IOURNAL OF AGRICULTURAL RESEARCH

VOL. XXVI

WASHINGTON, D. C., Nov. 3, 1923

No. 5

INFLUENCE OF SOIL TEMPERATURE AND MOISTURE ON INFECTION OF WHEAT SEEDLINGS BY HELMIN-THOSPORIUM SATIVUM 1

By H. H. McKinney 2

Pathologist, Office of Cereal Investigations, Bureau of Plant Industry, United States
Department of Agriculture

INTRODUCTION

While it is not the purpose of this paper to deal with all phases of the Helminthosporium disease of wheat, it seems advisable at this time to nummarize the general situation concerning the disease. The chief purpose of this paper is to present the results of field observations and reliminary experiments bearing on the influence of soil temperature and soil moisture on certain phases of seedling infection in spring and vinter wheat and, to a limited extent, in spring barley.

When the writer began the investigation of the take-all and the rosette liseases of wheat it became evident that these diseases were in many ases intimately associated with the Helminthosporium disease and also vith other wheat diseases which were likewise obscure. This necessitated study of certain phases of the Helminthosporium disease in order that

he other maladies might be properly interpreted.

Although the Helminthosporium disease of wheat had attracted little ittention among plant pathologists prior to the discovery of the rosette lisease of wheat in Madison County, Ill., in 1919 (11), it was known to cour in several of the spring-wheat States and, to a limited extent, in he winter-wheat area. While little had been published in connection ith the Helminthosporium disease, cereal pathologists in the springrheat belt and adjacent areas were fairly familiar with its general sympoms and characteristics.

Beckwith (1) and Bolley (2) were the first to show that wheat plants pay be attacked by a Helminthosporium and that this organism is ssociated with poor wheat yields in the spring-wheat area. E. C. ohnson (6) was the first to demonstrate the pathogenicity of Helminhosporium on wheat seedlings. While he called the species with which e worked Helminthosporium gramineum Rabh., it is evident from the chavior of his fungus in inoculation experiments that, in reality, he was orking with H. sativum P. K. and B.

Accepted for publication May 2, 1923. The greenhouse and laboratory studies reported in this paper recurried on cooperatively between the Office of Cereal Investigations, U. S. Department of Agriculture, at the Wisconsin Agricultural Experiment Station, Madison, Wis. The field studies were conducted as Grante City, Ill., in cooperation with the Illinois Agricultural Experiment Station in connection the investigations of the rosette disease of wheat.

The writer wisc express his appreciation to Prof. L. R. Jones and Dr. A. G. Johnson for the many sestions concerning the work herein reported, and to Mr. R. W. Leukel for assistance in conducting executions experiments.

Reference is made by number (italic) to "Literature cited," p. 417.

ual of Agricultural Research, shington, D. C.

Vol. XXVI, No. 5 Nov. 3, 1923 Key No. G-333

Soon after the discovery of the rosette disease (11) near Granite City Ill. and in Indiana, it was found by the writer and others that Helmin thosporium satirum P. K. and B. was associated with it in its later stages. While this association was rather consistent in many cases it seemed somewhat doubtful to the writer and to certain other worker if Helminthosporium was to be looked upon as the primary cause rosette, although it was recognized that rosette might possibly be a unusual manifestation of the Helminthosporium disease (9) brough about by some environmental condition, or due to some unfamiliar strain of the organism. Although Stevens (14, 15) claims to have proved that the rosette disease (called footrot by him) (13, 14, 15) is caused directly by Helminthosporium, it has been pointed out by the writer (9,11) that positive proof of this causative relation is lacking. As to the ability of Helminthosporium to produce a definite, unmistakable disease in wheat there is no doubt, as is shown in Plates 1, 2, 3, and 4, but as to its ability to produce the symptoms of wheat rosette, as the latter malady is now interpreted, there is a question.

On a basis of field observations and isolations made from material collected by the writer and others, it is evident that the Helminthosporium disease of wheat occurs to a greater or less extent throughout the wheat-

growing regions of this country (10).

In some cases the disease occurs in combination with other wheat diseases, as is the case in the district around Granite City, Ill., and in certain of the fields affected by take-all and footrot in Kansas. In other cases Helminthosporium sativum seems to be the chief or only parasite involved.

In certain localities and under certain conditions the Helminthosporium disease causes considerable damage to the wheat crop. This is evidenced by the conclusions of Bolley (3) and Stakman (12) concerning Helmir thosporium in North Dakota and Minnesota, respectively, and of Hungerford (5) concerning the situation in the vicinity of Rexbus, Idaho, in 1921.

While more than one species of Helminthosporium may be involved in the disease, the bulk of evidence now in hand, as pointed out by the writer (10), indicates that a single species (H. sativum) is the one chief involved. This organism apparently does not have as fixed a more phology as many fungi, and this is especially true in regard to comidia Experiments which will be discussed fully in a later paper show that the same single-spore isolation, when submitted to different conditions & to substratum, temperature, etc., may produce spore forms which ares widely different as to suggest different species to persons not acquain ed with the situation. As to the possibility of different physiological strains within this species nothing definite can be said at this time.

The studies on the symptoms of the Helminthosporium disease # published by Stakman (12) and by the writer (11) show that under favorable conditions H. sativum is capable of attacking all parts of the wheat plant from the roots to the head. It is evident, however, the under certain conditions infection does not take place, or takes plan only in a mild form, even when the organism is present in the soil.

Soon after the writer became interested in the Helminthosportune disease, it was realized that the disease does not attack the when plant with the same degree of severity in all localities or during different periods of development of the plant in a given locality. pointed out earlier in a brief note (10), these observations led to belief that climatic factors and weather conditions probably exerted some influence on the development of the disease. Accordingly, laboratory and field experiments were planned whereby data on these influences might be obtained. Since *H. sativum* attacks all parts of the plant it is obvious that the different types of injury should be studied more or less independently. In view of this fact it was decided to make the preliminary studies on those injuries which are confined to the subterranean parts of the plant, and on the development of these injuries as influenced by soil temperature and soil moisture.

GREENHOUSE EXPERIMENTS

SOIL TEMPERATURE STUDIES

All of these studies were carried out in the department of plant pathology, University of Wisconsin. The soil-temperature apparatus used was essentially the same, except for some modification, as that described by Jones (7).

The wheat seedlings were grown in metal pots 8 inches in diameter and 9½ inches deep, placed in tanks of water held at the desired temperatures. The water line came from ½ to 1 inch above the soil line in the pots. Previous experiments with potatoes in connection with the soil-temperature studies on potato scab by Jones, McKinney, and Fellows (8), and also preliminary experiments with wheat plants, showed that there was no need for drainage in the metal pots, and, therefore, no special drainage apparatus was used.

EXPERIMENTS AT CONSTANT TEMPERATURES

Experimental Methods

The various temperatures were maintained by electric heaters placed on the bottoms of the tanks in contact with the water, and by means of cold running water supplied from the local mains in winter and from a refrigeration coil in summer. The high temperatures were controlled by electric thermostats which opened and closed the heater incuits by means of relays. These regulated to within an average of 1/2° to 1/4° C., above and below the stated temperature. The low temperatures were regulated by carefully adjusting the inflow of cold water in by a controlled electric heater which operated against a stream of cold water having an inflow slightly greater than that required to hold the proper temperature in the soil. All temperatures were regulated and ecorded on a basis of the temperature of the soil I inch below the surface and I 1/2 inches from the walls of the pots.

All plants were watered on a basis of weight with tap water frequently mough to insure a nearly constant soil moisture throughout an experiment. At the high temperatures pots were watered daily or oftener, lepending upon the weather, while at lower temperatures the watering was less frequent. Different methods have been used, but in this work t seemed that the application of water directly to the surface of the soil was best when watering was done frequently. In all the experiments, the lants in a given soil-temperature series were subjected to the same air emperatures, which ranged from approximately 18° to 24° C., accordig to the season. The differences in host response and the development of disease were due, therefore, primarily to differences in soil temperature. All soil used in the soil-temperature studies consisted of a fertile loam brained from a wood lot. Although this soil had never been cropped it

was infested with Helminihosporium satirum, which develops on many of the wild grasses. This necessitated sterilizing the soil by the pressure steam method for varying periods, depending on the pressure used Four hours at 1-pound pressure or less and one hour at 10 to 15 pounds gave satisfactory results. This soil after sterilization had a moisture holding capacity of 67 per cent. Two varieties of wheat, Marquis (spring) and Harvest Queen (winter), and Hannchen and Hanna varieties of spring barley were used in these experiments. All seed was surfam sterilized with a solution of mercuric chlorid and water (1:1,000) for 10 minutes and thoroughly rinsed in sterile water before sowing. It was very difficult to obtain seed free from Helminthosporium infection and as surface sterilization is not effective in controlling this infection, such seed had to be guarded against. One sample of Harvest Queen seed from the uplands of Madison County, III., was for the most part free from infection, and this was used in much of the work. A small amount of Marquis seed, kindly supplied by G. H. Dungan, of the Illinois Agricultural Experiment Station, also proved to be practically free from infection, and the same was true of the seed of Hannchen and Hanna barley from the Aberdeen (Idaho) plots of Dr. H. V. Harlan, of the Office of Cereal Investigations, United States Department of Agriculture The organisms used in the inoculations consisted of three single-spore

strains of Helminthosporium sativum. The first, designated No. 51a, was isolated by the writer in May, 1920, from the crown of a Harvest Queen wheat plant, in the advanced stages of the rosette disease, growing near The second, designated No. 350, was isolated by the Granite City, Ill. writer in April, 1921, from an infected barley kernel obtained from a lot of seed grown in the vicinity of La Fayette, Ind. The third, designated No. 392, was isolated by Dr. R. W. Webb in the spring of 1921 from the same type of plant and from the same source as culture 51a.

These strains were cultured on potato-glucose agar in Petri dishes The spores were scraped from the surface of the medium and put into water. These spore suspensions were then used to inoculate the seed

or the soil before sowing.

In the case of seed inoculation, a given volume of spore suspension was placed in a test tube, such volume being just enough to moisten the number of seeds to be sown in a single pot. The suspension was care fully measured by means of a pipette so as to insure uniformity of inoch lation and then put into as many test tubes as there were pots to be inoculated. This measuring procedure was followed at the beginning of the inoculating operation. The seeds were previously counted out in definite numbers for each pot. At the time of sowing a particular pot the seed was poured into the test tube of inoculum, well shaken, and emptied into a Petri dish, the small excess of suspension was drained of and the seeds were quickly planted by means of forceps. Seeds were not introduced into the inoculum until just before planting. All seed was sown 1.5 inches deep.

Owing to the fact that the spores of Helminthosporium sativum do not germinate to any extent in large quantities of water, no bad effects come from preparing all of the suspensions at the beginning of the sowing operations. The writer has had a spore suspension of this organism the laboratory from April to November, 1921, with practically no germinist tion. Sowings of these spores were made on potato-glucose agar from time to time, and good germination took place until the latter part the period, when the viability of the spores seemed to go down rapidly.

Soil inoculations were made by sprinkling or spraying a spore suspension over all the soil used in a complete series. This soil afterwards was thoroughly mixed and put in the pots before the seeds were sown. This method insured uniformity of the inoculum throughout all the pots in a series. In all cases the control or uninoculated pots were sown before working with the inoculum for the inoculated pots.

In all of the experiments, only enough inoculum was used to produce

a moderate amount of infection on the underground parts. This was done in order that the temperature influence might be determined more accurately. In no case was there sufficient inoculum to produce a marked killing of the plants. In the soil-temperature studies on potato scab (3) it was found that heavy inoculation tended to produce undue flattening of the temperature and disease curve, and this same condition seems to hold with the Helminthosporium disease. The exact temperature optimum tends to be obscured when an excess of organism is present.

In determining the comparative influences of the several soil temperatures in any one series the amount of disease produced was taken as a basis. As pointed out in the work with potato scab (8), it is not adequate to use alone either the number of infected individuals or the degree of infection as the sole index for the amount of disease.

In the case of the data from the greenhouse experiments the extent of disease is expressed as an infection rating, which represents the percentage of the total number of plants which were infected and also the legree of infection.

rentage of the total number of plants which were infected and also the legree of infection.

In recording the extent of disease, the plants were separated into five classes according to the degree of infection, and each plant was given a numerical rating, as shown in Table I.

 [ABLE I.—Classes, degrees of infection, and numerical ratings used in rating diseased and

 healthy wheat

lass.	Degree of infection on the underground parts.				
ī	None				
2		0.00			
2	Very slight	. 75			
4	Slight Moderate	1.00			
7	AL.	2.00			
3	Abundant	7. 00			

The classes are described as follows: (1) No signs of infection, as evienced by the absence of any lesions on the underground parts; (2) very light infection, as evidenced by small lesions on the coleoptile; (3) slight infection, as evidenced by small lesions on the coleoptile or sheaths in exess of (2); (4) moderate infection, as evidenced by the partial or almost omplete rotting of the coleoptile, with a few lesions on lower leaf sheaths roots; (5) abundant infection, as evidenced by a complete rotting of the pleoptile and numerous lesions on the subcrown internode⁴, lower leaf heaths or roots.

In most of the experiments herein cited relatively slight root infection curred. Whether this is due to a difference in resistance between the

The term subcrown internode is here used to apply to the elongated structure of the wheat plant which, der certain conditions, develops between the germinated seed and the crown. In wheat and barley this ucture is covered by the coleoptile.

roots and the other underground parts or to some other factor is not known. Further study is being made to determine this point.

After each plant in a given series had been given a numerical rating, the final infection rating for the plants grown at a given temperature was arrived at by adding together all the numerical ratings, dividing this sum by the total number of inoculated plants involved multiplied by three. This result was then multiplied by 100, thus putting the infection rating on a percentage basis.

Sum of all numerical ratings \times 100 Total number of inoculated plants \times 3

This result is then the comparative infection rating for the given temperature, since three times the total number of plants (3 being the highest numerical rating) represents the highest possibility for disease under the conditions of the experiment. The results from all plants grown at all the temperatures in a given series are compared on a basis of factors derived according to the above method for each separate temperature.

In cases where some Helminthosporium infection occurred in the controls, the number of such infected plants was deducted proportionally from the total number of inoculated plants before determining the disease factor in the inoculated series. Usually the uninoculated control plants were free from infection, but it was found to be very difficult to prevent all contamination, because of the fact that H. sativum sporulates so freely

Results

Host development.—While the experiments cited were designed primarily to yield data concerning the development of the disease, it has been possible also to obtain information concerning the influence of sol

temperature on the host plant.

As shown by Dickson (4) and other workers, the host plants react to soil temperature in many respects. In the case of the time required in the seed to germinate and emerge from the soil, this study shows that the higher temperatures, from 24° to 34.5° C., speed up this process in wheat and barley. At 28° emergence takes place in about three days. with 32°, 34.5°, and also 24°, coming on in about four days. At sol temperatures of 20°, 16°, 12°, and 8°, emergence takes place at intervals of about 5.5, 7.5, 10, and 16 days, respectively, from the date of planting.

Considerable influence of temperature on the development of the plants after emergence also was found. During the periods of the experiments it was discovered that the greatest development in stature and dry weight of plants took place at temperatures of from 20° to 24°C This temperature range forms the rather broad crest of a curve which descends gradually toward the higher and lower temperatures.

