wood-inhabiting fungi in commercial forests, we recommend that the tree species diversity of dead wood should be increased and should especially originate from different lineages (angiosperms and gymnosperms), and that a broad variety of successional stages of dead wood should be maintained.
· The results suggest that such a strategy would be effective irrespective of the tree species composition of the forest stand, as we found no support for home-field advantages in the early stage of decomposition.

188. Varenius, K., O. Kẚrén, B. Lindahl, and A. Dahlberg. 2016. Long-term effects of tree harvesting on ectomycorrhizal fungal communities in boreal Scots pine forests. Forest Ecology and Management. 380: 41-49.

Effects Table: Timber Harvest (clearcutting)
Effects: Mycelial network, Host species, EM species diversity and abundance, spore dispersal, mineral soil fungi, EM growth and reproduction, changes in soil biota, successional change in EM community

· Management of boreal forests with clear-cutting has a marked effect on forest biodiversity.
· One directly and severely affected group of species is ectomycorrhizal fungi (EMF), because of their dependence on living host trees.
· Key questions in nature conservation and potentially for fungal ecosystem services are whether EMF communities as regenerated stands age will develop into a similar composition as in natural stands, and whether forest regeneration method matters.
· They addressed these questions by analyzing EMF communities in (1) 157–174 year-old natural and about 50-year-old Scots pine forest stands regenerated by (2) clear-cutting and planting, or (3) shelterwood regeneration with naturally established seedlings.
· They identified 98 EMF species hypotheses (SHs) using IonTorrent sequencing of soil cores from nine forest stands.
· They compared these results with a sporocarp survey and an RFLP-analysis of ectomycorrhizal roots performed 18 years earlier.
· When testing individual SHs (in the sequencing data 2013) 13 of the 20 most frequent EMF SHs in natural forest stands were present in similar frequencies in 50-year-old managed stands whereas 7 SHs were observed at different frequencies.
· The overall EMF community composition differed between natural and 50-year-old managed stands both when assessing sporocarp data from 1995 to 1998 and sequencing data from 2013.
· Species richness was similar in all stands.
· The RFLP-analysis largely identified the same common species as the current study.
· Their result suggests that timber harvest has a minor effect on frequent EMF in a 30–50 year perspective.
· However, both the current study of soil mycelia and the sporocarp survey imply the overall composition of EMF communities to be affected.
· A contributing factor is the higher presence of Norway spruce in the natural stands. Moreover, the majority of species were not sufficiently frequent to be statistically tested.
· The importance of surviving mycelia, spore bank and new spore deposition is discussed.

189. Oliver, A.K., M.A. Callaham Jr., and A. Jumpponen. 2015. Soil fungal communities respond compositionally to recurring frequent prescribed burning in a managed southeastern US forest ecosystem. Forest Ecology and Management 345: 1-9.

Effects Table: Fire (prescribed burning)
Effects: mycelial network, host species, EM species diversity and abundance, mineral soil fungi, EM growth and reproduction, changes in soil biota, successional change in EM community

· Prescribed fire is an important management tool to reduce fuel loads, to remove non-fire adapted species and to sustain fire-adapted taxa in many forested ecosystems of the southeastern USA. Yet, the long-term effects of recurring prescribed fires on soil fungi and their communities in these ecosystems remain
unclear.
· They Illumina MiSeq sequenced and analyzed fungal Internal Transcribed Spacer (ITS2) amplicons from a long-term prescribed burn experiment that has implemented different regimes for nearly a quarter century to evaluate the effects of differing prescribed fire intervals and the season of their implementation on soil-inhabiting fungal communities.
· Unburned plots were used as a reference to represent the compositional state resulting from fire suppression.
· Their data show that while the recurring burning or the season of the prescribed burning do not affect richness and diversity of the fungal communities, the frequent (two and three year interval) fires maintain a fire-adapted community that is distinct from those in unburned reference plots.
· Subsequent indicator taxon analyses identified a total of 37 Operational Taxonomic Units (OTUs) that were more frequent in the frequently implemented burns and 26 OTUs that were more frequent in the fire suppressed treatment.
· They concluded that frequent prescribed burning maintains fire selected soil fungal communities that may support plant communities that are composed of desired fire adapted or fire tolerant species that dominate the frequently burned areas.

190. Runnel, K., R. Rosenvald, and A. Lõhmus. 2013. The dying legacy of green-tree retention: Different habitat values for polypores and wood-inhabiting lichens. Biological Conservation 159: 187-196.

Effects Table: Timber harvest (Green-tree retention)
Effects: Host species to sustain EM, EM species diversity and abundance, EM growth and reproduction, habitat quality and protection

· The expanding practice of live-tree retention on clear-cuts represents a model case for conservation planning, because the high mortality of those trees requires balancing conflicting management goals in unpredictable conditions over long time frames.
· They explored the habitat provisioning function of dying retention trees for polypore and epixylic lichen assemblages.
· They sampled fallen trunks and snags created by known retention-tree deaths during the first post-harvest decade on 46 cut areas in Estonia, hemiboreal
Europe.
· Those trees (particularly large fallen aspens) hosted a species-rich polypore assemblage that included several species of conservation concern. Lichen colonization of wood was slower and most species were found on pine snags.
· At the tree scale, the total species richness was highest on the trees that had died by trunk breakage creating both a snag and a log.
· To represent all species at the cutover scale, equal retention of different tree species and dead-wood types was sufficient for common species, but selective retention appeared necessary for species of conservation concern.
· The most frequent polypore species of conservation concern were either characteristic of specific substrates (notably aspen trunks) or early-successional stand conditions.
· They conclude that (i) dying retention trees are unlikely to provide dead-wood continuity at the stand scale and this function should be assessed at the landscape scale; (ii) effective habitat provisioning should include predicting and affecting the causes of tree death and linked management decisions based on the diversity, size, and longevity of the trees in specific landscape contexts.

191. Abrego, N. and I. Salcedo. 2013. Variety of woody debris as the factor influencing wood-inhabiting fungal richness and assemblages: Is it a question of quantity or quality? Forest Ecology and Management 291: 377-385.

Effects Table: Timber Harvest (Fuel harvesting, reduction)
Effects: Mycelial network, host species to sustain EM, host species, EM species diversity and abundance, nutrient source, LWD for inoculum source, nutrient cycling, habitat quality and protection

· Conservation of saproxylic organisms requires knowledge about the effects of forest management on their habitat.
· To better understand such effects, 16 beech forest sites in Navarre (Northern Spain) were examined.
· Woody debris volume and variety of woody debris were recorded in each sampled plot.
· To calculate variety of woody debris, dead wood pieces were classified into nine categories according to three size and three main decay stage classes.
· Results showed that forest management had a negative impact on fungal diversity and woody debris variety.
· Likewise, a nested mixed model design performed with PERMANOVA showed that both fungal assemblages and woody debris composition were significantly dissimilar between forests with distinct management history.
· When fungal richness was analyzed against variety and volume of woody debris, variety of woody debris explained much more variability than woody debris volume. Similarly, canonical correlation analysis revealed that groups formed according to the forest management factor based on fungal assemblages fitted better with the variety of woody debris variable than with the woody debris volume one.
· Accordingly, most fungal species showed preference for the type of woody debris on which they grow, and thus, some general growing patterns were established for them.

[bookmark: _Hlk52442722]192. Zeglin, L.H., P.J. Bottomly, A. Jumpponen, C.W. Rice, M. Arango, A. Lindsley, A. McGowan, P. Mfombep, and D.D. Myrold. 2013. Altered precipitation regime affects the function and composition of soil microbial communities on multiple time scales. Ecology 94(10): 2334-2345.

Effects Table: Ecological
Effects: EM species diversity and abundance, mineral soil fungi, changes in soil chemistry, nutrient cycling, soil water

· Climate change models predict that future precipitation patterns will entail lower-frequency but larger rainfall events, increasing the duration of dry soil conditions.
· Resulting shifts in microbial C cycling activity could affect soil C storage. Further, microbial response to rainfall events may be constrained by the physiological or nutrient limitation stress of extended drought periods; thus seasonal or multiannual precipitation regimes may influence microbial activity following soil wet-up.
· They quantified rainfall-driven dynamics of microbial processes that affect soil C loss and retention, and microbial community composition, in soils from a long-term (14-year) field experiment contrasting "Ambient" and "Altered" (extended intervals between rainfalls) precipitation regimes.
· They collected soil before, the day following, and five days following 2.5-cm rainfall events during both moist and dry periods (June and September 2011; soil water potential =—0.01 and —0.83 MPa, respectively), and measured microbial respiration, microbial biomass, organic matter decomposition potential (extracel lular enzyme activities), and microbial community composition (phospholipid fatty acids).
· The equivalent rainfall events caused equivalent microbial respiration responses in both treatments.
· In contrast, microbial biomass was higher and increased after rainfall in the Altered treatment soils only, thus microbial C use efficiency (CUE) was higher in Altered than Ambient treatments (0.70 ± 0.03 > 0.46 ± 0.10). CUE was also higher in dry (September) soils. C-acquiring enzyme activities ((J-glucosidase, cellobiohydrolase, and phenol oxidase) increased after rainfall in moist (June), but not dry (September) soils.
· Both microbial biomass C:N ratios and fungal : bacterial ratios were higher at lower soil water contents, suggesting a functional and/or population-level shift in the microbiota at low soil water contents, and microbial community composition also differed following wet-up and between seasons and treatments.
· Overall, microbial activity may directly (C respiration) and indirectly (enzyme potential) reduce soil organic matter pools less in drier soils, and soil C sequestration potential (CUE) may be higher in soils with a history of extended dry periods between rainfall events.
· The implications include that soil C loss may be reduced or compensated for via different mechanisms at varying time scales, and that microbial taxa with better stress tolerance or growth efficiency may be associated with these functional shifts.

193. Lewendowski, T.E., J.A. Forrester, D.J. Mladenoff, J.L. Stoffel, S.T. Gower, A.W. D’Amato, and T.C. Balser. 2015. Soil microbial community response and recovery following group selection harvest: Temporal patterns from an experimental harvest in a US northern hardwood forest. Forest Ecology and Management 340: 82-94.

Effects Table: Timber Harvest (clearcutting/group selection)
Effects: EM species diversity and abundance, mineral soil fungi, changes in soil biota, successional change in EM community

· Forest harvesting and the associated loss of nutrients and carbon has the potential to negatively affect the soil microbial community, which plays a significant role in the health and productivity of the forest ecosystem.
· They used an experiment to evaluate the effects of group selection using whole-tree harvesting on the soil microbial community in a second growth northern hardwood forest dominated by sugar maple (Acer saccharum Marsh.) in northern Wisconsin, USA.
· They compared the response of the soil microbial community in 200 m2 and 380 m2 harvested gaps to unharvested controls during the spring and summer in the first two years post-harvest, and continued to monitor changes in the soil microbial communities and microenvironment in 380 m2 gaps in years four, five, and seven post-harvest.
· Changes in community size and composition were assessed using phospholipid fatty acid (PLFA) analysis.
· They found that the abundance of arbuscular mycorrhizal fungi initially decreased following harvest, while abundance of anaerobic and gram positive bacteria, and the cyclo/pre-cyclo microbial stress ratio increased; responses that can be linked to microclimatic variability and resource accessibility.
· Neither actinomycete bacteria nor saprotrophic fungi exhibited an initial response to harvest, but in later years, they observed a decrease in actinomycetes and an increase in fungal abundance, suggesting a competitive interaction between the
two main complex carbon-utilizing microbial groups.
· Canopy gap size had a minimal effect on the soil microbial community, resulting in a higher microbial stress ratio in 200 m2 gaps.
· The microbial community exhibited seasonal and yearly fluctuation, which reinforces the need for repeated sampling over multiple seasons to correctly interpret management effects.
· Despite the large amount of seasonal and yearly variability, they began to see signs of recovery in the soil microbial community between two and four years post-harvest. They concluded that group selection accomplished via whole-tree harvesting of this size and scale does not result in long-term effects on the soil microbial community in this temperate northern hardwood forest.

194. Juutilainen, K., M. Mönkkönen, H. Kotiranta, and P. Halme. 2014. The effects of forest management on wood-inhabiting fungi occupying dead wood of different diameter fractions. Forest Ecology and Management 313: 283-291.

Effects Table: Timber Harvest (Fuel harvesting, reduction)
Effects: mycelial network, host species to sustain EM, Effects-Host species, EM species diversity and abundance, nutrient source, LWD for inoculum source, nutrient cycling, habitat quality and protection

· Forest management has caused severe ecological degradation throughout the Globe. One of its most prominent consequences is the drastic change in dead wood profile and consequently in the dead wood dependent biota.
· Wood-inhabiting fungi are, considering ecosystem functions, the most important species group utilizing dead wood, because they take care of majority of the decaying process.
· The earlier research focusing on the effects of forest management on wood-inhabiting fungi has strongly focused on large dead wood pieces (i.e. coarse woody debris, CWD), even though it has been shown that a major part of fungal diversity utilizes (also) small dead wood pieces (i.e. [very] fine woody debris, [V]FWD).
· In this paper, they studied the effects of earlier forest management on the wood-inhabiting fungi occupying all dead wood diameter fractions including the smallest pieces.
· The study was conducted in boreal pine and spruce dominated forests in Finland.
· They surveyed corticioid and polyporoid fungi from 113,269 dead wood pieces in 8 previously managed and 8 natural forests.
· The composition of fungal community varied between the forest types (pine vs. spruce; managed vs. natural) and according to the diameter of the dead wood substrate.
· The fungal diversity occupying CWD, and some diameter fractions of FWD, was clearly lower in managed than natural spruce dominated forests.
· Most of the rare species were detected only in natural forests, especially spruce dominated, and based on the species accumulation curves these sites were also the ones where largest proportion of community remained undetected.
· The effects of earlier forest management are evident also in fungal communities
occupying FWD. The effects are, however, clearly stronger in CWD and especially in spruce dominated forests.
· Consequently, the main focus in forest conservation and restoration efforts may still be targeted on increasing CWD volume in managed landscapes, but simultaneously attention must be targeted on retaining reasonable volume of FWD to ensure that the species specialized in utilizing it will not be driven
to local extinctions.

