

Leptographium wingfieldii references

Alamouti SM, Kim J-J, Breuil C, 2006. A new *Leptographium* species associated with the northern spruce engraver, *Ips perturbatus*, in western Canada. *Mycologia*, 98:149- 160.

Ben Jamaa ML, Lieutier F, Yart A, Jerraya A, Khouja ML, 2007. The virulence of phytopathogenic fungi associated with the bark beetles *Tomicus piniperda* and *Orthotomicus erosus* in Tunisia. *Forest Pathology*, 37:51-63.

Bois E, Lieutier F, Yart A, 1999. Bioassays on *Leptographium wingfieldii*, a bark beetle associated fungus, with phenolic compounds of Scots pine phloem. *European Journal of Plant Pathology*, 105:51-60.

CABI, 2006. *Tomicus piniperda*. Crop Protection Compendium. Commonwealth Agricultural Bureau International. <http://www.cabicompendium.org/cpc>

CFIA, 2008. Common Pine Shoot Beetle - *Tomicus piniperda* L. Canadian Food Inspection Agency. Ottawa, Ontario, Canada.
<http://www.inspection.gc.ca/english/plaveg/pestrava/tompin/tompine.shtml>

Croisé L, Lieutier F, Cochard H, Dreyer E, 2001. Effects of drought stress and high density stem inoculations with *Leptographium wingfieldii* on hydraulic properties of young Scots pine trees. *Tree Physiology*, 21(7):427-436.

Eager TA, Berisford CW, Dalusky MJ, Nielsen DG, Brewer JW, Hilty SJ, Haack RA, 2004. Suitability of some southern and western pines as hosts for the pine shoot beetle, *Tomicus piniperda* (Coleoptera: Scolytidae). *Journal of Economic Entomology*, 97:460-467.

Farr DF, Rossman AY, 2010. Fungal Databases, Systematic Mycology and Microbiology Laboratory, ARS, USDA. Retrieved February 1, 2010 from <http://nt.ars-grin.gov/fungaldatabases/>

Gibbs JN, Inman A, 1991. The pine shoot beetle *Tomicus piniperda* as a vector of blue stain fungi to windblown pine. *Forestry (Oxford)*, 64:239-249.

Haack RA, Lawrence RK, Heaton G, 1993. The pine shoot beetle: a new exotic pest. *Newsletter of the Michigan Entomological Society*, 39:1-2.

Haack RA, Kucera D, 1993. New Introduction – Common Pine Shoot beetle, *Tomicus piniperda* (L.). Pest Alert NA-TP-05-93, United States Department of Agriculture.

Harrington TC, 1981. Cycloheximide sensitivity as a taxonomic character in *Ceratocystis*. *Mycologia*, 73:1123-1129.

Harrington TC, Wingfield MJ, 1997. Other *Leptographium* species associated with conifer roots. In: Hansen EM, Lewis KJ, eds. *Compendium of Conifer Diseases*. St. Paul, Minnesota, USA: American Phytopathological Society Press, 9-11.

- Hausner G, Iranpour M, Kim J-J, Breuil C, Davis CN, Gibb EA, Reid J, Loewen PC, Hopkin AA, 2005. Fungi vectored by the introduced bark beetle *Tomicus piniperda* in Ontario, Canada, and comments on the taxonomy of *Leptographium lundbergii*, *Leptographium terebrantis*, *Leptographium truncatum*, and *Leptographium wingfieldii*. Canadian Journal of Botany, 83:1222-1237
- Hui Y, Zhou X, Lu J, Yang L, Ding H, 1999. A preliminary study on occurrences and pathogenicity of the fungi associate with *Tomicus*. Forest Research, 12:556-560.
- Jacobs K, Bergdahl DR, Wingfield MJ, Halik S, Seifert KA, Bright DE, Wingfield BD, 2004. *Leptographium wingfieldii* introduced into North America and found associated with exotic *Tomicus piniperda* and native bark beetles. Mycological Research, 108: 411-418.
- Jacobs K, Solheim H, Wingfield BD, Wingfield MJ, 2005. Taxonomic re-evaluation of *Leptographium lundbergii* based on DNA sequence comparisons and morphology. Mycological Research, 109:1149-1161.
- Jacobs K, Wingfield MJ, 2001. *Leptographium* Species. Tree pathogens, insect associates and agents of bluestain. St Paul, MN, USA: APS Press, 207 pp.
- Jacobs K, Wingfield MJ, Coetsee C, Kirisits T, Wingfield BD, 2001a. *Leptographium guttulatum* sp. nov., a new species from spruce and pine in Europe. Mycologia, 93:380-388.
- Jacobs K, Wingfield MJ, Wingfield BD, 2001b. Phylogenetic relationships in *Leptographium* based on morphological and molecular characters. Canadian Journal of Botany, 79:719-732.
- Jankowiak, R, 2006. Fungi associated with *Tomicus piniperda* in Poland and assessment of their virulence using Scots pine seedlings. Annals of Forest Science, 63:801-808.
- Långström B, Hellqvist C, 1991. Shoot damage and growth losses following three years of *Tomicus* attacks in Scots pine stands close to timber storage site. Silva Fennica, 25:133-145.
- Lee S, Kim J-J, Fung S, Breuil C, 2003. A PCR-RFLP marker distinguishing *Ophiostoma clavigerum* from morphologically similar *Leptographium* species associated with bark beetles. Canadian Journal of Botany, 81:1104-1112.
- Lee S, Kim J-J, Breuil C, 2005. *Leptographium longiclavatum* sp. nov., a new species associated with the mountain pine beetle, *Dendroctonus ponderosae*. Mycological Research, 109:1162-1170.