At 8° C. germination was slow, but a fairly high percentage of seeds.

germinated. The percentage of germination seemed to be highest at 12, 16°, and 20°. Owing to the slow development of plants and the slight extent of disease at 8° this soil temperature was not used after the second experiment with Marquis wheat. It was found that very less plants developed at soil temperatures above 35°, and this temperature proved impracticable for the disease experiments. Even at 34.5° ther was poor germination and the plants did not thrive.

It was found that a temperature of 20° C. tends to produce the greated number of tillers in wheat. In 57 days the production of tillers per plant t 20° averaged 6.2, while at the extreme soil temperatures only two llers per plant were formed. At temperatures between 20° C and both igher and lower extremes a gradual decrease in number of tillers as noted.

Under certain conditions with wheat the soil temperature seems to illuence the ultimate position of the crown and permanent root system ith respect to the seed and soil surface. At high temperatures the cown tends to be developed near the surface of the ground, or, in other ords, a long subcoronal internode is formed; whereas, at low soil imperatures, the crown tends to form low or at the seed. Intergrading elations of these structures develop at the intervening temperatures. In the intervening temperatures in the intervening temperatures and the intervening temperatures are the intervening temperatures. It seems apparent, however, that other factors and, under certain conditions, completely obscure the temperature in uence, for the writer has occasionally observed plants in well-controlled imperature experiments which did not conform to the above observation. Certain varieties also do not seem to respond in this way.

a. . —Graph showing summaries of Helminihotporium tatirum infection ratings on underground parts of theat and barley seedlings grown in soil at different temperatures, as shown in Tables II, III, and IV, and average diameters in mm., in five experiments, of mycelial colonies of the same parasite grown in this colonies of the same parasite grown in the colonies.

The lower temperatures (16° to 20° C.) tend to favor the development the roots as compared with the tops. The optimum temperature for ot development of barley and wheat on a basis of dry weight seems to about 6° lower than that for top development during the periods of e recorded experiments. Dickson (4) considers that the optimum soil mperatures for the various host responses recorded is about 4° higher I Marquis wheat than for Turkey. While there is a slight indication this research that this relation holds between Marquis and Harvest agen, the evidence is not sufficiently striking to warrant a definite attenuant at this time.

DISEASE DEVELOPMENT.—The results of disease development at the peral soil temperatures are tabulated in Tables II, III, and IV. The erage data from all the experiments are tabulated at the end of each these tables and are shown graphically in figure 1. From the several bulations it will be noted that while there has been a slight shifting of optimum soil temperature for disease occurrence in the several seriments, this shifting has been within rather restricted limits.

TABLE II.—Effects of soil temperatures on the infection of Marquis (spring) what seedlings with Helminthosporium sativum, Culture 51a, at Madison, Wis., in 1920-21 Experiment 3.

Ex	periment 1.		Ex	periment 2		Exp	periment 3.	
Nov. 24, 1	tificially inoculated soil. Started Nov. 24, 1920; ended Jan. 20, 1921. Soil moisture 37.3 per cent of moisture-holding capacity.			ly inocul leb. 7, 192 far. 12 and ture 44.4 Pe nolding cap	r; ended 18, 1921. er cent of	Artificially Started M Mar. 21, 43.2 per ce ing capacit	87 2 70	
Average soil tem- peratures.	Number of plants.	Infection rating.	Average soil tem- peratures.	Number of plants.	Infection rating.	Average soil tem- peratures.	Number of plants.	Infection rating.
°C. 8 12 16 20 24 28 32	40 41 37 33 25 22 20	1. 3 21. 1 63. 0 73. 7 68. 0 69. 6 61. 3	°C. 48 512 616 620 624 628 332 635	72 72 73 78 79 71 27	24. 6 61. 0 40. 8 52. 3 76. 3 82. 1 87. 6 88. 8	°C. 16 20 24 28 32 34-5	103 100 92 90 70 54	32.6 75.4 87.7 95.5 79.8 58.0
rtificiallyine	eperiment 4	1. Started	Experiment 5. Naturally infected loam soil. Started Nov. 19. 1921; ended Dec. 17, 1921. Soil moisture 59-7 per cent of moisture-hold-			amorimente with Maronit		
Average soil temperatures.	olding capa	Infection	Average soil temperatures.	Number of plents.	Infection rating.	Awarage	Average number plants per experiment.	Infection rating
°C. 12 16 20 24 28 32 34-5	82 74 63 67 44 67	17. 1 33-3 46. 9 64. 7 94- 2 83. 4 86. 7	°C. 12 16 20 24 28 32 34 5	98 94 74 86 71 58	7- 9 25. 2 36. 2 60. 9 64. 0 75. 2 73. 3	12 16 20 24	56. 0 73. 2 76. 2 69. 6 69. 8 59. 6 48. 4	81

a Ended Mar. 18.
b Ended Mar. 12.
c Ended Peb. 23.
d This summary does not include the 8° or 12° temperature data from experiment 2, since these aris older plants.

TABLE III.—Effects of soil temperatures on the infection of Harvest Queen (winter) wheat seedlings with Helminthosporium sativum cultures No. 51a and 392, at Madison, Wis., in 1921 and 1922

	Experim	ent 1.		Experi	ment	2.		Exp	erin	nent	3 A.		Exp	periment	3B.	
Star ende and mois of n	l (cult ted Feb d Feb. 2 18, 192 sture 44.4	noculated ure 51a) . 7, 1921 3, Mar. 12 1. Soi per cent 10 I d in s	Sta Sta Soi Cen	icially ed (cu urted M ded Ma l moist it of me	ltur ar. 3 r. 21, ure 43 nisture	, 1921; 1921. 3.2 per	st e S	d inconter ulture 55,200 larted n d e oil m ent coldin	Sur Con I A d A loist	spens a con idia pr. : apr. : ure : moi	tain per o 7, 19 3-5	of ing cc.;	carried time of manner 3A e seeds in a contai	This experiment w carried on at the sa time and in the sa manner as experim 3A except that seeds were inoculain a water suspens containing 6,575 nidia per cc.		
A vera soil ter pera- tures	n- ber o	f tion	Avera soil te pera ture	m be	ım- r of nts.	Infec- tion rating	soil pe	rage tem- ra- res.	be	ım- r of nts.	Jul tic rati	m	A verage soil tem- pera- tures.	Num- ber of plants.	Infec- tion rating.	
•c.			°C.					 С.					*C.		<u> </u>	
8	94		16		17	5. 5	1:	- 1		04	7	. 2	12	d 58	0. (
12	84		20		17	31. 2	10			18	12.		16	118	15.	
16	103		24		12	75. 2 73. 8	20		ď	18 55	46.		20 24	116	22. 41.	
24	97		32		14	60. o	28			33	70		28	118	46.	
28	88		34.		98	4I. I	3:		1	OI	79		32	100	48.	
32	78	74.9		•				1.5	d	79	67		34-5	105	33-	
35	70	54- 7					-									
Е	xperimer	ıt 4.	E	operime	nt 5.		E	xperi	men	t 6.			Summary.1			
Start ende Soil : cent	ally ince (cultur- ted Apr. : d May 2 moisture of moistura apacity.	e 51a). 29, 1921; 1, 1921, 12.8 per	ture bines ture ries. giver Artif ed se Start	idated idata friction data from Moistra in Taccially ided (cultied May and May	tempe isture ire d ble V inocul ure 3:	om- era- se- ata II. lat- o2).	Star ende Soil cent	ially (culted M d Jumoist of mo	ture (ay : ne ure istu	39 20, 19 2, 19 52.2	2). 22, 22. 22.	i i	erage ame t each s a the s rith Harv er) whea	oil tem ix exp est Que	perature eriments en (win-	
			•				Aver-		m-	In		Α.	verage	Num-	Infec-	
Average soil temperatures.	Num- ber of plants.	Infec- tion rating.	Average soil temperatures.	Num- ber of plants	Inf tic rati	ing.	soil tem- pera- ures.	Nu ber plar	of	tic rati		90	nil tem- ratures.	ber of plants.	tion rating.	
age soil tem- pera- ures. °C.	ber of plants.	tion rating.	age soil tem- pera- tures.	ber of plants	rati	ing.	soil tem- pera-	ber	of			90	oil tem-			
age soil tem- pera- ures. °C.	ber of plants.	tion rating.	age soil tem- pera- tures. °C.	ber of plants	rati	on ing.	soil tem- pera- tures.	ber	of sts.	rati	ng. 2	sc pe	°C.	plants.	rating.	
age soil tem- pera- tures. °C. 2	ber of plants.	tion rating.	age soil tem- pera- tures. °C. 12	ber of plants	tic rati	on ing.	soil tem- pera- cures. *C.	ber plar	of sts.	6. 14.	ng. 2 5	90 pe	°C.	109 121	5. 3 10. 8	
age soil tem- pera- tures. °C. 2	ber of plants. 99 99 56	o. o . 8	°C. 12 16 20	167 175	16.	5 1 1 3 2	soil tem- pera- cures. *C.	ber plar	of sts.	6. 14. 17.	2 5 0	12 16 20	°C.	109 121 112	5. 3 10. 8	
age soil tem- pera- tures. °C. 2 6	99 99 56 32	0. 0 . 8 13. 2 48. 5	age soil tem- pera- tures. °C. 12 16 20 24	167 175 170 167	16.	5 1 1 3 2 4 7 2 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7	soil tem- pera- cures. *C.	plar plar	of sts.	6. 14. 17.	2 5 0 8	12 16 26 24	°C.	109 121 112 99	5. 3 10. 8 27. 3	
age soil tem- pera- ures.	ber of plants. 99 99 56	o. o . 8	°C. 12 16 20	167 175	16.	5 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	soil tem- pera- cures. *C.	plar plar	of sts.	6. 14. 17.	2 5 0 8 6	12 16 20	°C.	109 121 112	5. 3 10. 8	

binded Feb. 23.

Stand reduced by mice.

Plants in one pot lost during experiment on account of leak in pot.

This summary does not include the 8° or 12° temperature data from experiment 1, since these are for temperature.

Table IV.—Effects of soil temperatures on the infection of Hannahan and Hanna barky seedlings with Helminthosporium sativum cultures 51a and 350, at Madison, Wil

Ex	perimen	t 1.	Ex	perimen	t 2.	Ea	perimen	Summary,			
Artificially inoculated soil (culture 512). Hannchen barley seed used. Started Feb. 7, 1921; ended Feb. 23, Mar. 12 and 18, 1921. Soil moisture 4.4 per cent of moisture-holding capacity.		Artificially inoculated Hanna barley seed, culture 518 used, Started Mar. 3, 1991; ended Mar. 21, 1991. Soil moisture 43.2 per cent of moisture-holding capacity.			Artificially inoculated Hama barley seed, culture 350 used. Started Apr. 29, 1921; ended May 21, 1921. Soil moisture 32.8 per cent of moisture bolding capacity.			Average amount of in- tion at each soil temps ture in three ex- ments with Hamda and Hanna barley see lings.			
Average soil temperatures.	Num- ber of plants.	Infec- tion rating.	Average soil temperatures.	Num- ber of plants.	Infec- tion rating.	Average soil tempare-tures.	Num- ber of plants.	Infec- tion rating.	Average soil tem- peratures.	Num- ber of plants.	nier tion Tatin
°C. a 8 b 12 c 16	90 89 94	24. 4 38. 2 36. 1	°C. 16 20 24	110 77 102	20. 6 34-3 44-6	°C. 12 16 20	d 17 37	33. o 49. o 69. o	°C. 12 16 20	47 74 69	33- 35- 49-
c 24 c 28	93 92 83	44. 2 46. 4 55. 6	28 32 34-5	91 88 55	72. 3 53. 0 30. 0	24 28 32	28 13 14	63. o 82. o 83. 3	24 28 32	74 62 51	51. 69. 63.
c 32	51 6	54. 8 41. 6				34- 5	6	16.6	34 5-35	22	29.

⁶ Ended Mar. 18. 6 Ended Mar. 12.

Endet Seb. 21.
 Number of seedlings reduced due to ravages of mice.
 This summary does not include the 8° or the 12° temperature data from experiment 1, since dis

While the results of these experiments show that the Helminthosporium disease can develop at all of the soil temperatures employed, they also indicate that the disease is not favored by either relatively high or rela tively low temperatures. From the curves shown in figure 1 it is strik

ingly evident that rather high soil temperatures (28° to 32° C.) favor the development of the disease on the underground parts of the plants during the early period of their development. Although the exact explanation of this result can not be given at this time, it should be noted that the disease temperature optimum is above that for the best development of the host plants and also above that for the best vegetative growth of the parasite in pure culture, as is shown in figure 1. This relation suggests that the relatively high temperature requirements for the best develop ment of the parasite (24° to 28°) together with the probable weakening

the hosts (host optimum 20° to 24°) at such temperatures partially erplain the high optima (28° to 32°) for the development of the disease. It should also be noted that the optimum temperature is apparently higher in the case of Harvest Queen wheat than in the case of Marquis wheat or the barleys. The same tendency is suggested in the data published by Dickson (4) on the Fusarium seedling blight of wheat except that he reports lower optima. The explanation of these relations may be tied up with differences in varietal susceptibility or with a null ber of other unanalyzed factors.

In the results from experiment 2 in Table II, experiment 1 in Table III, and experiment 1 in Table IV, it will be noted that the plants grown t 8° and 12° C. were not removed at the same time as those grown the higher temperatures. They were removed at later dates for he purpose of getting some idea of the influence of time on the development of the disease. The data recorded in the above table show that lime is an important factor, as evidenced by the sharp rise in the disease in the low temperature end of the experiments, where plants grown tall temperatures are removed and examined at the same time. These esults are in line with natural expectations.

In experiments 3A and 3B with Harvest Queen wheat 105,000 and 575 conidia of the parasite, respectively, per cc. of water were used to occulate the seed before sowing. The results of this experiment show learly that the amount of inoculum greatly influences the disease deelopment. In this experiment the greatest amount of disease occurred there the greatest number of conidia were used.

It will be noted in figure 1 that the disease curve for Marquis wheat is busiderably higher than those for Harvest Queen wheat and barley, keept below 16° C. for barley. This relation is explained for the present in the basis of varietal susceptibility. In all of the work done by the riter to date, Marquis wheat has shown higher susceptibility than arley or the other varieties of wheat used. The indications are that he varieties of barley used develop a greater amount of Helmintho-porium infection at low soil temperatures than is the case with wheat; and Marquis (spring) wheat seems to show the same tendency as compared ith Harvest Queen (winter) wheat. While these relations seem to be due up with specific and varietal differences, such a general explanation lls far short of completely satisfying the many questions which come to the mind of the experimenter. It is hoped that more satisfactory examations for some of these results may develop from research now hader way.