195. Pasanen, H., K. Junninen, and J. Kouki. 2014. Restoring deadwood in forests diversifies wood-decaying fungal assemblages but does not quickly benefit red-listed species. Forest Ecology and Management 312: 92-100.

Effects Table: Revegetation/Restoration
Effects: Host species to sustain EM, Host species, EM species diversity and abundance, nutrient source, LWD for inoculum source, increase in surface organic matter, nutrient cycling, successional change in EM community, habitat quality and protection

· Decline in the amount of coarse woody debris is a major factor resulting in habitat deterioration for saproxylic organisms in forests.
· This study assessed the effects of forest restoration (increasing the amount of decaying wood) on dead wood and wood-decaying fungi.
· The data were collected from Norway spruce and Scots pine dominated forest stands in Finland that had been used for timber production until they were set aside as reserves.
· Dead trees and polypore fungi were inventoried five years after restoration and compared with control forests.
· 50 polypore species were found from the study area.
· Restoration clearly increased the amount of dead wood (11.5 vs. 1.1 m3/site) as well as the average number of common polypores (6.6 vs. 2.9 species/site) but no threatened species were found.
· Variation in the dead wood types (decay stages) was low in the restored sites which probably hinders the occurrence of rare species.
· Their results suggest that restoring dead wood does not immediately benefit the populations of red-listed and rare polypores, although restoration clearly alters the fungal assemblages.
· A longer time span is needed until the restored substrates become suitable for
most red-listed species.

196. Ylisirniö, A-L., M. Mönkkönen, V. Hallikainen, T. Ranta-Maunus, and J. Kouki. 2016. Woodland key habitats in preserving polypore diversity in boreal forests: Effects of patch size, stand structure and microclimate. Forest Ecology and Management 373: 138-148.

Effects Table: Timber Harvest (Green-tree Retention)
Effects: Host species to sustain EM, EM species diversity and abundance, LWD for inoculum source, increased accessability to undisturbed habitat, EM growth and reproduction, habitat quality and protection

· They studied the effects of Woodland key-habitat (WKH) size, microclimate and forest structure on species richness and composition of polypores, a group of wood-decaying fungi that has become threatened due to clear-cut forestry.
· The WKHs studied varied in size between 0.05 and 3.6 ha, and the control forests from 6.5 to 44.7 ha.
· Patch size and the volumes of logs and standing dead trees significantly affected the total number of species per study plot, with patches <0.5 ha having lower total species richness than larger patches.
· The relationship between species richness and patch size was linear, but the relationships between log volume and species parameters were nonlinear, with the increase in the total number of species and the number of red-listed and indicator species levelling off at the volumes of 20–30 m³ ha¯¹.
· They detected a significant edge influence on humidity up to 50 m into the forest interior, indicating that patches <1 ha are subject to a climatic edge effect in their entirety.
· Humidity difference was also the main factor affecting species assemblages, as revealed by Canonical Correspondence Analysis.
· They conclude that (1) the volume of logs is crucial for the diversity of polypores in WKHs, (2) species richness and number of red-listed species increase with increasing dead wood volume up to 20–30 m³ ha¯¹, (3) an edge effect impacts humidity up to 50 m into the forest interior in newly created edges in boreal spruce forests, (4) patch size influences total species richness of polypores, probably through microclimate and dispersal potential from nearby sources in larger patches, (5) the combined influence of the edge effect and reduced amount of dead wood in the future due to present forest structure indicate that patches <1 ha cannot maintain full species diversity of polypores in the long term.

197. Cheeke, T.E., R.P. Phillips, E.R. Brzostek, A. Rosling, J.D. Bever, and P. Fransson. 2017. Dominant mycorrhizal association of trees alters carbon and nutrient cycling by selecting for microbial groups with distinct enzyme function. New Phytologist 214: 432-442.

Effects Table: Ecology
Effects: Mycelial network, Host species to sustain EM, Effects-Host species, EM species diversity and abundance, Nutrient source, changes in soil biota, Changes in soil chemistry, Nutrient cycling

· While it is well established that plants associating with arbuscular mycorrhizal (AM) and ectomycorrhizal (ECM) fungi cycle carbon (C) and nutrients in distinct ways, we have a limited understanding of whether varying abundance of ECM and AM plants in a stand can provide integrative proxies for key biogeochemical processes.
· We explored linkages between the relative abundance of AM and ECM trees and microbial functioning in three hardwood forests in southern Indiana, USA. Across each site’s ‘mycorrhizal gradient’, we measured fungal biomass, fungal : bacterial (F : B) ratios, extracellular enzyme activities, soil carbon : nitrogen ratio, and soil pH over a growing season.
· We show that the percentage of AM or ECM trees in a plot promotes microbial communities that both reflect and determine the C to nutrient balance in soil. Soils dominated by ECM trees had higher F : B ratios and more standing fungal biomass than AM stands. Enzyme stoichiometry in ECM soils shifted to higher investment in extracellular enzymes needed for nitrogen and phosphorus acquisition than in C-acquisition enzymes, relative to AM soils.
· Our results suggest that knowledge of mycorrhizal dominance at the stand or landscape scale may provide a unifying framework for linking plant and microbial community dynamics, and predicting their effects on ecological function.

198. del Mar Montiel-Rozas, M.M, A. Lopez-Garcia, P. Madejon, and E. Madejon. 2017. Native soil organic matter as a decisive factor to determine the arbuscular mycorrhizal fungal community structure in contaminated soils. Biol Fertil Soils 53: 327-338.

Effects Table: Restoration, Fertilizer Application, Ecology
Effects: Host species to sustain EM, Effects-Host species, EM species diversity and abundance, EM growth and reproduction, changes in soil biota, changes in soil chemistry.

· The present study of arbuscular mycorrhizal (AM) fungi is focused on the identification of AM ecotypes associated with different plants species (Poa annua, Medicago polymorpha, and Malva sylvestris) growing in three contaminated soils with different organic matter, phosphorus, and trace element (TE; Cu, Cd, Mn, and Zn) contents.
· Soils were amended with biosolid and alperujo compost. Shifts in AM fungal community structure, diversity, richness, root colonization, and plant TE uptake were evaluated.
· Soil properties and plant species had a significant effect on AM fungal community composition as well as on root colonization. However, AM fungal diversity and richness were only affected by soil properties and especially by soil organic matter that was a major driver of AM fungal community.
· As soil quality increased, Glomeraceae decreased in favor of Claroideoglomeraceae in the community, AM fungal diversity and richness increased, and root colonization decreased.
· No effect due to amendment (exogenous organic matter) addition was found either in AM fungal parameters measured or TE plant uptake.
· Our results revealed that the role of TE contamination was secondary for the fungal community behavior, being the native organic matter content the most significant factor.

199. Egan, C.P., R.M. Callaway, M.M. Hart, J. Pither, and J. Klironomos. 2016. Phylogenetic structure of arbuscular mycorrhizal fungal communities along an elevation gradient. Mycorrhiza 27: 273-282.

Effects Table: Ecology
Effects: Mycelial network, host species to sustain EM, EM species diversity and abundance, EM growth and reproduction

· They characterized AM fungal communities in the soil along a high-elevation gradient in the North American Rocky Mountains.
· They focused on phylogenetic patterns of AM fungal communities to gain insight into how AM fungal communities are naturally assembled.
· They found that there is a decline in species richness with increasing elevation as well as a decline in phylogenetic diversity.
· AM fungal communities were phylogenetically clustered at all elevations sampled, suggesting that environmental filtering, either selection by host plants or fungal niches, is the primary ecological process structuring communities along the gradient.

200. Fernandez, C.W., N.H. Nguyen, A. Stefanski, Y. Han, S.E. Hobbie, R.A. Montgomery, P.B. Reich, and P.G. Kennedy. 2017. Ectomycorrhizal fungal response to warming is linked to poor host performance at the boreal-temperate ecotone. Global Change Biology 23: 1598-1609.

Effects Table: Climate change
Effects: Mycelial network, EM species diversity and abundance, nutrient source, EM growth and reproduction, changes in soil biota, changes in soil chemistry, nutrient cycling

· Rising temperatures associated with climate change have been shown to negatively affect the photosynthetic rates of boreal forest tree saplings at their southern range limits.
· To quantify the responses of ectomycorrhizal (EM) fungal communities associated with poorly performing hosts, researchers sampled the roots of Betula papyrifera and Abies balsamea saplings growing in the B4Warmed (Boreal Forest Warming at an Ecotone in Danger) experiment.
· EM fungi on the root systems of both hosts were compared from ambient and +3.4 °C air and soil warmed plots at two sites in northern Minnesota. EM fungal communities were assessed with high-throughput sequencing along with measures of plant photosynthesis, soil temperature, moisture, and nitrogen.
· Warming selectively altered EM fungal community composition at both the phylum and genus levels, but had no significant effect on EM fungal operational taxonomic unit (OTU) diversity.
· Notably, warming strongly favored EM Ascomycetes and EM fungi with short-contact hyphal exploration types.
· Declining host photosynthetic rates were also significantly inversely correlated with EM Ascomycete and EM short-contact exploration type abundance, which may reflect a shift to less carbon demanding fungi due to lower photosynthetic capacity.
· Given the variation in EM host responses to warming, both within and between ecosystems, better understanding the link between host performance and EM fungal community structure will help to clarify how climate change effects cascade belowground.

201. Gorzelak, M.A., B.J. Pickles, and M.M. Hart. 2017. Exploring the symbiont diversity of ancient western redcedars: arbuscular mycorrhizal fungi of long-lived hosts. Molecular Ecology 26: 1586-1597.

Effects Table: Ecology
Effects: Mycelial network, Effects-host species, EM species diversity and abundance

· Arbuscular mycorrhizal fungi (AMF) are globally distributed, monophyletic root symbionts with ancient origins. Their contribution to carbon cycling and nutrient dynamics is ecologically important, given their obligate association with over 70% of vascular plant species.
· Few studies have considered AMF interactions with long lived woody perennial species in undisturbed ecosystems.
· In this study, they examined AMF communities associated with roots and soils of young, mature and old western redcedar (Thuja plicata) at two sites in the old-growth temperate rainforests of British Columbia.
· Community richness and structure were assessed using a conservative, clade-based approach.
· They found 91 AMF OTUs across all samples, with significantly greater AMF richness in the southern site, but no differences in richness along the host chronosequence at either site.
· All host age classes had AMF communities that were overdispersed (more different to each other than expected by chance), with young tree communities most resembling old tree communities.
· A comparison with similar clade richness data obtained from the literature indicates that western redcedar AMF communities are as rich as those of grasses, tropical trees and palms.
· This study of undisturbed temperate old-growth rainforests suggests that priority effects, rather than succession, are an important aspect of AMF community assembly in this ecosystem.

202. Hengodage, N.B.W., A.L. Ruotsalainen, A. Markkola, and H. Häggman. 2017. Root fungal colonisations of the understory grass Deschampsia flexuosa after top-canopy harvesting. Plant Soil 414: 171-180.

Effects Table: Timber harvest, thinning
Effects: Mycelial network, Host species to sustain EM, nutrient source, Coarse or large woody debris or host trees for inoculum source, changes in soil biota, changes in soil chemistry

· Root fungal relationships in forest understory may be affected by tree harvesting.
· Deschampsia flexuosa forms a mutualistic symbiosis with arbuscular mycorrhizal (AM) fungi functioning in nutrient uptake, and a more loose association with dark septate endophytic (DSE) fungi.
· They investigated how harvesting affects fungal colonizations and whether DSE is more prone to change than AM.
· Deschampsia flexuosa plants were sampled close to a control or a cut tree after top-canopy harvesting in a primary successional site.
· Colonizations were studied using light microscopy.
· Shoot N%, vegetation cover and soil nutrients were determined.
· They found that tree harvesting did not affect vegetation and soil parameters, except potassium (K+) increasing near cut trees.
· AM colonization did not change, while DSE increased. Shoot N% increased with increasing DSE near cut trees.
· Hyaline septate (HSE) hyphae and soil K+ and magnesium (Mg2+) were positively correlated near control trees.
· Lichen cover and HSE correlated negatively.
· DSE colonization increased but AM did not change after harvesting. Positive correlation of DSE with shoot N% near cut trees may suggest a role for DSE in favoring plant nitrogen uptake after disturbance in an open microsite.
· HSE may play a role in K+ and Mg2+ uptake.

