

Truffles and Mushrooms

(Consulting Ltd)

Updated list of references for the book

“Taming the Truffle: The History, Lore, and Science of the Ultimate Mushroom”

by

Ian Hall, Gordon Brown
and Alessandra Zambonelli

Updated 31 January 2009

Available from:

Dr Ian R Hall

P.O. Box 268, Dunedin, New Zealand

telephone +64-3-454 3574

mobile: +64-27-226 1844

email: info@trufflesandmushrooms.co.nz

web www.trufflesandmushrooms.co.nz/page9.html

© Truffles & Mushrooms (Consulting) Ltd

Introduction

In their new book “Taming the Truffle” (Timber Press 2008) Ian Hall, Gordon Brown and Alessandra Zambonelli have abandoned the normal scientific convention of using reference citations to make the text flow more smoothly. Instead for those who would like to delve deeper into the literature two files are available on Truffles & Mushrooms (Consulting) Ltd’s web site www.trufflesandmushrooms.co.nz/page9.html. This file ([Taming the Truffle - References edited plus additions 071027.pdf](#)) is an edited and expanded list of references to the one in the back of the book. The second file ([Taming the Truffle - Position of references 071027.pdf](#)) lists where each reference relates to the text of the book paragraph by paragraph and page by page.

Recent publications that present new information that affect or undermine the conclusions drawn in our book are in **red text** in this file and the additional file “[Taming the Truffle - Position of references 071027.pdf](#)”.

The location of information on the World Wide Web is constantly changing. Consequently, if one of the Web references is out of date, go to the home page and try the search option if there is one or the site map. If this fails, try a good search engine such as Google. If you find an out of date link please send the correct link to Ian Hall at truffle1@ihug.co.nz We also welcome suggested additions to the references and where they relate to the text of our book. Could you please send these to Ian Hall at truffle1@ihug.co.nz We will endeavour to update both files at least annually.

References

- Acqualagna, capitale del tartufo. 2002. Borsa del tartufo. Available via www.acqualagna.info/modules.php?name=Content&pa=showpage&pid=82
- Agate, E. 2003. *Woodlands*. BTCV Ltd., Doncaster, U.K. Available via www.handbooks.btcv.org.uk/handbooks/content/chapter/682_and_690
- Agerer, R. 1990. Studies of ectomycorrhizae. XXIV. Ectomycorrhizae of *Chroogomphus helveticus* and *C. rutilis* (Gomphidaceae, Basidiomycetes) and their relationships to those of *Suillus* and *Rhizopogon*. *Nova Hedwigia* 50:1-63.
- Agerer, R. 1995. Anatomical characteristics of identified mycorrhizas: an attempt towards a natural classification. In: Varma, A.K., Hock, B., eds. *Mycorrhiza Structure, Function, Molecular Biology and Biotechnology*. Springer Verlag, Berlin. Pp. 685-734.
- Agerer, R., Rambold, G. 1996. DEEMY: a DELTA-based system for characterization and determination of ectomycorrhizae (ver. 1.0). CD-ROM. Section Mycology, Institute for Systematic Botany, University of Munich.
- Agri Truffe. 2006. Available via www.agritruffle.com
- Agribusinessonline. 2003. Truffles, fresh or chilled, U.S. imports for consumption, annual data. Available via www.agribusinessonline.com/stats/07095200_truffles.asp
- Ahmad, S. 1956. *Fungi of West Pakistan*. Biological Society of Pakistan Monograph no. 1. Biological Society of Pakistan, Lahore.
- Alan Wood's web site. 2007. Compendium of Pesticide Common Names. Available via www.alanwood.net/pesticides/index.html
- Alloway, B. 2002. Zinc: the vital micronutrient for healthy, high-value crops. Available via www.initiative-zink.de/163.htm
- Al-Rasheed, M.T. 2005a. Of desert truffles and regulations. Arab News. Available via www.arabnews.com/?page=7§ion=0&article=58115&d=27&m=1&y=2005&pix=opinion.jpg&category=Opinion
- Al-Rasheed, M.T. 2005b. Of desert truffles and regulations. Available via <http://xrdarabia.org/blog/archives/2005/01/26/of-desert-truffles-and-regulations>
- Al-Ruqaie, I.M. 2002. Effect of different treatment processes and preservation methods on the quality of truffles. 1. Conventional methods (drying/freezing). *Pakistan Journal of Biological Sciences* 5:1088-1093.
- Alsheikh, A.M. 1994. Taxonomy and mycorrhizal ecology of the desert truffles in the genus *Terfezia*. Ph.D. diss., Oregon State University, Corvallis.
- Alsheikh, A.M., Trappe, J.M. 1983. Desert truffles: the genus *Tirmania*. *Transactions of the British Mycological Society* 81:83-90.
- Alvarez, I.F., Parladé, J., Trappe, J.M. 1992. *Loculotuber gennadii* gen. et comb. nov. and *Tuber multimaculatum* sp. nov. *Mycologia* 84:925-929.
- Ambra, R., Grimaldi, B., Zambonelli, S., Filetici, P., Macino, G., Ballario, P. 2004. Photomorphogenesis in the hypogeous fungus *Tuber borchii*: isolation and characterization of Tbwc-1, the homologue of the blue-light photoreceptor of *Neurospora crassa*. *Fungal Genetics and Biology* 41:6888-6897.
- American Phytopathological Society. 2006. www.shopapspress.org/index.html
- Amicucci, A., Guidi, C., Zambonelli, A., Potenza, L., Stocchi, V. 2000. Multiplex PCR for the identification of white *Tuber* species. *FEMS Microbiology Letters* 189:265-269.
- Amicucci, A., Guidi, C., Zambonelli, A., Potenza, L., Stocchi, V. 2002a. Molecular approaches for the detection of truffle species in processed food products. *Journal of Science and Food Agriculture* 82:1391-1397.

- Amicucci, A., Potenza, L., Guidi, C., Rossi, C., Bertini, L., Zambonelli, A., Stocchi, V. 2002b. Molecular techniques in the study of edible ectomycorrhizal mushrooms. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. *Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms*. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Amicucci, A., Rossi, I., Potenza, L., Zambonelli, A., Agostini, D., Palma, F., Stocchi, V. 1996. Identification of ectomycorrhizae from Tuber species by RFLP analysis of the ITS region. *Biotechnology Letters* 18(7):821-826.
- Amicucci, A., Zambonelli, A., Giomaro, G., Potenza, L., Stocchi, V. 1998. Identification of ectomycorrhizal fungi of the genus Tuber by species-specific ITS primers. *Molecular Ecology* 7:273-277.
- Amicucci, A., Zambonelli, A., Guidi, C., Stocchi, V. 2001. Morphological and molecular characterization of Pulvinula constellatio ectomycorrhizae. *FEMS Microbiology Letters* 194:121-125.
- Angeletti, M., Landucci, A., Contini, M., Bertuccoli, M. 1990. Caratterizzazione dell'aroma del tartufo mediante l'analisi gas cromatografica dello spazio di testa. In: Bencivenga, M., Granetti, B., eds. *Atti del secondo congresso internazionale sul tartufo*. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 505-509.
- Anonymous. 1989. A start-up's magic mushroom. *The Scientist* 3(12):8.
- Anonymous. 1993. Black truffles make local debut. *Food Technology in New Zealand* September: 28.
- Anonymous. 1995. Electronic sniffer stalks famous fungus. *New Scientist* 7 January: 17.
- Anonymous. 1996. Local scientists grow truffles in planter boxes for first time. Kansai Window, *Kippo News* 3:110.
- Anonymous. 2001. NZ ideal for truffles. *Horticultural News* September: 7.
- Anonymous. 2002. Truffe ou pas truffe? Les techniques d'identification se développent. Direction générale de la concurrence de la consommation et de la répression des frauds. Available via www.finances.gouv.fr/DGCCRF/02_actualite/breves/brv0403i.htm?ru=02
- Anonymous. 2003. Gourmet gangs get a taste for the finer things. *The Age* (Melbourne), 31 January. Available via www.theage.com.au/articles/2003/01/30/1043804461408.html.
- Anonymous. 2004. Truffle growers hope for even bigger crop. Australian Broadcasting Corporation, 28 September. Available via www.abc.net.au/southwestwa/news/200409/s1208712.htm
- Arléry, R. 1970. The climate of France, Belgium, The Netherlands, and Luxembourg. In: Wallén, C.C., ed. *World Survey of Climatology*. Vol. 5, *Climates of Northern and Western Europe*. Elsevier, Amsterdam. Pp. 135-193.
- Arnolds, E. 1992. The analysis and classification of fungal communities with special reference to macrofungi. In: Winterhoff, W., ed. *Fungi in Vegetation Science*. Kluwer, Dordrecht. Pp. 7-47.
- Arotz. 2006. Trufa: la finca: video clips. Available via www.arotz.com/html/index_prod.htm
- Associazione micologica Bresadola. 2006. Leggi regionali, provinciali, regolamenti, etc. Available via www.ambbresadola.it/Leggi/ItaliaLex.htm (unofficial web site).
- Associazione tartufai bresciani. 2005. www.asstartufabresciani.it/aest_fun.htm
- Associazione telematica tartufai Italiani. 2005. I tartufi in altri paesi e continenti. Available via www.trovatartufi.com/Demo/II_tartufo/tartufi_in_altro_paesi.htm
- Astier, J. 1998. *Truffes Blanches et Noires: Tuberaceae and Terfeziaceae*. Joseph Astier, La Penne sur Huveaune.

Australian Truffle Grower's Association. 2008. Growing truffles.
http://www.trufflegrowers.com.au/?page_id=4

- Baciarelli-Falini, L., Rubini, A., Riccioni, C., Paolocci, F. 2006. Morphological and molecular analyses of ectomycorrhizal diversity in a man-made *T. melanosporum* plantation: description of novel truffle-like morphotypes. *Mycorrhiza* 16:475-484.
- Balaji, B., Poulin, M.-J., Vierling, H., Piche, Y. 1995. Response of an arbuscular mycorrhizal fungus, *Gigaspora margarita*, to exudates and volatiles from the Ri T-DNA transformed roots of nonmycorrhizal and mycorrhizal mutants of *Pisum sativum* L. *Sparkle. Experimental Mycology* 19:275-283.
- Barbieri, E., Bertini, L., Rossi, I., Ceccaroli, P., Saltarelli, R., Guidi, C., Zambonelli, A., Stocchi, V. 2005a. New evidence for bacterial diversity in the ascoma of the ectomycorrhizal fungus *Tuber borchii* Vittad. *FEMS Microbiology Letters* 247:23-35.
- Barbieri, E., Gioacchini, A.M., Zambonelli, A., Bertini, L., Stocchi, V. 2005b. Determination of microbial volatile organic compounds from *Staphylococcus pasteurii* against *Tuber borchii* using solid-phase microextraction and gas chromatography/ion trap mass spectrometry. *Rapid Communications in Mass Spectrometry* 19:3411-3415.
- Barbieri, E., Guidi, C., Bertaux, J., Frey-Klett, P., Garbaye, J., Ceccaroli, P., Saltarelli, R., Zambonelli, A., Stocchi, V. 2007. Occurrence and diversity of bacterial communities in *Tuber magnatum* during truffle maturation. *Environmental microbiology* (OnlineEarly Articles). doi:10.1111/j.1462-2920.2007.01338.x
- Bardet, M.-C., Fresquet, C. 1995. Influence de la pluviométrie et de la température du sol. *Infos-CTIFL* 110:38-41.
- Baring-Gould, S. 1894. Truffles and truffle hunters. In: *The Deserts of Southern France*. Methuen, London.
- Barnard, P., ed. 1998. *Biological Diversity in Namibia: A Country Study*. Namibian National Biodiversity Task Force, Directorate of Environmental Affairs, Windhoek.
- Bauhin, G. 1623. *Pinax theatri botanici*. Basel.
- Baum, C., Schmid, K., Makeschin, F. 2000. Interactive effects of substrates and ectomycorrhizal colonization on growth of a poplar clone. *Journal of Plant Nutrition and Soil Science* 163:221-226.
- Bay Gourmet. 1998. Truffle FAQ: section II, basic truffle facts. Available via www.members.tripod.com/~BayGourmet/trufflebas.html
- Beech, H. 2005. Truffle kerfuffle. *Time*, 21 February, 45-47. Available via www.time.com/time/asia/magazine/article/0_13673_501050221-1027587_00.html
- Beeton, I.M. 1861. The Book of Household Management. S.O. Beeton, London. Available via http://books.google.com/books/pdf/The_book_of_household_management.pdf?id=fD8CAAAQAAJ&output=pdf&sig=bU7pqDokVX6G-1pwQjzkrNwhD0 and <http://ebooks.adelaide.edu.au/b/beeton/isabella/household/>
- Bellesia, F., Pinetti, A., Bianchi, A., Tirillini, B. 1996. Volatile compounds of the white truffle (*Tuber magnatum* Pico) from middle Italy. *Flavour and Fragrance Journal* 11:239-243.
- Belloli, S., Bologna, F., Gregori, G., Zambonelli, A. 2001. Il tartufo nero di Fragno (*Tuber uncinatum* Chatin): ecologia e coltivazione. In: *Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles*. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 367-371.
- Bencivenga, G., Ferrara, A., Fontana, A., Govi, G., Granetti, G., Gregori, G., Lo Bue, G., Palenzona, M., Rebaudengo, E., Tocci, A., Zambonelli, A. 1987. Valutazione dello stato di micorrizzazione di piantine tartufigene. Proposta di un metodo. Ministero Agricoltura e Foreste Corpo Forestale dello Stato, Roma.