EXPERIMENTS AT ALTERNATING TEMPERATURES

Experimental Methods

As far as known, all of the controlled soil temperature studies on plant sease development thus far have had to do with "constant" temperares. While such temperatures are a means of obtaining very valuable ta which may be analyzed readily, it is recognized that under no circumances in nature is the plant or the disease-producing organism submitted a constant soil temperature for any length of time. Naturally this ay lead some to inquire as to the actual value of constant temperature sults as an aid in interpreting the reaction of disease to variable tempera-res under field conditions. We are inclined to assume that the average ily soil temperature over a given period will produce practically the me results as a constant soil temperature equivalent to the mean for ch a variable. In the case of potato scab this conception seems to ld, as is evidenced by the field experiment and observations on soil mperature cited by Jones, McKinney, and Fellows(8); but, as far as own, no controlled experiment has been carried out to determine this int. In view of this fact, it was decided to devise a simple, controlled periment to determine the relation of variable and constant soil temratures in connection with the Helminthosporium disease.

Obviously, when variable temperatures are worked with, an infinita number of combinations may be employed. In this experiment it seemed

wise to employ the simplest combination possible which would enable a comparison to be made between the disease-producing influence of controlled variable soil temperatures and the influence of a constant soil temperature equivalent to the mean of the variable. It was decided therefore, to alternate the soil temperature as uniformly as possible between 14° and 30° C. once every 12 hours; that is, the soil was to reach the maximum of 30° during the afternoon (between 1 and, o'clock) and to reach the minimum of 14°, 12 hours later (between

and 2 a. m.). These temperatures were selected because they represent a reasonable soil fluctuation under field conditions, and because they lie on one side of the apex of the disease curve established by the "constant" sail temperature experiments with Harvest Queen wheat, as shown in figure 1. The particular time interval used was selected, not only on account of the fact that it conformed nearly to the condition in nature but because it divided the time between the upper and lower tempera-

ture range into equal intervals. Three additional series were operated at constant temperatures of 14°, 22° (mean of 14° and 30° C.), and 30°, in conjunction with the alternating (14° to 30°) series.

The methods of conducting this experiment were the same as those used throughout the constant temperature series. One tank was devoted to each temperature and five pots were used in each tank, four of which contained the inoculated plants and one the uninoculated control plants Harvest Queen wheat seed, Helminthosporium culture 392, and steri lized loam soil containing 33 per cent of moisture, water free basis, were

Soil temperatures in the constant series were controlled as describe for the previous constant temperature experiments. In the case of the alternating temperature series control was obtained by means of a sti thermograph which was remodeled to serve both as a recording thems graph and a thermostat. By means of adjustable platinum points fixe to the inking arm and to the lever staff which is used to hold the inkin arm away from the drum while changing records, it was possible t operate an electric spring switch and a water valve when the minimum or maximum temperatures were reached.

For this experiment an electric heater was obtained which raised the temperature of the water from 14° to 30° C. in approximately 12 hour In addition, a flow of cold water was passed through a swivel valwhich was so regulated that it delivered sufficient water to lower the tank water temperature from 30° to 14° in approximately 12 hour The heater and valve were then operated by an electric current controlle by the adjustable platinum contacts, set at 14° and 30°, on the recon ing soil thermograph. The control apparatus required setting after est operation.

Owing to the slight irregularity in the water supply and to imperia tions in the control apparatus there were some slight variations in soil temperature curves shown in figure 2, but in the main these curv seem fairly satisfactory and should justify consideration of the discs data obtained therefrom.

Results

Table V summarizes the results obtained in this experiment. From these data it will be seen that there was practically no difference between the amount of infection produced in the series held at 22° C. and that which was alternated between 14° and 30°. While there was a slight difference, it will be noted that the results of the seed inoculation series tend to neutralize those of the soil inoculation series; and in addition this the variations are easily within the limits of experimental error

Table V.—Comparisons between the amounts of Helminthosporium infections t Harvest Queen wheat seedlings grown in soil held at constant temperatures of 14° , 12° and 30° C. and those on similar seedlings grown in soil at temperatures alternating d_{til} between 14° and 30°

	Seed ino	culation.	Soil inoculation.		
Soil temperature.	Number of plants.	Infection rating.	Number of plants.	Infection rating	
°C. 14 constant	108 105 108 86	9. 4 19. 6 20. 0 75. 0	109 104 109 84	11.; 25.1 24.1 85.0	

While the results of this experiment show that plants grown at the mean temperature suffered practically the same degree of infection at those grown at the alternating temperatures, it should not be understood that this concept necessarily can be applied to all the possible combinations of time and temperature which might be arranged in experiments on this disease or on other diseases. The results of the constant temperature experiments cited herein show that time is an important factor in disease development; and, undoubtedly, prolonged periods of favorable temperatures do tend to produce more disease than short periods of such temperatures.

Doubtless the relative position of the maximum and minimum to peratures selected on the disease curve established by the constant to perature experiment will influence results materially. It would see probable that the results obtained in the alternating temperature experiment can hardly be expected to hold except when the maximum of minimum temperatures lie on the same side of the apex or optimum pout of the disease curve established by constant temperature experiment

In view of the results of many physico-chemical experiments it does it seem reasonable to believe that the results above set forth would be been obtained if, for instance, the maximum and minimum temperature

had been selected in such a way as to include between them the apex optimum of the constant-temperature disease curve. Further study planned in connection with the various phases of the problems the suggested.

In his study on Fusarium blight, Dickson (4) reports that a short exposure to high temperatures during the germination period unbalance.

exposure to high temperatures during the germination period unbalance the wheat seedling and thus made it susceptible to the parasite. The writer has not noted this relation in connection with the Helminthoop

rium disease, even in connection with the alternating soil temperature experiment cited above, but doubtless the relation of such high temperature to the previous and following temperatures to which the plant is submitted has some bearing on this point.

SOIL MOISTURE STUDIES

Three greenhouse experiments have been conducted in connection with the soil-moisture studies. In the case of experiments 1 and 2 all f the plants were grown at the same greenhouse temperature (15° to 5° C.) during the experiments. In the case of experiment 3, the loisture study was combined with the fifth soil-temperature experiment ith Harvest Queen wheat.

EXPERIMENTAL METHODS

The methods used in these experiments were the same as those employed the soil-temperature experiments. In all cases disinfected seed was occulated with a water suspension of conidia just before sowing. Seeding as not done until the soil moistures had been carefully adjusted on a asis of the usual soil-moisture tests.

During the period of experiment the pots were weighed daily and oisture adjustments made as needed. No difficulty was experienced adjusting the middle and higher moistures, but there was some difficulty in adjusting the lower ones on account of uneven moisture disibution. This adjustment was facilitated, however, by applying water ten around the edge of the soil next to the pot wall and by keeping light dust mulch on the surface.

In experiments 1 and 2, metal pots 5 inches in diameter and 9.5 inches ep were used; in experiment 3, metal pots 8 inches in diameter and 5 inches deep were used.

BUR VI.—Results of experiments on the relation of soil moisture to the infection of Marquis and Harvest Queen wheat seedlings by Helminthosporium satirum when retificially inoculated seed was sown in a sandy loam soil having a moisture-holding sapacity of 36 per cent, at Madison, Wis., in 1022

1	Experiment	ı.] 1	Experiment	2.		
Marquis seed Experiment ended Jan	l sown, cultu ut started J . 30, 1922.	re 512 used. an. 5, 1922;	Harvest Queen seed sown, culture 392 used. Experiment started Feb. 28, 1922; ended April 12, 1922.				
Percentage of moisture- holding capacity.	Number of plants.	Infection rating.	Percentage of moisture- holding capacity.	Number of plants.	Infection rating.		
22. 2 33· 3 44· 4 55· 5 66. 6 77· 7	168 173 163 151 126	0 22. 6 29. 1 50. 4 64. 3 48. 2	27. 7 33. 3 44. 4 55. 5 66. 6 77. 7	80 80 80 75 69	0. 8 13. 0 18. 3 26. 5 30. 5 31. 2		

Table VII.—Results of an experiment with Harvest Queen wheat, combining a study of soil moisture and soil temperature (fifth series), in loam soil having a moisture-holding capacity of 67 per cent, using culture 392 on seed sown May 4, 1922, experiment ending May 26, 1922, at Madison, Wis.

			1	Experiment	3.						
	Soil moisture, on basis of moisture-holding capacity.										
Soil empera- ture.	37.3 per cent, 46.2 pe			er cent. 55.2 per cent.			62.6 per cent.				
	Number of plants.	Infection rating.	Number of plants.	Infection rating.	Number of plants.	Infection rating.	Number of plants.	Infection rating.			
°C. 12 16 20 24 28 32 34-5	59 60 53 58 60 58	8. 3 18. 5 32. 3 20. 4 35. 4 9. 8	59 57 60 57 53 56 58	16. 8 32. 8 53. 7 60. 6 74. 8 8. 9	53 60 55 51 58 59	14. 3 10. 0 66. 6 73. 8 82. 7 32. 2 15. 0	55 58 55 59 56 59	18.6 15. 45. 80. 86. 42.			

RESULTS

Tables VI and VII and figures 3 and 4 give the results of the so moisture experiments. In general all of the data thus far obtained indicate that relatively high soil moistures favor the Helminthosporium

Fig. 3.—Graph showing the amounts of Helminthosporium infection on the subterrainean parts of wheat seedlings grown at different soil moistures with other factors as uniform as possible, in experiments 1 and 2. Tabular results are given in Table VI.

joint influence of soi temperature and mois ture in experiment 3ª shown in Table VII and figures 4 and 5. In high ure 5 it will be noted that the temperature optimum for disease development remained constant at all the soil moistures. Reference to figure 4, however.

will show that the sol

moisture optima Feet

shifted when the 501

temperature as changed, the highs

disease of wheat. It is of interest to note the

the highest moistures to produce the maximum quantity of disease. The results indicate that the moisture optimum tends to drop in percentage as the soil temperature lowers. The irregularities in the low moisture curve in figure 5 and those in the 12° and 34.5° C. curves in figure 4 are not come sidered significant, since these curves represent the unfavorable extremes of the factors under study. Slight irregularities in other factors under study. Slight irregularities in other factors under study outside the factors under study of the factors under study. Slight irregularities in other factors under study of the factors under study of the factors under study. Slight irregularities in other factors under study of the factors under study of the factors under study. Slight irregularities in other factors under study of the factors under study of the

difficult to get the true expression of the influences of these two latter factors

Owing to the limited data available at this time, it is not possible to unalyze the results of experiment 3 with complete satisfaction. However, he present evidence seems to in-

licate that soil temperature may e a more influential factor than oil moisture in connection with he development of the phases of 1e Helminthosporium disease nder discussion.

FIELD EXPERIMENTS

All of the field studies have een made with soil naturally inested with Helminthosporium ativum. The plots were located n uniform gumbo soil in the merican Bottoms of the Missisppi River near Granite City, I., just acrossfrom St. Louis, Mo. In order to get some idea of the afluence of temperature on the lelminthosporium disease, two ries of sowings of winter wheat ere made at intervals during

ie autumns of 1920 and 1921. ach sowing consisted of a

Fig. 4.—Graph showing the amount of Helmintho-sporium infection on the subterranean parts of Har-vest Queen wheat seedlings grown at different soil moistures when the soil temperatures were varied simultaneously. Note the rather consistent influence of temperature on the shifting of the moisture op-tima. Tabular results are given in Table VII.

ot the width of an ordinary grain drill (54 inches) sown across the fested land. In 1920 these plots were 2 rods long and in 1921 they were 80 70 60 30

SOIL TEMPERATURES IN DEGREES CENTIGRADE Graph showing the amount of Helminthosporium infection the subterranean parts of Harvest Queen wheat seedlings grown with the subterranean parts of Harvest Queen wheat seedlings grown wan in figure 4, but plotted against soil temperatures instead soil moistures. Note that varying the soil moisture did not set the temperature optimum to shift in any case. Tabular alts are given in Table VII.

20

5 rods long. In 1920 Early May and Harvest Queen varieties were used and in 1921 Turkey and Harvest Queen were used. The dates of sowing are given in Tables VIII and IX. Owing to the distance

of the field plots from the laboratory at Madison, Wis., and to difficulties in connection with getting some one to obtain accurate soil temperature and moisture records, it has been necessary to take the air temperature and precipitation data from the reports of the United States Weather Bureau

se records do not represent the exact temperature and moisture iditions on the experimental plots, they approximate the general trend of these factors very closely, and it is felt that they can be used safely as a basis for comparison.

TABLE VIII.—Amount of autumnal infection by Helminthosporium on the union ground parts of Early May and Harvest Queen wheats sown on different dates in

		Approxi-		Fail d	ata.	Spring data a		
Variety.	Sowing dates.	ture during growing	total rainfall in inches during growing period in fall.	Date of observation.	Percent- age of tiller infection.	Date of observation.	Percent age of tiller infection	
Early May Do Harvest Queen. Do Do	Oct. 4 Oct. 11 Sept. 21 Oct. 4	°F. 61. 9 59. 4 57. 6 61. 9 59. 4 57. 6	2. 72 2. 72 2. 84 2. 72	Nov. 12 do do do do	18. 5 61. 7 45. I	May 13do No data Harvest on acc compl from disease	88.0 74.2 taken or t Queer count or i cation rosetti	

a These data are based on determinations which were very kindly made by Dr. R. W. Webb of the 0 ± 0 of Cereal Investigations.

TABLE IX.—Amount of autumnal infection by Helminthosporium sativum in Tuky and Harvest Queen wheats sown on different dates in a naturally infested field at Grank City, Ill., in 1921

Variety,	Date sown.	Date re- moved.		growing period.	Age of plants in days from seed-ing.	Per- centage ol plants in- fected.	Degree of infections.
Turkey	Sept. 20	Oct. 17	°F. 63. 6	Inches. 3.46		93. 10	Abundant
Do	Oct. 1	Oct. 26	59.9	. 70		18. 20	Slight. Very slight
Do Do	Oct. 12 Oct. 19	Nov. 8	57.8	· 97	27 29	11. 10	Do.
Do	Oct. 27	Nov. 21	49.8	4. 91	25	10. 20	Trace.
Do	Nov. 11	Dec. 12	44-3	4.86	31	6. 74	Do.
Harvest Queen		Oct. 17	63.6	3.46	27	64. 50	Abundant. Slight.
Do	Oct. I	Oct. 26	59.9	. 70	25	19. 70	Very slight.
Do	Oct. 12	Nov. 8	57.8	. 97	27	5. 30	Do.
Do	Oct. 19	Nov 17	54.0	1. 23	29	11.70	Trace.

Nov. 21

Dec. 12

Oct. 27

Do..... Nov. 11

In all of the field experiments the amount of disease is expressed on the basis of the percentage of the number of plants infected on the under ground parts, chiefly the sheaths, culms, and subcrown internodes. account of the severity of the infection of individual plants was taken arriving at this percentage.

54. 0 49. 8

44.3

4. 9Î 4. 86

14. 50 3. 70

25

Trace.

In 1920 the autumnal data on all the plantings were taken on November Percentages were based on all the plants growing in 5 linear feet of Il row in each plot. These 5 linear feet consisted of five r-foot sections, ir of which were taken I foot from the ends of the two drill rows adiaat to the outside drill rows, and the fifth from the center row of each

Reference to Table VIII will show that early seeding tends to increase amount of Helminthosporium infection on the underground parts of leat plants. These results are in line with those obtained in the conilled soil temperature and soil moisture experiments, as the earlier field yings were submitted to higher temperatures and moistures than the er sowings.

