

 toxins-10-00263

toxins-10-00263

Toxins 2018, 10(7), 263; doi:10.3390/toxins10070263

Article

Detection of Aflatoxigenic and Atoxigenic Mexican Aspergillus Strains by the Dichlorvos–Ammonia (DV–AM) Method

Masayo Kushiro 1,*[image: Orcid], Hidemi Hatabayashi 1, Kimiko Yabe 2 and Alexander Loladze 3

1

Food Research Institute, National Agriculture and Food Research Organization (NARO), 2-1-12 Kannon-dai, Tsukuba-shi, Ibaraki 305-8642, Japan

2

Department of Environmental and Food Sciences, Faculty of Environmental and Information Sciences, Fukui University of Technology, 3-6-1 Gakuen, Fukui, Fukui 910-8505, Japan

3

International Maize and Wheat Improvement Center (CIMMYT), Apdo, Postal 6-641, Mexico City 06600, Mexico

*

Correspondence: kushirom@affrc.go.jp; Tel.: +81-29-838-8037

Received: 2 June 2018 / Accepted: 25 June 2018 / Published: 27 June 2018

Abstract

:

The dichlorvos–ammonia (DV–AM) method is a sensitive method for distinguishing aflatoxigenic fungi by detecting red (positive) colonies. In this study, the DV–AM method was applied for the isolation of aflatoxigenic and atoxigenic fungi from soil samples from a maize field in Mexico. In the first screening, we obtained two isolates from two soil subsamples of 20 independent samples and, in the second screening, we obtained two isolates from one subsample of these. Morphological and phylogenic analyses of the two isolates (MEX-A19-13, MEX-A19-2nd-5) indicated that they were Aspergillus flavus located in the A. flavus clade. Chemical analyses demonstrated that one isolate could produce B-type aflatoxins, while the other produced no aflatoxins. These results demonstrate that the DV–AM method is useful for the isolation of both aflatoxigenic and atoxigenic Aspergilli.

Keywords:

aflatoxin B1; aflatoxin B2; fungal strain

Key Contribution: A method originally developed for the detection of Japanese aflatoxigenic Aspergilli was tested in Mexico; and we could successfully detect both aflatoxigenic and atoxigenic Aspergillus isolates for the first time.

1. Introduction

Aflatoxins (AFs) are mycotoxins produced mainly by certain strains of Aspergillus flavus Link and Aspergillus parasiticus Speare. Food and feed contamination with AFs is a global concern because they are highly toxic to animals and humans, causing acute hepatoxicity [1]. Eight AFs are biosynthesized in aflatoxigenic fungi through complex pathways [2,3,4] (Figure 1). Among four major AFs (aflatoxins B1 (AFB1), B2 (AFB2), G1 (AFG1), and G2 (AFG2)), AFB1 are classified as group 1 (human carcinogen) by the International Agency for Research on Cancer [5]. Mexico is a major maize-consuming country, and AF contamination is common. It is recommended that the sum of the four major AFs do not exceed 20 ppb in all foods [6].

We recently developed the dichlorvos–ammonia (DV–AM) method as a sensitive and simple approach to discriminate aflatoxigenic and atoxigenic fungi using several A. parasiticus strains [7]. In this method, fungi cultured on agar media supplemented with dichlorvos (DV) are treated by ammonia (AM) vapor to distinguish aflatoxigenicity visually. The underside of aflatoxigenic (positive) colonies shows exclusively a brilliant purple-red color, while atoxigenic (negative) colonies rarely change their color. The color change is triggered by the accumulation of versiconal hemiacetal acetate (VHA) and versiconol acetate (VOAc) via the inhibition of esterase by DV (Figure 1) [8]. The natural yellowish color of the VHA and VOAc compounds changes drastically under alkaline conditions because of the presence of the anthraquinone moiety in their chemical structures.

Aflatoxigenic Aspergilli are believed to be distributed mainly in tropical and subtropical regions [9,10]. Field soils with aflatoxigenic Aspergilli are considered as an original source of AF contamination in agricultural products after harvest. A high frequency of aflatoxigenic Aspergilli in field soil has been previously reported [11,12,13]. The contamination with AFs in cereals and commodities such as maize, nuts, cottonseed, spices, and dried fruit is known [14]. Maize is the most frequently reported cereal with AF contamination, and a number of people have died reportedly from the consumption of maize contaminated with AFs [15].