- Bencivenga, M. 1982. Alcune metodiche di micorrizzazione di piante forestali con il tartufo nero pregiato di Norcia o di Spoleto (*Tuber melanosporum* Vitt.). *L'informatore agrario* 38(21):21154-21163.
- Bencivenga, M. 1998. Ecology and cultivation of *Tuber magnatum* Pico. In: Danell, E., ed. *Proceedings of the First International Meeting on Ecology, Physiology, and Cultivation of Edible Mycorrhizal Mushrooms*. Uppsala, Sweden, 3-4 July 1998. Available via www.icom2.slu.se/ABSTRACTS/Bencivenga.html
- Bencivenga, M. 2004. Stato attuale della tartuficoltura italiana. In: Bencivenga, M., Donnini, D., Gobbini, A., eds. *Seminario sullo stato attuale della tartuficoltura italiana*. Spoleto e Norcia, 21-22 February 2004. Pp. 9-11.
- Bencivenga, M., Calandra, R. Granetti, B. 1990. Ricerche sui terreni e sulla flora delle tartufaie naturali di *Tuber melanosporum* Vitt. dell'Italia Centrale. In: Bencivenga, M., Donnini, D., Gobbini, A., eds. *Seminario sullo stato attuale della tartuficoltura italiana*. Spoleto e Norcia, 21-22 February 2004. Pp.
- Bencivenga, M., Granetti, B., eds. 1990. *Atti del secondo congresso internazionale sul tartufo*. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto.
- Bencivenga, M., Urbani, G. 1996. Produzione di tartufo bianchetto in una tartufaia coltivata di tre anni. *L'informatore agrario* 52:25-26.
- Bencivenga, M., Vignozzi, G. 1989. I tartufi in Toscana. Vantaggio, Firenze.
- Bending, G.D., Read, D.J. 1997. Lignin and soluble phenolic degradation by ectomycorrhizal fungi. *Mycological Research* 101:1348-1354.
- Bennett, W.F. 1993. *Nutrient Deficiencies and Toxicities in Crop Plants*. American Phytopathological Society, St. Paul, Minn.
- Berch, S., ed. 2004. *Proceedings of the Third International Meeting on the Ecology, Physiology and Culture of Edible Mycorrhizal Mushrooms*. Victoria, 15-22 August 2003. 2 CD-ROMs. University of Victoria, Victoria, B.C.
- Bertault, G., Raymond, M., Berthomieu, A., Callot, G., Fernandez, D. 1998. Trifling variation in truffles. *Nature* 394:734.
- Bertini, L., Agostini, D., Potenza, L., Rossi, I., Zeppa, S., Zambonelli, A., Stocchi, V. 1998a. Molecular markers for the identification of the ectomycorrhizal fungus *Tuber borchii*. *New Phytologist* 139:565-570.
- Bertini, L., Potenza, L., Zambonelli, A., Amicucci, A., Stocchi, V. 1998b. Restriction fragment length polymorphism species-specific patterns in the identification of white truffles. *FEMS Microbiology Letters* 164:397-401.
- Bertini, L., Rossi, I., Zambonelli, A., Amicucci, A., Sacchi, A., Cecchini, M., Gregori, G., Stocchi, V. 2006. Molecular identification of *Tuber magnatum* ectomycorrhizae in the field. *Microbiological Research* 161:59-64.
- Beuchat, L.R., Brenneman, T.B., Dove, C.R. 1993. Composition of the pecan truffle (*T. texense*). *Food Chemistry* 46:189-192.
- Biofilm Institute. 2006. www.biofilm.org
- Blake, A., Crewe, Q. 1978. *Great Chefs of France*. Artists House/Mitchell Beazley, London.
- Boa, E. 2004. *Wild Edible Fungi: A Global Overview of Their Use and Importance to People*. Non-Wood Forest Products Report no. 17. Food and Agriculture Organization of the United Nations, Rome. Available via www.fao.org/docrep/007/y5489e/y5489e00.htm
- Bock, H. 1552. De stirpium. Wendel Rihel, Strassburg.
- Bolton, J. 1788-1791. An History of Fungusses growing about Halifax. 4 volumes. Printed by J. Brook for the author.

- Bonet, J.A., Fischer, C., Colinas, C. 2006. Cultivation of black truffle to promote reforestation and land-use stability. *Agronomy for Sustainable Development* 26:69-76.
- Bonet, J.A., Oliach, D., Colinas, C. 2004. Cultivo de trufa negra (*Tuber melanosporum*). Available via <http://labpatfor.udl.es/docs/cultivotrufa.html>
- Boudier, E. 1876. Du parasitisme probable de quelques espèces du genre *Elaphomyces* et de la recherché de ces Tubéracées. *Bulletin société botanique de France* 23:115-119.
- Boulian, R.P., Liu, Y., Aebi, M., Lu, B.C., Ku, U. 2000. Fruiting body development in *Coprinus cinereus*: regulated expression of two galectins secreted by a non-classical pathway. *Microbiology* 146:1841-1853.
- Bradley, R. 1728. *Dictionarium Botanicum* Woodward & Peele, London.
- Bradshaw, B.P. 2005. Physiological aspects of *Corylus avellana* associated with the French black truffle fungus *Tuber melanosporum* and the consequence for commercial production of black truffles in Western Australia. PhD thesis, University of Murdoch. 225 p. <http://wwwlib.murdoch.edu.au/adt/pubfiles/adt-MU20060327.92530/02Whole.pdf>
- Bragato, G., Gardin, L., Lulli, L., Panini, T., Primavera, F. 1992. I suoli delle tartufaie naturali della zona di S. Miniato (Pisa). *Monti e Boschi* 43 (2):17-24.
- Brasier, C. 2003. Phytophthoras in European forests: their rising significance. In: Sudden Oak Death Online Symposium. Available via www.apsnet.org/online/proceedings/sod/papers/brasier/default.htm
- Brasier, C.M., Beales, P.A., Kirk, S.A., Denman, S., Rose, J. 2005. *Phytophthora kernoviae* sp. nov., an invasive pathogen causing bleeding stem lesions on forest trees and foliar necrosis of ornamentals in the UK. *Mycological Research* 109:853-859.
- Bratek, Z., Gógan, A., Halász, K., Bagi, I., Erdei, V., Bujáki, G. 2006. The northeast habitats of *Tuber magnatum* known from Hungary. In: Khabar, L., ed. *Le premier symposium sur les champignons hypogés du bassin Méditerranéen*. Rabat, Morocco, 5-8 April 2004.
- Bratek, Z., Gógan, A., Halász, K., Dimény, J. 2006. Habitat preferences of *Terfezia terfezioides* in Hungary. In: Khabar, L., ed. *Le premier symposium sur les champignons hypogés du bassin Méditerranéen*. Rabat, Morocco, 5-8 April 2004. Pp. 256-264.
- Bratek, Z., Papp, L., Merkl, O. 2001. Beetles and flies living on truffles. In: *Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles*. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 191-192.
- Breitenbach, J., Kränzlin, F. 1984-1995. *Fungi of Switzerland*. Vols. 1-4. Verlag Mykologia, Lucerne.
- Brenneman, T. 2003. Pecan truffle fact sheet. Available via www.interests.caesuga.edu/pecantruffles/factsheet.htm
- Brillat-Savarin, J.A. 1825. The physiology of taste, or, meditations on transcendental gastronomy. English translation available via www.etext.library.adelaide.edu.au/b;brillat\savarin\b85p/index.html
- British Broadcasting Corporation. 2004a. Puppy's truffle find stuns chef. Available via www.news.bbc.co.uk/1/hi/england/beds/bucks/herts/3441537.stm
- British Broadcasting Corporation. 2004b. Truffles batch 'a huge discovery'. Available via www.news.bbc.co.uk/1/hi/england/berkshire/3668228.stm
- British Broadcasting Corporation. 2005. Italian truffle fetches top price. Available via www.news.bbc.co.uk/2/hi/europe/4434168.stm
- British Broadcasting Corporation. 2007. Giant truffle sets record price. Available via news.bbc.co.uk/go/pr/fr/-/1/hi/world/europe/7123414.stm

- British Mycological Society. 2006. Fungi of the British Isles checklist: genus/species data. Available via
<http://194.203.77.76/fieldmycology/GBCKLST/qbsyns.asp?intGBNum=3731>
and <http://194.203.77.76/fieldmycology/bmsfrd/bmsrecord.asp?intGBNum=9342>
- Brown, D. 1998. The effect of applied lime and phosphorus on the competitiveness of *Tuber melanosporum* and other ectomycorrhizal fungi found in Tasmania. Ph.D. diss., University of Tasmania, Hobart.
- Brown, D. 2001. The trufficulture in Tasmania. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulpeurs, Paris. Pp. 331-333.
- Brundrett, M.C. 1991. Mycorrhizas in natural ecosystems. In: Macfayden, A., Begon, M., Fitter, A.H., eds. Advances in Ecological Research. Vol. 21. Academic Press, London. Pp. 171-313.
- Brundrett, M.C. 2002. Coevolution of roots and mycorrhizas of land plants. Tansley review no. 134. New Phytologist 154:275-304.
- Brundrett, M.C., Bouger, N., Dell, B., Grove, T., Malajczuk, N. 1996. Working with Mycorrhizas in Forestry and Agriculture. ACIAR Monograph no. 32. Australian Centre for International Agricultural Research, Canberra.
- Bruni, F. 1891. Tartufi. Hoepli, Milano.
- Bruns, T.D., Bidartondo, M.I., Taylor, D.L. 2002. Host specificity in ectomycorrhizal communities: What do the exceptions tell us? Integrative and Comparative Biology 42:352-359.
- Bulliard, P. 1791. Histoire des champignon de la France. Paris.
- Buno, M., Botondi, R., Carlini, P., Massantini, R., Mencatelli, F. 2001. Use of modified atmosphere for storing fresh truffles (*Tuber aestivum* Vitt.). In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulpeurs, Paris. Pp. 138-139.
- Busse, M.D., Fiddler, G.O., Ratcliff, A.W. 2004. Ectomycorrhizal formation in herbicide-treated soils of differing clay and organic matter content. Water, Air and Soil Pollution 152:23-34.
- Bustan, A., Ventura, Y., Kagan-Zur, V., Roth-Bejerano, N. 2003. Optimizing growing conditions towards intensive cultivation of Périgord black truffles. In: Proceedings of the Third International Meeting on the Ecology, Physiology and Culture of Edible Mycorrhizal Mushrooms. Victoria, 15-22 August 2003. 2 CD-ROMs. University of Victoria, Victoria, B.C.
- Buzzini, P., Gasparetti, C., Turchetti, B., Cramarossa, M.R., Vaughan-Martini, A., Martini, A., Pagnoni, U.M., Forti, L. 2005. Production of volatile organic compounds (VOCs) by yeasts isolated from the ascocarps of black (*Tuber melanosporum* Vitt.) and white (*Tuber magnatum* Pico) truffles. Archives of Microbiology 184:187-193.
- c/o Truffles & Mushrooms Consulting Ltd, P.O. Box 268, Dunedin, New Zealand,
truffle1@ihug.co.nz
- Cagniard, P. 1968. Commerce et réglementation de la truffe. In: Atti del primo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 May 1968. Ente Rocca di Spoleto, Parma. Pp. 67-72.
- Cairney, J.W.G., Meharg, A.A. 2002. Interactions between ectomycorrhizal fungi and soil saprotrophs: implications for decomposition of organic matter in soils and degradation of organic pollutants in the rhizosphere. Canadian Journal of Botany 80:803-809.
- Cantù, V. 1977. The climates of France, Belgium, The Netherlands, and Luxembourg. In: Wallén, C.C., ed. World Survey of Climatology. Vol. 6, Climates of Central and Southern Europe. Elsevier, Amsterdam. Pp. 127-183.