It is of interest to note the results obtained the following spring on ese same sowings of Early May wheat. On May 13 counts were made in

same manner as in the tumn, and while the perstages of infection had inased considerably over se recorded in November is noted that the general ationship between the sows was the same as in the -that is, the early sows still showed the greatest ounts of infection. licates that the influence the date of fall sowing on disease may extend conerably into the spring wing season. These data indicate that the ounts of infection in the e sowings tend to catch with those in the early rings as the season ad-

Fig. 6.—Graph showing the influence of date of seeding in autumn on Helminthosporium infection of the subterna-nean parts of Harvest Oueen and Turkey wheat plants grown in the field. Tabular data are given in Table IX.

pring data on the Helminthosporium disease were not taken on the rvest Queen plots, owing to complications from the rosette disease,

ich attacks this variety but does not affect Early May wheat.

Indoubtedly the time factor played a considerable part in the results this experiment, but it seems rather doubtful if this wholly accounts the differences in the amount of disease in the different sowings. In er to eliminate the time element as far as possible from the field experints, another method for taking data was adopted in the 1921 field eriments. Instead of making the disease determinations for all the ts at the same time, they were made as nearly as possible at a given e after the date of sowing of each plot. Three linear yards of plants e collected from each plot, I yard from near each end and I yard from center of the middle drill rows.

ill data obtained in this experiment are shown in Table IX.

rom these results and the curves shown in figure 6 it is evident that amount of disease tends to be greater when high temperatures and tively high moistures prevail.

It will be noted that the high rainfall during the growth periods η the later sowings in 1921 tended to raise the disease curves, but in the case of the last sowing it would seem that the decided drop in temperature had more influence on the disease than the marked rise in the sol

moisture, since the disease curve went down at this time.

While it was not possible under the prevailing conditions to obtain the data on the several plots at exactly the same interval after seeding this was done at intervals sufficiently close, as shown in Table IX practically to eliminate the time element, except possibly in the case of the seedings made on October 19 and November 11. In these case, however, the increased time period should have increased infection, but it did not seem to influence the results seriously.

In general, the results from the field experiments are in line with those obtained in the constant temperature experiments conducted in the greenhouse. This seems to strengthen the idea that the results of the latter experiments are a safe index to the soil temperature influence on the phases of the Helminthosporium disease under consideration.

DISCUSSION

While the foregoing results are considered as preliminary in nature, it seems evident that soil temperature and soil moisture are important factors in connection with the development of the Helminthosponium disease on the subterranean parts of spring and winter wheat and spring barley. Whether or not these are the most important environment factors can not be determined from the data at hand. In this connection it is of especial interest to note that Hungerford (5) has observe severe Helminthosporium injury to wheat plants in Idaho only in the dry-land regions; and it is of further interest to note that he consider the trouble to be favored by a cold, wet spring followed by hot, dry weather. Obviously, these observations involved many variable factors

the relative importance of which is not known at this time.

Other factors than temperature and moisture undoubtedly influence the development of the Helminthosporium disease. This conclusion is supported by the fact that there has been some shifting in the temperature optima of the several controlled experiments presented in the work. Dickson (4) has noted that light exerted an influence on his soil temperature experiments with the Fusarium hight of wheat, and it may be that there was such an influence on the writer's results with the Helminthosporium disease. As yet, however, too little evidence is it.

hand to warrant a direct statement on this point.

By way of comparison it is of interest to note the differences in response between the Fusarium and Helminthosporium seedling diseases wheat. Results obtained by Dickson (4) in his study of Fusarium blight show that Turkey wheat (winter) is attacked, on the average, more vigorously at 28° C., whereas the writer's results with the Helminthosporium disease show that Harvest Queen (winter) wheat is attacked, on the average, more severely at 32°. In the case of Marquis wheat the results are the more striking in that Dickson's average data show a bimodal curf.

disease show that Harvest Queen (winter) wheat is attacked, on a average, more severely at 32°. In the case of Marquis wheat the result are the more striking in that Dickson's average data show a bimodal currowith the optimum at 20°, whereas the same variety shows a much high temperature optimum (28°) for the Helminthosporium disease with indication of bimodal tendency in the average data. A few of the writer experiments with the Helminthosporium disease have shown a very

light bimodal tendency, but this phenomenon has been discounted on he basis of experimental error and because the temperature optimum for he Helminthosporium disease probably is not a decidedly critical point, ut a rather limited range.

As Dickson gives only averages of a number of experiments, it can not e determined whether he is dealing with an actual or an apparent bimodal ondition in Marquis wheat. It would seem that the interpretation of a ouble apex in a curve which represents the average results of a number findividual experiments must be considered from at least two angles:

1) As the possible expression of shifting optima in the several experients making up the average, and (2) as the expression of a true bimodal faction. In the second case we would, and in the first case we would not experients. Therefore, an analysis of the data from the individual experients would seem necessary to interpret any bimodal tendencies. It ould seem, therefore, that Dickson's average data may represent only

ould seem, therefore, that Dickson's average data may represent only shifting optimum.

While the data herein presented indicate that the date of seeding inuences the severity of the Helminthosporium disease in winter wheat, ositive recommendations concerning a general seeding practice can not e offered until field sowings have been made with spring wheat and bary, and until more work has been done on the susceptibility of the plants nder different conditions and at different stages in their development. his seems especially true when it is considered that spring wheat and arley develop during a period of rising temperatures, whereas winter heat is first subjected to a period of descending temperatures, then to we temperatures fairly continuously, and later to rising temperatures, bviously, it is not safe to apply the results of field experiments with inter wheat to spring wheat or barley by recommending early planting the latter two cereals, but it does seem safe to assume that the late

SUMMARY

reducing the disease.

(1) Helminthosporium sativum P. K. and B. is a vigorous parasite, ader certain conditions, on all parts of wheat and barley plants.

lanting of winter wheat, when other more important factors are not fected adversely, will tend to reduce the amount of Helminthosporium jury to the underground parts. Proper soil drainage also should aid

(2) H. sativum has been claimed by certain workers to be the direct use of the rosette disease of wheat (sometimes called footrot and ke-all), but as yet there is no positive proof of this causal relation.

(3) In certain districts, especially in the spring wheat belt, the Helminlosporium disease is at times very severe.

(4) Controlled greenhouse experiments and field experiments were ade to study the influence of soil temperatures and soil moistures the infection of the subterranean parts of winter and spring wheat id barley plants.

(5) In these studies fourteen constant soil temperature experiments id one controlled alternating soil temperature experiment were controlled in the Wisconsin soil-temperature tanks. Three soil-moisture periments were made in the greenhouse, one of which was conducted conjunction with a soil-temperature series.

- (6) Two field experiments were conducted in naturally infested soil located in the American Bottoms of the Mississippi River near Grante City, Ill., opposite St. Louis, Mo.
 - (7) The results of all the experiments show that the Helminthosporium disease as it occurs on the underground parts of wheat and barkey's influenced by soil temperature and soil moisture.

 (8) The disease developed at all temperatures used between the
 - extremes of 8° and 35° C., but infection was greatly reduced toward the extremes.
 - (9) The optimum soil temperature for the disease on Marquis (spring) wheat and on Hanna and Hannchen (spring) barleys was found to be 28° C. For Harvest Queen (winter) wheat the optimum was 32° C
 - (10) There was some shifting in the optima of the several experiments but it was limited to the high temperatures. This shifting is explained on a basis of other factors than moisture which were not uniformly controlled throughout all of the experiments. A control of such uncertain factors will make possible a more accurate determination of the
 - temperature optima in future experiments.

 (11) The disease seems to attack barley more freely than wheat at temperatures below 16° C.

 (12) In all experiments Marquis wheat has shown the highest seems to be a shown the hi
 - (12) In all experiments Marquis wheat has shown the highest succeptibility to the disease.
 - (13) An experiment was conducted to determine the influence of controlled alternating soil temperatures on the disease in comparison with a constant temperature equivalent to the mean of the alternating series.
 - (14) Essentially the same amount of disease developed at the sate temperatures which alternated between 14° and 30° C, every 12 hour as developed at the constant mean temperature of 22°.
 - (15) These results are preliminary and represent but one simple combination of time and temperatures, and, therefore, should not be give too wide an application. However, they do indicate that the constant that the constant in the constan
 - too wide an application. However, they do indicate that the contemperature method probably gives a fair index to the influence of so temperatures under field conditions.

 (16) Two soil-moisture experiments conducted in the greenhouse sho
 - (16) Two soil-moisture experiments conducted in the greenhouse subthat high soil moistures favor the disease. A third moisture experime combined with a soil-temperature series also shows that high soil moisture is more favorable to the disease at temperatures of 24° C. and above.
 - (17) The results of this combined soil moisture and temperature experment indicate that the temperature optimum is not altered by chang in soil moisture, whereas changes in soil temperature do seem to cause rather regular shifting in the soil moisture optimum. The temperature at and above 24° C. favor a high moisture optimum, while temperature below 24° C. seem to favor low moisture optima.

(18) Two field experiments show that there is a direct correlate between soil temperature and soil moisture and the development of it disease. Early-sown winter wheat is more severely affected by it disease than late-sown winter wheat. These results are in direct is

disease than late-sown winter wheat. These results are in distance with the controlled experiments conducted in the soil temperature tail since early sowings are subjected to higher soil temperatures than are late sowings.

LITERATURE CITED

- (1) BECKWITH, T. D.

 1910. MYCOLOGICAL STUDIES UPON WHEAT AND WHEAT SOLES TO DETERMINE POSSIBLE CAUSES IN DETERMINATION IN YIELD. In Science, n. s., v.

 31, p. 798.
- (2) Bolley, H. L.
 1910. conservation of the purity of soils in cereal cropping. In Science,
 1. s., v. 32, p. 529-541.
- 1913. WHEAT. N. Dak. Agr. Exp. Sta. Bul. 107, 94 p., 45 fig.
 (4) Dickson, James G.
 1923. Influence of soil temperature and moisture on the development of the seedling-blight of wheat and corn caused by gibberella saubinetil. In Jour. Agr. Research, v. 23, p. 837-870, 15 fig., 6 pl. Literature cited, p. 869-870.
- (5) HUNGERFORD, C. W.

 1922. [NOTES ON THE HELMINTHOSPORIUM DISEASE IN IDAHO DURING 1921.]

 In U. S. Dept. Agr. Bur. Plant Indus., Plant Disease Survey Bul.
- Sup. 21, p. 196.

 (6) Johnson, Edward C.

 1914. A STUDY OF SOME IMPERFECT FUNGI ISOLATED FROM WHEAT, OAT, AND BARLEY PLANTS. In Jour. Agr. Research, v. 1, p. 475-490, pl. 42-43.

 Literature cited, p. 487-489.
- (7) Jones, L. R.

 1921. EXPERIMENTAL WORK ON THE RELATION OF SOIL TEMPERATURE TO
 DISEASE IN PLANTS. In Trans. Wis. Acad. Sci., Arts and Letters, v.
 20. D. 432-450. Dl. 33-47.
 - 20, p. 433-459, pl. 33-37.

 —— McKinney, H. H., and Fellows, H.

 1922. THE INFLUENCE OF SOIL TEMPERATURE ON POTATO SCAB. Wis. Agr.

 EXO. Sta. Research Bul. 53, 35 p., o fig., 5 pl. Literature cited, p.
- Exp. Sta. Research Bul. 53, 35 p., 9 fig., 5 pl. Literature cited, p. 34-35.

 9) McKinney, Harold H.
 - 1021. THE SO-CALLED TAKE-ALL DISEASE OF WHEAT IN ILLINOIS AND INDIANA.

 (Abstract.) In Phytopathology, v. 11, p. 37.
- 1922. THE HELMINTHOSPORIUM DISEASE OF WHEAT AND THE INFLUENCE OF SOIL TEMPERATURE ON SEEDLING INFECTION. (Abstract.) In Phytopathology, v. 12, p. 28.
- 1923. INVESTIGATION ON THE ROSETTE DISEASE OF WHEAT AND ITS CONTROL.

 In Jour. Agr. Research, v. 23, p. 771-800, 2 fig., 8 pl. Literature cited,
 p. 799-800.

 12) STARMAN, LOUISE J.
- 1920. A HELMINTHOSPORIUM DISEASE OF WHEAT AND RYE. Minn. Agr. Exp.
 Sta. Bul. 191, 18 p., 5 pl.
- Sta. Bul. 191, 18 p., 5 pl.

 13) STEVENS, F. L.

 1010 FOOT DET DETERM OF THE TOTAL AND DETAINED IN THE
- 1919. FOOT-ROT DISEASE OF WHEAT—HISTORICAL AND BIBLIOGRAPHIC. In Ill.
 Nat. Hist. Surv. Bul., v. 13, art. 9, p. 259-286, illus.
- 1920. FOOT-ROT OF WHEAT. In Science, n. s., v. 51, p. 517-518.
- 1922. THE HELMINTHOSPORIUM FOOT-ROT OF WHEAT, WITH OBSERVATIONS ON THE MORPHOLOGY OF HELMINTHOSPORIUM AND ON THE OCCURRENCE OF SALTATION IN THE GENUS. In Ill. Nat. Hist. Surv. Bul., v. 14, art. 5, p. 77-185, illus. Literature cited, p. 171-178.

Marquis wheat seedlings, healthy and artificially infected with Helminthosporium sativum. The healthy seedling at left was grown from disinfected seed sown in sterilized soil. The other six are of the same age and were grown from the same lot of disinfected seed but were sown in sterilized soil inoculated at sowing time with conidia of H. sativum grown in artificial culture (culture 51a). They show various types of primary infection.

(218)

Journal of Agricultural Research

Washington, D. C.

Marquis wheat seedlings, healthy and artificially infected with Helminthosporium

Marquis wheat seedings, hearthy and constraints and the same sterilized, uninculated soil.

B.—Infected plants, same age as A, from 115 disinfected kernels sown in part of
the same lot of soil inoculated at sowing time with a water suspension of conidia of
H. salivum grown in pure culture (culture 512) isolated from wheat.

Basal portions of Early May wheat plants infected with Helminthosporium salisum A.—Discoloration of bases of nearly mature plants grown in Helminthosporium infested soil in the field, characteristic of attacks of H. salisuum.

B.—Discolored lesions on the bases of culms shown in A, the leaf sheaths having been removed. These are typical of basal discolorations caused by H. salisuum.

Journal of Agricultural Research

Washington, D. C.

Journal of Agricultural Research

Washington, D. C.

Portions of Harvest Queen wheat leaves infected with Helminthosporium sativum. These leaf lesions with killed, bleached centers and dark brown margins are typical of secondary infections by H. sativum. \times 2.

TIVE MOLDS AND THEIR PENETRATION INTO WOOD 1

By ELOISE GERRY 3

Auroscopist, Forest Products Laboratory, Forest Service, United States Department of Agriculture

INTRODUCTION

During the war the necessity for shipping, kiln-drying, and otherwise landling green wood which was destined for special and exacting uses, nch as the construction of airplane parts or artillery equipment, caused pecial consideration to be given to the possible effects of molds developng upon such material. Car loads of green lumber, for instance. often noided heavily in transit; again, thick mats of mold developed at the runs under the favorable conditions offered by the elatively low temperatures and the high humidities used. Hence the mestion was repeatedly in the minds of inspectors and others responsiile for the use of the wood, as to whether the molds produced more lamage than the frequently obvious superficial discoloration.