Various pre- and post-harvest genetic approaches, chemical, and cultural control methods are practiced to minimize or prevent AF contamination in maize [16,17,18,19,20,21]. These include breeding for improved resistance to pre-harvest AF accumulation, control of Aspergilli in the field with fungicides, and control of pest insects (vectors for Aspergillus spp.) with improved host resistance via transgenic approaches or insecticides. In addition, several indirect control methods, such as adjusting planting dates and planting densities, optimizing irrigation practices, improving soil fertility, etc. are utilized to combat the fungi. These cultural practices mainly aim at reducing abiotic stresses to the plants (e.g., drought, nutrient deficiencies), since Aspergilli, being opportunistic parasites, infect and colonize easily weakened and stressed plants.

Biological control methods, which utilize atoxigenic strains of various Aspergilli to suppress the toxigenic strains of the same species, have been gaining more attention. Trials to control AF production and contamination in the field using atoxigenic Aspergilli started from 1990s [22,23,24]. The biological control of AF production using atoxigenic A. flavus strains (Aflasafe KE01TM) has proven to be effective in Kenyan maize fields.

To detect and discriminate aflatoxigenic and atoxigenic Aspergilli, a number of methods have been developed [25]. Molecular marker-based methods (using specific gene regions) and fungal culturing methods (using characteristic secondary metabolites) are two major strategies for fungal discrimination. Presently, the molecular marker-based methods are not yet very reliable compared to the fungal culturing methods, since the presence of specific gene regions related to AF biosynthesis does not always confirm the aflatoxigenicity of some strains because of mutations that are common in those gene clusters [26]. Currently, in most cases, aflatoxigenic fungi are being identified by the A. flavus and parasiticus agar (AFPA) method using ferric chloride on agar media [27]. Occasionally, the AFPA method provides false-positive results for AF production because it detects both aspergillic and noraspergillic acids [27]. These are common metabolites of two major aflatoxigenic species (A. flavus and A. parasiticus) but are not related to AF biosynthesis and metabolism [28]. In contrast, the DV–AM method detects biosynthetic intermediates of AFs [29]. The objective of the current study was to examine the efficiency of the DV–AM method for the detection and identification of aflatoxigenic and atoxigenic Aspergilli in soil samples from Mexico.

2. Results

2.1. Isolation of Aspergilli from Soil Subsamples

A total of 20 soil sub-samples (A1–A20) cultured on glucose–yeast extract–sodium deoxycholate (GYD)–DV agar plates were treated with AM vapor. Among the observed Aspergilli, two colonies positive for aflatoxin production were detected on two subsamples (A16 and A19) in the first screening (MEX-A16-10 and MEX-A19-13) (Figure 2). The second screening was conducted using subsamples of A19 (Figure 3), and two additional isolates (MEX-A19-2nd-5 and MEX-A19-2nd-6) were obtained. The isolates MEX-A19-2nd-5 and MEX-A19-2nd-6 showed red color only in the center of each colony (Figure 3). In total, four isolates were obtained and were later purified for further analysis (Figure 2 and Figure 3).

Image processing to enhance red color intensity was conducted for the images of the first (Figure 2b) and the second screenings (Figure 3b) to generate the images presented in Figure 2d and Figure 3d, respectively. The isolates indicated by circles in MEX-A16-10 and MEX-A19-13 (Figure 2b, left and right, colony size; ca. 8 mm) were included in the red regions emphasized in the processed images (Figure 2d, left and right). On the other hand, the isolates indicated by circles of MEX-A19-2nd-5 and MEX-A19-2nd-6 (Figure 3b, left and right, colony size; ca. 4 mm) were outside of the red regions highlighted in the processed images (Figure 3d, left and right).

2.2. Determination of AFs

The four isolates were additionally purified three times. The purified isolates were cultured, scratched, and extracted with methanol [30]. The accumulation of AFs in the methanol extract was tested by HPLC–FL analysis (Figure 4). Both MEX-A16-10 and MEX-A19-13 (two isolates from the first screening) produced significant amounts of AFB1 (over 1000 ng/g) and small amounts of AFB2 (30–40 ng/g), while none of them produced G-type AFs (Figure 4b,c). On the other hand, neither MEX-A19-2nd-5 nor MEX-A19-2nd-6 (the two isolates from the second screening) produced any AFs (Figure 4d,e). A positive control strain, OKI-12, produced all four AFs in the same culturing conditions (Figure 4f). Therefore, the isolates MEX-A16-10 and MEX-A19-13 were confirmed to be aflatoxigenic (exclusive for B-type AFs), while MEX-A19-2nd-5 and MEX-A19-2nd-6 were classified as atoxigenic.