- Carluccio, A. 1989. A Passion for Mushrooms. Pavilion, London.
- Carter, Z. 1994. Tuber melanosporum. North American Truffling Society Newsletter 12(1): 2-3.
- Castellano, M.A. 1995. NATS truffle and truffle-like fungi. 3. Amogaster viridigleba gen. et sp. nov. Mycotaxon 55:179-185.
- Cave, G.L. 2005. Risk analysis for Phytophthora ramorum Werres, de Cock and In't Veld, causal agent of Phytophthora canker (sudden oak death), ramorum leaf blight, and ramorum dieback. Available via www.aphis.usda.gov/ppq/ispn/pramorum/pramorumpra05-05-05.pdf
- Cázares, E., Luoma, D.L., Amaranthus, M.P., Chambers, C.L., Lehmkuhl, J.F. 1999. Interaction of fungal sporocarp production with small mammal abundance and diet in Douglas-fir stands of the southern Cascade Range. Northwest Science 73:64-76.
- Ceccucci, M. 2005. Un Tuber borchii in Sardegna da 370 grammi! Available via www.trovatartufi.com/tartuficoltura/Tartuficoltura_coltivare_tartufi/Tartuficoltura_in_Sardegna.htm [We have not been able to confirm this report]
- Centers for Disease Control. 2006. Division of bacterial and mycotic diseases: food irradiation. Available via www.cdc.gov/ncidod/dbmd/diseaseinfo/foodirradiation.htm#whatis
- Centre tecnologic forestall de Catalunya. 2001. Introduction of mycorrhizal edible fungi in reforestation sites of NE Spain, Universitat de Lleida. Available via www.labpatfor.udl.es/plantmicol/plantmicoleng.html
- Centre tecnologic forestall de Catalunya. 2007. La tòfana, el diamante negre de la cuina. DVD.
- Centro sperimentale di tartuficoltura. 2005. Tartuficoltura. Servizio Sistema Agroalimentare Ambiente Rurale e Foreste. Available via www.agri.marche.it/Aree%20tematiche/Tartufi/TARTUFICOLTURA.htm
- Ceruti, A. 1960. Elaphomycetales et Tuberales. In: Bresadola, G., ed. Iconographia micologica, Vol. 28(Suppl. 2). Trento.
- Ceruti, A. 1990. Evoluzione delle conoscenze biologiche sul genere Tuber. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 1-16.
- Ceruti, A., Fontana, A., Nosenzo, C. 2003. Le specie europee del genere Tuber una revisione storica. Monografie no. 37. Regione Piemonte, Museo Regionale di Scienze Naturali, Torino.
- Cetto, B. 1989-1992. I funghi dal vero. Vols. 1-7. Saturnia, Trento.
- Chang, S.-T. 1993. Mushroom biology: the impact on mushroom production and mushroom products. In: Chang, S.-T., Buswell, J.A., Chiu, S.-W., eds. Mushroom Biology and Mushroom Products. Chinese University Press, Hong Kong. Pp. 3-20.
- Chatin, G.A. 1892. La truffe: botanique de la truffe et des plantes truffiaeres-sol-climat-pays producteurs-conserves-préparations culinaires. Baillière, Paris.
- Chemindustry.com 2008. Brush Buster. www.chemindustry.com/chemicals/541138.html
- Chen, A. 2001. Cultivation of Lentinula edodes on synthetic logs. The Mushroom Growers' Newsletter, August. Available via www.mushroomcompany.com/200108/shiitake.pdf
- Chen, D.M., Taylor, A.F.S., Burke, R.M., Cairney, W.G. 2001. Identification of genes for lignin peroxidases and manganese peroxidases in ectomycorrhizal fungi. New Phytologist 152:151-158.
- Chen, J., Liu, P.-G., Wang, Y. 2005. Notes on Tuber aestivum (Tuberaceae, Ascomycota) from China. Acta Botanica Yunnanica 27:385-389.
- Chen, Y.L., Dell, B., Le Tacon, F. 2001. Chinese truffles (Tuber): diversity and their geographical distribution. Paper presented at the Third International Conference

- on Mycorrhizas, Adelaide, Australia. Available via
www.mycorrhiza.ag.utk.edu/latest/icoms/icom3/ICOM3_chen-y.htm
- Chengdu Oriental Foodstuff Trading Co. Ltd. 2007. <http://218.246.702.76:8080/index.asp>.
- Chevalier, G. 1973. Synthèse axénique des mycorhizes de *Tuber brumale* Vitt. a partir de cultures pures du champignon. *Annales de phytopathologie* 2:163-182.
- Chevalier, G. 1985. Synthèse des mycorhizes de différents *Tuber* avec *Corylus avellana* et *Quercus pubescens* sous aerosol nutritive. *Agronomie* 6:563-564.
- Chevalier, G. 1998. The truffle cultivation in France: assessment of the situation after 25 years of intensive use of mycorrhizal seedlings. In: Danell, E., ed. Proceedings of the First International Meeting on Ecology, Physiology, and Cultivation of Edible Mycorrhizal Mushrooms. Uppsala, Sweden, 3-4 July 1998. Available via www.icom2.slu.se/ABSTRACTS/Bencivenga.html
- Chevalier, G. 2001. From the Spoleto congress to the one in Aix-en-Provence: projections regarding researches on truffle and truffle cultivation in France. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 11-15.
- Chevalier, G., Desmas, C. 1975. Synthèse axénique des mycorhizes de *Tuber melanosporum*, *T. uncinatum* et *T. rufum* sur *Pinus sylvestris* a partir de cultures pures du champignon. *Annales de phytopathologie* 7:338.
- Chevalier, G., Desmas, C., Frochot, H., Riousset, L. 1978. L'espèce *Tuber aestivum* Vitt. I. Définition. *Mushroom Science* 10:957-975.
- Chevalier, G., Dupré, C. 1990. Recherche et expérimentation sur la truffe et la trufficulture en France. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 157-166.
- Chevalier, G., Frochot, H. 1997. La truffe de Bourgogne (Tuber uncinatum Chatin). Petraque, Levallois-Perret.
- Chevalier, G., Gregori, G., Frochot, H., Zambonelli, A. 2002. The cultivation of the Burgundy truffle. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Chevalier, G., Grente, J. 1973. Propagation de la mycorhization par la truffe à partir de racines excisées et de plantes inséminateurs. *Annales de phytopathologie* 5:317-318.
- Chevalier, G., Grente, J. 1978. Application pratique de la symbiose ectomycorhizienne: Production à grande échelle de plantes mycorhizes par la truffe (*Tuber melanosporum* Vitt.). *Mushroom Science* 10:483-505.
- Chevalier, G., Mousain, D., Couteaudier, Y. 1975. Association ectomicorrhiziennes entre des Tuberacées et des Cistacées. *Annals de phytopathologia* 7:355-356.
- Chevalier, G., Poitou, N. 1990. Facteurs conditionnant l'utilisation optimale des plants mycorhizés artificiellement par la truffe. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 409-413.
- Chevalier, G., Riousset, L., Riousset, G., Dupré, C. 1990. Taxonomie des truffes européennes. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 37-44.
- Chin, G., Mommaneni, S. 2005. The silk industry in Japan in the 1800s. Available via www.smith.edu/hsc/silk/papers/chin.html
- Chinese.truffle.com. 2005. www.chinesetruffle.com/chinesetruffle.html.

- Ciampolini, M., Suss, L. 1982-1983. Nuovi reperti sulla mosca dell'aglio, Suilla univittata (von Roser) (Diptera Heleomyzidae). Bollettino di zoologia agraria e di bachicoltura 17:19-38.
- Ciani, A. 1990. Il circuito commerciale del tartufo in Italia. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 621-631.
- Ciani, A., Granetti, B., Vincenti, D. 1992. Il tartufo in Italia e nel mondo: aree di produzione, mercato e prezzi. L'informatore agrario 47:51-62.
- Ciani, A., Sciarresi, C., Martino, G., Ricci, F. 1988. Tartuficoltura e recupero delle aree interne. L'informatore agrario 44:209-221.
- Ciccarelli, A. 1564. Opusculum de tuberibus. Pavia.
- Ciesla, W.M. 2002. Non-Wood Forest Products from Temperate Broad-Leaved Trees. Non-Wood Forest Products 15, Food And Agriculture Organization Of The United Nations, Rome.
- Citterio, B., Cardoni, P., Potenza, L., Amicucci, A., Gola, G., Nuti, M.P. 1995. Isolation of bacteria from sporocarps of Tuber magnatum Pico, Tuber borchii Vitt. and Tuber maculatum Vitt.: identification and characterization. In: Stocchi, V., Bonfante, P., Nuti, M., eds. Biotechnology of Ectomycorrhizae: Molecular Approaches. Plenum, New York. Pp. 241-248.
- Claridge, A.W., Castellano, M.A., Trappe, J.M. 1996. Fungi as a food resource for mammals in Australia. Fungi of Australia. Vol. 1B. CSIRO, Collingwood, Australia. Pp. 239-267.
- Claus, R., Hoppen, H.O., Karg, H. 1981. The secret of truffles: A steroidal pheromone? Experimentia 37:1178-1179.
- Clavel, G. 2005. La truffe, "diamant noir" des gourmets, mais attention aux imitations. ModeMag 51, 20 December.
- Clavel, G. 2007. Buyer beware: truffle market full of fakes. Available via www.expatica.com/actual/article.asp?subchannel_id=209&story_id=26533
- Colgan III, W., Carey, A.B., Trappe, J.M., Molina, R.J., Thysell, D. 1999. Diversity and productivity of hypogeous fungal sporocarps in a variably thinned Douglas-fir forest. Canadian Journal of Forest Research 29:1259-1268.
- Colgan III, W., Trappe, J. 1997. NATS truffle and truffle-like fungi. 7. Tuber anniae sp. nov. (Ascomycotina). Mycotaxon 64:437-441.
- Colinas, C., Bonet, J.A., Fischer, C. 2001. Truffle cultivation: an alternative to agricultural subsidies. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris.
- Colinas, C., Capdevila, J.M.; Oliach, D., Fischer, C.R., Bonet, J.A. 2007. Mapa de aptitud para el cultivo de trufa negra (Tuber melanosporum Vitt.) en Cataluña. Departament de medi ambient i habitatge, Generalitat de Catalunya, Solsona.
- Comandini, O., Pacioni, G. 1997. Mycorrhizae of Asian black truffles, Tuber himalayense and T. indicum. Mycotaxon 63:77-86.
- Commonwealth Scientific and Industrial Research Organization. 2001. Plant roots in drains: prevention and cure. CSIRO Building Technology File no. 17. Available via www.publish.csiro.au/samples/BTF17Sample.pdf
- Consiglio regionale del Piemonte. 2006. Leggi regionali. Available via www.arianna.consiglioregionale.piemonte.it/
- Consiglio regionale della regione del Veneto. 1988. Disciplina della raccolta, coltivazione e commercializzazione dei tartufi. Legge regionale 28 giugno 1988, no. 30 (BUR no. 40/1988): Testo storico. L.R. 17/1988. Available via www.consigliveneto.it/crvportal/leggi_storico/1988/88lr0030.html

- Cooke, M.C. 1898. A Plain and Easy Account of British Fungi. Allen, London. Available via www.freespace.virgin.net/mikea.walton/#fungus
- Cooke, M.C., Massee, G. 1892. Himalayan truffles. Grevillea 20:67.
- Cooper, K.M. 1976. A field survey of mycorrhizas in New Zealand ferns. New Zealand Journal of Botany 14:169-181.
- Cornforth, I.S., Sinclair, A.G. 1984. Fertiliser and Liming Recommendations for Pastures and Crops in New Zealand. New Zealand Ministry of Agriculture and Fisheries, Wellington.
- Coughan, A.P., Piché, Y. 2003. Method for synthesizing ectomycorrhiza in vitro. U.S. patent application no. 60/459,993.
- Coughan, A.P., Piché, Y. 2005. Cistus incanus root organ cultures: a valuable tool for studying mycorrhizal associations. In: Declerck, S., Strullu, D.G., Fortin, A., eds. In Vitro Culture of Mycorrhizas. Springer, Heidelberg. Pp. 235-249.
- Courtecuisse, R., Duhamel, B. 1995. Mushrooms and Toadstools of Britain and Europe. Collins, London.
- Courvoisier, M. 1995. France: Les importations de truffes fraîches en provenance de Chine. Le trufficulteur français 11:10-11.
- Craddock, J.H. 1994. Mycorrhizal association between Corylus heterophylla and Tuber melanosporum. Acta Horticulturae 351:291-298.
- Cranshaw, W.S. 2006. Bacillus thuringiensis. Colorado State University Cooperative Extension Report no. 5.556. Available via www.ext.colostate.edu/PUBS/INSECT/05556.html
- Critchfield, H.J. 1974. General climatology. Prentice-Hall, New Jersey.
- CTIFL. 2003. La truffe noire (Tuber melanosporum), se cultive. DVD. CTIFL, Paris.
- Dahlberg, A. 2001. Community ecology of ectomycorrhizal fungi: an advancing interdisciplinary field. New Phytologist 150:555-562.
- Danell, E. 2000a. Cantharellus. In: Cairney, J.W.G., Chambers, S.M., eds. Ectomycorrhizal Fungi: Key Genera in Profile. Springer Verlag, Berlin. Pp. 253-267.
- Danell, E. 2000b. Cultivation of edible ectomycorrhizal mushrooms: state of the art. In: Fortin, J.A., Piche, Y., eds. Les Champignons forestiers: récolte, commercialisation et conservation de la ressource. CRBT, Université Laval, Québec. Pp. 17-20.
- Danell, E., ed. 1998. Proceedings of the First International Meeting on the Ecology, Physiology and Culture of Edible Mycorrhizal Mushrooms. Uppsala, Sweden, 3-4 July 1998.
- Danielson, R.M. 1984. Ectomycorrhiza formation by the operculate discomycete Sphaerospora brunnea (Pezizales). Mycologia 76(3):454-461.
- Datta, R., Nanavaty, M. 2005. Global Silk Industry: A Complete Source Book. Universal Publishers, Boca Raton, Fla.
- David, E. 1981. French Provincial Cooking. Penguin, Middlesex.
- Davisnet. 2005. www.davisnet.com/weather/cool/world.asp
- De Bary, H.A. 1879. Die Erscheinung der Symbiose. Strassbourg.
- de la Varenne, F.P. 1651. Le cuisinier François. Paris.
- De Lisle, R. 2003. A whiff of white gold. Daily Telegraph, 15 November. Available via www.telegraph.co.uk/wine/main.jhtml?xml=/wine/2003/11/15/edtruf15.xml
- De Roman, M., Claveria, V., De Miguel, A.-M. 2005. A revision of the descriptions of ectomycorrhizas published since 1961. Mycological Research 109:1063-1104.