203. Liu, M., R. Zheng, S. Bai, Y. Bai, and J. Wang. 2017. Slope aspect influences arbuscular mycorrhizal fungus communities in arid ecosystems of the Daqingshan Mountains, Inner Mongolia, North China. Mycorrhiza 27: 189-200.

Effects Table: Ecology
Effects: Mycelial network, EM species diversity and abundance, spore dispersal, EM growth and reproduction, changes in soil chemistry, nutrient cycling

· Arbuscular mycorrhizal (AM) symbiosis plays an important role in ecosystem functioning, particularly in fragile environments. Little is known, however, about how AM fungus community composition responds to slope aspect.
· They saught to compare the AM fungus communities between sunny and shady slopes and to detect factors that influenced the distributions of AM fungi in arid ecosystems of the Daqingshan Mountains, Inner Mongolia, North China.
· AM fungus communities were evaluated based on small subunit ribosomal RNA genes (SSUs) using Illumina MiSeq sequencing.
· AM fungus community composition differed significantly between slope aspects.
· Sunny slopes had significantly higher AM fungus diversity and richness as well as spore density, total root colonization, arbuscule abundance, vesicle abundance, and hyphal colonization than shady slopes.
· Structural equation modeling (SEM) illustrated that the effects of slope aspect on AM fungus richness likely were mediated by available phosphorus, soil organic carbon, plant cover, and plant diversity.
· Available phosphorus was the principal factor that influenced AM fungus species richness, and soil organic carbon was the principal factor influencing spore density and total root colonization, suggesting that these factors especially might be responsible for differences between the AM fungus communities of different slope aspects.
· These findings elucidate the influence of slope aspect on AM fungus communities and may inform use of AM fungi in protection and restoration of vegetation with different slope aspects in arid ecosystems.

204. Rodríguez-Caballero, G., F. Caravaca, A. J. Fernández-González, M. M. Alguacil, M. Fernández-López, and A. Roldán. 2017. Arbuscular mycorrhizal fungi inoculation dediated changes in rhizophere bacterial community structure while promoting revegetation in a semiarid ecosystem. Science of the Total Environment 484-485: 838-848.

Effects Table: Ecology
Effects: Host species to sustain EM, Effects-host species, EM growth and reproduction, changes in soil chemistry, changes in soil biota

· The main goal of this study was to assess the effect of the inoculation of four autochthonous shrub species with the arbuscular mycorrhizal (AM) fungus Rhizophagus intraradices on the rhizosphere bacterial community and to ascertain whether such an effect is dependent on the host plant species.
· Additionally, analysis of rhizosphere soil chemical and biochemical properties was performed to find relationships between them and the rhizosphere bacterial communities.
· Non-metric multidimensional scaling analysis and subsequent permutational multivariate analysis of variance revealed differences in bacterial community composition and structure between noninoculated and inoculated rhizospheres.
· Moreover, an influence of the plant species was observed. Different bacterial groups were found to be indicator taxonomic groups of non-inoculated and inoculated rhizospheres, Gemmatimonadetes and Anaerolineaceae, respectively, being the most notable indicators.
· As shown by distance based redundancy analysis, the shifts in bacterial community composition and structure mediated by the inoculation with the AMfungus were mainly related to changes in plant nutrients and growth parameters, such as the shoot phosphorus content.
· Our findings suggest that the AMfungal inoculum was able to modify the rhizosphere bacterial community assemblage while improving the host plant performance.

205. Rudgers, J.A., S.N. Kivlin, K.D. Whitney, M.V. Price, N.M. Waser, and J. Harte. 2014. Responses of high-altitude graminoids and soil fungi to 20 years of experimental warming. Ecology: 95(7): 1918-1928.

Effects Table: Climate Change
Effects: Host species to sustain EM, Effect- host species, EM species diversity and abundance, EM growth and reproduction, successional change in EM community

· High-elevation ecosystems are expected to be particularly sensitive to climate warming because cold temperatures constrain biological processes.
· Deeper understanding of the consequences of climate change will come from studies that consider not only the direct effects of temperature on individual species, but also the indirect effects of altered species interactions.
· Here we show that 20 years of experimental warming has changed the species composition of graminoid (grass and sedge) assemblages in a subalpine meadow of the Rocky Mountains, USA, by increasing the frequency of sedges and reducing the frequency of grasses.
· Because sedges typically have weak interactions with mycorrhizal fungi relative to grasses, lowered abundances of arbuscular mycorrhizal (AM) fungi or other root-inhabiting fungi could underlie warming-induced shifts in plant species composition.
· However, warming increased root colonization by AM fungi for two grass species, possibly because AM fungi can enhance plant water uptake when soils are dried by experimental warming.
· Warming had no effect on AM fungal colonization of three other graminoids.
· Increased AM fungal colonization of the dominant shrub Artemisia tridentata provided further grounds for rejecting the hypothesis that reduced AM fungi caused the shift from grasses to sedges.
· Non- AM fungi (including dark septate endophytes) also showed general increases with warming.
· Our results demonstrate that lumping grasses and sedges when characterizing plant community responses can mask significant shifts in the responses of primary producers, and their symbiotic fungi, to climate change.

206. Taudière, A., F. Richard, and C. Carcaillet. 2017. Review on fire effects on ectomycorrhizal symbiosis, and unachieved work for a scalding topic. Forest Ecology and Management 391: 446-457.

Effects Table: General Fire effects, Prescribed burning
Effects: Mycelial network, EM species diversity and abundance, Mineral soil fungi, EM growth and reproduction, Increase in surface organic matter, Changes in soil chemistry, successional change in EM community

· Millions of hectares of ectomycorrhizal (ECM) forests provide most of the wood resource in the northern hemisphere.
· Among these forests, those that are fire-prone concentrate an astonishing diversity of mutualistic soil fungi that are pivotal for seedling establishment, tree growth and forest functioning and dynamics.
· In this paper, they review the effects of fire on ECM symbiosis in these forests using a systematic screening of the literature.
· They found that a low number of field studies (73) directly address fire effect on ECM symbiosis, in a restricted geographic area that partially represents the geography of ECM biodiversity stakes and fire risk.
· The analyzed literature consensually reports long-term shifts in the composition of ECM fungal communities after fire.
· The effects of fire on fungal diversity and richness at the local scale continue to be debated among researchers, and need to be documented further using adequate experimental device to limit the effects of some identified methodological biases.
· Their analysis emphasizes the urgent need to carefully consider the belowground effects of prescribed burning.
· This is an important conclusion because this widely implemented and efficient management tool to prevent wildfires may impact ECM soil communities in the same way as uncontrolled events.
· The analysis highlights the need of refining the concept of post-fire ECM fungi, by taking advantage of promising tools, such as next-generation sequencing and quantitative PCR applied to mycelia and spores, to integrate the vegetative traits of fungi in integrative definitions.

207. Taylor, D.L., T.N. Hollingsworth, J.W. McFarland, N.J. Lennon, C. Nusbaum, and R.W. Ruess. 2014. A first comprehensive census of fungi in soil reveals both hyperdiversity and fine-scale niche partitioning. Ecological Monographs 84(1): 3-20.

Effects Table: Ecology
Effects: EM species diversity and abundance

· Fungi play key roles in ecosystems as mutualists, pathogens, and decomposers.
· Current estimates of global species richness are highly uncertain, and the importance of stochastic vs. deterministic forces in the assembly of fungal communities is unknown.
· Molecular studies have so far failed to reach saturated, comprehensive estimates of fungal diversity.
· To obtain a more accurate estimate of global fungal diversity, they used a direct molecular approach to census diversity in a boreal ecosystem with precisely known plant diversity, and evaluated adequacy of sampling and accuracy of species delineation.
· They achieved the first exhaustive enumeration of fungi in soil, recording 1002 taxa in this system.
· We show that the fungus: plant ratio in Picea mariana forest soils from interior Alaska is at least 17:1 and is regionally stable.
· A global extrapolation of this ratio would suggest 6 million species of fungi, as opposed to leading estimates ranging from 616,000 to 1.5 million.
· They also find that closely related fungi often occupy divergent niches. This pattern is seen in fungi spanning all major functional guilds and four phyla, suggesting a major role of deterministic niche partitioning in community assembly.
· Extinctions and range shifts are reorganizing biodiversity on Earth, yet results of this study suggest that 98% of fungi remain undescribed and that many of these species occupy unique niches.

208. Treu, R., J. Karst, M. Randall, G.J. Pec, P.W. Cigan, S.W. Simard, J.E.K. Cooke, N. Erbilgin, and J.F. Cahill, Jr. 2014. Decline of ectomycorrhizal fungi following a mountain pine beetle epidemic. Ecology 95(4): 1096-1103.

Effects Table: Disturbance ecology
Effects: Mycelial network, Host species to sustain EM, EM species diversity and abundance, Nutrient source, mineral soil fungi, EM growth and reproduction, changes in soil biota, changes in soil chemistry, successional change in EM community

· Forest die-off caused by mountain pine beetle (MPB; Dendroctonus ponderosa) is rapidly transforming western North American landscapes.
· The rapid and widespread death of lodgepole pine (Pinus contorta) will likely have cascading effects on biodiversity.
· One group particularly prone to such declines associated with MPB are ectomycorrhizal fungi, symbiotic organisms that can depend on pine for their survival, and are critical for stand regeneration.
· They evaluated the indirect effects of MPB on above- (community composition of epigeous sporocarps) and belowground (hyphal abundance) occurrences of ectomycorrhizal fungi across 11 forest stands.
· Along a gradient of mortality (0-82% pine killed), macromycete community composition changed; this shift was driven by a decrease in the species richness of ectomycorrhizal fungi.
· Both the proportion of species that were ectomycorrhizal and hyphal length in the soil declined with increased MPB-caused pine mortality; <10% of sporocarp species were ectomycorrhizal in stands with high pine mortality compared with >70% in stands without MPB attacks.
· The rapid range expansion of a native insect results not only in the widespread mortality of an ecologically and economically important pine species, but the effect of MPB may also be exacerbated by the concomitant decline of fungi crucial for recovery of these forests.

209. Zheng, Y., H. Hu, L. Guo, I.C. Anderson, and J.R. Powell. 2017. Dryland forest management alters fungal community composition and decouples assembly or root- and soil-associated fungal communities. Soil Biology & Biochemistry 109: 14-22.

Effects Table: Fertilizer Application
Effects: Mycelial network, EM species diversity and abundance, nutrient source, mineral soil fungi, changes in soil biota, changes in soil chemistry, nutrient cycling

· Land management practices considerably influence ecosystem processes and functioning, particularly in dryland ecosystems where nutrient and water limitations have direct (via effects on productivity) and indirect (via effects on soil biota) effects on ecosystem properties.
· Fungi in soils and associated with roots play critical roles in soil nutrient cycling and plant nutrient acquisition, but their responses to land management practices in dryland ecosystems remain equivocal.
· They evaluate the responses of fungal communities in roots and soils associated with a Eucalyptus saligna plantation after six years of forest management practices (irrigation and fertilization) and in two different microenvironments within treated plots, in the presence and absence of understory grasses.
· We observed that the richness and evenness of fungal communities were higher in soil than in root samples, but these two parameters did not vary among any of the management treatments.
· Effects of fertilization and irrigation on fungal community composition were observed and appeared to be related to variation in soil pH, moisture, and nitrogen availability.
· Both fertilization and irrigation decreased the ratios of ectomycorrhizal fungi to total fungi and increased the frequencies of saprotrophic and/or plant pathogenic fungi.
· Some OTUs were shared between soil and root-associated fungal communities but that fertilization was associated with lower frequencies of shared OTUs, suggesting a decoupling of these communities.
· In the absence of grasses, where only tree roots were present, fewer tight relationships between fungal occurrence in root and soil samples were observed.
· The findings highlight the importance of forest management practices for fungal community assembly processes in dryland ecosystems, which may have consequences for the predictability of fungal community dynamics and nutrient cycling.

210. Garcia, M.O., J.E. Smith, D.L. Louma, and M.D. Jones. 2016. Ectomycorrhizal communities of ponderosa pine and lodgepole pine in south-central Oregon pumice zone. Mycorrhiza 26: 275-286.

Effects Table: Ecology, Climate change
Effects: Host species to sustain EM, Effects-host species, EM species diversity and abundance, Nutrient source, mineral soil fungi, changes in soil biota, changes in soil chemistry, successional change in EM community

· Forest ecosystems of the Pacific Northwest of the USA are changing as a result of climate change.
· Specifically, rise of global temperatures, decline of winter precipitation, earlier loss of snowpack, and increased summer drought are altering the range of Pinus contorta.
· Simultaneously, flux in environmental conditions within the historic P. contorta range may facilitate the encroachment of P. ponderosa into P. contorta territory.
· Furthermore, successful pine species migration may be constrained by the distribution or co-migration of ectomycorrhizal fungi (EMF).
· Knowledge of the linkages among soil fungal diversity, community structure, and environmental factors is critical to understanding the organization and stability of pine ecosystems.
· The objectives of this study were to establish a foundational knowledge of the EMF communities of P. ponderosa and P. contorta in the Deschutes National Forest, OR, USA, and to examine soil characteristics associated with community composition.
· They examined EMF root tips of P. ponderosa and P. contorta in soil core and conducted soil chemistry analysis for P. ponderosa cores.
· Results indicate that Cenococcum geophilum, Rhizopogon salebrosus, and Inocybe flocculosa were dominant in both P. contorta and P. ponderosa soil cores.
· Rhizopogon spp. were ubiquitous in P. ponderosa cores.
· There was no significant difference in the species composition of EM communities of P. ponderosa and P. contorta.
· Ordination analysis of P. ponderosa soils suggested that soil pH, plant-available phosphorus (Bray), total phosphorus (P), carbon (C), mineralizable nitrogen (N), ammonium (NH4), and nitrate (NO3) are driving EMF community composition in P. ponderosa stands.
· They found a significant linear relationship between EMF species richness and mineralizable N.
· P. ponderosa and P. contorta, within the DeschutesNational Forest, share the same dominant EMF species, which implies that P. ponderosa may be able to successfully establish within the historic P. contorta range and dominant EMF assemblages may be conserved.