2.3. Phylogenetic Analysis of Isolates

The isolates MEX-A19-13 (aflatoxigenic; Figure 4c) and MEX-A19-2nd-5 (atoxigenic; Figure 4d) were further cultured for detailed morphological and phylogenetic analyses. These two purified isolates showed similar macroscopic features on glucose–yeast extract (GY) media (Figure 2c right and Figure 3c left). While the morphological features were different on potato dextrose agar (PDA) medium (Figure 5a and Figure 6a). Furthermore, a microscopic observation revealed that both isolates had the conidiophores and conidia morphologically typical for Aspergilli (Figure 5b and Figure 6b).

The sequences of the calmodulin (cmd) genes of the two isolates were used to determine the species. The cmd gene sequences of MEX-A19-13 and MEX-A19-2nd-5 were highly similar. The A. flavus strain HA9-S1-1, previously isolated from a sorghum field in Japan, also showed high similarity to these isolates (data not shown). The phylogenetic tree analysis suggested that these isolates were A. flavus located on A. flavus clade (Figure 5c and Figure 6c).

3. Discussion

The AF-positive isolates detected in the current study (MEX-A16-10 and MEX-A19-13) showed similar morphological and chemical properties. They were confirmed to belong to an aflatoxigenic A. flavus strain producing B-type AFs. This was further confirmed with the comparison of the cmd gene sequences of these isolates with those of A. flavus strains.

Despite having distinct morphological features, the other two isolates that did not produce AFs (MEX-A19-2nd-5 and MEX-A19-2nd-6) were also confirmed to belong to a strain of A. flavus. However, in contrast with the previous two isolates, they were classified as atoxigenic.

Certain A. flavus strains produce the B-type AFs, while others are atoxigenic. The strain MEX-A19-13 is of the former type (Figure 5) while MEX-A19-2nd-5 belongs to the latter type (Figure 6). This study showed that the DV–AM method was effective for the isolation of both types of A. flavus. The DV–AM method was originally developed for the simple visual detection and screening of aflatoxigenic A. parasiticus strains [7]. Previous studies revealed that the DV–AM method was applicable for the screening of aflatoxigenic A. flavus strains as well as of minor aflatoxigenic species such as Aspergillus pseudonomius [30,31]. However, until now, atoxigenic Aspergilli have not been detected by the DV–AM method. In this study, we concentrated on the small red colonies (colony size ca 4 mm) which were previously neglected. As a result, we were able to isolate successfully two atoxigenic Aspergilli colonies (Figure 3b).

The image processing to enhance the red color failed to detect atoxigenic isolates; therefore, detailed visual observation was crucial (Figure 3b,d). On the other hand, the DV–AM method combined with image processing may facilitate the screening of aflatoxigenic isolates, as demonstrated in Figure 2b,d. In this study, we did not compare the efficiency of screening of aflatoxigenic and atoxigenic isolates between the DV–AM method and other methods such as the AFPA method. However, we assumed that the DV–AM method was more effective to identify atoxigenic isolates in the case they were natural occurring variants with low accumulation of anthraquinone (the skeleton of VHA and VOAc)-related compounds. In such cases, a weak or limited color change of the related compounds in a small colony would occur, as shown in two colonies in Figure 3b. The compounds which may display a similar color change as VHA and VOAc in atoxigenic isolates should be clarified in further studies.

One of the aims of the current study was to apply the DV–AM method, which was originally developed to detect Japanese Aspergilli, to isolates of Mexican origin. Although the original technique was slightly modified with image enhancement, the method proved to be reliable and applicable to fungal isolates of diverse origins. Despite the relatively small number of samples used in the current work, the method was empirically proved to be functional and efficient. However, to assess the robustness of the method, a larger number of Aspergillus isolates, perhaps with wider and more diverse geographic origins, needs to be tested. This, in turn, may warrant further modifications, adjustments, and improvements of the method. In addition, a comparison of the efficiency of different diagnostic methods will be performed.

4. Conclusions

In this study, we successfully demonstrated the use of the DV–AM method for the detection of two types of strains with distinct AF production properties. Since the discrimination between aflatoxigenic and atoxigenic isolates is important, the method described in this study will be useful for isolate identification in the future. The criteria of colony size and red radii, shown in Figure 2b and Figure 3b, to distinguish aflatoxigenic and atoxigenic strains, will be developed further in the future studies.