- De Simone, C., Lorenzoni, P., Raglione, M. 1993. Il manganese nei suoli di produzione di Tuber melanosporum e di Tuber aestivum. Annali Facoltà di Agraria Università degli Studi di Sassari (I), 35(2):415-418.
- Deacon, J. 2006. The microbial world: Bacillus thuringiensis. Available via www.helios.bto.ed.ac.uk/bto/microbes/bt.htm
- Delatour, C., Saurat, C., Husson, C., loos, R., Schenck, N. 2002. Discovery of Phytophthora ramorum on Rhododendron sp. in France and experimental symptoms on Quercus robur. In: Proceedings of the Sudden Oak Death Symposium: The State of Our Knowledge. Monterey, California, 15-18 December 2002. Available via www.danr.ucop.edu/ihrcmp/sodsymp/poster/poster57.html
- Dell, B., Malajczuk, N., Bouger, N.L., Thomson, G. 1994. Development and function of Pisolithus and Scleroderma ectomycorrhizas formed in vivo with Allocasuarina, Casuarina, and Eucalyptus. Mycorrhiza 5:129-138.
- Della Porta, G. 1588. Phytognomonica octo libris contenta. Orazio Salviani, Naples.
- Delmas, J. 1978. Tuber spp. In: Chang, S.T., Hayes, W.A., eds. The Biology and Cultivation of Edible Mushrooms. Academic Press, London. Pp. 645-681.
- Delmas, J. 1983. La Truffe et sa culture. Institut National de la Recherche Agronomique, Paris.
- Delmas, J., Poitou, N. 1978. La mycorhization de Quercus pubescens par Tuber melanosporum en conditions contrôlées: Influence de quelques facteurs du milieu. Mushroom Science 10:995-1005.
- Delmas, M., Gaset, A., Montant, C., Pébeyre, P.-J., Talou, T. 1990. Process for the production of an aromatic product having the odor and taste of black truffles, product and aromatic body obtained. U.S. patent 4,906,487.
- Den Bakker, H.C., Zuccarello, G.C., Kuyper, T.W., Noordeloos, M.E. 2004. Evolution and host specificity in the ectomycorrhizal genus Leccinum. New Phytologist 163:201-215.
- Denman, S., Kirk, S.A., Brasier, C.M. 2005. Phytophthora ramorum on Quercus ilex in the United Kingdom. Plant Disease Note 89:1241. Available via www.apsnet.org/pd/searchnotes/2005/pd-89-1241a.asp
- Department for Environment, Food and Rural Affairs. 2005. CSL pest risk analysis for a new Phytophthora species informally named as Phytophthora kernoviae (also known as P. kernoviae; formally Phytophthora taxon C). Available via www.defra.gov.uk/planth/prf/forest.pdf
- Department for Environment, Food, and Rural Affairs. 2003. England Rural Development Programme. Appendix A6: East of England region. Section 1: Description of current situation in the east of England region. Available via www.defra.gov.uk/erdp/pdfs/programme/east/section1_1pages7to12.pdf
- Department for Environment, Food, and Rural Affairs. 2005. Passporting guide. Available via www.defra.gov.uk/planth/publicat/passport/pass.pdf
- Dexheimer, J., Gerard, J., Leduc, J.P., Chevalier, G. 1985. Etude ultrastructurale comparée des associations symbiotiques mycorhiziennes Helianthemum salicifolium-Terfezia claverty et Helianthemum salicifolium-Terfezia leptoderma. Canadian Journal of Botany 63:582-591.
- Di Massimo, G., Bencivenga, M., Tedeschini, E., Garcia Montero, G., Manjon, J.L. 1998. Nuova specie di Tuber importata dall'oriente. Micologia Italiana 27(1):13-18.
- Díaz, P., Ibañez, E., Señoráns, F.J., Reglero, G. 2003. Truffle aroma characterization by headspace solid-phase microextraction. Journal of Chromatography A 1017:207-214.
- Díaz, P., Señoráns, F.J., Reglero, G., Ibañez, E. 2002. Truffle aroma analysis by headspace solid phase microextraction. Journal of Agricultural Food Chemistry 50:6468-6472.

- Dobermann, A., Fairhurst, T. 2000. Rice: Nutrient Disorders and Nutrient Management. Potash and Phosphate Institute (PPI), Potash and Phosphate Institute of Canada (PPIC), and International Rice Research Institute. Available via www.knowledgebank.irri.org/riceDoctor_MX/Fact_Sheets/DeficienciesToxicities/Manganese_Deficiency.htm
- Domínguez Núñez et al. 2006; Selva Serrano, J., Rodríguez Barreal, J.A., Saiz de Omeñaca González, J.A. 2006. The influence of mycorrhization with Tuber melanosporum in the afforestation of a Mediterranean site with Quercus ilex and Quercus faginea. Forest Ecology and Management 231:226-233.
- Donnini, D. 2006. Truffle cultivation in Italy: results and perspectives. In: Abstracts of the International Truffle Orchards Workshop. Juva, Finland, 16-18 October. Pp. 16-17.
- Donnini, D., Baciarelli Falini, L., Bencivenga, M. 2001. Analisi della micorrizzazione in tartufaie coltivate di Tuber melanosporum Vittad. impiantate da oltre 12 anni in ambienti pedoclimatici diversi. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 437-440.
- Doumenc-Faure, M., Giacinti-Martine, G., Talou, T. 2001. L'arome de la truffe noire (Tuber melanosporum Vitt.): de l'étude de l'effect de sol a l'authentification d'aromatisants. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 142-146.
- Downer, J., Faber, B., Menge, J. 2002. Factors affecting root rot control in mulched avocado orchards. Hort Technology 12:601-605.
- Dubé, S.L. 2003. Vitro truffle mycorrhized hazels and oaks for the establishment of truffle orchards are unrestrained travellers. In: Proceedings of the Third International Meeting on the Ecology, Physiology and Culture of Edible Mycorrhizal Mushrooms. Victoria, 15-22 August 2003. 2 CD-ROMs. University of Victoria, Victoria, B.C.
- Ducret, J.P. 2001. Radiesthesia et trufficulture. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-7 March 1999. Paris, Federation Français des trufficulteurs. Pp. 205-207.
- Dunstan, W.A., Dell, B., Malajczuk, N. 1998. The diversity of ectomycorrhizal fungi associated with introduced Pinus spp. in the Southern Hemisphere, with particular reference to Western Australia. Mycorrhiza 8:71-79.
- Edinformatics. 2005. Truffle. Available via www.edinformatics.com/culinaryarts/food_encyclopedia/truffle.htm
- Edwards, B. 1999. Correcting manganese deficiencies in eastern North Carolina. In: Allen, J.L., ed. Proceedings of the 42nd Annual Meeting of the Soil Science Society of North Carolina. Raleigh, North Carolina, 19-20 January 1999. Soil Science Society of North Carolina, Raleigh. Pp. 35-39. Available via www.ncagr.com/agronomi/MNSSNC.htm
- Elder, R.J., Reid, D.J., Macleod, W.N.B., Gillespie, R.L. 2002. Post-ratoon growth and yield of three hybrid papayas (Carica papaya L.) under mulched and bare-ground conditions. Australian Journal of Experimental Agriculture 42:71-81.
- Ellis, R.J., Bragdon, G.A., Schlosser, B.J. 1999. Properties of the blue light requirements for primordia initiation and basidiocarp maturation in Coprinus stercorarius. Mycological Research 103:779-784.
- Ericsson, L. 2001. Cultivation of the Burgundy truffle in Sweden. MSc. thesis, Swedish University of Agricultural Sciences, Uppsala. Available via www.mykopat.slu.se/newwebsite/ex/lina/lina.html
- Eriksson, O.E., Baral, H.O., Currah, R.S., Hansen, K., Kurtzman, C.P., Laessøe, T., Rambold, G. 2002. Myconet: notes on Ascomycetes systematics. Available via www.fieldmuseum.org/myconet/printed_v8.asp

- Etayo, M.L., De Miguel, A.M. 2001. Effect of mulching on *Tuber melanosporum* Vitt. mycorrhizae in a cultivated truffle bed vs. other competing mycorrhizae. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 378-381.
- Eyre, W.L.W. 1900. Fungi. In: Doubleday, H.A., ed. Victoria County History of Hampshire and the Isle of Wight. Vol. 1. University of London, London. Pp. 82-87.
- Falasconi, M., Pardo, M., Sberveglieri, G., Battistutta, F., Piloni, M., Zironi, R. 2005. Study of white truffle aging with SPME-GC-MS and the Pico2-electronic nose. Sensors and Actuators B 106:88-94.
- Fédération de la Interrégionale des Trufficulteurs du Centre et de l'Est. 2007. La truffe de Bourgogne. Available via www.truffe-de-bourgogne.com/especies.htm
- Feeney, J. 2002. Desert truffles galore. Saudi Aramco World 53(5). Available via www.saudiaramcoworld.com/issue/200205/desert.truffles.galore.htm
- Ferdman, Y., Aviram, S., Roth-Bejerano, N., Trappe, J.M., Kagan-Zur, V. 2005. Phylogenetic studies of *Terfezia pfeilii* and *Choromyces echinulatus* (Pezizales) support new genera for southern African truffles: *Kalaharituber* and *Eremiomyces*. Mycological Research 109:237-245.
- Ferrari, M., Menta, A., Marcon, E., Montetermini, A. 1999. Malattie e parassiti delle piante da fiore ornamentali e forestali. Edagricole, Bologna.
- Fioc, L. 1987. La truffe telle que je la pratique. Fioc, Saint Paul-Trois-Chateaux.
- Fischer, C., Colinas, C. 1996a. Fase 3. Metodología y resultados de la síntesis de micorrizas entre *Quercus ilex* y 3 especies de hongos del género *Tuber*. In Metodo de control de planta de *Quercus ilex* inoculada con *Tuber melanosporum*. Informe a la Junta de Castilla y León.
- Fischer, C., Colinas, C. 1996b. Methodology for certification of *Quercus ilex* seedlings inoculated with *Tuber melanosporum* for commercial application. Poster presented at the First International Conference on Mycorrhizae. Berkeley, California, August 1996. Available via <http://labpatfor.udl.es/docs/tubing.html>
- Fischer, C., Colinas, C. 2005. Germination of black truffle ascospores. In: Proceedings of the Fourth International Workshop on Edible Mycorrhizal Mushrooms. Murcia, Spain, 28 November-2 December 2005. Universidad Murcia, Murcia. P. 49.
- Fitogest.com. 2007. [Pesticide database]. Available via <http://fitogest.imagelinetwork.com>
- Flück, M. 1995. Welcher pilz ist das? Franckh-Kosmos Verlag, Stuttgart.
- Fontana, A. 1967. Sintesi micorrizica tra *Pinus strobus* e *Tuber maculatum*. Giornale Botanico Italiano 101:298-299.
- Fontana, A., Bonfante Fasolo, P. 1971. Sintesi micorrizica di *Tuber brumale* Vitt. con *Pinus nigra* Arnold. Allionia 17:15-18.
- Fontana, A., Palenzona, M. 1969. Sintesi micorrizica di *Tuber albidum* in coltura pura con *Pinus strobus* e pioppo euroamericano. Allionia 15:99-104.
- Food and Fertilizer Technology Center. 2001. Manganese deficiency of crops: soybean (*Glycine max* L.). Available via www.agnet.org/library/bc/51004/
- Fortas, Z., Chevalier, G. 1992. Effet des conditions de culture sur la mycorhization de l'*Helianthemum guttatum* par trois espèces de terfez des genres *Terfezia* et *Tirmania* d'Algérie. Canadian Journal of Botany 70:2453-2460.
- Fortin, A., Bécard, G., Declerck, S., Dalpé, Y., St-Arnaud, M., Coughlan, A.P., Piché, Y. 2002. Arbuscular mycorrhiza on root-organ cultures. Canadian Journal of Botany 80:1-20.
- Foundation for Research Science and Technology. 2005. Briefing to the incoming minister. www.frst.govt.nz/publications/corporate/downloads/BIM/20051018_Briefing_to_Incoming_Minister.pdf