211. Warnock, D.D., M.E. Litvak, L. Morillas, and R.L. Sinsabaugh. 2016. Drought-induced piñon mortality alters the seasonal dynamics of microbial activity in piñon-juniper woodland. Soil Biology & Biochemistry 92: 91-101.

Effects Table: Climate change
Effects: Host species to sustain EM, Moisture retention capability, mineral soil fungi, changes in soil biota, changes in soil chemistry

· Piñon (Pinus edulis) Juniper (Juniperus monosperma) (PJ) woodlands cover 17 million hectares in the western USA.
· These woodlands have been particularly sensitive to recent changes in climate, with drought induced die-offs of piñon occurring across 1.5 million ha, since 2000, triggering large changes in the structure and function of these biomes.
· To assess the effects of this large scale mortality on soil processes, they analyzed rhizosphere extracellular enzyme activity (EEA) and fungal biomass in soil samples collected beneath tree canopies at two piñon-juniper woodland sites: one site where piñons were experimentally killed by girdling, and a paired intact site with no piñon mortality that served as a reference.
· They quantified soil water content (SWC) from soil samples, and sap flow density fluxes as an indicator of tree physiological status.
· Soil EEA patterns varied as functions of the identity of the closest competitor trees, host-tree physiological status, and SWC.
· At the girdled site, they observed higher plant cell wall related decomposition activities under live juniper canopies, compared to dead piñon trees.
· In contrast, at the control site, they observed higher plant cell wall decomposition rates under live piñon rather than juniper canopies, particularly with higher soil moisture availability.
· At the site level, ordination plots for intact PJ woodlands showed a decreasing trend in microbial cell wall decomposition activity as soil water availability, and fungal biomass increased.
· They observed the opposite trend at the girdled site.
· Overall, these results suggest that widespread piñon mortality significantly affects the functional behavior of rhizosphere microorganisms at multiple scales, in part by shifting the focal substrates of microbial community decomposition.

212. Cowan, A.D., J.E. Smith, and S.A. Fitzgerald. 2016. Recovering lost ground: Effects of soil burn intensity on nutrients and ectomycorrhizal communities of ponderosa pine seedlings. Forest Ecology and Management 378: 160-172.

Effects Table: Fire- Prescribed burning
Effects: EM species diversity and abundance, mineral soil fungi, Changes in soil biota, changes in soil chemistry

· Fuel accumulation and climate shifts are predicted to increase the frequency of high-severity fires in ponderosa pine (Pinus ponderosa) forests of central Oregon.
· The combustion of fuels containing large downed wood can result in intense soil heating, alteration of soil properties, and mortality of microbes.
· Previous studies show ectomycorrhizal fungi (EMF) improve ponderosa seedling establishment after fire but did not compare EMF communities at different levels of soil burn intensity in a field setting.
· For this study, soil burn intensity effects on nutrients and EMF communities were compared at Pringle Falls Experimental Forest, La Pine, Oregon.
· Twelve replicate sites were used, each with three treatments: high intensity soil burn from large downed wood combustion (HB), low intensity soil burn (LB), and unburned control (UB).
· Temperatures lethal to fungi were detected at 0-cm, 5-cm, and 10-cm depths in HB soils and 0-cm depth in LB soils.
· Ponderosa pine seedlings planted post-burn were harvested after four months for EMF root tip analysis.
· They found: (a) greater differences in soil properties and nutrients in HB soils compared to LB and UB soils; (b) no differences in EMF richness and diversity among treatments; (c) weak differences in community composition based on relative abundance between UB and either burn treatments; and (d) EMF composition in HB and LB treatments correlated with soil carbon and organic matter contents.
· These results support the hypothesis that the combustion of large downed wood can alter the soil environment directly beneath it.
· However, an EMF community similar to LB soils recolonized HB soils within one growing season.
· Community results from both burn treatments suggest an increase in patchy spatial distribution of EMF.
· We hypothesize that quick initiation of EMF recolonization is possible depending on the size of high intensity burn patches, proximity of low and unburned soil, and survival of nearby hosts.
· The importance of incorporating mixed fire effects in fuel management practices will help to provide EMF refugia for ponderosa pine forest regeneration.

213. Hawkins, B.J., M.D. Jones, and J.M. Kranabetter. 2015. Ectomycorrhizae and tree seedling nitrogen nutrition in forest restoration. New Forests 46: 747-771.

Effects Table: Ecological
Effects: Mycelial network, nutrient source, mineral soil fungi, EM growth and reproduction, changes in soil biota, changes in soil chemistry, nutrient cycling

· In natural environments, tree roots are almost always in intimate, symbiotic association with particular species of fungi through the formation of mycorrhizae.
· Most mycorrhizal fungi provide soil resources, particularly nitrogen (N) phosphorus and/or water to the tree, and can increase the abiotic and biotic stress resistance of their hosts.
· The fungi benefit by receiving fixed carbon from the tree.
· The association is of particular benefit on harsh or degraded sites.
· This review surveys recent literature on ectomycorrhizal (ECM) associations of temperate and boreal forest trees as it relates to N-nutrition and restoration of forests on sites where native mycorrhizal communities have been altered or
depleted.
· Part I emphasizes the ECM fungal partners. Changes in ECM communities through primary and secondary succession are reviewed and related to the influence of N availability.
· The effect of N-related functional traits of ECM fungi on their distribution is discussed.
· Part II focuses on the ECM plant partners. The influence of ECM fungi on plant N uptake, and effects of N deposition and fertilization are presented. The benefit of ECM inoculation under different disturbance regimes and the benefit of greater ECM diversity are reviewed. Variations among and within tree and ECM fungal species in the forms of N taken up and utilized are highlighted.
· Conclusions include recommendations for including ECM fungi in forest restoration projects.

214. Gehring, C., D. Flores-Rentería, C.M. Sthultz, T.M. Leonard, L. Flores-Rentería, A.V. Whipple, and T.G. Whitham. 2014. Plant Genetics and interspecific mompetitive interactions determine ectomycorrhizal fungal community responses to climate change. Molecular Ecology 23: 1379-1391.

Effects Table: Disturbance Ecology and Climate change
Effects: Host species to sustain EM, Effects-host species, EM species diversity and abundance, EM growth and reproduction, changes in soil biota

· Although the importance of plant-associated microbes is increasingly recognized, little is known about the biotic and abiotic factors that determine the composition of that microbiome.
· Researchers examined the influence of plant genetic variation, and two stressors, one biotic and one abiotic, on the ectomycorrhizal (EM) fungal community of a dominant tree species, Pinus edulis.
· During three periods across 16 years that varied in drought severity, they sampled the EM fungal communities of a wild stand of P. edulis in which genetically based resistance and susceptibility to insect herbivory was linked with drought tolerance and the abundance of competing shrubs.
· They found that the EM fungal communities of insect-susceptible trees remained relatively constant as climate dried, while those of insect-resistant trees shifted significantly, providing evidence of a genotype by environment interaction.
· Shrub removal altered the EM fungal communities of insect-resistant trees, but not insect-susceptible trees, also a genotype by environment interaction.
· The change in the EM fungal community of insect-resistant trees following shrub removal was associated with greater shoot growth, evidence of competitive release.
· However, shrub removal had a 7-fold greater positive effect on the shoot growth of insect-susceptible trees than insect-resistant trees when shrub density was taken into account.
· Insect-susceptible trees had higher growth than insect-resistant trees, consistent with the hypothesis that the EM fungi associated with susceptible trees were superior mutualists.
· These complex, genetic-based interactions among species (tree-shrub-herbivore-fungus) argue that the ultimate impacts of climate change are both ecological and evolutionary.

215. Hosford, D., D. Pilz, R. Molina, and M. Amaranthus. 1997. Ecology and Management of the commercially harvested American Matsutake Mushroom. Gen. Tech. Rep. PNW-GTR-412 Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 74 p.

Effects Table: Ecology, Timber Harvest-Clearcutting, Prescribed burning, revegetation, special forest products
Effects: Host species to sustain EM, EM species diversity and abundance, mushroom productivity, nutrient source, effects-host species, mycelial network, animals as dispersal vectors for EM, habitat quality and protection

· This technical report focuses on the ecology and management of the Matsutake Mushroom.
· It begins by reviewing the historical importance of the Japanese matsutake, its declining production and harvest in Japan.
· It covers the taxonomy of matsutake species worldwide, ecological research pioneered by the Japanese, and how Japanese forests are managed for matsutake production.
· The author’s discussion of the American matsutake begins with descriptions of its distribution, tree hosts, and commercially important habitats, which is followed by a case study of its ecology in central Washington.
· Next, they examine the social and economic context of its harvest in North America, as well as the biological, ecological and forest management issues that land managers must address to sustain its harvest.
· They conclude by discussing current matsutake research and monitoring activities in the Pacific Northwest and explaining the relevance of these activities for integrating the harvest of the American matsutake into forest ecosystem management plans.

216. Pilz, D., L. Norvell, E. Danell, and R. Molina. 2003. Ecology and Management of Commercially Harvested Chanterelle Mushrooms. Gen. Tech. Rep. PNW-GTR-576 Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 90 p.

Effects Table: Timber harvest-clearcutting, disturbance ecology, ecology, special forest products, pollution; atmospheric changes
Effects: mycelial network, host species to sustain EM, effects-host species, moisture retention capability, nutrient source, habitat quality and protection, mushroom productivity, EM species diversity and abundance, spore dispersal, EM groth and reproduction, changes in soil chemistry, nutrient cycling

· Chanterelles are globally renowned as one of the best edible forest mushrooms, and their international commercial value likely exceeds a billion dollars annually.
· A variety of chanterelle species fruit plentifully in Pacific Northwest forests, and their abundance has spawned a significant commercial harvest industry during the last two decades.
· Because chanterelles grow symbiotically with the roots of forest trees, managing the fungi for sustainable harvests also means managing forest habitats.
· This publication summarizes what is currently known about chanterelles. The intent is to provide forest managers, policymakers, mushroom harvesters mushroom enthusiasts, and research mycologists with accurate information for an informed debate about chanterelle management.
· Commercial harvest in the Pacific Northwest originates within a broad historical, cultural, ecological, and international trade context, and much relevant information about the organism comes from research in Europe.
· They also discuss chanterelles throughout North America and worldwide; the international chanterelle market; chanterelle biology, ecology, chemistry, and nutrition; recent chanterelle productivity declines reported from parts of Europe; and current research on chanterelle cultivation.
· Returning the focus to Pacific Northwest chanterelles, they describe local species, discuss management issues, summarize recent research, and conclude with future research and monitoring designed to ensure a continued abundance of chanterelles in our forests.

217. Pilz, D., R. Mclain, S. Alexander, L. Villarreal-Ruiz, S. Berch, T.L. Wurtz, C.G. Parks, E. McFarlane, B. Baker, R. Molina, and J.E. Smith. 2007. Ecology and Management of Morels Harvested from the forests of Western North America. Gen. Tech. Rep. PNW-GTR-710 Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 30 p.

Effects Table: Wildfire, general fire effects, roads, disturbance ecology, special forest products
Effects: mycelial network, nutrient source, increase in surface organic matter, changes in soil biota, nutrient cycling, successional change in EM community, mushroom productivity, soil compaction, host species to sustain EM, EM species diversity and abundance, spore dispersal, mineral soil fungi, coarse or large woody debris or host trees as inoculation source, spore dispersal,

· Morels are the fruiting bodies of species in the genus Morchella. They are prized edible mushrooms that fruit, sometimes prolifically, in many forest types throughout western North America as well as in temperate forests globally.
· They are commercially harvested and sold locally, nationally, and internationally. Annual commerce in morels likely ranges in value from $5 million to $10 million in western North America; thus they are one of the more valuable special forest products in the region.
· Large gaps remain, however, in our knowledge about morels. Their taxonomy is confusing and most North American species lack valid scientific names.
· Their biology, nutritional sources, life cycle, and modes of reproduction are unusual and complex.
· Ecologically, we do not yet fully understand how and why some morels fruit prolifically following tree death, wildfire, or other forest disturbances.
· Efforts to cultivate morels have only been partially successful; thus wild crops remain competitive in the marketplace.
· Species in genera closely related to morels are sometimes harvested or sold as food, but some of these species can be poisonous and their sale affects regulations regarding morel commerce. Morels also can accumulate toxic heavy metals under certain circumstances.
· As with morel biology, no comprehensive summary exists about morel harvesters and their culture; about social, economic, and environmental aspects of morel commerce; or about harvest regulations that are specific to morels.
· Morels fruit from Mexico to Alaska in western North America. Within this range, morel crops, forest habitats, land ownership, forest management goals, laws and regulations, and morel commerce differ by region.
· This publication provides forest managers, policymakers, mycologists, and mushroom harvesters with a synthesis of current knowledge regarding these issues, regional summaries of morel harvesting and management throughout western North America, a discussion of how forest management and morel crops interact, suggestions for useful research, and a comprehensive review of the literature.