5. Materials and Methods

5.1. Media

For the isolation of Aspergilli fungi from soil samples, GYD agar medium (2% glucose, 0.5% yeast extract, 0.05% sodium deoxycholate, and 2% agar) was used. Sodium deoxycholate was supplemented to obtain compact colonies. For the confirmation of AF production, GY agar medium (2% glucose, 0.5% yeast extract, and 2% agar) was used. Potato dextrose agar medium (PDA; BD Difco, Detroit, MI, USA) was used for the morphological characterization.

5.2. Strains Used

A Japanese strain of A. pseudonomius, OKI-12 (MAFF 111900, Genebank, MAFF, Tsukuba, Japan) isolated from a sugarcane field in 2017, was used as a positive control for B- and G-group AFs production [30]. A Japanese strain of A. flavus, HA9-S1-1 (MAFF 111859, Genebank, MAFF, Japan), isolated from a sorghum field in 2015, was used as a reference for the phylogenetic analysis [31]. Within the current study, we isolated two aflatoxigenic and two non-aflatoxigenic strains, and these strains were named using the prefix MEX-A (MEX-A16-10 and MEX-A19-13, and MEX-A19-2nd-5 and MEX-A19-2nd-6, correspondingly).

5.3. Soil Sampling

Sampling was conducted in the field of a maize trial at the Agua Fria Experimental Station of CIMMYT in the state of Puebla, Mexico, (20.45° N, 97.64° W), at an altitude of 110 masl. The average yearly precipitation at the location is approximately 1200 mm, with the air temperature ranging from 5 to 42 °C, average relative humidity of 85%, and clay loam soils of pH 7.5 to 8.5. A total of 20 soil samples (A1–A20) (about 50 g each) were collected from a maize field on 13 July 2016 and kept at 4 °C until used. Sampling was done with a disinfected spatula, 2–3 cm underneath the soil surface and 3–4 cm away from maize plant roots.

5.4. DV–AM Method

A solution of 50 μL of 250-fold diluted dichlorvos (DV; Wako, Osaka, Japan) methanol was spread onto a 9 cm-diameter GYD agar plate and left for approximately 30 min to allow the solution to diffuse into the agar. Approximately 0.3 g of each soil sample was suspended in 1 mL of 0.05% Tween 80 aqueous solution, and 50 μL of this suspension was poured onto a GYD agar plate using a wide bore pipette tip, spread, and incubated at 25 °C in darkness for 3–5 d. Then, 0.2 mL of ammonium hydroxide solution (AM; 25–28%, analytical grade, Wako, Osaka, Japan) was poured onto the inside of the lid of the Petri plate. The bottom of the Petri plate was immediately placed back on top of the lid to allow the AM vapor to disperse. The treated Petri plate was kept inverted at room temperature for approximately 20 min. Color change was observed from the underside of the plates. The conidia of candidate colonies were picked out using a sterile toothpick and transferred to GY plates. The conidia had to be immediately transferred after AM treatment because a longer exposure to AM vapors was lethal to the fungal conidia. The resulting fungal isolates were further purified by three repetitions of single conidial isolation.

5.5. AF Production Analysis

To measure the AF production of the isolates, the agar scratch method was used [30]. The isolates transferred to GY agar media were harvested after 3–5 d of culturing and killed by exposure to AM vapor. Approximately 2–4 g of scratched GY with fungi were put into 50 mL centrifuge tubes and extracted with 5 mL of 100% methanol. For the HPLC analyses, 0.05 mL of the extract was dried, and 0.1 mL of trifluoroacetic acid (TFA) was added to convert AFB1/G1 into the highly fluorescent hemiacetal AFB2a/G2a. The TFA derivatization reaction was stopped after 15 min by the addition of 0.9 mL of 10% acetonitrile, and 0.005 mL of the resultant solution was injected into the HPLC system and analyzed using an LC column (0.3 × 25 cm, CAPCELL PAK C18, UG120) (Shiseido, Tokyo, Japan) and a mobile phase of water–acetonitrile–methanol (1:3:6, v/v/v). AF detection was performed by a fluorescence detector (excitation at 365 nm, emission at 450 nm), and the limit of detection for AFG1, AFB1, AFG2, AFB2 was 1.1, 0.93, 0.49, 0.58 ng/mL, respectively.