- Founoune, H., Duponnois, R., Ba, A.M., Sall, S., Branget, I., Lorquin, J., Neyra, M., Chotte, J.L. 2002. Mycorrhiza helper bacteria stimulated ectomycorrhizal symbiosis of Acacia holosericea with Pisolithus alba. New Phytologist 153:81-89.
- Francolini, F. 1931. Tartuficoltura e rimboschimenti. Federazione Italiana dei Consorzi Agrari, Piacenza.
- Frank, A.B. 1877. Über die biologischen Verhältnisse des Thallus einiger Krustenflechten. Beiträge zur Biologie der Pflanzen 2:123-200.
- Frank, A.B. 1888. Über die physiologische Bedeutung der Mycorhiza. Berichte der Deutschen Botanischen Gesellschaft 6:248-269.
- Frochot, H., Chevalier, G., Bardet, M.C., Aubin, J.P. 1990. Effet de la désinfection du sol et des antécédents cultureaux sur l'évolution de la mycorhization avec Tuber melanosporum sur noisetier. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 289-296.
- Gadoury, D. 2002. Biological control: a guide to natural enemies in North America—Ampelomyces quisqualis (Deuteromycetes). Available via www.nysaes.cornell.edu/ent/biocontrol/pathogens/ampelomyces.html
- Galbraith, A. 1988. Truffle pursuit. Sunday Express Magazine (London), 4 December, 27-29.
- Gale, G. 2003. Saving the vine from Phylloxera: a never-ending battle. In: Sandler, M., Pinder, R., eds. Wine: A Scientific Exploration. Taylor and Francis, London. Pp. 70-91. Available via www.cas.umkc.edu/philosophy/gale/proofs.pdf
- Gandebouef, D., Drupe, C., Henrion, B., Martin, F., Chevalier, G. 1996. Characterization and identification of Tuber species using biochemical and molecular criteria. In: Azcon-Aguilar, C., Barea, J.M., eds. Mycorrhizas in Integrated System from Genes to Plant Development: Proceedings of the Fourth European Symposium on Mycorrhizae. Granada, Spain, 11-14 July 1994. European Community, Luxembourg. Pp. 31-34.
- Garbaye, J. 1994. Helper bacteria: a new dimension to the mycorrhizal symbiosis. Tansley review no. 76. New Phytologist 128:197-210.
- Garbaye, J., Churin, J.-L., Duponnois, R. 1992. Effects of substrate sterilization, fungicide treatment, and mycorrhization helper bacteria on ectomycorrhizal formation of pedunculate oak (Quercus robur) inoculated with Laccaria laccata in two peat bare-root nurseries. Biology and Fertility of Soils 13:55-57.
- García-Montero, L.G., Casermeiro, M.Á., Manjón, J.L., Hernando, I. 2007. Impact of active soil carbonate and burn size on the capacity of the rockrose Cistus laurifolius to produce Tuber melanosporum carpophores in truffle culture. Mycological Research 111:734-739.
- García-Falces, R.S., De Miguel Velasco, A.M. 2008. La trufa. ITG Agrícola, S.A., Navarra.
- Gardin, L. 2005. I tartufi minori in Toscana. Arsia, Florence.
- Garland, F. 1996. Truffle Cultivation in North America. Garland Mushrooms and Truffles Inc., Hillsborough, N.C.
- Garland, F. 2001. Growing Tuber melanosporum under adverse acid soil conditions in the United States of America. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris.
- Garvey, D.C., Cooper, P.B. 2001. French Black Truffle Establishment and Production in Tasmania. Rural Industries Research and Development Corporation, Australia, Publication no. 01/084.
- Guardian. 2003. Gourmet gangs get a taste for the finer things.
- Gateway Africa. 2006. www.gateway-africa.com/fuanaflora/Plants/acacia_hebeclada.html

- Gazzetta ufficiale della Repubblica Italiana. 2006. Attuazione della direttiva 1999/105/CE relativa alla commercializzazione dei materiali forestali di moltiplicazione. Available via www.camera.it/parlam/leggi/delege/testi/03386dl.htm
- Genbank. 2004. www.ncbi.nlm.nih.gov/Genbank/GenbankOverview.html.
- Genc, C. 2006. World fertilizer use manual: hazelnut or filbert (*Corylus avellana* L.). International Fertilizer Industry Association. Available via www.fertilizer.org/ifa/publicat/html/pubman/hazelnut.htm
- Georgia Faces. 2002. Georgia orchards hide pecan truffle bonuses. Available via www.georgiafaces.caes.uga.edu/getstory.cfm?storyid=1732
- Gerard, J. 1597. *Herball, Generall Historie of Plants*. Reprint 1985. Crescent, New York.
- German Poodle Clubs. 1907. *Der Deutsche Pudel*. Munich.
- Gibelli, G. 1883. Nuovi studi sulla malattia del castagno detta dell'inchiostro. *Memorie dell' Accademia delle Scienze dell'Istituto di Bologna* 4:287-314.
- Gioacchini, A.M., Menotta, M., Bertini, L., Rossi, I., Zeppa, S., Zambonelli, A., Piccoli, G., Stocchi, V. 2005. Solid-phase microextraction gas chromatography/mass spectrometry: a new method for species identification of truffles. *Rapid Communications in Mass Spectrometry* 19:2365-2370.
- Giomaro, G., Sisti, D., Zambonelli, A. 2005. Cultivation of edible ectomycorrhizal fungi by *in vitro* mycorrhizal synthesis. In: Declerck, S., Strullu, D.-G., Fortin, J.A., eds. *In Vitro Cultivation of Mycorrhizas*. Springer, Berlin. Pp. 253-270.
- Giomaro, G., Sisti, D., Zambonelli, A., Amicucci, A., Cecchini, M., Comandini, O., Stocchi, V. 2002. Comparative study and molecular characterization of ectomycorrhizas in *Tilia americana* and *Quercus pubescens* with *Tuber brumale*. *FEMS Microbiology Letters* 216:9-14.
- Giovannetti, G. 1980. Method of producing plants mycorrizated with symbiotic fungi. Italian patent 1,128,367; U.S. patent 4,345,403 (1982).
- Giovannetti, G. 1990. Prima produzione di carpofori di *Tuber magnatum* Pico da piante micorrizzate fornite da vivai specializzati. In: Bencivenga, M., Granetti, B., eds. *Atti del secondo congresso internazionale sul tartufo*. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 297-302.
- Giovannetti, G., Fontana, A. 1980-1981. Simbiosi micorrizica di *Tuber macrosporum* Vitt. con alcune Fagales. *Allionia* 24:13-17.
- Giovannetti, G., Roth-Bejerano, N., Zanini, E., Kagan-Zur, V. 1994. Truffles and their cultivation. *Horticultural Reviews* 16:71-107.
- Girard, M., Verlhac, A. 1987. Experimentation truffière. *Infos* 32:23-28.
- Glamočlija, J., Vujičić, R., Vukojević, J. 1997. Evidence of truffles in Serbia. *Mycotaxon* 65:211-222.
- Goldway, M., Amir, R., Goldberg, D., Hadar, Y., Levanon, D. 2000. *Morchella conica* exhibiting a long fruiting season. *Mycological Research* 104:1000-1004.
- Gomez Fernandez, J., Moreno Arroyo, B. 1995. Contribución al conocimiento del género *Tuber* (Micheli ex Wiggers: Fr.) el la provincia de Jaen. I. *Lactarius* 4:40-46.
- Govi, G., Bencivenga, M., Granetti, B., Pacioni, G., Palenzona, M., Tocci, A., Zambonelli, A. 1997. Metodo basato sulla caratterizzazione morfologica delle micorizze. In: *Regione Toscana: Il tartufo*. Compagnia delle Foreste, Arezzo. Pp. 148-155.
- Graebner, L. 1991. Despite solid technology, truffle firm files for bankruptcy. *The Business Journal* (Sacramento) 8(4):9.
- Granetti, B. 1995. Caratteristiche morfologiche, biometriche e strutturali delle micorizze di *Tuber* di interesse economico. *Micologia Italiana* 24(2):101-117.
- Granetti, B., De Angelis, A., Materazzi, G. 2005. *Umbria terra di tartufi, Regione Umbria*. Ubriagraf, Terni.

- Granetti, B., Minigrucci, G., Bricchi, E. 1990. Analisi biometrica e morfologica delle ascospore di alcune specie del genere *Tuber*. In: Bencivenga, M., Granetti, B., eds. *Atti del secondo congresso internazionale sul tartufo*. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 59-100.
- Gregori, G. 1991. *Tartufi e tartuficoltura nel Veneto*. Regione del Veneto, Assessorato Agricoltura e Foreste, Dipartimento Foreste, Padova. Tipografia, Vicenza.
- Gregori, G. 2002. Problems and expectations with the cultivation of *Tuber magnatum*. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. *Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms*. Christchurch, New Zealand, 3-5 July 2001, CD-ROM. Christchurch, New Zealand Institute for Crop and Food Research Limited.
- Gregori, G., Cecchini, M., Elisei, S., Pasqualini, L., Sacchi, A., Spezi, D. 2001. Tartufaie controllate di *T. magnatum* Pico: prove di miglioramento. In: *Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles*. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 394-399.
- Gregori, G., Ciappelloni, R. 1990. Produzione di piantine micorrize con *T. magnatum* Pico. In: Bencivenga, M., Granetti, B., eds. *Atti del secondo congresso internazionale sul tartufo*. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 211-218.
- Gregori, G., Tocci, A. 1985. Possibilità di produzione di piantine di *Alnus cordata* Loisel micorrizzate con *T. melanosporum* Vitt. e *Tuber aestivum* Vitt. *L'Italia forestale e montana* 40(5):262-270.
- Grente, J. 1972-1974. *Perspectives pour une trufficulture moderne*. INRA, Clermont-Ferrand.
- Grente, J., Chevalier, G., Pollacsek, A. 1972. La germination de l'ascospore de *Tuber melanosporum* et la synthèse sporale des mycorhizes. *Comptes rendus hebdomadaires des séances de l'Academie des sciences, Serie D* 275:743-746.
- Grente, J., Delmas, J., Poitou, N., Chevalier, G. 1974. Faits nouveaux sur la truffe. *Mushroom Science* 9:815-846.
- Greuter, W., McNeill, J., Barrie, F.R., Burdet, H.-M., Demoulin, V., Filgueiras, T.S., Nicolson, D.H., Silva, P.C., Skog, J.E., Trehane, P., Turland, N.J., Hawksworth, D.L. 2000. International code of botanical nomenclature: electronic version. Available via www.bgbm.org/iapt/nomenclature/code/SaintLouis/0000St.LouisTitle.htm
- Griffiths, E. 1978. *Soils of the Waikari District, North Canterbury, New Zealand*. New Zealand Soil Survey Report no. 29.
- Groupement Européen *Tuber* (Grupo Europeo *Tuber*, Gruppo Europeo *Tuber*). 2002. Programme de développement de la trufficulture et de reconstitution d'un verger truffier en Europe (2003-2007). Fédération Française des Trufficulteurs, Paris. Available via www.fft-tuber.org/GET.pdf
- Gutierrez, A., Honrubia, M., Morte, A., Diaz, G. 1996. Edible fungi adapted to arid and semi-arid areas: molecular characterization and *in vitro* mycorrhization of micropropagated plantlets. In: *La mycorrhization des plantes forestières en milieu aride et semi-aride et la lutte contre la désertification dans le bassin Méditerranéen (Mycorrhization of Forest Plants under Arid and Semi-Arid Conditions and Desertification Control in the Mediterranean)*. Séminaire du groupe de travail CIHEAM sur l'utilisation des mycorhizes pour la lutte contre la désertification dans le Bassin Méditerranéen (MYCOLUDESME). Zaragoza, Spain, 15-17 November 1995. *Cahiers Options Méditerranéennes* 20:139-144. Available via www.ressources.ciheam.org/om/pdf/c20/96605784.pdf
- Hall, I.R. 1973. Endogonaceous fungi associated with rata and kamahi. Ph.D. diss., University of Otago, Dunedin, New Zealand.

- Halász, K., Bratek, Z., Szegoe, D., Rudnóy, S., Rácz, I., Lásztity, D., Trappe, J.M. 2005. Tests of species concepts of the small, white, European group of *Tuber* spp. based on morphology and rDNA ITS sequences with special reference to *Tuber rapaeodorum*. *Mycological Progress* 4:281-290.
- Hall, I.R. 1976. Response of *Coprosma robusta* to different forms of endomycorrhizal inoculum. *Transactions of the British Mycological Society* 67:409-411.
- Hall, I.R. 1988. Potential for exploiting vesicular-arbuscular mycorrhizas in agriculture. In: A. Mizrahi, ed. *Advances in Biotechnological Processes*. Vol. 9, *Biotechnology in Agriculture*. ARL, New York. Pp. 141-174.
- Hall, I.R. 2006. Truffles & Mushrooms web site. www.trufflesandmushrooms.co.nz.
- Hall, I.R., Brown, G., Byars, J. 2001. *The Black Truffle: Its History, Uses and Cultivation*. Reprint of 2nd ed. on CD-ROM plus booklet. New Zealand Institute for Crop and Food Research Ltd., Christchurch.
- Hall, I.R., Dixon, C.A., Parmenter, G.A., Martin, N., Hance-Halloy, M.-L. 2002a. Factors affecting fruiting of the Périgord black truffle: a comparison of productive and non-productive *Tuber melanosporum* truffières in New Zealand. Crop and Food Research Confidential Report no. 768 on CD-ROM (restricted to members of the New Zealand Truffle Association). New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Hall, I.R., Stephenson, S.L., Buchanan, P.K., Wang, Y., Cole, A.L.J. 2003a. *Edible and Poisonous Mushrooms of the World*. Timber Press, Portland, Ore.
- Hall, I.R., Wang, Y. 1998. Methods for cultivating edible ectomycorrhizal mushrooms. In: *Mycorrhiza manual*, ed. A. Varma. Springer Laboratory Manual. Springer Verlag, Heidelberg. Pp 99-114.
- Hall, I.R., Wang, Y. 2003. Culture de la truffe du Périgord en Nouvelle-Zélande sur sols naturellement acides amendés. Résumés des interventions, Journée nationale de la trufficulture, 28 March 2003, Cuzance, près de Martel, Lot. CTIFL, Paris. Pp. 3-8.
- Hall, I.R., Wang, Y., Amicucci, A. 2003b. Cultivation of edible ectomycorrhizal mushrooms. *Trends in Biotechnology* 21:433-438.
- Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. 2002b. *Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms*. CD-ROM. Christchurch, New Zealand Institute for Crop and Food Research Limited.
- Hall, I.R., Zambonelli, A., Primavera, F. 1998. Ectomycorrhizal fungi with edible fruiting bodies. 3. *Tuber magnatum*, Tuberaceae. *Economic Botany* 52:192-200.
- Hall, I.R., Zambonelli, A., Wang, Y. 2005. The cultivation of mycorrhizal mushrooms: success and failure. Paper presented at the Fifth International Conference on Mushroom Biology and Mushroom Products. *Acta Edulis Fungi* 12:45-60.
- Hall, I.R.; Strong, G.; Dixon, C. 2002b. Production of Périgord black truffle-infected plants. New Zealand Institute for Crop and Food Research Confidential Report, Christchurch.
- Hansen, K., LoBuglio, K.F., Pfister, D.H. 2005. Evolutionary relationships of the cup-fungus genus *Peziza* and Pezizaceae inferred from multiple nuclear genes: RPB2, β -tubulin, and LSU rDNA. *Molecular Phylogenetics and Evolution* 36:1-23.
- Hansen, J. 1982. A fungus in every pot. *New Scientist* 95:550-551.
- Harkness, H.W. 1899. California hypogaeous fungi. *Proceedings of the California Academy of Sciences*, Ser. 3, 1:241-292.
- Harley, J.H., Harley, E.L. 1987. A checklist of mycorrhiza in the British flora. *New Phytologist* (Suppl.) 105:1-102.
- Harley, J.L., Smith, S.E. 1983. *Mycorrhizal Symbiosis*. Academic Press, London.

