Reviews, Critiques and New Technologies

Marine fungal biotechnology: an ecological perspective

Raghukumar, C.1*

¹National Institute of Oceanography, Dona Paula, Goa 403 004, India

Raghukumar, C. (2008). Marine fungal biotechnology: an ecological perspective. Fungal Diversity 31: 19-35.

This paper reviews the potential of marine fungi in biotechnology. The unique physico-chemical properties of the marine environment are likely to have conferred marine fungi with special physiological adaptations that could be exploited in biotechnology. The emphasis of this review is on marine fungi from a few unique ecological habitats and their potential in biotechnological applications. These habitats are endophytic or fungi associated with marine algae, seagrass and mangroves, fungi cohabiting with marine invertebrates, especially corals and sponges, fungi in marine detritus and in marine extreme environments. It is likely that microorganisms, including fungi may be the actual producers of many bioactive compounds reported in marine plants and animals. Fungi occurring in decomposing plant organic material or detritus in the sea have been shown to be source of several wood-degrading enzymes of importance in paper and pulp industries and bioremediation. One of the major applications of the thraustochytrids occurring in marine detritus and sediments is the production of docosahexaenoic acid (DHA), an omega-3 fatty acid used as nutraceutical. The deep-sea, an extreme environment of high hydrostatic pressure and low temperatures, hydrothermal vents with high hydrostatic pressure, high temperatures and metal concentrations and anoxic marine sediments are some of the unexplored sources of biotechnologically useful fungi. An understanding of the adaptations of extremotolerant fungi in such habitats is likely to provide us a greater insight into the adaptations of eukaryotes and an avenue from which to discover novel genes.

Key words: deep sea, detritus, endophytes, enzymes, fungi, hypoxic sediments, bioremediation, biotechnology

Article Information

Received 27 November 2007 Accepted 17 March 2008 Published online 31 July 2008

*Corresponding author: C. Raghukumar; e-mail: lata@nio.org

Introduction

Fungal biotechnology or 'mycotechnology', has advanced considerably in the last five decades. Terrestrial fungi are used in the production of various extracellular enzymes, organic acids, antibiotics and anti-cholesterolemic statins (Pointing and Hyde, 2001). They have been used as expression hosts as well as a source of new genes. With modern molecular genetic tools, fungi have been used as "cell factories" for heterologous protein production (Punt et al., 2002) and human proteins (Bretthauer, 2003). What prospects do marine fungi offer in such a scenario? How do marine fungi compare with terrestrial fungi that have become an important target group for pharmaceuticals and enzymes (Bull et al., 2000)? In this review uniqueness of marine fungi and their potential in the area of marine mycotechnology is discussed. The focus of this review is oriented towards fungi in special ecological niches, as a basic understanding of the ecology would help to reveal the novelty of an organism and its properties. The emphasis is on i) fungi associated with or endophytic fungi in marine algae, seagrasses and mangroves and their implications ii) fungi associated with marine invertebrates especially corals and sponges and their potential towards production of bioactive molecules iii) fungi from extreme environments such as the deep sea with elevated hydrostatic pressure and low temperatures, hypersaline waters of the Dead Sea and anoxic or hypoxic (oxygen deficient) sediments from the marine environment.

What are marine fungi?

Marine fungi form an ecological, and not

a taxonomic group (Hyde et al., 2000). Among these, the obligate marine fungi grow and sporulate exclusively in sea water, and their spores are capable of germinating in sea water. On the other hand, facultative marine fungi are those from fresh water or a terrestrial milieu that have undergone physiological adaptations that allow them to grow and possibly also sporulate in the marine environment (Kohlmeyer and Kohlmeyer, 1979). About 800 species of obligate marine fungi belonging to the Fungi have been reported so far (Hyde et al., 2000). These belong mostly to ascomycetes (Fig. 1B). the anamorphs (Fig. 1A) and a few basidiomycetes. Among the straminipilan fungi, those belonging to Labyrinthulomycetes, comprising the thraustochytrids, aplanochtrids, and labyrinthulids (Fig. 2A, B, C) are obligately marine (Raghukumar, 2002) and those belonging to the oomycetes are also fairly widespread in the marine environment.

Marine fungi are most common in decomposing wood (Fig. 3A) and plant detritus in coastal waters (Kohlmeyer and Kohlmeyer 1979; Newell, 1996; Hyde *et al.*, 2000; Raghukumar, 2004; Sridhar, 2005), are also common in calcareous animal (Fig. 3B) shells (Raghukumar *et al.*, 1992), algae (Raghukumar, 2006) and corals (Golubic *et al.*, 2005). They have been isolated from deep-sea sediments (Fig. 3C. Damare *et al.*, 2006) and detected in anoxic marine sediments (Stoeck *et al.*, 2003).

Unique features of marine environment and their relevance to marine fungi

A consideration of the unique properties of the marine environment is important for marine biotechnology for several reasons: 1) A good understanding of the ecosystem will help prospect for novel genes and 2) biotechnological production processes are influenced by the special adaptations of organisms to their environment. The physical factors that influence the marine fungi most are a) salinity and pH, b) low water potential, c) high concentrations of sodium ions, d) low temperature, oligotrophic nutrient conditions and f) high hydrostatic pressure, the last three parameters being unique to the deep-sea environment.

(a) Sea water on an average has a salinity of 33-35 ppt. Fresh water in compa-

- rison contains less than 0.05% salts (0.5 ppt). Far more saline than the sea are hypersaline waters such as those in the Dead Sea, containing 5-10% salts or salinities of 50 to 100 ppt.
- (b) Low water potential is one of the problems posed by seawater. Organisms living in it therefore, need to maintain water potentials lower than that of seawater in their cells to enable water uptake. Marine fungi maintain this gradient by accumulating osmolytes such as glycerol, mannitol, polyol and trehalose (Blomberg and Adler, 1992). Marine yeasts produce glycerol to maintain their internal osmotic potential in response to increased salinity (Hernández-Saavedra *et al.*, 1995).
- (c) The presence of high levels of sodium ions in seawater also confers some unique properties to the cells of organisms living in the sea. Sodium, even in small concentrations is toxic to most of the living cells in the terrestrial and freshwater environments. Many marine fungi are known to reduce the toxicity of sodium ions by sequestering them in vacuoles (Jennings, 1983) or have a very efficient sodium efflux ATPase (Benito et al., 2002). The straminipilan fungi, the thraustochytrids and labyrinthulids on the other hand have an absolute requirement for sodium for their growth and sporulation (Jennings, 1986). Thus, these two groups are excellent tools for understanding the physiology of growth and enzyme production in the presence of sodium.
- (d) Terrestrial fungi generally grow best at pH 4.5-6.0, whereas facultative marine fungi were demonstrated to grow and produce various extracellular enzymes at pH 7-8 (Raghukumar et al., 1994; 1999; 2004, Damare et al., 2006b). Lorenz and Molitoris (1992)demonstrated that salinity optimum for growth in some marine fungi show upward shift with increasing incubation temperature. This interaction of salinity and temperature is termed *Phoma* pattern since it was first described in the marine species of *Phoma*.

Fig. 1. A. Cirrenalia pygmea, an anamorphic taxon isolated from decaying mangrove wood. B. Lindra thalassiae, an ascomycetous fungal pathogen on the brown alga Sargassum cinerea. Note the thin filamentous ascospores emerging from the fruit body (arrow). Bars = $10 \mu m$.

Fig. 2. A. Thraustochytrium aggregatum growing on pine pollen which is normally used as bait to isolate these thraustochytrids fungi from marine habitats; bar = $20 \mu m$. B. Aplanochytrium sp. in culture showing a network of ectoplasmic net elements which are extension of plasma membrane and serve to increase the surface area. C. Epifluorescence picture showing cells of Labyrinthula sp. (arrow) in the necrotic lesion of the sea grass Thalassia hemprichii. The chlorophyll appears red due to autofluorescence; Bars: $A = 20 \mu m$; B-C = $10 \mu m$.

(e) Growth of fungi on microscope lenses, contact lenses and glass slides in terrestrial environments is indicative of oligotrophic existence of terrestrial fungi. In the water column, the organic nutrient levels are comparatively low and are mostly in steady state. Fungi have not been observed to grow freely in water columns. However, fungi probably form microcolonies in marine sediments.

Marine endophytic fungi

Endophytic organisms are mostly fungi, bacteria and actinomycetes that live in the intercellular spaces of plant tissue and cause no apparent damage to their host (Strobel, 2002; Sánchez Márquez *et al.*, 2007; Wei *et al.*, 2007a). Endophytic fungi have been isolated and successfully cultured from several terrestrial plants (Hu *et al.*, 2007; Wei *et al.*, 2007b)

and have even been isolated from lichens (Li *et al.*, 2007). Some of these endophytes produce bioactive substances that are products of the host-microbial interactions (Tejesvi et al., 2007). The most famous example being that of taxol, a multibillion dollar anti-cancer compound produced in yew plant *Taxus brevifolia* by the terrestrial endophytic fungus *Taxomyces andreanae* (Strobel, 2002).