5.6. Identification of Fungal Species

The species identification of two isolates (an aflatoxigenic isolate MEX-A19-13 and an atoxigenic isolate MEX-A19-2nd-5) was conducted at Techno Suruga Laboratory (Shizuoka, Japan). Genomic DNA was extracted, and the genome sequences of the cmd genes were analyzed, followed by PCR amplification with CMD5 and CMD6 primers [32]. The resulting PCR products were sequenced using an ABI PRISM 3130xl Genetic Analyzer System (Applied Biosystems, Foster City, CA, USA). The obtained sequence data ere compared with those from DNA Data Bank of Japan (DDBJ) by using the BLAST search. The phylogenetic tree analysis was conducted using Aporon 3.0 (Techno-Suruga Lab., Shizuoka, Japan), on the basis of the neighbor-joining method of cmd gene sequence data.

The genomic nucleotide sequence data for the cmd genes of MEX-A19-13 and MEX-A19-2nd-5 were deposited in the DDBJ/ European Molecular Biology Laboratory (EMBL)/GenBank nucleotide sequence database under the accession nos. LC383381 and LC383382.

Author Contributions

M.K. designed the research, conducted the screening, and isolated fungal strains. A.L. provided facilities for soil sampling and experiments. H.H. conducted the AF analysis. K.Y. edited the figures and proofread the manuscript. M.K. and A.L. wrote the manuscript.

Funding

This research received no external funding.

Acknowledgments

The sampling in Mexico was facilitated by the CGIAR Research Program on Maize (MAIZE). This work was also supported by JSPS KAKENHI Grant Number JP16H05785. We are thankful to Ms. Ana Castillo for her assistance in soil sampling and Dr. Yukio Magariyama for the instruction of ImageJ software (NIH, open source).

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

	DV-AM
	dichlorvos-ammonia

	AF
	aflatoxin

	DV
	dichlorvos

	VOAc
	versiconol acetate

	VHA
	versiconal hemiacetal acetate

	AFPA
	Aspergillus flavus and parasiticus agar

	TFA
	trifluoroacetic acid

	HPLC
	High-performance liquid chromatography

	DNA
	deoxyribonucleic acid

	PCR
	polymerase chain reaction

	DDBJ
	DNA Data Bank of Japan

	EMBL
	European Molecular Biology Laboratory

References

	

Kumar, P.; Mahato, D.K.; Kamle, M.; Mohanta, T.K.; Kang, S.G. Aflatoxins: A global concern for food safety, human health and their management. Front. Microbiol. 2016, 7, 2070. [Google Scholar] [CrossRef] [PubMed]

	

Yabe, K.; Nakajima, H. Enzyme reactions and genes in aflatoxin biosynthesis. Appl. Microbiol. Biotechnol. 2004, 64, 745–755. [Google Scholar] [CrossRef] [PubMed]

	

Yabe, K.; Chihaya, N.; Hatabayashi, H.; Kito, M.; Hoshino, S.; Zeng, H.; Cai, J.; Nakajima, H. Production of M-/GM-group aflatoxins catalyzed by the OrdA enzyme in aflatoxin biosynthesis. Fungal Genet. Biol. 2012, 49, 744–754. [Google Scholar] [CrossRef] [PubMed]

	

Yu, J. Current understanding on aflatoxin biosynthesis and future perspective in reducing aflatoxin contamination. Toxins 2012, 4, 1024–1057. [Google Scholar] [CrossRef] [PubMed]

	

International Agency for Research on Cancer. Some Naturally Occurring Substances: Food items and constituents, heterocyclic aromatic amines and mycotoxins. In IARC Monographs on the Evaluation of Carcinogenic Risks to Humans; WHO Press: Lyon, France, 1993; Volume 56, pp. 41–487. [Google Scholar]

	

Guzmán-de-Peña, D.; Peña-Cabriales, J.J. Regulatory considerations of aflatoxin contamination of food in Mexico. Rev. Latinoam. Microbiol. 2005, 47, 160–164. [Google Scholar] [PubMed]

	

Yabe, K.; Hatabayashi, H.; Ikehata, A.; Zheng, Y.; Kushiro, M. Development of the dichlorvos-ammonia (DV-AM) method for the visual detection of aflatoxigenic fungi. Appl. Microbiol. Biotechnol. 2015, 99, 10681–10694. [Google Scholar] [CrossRef] [PubMed]

	

Yabe, K.; Chihaya, N.; Hamamatsu, S.; Sakuno, E.; Hamasaki, T.; Nakajima, H.; Bennett, J.W. Enzymatic conversion of averufin to hydroxyversicolorone and elucidation of a novel metabolic grid involved in aflatoxin biosynthesis. Appl. Environ. Microbiol. 2003, 69, 66–73. [Google Scholar] [CrossRef] [PubMed]