- Hartley, M.J., Reid, J.B., Rahman, A., Springett, J.A. 1996. Effect of organic mulches and a residual herbicide on soil bioactivity in an apple orchard. New Zealand Journal of Crop and Horticultural Science 24:183-190.
- Harvest Electronics. 2005. harvest.com/w.cgi?cmd=gph&hsn=3001&typ=4.
- He, X.-Y., Li, H.-M., Wang, Y. 2004. Tuber zhangdianense sp. nov. from China. Mycotaxon 90:213-216.
- Healy, R.A. 2003. Mattirolomyces tiffanyae, a new truffle from Iowa, with ultrastructural evidence for its classification in the Pezizaceae. Mycologia 95:765-772.
- Heimsch, C. 1958. The first recorded truffle from Texas. Mycologia 50:657-660.
- Henrion, B., Chevalier, G., Martin, F. 1994. Typing truffle species by PCR amplification of the ribosomal DNA spacers. Mycological Research 98(1):37-43.
- Hermoso de Mendoza, J. 2008. Trufa negra (Tuber melanosporum Vitt)-joya de Metautén y la sierra de Lóquiz. www.sasua.net/estella/articulo.asp?f=trufa
- Högberg, P., Plamboeck, A.H., Taylor, A.F.S., Fransson, P.M.A. 1999. Natural ¹³C abundance reveals trophic status of fungi and host-origin of carbon in mycorrhizal fungi in mixed forests. Proceedings of the National Academy of Sciences USA 96:8534-8539.
- Hong Kong Observatory. 2007. www.hko.gov.hk/wxinfo/climat/world/eng/europe/europe_e.htm.
- Honrubia, M., Gutiérrez, A., Morte, A. 2002. Desert truffle plantation from south-east Spain. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. Christchurch, New Zealand Institute for Crop and Food Research Limited.
- Honrubia, M., Morte, A., Gutiérrez, A. 2005. Six year of the Terfezia claveryi cultivation in Murcia (Spain). In: Abstracts of the Fourth International Workshop on Edible Mycorrhizal Mushrooms. Murcia, Spain, 28 November-2 December 2005. Universidad de Murcia, Murcia. P. 70.
- Honrubia, M., Torres, P., Diaz, G., Cano, A. 1992. Manual para micorrizar plantas en viveros forestales. Ministerio de Agricultura. Instituto para la Conservación de la Naturaleza (ICONA), Madrid.
- Honrubia, M., Torres, P., Morte, A. 1993. Biotecnología forestal: micorrización y micropropagación. Universidad de Murcia, Centro Internacional de Altos Estudios Agronómicos Mediterráneos.
- Hooke, R. 1665. Micrographia. Royal Society, London. Available via www.gutenberg.org/files/15491/15491-h/15491-h.htm
- Horton, T.R., Bruns, T.D. 2001. The molecular revolution in ectomycorrhizal ecology: peeking into the black box. Molecular Ecology 10:1855-1871.
- Horton, T.R., Molina, R., Hood, K. 2005. Douglas-fir ectomycorrhizae in 40- and 400-year-old stands: mycobiont availability to late successional western hemlock. Mycorrhiza 15: 393-403.
- How Much Is That Worth Today? 2005. eh.net/hmit/ppowerbp/.
- Hu, H.-T. 1992. Tuber formosanum sp. nov. and its mycorrhizal associations. Journal of Experimental Forestry (National Taiwan University) 6:79-86.
- Hume, D. 1996. Bechamp or Pasteur: A Lost Chapter in the History of Biology. Kessinger, Whitefish, Mont.
- Iddison, P. 2000. Desert truffles Tirmania nivea in the Emirates. Tribulus Magazine 10(1):20-21. Available via www.enhg.org/trib/trib10.htm
- Iddison, P. 2004. Truffles in Middle Eastern cookery. Available via enhg.4t.com/iddison/destruf.htm

- Imazeki, R., Otani, Y., Hongo, T., Izawa, M., Mizuno, N. 1988. Coloured Illustrations of Mushrooms of Japan. Yama-kei, Tokyo (in Japanese).
- Innvista. 2006. Truffles. Available via
www.innvista.com/health/foods/mushrooms/truffle.htm
- Institut Recherché National Agronomique. 2005. La truffe: de plus en plus rare et chère, gare aux fraudes! Fiche de Presse Info, 14 December. Available via
www.inra.fr/presse/la_truffe_de_plus_en_plus_rare_et_chere_gare_aux_fraudes
- Integrated Pest Management of Alaska. 2003. Powdery mildew of roses. Available via
www.ipmofalaska.com/files/powderymildewroses.html
- International Culture Collection of Arbuscular and Vesicular-Arbuscular Mycorrhizal Fungi. 2006. Classification of Glomeromycota. Available via
www.invam.caf.wvu.edu/fungi/taxonomy/classification.htm
- Iotti, M., Amicucci, A., Stocchi, V., Zambonelli, A. 2002. Morphological and molecular characterization of mycelia of some Tuber species in pure culture. New Phytologist 155:499-505.
- Iotti, M., Zambonelli, A. 2005. A quick and precise technique for identifying ectomycorrhizas by PCR. Mycological Research 110:60-65.
- Iqbal, M. 1993. International Trade in Non-wood Forest Products. FAO Miscellaneous Publication no. 93/11. Food and Agriculture Organization of the United Nations, Rome.
- Istituto Nazionale di Statistica. 1990-2006. Bollettino mensile di statistica. Available via
www.istat.it
- Istrianet.org. 2004. Truffles-tartufi: the white truffle in Istria. Available via
www.istrianet.org/istria/flora/fungi/truffles-istria.htm
- Interrégionale des Trufficulteurs du Centre et de l'Est. 2005. www.truffe-de-bourgogne.com/organis.htm
- Jacobson, P. 1990. Sleuths sniff out truffle faking ring. Times (London), 6 January.
- James, B. 2003. French use genetic coding tools to root out truffle fraud. International Herald Tribune, 11 January. Available via
www.iht.com/articles/2003/01/11/truffle_ed3.php
- Jarvis, P., Warren, I., Hall, I.R. 1988. Investment in truffière development. In: New Zealand Ministry of Agriculture and Fisheries South Region Business Plan. New Zealand Ministry of Agriculture and Fisheries, Invermay.
- Johansson, J. 2001. Ecology and control of oak mildew (Microsphaera alphitoides). Available via
www.mykopat.slu.se/Newwebsite/mycorrhiza/kantarellfiler/texter/mildew.html
- Johnston, B. 2000. Gold is not worth its weight in truffles. Daily Telegraph, 14 November.
- Joint FAO/WHO Expert Committee on Food Additives. 2001. Summary of evaluations performed by the Joint FAO/WHO Expert Committee on Food Additives: bis(methylthio)methane. Available via
[www.jecfa.ilo.org/evaluation.cfm?chemical=bis\(METHYLTHIO\)METHANE&keyword=FLAVOURING](http://www.jecfa.ilo.org/evaluation.cfm?chemical=bis(METHYLTHIO)METHANE&keyword=FLAVOURING)
- Jones, J.B., Wolf, B., Mills, H.A. 1991. Plant Analysis Handbook: A Practical Sampling, Preparation, Analysis, and Interpretation Guide. Micro-Macro Publishing, Athens, Ga.
- Jongbloed, M. 2005. Desert truffles, a disappearing delicacy. Al Shindagah March-April. Available via www.alshindagah.com/marapr2005/dessert.html
- Kagan-Zur, V., Kuang, J., Tabak, S., Taylor, F.W., Roth-Bejerano, N. 1999. Potential verification of a host plant for the desert truffle Terfezia pfeilii by molecular methods. Mycological Research 103:1270-1274.
- Kagan-Zur, V., Wenkart, S., Mills, D., Freeman, S., Luzzati, Y., Ventura, Y., Zaretsky, M., Roth-Bejerano, N., Shabi, E. 2002. Tuber melanosporum research in Israel. In:

- Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. [Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms](#). Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Kalotas, A.C. 1996 Aboriginal knowledge and use of fungi. In: [Fungi of Australia](#). Vol IB. Commonwealth Scientific and Industrial Research Organisation, Melbourne. Pp. 269-295.
- Kantonalen Laboratorium. 2005. Olive oils with truffle flavouring: declaration and flavourings. Available via [www.kantonslabor-bs.ch/files/berichte/Report0455.pdf](#)
- KBC Tree Shelters. 2006. [www.killyleaghbox.co.uk/horticulture.htm](#)
- Keating, G. 2002. Gourmet pays \$35,000 for truffle. [Excite News](#). Available via [www.news.excite.com/odd/article/id/280829%7Coddlyenough%7C11-12-2002::08:51%7Creuters.html](#)
- Kendrick, B. 2002. [The Fifth Kingdom on CD-ROM](#). Mycologue Publications, Sidney. Available via [www.mycolog.com/fifthtoc.html](#)
- Kers, L.E. 2003. Tryfflarna [Tuber aestivum](#) och [T. mesentericum](#) i Sverige ([Tuber aestivum](#) Vitt. and [T. mesentericum](#) Vitt. in Sweden). Svensk Botanisk Tidskrift 97:157-175.
- Khabar, L., Najim, L., Janex-Favre, M.-C. 2001. Contribution a l'étude de la flore mycologique du Maroc les Marocaines (Discomycètes). [Bulletin société mycologique France](#) 117:213-229.
- Khabar, L., Slama, A., Neffati, M. 2005. Terfess common to Morocco and Tunisia. In: [Proceedings of the Fourth International Workshop on Edible Ectomycorrhizal Mushrooms](#). Murcia, Spain, 28 November-2 December 2005. P. 75.
- Khare, K.B. 1975. [Terfezia terfezioides](#): a new record for India. [Current Science](#) 44:601-602.
- Kington, T. 2007. Italian mongrel leads owner to record-breaking truffle. [Guardian](#), 26 November 2007. Available via [www.guardian.co.uk/italy/story/0,,2216999,00.html](#)**
- Kirk, P.M., David, J.C., Staplers, J.A., eds. 2001. [Ainsworth and Bisby's Dictionary of the Fungi](#). CAB International, Wallingford.
- Kovács, G.M. 2002. Study of mycorrhizae on the Great Hungarian Plain. Ph.D. diss., University of Szeged, Hungary. Available via [www.vmri.hu/~gkovacs/engthes.doc](#)
- Kovács, G.M., Jakucs, E. 2006. Morphological and molecular comparison of white truffle ectomycorrhizae. [Mycorrhiza](#) 16: 567-574.
- Kovács, G.M., Vágvölgy, C., Oberwinkler, F. 2003. [In vitro interaction of the truffle *Terfezia terfezioides* with *Robinia pseudoacacia* and *Helianthemum ovatum*](#). [Folia microbiologica](#) 48:369-378.
- Kropp, B.R., Mueller, G.M. 2000. [Laccaria](#). In: Cairney, J.W.G., Chambers, S.M., eds. [Ectomycorrhizal Fungi: Key Genera in Profile](#). Springer Verlag, Berlin. Pp. 65-88.
- Kuepper, G., Thomas, R., Earles, R. 2001. Use of baking soda as a fungicide. National Sustainable Agriculture Information Service. Available via [www.attra.ncat.org/attra-pub/PDF/bakingsoda.pdf](#)
- Kues, U. 2000. Life history and developmental processes in the basidiomycete [Coprinus cinereus](#). [Microbiology and Molecular Biology Reviews](#) 64:315-353.
- Kunming Yunri Foods. 2006. Chinese truffle. Available via [www.sinohost.com/yunnan_pages/mushrooms/chinesetruffle.html](#)
- Kuwait Information Office. 2005. Impact of Gulf War. Available via [www.kuwait-info.com/sidepages/environment_impactofgulf.asp](#)
- Laatikainen, T., Heinonen-Tanski, H. 2002. Mycorrhizal growth in pure cultures in the presence of pesticides. [Microbiological Research](#) 157:127-137.