These exciting discoveries with terrestrial plants make one wonder if marine algae, sea grasses (the only angiospermic plants that grow submerged in the sea) harbor endophytic fungi that produce secondary metabolites. Kobayashi and Ishibashi (1993) are of the opinion that marine endophytic fungi may have potential to produce different types of compounds from those of terrestrial sources. Several fungi isolated as endophytes from marine algae and plants have been found to produce interesting secondary metabolites (Table 1). To cite one example, a novel polyketide ascosalipyrro-

Fig. 3. A. A fungal hypha penetrating the cell walls in mangrove wood. Note the thinning of hypha while passing through the cell wall (arrow) and broader hyphae in the lumen. **B.** Endolithic fungi (green colored) and cyanobacterial filaments (red colored due to autofluorescence of chlorophyll pigment) growing inside a window pane oyster shell. They were observed under an epifluorescence microscope. **C.** A fungal filament seen after staining the deep-sea sediments with the optical brightener Calcofluor. Bars = $10 \, \mu m$.

lidinone-A was isolated from an obligate marine fungus *Aschochyta salicorniae* associated with the marine green alga *Ulva* species (Osterhage *et al.*, 2000). This compound showed antiplasmodial activity toward *Plasmodium falciparum* strain K1, a strain resistant to chloroquinone, and strain NF 54, susceptible to standard anti-malarials.

Several marine plants produce interesting secondary metabolites. This has led to the discovery of several antibacterial, antifungal, antimalarial, antitumor, antiviral and several such pharmacologically useful compounds from them (Mayer and Hamann, 2004). However, there is no information whether these plants have endophytic fungi associated with them and if these are responsible for the production of such novel secondary metabolites.

There are several interesting algal-fungal associations which have not been investigated for bioactive metabolites. Several marine algae from the Indian coast harbor endophytic fungi (Raghukumar, 1996). The green filamentous algae Cladophora and Rhizoclonium species from various localities of the Indian coast always harbor the polycentric chytrid Coenomyces sp. The algae do not show any external symptoms of fungal infection. Only on incubation in sterile sea water, do fungal sporangia emerge from the algal filaments (Raghukumar, 1986). Attempts to culture this fungus in artificial media were unsuccessful. It is not known whether this fungus resides as an endophyte in these algal species. Several filamentous fungi and thraustochytrids were isolated from surface-sterilized green algae Ulva fasciata and Valoniopsis pachynema, the brown algae Sargassum cinereum and Padina tetrastomatica and the red algae, Centroceras clavulatum and Gelidium pusillum (Table 2, Raghukumar et al., 1992). Growth of fungi always arose from the cut edges of algal discs and never on the surface indicating that actively growing hyphae of fungi were present within the healthy algae. It is possible that these fungi are endophytes in algae. In order to prove this, routine temporal and spatial isolation of such fungi from marine algae should be carried out. Thraustochytrids and labyrinthulids are often isolated from marine algae. A labyrinthulid, Aplanochytrium minutum was isolated from the brown algae Sargassum cinereum and Padina tetrastomatica, where the algae did not display any disease symptom (Sathe-Pathak et al., 1993). The labyrinthulid could also be detected within the tissues of the host plant. Labyrinthula sp was also reported from Cladophora, several other green algae and in seagrass (Schmoller and Wiegershausen, 1969; Raghukumar, 1987).

Table 1. Some examples of secondary metabolites produced in fermentation broth from marine endophytic fungi.

Host	Fungus	Secondary metabolite	Activity/application	Reference
Marine algae				
Red alga (Actinotrichia fragilis)	Penicillium citrinum	Alkaloid	Anti-cancer compound	Tsuda et al., 2004
Green alga (Codium fragile)	Fusarium sp	Cyclic tetrapeptide	Anti-cancer	Ebel, 2006
Red alga (Polysiphonia violacea)	Apiospora montagnei	Diterpene	Activity against human cancer cell lines	Klemke <i>et al.</i> , 2004
Seagrasses				
Halodule wrightii	Scytalidium sp.	Hexa peptide	Inhibitor of Herpes simplex virus	Rowley et al., 2003
Mangrove plants			•	
Kandelia candel	Unidentified endophytic fungus	Lactones	Active against bollworm and parasitic copepods	Chen et al., 2003

Table 2. Number of fungi isolated from 10 mm² area of surface-sterilized (SS) and non-surface-sterilized (NS) algae.

Algae	Treatment	Mycelial fungi	Yeasts	Thraustochytrids
Ulva fasciata	NS	3	171	0
	SS	4	0	0
Valoniopsis pachynema	NS	4	0	0
	SS	7	0	0
Centroceras clavulatum	NS	36	106	0
	SS	14	4	0
Gelidium pusillum	NS	8	0	14
	SS	4	0	39
Sargassum cinereum	NS	4	0	7
	SS	1	0	43
Padina tetrastomatica	NS	2	0	20
	SS	2	0	16

Source: Raghukumar et al., 1992

Do such host algae produce special compounds that act as defence chemicals against grazing animals such as limpets and periwinkles (Bakus *et al.*, 1986)? This raises the question whether fungi, labyrinthulids and thraustochytrids play a mutualistic role in algae. Kohlmeyer and Kohlmeyer (1979) described such mutualistic association between fungi and algae as mycophycobiosis.

Several endophytic fungi have been isolated and cultured from the mangrove plants *Rhizophora apiculata* and *Dendrophthoe falcate* (Kumaresan *et al.*, 2002). Do these fungi induce the host plants to produce novel secondary metabolites? Similarly, about 26 fungi are reported as endophytes in the seagrasses *Thalassia testudinum*, *Zostera marina*

and *Z. japonica* (Alva *et al.*, 2002). Are any antiforaging compounds produced in seagrasses and mangrove plants harbouring the endophytic fungi and if so, they need to be investigated in detail.

Animal-fungal associations

Several examples of insect-fungal associations in terrestrial ecosystem are known. These include the mound-building termites and the mushroom *Termitomyces*, the leaf-cutting ants (the Attine ants) and their fungal gardens and ambrosia beetles and their fungal symbionts (Breznek, 2004). Enormous amount of research on biological control of insect pests using entomogenous fungi and their secondary

metabolites has been reported (Gillespie and Claydon, 1989 and the references therein).

Association of fungi with marine animals ranges from saprotrophic to symbiotic to parasitic. Saprotrophic fungi, some of them being common terrestrial fungi have been isolated from the surface, guts and coelomic fluids of holothurians or the sea cucumbers (Pivkin, 2000).

Several fungi isolated from invertebrates have been found to produce interesting secondary metabolites. A novel group of plateletactivating factor (PAF) antagonists, phomactins A, B, B1 and B2 were isolated from culture broth of Phoma isolated from the shell of a crab Chinoecetes opilio collected off the coast of Fukuii, Japan (Sugano et al., 1991). Two lipophilic tripeptides from Penicillium fellutanum living inside the gastrointestine of a marine fish and three quinazoline derivatives from Aspergillus fumigatus from gastrointestinal tract of the fish, Pseudolabrus japonicus from the coast of Japan were described (Kobayashi and Ishibashi, 1993). An endolithic fungus Ostracoblabe implexa living inside the shells of rock oyster Crassostrea cucullata from the coast of Goa was reported (Raghukumar and Lande, 1988). It will be interesting to examine if this fungus, which can be easily cultured in organic media produces such novel bioactive molecules. Fungal metabolites effective against arthropods and insects should be tested against mites, that cause havoc in fungal culture collections. This will be a great service to mycological culture collection centres. Strong miticides of well known brands are available for agriculture and horticultural crops but these are too toxic to be used in a closed laboratory atmosphere.

Several invertebrates produce novel secondary metabolites. Holothurians or sea cucumbers produce triterpene glycosides which show fungitoxic, hemotoxic and cytotoxic activities. Sponges are also known for production of several bioactive molecules with antifungal, antibacterial, antimalarial and antiviral activities (Mayer and Hamann, 2004). Marine sponges, the natural biofermentors of microorganisms harbour a variety of microorganisms such as bacteria, fungi (Namikoshi *et al.*, 2002) and thraustochytrids (Rinkevich, 1999). Several bioactive compounds in sponges

are assumed to be produced mostly by symbiotic bacteria or actinomycetes (Kobayashi and Ishibashi, 1993; Piel et al., 2004). Jensen and Fenical (2000) have described 10 compounds from sponge-derived fungi. Several mycelial fungi isolated from sponges and other marine animals yielded not only new natural products, but also compounds identical or related to those formerly attributed to their hosts (Proksch et al., 2003). For any endosymbiotic association, it is necessary to reconfirm by direct visualization of the alleged symbionts inside their hosts. A recent report on the detection of an endosymbiotic yeast in a sponge by transmission electron microscopy and immunocytochemical labelling of β-1,4-Nacetyl-D-glucosamine residues of chitin walls, a fungal signature confirmed its presence (Maldonado et al., 2005). Interestingly these yeasts are reported to be maternally transmitted from the soma through the oocytes to the fertilized eggs. Bioactive molecules from such sponge-fungal endosymbiosis will be worth investigating.