	

Wu, F.; Guclu, H. Aflatoxin regulations in a network of global maize trade. PLoS ONE 2012, 7, e45151. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Pitt, J.I. Mycotoxins: Aflatoxins. In Encyclopedia for Food Safety; Motarjemi, Y., Gerald, M., Ewen, T., Eds.; Academic Press: Waltham, MA, USA, 2014; Volume 2, pp. 289–294. [Google Scholar]

	

Horn, B.W.; Dorner, J.W. Regional differences in production of aflatoxin B1 and cyclopiazonic acid by soil isolates of Aspergillus flavus along a transect within the United States. Appl. Environ. Microbiol. 1999, 65, 1444–1449. [Google Scholar] [PubMed]

	

Takahashi, H.; Kamimura, H.; Ichinoe, M. Distribution of aflatoxin-producing Aspergillus flavus and Aspergillus parasiticus in sugarcane fields in the southernmost islands of Japan. J. Food Prot. 2004, 67, 90–95. [Google Scholar] [CrossRef] [PubMed]

	

Ortega-Beltran, A.; Jaime, R.; Cotty, P.J. Aflatoxin-producing fungi in maize field soils from sea level to over 2000 masl: A three year study in Sonora, Mexico. Fungal Biol. 2015, 119, 191–200. [Google Scholar] [CrossRef] [PubMed]

	

Magnussen, A.; Parsi, M.A. Aflatoxins, hepatocellular carcinoma and public health. World J. Gastroenterol. 2013, 19, 1508–1512. [Google Scholar] [CrossRef] [PubMed]

	

Lewis, L.; Onsongo, M.; Njapau, H.; Schurz-Rogers, H.; Luber, G.; Kieszak, S.; Nyamongo, J.; Backer, L.; Dahiye, A.M.; Misore, A.; et al. Aflatoxin contamination of commercial maize products during an outbreak of acute aflatoxicosis in eastern and central Kenya. Environ. Health Perspect. 2005, 113, 1763–1767. [Google Scholar] [CrossRef] [PubMed]

	

Brown, R.L.; Chen, Z.Y.; Cleveland, T.E.; Russin, J.S. Advances in the development of host resistance in corn to aflatoxin contamination by Aspergillus flavus. Phytopathology 1999, 82, 113–117. [Google Scholar] [CrossRef] [PubMed]

	

Munkvold, G.P. Cultural and genetic approaches to managing mycotoxins in maize. Annu. Rev. Phytopathol. 2003, 41, 99–116. [Google Scholar] [CrossRef] [PubMed]

	

Blandino, M.; Reyneri, A.; Vanara, F. Effect of sowing time on toxigenic fungal infection and mycotoxin contamination of maize kernels. J. Phytopathol. 2009, 157, 7–14. [Google Scholar] [CrossRef]

	

Barros, G.; Magnoli, C.; Reynoso, M.; Ramirez, M.; Farnochi, M.; Torres, A.; Dalcero, M.; Sequeira, J.; Rubinstein, C.; Chulze, S. Fungal and mycotoxin contamination in Bt maize and non-Bt maize grown in Argentina. World Mycotoxin J. 2009, 2, 53–60. [Google Scholar] [CrossRef]

	

Hawkins, L.K.; Windham, G.L.; Williams, W.P. Effect of different postharvest drying temperatures on Aspergillus flavus survival and aflatoxin content in five maize hybrids. J. Food Prot. 2005, 68, 1521–1524. [Google Scholar] [CrossRef] [PubMed]

	

Luo, M.; Brown, R.L.; Chen, Z.Y.; Menkir, A.; Yu, J.; Bhatnagar, D. Transcriptional profiles uncover Aspergillus flavus-induced resistance in maize kernels. Toxins 2011, 3, 766–786. [Google Scholar] [CrossRef] [PubMed]

	

Cotty, P.J. Influence of field application of an atoxigenic strain of Aspergillus flavus on the populations of A. flavus infecting cotton bolls and on the aflatoxin content of cottonseed. Phytopathology 1994, 84, 1270–1277. [Google Scholar] [CrossRef]

	

Dorner, J.W.; Cole, R.J.; Wicklow, D.T. Aflatoxin reduction in corn through field application of competitive fungi. J. Food Prot. 1999, 62, 650–656. [Google Scholar] [CrossRef] [PubMed]

	