The following study was made at the Forest Products Laboratory in nder to determine, as far as it was possible to do so by the use of laboraory cultures and with the aid of the microscope, the extent of the peneration of common molds into such woods. This work was begun in June, 1918, with some preliminary examinations of the effects of molds on vood. These showed no significant penetration of the cell walls. The esults here presented were obtained from a set of pure cultures prepared 1 June, 1919. These grew from that date until May, 1921, when they regan to show signs of drying out (Pl. 1, D. E. F. and I).

SPECIES OF WOOD

Four species of wood were selected for this study: Sitka spruce (Picea itchensis (Bong.) Trautv. and Mayer), a wood much used in airplanes, ow oak (Quercus michauxii Nutt.), a white oak, and a commercial red 12k (Quercus sp.) used for propellers and for artillery wheels, and aspen Populus tremuloides Michx.), selected because it is a wood easily attacked y fungi.

Test blocks of these woods were cut and planed to a size of $\frac{1}{2}$ \times $\frac{1}{2}$ \times ½ inches. All of the material was sapwood, with the exception of a ittle heartwood on the edge of some of the spruce blocks. Samples of Ill the species were examined microscopically and found to be free from ungus hyphae before the blocks were prepared. Since the material

Accepted for publication July 10, 1923. A microscopic study of Penicillium diraricatum, Monilia situation, Aspenillus niger, Ceratostomello 3p. and an unidentified form (No. 1128-1), grown for two years in ask cultures on blocks of aspen, Sitka spruce, white oak, and red oak respectively. Considerable assistance and many helpful sugrestions were given in the course of the investigation by he members of the Laboratory of Forest Pathology of the Bureau of Plant Industry at Madison, Wis. Imphrey, Dr. C. Audrey Richards, and Mrs. R. Lynnwalter. Helpful criticism and information on he use of special stains were also given by Dr. R. H. Colley and Dr. E. B. Hubert. In determining the test of the penetration of the molds, at the end of the test, some experiments in differentiating to the didate observation and photomicrographing were made. In this work the suggestions and the advice of S. E. Diemer, Chemist in Forest Products, were of great assistance. For this help, as well as for that im making the photographs of the cultures and the photomicrographs, the writer wishes to express actival appreciation to Dr. Diemer.

was air-dry, the blocks were placed in boiling distilled water for about five minutes and then in cold distilled water, in order to increase the moisture content. The blocks in bundles of five were then sterilized for an hour under 5 pounds pressure in an autoclave. Besides the test blocks, irregular-shaped culture blocks of mixed hardwoods were prepared to serve as a foundation in the flasks. These were kept in distilled water at about the boiling point for several hours. Cold water was added to saturate the blocks, and they were sterilized under 10 pounds pressure for an hour.

FLASK CULTURES AND THEIR INOCULATION

Twenty-two flask cultures (duplicate series for the eleven molds used) were then prepared as follows: A layer of cotton linters was placed on the bottom of a liter flask. One hundred and fifty cc. of distilled water were poured in and the cotton made to lie flat on the bottom of the flask. A number of culture blocks sufficient to cover the bottom were then added and on top of these were placed five test blocks of each species. The mouths of the flasks were closed with cotton plugs, capped with a layer of cotton and a layer of cloth and firmly fastened down.

The flasks were then sterilized, first for 30 minutes under 12 pounds pressure, then after 24 and after 48 hours, for 1 hour without pressure. In the meantime, water blanks were prepared and sterilized (20 cc. distilled water in a plugged test tube). Inoculations were made by the spore suspension method. A sterilized wire loop was dipped into the water blank and then inserted under sterile conditions in a stock culture of the mold to be used. The adhering spores were then deposited in the water in the test tube, which was shaken well and poured into the prepared flask.

SPECIES OF MOLDS

Penicillium luteum Zukal., P. rugulosum Thom, P. divaricatum Thom, Aspergillus flavus var., A. niger van Tiegh., Monilia sitophila (Mont.) Sacc., Cephalothecium roseum Cda., Graphium sp., Ceratostomella sp., Mucor sp., and an unidentified form which is very commonly found of Sitka spruce and red oak, were used.

The cultures showed growth three or four days after they had been inoculated. The early growth was abundant on the surface and fluffy (Pl. 1, A, B, C, G, H). The cultures were placed in a partially darkened cabinet, where they were frequently inspected, and here they were allowed to develop at room temperature for a period of almost two years. By May, 1921, signs of drying were apparent in the cultures, the general appearance of which at that time is indicated by Figures D, E, F, and I in Plate 1.

Inspection on this date showed one series of 11 cultures, one of each mold used, to be still somewhat moist and apparently alive. These were set aside in order that they might continue to grow and reach the greatest development possible.

Some of the duplicate cultures of these molds had become contaminated during the two years' growth, but five were pure—namely, Aspergillul niger, Ceratostomella sp., Monilia sitophila, Penicillium divaricatum, and the unidentified form (No. 71218–1). These were opened and transfer were made. The test blocks were then preserved for sectioning in a solution of formalin and alcohol (6 cc. 40 per cent commercial formalin to 100 cc. 50 per cent alcohol). The transfers were made under sterile

nditions. Slivers of wood from the interior of the test blocks, the faces of which had been washed off with a solution of mercuric chlorid, re introduced into tubes of malt agar. These transfers indicated, after owing for a time, that each of the five original molds was alive and pure all below the surface of the block.

The eleven cultures, which had been set aside for further growth, when spected on August 23, 1921, were apparently uncontaminated and ill growing. They were not reinspected until September 19, 1921, at hich time it was found that, after growing without apparent contamination for two years, the entire set had suddenly become seriously commanded. It was concluded that there had probably been an infestam with mites. It was felt, however, that since the contaminating owth was of comparatively recent origin, information of some value ight be obtained by examining this material, although the results and only be considered as supplementary and indicative, rather than inclusive. The examinations were made and yielded evidence in agreement with that obtained from the thorough study of the five pure culture material available for study as a result of this test.

METHODS OF EXAMINATION

Microtome sections were cut from the test blocks which had been prerved in formalin and alcohol and later soaked in glycerin and alcohol. It was taken to obtain areas from the interior, as well as from the surce, of the block in order that the character of the penetration of the ferent organisms might be thoroughly examined. Some cross sections were cut, usually midway between the ends of the block. The ngitudinal sections both radial and tangential were, however, on the hole, more satisfactory for study.

METHODS OF STAINING

The hyphae of these molds were for the most part colorless; often they ere very fine. Therefore, in order to facilitate the examination and e determination of the extent and character of the penetration of the olds by differentiating more clearly the mycelium from the host tissue, me experiments were made with stains. A number of stains used for is purpose have been described 3 (5, 6, 8, 18, 19, 20); these were tried the writer but did not appear entirely satisfactory. One very help-I staining method has been published since these tests were made (ri). It was felt that since fungi are understood to contain a very distinctive embrane substance (chitin), some selective reaction could be found to ing out a contrast between the membranes of the fungous hyphae and the wood. At the suggestion of Dr. M. E. Diemer, experiments were ade with the application of gold and silver solutions. A preliminary ite on the use of these solutions has been published (9). Some of the sults obtainable are illustrated in Plates 2, 3, and 4.

The methods employed with various reagents and the results obtained e given below in detail. The staining considerably facilitated the obtains on the extent of the penetration of the molds in the case in und, although insufficient time was spent to perfect, in a comprehensive anner, the technique of applying the methods developed. The stains ed were found to give good results in photomicrographing the material.

Reference is made by number (italic) to "Literature cited," p. 228-229.

"BERLIN BLUE" REACTION

The reaction described is cited under tests for the localization oproteins by Dr. Sophia H. Eckerson in "Notes on Microchemistry." It was applied with varying success. One excellent result is shown in Plate 2, A. In this instance the hyphae of the molds assumed a bright clear, blue color which caused them to stand out in striking contrast the entirely uncolored background of the wood cells. The method use consisted in placing the sections in a dilute solution of potassium ferrocyanide (1 part potassium ferrocyanide to 20 parts water and 10 aceticacid, sp. gr. 1.063). After about an hour the sections were carefull washed with 60 per cent alcohol and a few drops of dilute ferric chloriwere added. The hyphae immediately turned a clear transparent blue

SILVER SOLUTIONS

A saturated solution of silver nitrate in distilled water was prepared as a stock solution and used in varying dilutions. This solution was effective in practically all cases. The mycelium in sections soaked in silver nitrate for periods varying from one to two hours to as many day assumed an orange, dark brown, or, in one case, violet brown color in contrast to the constantly lighter color of the wood tissue.

Plate 2, D, shows what a striking differentiation may be obtained. In this specimen the organism was not a mold but a wood-destroying imgus. Plate 3, A, shows the mycelium of the mold Monilia sitophila in a piece of white oak. Here one of the worst difficulties encountered with this stain is apparent, namely, the precipitate which, although it does not interfere notably with the detection of the fungus, makes a dirty looking preparation. No satisfactory means of removing the precipitate was devised. It occurred even with extremely dilute solutions Whenever the mycelium was well stained, a precipitate might be found, although it was not necessarily present, as indicated by Plate 2, D. Dissolving the precipitate invariably also bleached the mycelium. Slight assistance was obtained by washing with ammonia sometimes followed by very dilute acetic acid. Sets of sections were also suspended in the silver nitrate solution vertically on platinum hooks and kept in the dark and in the light, respectively. Although this tended to eliminate the precipitate, the resulting differentiation was not so marked as when the sections were laid flat in an ordinary staining dish. Treating the sections with glycerin tended to improve the quality of the differentiation secured. Long soaking (over-night) in dilute stam gave, on the average, good results. Permanent mounts of this material were made by passing the sections through the usual dehydrating alo hols, clearing in xylol, and mounting in Canada balsam. Crystals present in the wood often appear dark with this treatment.

Silver lactate was suggested for use instead of silver nitrate, and some was obtained through the courtesy of Dr. Alfred Koehler, of the University of Wisconsin. It was not found to be as effective as the nitrate, however. The precipitate was just as abundant and the mycelium was less well stained. It was particularly noticeable with this solution that in spruce the middle lamella and the "bars of Sanio" stained a market orange, similar to the color acquired by the mold hyphae.

i ECKERSON, Sophia H. NOTES ON MICROCHEMISTRY. (Unpublished.)

GOLD SOLUTIONS

Of all the solutions used, c. p. gold chlorid in distilled water gave the nost satisfactory results. The best differentiation was obtained with rery dilute solutions (r part gold chlorid to 2000 parts distilled water) in which the sections were allowed to stand for a considerable period, 24 tours or more (Pl. 2, B and C; Pl. 3, B; and Pl. 4). Greater contrast and quicker response were obtained in some cases by giving the sections a preliminary treatment with borax (sodium biborate) or with a 2 to 10 per cent solution of sodium acid sulphite, or of sodium thiosulphate photographic hypo). With the gold solutions the mycelium appears in arious shades of purples and reds against a paler or more bluish background. A very clear differentiation is given, even in the case of the ery fine mycelial threads. Interesting differentiations in the various lements of the wood itself are brought out by this treatment (Cf. Pl. 3, B).

OTHER SOLUTIONS

Other chlorids, including those of mercury, platinum, and palladium iso were tried, but were found to be decidedly less effective than gold.

SELENIUM DIOXID

Some selenium dioxid crystals were obtained through the courtesy of rofessor Victor Lenher, department of chemistry, University of Wisnessin. The wood was colored scarlet (especially if heated) by solutions I various concentrations, but no differentiation was obtained.

EXTENT OF ATTACK OF MOLDS ON WOOD SPECIMENS

ASPERGILLUS NIGER

The culture of Aspergillus niger grew vigorously. It developed its haracteristic black spores on the surface of the blocks, as is indicated in late 1, G. The individual test blocks, when removed from the culture ask, were found to be more or less discolored on the surface, chiefly by le dark, powdery spores of the mold. The ends especially, which were ot smooth like the sides, were much affected. The sides showed slight iscoloration, but the interior of the blocks, except for the growth in the ores or vessels, appeared to the naked eye about as clean as at the begining of the test. The exterior of the oak blocks was more discolored

nan that of the spruce and aspen material.

The mycelium of this mold was found chiefly in the vessel cavities, he hyphae developed abundantly in these open, readily accessible tubes and were chiefly confined to them, as is illustrated by Plate 2, C. Practially no penetration through the thick cell walls was found. The hyphae re abundant in spruce (which has no vessels), but their course in this excise was chiefly longitudinal in the tracheid cavities; there was a minimum number of crossings from cell to cell, and these appeared to be liefly through the pits or thin areas in the cell walls. The diameters of the hyphae were larger near the surface of the wood than below. Little no injury to the wood was apparent in the material.

CERATOSTOMELLA Sp.

The blocks inoculated with *Ceratostomella* sp. did not show the charteristic bluing usually associated with its presence in nature. Otherise, the development of the culture was normal. Some of the hyphae

observed were very fine, especially in the aspen blocks. They were hyalin in many cases before staining reagents were applied. The appear ance of the blocks is shown in Plate 1, H and I. The presence of a surface darkening is to be seen in the case of certain blocks in I. This darkening was especially marked on the ends of the blocks and the surfaces showed discolored streaks. The growth within the blocks was less abundant in the case of this mold than with the other four species. It tended to be localized near the surface especially. The vessels contained the most mycelium, but hyphae were also present to some extent in the rays and fibers of aspen and white oak. In spruce the development was chiefly in the tracheids, and the hyphae extended longitudinally near the surface No such marked effects on the wood were produced in this culture as in those described and figured by Hubert (10, 12) who observed cell walk that were bored through and also exhibited surface thinning in instances where hyphae developed along the wall in contact with it.

MOLD 71218-1 (AN UNIDENTIFIED FORM COMMON ON SITKA SPRUCE AND RED OAK)

In the cultures of the unidentified mold No. 71218-1 the blocks showed a considerable dark discoloration on the surface. The development in aspen and spruce was not so vigorous as that of the other molds. The growth was chiefly longitudinal in the open cavities of the vessels, tracheids (Pl. 2, A), and resin passages. Except near the surface, the traversing of cell walls appeared to be reduced to the lowest degree consistent with progress from cell to cell. Mycelium was found, however, in apsen fibers, in spruce rays and in the rays and vertical parenchyma of the white oak specimens.

MONILIA SITOPHILA

The aspen blocks which had been inoculated with Monilia sitophila appeared clean for the most part, only slight darkening, probably due chiefly to water stain, occurring near the edges. The other species of wood showed dark spots, and here and there slimy mats of mycelium adhered to the blocks. The growth of mycelium within the blocks was, however, abundant. Large twisted hyphae were present, especially at the center of the aspen block. In this case the growth of the mold was not confined to the vessels but was abundant in the fibers, rays, and vertical parenchyma. Many of the hyphae bored through the cell walls and traveled across the grain as well as longitudinally. This was noted particularly in the white oak specimens (Pl. 3, A). The spruce, on the other hand, appeared to be attacked chiefly near the surface (Pl. 2, B). In that region the hyphae were large and abundant and showed less boring action on the cell walls than this fungus exhibited in the case of the other species of wood.