There are several interesting associations of fungi with marine animals which have not been investigated. Fungi belonging to the class of Trichomycetes are found in the guts of marine arthropods, isopods, decapods and amphipods in a symbiotic association (Misra and Lichtwardt, 2000). Endolithic fungi in coral skeleton are common (Le-Campion-Alsumard et al., 1995; Ravindran et al., 2001; Golubic et al., 2005). They often intermingle with endolithic algae, frequently parasitizing the latter (Le-Campion-Alsumard et al., 1995). A fungal species taxonomically similar to the terrestrial aspergilli coexists with live polyp tissues of the coral Porites lobata on Moorea island near Tahiti, French Polynesia (Bentis et al., 2000). A basidiomycetous yeast Cryptococcus sp associated with Pocillopora damicornis coral skeleton was shown to produce a transient cryoprotective effect, selectively enhancing the survival of skeletogenic cell types (Domart-Coulon et al., 2004). A Scolecobasidium species was isolated from necrotic patches in several massive corals in the Andamans (Raghukumar and Raghukumar, 1991). Do these endolithic fungi produce bioactive molecules to combat defence reactions of coral polyps and against other endolithic microorganisms? As many of these fungi are culturable, they can be easily tested for bioactive molecules and examined if similar molecules are also produced inside their hosts.

Detritus-associated fungi

Processes involved in the detritus formation are crucial to the remineralization processes in the marine ecosystem and detritus, the dead organic matter with its associated microbes is an important link of marine food web to the detritivores feeding on them (Mann, 1988). Detritus from coastal marine macrophytes, particularly mangroves, contribute an enormous amount of organic matter to the adjacent waters (Wafar *et al.*, 1997). The major role of microorganisms in detrital processes is the biochemical transformation of the detritus by production of extracellular degradative enzymes and these properties can be harnessed for biotechnological applications.

Extracellular degradative enzymes such as cellulases, xylanases and ligninases of several terrestrial fungi have found biotechnological applications in paper and pulp industries (Eriksson, 1993). In the production of paper, residual lignin from wood pulp is liberated by using chemically chlorine bleaching. Elemental chorine reacts with lignin and other organic matter in the pulp, forming chlorinated lignin derivates such as chlorolignols. These are toxic, carcinogenic and recalcitrant to degradation. Biobleaching is an important alternative to reduce the use of chlorine. This is carried out using ligninolytic enzymes manganese peroxidase and laccase or by using hemicellulolytic enzyme xylanase (Eriksson, 1993). Microbial xylanases that are thermostable, active at alkaline pH and cellulase-free are generally preferred for biobleaching of paper pulp.

Gessner (1980) demonstrated that filamenttous fungi isolated from the salt marsh grass *Spartina alterniflora* and other salt marsh substrata were capable of degrading cellulose, cellobiose, lipids, pectin, starch, xylan and tannic acid. Wainright (1980) and Schaumann and Weide (1990) have demonstrated alginate-degrading enzyme production in several marine fungi. A great diversity of fungi were isolated from decaying mangrove and seagrass leaves

(Fell and Newell. 1981; Coumo et al. 1985). Marine fungi isolated from various stages of decomposing brown alga Sargassum cinereum from a sampling site in Goa were shown to grow on detritus of the same alga suspended in sea water (Sharma et al., 1994). These fungi produced cellulase, xylanase, polygalacturonase, amylase, alginate hydrolase and laminarinase in the detritus medium. Raghukumar et al. (1994) investigated degradative enzyme production by fungi isolated from detritus of the leaves of the mangrove Rhizophora apiculata. Cellulases were produced by all the fungi isolated, while some produced xylanase, pectin lyase, amylase and protease when grown in detritus of R. apiculata. A marine-derived fungus NIOCC #3 isolated from mangrove detritus produced xylanase that was thermostable at 55°C, cellulase-free, and active at pH 8.5 and was found to be effective in The crude culture filtrate biobleaching. containing 58 U l⁻¹ of xylanase could bring about bleaching of sugarcane bagasse pulp by a 60 minutes treatment at 55°C, resulting in a reduction of 30% chlorine consumption during bleaching (Raghukumar et al., 2004).

An enormous amount of work is reported from lignin degrading enzymes from terrestrial white-rot fungi (Basidiomycetes). These fungi are well known for their lignin-degrading enzymes, the most common being lignin peroxidase (LiP), manganese peroxidase (MnP) and laccase (Reddy, 1995). These fungi and their enzymes have been used for decolorization of bleach plant effluent from pulp and paper mill, effluent from textile and dyemaking industries and molasses spent wash from alcohol distilleries (Pointing, 2001). Colour removal from these effluents is a major challenge and therefore most of the mills dilute the effluent several times before disposal. A large quantity of freshwater is thus wasted for this purpose and in its absence effluents are clandestinely disposed off without treatment. Several of these effluents have alkaline pH and high salt content and therefore, marine fungi may be ideally suited for the bioremediation of such effluents (Raghukumar, 2002).

A white-rot fungus NIOCC #312 (Flavadon flavus) isolated from detritus of the sea grass Thalassia hemprichii and two ascomycetous fungi Sordaria fimicola, (NIOCC#298

Table 3. Detoxification tests carried out with fungus-treated molasses spent wash from alcohol distillery. The fungus used was the white-rot basidiomycete *Flavodon flavus* (NIOCC # 312).

Toxicity tests used	Untreated MSW	Fungus-treated MSW
Serum sorbitol dehydrogenase (SSDH)	122 U L ⁻¹	2.6 U L ⁻¹
Comet assay (to assess damaged nuclei)	85 %	9 %
Benzo (o) pyrene (a PAH) concentration	3.8 μg mL ⁻¹	1.2 μg mL ⁻¹

PAH= polycyclic aromatic hydrocarbon

Table 4. Decolorization of colored effluents by the fungal biomass, culture supernatant and EPS of the white-rot basidiomycetous fungus NIOCC # 2a isolated from decaying mangrove wood.

Percentage decolorizat	ion obtained wh	en added to the culture	
Days	2	4	6
Molasses spent wash	22	80	100
Black liquor	40	50	50
Textile effluent A	30	32	34
Textile effluent B	60	62	62
Percentage decolorizat	ion obtained wi	th the culture supernatant cont	taining 18 U mL ⁻¹ of laccase
Hours		6	12
Molasses spent wash		34	33
Black liquor		71	59
Textile effluent A		9	11
Textile effluent B		14	22
Percentage decolorizat	ion obtained wh	en treated with 10 mg of exopo	olymeric substance (EPS) of the fungus
Hours		12	24
Molasses spent wash		12	100
Black liquor		35	100
Textile effluent A		12	100
Textile effluent B		41	100

Table 5. Comparing dye-decolorization activities of NIOCC # 312, isolated from decaying seagrass with NIOCC # 2a, isolated from decaying mangrove wood.

Dyes/Pollutant	(NIOCC#312) % Decolorization on day 3	fungus (NIOCC # 2a)	
Azure B (0.02 %)	55	Nt	
Brilliant Green (0.02 %)	45	100	
Congo Red (0.02 %)	60	90	
Crystal Violet (0.02 %)	10	15	
Poly B (0.02 %)	74	Nt	
Poly R (0.02 %)	50	30	
Remazol Brilliant Blue R (0.02 %)	80	60*	
Black liquor (10 %)	75	40	
Molasses spent wash (10 %)	75	80	

Cultures were grown in low nitrogen medium prepared with half-strength sea water.

from mangrove sediment) and *Halosarpheia* ratnagiriensis (NIOCC #321 from mangrove wood) decolorized bleach plant effluent (BPE) from paper and pulp mill industries to a great extent (Fig. 4). The culture NIOCC # 312 was able to decolorize the bleach plant effluent at pH 4.5 as well as at 8.5. It produced all the three lignin degrading enzymes namely LiP, MnP and laccase whereas, the other 2 fungi

produced laccase as the major lignin-degrading enzyme and MnP to a lesser extent (Raghukumar *et al.*, 1994). These authors showed laccase production in the presence of sea water by several marine fungi. Pointing *et al.* (1998) showed laccase activity in several marine fungi. Such salt-tolerant lignin-degrading enzymes have not been sufficiently explored for their biotechnological applications.