Cleveland, T.E.; Dowd, P.F.; Desjardins, A.E.; Bhatnagar, D.; Cotty, P.J. United States Department of Agriculture—Agricultural Research Service research on pre-harvest prevention of mycotoxins and mycotoxigenic fungi in US crops. Pest Manag. Sci. 2003, 59, 629–642. [Google Scholar] [CrossRef] [PubMed]

	

Abbas, H.K.; Shier, W.T.; Horn, B.W.; Weaver, M.A. Cultural methods for aflatoxin detection. J. Toxicol. Toxin Rev. 2004, 23, 295–315. [Google Scholar] [CrossRef]

	

Suzuki, T.; Iwahashi, Y. Addition of carbon to the culture medium improves the detection efficiency of aflatoxin synthetic fungi. Toxins 2016, 8, 338. [Google Scholar] [CrossRef] [PubMed]

	

Pitt, J.I.; Hocking, A.D.; Glenn, D.R. An improved medium for the detection of Aspergillus flavus and A. parasiticus. J. Appl. Bacteriol. 1983, 54, 109–114. [Google Scholar] [CrossRef] [PubMed]

	

Bothast, R.J.; Fennell, D.I. A medium for rapid identification and enumeration of Aspergillus flavus and related organisms. Mycologia 1974, 66, 365–369. [Google Scholar] [CrossRef] [PubMed]

	

Yao, R.C.; Hsieh, D.P.H. Step of dichlorvos inhibition in the pathway of aflatoxin biosynthesis. Appl. Microbiol. 1974, 28, 52–57. [Google Scholar] [PubMed]

	

Kushiro, M.; Hatabayashi, H.; Nakagawa, H.; Yabe, K. Isolation of minor aflatoxigenic fungi using dichlorvos-ammonia (DV-AM) method. JSM Mycotoxins 2018, 68, 13–18. [Google Scholar] [CrossRef][Green Version]

	

Kushiro, M.; Hatabayashi, H.; Zheng, Y.; Yabe, K. Application of newly-developed dichlorvos–ammonia (DV–AM) method to direct isolation of aflatoxigenic fungi from field soils. Mycoscience 2017, 58, 85–94. [Google Scholar] [CrossRef]

	

Hong, S.B.; Go, S.J.; Shin, H.D.; Frisvad, J.C.; Samson, R.A. Polyphasic taxonomy of Aspergillus fumigatus and related species. Mycologia 2005, 97, 1316–1329. [Google Scholar] [CrossRef] [PubMed]

[image: Toxins 10 00263 g001 550]

Figure 1. Outline of aflatoxin biosynthetic pathway and inhibition steps by dichlorvos (DV).

Figure 1. Outline of aflatoxin biosynthetic pathway and inhibition steps by dichlorvos (DV).

[image: Toxins 10 00263 g001]

[image: Toxins 10 00263 g002 550]

Figure 2. (a) Dichlorvos–ammonia (DV–AM) method (1st screening) before ammonia (AM) treatment; (b) After AM treatment; (c) After detection; (d) After image-processing with ImageJ software.

Figure 2. (a) Dichlorvos–ammonia (DV–AM) method (1st screening) before ammonia (AM) treatment; (b) After AM treatment; (c) After detection; (d) After image-processing with ImageJ software.

[image: Toxins 10 00263 g002]

[image: Toxins 10 00263 g003 550]

Figure 3. (a) DV–AM method (2nd screening) before AM treatment; (b) After AM treatment; (c) After detection; (d) After image-processing with ImageJ software.

Figure 3. (a) DV–AM method (2nd screening) before AM treatment; (b) After AM treatment; (c) After detection; (d) After image-processing with ImageJ software.

[image: Toxins 10 00263 g003]

[image: Toxins 10 00263 g004 550]

Figure 4. (a) Chromatograms of standard solution of aflatoxins (AFs) (10 ng/mL each); (b) Methanol extract of Aspergilli isolates MEX-A16-10; (c) MEX-A19-13; (d) MEX-A19-2nd-5; (e) MEX-A19-2nd-6; (f) OKI-12.

Figure 4. (a) Chromatograms of standard solution of aflatoxins (AFs) (10 ng/mL each); (b) Methanol extract of Aspergilli isolates MEX-A16-10; (c) MEX-A19-13; (d) MEX-A19-2nd-5; (e) MEX-A19-2nd-6; (f) OKI-12.

[image: Toxins 10 00263 g004]

[image: Toxins 10 00263 g005 550]

Figure 5. Properties of an Aspergillus flavus isolate MEX-A19-13: (a) Giant colony formed on potato dextrose agar (PDA) medium observed from the surface (top) and underside (bottom) of the culture; (b) Conidiophore and conidia; (c) Phylogenetic tree analysis based on calmodulin (cmd) gene sequence.