218. Trappe, J.M., R. Molina, D.L. Luoma, E. Cazares, D. Pilz, J.E. Smith, M.A. Castellano, S.L. Miller, and M.J. Trappe. 2009. Diversity, Ecology, and Conservation of Truffle Fungi in Forests of the Pacific Northwest. Gen. Tech. Rep. PNW-GTR-772 Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 202 p.

Effects Table: Timber Harvest-thinning, clearcutting, green tree retention harvest, ecology
Effects: mycelial network, host species to sustain EM, effects-host species, EM species diversity and abundance, moisture retention capability, nutrient source, mineral soil fungi, mushroom productivity, nutrient cycling, spore dispersal

· Forests of the Pacific Northwest have been an epicenter for the evolution of truffle fungi with over 350 truffle species and 55 genera currently identified.
· Truffle fungi develop their reproductive fruit-bodies typically belowground, so they are harder to find and study than mushrooms that fruit aboveground.
· Nevertheless, over the last five decades, the Corvallis Forest Mycology program of the Pacific Northwest Research Station has amassed unprecedented knowledge on the diversity and ecology of truffles in the region.
· Truffle fungi form mycorrhizal symbioses that benefit the growth and survival of many tree and understory plants.
· Truffle fruit-bodies serve as a major food souce for many forest-dwelling mammals.
· A few truffle species are commercially harvested for gourmet consumption in regional restaurants.
· This publication explores the biology and ecology of truffle fungi in the Pacific
Northwest, their importance in forest ecosystems, and effects of various silvicultural practices on sustaining truffle populations.
· General management principles and considerations to sustain this valuable fungal resource are provided.

219. Castillo, B.T., L.E. Nave, J.M. Le Moine, T.Y. James, K.J. Nadelhoffer. 2018. Impacts of experimentally accelerated forest succession on belowground plant and fungal communities. Soil Biology and Biochemistry 125: 44-53.

Effects Table: disturbance ecology, climate change
Effects: mycelial network, host species to sustain EM, effects-host species, EM species diversity and abundance

· Understanding how soil processes, below-ground plant and fungal species composition, and nutrient cycles are altered by disturbances is essential for understanding the role forests play in mitigating global climate change.
· Here they ask: How are root and fungal communities altered in a mid-successional forest during shifts in dominant tree species composition?
· This study utilizes the Forest Accelerated Succession Experiment (FASET) at the
University of Michigan Biological Station (UMBS) as a platform for addressing this question.
· FASET consists of a 39-ha treatment in which all mature early successional aspen (Populus spp.) and paper birch (Betula papyrifera) were killed by stem-girdling in 2008.
· Four years after girdling, neither overall fungal diversity indices, plant diversity indices, nor root biomass differed between girdled (treated) and non-girdled (reference) stands.
· Experimental advancement of succession by removal of aspen and birch resulted in 1) a shift in fungal functional groups, with significantly less ectomycorrhizal fungi, 2) a trend toward less arbuscular mycorrhizal fungi, and 3) a significant increase in the proportion of saprotrophs in girdled stands.
· In addition to shifts in functional groups between treated and untreated stands, ectomycorrhizal fungi proportions were negatively correlated with NH4+ and total dissolved inorganic nitrogen (DIN) in soil.
· This research illustrates the propensity for disturbances in forest ecosystems to shift fungal community composition, which has implications for carbon storage and nutrient cycling in soils under future climate scenarios.

220. Hopkins, A.J.M, K.X. Ruthrof, J.B. Fontaine, G. Matusick, S.J. Dundas, and G.E. Hardy. 2018. Forest die-off following global-change-type drought alters rhizosphere fungal communities. Environmental Research Letters (13) 095006.

Effects Table: climate change
Effects: EM species diversity and abundance, changes in soil biota, changes in soil chemistry, successional chang in EM community

· Globally, forest die-off from global-change-type drought events (hotter droughts) are of increasing concern, with effects reported from every forested continent.
· While implications of global-change-type drought events have been explored for above-ground vegetation, below-ground organisms have received less attention, despite their essential contributions to plant growth, survival, and ecosystem function.
· They investigated rhizosphere fungal communities in soils beneath trees affected by a globalchange-type drought in a Mediterranean climate-type ecosystem in southwestern Australia, quantifying how fungal richness, composition and functional groups varied along a drought impact gradient.
· Following a forest die-off three years previously, they collected soils beneath dead and alive trees within forest exhibiting high, minimal and relatively unaffected levels of forest die-off.
· Rhizosphere fungal DNA was extracted from soils, amplified and subjected to high throughput sequencing.
· Fungal community composition varied significantly (P<0.001) along the drought impact gradient with less richness in drought affected stands.
· There was some evidence of community differentiation between dead versus alive trees (P=0.09), and no difference in rarefied richness and diversity.
· When considered by functional group, die-off-impacted plots had more arbuscular mycorrhizal fungi (AM) and saprotrophs, and fewer ectomycorrhizal fungi (ECM), compared with living trees from the unaffected plots.
· Further, within die-off plots, dead versus alive tree rhizosphere samples contained more AM, saprotrophs and pathogens, and fewer ECM.
· Disruptions to rhizosphere fungal communities, such as altered functional groups, can have implications for ecosystem persistence and function, particularly in regions projected to experience increased global-change-type drought events.

221. Jasinge, N.U., T. Huynh, and A.C. Lawrie. 2018. Changes in orchid populations and endophytic fungi with rainfall and prescribed burning in Pterostylis revoluta in Victoria, Australia. Annals of Botany 121:321-334.

Effects Table: Fire effects-prescribed burning, climate change
Effects: mycelial network, Host species to sustain EM, effects-host species, EM species diversity and abundance, changes in soil biota

· Wildfires are common in seasonally dry parts of the world with a Mediterranean climate. Prescribed burning is used to reduce fuel load and fire risk, but often without reliable information on its effects.
· This study investigated the effects of prescribed burns in different seasons on Pterostylis revoluta, an autumn-flowering Australian terrestrial orchid, and its orchid mycorrhizal fungi (OMFs) to find the least damaging season for a prescribed burn.
· Burns were conducted mid-season in spring and summer 2011 and autumn and winter 2012.
· Orchids were enumerated and measured during their flowering season in autumn 2011–2014 and mycorrhizal fungi were isolated before and after the burns in autumn 2011, 2012 and 2014.
· Micro-organisms isolated were characterized.
· DNA was extracted from the OMFs, and the internal transcribed spacer region was amplified by PCR.
· OMF were tested for sensitivity to smoke water.
· The number of plants increased up to 4-fold and 90 % of plants became vegetative during this study.
· Isolation of mycorrhizal fungi increased and isolation of bacteria decreased.
· Before the burns, the main OMF isolated was unexpectedly Tulasnella calospora (Boud.) Juel.
· By 2014, after the burns, the expected Ceratobasidium sp. D.P. Rogers was the only OMF isolated in most burnt quadrats, whereas T. calospora was confined to a minority of unburnt ‘control’ and the ‘spring burn’ quadrats, which were also the only ones with flowering plants.
· The decline in rainfall during 2010–2012 probably caused the switch from mainly flowering to mainly vegetative plants and the change in OMFs.
· Burning in spring to summer was less damaging to this orchid than burning in autumn to winter, which should be noted by authorities in fire management plans for fire-prone areas in which this orchid occurs.

222. Knoblochová, T., P. Kobout, D. Püschel, P. Doubková, J. Frouz, T. Cajthaml, J. Kukla, M. Vosátka, and J. Rydlová. 2017. Asymmetric response of root-associated fungal communities of an arbuscular mycorrhizal tree to their coexistence in primary succession. Mycorrhiza 27: 775-789.

Effects Table: General
Effects: mycelial network, Host species to sustain EM, Effects-host species, EM species diversity and abundance, successional change in EM community

· The arbuscular mycorrhizal (AM) grass Calamagrostis epigejos and predominantly ectomycorrhizal (EcM) tree Salix caprea co-occur at post-mining sites spontaneously colonized by vegetation.
· During succession, AM herbaceous vegetation is replaced by predominantly EcM woody species.
· To better understand the interaction of AM and EcM plants during vegetation transition, we studied the reciprocal effects of these species’ coexistence on their root-associated fungi (RAF).
· They collected root and soil samples from three different microenvironments: stand of C. epigejos, under S. caprea canopy, and contact zone where roots of the two species interacted.
· RAF communities and mycorrhizal colonization were determined in sampled roots, and the soil was tested for EcM and AM inoculation potentials.
· Although the microenvironment significantly affected composition of the RAF communities in both plant species, the effect was greater in the case of C. epigejos RAF communities than in that of S. caprea RAF communities.
· The presence of S. caprea also significantly decreased AM fungal abundance in soil as well as AM colonization and richness of AM fungi in C. epigejos roots.
· Changes observed in the abundance and community composition of AM fungi might constitute an important factor in transition from AM-dominated to EcM-dominated vegetation during succession.

223. Holuša, J., V. Pešková, and F. Lorenc. 2015. The impact of artificial mycorrhizal inoculation on the growth of common oak seedlings and development of mycorrhiza: Inoculation may not positively affect growth of seedlings. Periodicum Biologorum 117(4): 519-526.

Effects Table: Revegetation
Effects: Host species to sustain EM, EM species diversity and abundance, EM growth and reproduction, changes in soil biota, successional change in EM community

· Oak seedlings soaked in an inoculum containing mycorrhizal fungi were planted on six study plots. The non-inoculated seedlings were planted on control plots.
· Two-year-old plants were evaluated at three of the plots, while 9-to-10-year-old plants were assessed at the remaining three plots.
· Seedlings’ above-ground height, main root length, root dry mass, above-ground dry mass and stem diameter were evaluated.
· For five plants, mycorrhizal characteristics (the density of active and inactive mycorrhizae and the proportion of active mycorrhizae) were also studied in the laboratory.
· Inoculated seedlings demonstrated significantly higher proportion of active mycorrhizae in all plots as well as a higher density of active mycorrhizae only on some studied plots when compared to control.
· Among growth characteristics, inoculated seedlings demonstrated higher values for all evaluated variables.
· The most striking differences were observed in stem diameter, which was significantly different for all young stands and for one plantation.
· For the remaining growth characteristics, inoculated and control seedlings displayed significant differences only on some plots.
· These results showed that artificial mycorrhizal inoculation can be used in forestry practice, but its effects may not always be necessarily positive.

224. St. Martin, P. and A.U. Mallik. 2016. Growth release of stunted black spruce (Picea mariana) in Kalmia heath: the role of ectomycorrhizal fungi and near-ground microclimate. Can. J. For. Res. 46: 666-673.

Effects Table: Disturbance ecology
Effects: EM species diversity and abundance

· Naturally regenerating and planted black spruce (Picea mariana (Mill.) B.S.P.) in post-fire landscapes in eastern Canada often exhibit stunted growth in the presence of ericaceous shrubs such as Kalmia angustifolia.
· After a period of stunted growth, some seedlings experience a growth release, exhibiting growth rates closer to normally growing seedlings.
· The authors hypothesized that an increase in colonization of root tips by ectomycorrhizal (ECM) fungi is responsible for this release and that the percentage of root tips colonized by ECM fungi would be higher on seedlings that had a released or normally growing neighbour within close proximity.
· They quantified ECM fungi diversity and abundance from 255 soil cores from stunted, released, and normally growing black spruce seedlings sampled in two Kalmia-dominated sites in Newfoundland.
· Growth and microsite characteristics around each seedling were also measured.
· They found that normal and released seedlings had significantly higher proportions of ECM fungi root tips than stunted seedlings, supporting their final hypothesis; however, there was no significant difference in distance between neighbors.
· Soil chemical properties are thought to inhibit the vegetative spread of ECM fungi species in this particular system and are identified as an important topic for further research.

225. McBurney, K.G., E.T. Cline, J.D. Bakker, and G.J. Ettl. 2017. Ectomycorrhizal community composition and structure of a mature red alder (Alnus rubra) stand. Fungal Ecology 27: 47-58.

Effects Table: Ecology
Effects: Changes in soil chemistry, EM species diversity and abundance

· Regional and global studies of ectomycorrhizal fungal (EMF) communities associated with Alnus have made progress in determining the key factors that influence EMF diversity and biogeography.
· Smaller scale studies provide a valuable complement by relating EMF to environmental gradients and describing how community composition is influenced by competition and niche partitioning.
· The authors examined controls on EMF community composition in an 80 y-old Alnus rubra stand.
· EMF species were identified using root tip morphology and DNA sequencing, and related to soil variables (soil moisture, total C, total N, C:N ratio, PO4-P, soil pH) and to Frankia nodulation using Threshold Indicator Taxa ANalysis (TITAN) and
multivariate techniques.
· Twenty-two EMF species were identified, including 14 that are new associates of A. rubra.
· EMF community composition varied temporally and was influenced by Frankia nodulation and soil chemistry.
· Species co-occurrence patterns suggest niche partitioning and competitive exclusion interact with subtle differences in the soil environment to influence EMF community composition.