- Lacroix, P. 2004. Manners, custom and dress during the Middle Ages and during the Renaissance period. Project Gutenberg ebook. Available via www.gutenberg.org/etext/10940
- Lambert, J.M., Manners, J.M., Westrup, A.W., Paton, J.A., Hora, F.B., Blaikley, N.M., Bradshaw-Bond, M. 1964. Botany. In: F.J. Monkhouse, ed. A Survey of Southampton and Its Region. Southampton University Press, Southampton. Available via www.hants.gov.uk/newforesthistory/botany.htm
- Lanfranco, L., Wyss, P., Marzachi, C., Bonfante, P. 1993. DNA probes for identification of the ectomycorrhizal fungus Tuber magnatum Pico. FEMS Microbiology Letters 114(3):245-251.
- Lange, C. 2001. Status over Sommer-Trøffel i Danmark. Svampe 43:5-8.
- Lännen Plant Systems. 2006. www.lannenplantsystems.com/?id=3CC2724D-72B242BB0A02-B622DEA925B4
- Lansac, A.R., Marín, A., Roldán, A. 1995. Mycorrhizal colonization and drought interactions of Mediterranean shrubs under greenhouse conditions. Arid Soil Research and Rehabilitation 9:167-175.
- Læssøe, T., Hansen, K. 2007. Truffle trouble. What happened to the Tuberales? Mycological Research 111:1075-1099.
- Lawrynowicz, M. 1993. Distributional limits of truffles in northern Europe. Micologia e Vegetazione Mediterranea 7(1):31-38.
- Le Trufficulteur. (A French magazine on truffle growing published four times a year.) www.ft-tuber.org
- Leake, J.R., Johnson, D., Donnelly, D., Muckle, G.E., Boddy, L., Read, D.J. 2004. Networks of power and influence: the role of mycorrhizal mycelium in controlling plant communities and agro-ecosystem functioning. Canadian Journal of Botany 82:1015-1045.
- Lee, R.B. 1894. A History and Description of the Modern Dogs of Great Britain and Ireland. Horace Cox, London. Pp. 185-187.
- Lefevre, C., Hall, I.R. 2001. The global status of truffle cultivation. In: Mehlenbacher, S.A., ed. Fifth International Congress on Hazelnut, Corvallis, Oregon, August 2000, International Society for Horticultural Science. Acta Horticulturae 556:513-520.
- Leffers, A. 2003. Gemsbok Bean and Kalahari Truffle: Traditional Plant Use by Jul'hoansi in North-eastern Namibia. Gamwberg Macmillan, Windhoek.
- Legge quadro nazionale no. 162. 1991. (Quality standards for preserved truffles.) Available via www.digilander.libero.it/dlfrimini/micologia/leggi/italia/legge_162_1991.htm#art.1
- Legge quadro nazionale no. 752. 1985. (Quality standards for preserved truffles.) Available via www.digilander.libero.it/dlfrimini/micologia/leggi/italia/legge_752_1985.htm
- Leggi regionali italiane 1985 - 2007. Available via <http://www.ambbresadola.it/Leggi/ItaliaLex.htm>
- Lehmkuhl, J.F., Gould, L.E., Cázares, E., Hosford, D.R. 2004. Truffle abundance and mycophagy by northern flying squirrels in eastern Washington forests. Forest Ecology and Management 200:49-65.
- Lendering, J. 2005. Babylonia: country, language, religion, culture. Available via www.livius.org/ba-bd/babylon/babylonia.html
- LePage, B., Currah, R.S., Stockey, R., Rothwell, G.W. 1997. Fossil ectomycorrhizae from the Middle Eocene. American journal of botany 84: 410-412.
- Lepp, H., Fagg, M. 2004. Mycogeography: imports, exports and puzzles. Available via the Australian Botanic Gardens fungi web site, www.anbg.gov.au/fungi/mycogeography-imports.html

- Lichfield, J. 2007. The truffle kerfuffle: mystery mushroom vanishes. *The Independent* on Sunday, 15 December 2007.
<http://news.independent.co.uk/europe/article3253091.ece>
- Liguria legge regionale n.18 2007. Available via
<http://www.regione.liguria.it/leggi/leggiric.htm>
- Lincoff, G.H., Nehring, C. 1995. The Audubon Society Field Guide to North American Mushrooms. Knopf, New York.
- Linés Escardó, A. 1970. The climate of the Iberian Peninsula. In: Wallén, C.C., ed. World Survey of Climatology. Vol. 5, Climates of Northern and Western Europe. Elsevier, Amsterdam. Pp. 195-239.
- Linnaeus, C. 1753. Species Plantarum. 2 vols. Reprint 1957-1959. Ray Society, London.
- Little, R.C. 1971. The treatment of iron deficiency. In: Trace Elements in Soil and Crops. Ministry of Agriculture and Fisheries Technical Bulletin no 21. Her Majesty's Stationery Office, London. Pp. 45-61.
- Lo Bue, G., Gregori, G.L., Pasquini, L., Maggiorotto, G. 1990. Sintesi micorrizica in campo fra piante adulte e tartufi pregiati mediante frammenti radicali. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 459-466.
- Longato, S., Bonfante, P. 1997. Molecular identification of mycorrhizal fungi by direct amplification of microsatellite regions. Mycological Research 101:425-432.
- Louisiana University AgCenter. 2005. Insect and disease control: Appendix—trade names of fungicides and nematodes listed alphabetically. Available via
www.lsuagcenter.com/NR/rdonlyres/FC1EC609-B31A-48CB-8438-475DB21DC8E9/24146/AppendixTradeNames.pdf
- Love to Know. 1911. Silk. Online encyclopaedia, accessed 2007. Available via
www.encyclopedia.org/S/SI/SILK.htm
- Lulli, L., Bragato, G., Gardin, L. 1999. Occurrence of Tuber melanosporum in relation to soil surface layer properties and soil differentiation. Plant and Soil 214:85-92.
- Lulli, L., Bragato, G., Gardin, L., Panini, T., Primavera, F. 1992. I suoli delle tartufaie naturali della bassa valle del Santerno (Mugello-Toscana). L'Italia forestale e montana 5:251-267.
- Lulli, L., Pagliai, M., Bragato, G., Primavera, F. 1993. La combinazione dei caratteri che determinano il pedoambiente favorevole alla crescita del Tuber magnatum Pico nei suoli dei depositi marnosi dello Schlier in Acqualagna (Marche). CNR Quaderni di Scienza del Suolo 5:143-159.
- Lulli, L., Panini, T., Bragato, G., Gardin, L., Primavera, F. 1991. I suoli delle tartufaie naturali delle Crete Senesi. Monti e Boschi 42(5):17-24.
- Lulli, L., Primavera, F. 1995. I suoli idonei alla produzione di tartufi. L'informatore agrario 51:33-38.
- Luoma, D.L., Eberhart, J.L., Molina, R., Amaranthus, M.P. 2004. Response of ectomycorrhizal fungus sporocarp production to varying levels and patterns of green-tree retention. Forest Ecology and Management 202:337-354.
- Luppi-Mosca, A.M., Fontana, A. 1977. Researches on Tuber melanosporum ecology. IV. Mycological analyses of central Italy truffle soils. Allionia 22:105-114.
- Mabru, D., Dupre, C., Douet, J.P., Leroy, P., Ravel, C., Ricard, J.M., Medina, B., Castroviejo, M., Chevalier, G. 2001. Rapid molecular typing method for the reliable detection of Asiatic black truffle (Tuber indicum) in commercialized products: fruiting bodies and mycorrhizal seedlings. Mycorrhiza 11(2):89-94.
- MacFarquhar, N. 2004. Beneath desert sands, an Eden of truffles. Available via
www.natruffling.org/desert.htm
- Maclare, J.P. 1993. Radiata Pine Grower's Manual. Forest Research Institute Bulletin no. 184. New Zealand Forest Research Institute, Rotorua.

- Malajczuk, N., Molina, R., Trappe, J. 1982. Ectomycorrhiza formation in Eucalyptus. I. Pure culture synthesis, host specificity and mycorrhizal compatibility with Pinus radiata. New Phytologist 91:467-482.
- Malajczuk, N., Reddell, P., Brundrett, M. 1994. Role of ectomycorrhizal fungi in minesite reclamation. In: Pfleger, F.L., Linderman, R.G., eds. Mycorrhizae and Plant Health. American Phytopathological Society, St. Paul, Minn. Pp. 83-100.
- Malençon, M.G. 1938. Les truffes Européennes: historique, morphogenie, organographe, classification, culture. Revue de Mycologie: Mémoire hors-série 1:1-92.
- Mamoun, M., Olivier, J.M. 1990. Dynamique des populations fongiques et bactériennes de la rhizosphère des noisetiers truffiers. III. Effet du régime hydrique sur la mycorhization et la microflore associée. Agronomie 10:77-84.
- Mamoun, M., Olivier, J.M. 1992. Effect of soil pseudomonads on colonization of hazel roots by the ecto-mycorrhizal species Tuber melanosporum and its competitors. Plant and Soil 139:265-273.
- Mamoun, M., Olivier, J.M. 1996. Receptivity of cloned hazels to artificial ectomycorrhizal infection by Tuber melanosporum and symbiotic competitors. Mycorrhiza 6:15-19.
- Mamoun, M., Olivier, J.M. 1997. Mycorrhizal inoculation of cloned hazels by Tuber melanosporum: effect of soil disinfestation and co-culture with Festuca ovina. Plant and Soil 188:221-226.
- Mandeel, Q.A., Al-Laith, A.A.A. 2007. Ethnomycological aspects of the desert truffle among native Bahraini and non-Bahraini peoples of the Kingdom of Bahrain. Journal of Ethnopharmacology 110:118-129.
- Mannozzi-Torini, L. 1976. Manuale di tartuficoltura: tartufi e tartuficoltura in Italia. Edagricole, Bologna.
- Mannozzi-Torini, L. 1984. Il Tartufo e la sua coltivazione. Edagricole, Bologna.
- Marchand, A. 1971-1986. Champignons du nord et du midi. Vols. 1-9. Société Mycologique des Pyrénées Méditerranéennes, Perpignan, France.
- March, R.E., Richards, D.S., Ryanb, R.W. 2006. Volatile compounds from six species of truffle - head-space analysis and vapor analysis at high mass resolution. International Journal of Mass Spectrometry 249-250:60-67.
- Marino, R., Cerone, G., Rana, G.L. 2003. Studi sui funghi ipogei della Basilicata. II. Rivista di micologia 46(1):53-62.
- Marx, D.H. 1969. The influence of ectotrophic fungi on the resistance of pine roots to pathogenic infections. I. Antagonism of mycorrhizal fungi to root pathogenic fungi and soil bacteria. Phytopathology 59:153-163.
- Maser, C., Trappe, J.M., Nussbaum, R.A. 1978. Fungal-small mammal interrelationships with emphasis on Oregon coniferous forests. Ecology 59:799-809.
- Mason, P.A., Wilson, J., Last, F.T., Walker, C. 1983. The concept of succession in relation to the spread of sheathing mycorrhizal fungi on inoculated tree seedlings growing in unsterile soil. Plant and Soil 71:247-256.
- Matruhot, L. 1903. Germination des spores des truffes, culture et caractères du mycelium truffier. Comptes rendus de l'Academie des sciences, Paris.
- Mauriello, G., Marino, R., D'Auria, M., Cerone, G., Rana, G.L. 2004. Determination of volatile organic compounds from truffles via SPME-GC-MS. Journal of Chromatographic Science 42:299-305.
- Maybury, G. 2002. Pig Apples. Scholastic, Auckland.
- Mayle, P. 1990. A Year in Provence. Pan, London.
- Mayle, P. 1992. Toujours Provence. Pan, London.
- Mayle, P. 1999. Encore Provence. Hamilton, London.

- Mayuzumi, Y., Mizuno, T. 1997. Cultivation methods of maitake (*Grifola frondosa*). *Food Reviews International* 13:357-364.
- McRae, J. 1999. Commercial containerized hardwood seedling production in the southern USA. In: Landis, T.D., Barnett, J.P., eds. *National Proceedings: Forest and Conservation Nursery Associations, 1998*. General Technical Report no. SRS-25. U.S. Department of Agriculture Forest Service, Southern Research Station, Asheville, N.C. Pp. 35-38.
- Mead, G. 2006. Hazel coppice. Available via www.hazelwattle.com/hazelcoppice.html
- Mello, A., Cantisani, A., Vizzini, A., Bonfante, P. 2002. Genetic variability of *Tuber uncinatum* and its relatedness to other black truffles. *Environmental Microbiology* 4:584-594.
- Mello, A., Fontana, A., Meotto, F., Comandini, O., Bonfante, P. 2001. Molecular and morphological characterization of *Tuber magnatum* mycorrhizas in a long-term survey. *Microbiological Research* 155:279-284.
- Mello, A., Garnero, L., Bonfante, P. 1999. Specific PCR primers as a reliable tool for the detection of white truffles in mycorrhizal roots. *New Phytologist* 141(3):511-516.
- Mello, A., Murat, C., Vizzini, A., Gavazza, V., Bonfante, P. 2005. *Tuber magnatum* Pico, a species of limited geographical distribution: its genetic diversity inside and outside a truffle ground. *Environmental Microbiology* 7:55-65.
- Mello, A., Vizzini, A., Longato, S., Rollo, F., Bonfante, P., Trappe, J.M. 2000. *Tuber borchii* versus *T. maculatum*: neotype studies and DNA analyses. *Mycologia* 92:326-333.
- Meotto, F., Carraturo, P. 1987-1988. Ectomicorrhizia di *Sphaerospora brunnea* (A. and S.) Svrcek and Kubicka in piantine tartufigene. *Allionia* 28:109-116.
- Meotto, F., Carraturo, P., Dana, M. 1992. Valutazione in pieno campo e in serra della competitività di *Sphaerospora brunnea* con *Tuber magnatum*. *L'informatore agrario* 48(47):73-78.
- Met Office. 2007. www.met-office.gov.uk/climate/uk/averages/19712000/index.html
- Micheli, P.A. 1729. *Nova plantarum genera juxta Tournafortii methodum disposita*. Florence.
- Mirabella, A., Primavera, F., Gardin, L. 1992. Formation dynamics and characterization of clay minerals in a natural truffle bed of *Tuber magnatum* Pico on Pliocene sediments in Tuscany. *Agricoltura Mediterranea* 122:275-281.
- Mitchell, J., Zuccaro, A. 2006. Sequences, the environment, and fungi. *Mycologist* 20:62-74.
- Mitrovic, M., Milenkovic, M., Pavlovic, P., Djurdjevic, L. 2006. Osmotic potential and water content in fruit bodies of white truffle (*Tuber magnatum* Pico) in two different forest soil in Serbia. In: Khabar, L., ed. *Le premier symposium sur les champignons hypogés du bassin Méditerranéen*. Rabat, Morocco, 5-8 April 2004. Pp. 136-145.
- Miyauchi, S., Kon, K., Yamauchi, T., Shimomura, M. 1998. Cultural characteristics of mycelial growth of *Pleurotus eryngii*. *Nippon-kingakukai-kaiho* 39:83-87.
- Molina, R., Trappe, J.M. 1982. Patterns of ectomycorrhizal host specificity and potential among Pacific Northwest conifers and fungi. *Forest Science* 28:423-258.
- Molina, R., Massicotte, H., Trappe, J. 1992. Ecological role of specificity phenomena in ectomycorrhizal plant communities: Potentials for interplant linkages and guild development. In: Read, D.J., Lewis, D.H., Fitter, A.H., and Alexander, I.J. eds. *Mycorrhizas in ecosystems*. CAB International. Oxford. Pp. 106-112.
- Molina, R., Massicotte, H., Trappe, J.M. 1992. Specificity phenomena in mycorrhizal symbiosis: Community-ecological consequences and practical implications. In: Allen, M.F. ed. *Mycorrhizal functioning: An integrative plant-fungal process*. Chapman Hall, New York. Pp. 357-423.