Figure 5. Properties of an Aspergillus flavus isolate MEX-A19-13: (a) Giant colony formed on potato dextrose agar (PDA) medium observed from the surface (top) and underside (bottom) of the culture; (b) Conidiophore and conidia; (c) Phylogenetic tree analysis based on calmodulin (cmd) gene sequence.

[image: Toxins 10 00263 g005]

[image: Toxins 10 00263 g006 550]

Figure 6. Properties of the A. flavus isolate MEX-A19-2nd-5: (a) Giant colony formed on PDA observed from the surface (top) and underside (bottom) of the culture; (b) Conidiophore and conidia; (c) Phylogenetic tree analysis based on cmd gene sequence.

Figure 6. Properties of the A. flavus isolate MEX-A19-2nd-5: (a) Giant colony formed on PDA observed from the surface (top) and underside (bottom) of the culture; (b) Conidiophore and conidia; (c) Phylogenetic tree analysis based on cmd gene sequence.

[image: Toxins 10 00263 g006]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
MEX-A16 (19 MEX-A19 (19

GY
plates

GYDDV
plates

MEX-A16-10 MEX-A19-13

.IIIIIII.>

detected

re-isolated and purified

nav.xhtml

 toxins-10-00263

 		
 toxins-10-00263

media/file2.png
Acet\grl CoA

v
Norsolorinic acid

Hydroxyversmolorone < - VerS|co|or|ne
OH O OH O

HA <« > VOAc
l < DV > |

VHOH » VOH

Versicolorin A < Versicolorin B
I i
Sterigmatocystin Dihydrosterigmatocystin

! !

11-Hydroxy—-O-m ethylsterigmatocystin Dihydro—11-hydroxyl -O-methylsterigmatocystin

Aflatoxin B Aflatoxin G-| Aflatoxin 82 Aflatoxin G2
(AFBy) (AFGr) (AFBy) (AFGy)

media/file5.jpg
MEXAIBZI D MEXAI9ZID

MEXAI92MS MEX-AI92%-6

reisolated and purified

media/file3.jpg
MEX-AIG (14 MEX-AIS (1)

GYo-ov
plates

o
plates

peenannaep

dotocted

MEXAIG10 MEX-AI9-13

revisolatod and purified

media/file1.jpg
Acety| Con

Norsolorinic acid

+

Hydroxyversicolorone « » Versicolorine

VersicolorinA «—— VersicolorinB

!

Sterigmatocystin Dihydrosterigmatocystin

! !

11-Hydroxy-Omethylsterigmatocystin _ Dihydro~11-hydroxyl-0-mothylsterigmatocystin

I e
Aflatoxin B, Aflatoxin Gy B, Aflatoxin G,
oy *Gy

media/file7.jpg

media/file10.png
4 Aspergillus flavus NRRL 19577 (EF661508)
o

T
[¢)
IMEX-A19-13

| Aspergillus flavus NRRL21882 (AY974341)
1

[(

131377 (EF661531)

media/file12.png
B

3

MEX-A19-20d-5
Aspergillus flavus NRRLS06 (IN185447)
Aspergillus oryzae NRRL 4477 (EF661506)
Aspergillus flavus NRRL1957" (EF661508)
Aspergillus flavus NRRL3357 (AY974340)
Aspergillus flavus DTO 215-E8 (JX627692)

«

131377 (EF661531)

media/file9.jpg
LE

P ———
P -

(IR —

et s L2957 v

DI ——
)

e CO8 131 50T

————
I ——————

RIS ———
PR ———-—

media/file0.png

media/file8.png
AF Gy,
(AFG, derl.) (

AFB,, AFG,
AFB]lder.)

AFB,

A

.0 156.0

20.0

"25.0min

20.0

25. Omin

20.0

"25.0min

4.

3.

2.

AFG,, AFB,, AFG,
(AFG, deti.) (AFB]lder.)

AFB,

. 0

'20.0 ~ 25.0 min

0

[¢]

[¢]

20.0 '25.0 min

.0 25.0min

media/file11.jpg
R rausapulim—

e i KR 1150
PR —————

media/file6.png
MEX-A19(2) (D

MEX-A19 (22
L * = -2

—

GY
plates

MEX-A19-2nd-5 MEX-A19-2nd-6

RIS
~ i i \""1_

('

.Illllll->

detected

<y

re-isolated and purified