Fig. 4. Percent decolorization of bleach plant effluent (BPE) by △ NIOCC # 312 (a white-rot fungus grown in the presence of bleach plant effluent at pH 4); ▲ NIOCC # 312 grown in the presence of bleach plant effluent at pH 8.5; ○ NIOCC # 298 (Sordaria fimicola, an ascomycetous fungus); ● NIOCC # 321 (Halosarpheia ratnagiriensis, an ascomycetous fungus) grown in the presence of bleach plant effluent at pH 4.

Besides paper mill effluent and molasses spent wash from the alcohol distillery and several synthetic dyes were also effectively decolorized by marine fungi (Raghukumar, 2002). The fungus NIOCC #312 not only decolorized molasses spent wash (MSW) from alcohol distillery but also detoxified it (Raghukumar et al., 2004). Toxicity testing using the comet assay of the fungus-treated molasses spent wash using an estuarine fish Oreochromis mossambicus showed no liver damage (Table 3) in contrast to untreated effluent, which showed significant liver damage. Increased levels of serum sorbitol dehydrogenase (SSDH) is a specific indicator of chemically-induced liver damage in fish. The levels of SSDH in the estuarine fish liver, exposed to fungus-treated MSW was reduced by 98% (Table 3). The concentration of benzo(a)pyrene, polycyclic a hydrocarbon in fungus-treated MSW decreased by 68% (Table 3). In many cases decolorized dye waste waters are more toxic than the original untreated ones and therefore toxicity assays of fungal-treated effluents are equally important to report.

Another white-rot fungal isolate (NIOCC # 2a) obtained from decaying mangrove wood decolorized textile mill effluents, molasses spent wash from alcohol distillery and black liquor from paper and pulp mills (Table 4). It

produced laccase as the major lignin-degrading enzyme (D'Souza et al., 2004). The cell-free culture supernatant containing laccase as the lignin-degrading enzyme and exopolymeric substance (EPS) produced by the fungus also decolorized these effluents to various degrees (Table 4). Thus, the white-rot fungus (NIOCC # 312) obtained from seagrass detritus producing laccase> lignin peroxidase and >manganese peroxidase, and the fungus obtained from the decaying mangrove wood (NIOCC # 2a) producing laccase as the only major lignin-degrading enzyme were equally efficient in decolorization of synthetic dyes and colored effluents (Table 5). It will be interesting to further investigate and compare degradation of other xenobiotics by more such isolates to understand the role of different lignin-degrading enzymes in the process.

Mineralization of labelled lignin to labelled CO₂ is the ultimate test of lignindegrading abilities of fungi. A marine ascomycete Phaeospheria spartinicola isolated from the salt marsh grass mineralised radiolabeled lignin moiety to CO₂ and solubilized a part of it to dissolved organic carbon (DOC) after 45 days of incubation at 20°C (Bergbauer and Newell, 1992). The mangrove fungi Halosarpheia ratnagiriensis (NIOCC # 321) and Sordaria finicola (NIOCC # 298) and Flavodon flavus (NIOCC #312) isolated from the seagrass detritus mineralised ¹⁴C-labeled synthetic lignin into ¹⁴CO₂ (Raghukumar *et al.*, 1996). The culture NIOCC # 312 when grown in the medium prepared with freshwater as well as artificial sea water mineralised about 24 % of the side chain-labelled lignin to ¹⁴CO₂ within 21 days, comparable to the terrestrial white-rot fungus Phanerochaete chrysosporium, the benchmark fungus used for lignin-degradation experiments (Fig. 5).

Fungi, besides being directly utilized as feed and contributing to changing C:N ratio in detritus also help in removing antigustatory compounds present in just-dead plant parts (Raghukumar, 2004). The fibrous lignocellulose tissues may be softened by the lignocellulose degrading enzymes of the fungi colonizing vascular plant detritus. Fungi might also supply essential nutrients to detritivores (Philips, 1984). One such essential nutrient is the polyunsaturated fatty acids which play an

Fig. 5. Comparison of mineralization of ¹⁴C-labeled lignin by NIOCC # 312 (\triangle) grown in low nitrogen medium (LNM) and in LNM prepared with Instant Ocean salt (IO), dehydrated synthetic sea salt (o). ¹⁴C-labeled lignin mineralization by the well-known terrestrial lignin-degrading basidiomycetous fungus *Phanerochaete chrysosporium* (\triangle) used as the positive control. The obligate marine fungus *Halosarpheia ratnagiriensis* (\bullet) and the facultative marine fungus *Sordaria fimicola* (\square) also mineralised ¹⁴C-labeled lignin to a limited extent.

important role in feeds for detritivores. Some of them, such as omega-3 fatty acids, the docosahexaenoic acid (DHA) is essential for growth and maturation of crustaceans (Harrison, 1990). Thraustochytrids have a high DHA content. Does the high biomass of these straminipiles found on the algal and mangrove detritus serve to function in the detrital food web (Raghukumar, 2004)? DHA is now comercially manufactured from thraustochytrids and a vast amount of literature and patents describe the current status of this technology (Lewis *et al.*, 1999; Ward and Singh, 2005).

Several secondary metabolites are reported from fungi isolated from marine detritus. A polyketide metabolite, obionin-A was isolated from the liquid culture of the marine fungus *Leptosphaeria obiones*, a halotolerant ascomycete obtained from the salt marsh grass *Spartina alterniflora* (Poch and Gloer, 1989). These workers also reported two novel compounds helicascolides A and B from the Hawaiian mangrove ascomycetous fungus *Helicascus kanaloanus*

Fungal succession on fallen mangrove litter may to a limited extent give insight in to the type of r- or k-strategists. The oomycetous fungus *Phytophthora vesicula* colonizes the

fallen mangrove leaves within 2 hours of leaf submergence and disappears after 2 weeks (Newell *et al.*, 1987). This fungus thus may be r-strategist. The slow growing lignin-degrading fungi colonizing woody substrates in the marine environment are probably k-strategists and may be a good source of antibiotics (Strongman *et al.*, 1987). In fact a number of antimicrobial compounds have been reported from fungi colonizing woody substrates in the marine environment (Bugni and Ireland, 2004). Such ecological information is important in drug discovery and screening programs.

Fungi in extreme marine environments

Fungi have been reported from extreme terrestrial environments such as Arctic glaciers (Skidmore *et al.*, 2000), glacial ice (Ma *et al.*, 2000), soils of polar deserts with less than 5% moisture content, and carbon content of 0.03% and temperature of -20°C (Fell *et al.*, 2006) and in stratospheric air samples, at an altitude of 41 km (Wainwright *et al.*, 2003). In marine environments extreme conditions are encountered in the form of elevated hydrostatic pressure and low temperature in the deep-sea, low temperatures in sea-ice, high temperature

and elevated hydrostatic pressure with high concentrations of metals in hydrothermal vents, hypersaline water bodies and hypoxic (oxygen deficient) conditions in coastal as well as off-shore waters.

Several pharmaceutical companies are engaged in bioprospecting marine extreme environments. They are focussing on extremophilic bacteria for their biodiversity, thermostable and cold-tolerant enzymes, novel secondary metabolites, metal-tolerant enzymes, stress proteins and bioremediation potentials to make profit. The famous thermostable enzyme Tag polymerase, vent polymerase, detergents supplemented with enzyme, surfactants, antioxidants, industrial enzymes and colorants are some of the examples of the commercial products obtained from extremophilic microorganisms (Bull et al., 2000). Highly solventtolerant bacteria for their application in degradation of xenobiotic compounds, have been isolated from deep-sea sediments and waters (Inoue and Horikoshi, 1989). Fungi from extreme marine environment have not been tapped for any of these commercial applications.

Elevated hydrostatic pressure is one of the extreme conditions encountered in the deep sea. Hydrostatic pressure increases by 1 bar with every 10 m depth in the sea. Thus the deep-sea with elevated hydrostatic pressure, is home to barotolerant and barophilic microorganisms. Deep-sea sampling while maintaining the in situ pressure and temperature, culturing the deep-sea microorganisms under similar conditions require special equipment and techniques. Several new bacterial and archaeal species have been described and an exhaustive literature is available on their physiology, enzymes and molecular biology (Kato et al., 1998). Awareness regarding presence of fungi in deep-sea is very meagre. Roth et al. (1964) isolated marine fungi from oceanic waters of the Atlantic Ocean from a depth of 4450 m. Lorenz and Molitoris (1997) demonstrated growth of yeasts at 400 bar pressure. Barotolerant fungi were isolated from calcareous sediments obtained from 965 m depth in the Arabian Sea (Raghukumar and Raghukumar 1998). Takami (1999) isolated Penicillium lagena and Rhodotorula mucilagenosa from Mariana Trench at about 11,500 m depth in the

Pacific Ocean. However, isolation of these fungi was carried out at 1 bar pressure from sediments or water samples collected from deep sea. Several culturable fungi have been recovered recently from deep-sea sediments from 5000 m depth of the Central Indian Basin by incubating the sediments under hydrostatic pressure of 200-300 bar (Damare *et al.*, 2006a). The biotechnological potentials of such barotolerant fungi for application in commercial fermentors of large capacities (above 10,000-50,000 L) needs to be assessed.