- Lieutier F, 1993. Induced defense reaction of conifers to bark beetles and their associated *Ophiostoma* species. In: Wingfield MJ, Seifert KA, Webber JF, eds. *Ceratocystis and ophiostoma*. Taxonomy, ecology and pathogenicity. Saint Paul, Minnesota, USA: APS Press, 225–233.
- Lieutier F, Yart A, 1989. Temperature preference of fungi associated with the bark beetles *Ips sexdentatus* and *Tomicus piniperda*. *Annales des Sciences Forestières*, 46:411-415.
- Lieutier F, Yart A, Garcia J, Ham MC, Morelet M, Lévieux J, 1989. Blue-stain fungi associated with two bark beetle pests of Scots pine (*Pinus sylvestris*): a preliminary study of fungal aggressiveness to the host tree. *Annales des Sciences Forestières*, 46:210-216.
- Lieutier F, Yart A, Ye H, Sauvard D, Gallois V, 2004. Variations in growth and virulence of *Leptographium wingfieldii* Morelet, a fungus associated with the bark beetle *Tomicus piniperda* L. *Annals of Forest Science*, 61:45-53.
- Lu M, Zhou XD, De Beer ZW, Wingfield MJ, Sun J-H, 2009. Ophiostomatoid fungi associated with the invasive pine-infesting bark beetle, *Dendroctonus valens*, in China. *Fungal Diversity*, 38:133-145
- Masuya H, Kaneko S, Yamaoka Y, 1998. Blue stain fungi associated with *Tomicus piniperda* (Coleoptera: Scolytidae) on Japanese red pine. *Journal of Forest Research*, 3:213-219.
- Morelet M, 1988. Observations sur tris Deutéromycètes inféodés aux pins. *Annales de la Société des Sciences Naturelles et d'Archéologie se Toulon et du Var*, 40:41-45.
- Morgan R, de Groot P, Smith SM, 2002. Susceptibility of pine plantations to attack by the pine shoot beetle (*Tomicus piniperda*) in southern Ontario. Northeastern Forest Pest Council Meeting. <http://cfs.nrcan.gc.ca/subsite/nefpc/abstractmorgan> (Note – website changed)
- Sabbatini Peverieri G, Capretti P, Tiber R, 2006. Associations between *Tomicus destruens* and *Leptographium* spp. in *Pinus pinea* and *P. pinaster* stands in Tuscany, central Italy. *Forest Pathology*, 36:14-20.
- Ryall KS, Smith SM, 2000. Reproductive success of the introduced pine shoot beetle, *Tomicus piniperda* (L.) (Coleoptera, Scolytidae) on selected North American and European conifers. *Proceedings of the Entomological Society of Ontario*, 131: 13-121.
- Solheim H, Långström B, Hellqvist C, 1993. Pathogenicity of the blue-stain fungi *Leptographium wingfieldii* and *Ophiostoma minus* to Scots pine: effect of tree pruning and inoculum density. *Canadian Journal of Forest Research*, 23:1438-1443.
- Solheim H, Krokene P, Långström B, 2001. Effects of growth and virulence of associated blue-stain fungi on host colonization behaviour of the pine shoot beetles *Tomicus minor* and *T. piniperda*. *Plant Pathology*, 50:111-116.

Solheim H, Långström B, 1991. Blue-stain fungi associated with *Tomicus piniperda* in Sweden and preliminary observations on their pathogenicity. *Annales des Sciences Forestières*, 48:149-156.

USDA/APHIS, 2006. APHIS Organism Pest Risk Assessment: *Tomicus piniperda*. Animal and Plant Health Inspection Service, US Department of Agriculture. http://www.aphis.usda.gov/plant_health/plant_pest_info/psb/downloads/pasbpra2-06.pdf

Uzunovic A, Webber JF, Peace AJ, Dickinson DJ, 1999. The role of mechanized harvesting in the development of bluestain in pine. *Canadian Journal of Forest Research*, 29:242-251.

Uzunovic A, Webber JF, 1998. Comparison of bluestain fungi grown in vitro and in freshly cut pine billets. *European Journal of Forest Pathology*, 28:323-334.

Wingfield MJ, Gibbs JN, 1991. *Leptographium* and *Graphium* species associated with pine-infesting bark beetles in England. *Mycological Research*, 95:1257-1260.

Zhou X, Ye H, Ding H, Sa T, 1998. Preliminary studies of fungal populations in shoot tunnels of *Pinus yunnanensis* attacked by *Tomicus piniperda*. *Journal of Yunnan University*, 20:370-373.

Zhou X, Ye H, Ding HS, 1999. On the fungal flora inside egg galleries of *Tomicus piniperda* attacking *Pinus yunnanensis*. *Forest Research*, Beijing, 12(5):556-560. t

Zhou X, Jacobs K, Wingfield MJ, Morelet M, 2001. A new *Leptographium* species associated with *Tomicus piniperda* in South Western China. *Mycoscience*, 41:573-578.