PENICILLIUM DIVARICATUM

The external effect of *Penicillium divaricatum* varied considerably with the different species of wood. The aspen test specimens were fairly clean looking to the naked eye, except for some spots and end darkening. The spruce, although it showed only slight discoloration of the ends, seemed softer than the normal wood of the species when it was cut in preparing the sections for microscopic study. The red oak blocks showed considerable end discoloration or darkening, and the white oak specimens had this appearance in a still more marked degree. Mats of mycelium

 $_{
m adhered}$ to the wood and here and there dark areas were found on the sides of the blocks.

The development of the mycelium within the blocks was especially marked and abundant in the case of this species of mold. The hyphae not only extended longitudinally, but frequently also bored transversely through even the thicker cell walls. In aspen and the oaks the mycelium of this fungus was found abundantly in the rays, fibers, and vertical parenchyma, as well as in the vessels (Pl. 4). In the red oak particularly very fine hyphae, as well as coarse, vigorous ones were observed. In spruce the most abundant growth was near the surface, where very fine hyphae were produced, but the hyphae penetrated also to the very center of the block, traversing both the sapwood and the heartwood, a small amount of which was present in the test blocks. The tendency of the hyphae of this mold to bore through thick cell walls, especially in the aspen blocks, is clearly illustrated in Plate 4. Their penetration through the end walls of vertical parenchyma cells is shown in Plate 4, B. The attack of Penicillium divaricatum upon the wood cell walls was the most effective of any observed in the study.

DISCUSSION AND CONCLUSIONS

The test blocks were frequently much discolored and stained by the surface growth or spores of the molds or by water stain; but they were not appreciably softened, except in the case of *Penicillium divaricatum* on spruce, where the wood appeared unusually soft when sectioned with the microtome.

The development of the mold mycelium in the test blocks as observed under the microscope was found to vary considerably. Some of the molds showed more penetration of the cell walls than others, although practically all were found well below the surface of the blocks. Moreover, growth in the vessel cavities alone, such as was found in the case of ted oak with Aspergillus sp. and Ceratostomella sp., presumably indicated less damage to the wood than would be expected in those cases where the hyphae were present in the rays and fibers, as was the case especially with Monilia sitophila and Penicillium divaricatum and also with other molds in white oak and aspen.

It is apparent from the results here shown that Monilia sitophila and Penicillium divaricatum penetrated the cell walls of the wood to a greater extent than did the other molds. Observations on the behavior of Ceralostomella sp., a blue stain fungus, made by others (10, 12) have given evidence that this mold can also penetrate the cell walls and cause their thinning to a greater extent than was observed in the present test, but it is nevertheless maintained by pathologists that this does not materially affect the strength of the wood for ordinary commercial purposes.

It is apparent from the foregoing that the mycelium of certain molds may actually penetrate wood to a notable extent, even traversing thick cell walls (Pl. 4, A, C, and D). In general, however, it was observed that the tendency was to follow the cell cavities, especially those of the vessels or tracheids near the surface and (Pl. 2, B, C) to pass from cell to cell through the thin areas offered by the pits.

The effect of such an infection upon the strength of the wood has not been determined; but, until they are proved not guilty, it would appear that molds should be guarded against as much as possible in the endeavor to advance the cause of general lumber sanitation, and especially should molding be prevented in the case of material for exacting uses.

Journal of Agricultural Research

pecially near surface. Chiefly in trackeids extending longitudinally. Some in rays.

chyma. Passing through walls across the grain as well as longitudinally.

Very abundant. In vessels,

Chiefly in ves-

Abundant.

sels, also in rays, and verti-

cal parenchyma.

Abundant. Large, twisted mycelium, especially toward center of block. Chiefly in westel; some in fibers, rays, and vertical

sitophila,

61818-2. Monilia

rays, and vertical paren-

Abundant penetration,

Limited, longitudinally near surface only. Chiefly in

Abundant. Chiefly in rays, vertical parenchyma, and

200

.5

Chiefly

Moderate. sels.

imited (localized). Best near surface. Abundant in vessels, fibers, and rays. Mycelium very fine.

Limited (localized).

sb.,

Ceratostomella

82418-6.

tracheids.

Some in

small vessels.

tracheids.

Chiefly Extending lonthan

gitudinally more tracheid length. in tracheids.

Abundant.

Chiefly in ves-

Abundant.

Chiefly in ves-

Abundant.

sels.

Abundant, especially at center of block. Chiefly in

Aspergillus niger,

5118-2.4

Molds

Aspen, Populus tremuloides.

A red oak, Quercus sp.

sets.

Sitka spruce, Picea sitchensis.

A white oak (cow oak), Quercus michauxii.

Notes on chief location and character of growth within the blocks of the mold mycelium.

TABLE I.—Results from microscopic examination of test blocks

Abundant. Often very fine mycelium especially near surface, but penetrating to

sels, rays and vertical paren-chyma; some in tracheids.

Chiefly in ves-

Abundant.

bundant. Chiefly in ves-sels; large threads. Some fine in tracheids, rays, and

Abundant.

Abundant in all directions. In vessels, rays, and fibers.

divarica-

Penicillium

tum, 5118-5.

barench yma.

vertical parenchyma.

the center of the block in both sapwood and heart-wood. Chieffy in trackeids. Vol. XXVI, No.5

through walls except near surface.

resin passages and rays. Rarely found passing

Some very fine 1. In tracheids,

mycelium. In

Moderate.

bundant. Chiefly in large and small vessels, vertical

Abundant.

No material

Moderate, especially developed near surface. Chiefly in versels, also locally in

Form,

Unidentified

71218-I.

parenchyma and rays.

a Culture number in Forcet Pathelogy files, Voyer Products Laboratory, U. S. Department of Apriculture.

That cytolytic enzyms are produced by fungi, including some of those lassed as molds, has been pointed out by various investigators (1, 2 5, 417, 3, 4 p. 231, 7, 13, 14, 15, 16, 17, 21, p. 331). Some report attacks in the middle lamella, others on the cell walls. There is little which bears lirectly on wood although Ward (22) concluded: "It certainly looks is if Penicillium may be a much more active organism in initiating and arrying on the destruction of wood than has hitherto been supposed, and that it is not merely a hanger-on or follower of more powerful wood-lestroying fungi. It is also doubtless very independent of antiseptics." Finally, as has been pointed out, it is clear that certain molds may ortually bore through cell walls, or produce a surface thinning presuma-

Finally, as has been pointed out, it is clear that certain molds may ictually bore through cell walls, or produce a surface thinning, presumally through the activities of cytolytic enzyms (with an effect which hough probably limited is similar to that of a wood-destroying fungus) doreover, conditions which foster the growth of molds will also permit ther fungi to develop and spread. Hence, moldiness of material is an indication that it may have been subjected to more or less undesirable onditions. Lastly, molds (commonly Penicillium divaricatum) are frequently isolated from seriously decayed or rotted wood, indicating that he molds flourish in that environment.

With these facts in mind it is obvious that the prevention of the mold-

With these facts in mind it is obvious that the prevention of the moldng of lumber is desirable. Although no method of perfectly controlling t is known, a number of helpful methods have been, or are being develped, by experiment. The conditions favorable to the development of nolds in wood are abundant warmth and moisture. Free access of air ends to lower moisture content. Hence the open piling of the material rith good opportunity for circulation of air is of considerable assistance a preventing the development of molds. This may also be accomlished with varying degrees of success by treating the lumber with antieptic solutions. In some localities, and under ordinary conditions, a hot olution of 4 to 8 per cent sodium carbonate (soda ash) or 5 to 11 per cent odium bicarbonate (baking soda) may be used successfully as a dip for he stock as it comes from the saw. These are not perfect protectors nder severe conditions, but either will assist in keeping the stock clean. here are other chemical dips, such as mercuric chlorid (0.1 per cent olution) which, because of its poisonous character, is not desirable, or odium fluorid (3 per cent solution) which will generally prevent blue tain but has not been found so successful with molds in general. Kilnrying is an effective method of preventing infection and of killing molds heady present in lumber. Sometimes molds may develop abundantly 1 the early stages of a kiln run. Their growth may be stopped, however, y steaming the stock for one hour at 170° to 180° F. This treatment, ince the air is saturated, does not too rapidly dry the lumber.

SUMMARY

Pure cultures of five so-called molds, after growing in flasks for two ears were found to have developed mycelium in the wood below the sur-ace of the $\frac{1}{2} \times \frac{1}{2} \times \frac{1}{2}$ inch test blocks of aspen, Sitka spruce, red oak, and thite oak. The mycelium was present in the center of the hardwood locks. The penetration was chiefly through the natural openings—that is vessel or tracheid cavities, in the case of Aspergillus niger and Cera-momella sp.

Monilia sitophila and Penicillium divaricatum showed the greatest mount of development in the different wood elements and a marked ten-

228

11969

dency to traverse cell walls. The unidentified mold No. 71218-1 was also found to have entered the wood fibers and parenchyma as well as the ODEn vessels and resin passages. Water solutions of gold chlorid and also of silver nitrate, but to a less

satisfactory extent, were found to give good differential staining, contrasting the mycelium with the host tissue so as to facilitate microscopic observation. The fact that certain molds may destroy cell-wall substance and that many produce a surface discoloration makes it desirable to prevent the occurrence of mold in material to be subjected to especially exacting

LITERATURE CITED

- (1) ARTHUR, J. C. 1897. THE MOVEMENT OF PROTOPLASM IN COENOCYTIC HYPHAE. In Ann. Bot.
- v. 11, p. 491-507, 6 fig. Bibliographical footnotes. (2) BARY, Anton de. 1886. UEBER EINIGE SCLEROTINIEN UND SCLEROTIENKRANKHEITEN. In Bot.
- Ztg., Jahrg. 44, p. 409-426. (3) BEHRENS, J.
- 1808. BEITRÄGE ZUR KENNTNIS DER OBSTFÄULNIS. In Centbl. Bakt., letc. Abt. 2, Bd. 4, p. 514-522, 547-553, 577-585, 635-644, 700-706, 739-746, 770-7,77. Bibliographical footnotes.

 (4) BOURQUELOT, Émile.
 - 1893. LES FERMENTS SOLUBLES DE L'ASPERGILLUS NIGER. In Bul. Soc. Mycol.
- France, t. 9, p. 230-238. (5) Churchman, John W. 1921. SELECTIVE BACTERIOSTATIC ACTION OF GENTIAN VIOLET. (Title.) In Science, n. s., v. 54, p. 326.
- (6) COLLEY, Reginald H. 1918. PARASITISM, MORPHOLOGY, AND CYTOLOGY OF CRONARTIUM RIBICOLA. In Jour. Agr. Research, v. 15, p. 619-660, 1 fig., pl. 48-59. Literature cited, p. 655-659.
- (7) CZAPEK, F. 1899. ZUR BIOLOGIE DER HOLZBEWOHNENDEN PILZE. In Ber. Deut. Bot. Gesell., Bd. 17, p. 166-170. Bibliographical footnotes.
- (8) DICKSON, B. T. 1020. THE DIFFERENTIAL STAINING OF PLANT PATHOGEN AND HOST. In Science,
- n. s., v. 52, p. 63-64. (9) DIEMER, M. E., and GERRY, Eloise.
- 1921. STAINS FOR THE MYCELIUM OF MOLDS AND OTHER FUNGI. In Science,
- n. s., v. 54, p. 629-630.
- (10) HUBERT, Ernest E.
 - 1921. NOTES ON SAP STAIN FUNGI. In Phytopathology, v. 11, p. 214-224, 4
- fig., pl. 7. Literature cited, p. 223-224.
- 1922. A STAINING METHOD FOR HYPHAE OF WOOD-INHABITING FUNGI. 18 Phytopathology, v. 12, p. 440-441.
- 1922. SOME WOOD STAINS AND THEIR CAUSES. In Hardwood Rec., v. 52, 100
- 11, p. 17-19, illus.
- (13) JONES, L. R.
- 1910. THE BACTERIAL SOFT ROTS OF CERTAIN VEGETABLES. II. PECTINASE.
- THE CYTOLYTIC ENZYM PRODUCED BY BACILLUS CAROTOVORUS AND
- CERTAIN OTHER SOFT-ROT ORGANISMS. In Vt. Agr. Exp. Sta. Bul. 149 p. 283-360, 10 fig. Bibliography, p. 357-360. (14) McBeth, I. G., and Scales, F. M. 1913. THE DESTRUCTION OF CELLULOSE BY BACTERIA AND FILAMENTOUS FUNGL
- U. S. Dept. Agr. Bur. Plant Indus. Bul. 266, 52 p., 4 pl. Bibliography, р. 47-50. (15) Мічовні, Мапави.
- 1894. UEBER CHEMOTROPISMUS DER PILZE. In Bot. Ztg. Jahrg. 25. P. 1-25. pl. 1. Bibliographical footnotes.

- (16) MIYOSHI, Manabu.

 1895. DIE DURCHBOHRUNG VON MEMBRANEN DURCH PILZFÄDEN. In Jahrb.
 Wiss. Bot. [Pringsheim], Bd. 28, p. 269–289, 3 fig. Bibliographical footnotes.
- (17) NEWCOMBE, Frederick C. 1899. CELLULOSE-ENZYMES. In Ann. Bot., v. 13, p. 49-81. Bibliographical footnotes.
- (18) PIANESE, Giuseppe.

 1896. BRITEAG ZUR HISTOLOGIE UND ABTIOLOGIE DES CARCINOMS. Beitr. Path.
 Anat. u. Allg. Path., Supplementheft 1, 193 p., 8 col. pl. Litteraturverzeichnis, p. 46-51, 164-168.

 (19) SINNOTT, E. W., and BAILEY, I. W.
- 19) SINNOTT, B. W., and BALLEY, I. W. 1914. SOME TECHNICAL AIDS FOR THE ANATOMICAL STUDY OF DECAYING WOOD. (Abstract.) In Phytopathology, v. 4, p. 403.
- (20) VAUGHAN, R. E.

 1914. A METHOD FOR THE DIFFERENTIAL STAINING OF FUNGOUS AND HOST CELLS.

 In Ann. Mo. Bot. Gard., v. 1, p. 241-242.
- (21) WARD, H. MARSHALL.
 1888. SOME RECENT PUBLICATIONS BEARING ON THE QUESTION OF THE SOURCES
 OF NITROGEN IN PLANTS. In Ann. Bot., v. 1, p. 325-357.
- 1898. PENICILIUM AS A WOOD-DESTROYING FUNGUS. In Ann. Bot. v. 12, p. 565-566. Bibliographical footnotes. Also in Brit. Mycol. Soc. Trans., v. 1, p. 51-52. 1896-97.

Mold cultures inoculated June, 1919.

Photographs taken July, 1920, when cultures were moist:

A.—Penicillium divaricatum. (Cf. D.)

B.—Penicillium rugulosum. Shows characteristic vigorous growth at this stage.

C.—Monilia sitophila. (Cf. F.)

G.—Aspergillus niger.

H.—Ceratostomella sp. Blue stain. (Cf. I.)