Deep sea is characterised by constant low temperature of 2-4°C. One of the biotechnological applications of deep-sea microbes will be low temperature-active enzymes. Coldactive enzymes are sought for waste digestion in cold, food processing, detergents for coldwash, preservation and industrial processing where use of low temperature-active enzymes helps in conservation of heat energy (Gerday et al., 1999). Several of the deep-sea fungi were shown to produce alkaline protease and one of the fungi, Aspergillus terreus produced lowtemperature active serine protease (Damare et al., 2006b). The half-life of alkaline protease produced by the deep-sea fungus at 5°C and pH 4.5 was 196 h (Damare et al., 2006b). About 26% of its maximum activity was present at 15°C and about 10% at 2°C. In contrast, the protease of the mesophilic *Penicillium* species did not show any activity below 20°C (Germano et al., 2003). The alkaline protease from another mesophilic species of *Penicillium* did not show any activity below 35°C (Agarwal et al., 2004) Fungi from such extreme habitats need to be screened for novel enzymes and bioactive molecules.

Ancient microorganisms or paleobes form an another example of extremophiles. Viable microrganisms preserved for millions of years have been reported from terrestrial sources of ancient origin. Some of these are intestinal contents of 12,000 year old mastodon remains (Rhodes *et al.*, 1998), 400,000 year old deep ice cores in the Antarctic ice sheets (Castello *et al.*, 1999) and 50 m deep core samples from 3 million year old Siberian permafrost (Shi *et al.*, 1997). Lake Vostok in Antarctica, isolated by ~ 4000 m in depth from overlying ice and for nearly 1 million years (Karl *et al.*, 1999; Priscu *et al.*, 1999) is

suspected to have a rich diversity of viable, actively growing microorganisms. Ma et al. (2000) reported the presence of culturable and unculturable fungi from a ~2000 m long glacial ice core. Studies on such culturable ancient microorganisms are important in understanding long-term biological survival strategies as well as in paleoclimatology (Abyzov, 1993). Deepsea sediments are a source of ancient microorganisms wherein low but constant sedimenttation rates bury microorganisms in deeper layers. In one instance, culturable fungi were obtained from subsections of a 460 cm long core obtained from 5900 m depth in the Chagos Trench in the Indian Ocean (Raghukumar et al., 2004). These sediments were dated using a radiolarian biostratigraphy index as they are the index organisms used for estimating sediment age by paleooceanographers (Gupta, 2002). Based on the radiolarian assemblage, the age of the sediments from which fungi were obtained was estimated to range from > 0.18 to 0.43million years. This is the oldest recorded age for recovery of culturable fungi. A collection of fungi, both culturable and unculturable from deep-sea sediments of other oceans is worth attempting to study their biodiversity and biotechnological applications.

Recent reports on presence of filamenttous fungi in the hypersaline waters of the Dead Sea (340 g L⁻¹ total dissolved salts), survival of their spores and mycelia in this hostile environment have invoked great interest (Buchalo et al., 1998; Kis-Papo et al., 2003). Further, a gene responsible for High Osmolarity Glycerol (HOG) response pathway from one such Dead Sea-fungus Eurotium herbariorum has been identified for stress tolerance to freezing and thawing (Jin et al., 2005). This has further led to produce a recombinant yeast Saccharomyces cerevisiae containing the gene HOG. The genetically transformed yeast proved to withstand high salinity and also extreme heat and cold. However, high salt tolerance is governed by several genes and this might be the first step towards genetic engineering of salt-tolerant agriculture crops.

Studies conducted using cultivationindependent, small-subunit (SSU) rRNA-based survey in suboxic waters and anoxic sediments in Cape Cod, Massachusetts and from permanently anoxic basin off Venezuela have shown large microeukaryotic diversity and bulk of their sequences represent deep novel branches within green algae, fungi and unclassified flagellates (Stoeck and Epstein, 2003; Stoeck *et al.*, 2003). This suggests that oxygen-depleted environments harbor diverse communities of novel organisms, each of which might have an interesting role in the ecosystem.

In such hypoxic environment the process of denitrification plays a major role. Bacteria are known to be the major denitrifiers in terrestrial soils. Recent work has shown that some of the terrestrial fungi exhibit denitrifying activity where nitrate or nitrite is converted to nitrous oxide under anaerobic conditions (Shoun *et al.*, 1992). Therefore, fungi might also play an important role in denitrification in coastal waters of the Arabian Sea where intermittent hypoxic conditions prevail (Naqvi *et al.*, 2000).

Oil-contaminated sites in the marine habitats are examples of artificial extreme environments. Fungi have been isolated from oil-polluted water bodies in the terrestrial environment. Surface films and tar-balls in the marine environment may contain populations of fungi. Degradation of crude oil by filamentous fungi in the coastal waters has been demonstrated (Leahy and Colwell, 1990). Raikar et al. (2001) have shown that thraustochytrids isolated from several sites in Goa, chronically polluted by oil spills were capable of degrading tar-balls. Up to 30% of tar-balls added to peptone broth was degraded by thraustochytrids in 7 days, as estimated by gravimetry and gas chromatography. Fractions above the retention time for C-20 saturates preferentially degraded, suggesting possible affinity of thraustochytrids to long chain aliphatics. Such fungi and protists occurring in marine environment might play an important role natural degradation of oil spills in the coastal sediments. However, this has not received much attention.

Discovery of enigmatic microorganisms from marine environment such as the protist *Corallochytrium limacisporum*, described as a common ancestor of animals and fungi (Sumathi *et al.*, 2006) may provide new tools for studies in evolutionary biology and hopefully newer biotechnological applications.

Future prospects

From the foregoing discussion, the following areas are recommended to be strengthened in future.

- We need to investigate whether endophytic fungi living in algae and other marine plants and endosymbionts in marine invertebrates induce the host to produce structurally as well as activitywise novel bioactive molecules.
- A systematic search should be initiated for fungi from special extreme environment such as deep-sea, hypoxic zones (with low oxygen levels) and hydrothermal vents for enzymes, degradation of xenobiotics and bioremediation applications.
- Bioremediation of pollutants using salttolerant fungi and their salt-tolerant enzymes on a pilot scale and industrial scale should be carried out.
- Genomic and proteomic studies with novel organisms such as *Corallochytrium limacisporum* as a model of animalfungal allies will hopefully help in basic research on evolutionary biology.

Acknowledgements

I am indebted to the Directors of NIO under whose leadership, I received full support to carry out research in mycotechnology. I also thank my students and project assistants who helped me in various projects. This is NIO's contribution No. 4351.

References

- Abyzov, S.S. (1993). Microorganisms in the Antarctic ice. In: *Antarctic Microbiology* (ed. E.I. Friedman). Wiley-Liss, New York: 265-295.
- Agarwal, D., Patidar, P., Banerjee, T. and Patil, S. (2004). Production of alkaline protease by *Penicillium sp.* under SSF conditions and its application to soy protein hydrolysis. Process Biochemistry 39: 977-981.
- Alva, P., McKenzie, E.H.C., Pointing, S.B., Pena-Muralla, R. and Hyde, K.D. (2002). Do seagrasses harbour endophytes? In: *Fungi in Marine Environment* (ed. K.D. Hyde) Fungal Diversity Research Series 7:167-178.
- Bakus, G.J., Targett, N.M. and Schlte, B. (1986) Chemical ecology of marine organisms: an overview. Journal of Chemical Ecology 12: 951-987.
- Benito, B., Garciadeblás, B. and Rodriguez-Navarro, A. (2002) Potassium-or sodium-efflux ATPase, a key