226. Salomón, M.E.S., C. Parroetaneña, M.B. Pildain, E.A. Williams, and M. Rajchenberg. 2018. What happens to the mycorrhizal communities of native and exotic seedlings when Pseudotsuga menziesii invades Nothofagaceae forests in Patagonia, Argentina? Acta Oecologica 91: 108-119.

Effects Table: Invasive/Non-native plants
Effects: Effects-Host species, EM species diversity and abundance

· Pseudotsuga menziesii is one of the most widely planted conifers in the Patagonian Andes of Argentina, having invading characteristics that are broadly reported.
· The authors studied the mycorrhizal status of seedlings along six Nothofagaceae + P. menziesii invasion matrices to investigate their role in the invasive process, according to these hypothesis: a) The abundance and richness of EM will be higher in seedlings grown in their own soil; b) In the presence of native EM inoculum, the invasive plant will be associated with generalist mycorrhizae (EM and/or AM), c) AM associations will be more abundant in P. menziesii seedlings grown in Interface or native forest soils, d) Mycorrhizal community differences between treatments will alter host fitness (growth and nutritional parameters).
· Seedlings from Nothofagus dombeyi, N. antarctica, Lophozonia alpina, L. obliqua and Pseudotsuga menziesii were set up in a soil-bioassay that included soils from non-invaded Nothofagaceae forests, pure P. menziesii plantations, and the interface between both.
· Pseudotsuga menziesii seedlings showed a decreasing, although never null, ectomycorrhizal (EM) colonization pattern from plantations to non-invaded forests, mainly with exotic EM species.
· Hebeloma mesophaeum and Wilcoxina sp. 1, two EM species with cosmopolitan distribution, were found to be shared by both tree species.
· Hebeloma hiemale and Wilcoxina sp. 1, common mycorrhizal partners of P. menziesii in Patagonia although not registered from Nothofagaceae forest, were found to be associated with N. antarctica, being the first report for both fungal species.
· Pseudotsuga menziesii seedlings showed the ability to form different arbuscular mycorrhiza (AM) colonization types (Paris-, Arum-, Both- and Intermediate-types) depending on the treatments, with significantly higher presence of Intermediate-type in the Interface treatment, where colonization was low.
· The shared EM species and the presence of different AM colonization types imply enhanced possibilities for invasive P. menziesii seedlings establishment and development.
· Seedling features and EM colonization rates evidenced that P. menziesii invasion could produce maladaptation (defined as a relative decline in host fitness due to altered mycorrhizal communities from native settings) of mycorrhizal communities, seriously injuring native ecosystem.

227. Sapsford, S.J., T. Paap, G.E. St. J. Hardy, and T.I. Burgess. 2017. The ‘chicken or the egg’: which comes first, forest tree decline or loss of mycorrhizae? Plant Ecol 218: 1093-1106.

Effects Table: Climate change, fertilizer application, heavy metals, general (REVIEW PAPER)
Effects: nutrient cycling, changes in soil chemistry, effects-host plants

· Forest trees are experiencing massive declines globally caused by a multitude of stressors, both abiotic (pollution, fragmentation and climate change) and biotic (fungi, bacteria, viruses and insects).
· Mycorrhizal fungi aid plants in the requisition of nutrients through their mutualistic relationship with plant roots and are integral to tree health.
· Stresses affecting tree health will also influence mycorrhizal fungi directly or indirectly, and thus alter the pathways responsible for nutrient absorption.
· Such an intimate association is a true chicken or egg quandary; do external stressors cause a loss of mycorrhizae which leads to tree decline, does tree decline result in a loss of mycorrhizae, or is it a combination of both?
· A review of literature has identified six stressors known to contribute to tree decline and to impact directly on mycorrhizae; global climate change, pesticides, heavy metals, excess fertilizer, pathogens and habitat fragmentation.
· This review documents the known direct impacts of the six stressors on mycorrhizal communities and places this in the context of decline syndromes in long-lived forest trees.
· The authors also discuss methodologies available to identify fungi and future research needed to unravel the complex relationships between forest tree declines and their associated mycorrhizal fungi.

228. Hart, B.T.N., J.E. Smith, D.L. Luoma, and J.A. Hatten. 2018. Recovery of ectomycorrhizal fungus communities fifteen years after fuels reduction treatments in ponderosa pine forests of the Blue Mountains, OR. Forest Ecology and Management 422: 11-22.

Effects Table: Prescribed Burning, Thinning
Effects: EM species diversity and abundance, EM growth and reproduction, changes in soil biota, changes in soil chemistry

· The results of this study suggest that effects of fuel reducing restoration efforts on the variables measured here are largely short-term, and that recovery of soil biological, chemical, and physical attributes to levels similar to the control occurred within less than 15 years.
· Differences among treatments in Bray-P, total C and N, and pH were likely driven by the thinning treatments and the resultant deposition of residual slash following harvesting or the consumption of slash by prescribed fire.
· Similar litter depths across treatments suggest that litter depth stabilizes over time in these forests.
· After more than a decade of recovery, mycorrhizal fungi in dry inland forests dominated by ponderosa pine that were subjected to fire returned to levels similar to the untreated controls.
· The results of this study demonstrate the resiliency of these forests to disturbances associated with restoration treatments, providing managers increased flexibility if maintaining abundant and persistent fungal communities for healthy soils is an objective.
· Therefore we propose that the dual thinning and burning treatment overall is more effective at reaching broad management objectives and specific outcomes regarding EMF because ectomycorrhizal communities associated with the Dual treatment were not negatively impacted in the long term while above-ground plant communities were restored to a more resistant and resilient condition.

229. McGuire, K.L., E. Bent, J. Borneman, A. Majumder, S.D. Allison, and K.K. Treseder. 2010. Functional diversity in resource use by fungi. Ecology 91: 2324-2332.

Effects Table: Ecology, Climate Change
Effects: Nutrient Cycling

· We found that individual fungal taxa responded differently to substrate additions and that active fungal communities were different across litter types (spruce vs. aspen).
· Active fungi that targeted lignocellulose also responded positively to experimental warming.
· Additionally, resource-use patterns in different fungal taxa were genetically correlated, suggesting that it may be possible to predict the ecological function of active fungal communities based on genetic information.
· Fungal taxa in an Alaskan boreal forest varied in preferences for organic N substrates, and this variation was related to phylogeny. Moreover, the degree of response by taxa to lignocellulose addition was positively correlated with the degree of response to experimental warming.
· Our results suggest that fungal community composition can play a role in organic N dynamics in ecosystems, and that shifts in communities under global warming could have consequences for breakdown of lignocellulose, a common macromolecule in plant litter. Knowledge of fungal community effects on decomposition could improve our predictions of nutrient cycling under global change, and our finding of a relationship between phylogeny and organic N use may facilitate this approach.
· We found that fungal taxa varied in their use of organic N substrates, suggesting that fungi are functionally diverse in forest soils and that individual taxa can influence the cycling of different organic N substrates. In some cases, multiple taxa of fungi responded similarly to the addition of one substrate, but varied in their response to other substrates. This observation implies that losing individual fungal taxa from the soil could alter organic N cycling because other fungi in the ecosystem may not be able to replace the suite of functions performed by a specific taxon.
· Active fungal communities were not structured randomly within samples; negative relationships among taxa were significantly more common than expected by chance…the observed variation among taxa in responses to organic N substrates is consistent with resource partitioning, but we cannot rule out the contribution of other mechanisms.

230. Willis, J.L. and M.B. Walters. 2018. Nutrition and mycorrhizae affect interspecific patterns of seedling growth on coarse wood and mineral soil substrates. Ecosphere 9(7), p.e02350.

Effects Table: General (Coarse Woody Debris – Substrate)
Effects: Effects Host Species, Nutrient source

· Our results demonstrate that in a controlled environment, mineral soil provides better substrate for seedling growth than any species of CWD for the majority of the seedling species examined in this study. This finding supports the notion that the primary advantages of establishing on CWD are related more to stress avoidance than favorable growing conditions.
· Yet, several species also grew and survived well on CWD, including yellow birch and white spruce, which both attained their average maximum size on CWD substrates, demonstrating their potential importance of CWD for forest regeneration and species diversity maintenance.
· Several species also demonstrated species‐specific responses to CWD, suggesting that CWD should not be considered a generic seedling establishment substrate. This latter point is particularly important for forest management, as many restoration guides call for increasing CWD density without considering species effects (Keeton 2006, Bauhus et al. 2009).
· Seedling growth on individual substrates is positively influenced by substrate [N] and mycorrhizal colonization.
· In general, our findings suggest that substrate [N] is a moderately accurate predictor of substrate favorability for seedling growth. Our findings also suggest that substrates containing relatively high amounts of NO3−‐N and NH4+‐N provide consistently favorable substrate for seedling growth, making their presence particularly valuable in species diverse forests.
· Contrary to previous evidence (Marx and Walters 2006, 2008), the growth of AMF‐associated species on most CWD species was not constrained by a lack of mycorrhizal inoculum, suggesting that mycorrhizal association type is not as important of a factor as previously speculated.
· Collectively, our findings demonstrate that substrate nutrition and mycorrhizal fungi are contributing to differences in substrate quality for seedling development.

231. Bidartondoa, M.I., C. Ellisc, H. Kauserudd, P.G. Kennedye, E.A. Lilleskovf, L.M. Suza, C. Andrew. 2018. Climate change: Fungal responses and effects. In: K. J. Willis (ed.), State of the World’s Fungi. Report. Royal Botanic Gardens, Kew. pp. 62–69.

Effects Table: Climate change
Effects: EM species diversity and abundance, changes in soil biota, nutrient cycling

· Fungal reproductive timing (phenology) has become seasonally extended and mean annual temperature changes of as little as 0.2°C can shift the production of spore-bearing structures by one day (especially for fungi that reproduce in autumn)[8].
· Temperature also drives compositional patterns across Europe, suggesting feedback effects as the climate changes further [17].
· Drought, in general, reduces the length of the reproductive season [8].
· So far, these studies have revealed: (i) widespread damaging effects of nitrogen deposition on fungal taxonomic and functional diversity; (ii) that European emissions controls require strong adjustment; and (iii) that the morphological variability of keystone fungi and the degree to which they are specific to the host tree species have been underestimated.
· Environmental change can drive the emergence of infectious fungal diseases, particularly those of plants.

232. Cline, L.C., J.A. Huggins, S.E. Hobbie, and P.G. Kennedy. 2018. Organic nitrogen addition suppresses fungal richness and alters community composition in temperate forest soils. Soil Biology and Biochemistry, 125:222-230.

Effects Table: Fertilizer application, Pollution: Atmospheric changes
Effects: EM species diversity and abundance, Increase in surface organic matter, changes in soil biota, changes in soil chemistry.

· Saprotrophic and ectomycorrhizal fungi readily colonized experimental in-growth bags, indicating a broad overlap in the fundamental niches of these two functional guilds.
· Increases in labile forms of organic nitrogen resulted in sharp declines in species richness and diversity across fungal guilds, as well as notable shifts in fungal community composition.
· The relative abundance of fungi classified as molds and yeasts peaked where organic nitrogen was both high and most labile, whereas slower-growing saprotrophic and ectomycorrhizal fungi were more abundant in the non-amended treatments.
· Taken together, our results indicate that similar to inorganic nitrogen, increasing the amount of organic nitrogen can dramatically alter the richness and composition of fungal communities in temperate forest soils.
· Our results add to the growing recognition that ectomycorrhizal fungi likely play an underappreciated role in the decomposition of soil organic matter, particularly deeper in soils and at later stages of decay, where saprotrophic fungal growth may be limited by decreased carbon lability.
233. Dickie, I.A., J.L. Bufford, R.C. Cobb, M.L. Desprez‐Loustau, G. Grelet, P.E. Hulme, J. Klironomos, A. Makiola, M.A. Nuñez, A. Pringle, and P.H. Thrall. 2017. The emerging science of linked plant–fungal invasions. New Phytologist, 215(4):1314-1332.

Effects Table: Invasives/Non-native plants
Effects: Effects of host species, EM species diversity and abundance, changes in soil biota, competition with native EM species, habitat quality and protection.

· Linked plant–fungal invasions spanning the spectrum from mutualistic to pathogenic interactions share common fundamental motifs which warrant their consideration within a united ecological framework.
· Here, we have attempted to: (1) highlight the diversity, ecological importance and potential complexity of plant–fungal invasions;
· (2) categorize this diversity into broadly applicable, simplified motifs that apply to both mutualistic and pathogenic interactions;
· (3) apply these motifs to the invasion process and demonstrate the potential effect of these interactions on the outcomes of plant invasions;
· (4) consider the effects of symbiont specificity, dependence, effect size, and the abiotic environment on the type or strength of interactions; and
· (5) consider mechanisms by which linked plant–fungal invasions influence ecosystem-level impacts and management outcomes.
· Linked plant–fungal processes can be critical to determining the outcomes and impacts of both plant and fungal invasions, yet research in these areas remains limited.