Photographs taken May, 1921, when cultures had considerably dried out:

D.—Penicillium divaricatum. (Cf. A.)

E.—Penicillium rugulosum. (Cf. B) Characteristic loss of fluffy appearance with time and drying out of culture. with time and drying out of culture.

F.—Monilia sitophila. (Cf. C.)

I.—Ceratostomella sp. Blue stain. (Cf. H.)

(230)

Joan of Agricultural_Research

Journal of Agricultural Research

A.—Sitka spruce inoculated with an unidentified mold, commonly found on this species in nature. The mold mycelium, stained by the "Berlin blue" method, appeared as clear bright blue threads. Section cut near surface.

B.—Sitka spruce attacked by Monilia sitophila. Note development of large mycelia threads. Section stained with gold chlorid, applied after a treatment of 5 hours with sodium acid sulphite. Section was in the gold solution 20 hours.

C.—Aspen attacked by Aspergillus niger. Infection confined chiefly to the pores. This section was soaked 6 hours in borax (an unnecessarily long time), and left in gold chlorid solution 17½ hours.

chlorid solution 171/2 hours.

D.—Maple attacked by a wood-destroying fungus. Dilute silver nitrate used very successfully as a stain. The wood appeared yellow and the fungus threads dark brown. There was no trace of precipitate in this case.

A.—A white oak attacked by Monilia sitophila. Section stained with silver nitrate. The precipitate which is often troublesome with this stain is apparent here, yet the fungus is clearly differentiated.

B.—This unidentified fungus, present in some brash Sitka spruce from another investigation, is inserted because it illustrates the excellent differentiation, in the case of both wood and fungus, that was obtained with an overnight staining in a dilute solution of gold chlorid applied after a treatment of less than one hour with sodium acid sulphite.

Journal of Agricultural Research

A.—Aspen (radial section) attached by Penicillium divaricatum. Note mycelium enertating cell wall (arrow near center), traversing ray and fiber cavities. The coloress mycelium of different sizes is differentiated from the host tissue in each case by oaking the section for some time in a dilute solution of gold chlorid in distilled water. B.—A white oak inoculated with Penicillium divaricatum. The fungous mycelium s to be seen in its course through a group of parenchyma cells. Stained with dilute old chlorid from 8 a. m. to 4 p. m.
C and D.—Aspen, same as A, but in tangential section.

OMMON EARTHENWARE JARS A SOURCE OF ERROR IN POT EXPERIMENTS¹

By J. S. McHargue

ssecreh Chemist, Department of Chemistry, Kentucky Agricultural Experiment Station

In an investigation to determine whether or not manganese is necestry for the normal growth of plants, by means of carefully prepared potaltures, occasional results were obtained in the control pots which idicated that the plants were obtaining manganese from an unrecogized source. Since manganese had been carefully eliminated from the and and the mineral nutrients mixed with it, it was evident that the ot was the source of manganese, although the pot was clean and apparatly well glazed on the inside surface at the time the nutrients were ided.

It had been observed previously that among the 80 pots in use in this speriment there were a few on which crystalline deposits of mineral utrients appeared on the outside after they had been wet a few times. his fact showed that the walls of the pots were porous and not sufficiently well glazed to prevent the migration of moisture which carried as mineral nutrients in solution through the walls so that subsequent vaporation and deposition of the mineral nutrients occurred on the utside. Judging from external appearances, these pots were as well lazed as other pots on the outside of which no deposit of mineral nutriants occurred.

In Plate 1, the only plate accompanying this article, and in references 0 which only the letters A, B, and C will be used, A shows the extent f the migration and deposition of the mineral nutrients through the ralls of the pot. The white, frosted material which appears plainly on be brown glaze extended practically over the outside surface of the pot. tots similar in grade to those shown in A and C are in common use in ot experiments at agricultural experiment stations.

The observation that a few of the total number of pots were sufficiently orous to allow mineral nutrients to migrate through their walls suggested 1e idea that other similar pots might have walls sufficiently porous to borb, from soils or sand used in culture experiments conducted in 1em, nutrients which would affect the results of other experiments

lade in the same pots at a later time.

This conjecture is supported by results obtained in experiments with langanese. Tomato plants were grown in pots that had been previously used in other experiments and were similar in grade to the pot lown in A. No deposit of mineral nutrients occurred on the exterior any of these pots when like amounts and kinds of mineral nutrients are mixed with the sand in the several pots:

C represents two of these pots containing tomato plants that were rown in purified sand and mineral nutrients. Manganese was carefully teluded from the sand culture on the left, whereas the one on the right phtained 0.25 per cent of manganese in the form of the carbonate. he sand cultures were kept at the proper moisture content by frequent

Accepted for publication July 11, 1923.

weighings and the addition of distilled water during the time the plants were making their growth. The plants on the right represent a slightly more vigorous growth than those on the left. The plants on the left differed most from those on the right by the branches and leaves at the top becoming chlorotic a short time before the photograph for C was made, whereas those on the right maintained a normal green color. While the chlorotic condition of the plants on the left is characteristic of the lack of manganese, this condition was expected to occur at a much earlier time in the growth, unless the plants received manganese from the pot.

To prove that the pot was a source of manganese, new pots wer made of acid-proof stoneware and the experiment with tomato plant was repeated. The result is shown in B.

The difference in the growth of the tomato plants in the pots on the left in B and C is due to the fact that the pot on the left in C contained manganese absorbed in the walls of the pot, and this became available to the plants during the earlier part of their growth. Apparently the supply of manganese became exhausted a short time before this photograph was made, as is indicated by the fact that the branches and leave became chlorotic and showed other signs characteristic of plants deprive of the amount of manganese necessary for their growth.

The plants in the pot on the left in B illustrate the condition attains when manganese is entirely eliminated from a sand culture containing available compounds of the 10 elements which have hitherto be regarded as all that are necessary for the growth of plants. The plant in the pot on the right in B grew in sand containing the same amount of these compounds and enough manganese carbonate to supply about 0.25 per cent of the element manganese, to the sand. The plants if the two pots are of the same age.

From the facts here presented it seems evident that earthenware pot of the grade in common use in pot experiments may be sufficiently ported absorb enough plant nutrients to affect the growth of other plant grown in the same pots at a later time. Acid-proof stoneware should be used in exact work.

A.—The frosted effect on the surface of the pot is due to mineral nutrients migrating through the walls.

B.—The illustration on the left shows the effect produced when tomato plants are grown in a pot made from acid-proof stoneware containing a sand culture free a manganesse but with the same quantity and kind of other plant nutrients as the pot on the right.

C.—The plants on the left obtained manganese from the pot. Compare with the plants on the left in B.

Journal of Agricultural Research

Washington, D. C.

THE PHYSIOLOGICAL EFFECT OF GOSSYPOL 1

By PAUL MENAUL³

Department of Chemistry, Oklahoma Agricultural Experiment Station

Since the value of cottonseed and cottonseed meal as feedstuffs has become so widely recognized, numerous investigations have been made to determine the nature of the toxic substance contained in these products. Various suggestions, summarized elsewhere (r, 2, 5, 6, 8), have been made as to the cause of poisoning and death resulting from the use of cottonseed and cottonseed meal as feedstuffs. Withers and Carruth (g, to) have shown that the poisonous property of the cottonseed is due to a phenolic substance called "gossypol," first isolated by Marchlewski in 1899.

The effect of gossypol poisoning on several species of animals is shown in the experiments recorded in this article. The gossypol used was prepared by crystallization from acetic acid, and was dissolved for use in N/10 sodium hydroxid, any excess alkali being neutralized with acid so that the solution was neutral to litmus.

One-half gm. of gossypol administered orally produced no serious effects on a rabbit weighing 4 pounds. The rabbit ceased eating, but no symptoms of poison were noted. One-half gm. of gossypol injected intraperitoneally produced no abnormal symptoms for 36 hours, although the animal refused food during this time and on the fourth day thereafter died. One-tenth gm. of gossypol injected into the marginal vein of a rabbit weighing 4 pounds caused death in about four minutes. The mimal acted as though it were being suffocated, leaping high into the air and gasping. Five-hundredths gm. was given to another rabbit in the same manner. In 10 minutes it became very weak and lay on the floor, unable to move its limbs. Within an hour it had recovered the use place in the same manner. Within a hour it had recovered the used hemoglobinuria. Continued feeding of small amounts of gossypol, o.1 m. per day, to each of four rabbits resulted in intestinal inflammation. The rabbits died about 14 days after the feeding of gossypol was begun.

EFFECT OF GOSSYPOL ON HEMOGLOBIN ABSORPTION SPECTRA

One-half cc. of washed blood corpuscles in 75 cc. of water were examiled with the spectroscope. The two absorption bands near the "D" ne were very clear and distinct. One-hundredth, three-hundredths, and x-hundredths gm., successively, of gossypol in 1 cc. of solution were ided, but no change in the two lines near "D" could be detected. here was no evidence that the oxyhemoglobin had been reduced. Since the solutions of gossypol are slightly yellow, the addition of gossypol to emoglobin solutions causes more of the blue in the spectra to be aborbed.

Accepted for publication July 18, 1923.

This study was undertaken at the suggestion of Dr. C. T. Dowell, director of the station and station emist. I wish to acknowledge my indebtedness to him for his sympathetic cooperation.

Reference is made by number (italic) to "Literature cited," p. 237.

arnal of Agricultural Research, ashington, D. C.

effect of gossypol on the oxygen capacity of the $_{\mbox{\scriptsize BLOOD}}$

Fresh sheep's blood was centrifuged to concentrate the corpuscles; these were saturated with oxygen and used in the following experiments. The "oxygen capacity" was determined according to the method of

Van Slyke (7). Determinations were made using the concentrated blood corpuscles, and also using whole blood. In each case 1 cc. of a 1 per cent NaCl solution was added to 2 cc. of the corpuscles or of whole blood the mixture placed in the apparatus, and the oxygen liberated determined; two such determinations were made as a control in each series of experiments. Then a similar mixture was made of 2 cc. of blood on puscles or of whole blood, and 1 cc. of 1 per cent NaCl solution containing a definite amount of gossypol, and the oxygen liberated determined as before.

For the first set of comparisons, the two determinations with blood corpuscles gave as results 0.75 and 0.745 cc. of oxygen; mean of the two, 0.7475. A similar determination, using NaCl solution which contained 0.02 gm. of gossypol, yielded 0.35 cc. of oxygen, or only 46.8 per cent of the mean of the two control determinations. With 0.0025 gm. gossypol, 0.48 cc. of oxygen was liberated, or 64.2 per cent.

Two further determinations of the oxygen content of similar mixtures.

of blood corpuscles and NaCl solution gave 0.745 and 0.75 cc. of oxygen mean, 0.7475, as before. With 0.01 gm. of gossypol in the 1 cc. of NaCl solution used, 0.48 cc. of oxygen were liberated; two further determinations, each with 0.01 gm. of gossypol, gave 0.45 and 0.46 cc, respectively, of oxygen; mean of the three, 0.463, or 61.9 per cent of the oxygen liberated with no gossypol present.

Again, the two control determinations, with the usual mixture of

blood corpuscles and NaCl solution, gave 0.64 cc. and 0.63 cc. of oxygen mean, 0.635. Three successive determinations, each with 0.004 gm. it gossypol contained in the 1 cc. of NaCl solution, yielded 0.26 cc., 0, cc., and 0.30 cc., respectively, of oxygen; mean of the three, 0.287, it 45.2 per cent of the oxygen liberated from the mixture free of gossypol. A series of determinations was also made with a mixture of 2 cc. of whole blood and 1 cc. of the usual 1 per cent NaCl solution. Two control determinations gave 0.43 cc. and 0.435 cc. of oxygen; mean, 0.435 Two determinations were then made with a similar mixture, the 1 cc. of

NaCl solution of which contained in each case 0.005 gm. of gossypol Each determination gave 0.32 cc. of oxygen, or 74.0 per cent of the mean value of the control determinations. And, finally, two similar determinations, with double the amount of gossypol, or 0.01 gm., in each mixture, liberated 0.27 and 0.28 cc. of oxygen; mean, 0.275, or 63.6 per cent of the oxygen liberated from the mixture free from gossypol.

It is clear from the results here recorded that gossypol inhibits the

liberation of oxygen from hemoglobin. This property of gossypol evident even when very small quantities are used. The results are sud as might have been anticipated from the symptoms observed in animal suffering from gossypol poisoning—namely, a shortness of breath following muscular exertion.

HEMOLYTIC ACTION OF GOSSYPOL

Gossypol dissolves in dilute alkaline solutions, thereby neutralizing hem. If such solutions are shaken a thick foam is formed as in the case f saponins. The hemolytic power was determined on sheep's blood. The blood was washed three times by centrifuging. The corpuscles were hen suspended in suitable concentrations in physiological salt solution. The experiment was conducted at room temperature, 20°C. Twenty-our cc. of diluted corpuscles were put into 30 cc. tubes and 1 cc. of a plution containing a varying quantity of gossypol in 0.6 per cent NaCl as added, the contents of the tube mixed, and the time of complete emolysis noted. The concentration of the corpuscles and the results

I.—Blood corpuscles diluted 1 cc. in 96 cc.

btained are given in the following table:

Tube No.	Gossypol added.	Gossypol in tube,	Approximate time of complete hemolysis.
	Gm.	Per cent.	
	0. 025	O. I	10 seconds.
	. 0125	. 05	20 seconds.
	. 005	. 02	30 seconds.
	. 0025	. 01	15 minutes.
	. 00125	. 005	Only slight hemolysis noted in 3 hours
	.00	. oo ັ	Unchanged in 5 hours.

II.—Blood corpuscles diluted I cc. in 24 cc.

Tube No.	Gossypoi added.	Gossypol in tube.	Approximate time of complete hemolysis
	Gm.	Per cent,	
***********	0.025	O. I	10 seconds.
	.0125	. 05	20 seconds.
	. 0005	. 02	35 seconds.
	. 0025	.01	Incomplete in 2 hours.
	.00125	. 005	Unchanged in 3 hours.
	.000	.000	Unchanged in 5 hours.

EFFECT OF GOSSYPOL ON FISH

Perch about 2 inches long were used in the following group of experients. For each observation two fish were placed in a large jar containts 5 liters of the gossypol solution. The controls showed no sign of kygen deficiency after nine hours.

Experiment No.	Amount of gossypol.	Dilution of gossypol.	Remarks.
	Gm.		
**********	O. I	1:50, 000	Both fish died in 45 minutes. Before death fish rose often to the surface and gasped.
**********	i	1:50,000	Same as No. 1. Air bubbled through water had no effect.
**********		1:100,000	Both fish died in 134 hours.
***********	. 05	1:100,000	Same as No. 3. Air bubbled through the water had no effect.

Experiments 2 and 4 indicate that death was not due to a lack of dissolved oxygen in the water.

The following experiments were made in duplicate and identical results were obtained in each case.

5. One-tenth gm. of gossypol, 25 cc. H_2O_2 and 20 gm. of ether-extracted unheated cottonseed meal were mixed and added to 5 liters of water in which two fish had been placed. The fish remained normal for nine hours.