- enzyme in the evolution of fungi. Microbiology 148: 933-941.
- Bentis, C.J., Kaufman, L. and Golubic, S. (2000). Endolithic fungi in reef-building corals (Order: Scleractinia) are common, cosmopolitan and potentially pathogenic. Biological Bulletin 198: 254-260
- Bergbauer, M. and Newell, S.Y. (1992). Contribution to lignocellulose degradation and DOC formation from a salt marsh by the ascomycete *Phaeospheria spartinicola*. FEMS Microbial Ecology 86: 341-348.
- Blomberg, A., and Adler, L. (1992). Physiology of osmotolerance in fungi. Advances in Microbial Physiology 33: 145-212.
- Bretthauer, R.K. (2003). Genetic engineering of *Pichia pastoris* to humanize N-glycosylation of protein. Trends in Biotechnology 21: 459-462.
- Breznek, J.A. (2004). Invertebrates-Insects In: *Microbial Diversity and Bioprospecting* (ed. A.T. Bull) ASM Press, Washington: 191-203.
- Buchalo, A.S., Nevo, E., Wasser, S.P., Oren, A. and Molitoris, H.P. (1998). Fungal life in the extremely hypersaline water of the Dead Sea: first records. Proceedings of the Royal Society of London-B 265: 1461-1465.
- Bull, A.T., Ward, A.C. and Goodfellow, M. (2000). Search and discovery strategies for biotechnology: the paradigm shift. Microbiology and Molecular Biology Review 61: 573-606.
- Bugni, T.S. and Ireland, C.M. (2004). Marine-derived fungi: a chemically and biologically diverse group of microorganisms. Natural Products Report 21: 143-163.
- Castello, J.D., Rogers, S.O., Starmer, W.T., Catranis, C.,
 Ma, L., Bachand, G., Zhao, Y. and Smith, J.E.
 (1999). Detection of tomato mosaic virus RNA in ancient glacial ice. Polar Biology 22: 207-212.
- Chen, G., Lin, Y., Vrijmoed, L.L.P. and Jones, E.B.G. (2003). Two new metabolites of a marine endophytic fungus (No. 1893) from an estuarine mangrove on the South China Sea Coast. Tetrahedron 59: 4907-4909.
- Coumo, V., Vazanella, F., Fresi, E., Cinelli, F. and Mazella, L. (1985). Fungal flora of *Posidonia oceanica* and its ecological significance. Transactions of the British Mycological Society 84: 35-40.
- Damare, S., Raghukumar, C. and Raghukumar, S. (2006a). Fungi in deep-sea sediments of the Central Indian Basin. Deep-Sea Research-I 53: 14-27.
- Damare, S., Raghukumar, C., Muraleedharan, U.D. and Raghukumar, S. (2006b). Deep-sea fungi as a source of alkaline and cold-tolerant proteases. Enzyme and Microbial Technology 39: 172-181.
- D'Souza, D.T., Tiwari, R., Sah, A.K. and Raghukumar, C. (2004). Enhanced production of laccase by a marine fungus during treatment of colored effluents and synthetic dyes. Enzyme and Microbial Technology 38: 504-511.
- Domart-Coulon, I.J., Sinclair, C.S., Hill, R.T., Tambutte, S., Puverel, S. and Ostrander, G.K. (2004). A basidiomycete isolated from the skeleton of *Pocillopora damicornis* (Scleractinia) selectively

- stimulates short-term survival of coral skeletogenic cells. Marine Biology 144: 583-592.
- Ebel, R. (2006). Secondary metabolites from marinederived fungi. In: Frontiers in Marine Biotechnology (eds. P. Proksch and W.E.G. Müller) Horizon Bioscience, England: 73-143.
- Eriksson, K.E. (1993). Concluding remarks: where do we stand and where are we going? Lignin biodegradation and practical utilization. Journal of Biotechnology 30: 149-158.
- Fell, J.W., and Newell, S.Y. (1981). Role of fungi in carbon flow and nitrogen immobilization in coastal marine plant litter systems. In: *The Fungal Community: Its Organization and Role in the Ecosystems*. (eds. D.T. Wicklow and G.C., Caroll), Marcel Dekker, Inc., New York: 665-678.
- Fell, J.W., Scorzetti, G., Connell, L. and Craig, S. (2006). Biodiversity of micro-eukaryotes in Antarctic Dry Valley soils with < 5 % soil moisture. Soil Biology and Biochemistry 38: 3107-3119.
- Gerday, C., Aittaleb, M., Arpigny, J.L., Baise, E., Chessa, J.P., Francois, J.M., Garsoux, G., Petrescu, I. and Feller, G. (1999). Cold enzymes: a hot topic. In: *Cold-adapted Organisms*. (eds. R. Margesin and F. Schinner), Springer-Verlag, Berlin: 257-275.
- Germano, S., Pandey, A., Osaku, C.A., Rocha, S.N. and Soccol, C.R. (2003). Characterization and stability of proteases from *Penicillium* sp. produced by solid-state fermentation. Enzyme and Microbial Technology 32: 246-251.
- Gessner, R.V. (1980). Degradative enzyme production by salt-marsh fungi. Botanica Marina 23: 133-
- Gillespie, A.T. and Claydon, N. (1989). The use of entomogenous fungi for pest control and the role of toxins in pathogenesis. Pesticide Science 27:203-215.
- Golubic, S., Radke, G. and Le-Campion-Alsumard, T. (2005). Endolithic fungi in marine ecosystem. Trends in Microbiology 13: 229-235.
- Gupta, S.M. (2002). Pyloniid stratigraphy- a new tool to date tropical radiolarian ooze from the tropical Indian Ocean. Marine Geology 184: 85-93.
- Harrison, K.E. (1990). The role of nutrition in maturation, reproduction and embryonic development of decapod crustaceans: a review. Journal of Shellfish Research 9: 1-28.
- Hernández-Saavedra, N.Y., Ochoa, J.L. and Vazquez-Dulhalt, R. (1995). Osmotic adjustment in marine yeast. Journal of Plankton Research 17: 59-69.
- Hu, H.L., Jeewon, R., Zhou, D.Q., Zhou, T.X. and Hyde, K.D. (2007). Phylogenetic diversity of endophytic Pestalotiopsis species in Pinus armandii and Ribes spp.: evidence from rDNA and β-tubulin gene phylogenies. Fungal Diversity 24: 1-22.
- Hyde, K.D., Sarma, V.V and Jones, E.B.G. (2000). Morphology and taxonomy of higher marine fungi. In: *Marine Mycology- A Practical Approach* (eds. K.D. Hyde and S.B. Pointing) Fungal Diversity Research Series 1: 172-204.

- Inoue, A. and Horikoshi, K. (1989). A *Pseudomonas* thrives in high concentrations of toluene. Nature 338: 264-266.
- Jennings, D.H. (1983). Some aspects of the physiology and biochemistry of marine fungi. Biological Review 58: 423-459.
- Jennings, D.H. (1986). Fungal growth in the sea. In: *The Biology of Marine Fungi* (ed. S.T. Moss). Cambridge University Press, London: 1-10.
- Jensen, P.R. and Fenical, W. (2000). Marine microorganisms and drug discovery; current status and future potential. In: *Drugs from the Sea* (ed. N. Fusetani) Karger, Basel: 6-29.
- Jin, Y., Weining, S. and Nevo, E. (2005). A MAPK gene from Dead Sea-fungus confers stress tolerance to lithium salt and freezing-thawing: prospects for saline agriculture. Proceedings of the National Academy of Sciences 102: 18992-18997.
- Karl, D.M., Bird, D.F., Björkman, K., Houlihan, T., Shackelford, T. and Tupas, L. (1999). Microorganisms in the accreted ice of Lake Vostok, Antarctica. Science 286: 2144-2147.
- Kato, C., Inoue, A. and Horikoshi, K. (1998). Characteristics of deep-sea microorganisms adapted to extreme environment. In: *Recent Advances in Marine Biotechnology* (eds. M. Fingermann, R. Nagabhushanam and M.F. Thompson) Oxford IBH, New Delhi: 33-61.
- Kis-Papo, T., Oren, A., Wasser, S.P. and Nevo, E. (2003). Survival of filamentous fungi in hypersaline Dead Sea water. Microbial Ecology 45: 183-190.
- Klemke, C., Kehraus, S., Wright, A.D. and König, G.M. (2004). New secondary metabolites from the endophytic fungus *Apiospora montagnei*. Journal of Natural Products 67: 1058-1063.
- Kobayashi, J. and Ishibashi, M. (1993). Bioactive metabolites of symbiotic marine microorganisms. Chemical Review 93: 1753-1769.
- Kohlmeyer, J and Kohlmeyer, E. (1979). *Marine Mycology. The Higher Fungi*. Academic Press, New York.
- Kumaresan, V., Suryanarayana, T.S. and Johnson, J.A. (2002). Ecology of mangrove endophytes. In: *Fungi in Marine Environment* (ed. K.D. Hyde) Fungal Diversity Research Series 7: 145-166.
- Leahy, J.H. and Colwell, R.R. (1990). Microbial degradation of hydrocarbons in the environment. Microbiological Review 54: 305-315.
- Le Campion-Alsumard, T., Golubic, S. and Priess, K. (1995). Fungi in corals: symbiosis or disease? Interaction between polyps and fungi causes pearl-like skeleton biomineralization. Marine Ecology Progress Series 117: 137-147.
- Lewis, T.E., Nichols, P.D. and McMeekin, T.A. (1999). The biotechnological potential of thraustochytrids. Marine Biotechnology 1: 580-587.
- Li, W.C., Zhou, J., Guo, S.Y. and Guo, L.D. (2007). Endophytic fungi associated with lichens in Baihua mountain of Beijing, China. Fungal Diversity 25: 69-80.
- Lorenz, R. and Molitoris, H.P. (1992). Combined influence of salinity and temperature (Phoma-pattern) on