234. Dundas, S.J., A.J. Hopkins, K.X. Ruthrof, N.E. Tay, T.I. Burgess, G.E.S.J. Hardy, and P.A. Fleming. 2018. Digging mammals contribute to rhizosphere fungal community composition and seedling growth. Biodiversity and conservation, 27(12), pp.3071-3086.

Effects Table: Disturbance Ecology
Effects: EM species diversity and abundance, moisture retention capability, spore dispersal, animals as dispersal vectors for EM, changes in soil biota, nutrient cycling, habitat quality and protection.

· Our results showed that above-ground seedling biomass was significantly greater for seedlings grown in soil collected from inside the sanctuaries.
· There were no differences in the diversity or species richness of rhizosphere fungal communities isolated from these seedlings; however, the community composition was significantly different. This was most obvious for the predator-proof enclosure that had been in place for 20 years (Karakamia Sanctuary) compared with the more recently-installed Perup Sanctuary (fenced in 2010; 4 years before this study).
· At Karakamia, there were greater numbers of putatively hypogeous ectomycorrhizal fungi inside the enclosure and four times the number of operational taxonomic units of arbuscular mycorrhizal fungi outside the enclosure.
· The differences in fungal communities suggest that digging mammals play a pivotal role in ecosystem functioning by influencing the rhizosphere of this key forest canopy species, which has implications for maintaining the health and persistence of forests.

235. Hagenbo, A., K.E. Clemmensen, R.D. Finlay, J. Kyaschenko, B.D. Lindahl, P. Fransson, and A. Ekblad. 2017. Changes in turnover rather than production regulate biomass of ectomycorrhizal fungal mycelium across a Pinus sylvestris chronosequence. New Phytologist, 214(1), pp.424-431.

Effects Table: General
Effects: Changes in soil biota, successional change in EM community

· In boreal forest soils, ectomycorrhizal fungi are fundamentally important for carbon (C) dynamics and nutrient cycling. Although their extraradical mycelium (ERM) is pivotal for processes such as soil organic matter build-up and nitrogen cycling, very little is known about its dynamics and regulation.
· In this study, we quantified ERM production and turnover, and examined how these two processes together regulated standing ERM biomass in seven sites forming a chronosequence of 12- to 100-yr-old managed Pinus sylvestris forests.
· This was done by determining ERM biomass, using ergosterol as a proxy, in sequentially harvested in-growth mesh bags and by applying mathematical models.
· Although ERM production declined with increasing forest age from 1.2 to 0.5 kg per ha per day, the standing biomass increased from 50 to 112 kg per ha. This was explained by a drastic decline in mycelial turnover from seven times to one time per year with increasing forest age, corresponding to mean residence times from 25 d up to 1 yr.
· Our results demonstrate that ERM turnover is the main factor regulating biomass across differently aged forest stands.
· Explicit inclusion of ERM parameters in forest ecosystem C models may significantly improve their capacity to predict responses of mycorrhiza-mediated processes to management and environmental changes.

236. Jasinge, N.U., T. Huynh, and A.C. Lawrie. 2018. Consequences of season of prescribed burning on two spring-flowering terrestrial orchids and their endophytic fungi. Australian Journal of Botany 66:298-312.

Effects Table: Prescibed burning
Effects: Effects- Host Species, EM growth and reproduction, Changes in soil biota.

Note: Notice seasons references in Australia, apparently opposite of North America.
· Orchid numbers decreased by up to 100% after autumn and winter burns but not spring and summer burns.
· Prescribed burning during active orchid growth damaged both the orchids and their OMF. The least damaging practical season for a prescribed burn was in late spring, soon after seed dispersal.
· Burning during orchid active growth seasons (autumn and winter) decreased orchid numbers in quadrats, suggesting that it may reduce orchid populations in the longer term.
· Burns during autumn and winter drastically decreased the numbers of both orchids, suggesting that prescribed burning during active growth reduced orchid populations, as predicted (Quarmby 2010).
· Fires in spring and summer had no effect on orchid numbers in this study but longer-term reductions in populations are likely from burns in early spring before the capsules release seed (Keith 1996; Weston et al. 2005).
· Burning in late spring-summer is preferable, after plants have shed their seed and entered dormancy underground with ample carbohydrate reserves in their tubers.
· By contrast, fire in eucalypt forest increases soil pH, which advantages bacteria over fungi (Muñoz- Roias et al. 2016; Prendergast-Miller et al. 2017). Fungi in soil aremore sensitive to fire than bacteria (Raison 1979; Vázquez et al. 1993; Bååth et al. 1995; Bergner et al. 2004; Palese et al. 2004), irrespective of season andmoisture levels (Saravanan et al. 2013).
· Growth of the OMF was inhibited by up to 100% at the greatest concentration of smoke water, suggesting that smoke water in the soil after a burn may reduce the growth of OMF and their re-colonisation of host orchids.
· Fire during emergent orchid growth in winter was particularly detrimental, as there was little or no emergence in the following year.
· Although there was no ‘good season’ for a prescribed burn, the least damaging time was late spring after seed dispersal, when the orchids are dormant underground and their tubers have maximum carbohydrate reserves.

237. Wilhelm, R.C., E. Cardenas, K.R. Maas, H. Leung, L. McNeil, S. Berch, W. Chapman, G. Hope, J.M. Kranabetter, S. Dubé, S. and M. Busse. 2017. Biogeography and organic matter removal shape long-term effects of timber harvesting on forest soil microbial communities. The ISME journal 11:2552-2568.

Effects Table: Fuel Harvesting Reduction, Litter and organic matter changes
Effects: Coarse or large woody debris or host trees for inoculum source, Changes in soil biota.

· The long-term ecological challenges associated with maintaining soil fertility in managed forests are not yet known, in part due to the complexity of soil microbial communities and the heterogeneity of forest soils.
· consistent changes in microbial communities in harvested plots that included the expansion of desiccation- and heat-tolerant organisms and decline in diversity of ectomycorrhizal fungi.
· Shifts in microbial populations that corresponded to increased temperature and soil dryness were moderated by OM retention, which also selected for sub-populations of fungal decomposers.
· The main objectives of this study were (1) to determine the extent to which previous findings from the LTSP and other studies could be generalized (that is, their ecological validity), (2) to determine how slash-retention and extreme OM removal modulate effects of forest harvesting, (3) to identify indicator taxa elevant to monitoring forest regeneration in accordance with the goals of the LTSP (Powers, 2006), and (4) to compare long-term effects of harvesting to those of natural disturbance reported in the literature.
· Despite the minimal effects on overall community composition, OM removal treatments did have significant effects on a variety of populations of which EM fungi and stress tolerant taxa were most clearly impacted.
· Our results provide new evidence that the expansion of these taxa is a common feature of early-stage plantations in diverse North American forests and that their dominance lasts, at least, 17 years post harvest.
· Overall, these observations indicate that woody debris retention has a minimal impact on the overall soil community in diverse ecozones. In contrast, OM retention had a clear effect in terms of buffering abiotic changes, moderating the expansion and decline of certain populations.

238. Senior, J.K., J.M. O’Reilly-Wapstra, J.A. Schweitzer, J.K. Bailey, and B.M. Potts. 2018. Forest fire may disrupt plant–microbial feedbacks. Plant ecology 219:497-504.

Effects Table: Wildfire
Effects: Effects – host species, Changes in soil biota.

· We hypothesized that (i) eucalypt seedlings would respond differently to inoculation with conspecific versus heterospecific soils (i.e., exhibit plant–microbial feedbacks) and (ii) these feedbacks would be removed by forest fire.
· First, our findings suggest that eucalypt species may differentially modify soil microbial communities, as evident through seedling responses to inoculation with soils collected beneath two different eucalypt species.
· Second, eucalypt seedlings exhibited variable growth responses to inoculation with conspecific versus heterospecific soils consistent with plant–microbial feedback, but these responses were species-specific.
· Third, despite the obvious removal of aboveground vegetation, forest fire appeared to modify soil microbial communities and interact with plant–microbial feedbacks.
· We observed responses consistent with a positive plant–microbial feedback in E. globulus, where seedling performance was significantlyenhanced when inoculated with conspecific as opposed to heterospecific soils.
· The positive plant–microbial feedback exhibited by E. globulus may have been driven by mycorrhizae, as eucalypt species are known to form symbiotic relationships with both arbuscular mycorrhizal (AM) and ectomycorrhizal (EM) fungi (Adams et al. 2006).
· Our findings indicate that the presence of plant–microbial feedbacks may vary among eucalypt species, possibly contributing to differences in their competitive interactions.
· We observed responses consistent with a positive plant–microbial feedback in E. globulus, indicating an accumulation of beneficial microorganisms (e.g., mycorrhizal fungi) in the soils of adult trees that benefited the performance of offspring. However, we found this effect was absent in burnt stands, indicating that fire may disrupt plant–microbial feedbacks.
· These findings raise the possibility that plant–microbial feedback and environmental factors may not act independently, but could interact, to influence plant community structure and dynamics.

239. Otsing, E., S. Barantal, S. Anslan, J. Koricheva, and L. Tedersoo. 2018. Litter species richness and composition effects on fungal richness and community structure in decomposing foliar and root litter. Soil Biology and Biochemistry 125:328-339.

Effects Table: Litter and Organic Matter (OM) changes
Effects: EM species diversity and abundance, Changes in soil biota.

· The aim of this study was to determine the ecological relationships between fungal diversity and plant diversity via feedbacks to foliar and root litter.
· We hypothesized that mass loss rate increases with increasing litter diversity (H1); litter from a single tree species decomposes more rapidly under the trees where it originated (H2); composition of saprotrophs, plant pathogens and EcM fungi is mainly driven by litter species composition (H3); litter species richness enhances fungal richness (H4); and the relative proportion of host-specific EcM fungi is greater in the litter of their intimate host plant (H5).
· Decomposition rates of both foliar and root litter remained unaffected by litter species richness, providing no support to the first hypothesis.
· In line with Heim and Frey (2004), we found that decomposition of coniferous root litter was more rapid than decomposition of broadleaf root litter.
· We found that saprotrophs and putative plant pathogens dominated both foliar and root litter, which is consistent with previous findings in Pinaceae-dominated forests (Herzog, 2017; Kyaschenko et al., 2017).
· Consistent with the third hypothesis, foliar litter species composition affected the composition of associated fungal communities. We detected that the effect was stronger on communities of saprotrophic and plant pathogenic fungi compared with EcM fungi.
· Litter species richness and litter species composition were two major predictors for explaining species richness of saprotrophs and plant pathogens in foliar litter. In foliar litter, we detected non-additive effects of two and four litter species mixtures on fungal richness, whereas in root litter, litter species mixtures had non-additive effect on fungal diversity only in two-species mixture, which is only partly consistent with our fourth hypothesis.
· Although the preference of EcM fungi to certain litter species has been previously demonstrated (Conn and Dighton, 2000), we found no support to this hypothesis. No differences in litter species preference in EcM fungi in general or preference for intimate host's litter in particular was detected.

240. Luoma, D.L., J.L. Eberhart, R. Molina, and M.P. Amaranthus. 2004. Response of ectomycorrhizal fungus sporocarp production to varying levels and patterns of green-tree retention. Forest Ecology and Management 202:337-354.

Effects Table: Green Tree Retention Harvest
Effects: EM species diversity and abundance, EM growth and reproduction, Mushroom productivity.

· Overall, we hypothesize that EMF sporocarp production is positively related to basal-area retention due to the reliance of EMF on autotrophic hosts for their carbon supply.
· We found that even though green-tree retention can preserve EMF diversity on root-tips (Stockdale, 2000), aspects of sporocarp production were significantly reduced at all levels of basal area removal examined in this study (Figs. 3–6, Table 5).
· The aggregates of the 15%A treatment seem to be important for maintaining fruiting of a greater number of species than the 15%D treatment, despite lower truffle production.
· The 40%A retention treatment showed significantly reduced fall mushroom and truffle biomass as compared to the control, whereas the 40%D treatment did not (Figs. 5 and 6).
· We found that overstory removal significantly reduced EMF sporocarp production but, in contrast to our initial hypothesis, the effects were not always proportional to basal area retained.
· Though not directly studied in this experiment, our results lend support to the use of dispersed green-tree retention in combination with aggregated retention when maintenance of sporocarp production is a goal. Such a mix would overcome the effects of clear cutting as demonstrated in this study and maintain higher levels of sporocarp production in the aggregates by ameliorating edge effects.
· Taken together, the 40% green-tree retention treatments maintained higher levels of EM sporocarp biomass and total number of fruiting species than the 15% retention treatments.

241. Vašutová, M., M. Edwards-Jonášová, P. Baldrian, M. Čermák, and P. Cudlín. 2017. Distinct environmental variables drive the community composition of mycorrhizal and saprotrophic fungi at the alpine treeline ecotone. Fungal Ecology 27:116-124.

Effects Table: Ecology, Climage change
Effects: Mycelial Network, EM species diversity and abundance, Changes in soil biota.