6. One-tenth gm. of gossypol and 25 cc. of H₂O₂ were added to 5 lites of water and two fish were placed in the solution. The fish died in 12 hours, as in experiments 3 and 4.

7. One-tenth gm. of gossypol, 25 cc. H_2O_2 and 20 gm. of ether-extracted "hot-pressed" cottonseed meal were mixed and added to 5 liters 0 water, and two fish were dropped into the liquid. The fish died in 14 hours, as in experiments 3, 4, and 6.

Gossypol is toxic to fish as a dilution of 1:100,000; hydrogen peroxid does not destroy its toxicity when in solution. Hydrogen peroxid, it conjunction with unheated cottonseed meal, destroys the toxicity of gossypol when in solution, probably through the agency of a peroxidas enzym.

ANALYSIS OF THE BLOOD AND URINE OF ADULT SHEEP ON A DIE OF COTTONSEED MEAL

An adult male sheep was fed I pound of cottonseed meal per day beginning April 10. The sheep was kept on green pasture except durin the days when it was confined in a metabolism cage for the collection the urine. Samples of blood and urine were collected at intervals an upon analysis gave the results shown in the following table. The system of blood analysis by Folin and Wu (3) was followed for the determination of the blood constituents, and the methods outlined in Hawk's Practice Physiological Chemistry (4) were used for the analysis of the urine.

BLOOD CONSTITUENTS

	Apr.	Apr,	May 9.	May 18.	May 25.	June 2.	June 8.	June 15.	June Ju 24. 30
Non-protein N in mgm, per 100 cc.,blood	32-4 .069	33	46.02 .087	44·43 • 084	45 . o86	44 . 087	41-3 .088	31.4	30 28-1

URINE CONSTITUENTS

	Apr.	May	May	May	May	May	May	June	June Ju
	16.	2.	6.	15.	21.	24.	31.	3.	20. 2
Volume in cc. Specific gravity Total N in gm. Urea N in gm. Ammonia N in gm. Creatinin N in gm. Total acetone bodies in gm.	500 1.026 5.92 3.506 1.33 1.2	19.09		23.25 17.36	1,600 1.017 28.0		1.033	1.030	1,550 t.l 1,0325 t.l 26,26 30 19,05 16 3,33 1. 1,3 1. 1,5 1.

Cottonseed meal is here shown to have a diuretic action. At first $^{\rm t}$ concentration of the nonprotein nitrogen and sugar of the blood $^{\rm a}$ increased, but after the second month they are lowered far below $^{\rm t}$

 $_{\rm rmal}.$ The urine constituents show the result of a high protein diet $_{\rm d}$ also the development of slight acidosis.

CONCLUSIONS

By experiments on rabbits, gossypol is shown to be absorbed slowly ien administered through the diet, and its toxic action is slow to ake its appearance. When introduced directly into the blood stream i toxic action is manifest at once. Its most serious effect is on the cod. By determining the amount of oxygen that can be liberated in blood before and after the addition of small quantities of gossypol, is clear that in some manner the gossypol prevents the liberation of the oxygen from oxyhemoglobin. Gossypol also exerts a hemolytic ect on the erythrocytes.

Gossypol causes death in animals by reducing the oxygen-carrying pacity of the blood. Thus an excessive burden is thrown on the spiratory and circulatory organs which results in the condition found animals that have died from gossypol or cottonseed meal poisoning—mely, a passive hyperemia and oedema of the lungs and some hydro-orax. These conditions are always present and are not due to bacrial infection.

LITERATURE CITED

ALSBERG, C. L., and SCHWARTZE, E, W.

1919. PHARMACOLOGICAL ACTION OF GOSSYPOL. (Abstract). In Jour. Pharm. and Experimental Ther., v 13, p. 504.

CARRUTH, Frank E.

1918. CONTRIBUTION TO THE CHEMISTRY OF GOSSYPOL, THE TOXIC PRINCIPLE OF COTTONSEED. In Jour. Amer. Chem. Soc., v 40, p 647-663. Bibliographical footnotes.

FOLIN, Otto, and Wu, Hsien.

1019. A SYSTEM OF BLOOD ANALYSIS. In Jour. Biol. Chem., v. 38, p. 81-110, 2 fig. Bibliographical footnotes.

HAWK, Philip B.

1921. PRACTICAL PHYSIOLOGICAL CHEMISTRY. Ed. 7. xiv, 675 p., illus. Philadelphia.

OSBORNE, THOMAS B., and MENDEL, Lafayette B.

1917. THE USE OF COTTONSEED AS FOOD. In Jour. Biol. Chem., v. 29, p. 289-317, 5 charts.

RICHARDSON, Anna E., and GREEN, Helen S.

1916. NUTRITION INVESTIGATIONS UPON COTTON SEED MEAL. I. In Jour. Biol. Chem., v. 25, p. 307-318, 5 charts. Bibliographical footnotes.

VAN SLYKE, Donald D.

1918. GASOMETRIC DETERMINATION OF THE OXYGEN AND HEMOGLOBIN OF BLOOD. In Jour. Biol. Chem., v. 33, p. 127-132.

Wells, C. A., and Ewing, P. V.

1916. COTTONSEED MEAL AS AN INCOMPLETE FOOD. In Jour. Biol. Chem., V. 27, p. 15-25. References, p, 24-25.

WITHERS, W. A., and CARRUTH, F. E.

1915. GOSSYPOL, THE TOXIC SUBSTANCE IN COTTON SEED MEAL. In Jour. Agr. Research, v. 5, p. 261-288, pl. 25-26. Literature cited, p. 287-288.

1918. GOSSYPOL, THE TOXIC SUBSTANCE IN COTTONSEED, In Jour. Agr. Research, v 12, p. 83-102, 3 fig., pl. 1. Literature cited, p. 100-101.

IRON CONTENT OF THE BLOOD AND SPLEEN IN INFECTIOUS EQUINE ANEMIA 1

By Lewis H. WRIGHT

Nevada Agricultural Experiment Station 2

Very little is known of the iron content of the blood or organs in fectious equine anemia, other than the changes in the blood that late to the clinical hemoglobin estimation. While the writer was workg on the problem of infectious equine anemia as a whole this study as undertaken. At the beginning of the investigation two problems esented themselves. One was found in the fact that in the examinam of the blood in this disease there was often a fairly high erythrocyte unt with a low hemoglobin percentage, together with many shadow rpuscles found in the smears, seeming to show a greater loss of hemobin than the erythrocyte count in itself would indicate. For this ason the determinations on the blood were made. The second probn was to determine the fate of the cells after destruction, if the anemia due to an increased destruction of red cells. In this disease it is exptional to find any marked loss of blood or hemoglobin from the body ough any of the body discharges, as the urine or feces, nor does mination of the urine disclose any marked evidence of an increased 1 pigment elimination. There might of course be elimination through feces, but these have not been examined for iron. Since the spleen nown to be a seat of erythrocyte destruction, the idea was suggested t possibly there was unusual destruction of red cells in the spleen h retention of the iron. For this reason the splenic determinations ections from the liver and spleen when properly fixed and stained e shown large amounts of an iron-containing pigment, probably losiderin. Because of this it would have been advisable to make erminations on the liver also. As stated above, iron elimination uld also be studied, for this may be one of the most important phases he whole problem of anemia. In this, as in other anemic conditions, not impossible that one factor in its course is a lack of available for the formation of red cells. Increased iron elimination might he determinations given in this article are far too few for one to atpt to make any positive deductions from them, but they are certainly

writer will not have an opportunity to continue this study accounts the incompleteness of the data here presented. he blood used in the determinations was drawn from the jugular I collected in a test tube, taken to the laboratory at once, and the ple weighed before there was any chance for loss by evaporation. spleen was taken at the autopsy, which was made as soon after th as possible. A small portion of the spleen was cut off, put into a

sestive and are published for what they are worth. The fact that

repted for publication June 25, 1923. Signed June 1, 1920.

al of Agricultural Research, ington, D. C.

240

iar, and at once taken to the laboratory, where it was weighed. The iron content was determined on air-dry material. The loss in drying was noted, and the iron found was calculated to parts of Fe₂O₃ per thousand parts of fresh sample. The iron was determined on 1-gm. sample by the iodometric method of A. Neumann ³ after destruction of the organic matter by digestion with a mixture of sulphuric acid and nitr acid. Care was necessarily taken to use reagents that were free from iron, and samples were at no time exposed to contamination by metalliiron or its salts. The total red counts were made in the usual manner the ordinary precautions being observed. The blood was procured from the under surface of the tail. The hemoglobin was determined by the Talquist method.

TABLE I .- Iron content of horses' spleen in infectious equine anemia

No.	Description of animal.	Date.	Spleen weight.	Solids, air-dry parts per 1,000.	FerOs fresh parts per 1,000.	Tota Fee0
			Gm.			Gu
17	Young, normal; shot	Mar. 2	910	220, 6	0.29	۵
9	Aged, normal; shot	Mar. 18	1,240	238.6	5.59	Ć.
2 22	Aged, normal; shot	May 27	1,025	253.3	4. 23	ŧ
20	Shot	Aug. 12	787	244. 0	.48	
6	shot Young, acute infectious equine	Aug. 14	910	234. 5	. 28	
21	anemia; died	Apr. 16	6, 257	250.0	1. 18	i
26	anemia; died	Sept. 29	5, 233	260. o	1.08	j
	anemia; died	Feb. 23	5, 119	271.4	1.45	7
753	Young, chronic infectious equine anemia; shot	Feb. 26	1,025	228.9	43	
23	Aged, chronic infectious equine anemia; shot	Feb. 25	1,934	222.0	2. 48	(
18	Aged, chronic infectious equine anemia; shot	Feb. 10	1, 365	236. 1	1. 58	2
25	Aged, chronic infectious equine anemia; shot	Mar. 18	1.365	222. 3	4-44	6
	Averages:					
	Acute infectious equine			(1	δ.
	anemia		5, 536	260. 4	1.23	
- 1	Bled			239. 2	. 38	j
	Normal		1,058	237.5	3- 37	ı
- 1	anemia		1, 422. 2	227.5	2.23	
- (Normal aged	. <i>.</i> . <i></i>		245.9	4.91	7
- (Normal young			220. 6	. 20	5
- 1	Total aged			243.5	2.98	L
Ì	Total young			235.6	- 53	ÞĮ

As has been previously stated, this study is based on a very number of cases and, therefore, any statements made must be guaranteed. However, the results of these determinations on the blood and spile

¹ NEUMANN, ALBERT. UEBER EINE EINFACHE METHODE DER EISENBESTIMMUNG BEI STOFFFELL VERSUCHEN. 2. MITTERLUNG. In Arch. Abst. u. Physiol., Physiol. Abt., 1962, p. 167-265. 196-

om normal horses are in accord with those of other observers. It is interest to note the enormous increase in iron in the spleens of old imals over that in young ones. A study of Table I indicates that the nantity of iron is greatly increased in the spleens of young horses suffering om acute infectious equine anemia, a condition which would naturally

llow from the great destruction of red cells. Such a statement does of hold true, however, for old horses or chronic cases. The spleens om old animals with chronic anemia usually show less iron than those om old normal horses. The weight of the spleens from the acute ses is nearly five times as great as those from normal animals or ani-

als with chronic anemia. It is worthy of note that the old horses ffering from the disease in an acute form had greatly enlarged spleens,

it the total iron content was only slightly greater than in the old imals that were normal. This is just contrary to the results found No. 6. There seems to be no increase in iron in the spleens of young imals with chronic cases. As a general observation, the evidence of jemia is less marked in the chronic cases than in the acute ones.

TABLE II .- Iron content of horses' blood in infectious equine anemia

(ondition of animal at time of taking blood.	Dat	ie.	Solids, air- dry parts per 1,000.	PerOs in fresh parts per 1,000.	Hemo- globin.	Erythro- cytes.
	Normal	1				Per cent.	
	do	Apr.	11	196.0	0. 59	90	7, 964, 000
	do	May	27	215.0	. 63	100	8, 032, 000
	do	Apr.	11	200.0	. 59	90	7, 244, 000
	do	May	26	204. 6	- 55	90	7, 648, 000
	Sick	Apr.	11	197.4	. 65	90	7,860,000
	Normal	do.	• • • •	211. 1	- 45	90	6, 836, 000
	Normal	May	29	231.6	. 76	IÓO	7, 964, 000
	Sinte	June	4	251.2	. 86	100	7, 856, 000
	Sick	Aug.	26	193. 7	· 4 5	80	7, 288, 000
•	do	Sept.		195.3	. 53	¹ 8o	6, 972, 000
	Normal	Nov.	I	230.7	. 55	90	8, 262, 000
•	Normal, bled 10 liters Aug. 8.		14	182.4	. 51		
•	Normal	June	9	188. 5	. 44	80	6, 974, 000
	do	Aug.	12	200. I	. 51		
	Sick.	Sept.	12	158.4	. 36	8o	6, 464, 000
	do	Sept.	18	153.4	. 30		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Vorme blad - x < 12	Sept.	30	147.9	. 33		
	Normal bled 91/2 liters Aug. 8.	Aug.	12	149.8	. 35		• • • • • • • • • •
	Normal	Aug.	26	205.9	. 59	90	7, 844, 000
	ickdo	Sept.	12	178.8	. 36	70	6, 864, 000
1	do	Nov.	1	182. 5	. 40	Šo	6, 824, 000
	Vormal	Sept.	18	179. I	. 42	00	6, 988, 000
	do	Nov.	1	181.5	. 46	8o	6, 464, 000
	ick.	Nov.	14	227. 6	. 53		-, -, -, -, -
	do	Apr.	11	146. 7	. 23		
	Vormaldo	June	9	200. 7	. 59	100	7, 764, 000
		Aug.	12	190. 2	. 49		,, ,,,,,,,
		Sept.	12	186. I	. 50	90	7, 688, 000
		June	19	117. 7	. 14	30	3, 486, 000
	ormal .	June	4	218.8	. 63		3, 400, 000
	verages:						
	Normal			1		İ	
	Normal	· • • • • • •		204. 6	. 577	91	7, 622, 000
				173. 9	371	73	0, 371, 000
	Bled		!	166. 1	.340 .	13	~, 3/1, 000

The averages from Table II show what one might expect, that is that the average totals of the solids—iron, hemoglobin, and eryling cytes—are greater in the normal animals than in the sick ones. The is more actual anemia due to a lack of iron, and therefore a deficiency of hemoglobin, than the total erythrocytes would indicate. This also would be expected from the large number of shadow corpuscles which are often found in cases of anemia.

The increased iron content of the spleens of the young animals can not be due solely to the increased quantity of blood in the organ, for it the extra weight of the spleen were due wholly to the weight of blood the additional iron would not be sufficient to account for the increase A study of the tables substantiates this statement.⁴

ADDITIONAL COPIES

OF THIS PUBLICATION MAY BE FROUDED FROM YEE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. AT

to CENTS PER COPY Subscription Price, \$4.00 Per Year

PURCHASER AGREES NOT TO RESELL OR DISTRIBUTE THIS COPY FOR PROFIT.—PUB. RES. 57, APPROVED MAY (1, 1922

¹ The writer takes this occasion to express his gratitude to Prof. M. R. Miller for valuable belp as advice in carrying out this investigation.