- growth of the marine fungi. Canadian Journal of. Botany 70: 2111-215.
- Lorenz, R. and Molitoris, H.P. (1997). Cultivation of fungi under simulated deep-sea conditions. Mycological Research 101: 1355-1365.
- Ma, L., Rogers, S.O., Catranis, C. and Starmer, W.T. (2000). Detection and characterization of ancient fungi entrapped in glacial ice. Mycologia 92: 286-295
- Maldonado, M., Cortadella, N., Trillas, M.I. and Rützler, K. (2005) Endosymbiotic yeast maternally transmitted in a marine sponge. Biological Bulletin 209: 94-106.
- Mann, K.H. (1988). Production and use of detritus in various freshwater, estuarine and coastal marine ecosystems. *Limnology and Oceanography* 33: 910-933.
- Mayer, A.M.S. and Hamann M.T. (2004). Marine pharmacology in 2000: marine compounds with antibacterial, anticoagulant, antifungal, anti-inflammatory, antimalarial, antiplatelet, antituber-colosis and antiviral activities; affecting the cardiovascular, immune and nervous systems and other miscellaneous mechanisms of action. Marine Biotechnology 6: 37-52.
- Misra, J.K. and Lichtwardt, R.W. (2000). *Illustrated Genera of Trichomycetes: Fungal Symbionts of Insects and other Arthropods*. Science Publishers Inc. New Delhi.
- Namikoshi, M., Akano, K., Kobayashi, H., Koike, Y., Kitazawa, A., Rondonuwu, A.B. and Pratasik, S. (2002). Distribution of marine filamentous fungi associated with marine sponges in coral reefs of Palau and Bunaken Island, Indonesia. Journal of Tokyo University and Fisheries 88: 15-20.
- Naqvi, S.W.A., Jayakumar, D.A., Narvekar, P.V., Naik, H., Sarma, V.V.S.S, D'Souza, W., Joseph, S. and George, M.D. (2000). Increased marine production of N₂O due to intensifying anoxia on the Indian continental shelf. Nature 408: 346-349.
- Newell, S.Y, Miller, J.D. and Fell, J.W. (1987). Rapid and pervasive occupation of fallen mangrove leaves by a marine zoosporic fungus. Applied and. Environmental Microbiology 53: 2464-2469.
- Newell, S.Y. (1996). Established and potential impacts of eukaryotic mycelial decomposers in marine/terrestrial ecotones. Journal of Experimental Marine Biology and Ecology 200: 187-206.
- Osterhage, C., Kaminsky, R., Konig, G.M. and Wright, A.D. (2000). Ascosalipyrrolidonone A, an antimicrobial alkaloid from the obligate marine fungus *Ascochyta salicorniae*. Journal of Organic Chemistry 65: 6412-6417.
- Philips, N.W. (1984). Role of different microbes and substrates as potential supplies of specific essential nutrients to marine detritivores. *Bulletin of Marine Science* 35: 283-298.
- Piel, J., Hui, D., Wen, G., Butzke, D., Platzer, and Matsunaga, S. (2004). Anti-tumor polyketide biosynthesis by an uncultivated bacterial symbiont of the marine sponge *Theonella swinhoei*. Proceedings of the National .Academy of Sciences 101: 16222-16227.

- Pivkin, M.V. (2000). Filamentous fungi associated with holothurians from the Sea of Japan, off the Primorye Coast of Russia. Biological Bulletin 198: 101-109.
- Poch, G.K. and Gloer, J.B. (1989) Obionin A; a new polyketide metabolite from the marine fungus *Leptosphaeria obiones*. Tetrahedron Letters 30: 3483-3486.
- Pointing, S.B. (2001). Feasibility of bioremediation using white-rot fungi. Applied Microbiology and Biotechnology 57: 20-33.
- Pointing, S.B. and Hyde, K.D. (eds.) (2001). *Bio- Exploitation of Filamentous Fungi*. Fungal Diversity Research Series 6: 1-467.
- Pointing, S.B., Vrijmoed, L.L.P. and Jones, E.B.G. (1998). A qualitative assessment of lignocellulose degrading activity in marine fungi. Botanica Marina 41:290-298.
- Priscu, J.C., Adams, E.E., Lyons, W.B., Voytekogk, M.A.,
 Brown, R.L., McKay, C.P., Takacs, C.D., Welch,
 K.A., Wolf, C.P., Kishtein, J.D. and Avci, R.,
 (1999). Geomicrobiology of subglacial ice above
 Lake Vostok, Antarctica. Science 286: 2141-2144.
- Proksch, P., Ebel, R., Edrada, R.A., Scupp, P., Lin, W.H., Sudarsono, Wray, V. and Steube, K. (2003). Detection of pharmacologically active natural products using ecology. Selected examples from Indopacific marine invertebrates and sponge-derived fungi. Pure and Applied Chemistry 75: 343-352.
- Punt, P.J., Biezen, N.V., Conesa, A., Albers, A., Mangnus, J. and Hondel, C. (2002). Filamentous fungi as cell factories for heterologous protein production. Trends in Biotechnology 20: 200-206.
- Raghukumar, C. (1986). Fungal parasites of the marine green algae, *Cladophora* and *Rhizoclonium*. Botanica Marina 29: 289-297.
- Raghukumar, C. (1987). Fungal parasites of marine algae from Mandapam (South India). Diseases of Aquatic Organisms 3: 137-145.
- Raghukumar, C., (1996). *Advances in Zoosporic Fungi*. (ed. R. Dayal) (1st. edn.) MD Publications Pvt. Ltd, New Delhi.
- Raghukumar, C. (2002). Bioremediation of coloured pollutants by terrestrial versus facultative marine fungi. In: *Fungi in Marine Environment*. (ed. K.D. Hyde) Fungal Diversity Research Series 7: 317-344.
- Raghukumar, C. (2006). Algal-fungal interactions in the marine ecosystem: symbiosis to parasitism. In: Recent Advances on Applied Aspects of Indian Marine Algae with Reference to Global Scenario, Vol. I (ed. A. Tewari), Central Salt and Marine Chemicals Research Institute, Bhavnagar: 366-385.
- Raghukumar, C., Chandramohan, D., Michel, F.C. Jr. and Reddy, C.A. (1996). Degradation of lignin and decolorization of paper mill bleach plant effluent (BPE) by marine fungi. Biotechnology Letters 18: 105-108.
- Raghukumar, C., D'Souza, T.M., Thorn, R.G. and Reddy, C.A. (1999). Lignin modifying enzymes of *Flavo*-