· The soil - vegetation interactions are strongly mediated by fungi, because almost all plants at the treeline are mycorrhizal. Mycorrhizal fungi provide trees with nutrients and water in exchange for carbon and so influence their survival at the limits of their ecophysiological abilities.
· The aim of this study was to describe the diversity and composition of soil fungal communities across an alpine treeline ecotone and to identify the main environmental factors that drive fungal community assembly.
· We hypothesized that the mycorrhizal community is mainly affected by tree species composition and that its diversity is highest at plots with a cooccurrence of Picea abies and Pinus mugo. In contrast, saprotroph diversity was hypothesized to be more affected by microsite diversity (i.e. vegetation and soil cover heterogeneity). Alternatively, the elevation effect may lead to decreased fungal diversity towards the top of the gradient due to unfavourable climate conditions together with decreasing C supply from trees, in the case of mycorrhizal fungi, and lower plant necromass production in the case of saprotrophs.
· We demonstrated that the community of mycorrhizal fungi at the treeline is affected by environmental factors associated with altitude (tree height, change of host trees), whereas the assemblage of saprotrophs is mainly influenced by local factors differing between transect replicates (soil properties, vegetation and soil cover). The observed differences can be explained by a different degree of dependence on trees, which are closely coupled to atmospheric circulation.
· Moreover, the identified ectomycorrhizal and saprotrophic species differ in average body size, which could affect their probability of finding their optimal niche, and thus uniformity of distribution along the treeline.
· Several abundant ECM species can be shared by P. abies and P. mugo; therefore, the supposed belowground interactions between both tree species mediated via a common mycelial net could be more important than aboveground competition and cannot be neglected in future studies of treeline shift.

[bookmark: _Hlk51152928]242. Tomao, A., J.A. Bonet, C. Castaño, and S. de-Miguel. 2020. How does forest management affect fungal diversity and community composition? Current knowledge and future perspectives for the conservation of forest fungi. Forest Ecology and Management 457:117678.

Effects Table: Thinning, General Fire, Special Forest Products
Effects: EM species diversity and abundance, Changes in soil biota, Successional Change, Habitat quality and protection, Mushroom productivity.

· Here, we provide the current state of knowledge suggesting future research directions regarding (i) stand structure attributes (age, tree cover, stand density, tree species composition), (ii) management history (managed vs unmanaged), (iii) silvicultural treatments (thinning, clearcutting, shelterwood methods, selective cutting) and (iv) other anthropogenic disturbances (mushroom picking, salvage logging, prescribed burning, fertilization) affecting fungal diversity and community composition.
· The reviewed studies reported a positive relation between fungal diversity and stand structure variables such as canopy cover, basal area of the stand, particularly for mycorrhizal species.
· Furthermore, abundance and diversity (in size and decomposition stage) of deadwood are reported as features positively related to richness of wood-inhabiting fungi.
· Tree species diversity has been reported to be positively related to diversity of both mycorrhizal and wood-inhabiting fungi, being in the latter case even more important than the environmental factors or local amount of deadwood.
· Concerning silvicultural cuts, although there seems to be a consensus on the fact that sporocarp diversity and community composition may be negatively affected by thinning, the fungal community as represented by the mycelia belowground may be very resistant and/orresilient to forest management-related anthropogenic disturbance in the case of low-impact harvesting operations.
· Clear-cutting negatively affects fungal diversity, mainly of mycorrhizal fungi. The negative effect of this treatment could be reduced if several mature trees are kept as retention trees. For this reason, in even-aged stands shelterwood methods may be preferable to support fungal diversity during the regeneration period.
· In any case, this silvicultural practice [selective cutting] was the preferable method to manage stands since fungal diversity resulted more similar to that of undisturbed forests.
· Regardless of the silvicultural cut type, logging operations seem to be one of the major drivers negatively affecting fungal diversity due to their impact on soils. Therefore low-impact operations are preferable to support fungal diversity.
· Other management practices such as prescribed burning showed a negative effect on aboveground ectomycorrhizal fungal richness with fewer consequences on the belowground communities. However, an increase of the richness of pyrophytic species (e.g., some strains of Morchella spp.) have been observed.
· On the other hand, some very common anthropogenic disturbances, like mushroom picking, proved to not affect fungal diversity.

243. Ford, S.A., J.S. Kleinman, and J.L. Hart. 2018. Effects of wind disturbance and salvage harvesting on macrofungal communities in a Pinus woodland. Forest Ecology and Management 407:31-46.

Effects Table: Disturbance Ecology, Salvage Logging
Effects: EM species diversity and abundance, Coarse or large woody material/debris or host trees for inoculum source, Changes in soil biota

· The overarching goal of this study was to analyze the effects of natural wind disturbance (tornado) and salvage harvesting on ECM and saprotrophic macrofungal communities in a montane Pinus palustris P. Miller woodland using sporocarp surveys.
· Based on previous studies, we hypothesized four main effects on the macrofungal community: (1) tornado disturbed areas would have decreased species richness of ECM fungi compared to undisturbed areas, (2) salvage harvested areas would have lower ECM fungal richness compared to areas left unsalvaged following the tornado, (3) saprotrophic fungal richness would be greater in tornado disturbed areas compared to undisturbed areas, and (4) salvage harvested areas would have decreased saprotrophic fungal richness compared to areas left unsalvaged following the tornado.
· The results indicate that catastrophic wind events have the capacity to increase richness and abundance of saprotrophic fungi without drastically reducing ECM fungal richness and fruiting abundance in these systems. This indicates that natural disturbance is important for maintaining macrofungal diversity.
· Thus, the effects of clearcut harvesting systems on macrofungal communities may not be analogous to those of natural catastrophic disturbance, likely because clearcut harvesting can cause soil perturbations and does not leave extensive amounts of deadwood on site.
· The results of this study indicate that salvage harvesting following catastrophic disturbance reduces both saprotrophic and ECM fungal richness and fruiting abundance.
· For example, the reduction of ECM and saprotrophic fungal abundance and diversity will likely have major implications for nutrient distribution throughout the system, potentially shifting the competitive outcomes and successional trajectories of plant communities.
· For managers wishing to maintain macrofungal diversity and associated ecosystem functions in early developmental stages, it may be beneficial to limit access or restrict salvage harvesting operations from some portions of the disturbed areas. Unsalvaged patches would be protected from direct soil perturbation and removal of structural legacies such as deadwood would be limited, thereby maintaining more optimal habitat conditions for macrofungal communities.

244. Sterkenburg, E., K.E. Clemmensen, B.D. Lindahl, and A. Dahlberg. 2019. The significance of retention trees for survival of ectomycorrhizal fungi in clear‐cut Scots pine forests. Journal of Applied Ecology 56:1367-1378.

Effects Table: Green Tree Retention, Clearcutting
Effects: EM species diversity and abundance

· We investigated the potential for lifeboating of ECM fungi through the harvesting phase in an experimental field study in a 190-year-old Scots pine forest in northern Sweden. The experiment comprised four levels of tree retention—unlogged forest, plots with 60% or 30% of evenly distributed trees retained and clear-cuts without retained trees.
· We identified 149 ECM fungal species, with the five most abundant species accounting for 50% of the total ECM fungal amplicons.
· Three years after harvesting, the proportion of ECM sequences in the total amplicon pool had decreased proportionally to the extent of tree removal.
· In clear-cuts, ECM fungal relative abundance had decreased by 95%, while ECM fungal species richness had declined by 75%, compared to unlogged plots.
· Tree retention enabled the maintenance of the most frequent ECM species, while more lowly abundant species were progressively lost at random with increasing level of tree removal. Five of the most frequent ECM fungal species remained present after clear-cutting, probably associated with pine seedlings.
· Tree retention can moderate short-term and potentially also long-term logging impacts on ECM fungi. Local ECM fungal diversity is preserved in proportion to the amount of retained trees. Abundant species may be largely maintained, even by low levels of tree retention and on naturally established seedlings.
· However, conservation of more infrequent species requires higher levels of tree retention, and our results suggest that around 75% of the ECM species are lost with the forest certification standard of 5% retention trees left at logging.

245. Gordon, M. and K. Van Norman. 2014. Molecular monitoring of protected fungi: mycelium persistence in soil after timber harvest. Fungal Ecology 9:34-42.

Effects Table: Clearcutting
Effects: Host species to sustain EM, EM growth and reproduction.

· The Phaeocollybia-specific multiplex PCR system tested in this study provides a subterranean view that is essential for the effective management of these fungi at conservation sites.
· In this study we obtained an unexpected result: the persistence of two species of Phaeocollybia in a clearcut area 12 yr after timber harvest, without evidence of sporocarp production.
· This persistence may have been a result of continual occupation by the organisms documented 12 yr ago, or the dying back and recolonization of the area by mycelium, either through spore germination or regeneration from underground refuges.
· We cannot generalize from this observation, and it was likely the result of a virtuous combination of species- and site-specific characteristics, but it does indicate that some infrequently encountered fungal species have a robust survival capacity once established in the environment, and that prolonged periods without sporocarp production may be a normal part of the life trajectory of some fungi as they respond to local environmental changes.
· This last conjecture of course implies that these species are more abundant in the environment than generally recognized.

246. Tomao, A., J.A. Bonet, J.M. de Aragón, and S. de-Miguel. 2017. Is silviculture able to enhance wild forest mushroom resources? Current knowledge and future perspectives. Forest ecology and management 402:102-114.

Effects Table: Prescribed burning, Thinning, Clearcutting, Special Forest Products
Effects: Mushroom Harvest

· Here, we review the current scientific literature regarding the influence of (i) stand characteristics, i.e. stand age, stand density, canopy cover and tree species composition, (ii) silvicultural practices and (iii) other management-related disturbances affecting the yield of wild epigeous mushrooms, with the aim of systematizing existing scientific knowledge and identifying gaps in knowledge in order to suggest future lines of research.
· (i) Yields of mycorrhizal fungi are dependent on forest age, as more abundant sporocarps are generally observed in younger stands, which have a higher growth rate than trees in older stands. (ii) Canopy cover affects fungal yields: important edible and marketable species (L. deliciosus) benefit from stands with open canopies. However, in very open stands, productivity is lower than in less open stands. (iii) Stand density is one of the variables that influences mushroom production. Suitable stand basal areas for mushroom production depend on forest ecosystems and fungal species. In pine ecosystems, stand basal areas close to 20 m2 ha−1 and 40 m2 ha−1 are optimal for Lactarius deliciosus s.l. and Boletus edulis s.l., respectively. (iv) Tree composition influences fungal communities due to the preference of some ectomycorrhizal and saprotrophic fungi for specific host trees or litter, respectively.
· The effect of thinning on fungal production is the most studied silvicultural practice. However, the effect of thinning on mushroom yield may be different for different fungal species.
· At least in the short-term, clear-cutting negatively affects mushroom production, mainly of mycorrhizal fungi. If several mature trees are kept within the stand as retention trees, the negative effect of this treatment could be reduced.
· However, while many positive results have been reported for greenhouse or plantation experiments, there is no clear scientific evidence that successfully transplanting mycorrhized plants in natural forests enhances mushroom production.
· Due to soil compaction, logging negatively affects mushroom occurrence, especially if timber harvesting procedures are repeated frequently on the same site. Low-impact harvesting methods coupled with careful supervision are needed to minimize the impact of these operations on mushroom communities.
· Harvesting sporocarps does not have a direct impact on fungal yield, unless the ground is excessively trampled by mushroom pickers, which can result in a decrease in sporocarp yield.
· The impact of litter removal remains unclear: some studies have reported negative effects on the productivity of important marketable species (Boletus edulis), while other authors have reported the opposite trend for mycorrhizal species.
· Fire can reduce mushroom production even more than clear-cutting. Exceptions are pyrophytic species, including, e.g., some strains of Morchella spp.

247. Luoma, D.L. and J.L. Eberhart. 2014. Relationships between Swiss needle cast and ectomycorrhizal fungus diversity. Mycologia 106:666-675.

Effects Table: Disturbance Ecology
Effects: EM species diversity and abundance

· Because the diseased trees were mycorrhizal, albeit at low EM root-tip densities, we hypothesized that certain EM fungi (with important functional roles to keep Douglas-fir alive in the face of heavy SNC) may become more dominant on the roots that remain. Therefore we examined a second hypothesis that particular stress tolerant EM fungi would be found as dominant members of the EM community. Specifically we hypothesized that (i) common mycorrhiza types of non-SNC affected trees, as measured by mean number of root-tips/soil core, will be less common on high SNC sites; (ii) A limited number of stress-tolerent fungi, possibly adapted to a reduced carbon supply, will be relatively more common, as measured by mean number of EM root-tips/soil core, on high SNC sites.
· The hypothesis that EM density and species richness are correlated with SNC severity was supported.
· Despite much reduced EM fungus species richness on severely diseased SNC sites, we found that the proportion of the Douglas-fir root tips colonized by EM fungi remained at almost 100%.
· Instead, various fungi were able to form EM with the stressed trees, with none consistently dominant across samples in the most severely diseased areas: the majority of distinct EM types (24 of 31) were found in only one core, and an additional four EM types were found in only two cores each. Thus no single EM type was dominant;
· Although particular EM fungi did not become dominant, we did find some distinctive responses of EM fungi to SNC.
· They concluded that carbon limitation strongly influenced EM fungus composition but not percentage of root tips colonized, which was maintained at about 97% (Markkola et al. 2004), similar to our study.
· Our results and those of others suggest that reduced availability of carbohydrates to the roots of Douglas-fir could alter the species richness and abundance of the EM fungus community and reduce the presence of Douglas-fir host-specific EM fungus species.

Page 1 of 37