- don flavus, a basidiomycete isolated from a coastal marine environment. Applied and Environmental Microbiology 65: 2100-2111.
- Raghukumar, C. and Lande, V. (1988). Shell disease of rock oyster *Crassostrea cucullata*. Diseases of Aquatic Organisms 4: 77-81.
- Raghukumar, C., Mohandass, C., Kamat, S. and Shailaja, M.S. (2004). Simultaneous detoxification and decolorization of molasses spent wash by the immobilized white-rot fungus *Flavodon flavus* isolated from a marine habitat. Enzyme and Microbial Technology 35: 197-202.
- Raghukumar, C., Muraleedharan, U.D., Goud, V.R. and Mishra, R. (2004). Xylanases of marine fungi of potential use for biobleaching of paper pulp. Journal of Industrial Microbiology and Biotechnology 31: 433-441.
- Raghukumar, C. and Raghukumar, S. (1991). Fungal invasion of massive corals. P.S.Z.N.I. Marine Ecology 12: 251-260.
- Raghukumar, C., Nagarkar, S. and Raghukumar, S. (1992). Association of thraustochytrids and fungi with living marine algae. Mycological Research 96: 542-546.
- Raghukumar, C., Raghukumar, S., Sharma, S. and Chandramohan, D. (1992). Endolithic fungi from deep-sea calcareous substrata: isolation and laboratory studies. In: *Oceanography of the Indian Ocean*. (ed. B.N. Desai) Oxford IBH Publ., New Delhi: 3-9.
- Raghukumar, C., Raghukumar, S., Chinnaraj, A., Chandramohan, D., D'Souza, T.M. and Reddy, C.A. (1994). Laccase and other lignocellulose modifying enzymes of marine fungi isolated from the coast of India. Botanica Marina 37: 515-523.
- Raghukumar, C. and Raghukumar, S. (1998). Barotolerance of fungi isolated from deep-sea sediments of the Indian Ocean. Aquatic Microbial Ecology 15: 153-163.
- Raghukumar, C., Raghukumar, S. Sheelu, G., Gupta, S.M., Nath, B.N. and Rao, B.R. (2004). Buried in time: culturable fungi in a deep-sea sediment core from the Chagos Trench, Indian Ocean. Deep-Sea Research-I 51: 1759-1768.
- Raghukumar, S., Sharma, S., Raghukumar, C. and Sathe-Pathak, V. (1994). Thraustochytrid and fungal component of detritus. IV. Laboratory studies on decomposition of leaves of the mangrove *Rhizophora apiculata*. Aquatic Microbial Ecology 183:113-131.
- Raghukumar, S. (2002). Ecology of marine protists, the Labyrinthulomycetes (Thraustochytrids and Labyrinthulids). European Journal of Protistology 38: 127-145.
- Raghukumar, S. (2004). The role of fungi in marine detrital processes. In: *Marine Microbiology:* Facets and Opportunities. (ed. N. Ramaiah) National Institute of Oceanography, Goa.
- Raikar, M.T., Raghukumar, S., Vani, V., David, J.J. and Chandramohan, D. (2001). Thraustochytrid protists degrade hydrocarbons. Indian Journal of Marine Sciences 30: 139-145.

- Ravindran, J., Raghukumar, C. and Raghukumar, S. (2001). Fungi in *Porites lutea*: association with healthy and diseased corals. Diseases of Aquatic Organisms 47: 219-228.
- Reddy, C.A. (1995). The potential of white-rot fungi in the treatment of pollutants. Current Opinion in Biotechnology 6: 320-328.
- Rhodes, A.N., Urbance, J.W., Youga, H., Corlew-Newman, H. Reddy, C.A., Kluf, M.J., Tiedje, J.M. and Fisher, D.C. (1998). Identification of bacterial isolates obtained from intestinal contents associated with 12,000-year-old mastodon remains. Applied and Environmental Microbiology 64: 651-658.
- Rinkevich, B. (1999). Cell cultures from marine invertebrates: obstacles, new approaches and recent improvements. Journal of Biotechnology 70: 133-153.
- Roth, F.J., Orpurt, P.A. and Ahearn, D.J. (1964). Occurrence and distribution of fungi in a subtropical marine environment. Canadian Journal of Botany 42: 375-383.
- Rowley, D.C., Kelly, S., Kauffman, C.A., Jensen, P.R. and Fenical, W. (2003). Halovirs A-E, New antiviral agents from a marine-derived fungus of the genus *Scytalidium*. Bioorganic Medical Chemistry 11: 4263-4274.
- Sánchez Márquez, S., Bills, G.F. and Zabalgogeazcoa, I. (2007). The endophytic mycobiota of the grass *Dactylis glomerata*. Fungal Diversity 27: 171-195.
- Sathe-Pathak, V., Raghukumar, S., Raghukumar, C. and Sharma, S. (1993). Thraustochytrid and fungal component of marine detritus. I. Field studies on decomposition of the brown alga *Sargassum cinereum*. Indian Journal of Marine Sciences 22: 159-167.
- Schaumann, K. and Weide, G. (1990). Enzymatic degradation of alginate by marine fungi. Hydrobiologia 204/205: 589-596.
- Schmoller, H. and Wiegershausen, B., (1969). Weitere Untersuchungen über den Parasitismus von *Labyrinthula* gegenüber Pilzen. Cellular and Molecular Life Sciences 25: 661-662.
- Sharma, S., Raghukumar, C., Raghukumar, S., Sathe-Pathak, V. and Chandramohan, D. (1994). Thraustochytrid and fungal component of marine detritus II. Laboratory studies on decomposition of the brown alga *Sargassum cinereum* J.Ag. Journal of Experimental Marine Biology and Ecology 175: 227-242.
- Shi, T., Reeves, R.H., Gilichinsky, D.A. and Friedman, E.I. (1997). Characterization of viable bacteria from Siberia permafrost by 16s rDNA sequencing. Microbial Ecology 33: 169-179.
- Shoun, H., Kim, D.H., Uchiyama, H. and Sugiyama, J. (1992). Denitrification by fungi. FEMS Microbiology Letters 94: 277-282.
- Skidmore, M.L., Fought, J.M. and Sharp, M.J. (2000). Microbial life beneath a high arctic glacier. Applied and Environmental Microbiology 66: 3214-3220.

- Sridhar, K.R. (2005). Diversity of fungi in mangrove ecosystems. In: Microbial Diversity: Current Perspectives and Potential Applications (eds. T. Satyanarayana and B.N. Johri) I.K. International Pvt. Ltd., New Delhi: 129-147.
- Stoeck, T. and Epstein, S. (2003). Novel eukaryotic lineages inferred from small subunit rRNA analyses of oxygen-depleted marine environments. Applied and Environmental Microbiology 69: 2657-2663.
- Stoeck, T., Taylor, G.T. and Epstein, S. (2003). Novel eukaryotes from the permanently anoxic Cariaco Basin (Caribbean Sea). Applied and Environmental Microbiology 69: 5656-5663.
- Strobel, G.A. (2002). Rainforest endophytes and bioactive products. Critical Review in Biotechnology 22: 315-333.
- Strongman, D.B., Miller, J.D., Calhown, L., Findlay, J.A. and Whitney, N.J. (1987). The biochemical basis for interference competition among some lignicolous marine fungi. Botanica Marina 30: 21-36
- Sugano, M., Sato, A., Iijima, Y., Oshima, T., Furuya, K., Kuwano, H., Hata, T. and Hanzawa, H. (1991). Phomactin A: a novel PAF antagonist from a marine fungus *Phoma* sp. Journal of American Chemical Society 113: 5463-5464.
- Sumathi, J.C., Raghukumar, S., Kasbekar, D. and Raghukumar, C. (2006). Molecular evidence of fungal signatures in the marine protist *Corallo-chytrium limacisporum* and its implications in the evolution of animals and fungi. Protist 157: 363-376.
- Takami, H. (1999). Isolation and characterization of microorganisms from deep-sea mud. In: Extremophiles in Deep-sea Environments. (eds. K. Horikoshi and K.Tsujii) Springer, Tokyo: 3-26.
- Tejesvi, M.V., Kini, K.R., Prakash, H.S., Ven Subbiah and Shetty, H.S. (2007). Genetic diversity and antifungal activity of species of *Pestalotiopsis*

- isolated as endophytes from medicinal plants. Fungal Diversity 24: 37-54.
- Tsuda, M., Kasai, Y., Komatsu, K., Sone, T., Tanaka, M., Mikami, Y. and Kobayashi, J. (2004). Citrinadin A, a novel pentacyclic alkaloid from marine-derived fungus *Penicillium citrinum*. Organic Letters 6: 3087-3089.
- Wafar, S., Untawale, A.G. and Wafar, M.V.M. (1997). Litter fall and energy flow in a mangrove ecosystem. Estuarine, Coastal and Shelf Science 44:111-124.
- Wainright, M. (1980). Alginate degradation by the marine fungus *Dendryphiella salina*. Marine Biology Letters 1: 351-354.
- Wainwright, M., Wickramasinghe, N.C., Narlikar, J.V. and Rajaratnam, P. (2003). Microorganisms cultured from stratospheric air samples obtained at 41 km. FEMS Microbiology Letters 218: 161-165
- Ward, O.P. and Singh, A. (2005). Microbial Production of Polyunsaturated Fatty Acids. In: *Biotechnological Applications of Microbes* (eds. Varma, A.K. and G.K. Podila) I.K. International, New Delhi: 199-220.
- Wei, Y.K., Gao, Y.B., Zhang, X., Su, D., Wang, Y.H., Xu, H., Lin, F., Ren, A.Z., Chen, L. and Nie, L.Y. (2007a). Distribution and diversity of *Epichloë/Neotyphodium* fungal endophytes from different populations of *Achnatherum sibiricum* (Poaceae) in the Inner Mongolia Steppe, China. Fungal Diversity 24: 329-345.
- Wei, J.G., Xu, T., Guo, L.D., Liu, A.R. Zhang, Y. and Pan, X.H. (2007b). Endophytic *Pestalotiopsis* species associated with plants of Podocarpaceae, Theaceae and Taxaceae in southern China. Fungal Diversity 24: 55-74.