- Molina, R., O'Dell, T., Luoma, D., Amaranthus, M., Castellano, M., Russel, K. 1993. Biology, ecology, and social aspects of wild edible mushrooms in the forests of the Pacific Northwest: a preface to managing commercial harvest. Forest Service, Pacific Northwest General Technical Report no. 309. U.S. Department of Agriculture Forest Service, Portland, Ore.
- Molina, R., Palmer, J.G. 1982. Isolation, maintenance, and pure culture manipulation of ectomycorrhizal fungi. In: Schenck, N.C., ed. Methods and Principles of Mycorrhizal Research. American Phytopathological Society, St. Paul, Minn. Pp. 115-129.
- Montagne, P. 1961. Larousse gastronomique. Froud, N., Turgeon, C., eds. Hamlyn, London.
- Montecchi, A., Sarasini, M. 2000. Funghi ipogei d'europa. Associazione Micologica Bresadola, Trento.
- Moore, D. 1998. Fungal Morphogenesis. Cambridge University Press, Cambridge.
- Moore, I. 1985. The Truffle Hunter. Arrow Books (Beaver Books), London.
- Morcillo Serra, M., Moreno Arroyo, B., Pulido Calmaestra, E., Sánchez Sánchez, M. 2007. Manual de Truficultura Andaluza. Consejería de Medio Ambiente, Sevilla.
- Morcillo, M., Sánchez, M., Garcia, E. 2005. Open field inoculation of adult hazel groves with Tuber melanosporum Vitt. In: Proceedings of the Fourth International Workshop on Edible Mycorrhizal Mushrooms. Murcia, Spain, 28 November-2 December 2005. Universidad de Murcia, Murcia.
- Moreno Arroyo, B., Gómez Fernández, J., Pulido Calmaestra, E. 2005. Tesoros de nuestros montes: Trufas de Andalucía. Consejería de medio ambiente, Junta de Andalucía.
- Moreno, G., Díez, J., Manjón, J.L. 2000. Picoa lefebvrei and Tirmania nivea, two rare hypogeous fungi from Spain. Mycological Research 104:378-381.
- Moreno, G., Díez, J., Manjón, J.L. 2002. Terfezia boudieri, first records from Europe of a rare vernal hypogeous mycorrhizal fungus. Persoonia 17:637-641.
- Moreno, G., Manjón, J.L., Díez, J. 1997. Tuber pseudohimalayense sp. nov.: an Asiatic species commercialized in Spain, similar to the Périgord black truffle. Mycotaxon 68:217-224.
- Moriondo, F., Capretti, P., Ragazzi, A. 2006. Malattie delle piante in bosco, in vivaio e delle alberature. Pàtron, Quarto inferiore, Bologna.
- Morte, M.A., Honrubia, M. 1994. Método para la micorrización in vitro de plantas micropagadas de Helianthemum con Terfezia claveryi. Spanish patent P9402430.
- Mshigeni, K.E. 2001. The cost of scientific and technological ignorance with special reference to Africa's rich biodiversity. UNDP/UNOPS Regional Project RAF/99/021. ZERI Regional Office for Africa. Available via www.zeri.unam.na/Text/THeCostOfScientific.htm
- Murat, C., Díez, J., Luis, P., Delaruelle, C., Dupré, C., Chevalier, G., Bonfante, P., Martin, F. 2004. Polymorphism at the ribosomal DNA ITS and its relation to postglacial re-colonization routes of the Périgord truffle Tuber melanosporum. New Phytologist 164:401-411.
- Murat, C., Vizzini, A., Bonfante, P., Mello, A. 2005. Morphological and molecular typing of the below-ground fungal community in a natural Tuber magnatum truffle-ground. FEMS Microbiology Letters 245:307-313.
- Mushroom Company. 2007. U.S. wholesale market prices. Mushroom Growers' Newsletter (Klamath Falls, OR).
- Nagy, M. 1988. Untersuchung von geträffelten Fleischerzeugnissen auf Trüffeln. Fleischwirtschaft 68:592-593.
- Namibia. 2002. Initial national communication to the United Nations framework convention on climate change. Available via www.unfccc.int/resource/docs/natc/namnc1.pdf

- Nanagulian, S.G., Senn-Irlit, B. 2002. Some dates about distribution and conservation of threatened mushrooms in Armenia. Available via www.wsl.ch/eccf/Armenia.pdf
- Natale, D., Pasqualini, E. 1999. Control of *Zeuzera pyrina* and *Cossus cossus* using pheromones. L'informatore agrario 55:79-83.
- Natarajan, K., Mohan, V., Ingleby, K. 1992. Correlation between basidiomata production and ectomycorrhizal formation in *Pinus patula* plantations. Soil Biology and Biochemistry 24:279-280.
- National Institute of Water and Atmospheric Research. 2007. www.niwa.co.nz/ncc.
- NationalPak. 2006. The role of micronutrients in crop production. Available via www.nationalpak.com/roleofmicro.asp
- Nazzaro, F., Fratianni, F., Picariello, G., Coppola, R., Reale, A., Di Luccia, A. 2007. Evaluation of gamma rays influence on some biochemical and microbiological aspects in black truffles. Food Chemistry 103:344-354.
- Nehls, U., Bock, A., Einig, W., Hampp, R. 2001. Excretion of two proteases by the ectomycorrhizal fungus *Amanita muscaria*. Plant Cell and Environment 24:741-747.
- New Zealand Department of Scientific and Industrial Research, Soils Bureau. 1968. General Survey of the Soils of South Island, New Zealand. New Zealand Department of Scientific and Industrial Research Soil Bureau Bulletin no. 27, Wellington.
- New Zealand Meteorological Service. 1980. Summaries of Climatological Observations to 1980: Wellington. New Zealand Meteorological Service Miscellaneous Publication no. 177.
- New Zealand Ministry of Agriculture and Forestry. 2004. Importation into New Zealand of specified fresh and frozen Tuber species (truffles). MAF Biosecurity Authority (Plants) Standard PIT-IMP-TUBER. Available via www.biosecurity.govt.nz/imports/plants/standards/pit-imp-tuber.pdf
- New Zealand Ministry of Agriculture and Forestry. 2006. Biosecurity New Zealand investigates new fungus in Northland. Available via www.maf.govt.nz/mafnet/press/240306fungus.htm
- New Zealand Plant Conservation Network. 2003. *Pennantia baylisiana* (W.R.B. Oliv.) G.T.S. Baylis. Available via www.nzpcn.org.nz/nz_threatenedplants/advanced_search.asp
- Newton, A.C., Haigh, J.M. 1998. Diversity of ectomycorrhizal fungi in Britain: a test of the species-area relationship, and the role of host specificity. New Phytologist 138:619-627.
- North American Truffling Society. 1987. The Cookbook of North American Truffles. North American Truffling Society, Corvallis, Ore.
- Nugent, J. 2005. Calculating growing degree days. Northwest Michigan Horticultural Research Station. Available via http://www.maes.msu.edu/nwmihort/gdd_calc.html
- O'Donnell, K., Cigelnik, E., Weber, N.S., Trappe, J.M. 1997. Phylogenetic relationships among ascomycetous truffles and the true and false morels inferred from 18S and 28S ribosomal DNA sequence analysis. Mycologia 89:48-65.
- Ohenoja, E., Lahti, S. 1978. Food from the Finnish forests. Proceedings of the Eighth World Forestry Congress. Vol. 3, Forestry for Food. Pp. 1013-1021.
- Olivier, J.M. 2000. Progress in the cultivation of truffles. In: Van Griensven, L.J.L.D. ed. Mushroom Science XV: Science and Cultivation of Edible Fungi. Vol. 2. Balkema, Rotterdam. Pp. 937-942.
- Olivier, J.M., Delmas, J. 1987. Vers la maitrise des champignons comestibles. Biofutur Octobre:23-41.
- Olivier, J.M., Savignac, J.C., Sourzat, P. 2002. Truffe et trufficulture. Fanlac, Périgueux, France.

- Olney, R. 1985. The French Menu Cookbook. Godine, Boston.
- Olsen, J. 2001. Nutrient management guide: hazelnuts. Oregon State University Extension Service. Available via <http://eesc.orst.edu/agcomwebfile/edmat/html/EM/EM8785-E/EM8785-E.html>
- Olsson, P.A., Münzenberger, B., Mahmood, S., Erland, S. 2000. Molecular and anatomical evidence for a three-way association between *Pinus sylvestris* and the ectomycorrhizal fungi *Suillus bovinus* and *Gomphidius roseus*. Mycological Research 104:1372-1378.
- Oregon White Truffles. 2006. A history of Oregon white truffles. Available via www.oregonwhitetruffles.com/
- Outsidepride.com. 2008. Brush Buster. www.outsidepride.com/catalog/Brush-Buster-p-17970.html
- Owen, R. 2000. £5,000 paid for one truffle in Italy's white gold rush. Times (London), 14 November, p. 14.
- Pacioni, G. 1985. La coltivazione moderna e redditizia del tartufo: Guida practica. Giovanni De Vecchi Editore S.p.A., Milano.
- Pacioni, G. 1989. Biology and ecology of the truffles. Acta Medica Romana 27:104-117.
- Pacioni, G., Bologna, M.A., Laurenzi, M. 1991. Insect attraction by Tuber: a chemical explanation. Mycological Research 95:1359-1363.
- Pacioni, G., Comandini, O. 2000. Tuber. In: Cairney, J.W.G., Chambers, S.M., eds. Ectomycorrhizal Fungi: Key Genera in Profile. Springer Verlag, Berlin. Pp. 163-186.
- Pacioni, G., Leonardi, M., Aimola, P., Ragnelli, A.M., Rubini, A., Paolocci, F. 2007. Isolation and characterization of some mycelia inhabiting Tuber ascomata. Mycological Research 111: 1450-1460.
- Pacioni, G., Marra, L., eds. 1993. Tuber. Atti del convegno internazionale sul tartufo. Micologia e Vegetazione Mediterranea 7.
- Palenzona, M. 1969. Sintesi micorrizica tra Tuber aestivum Vitt., Tuber brumale Vitt., Tuber melanosporum Vitt. e semenzali di Corylus avellana L. Allionia 15:121-131.
- Palenzona, M., Chevalier, G., Fontana, A. 1972. Sintesi micorrizica tra i miceli in coltura di Tuber brumale, T. melanosporum, T. rufum e semenzali di conifere e latifoglie. Allionia 18:41-52.
- Palenzona, M., Curto, A., Mondino, G.P., Saladin, R. 1976. Il tartufo di Bagnoli Tuber mesentericum Vitt. Camera di Commercio Industria, Artigianato e Agricoltura, Avellino.
- Panchuk, K., Karamanos, R., Mahli, S.S., Flaten, P. 2000. Micronutrients in crop production. Available via www.agr.gov.sk.ca/DOCS/production/micronutrients.asp
- Paolocci, F., Angelini, P., Cristofari, E., Granetti, B., Arcioni, S. 1995. Identification of Tuber spp. and corresponding ectomycorrhizae through molecular markers. Journal of Science and Food Agriculture 69:511-517.
- Paolocci, F., Rubini, A., Granetti, B., Arcioni, S. 1997. Typing Tuber melanosporum and Chinese black truffle species by molecular markers. FEMS Microbiology Letters 153(2):255-260.
- Paolocci, F., Rubini, A., Granetti, B., Arcioni, S. 1999. Rapid molecular approach for a reliable identification of Tuber spp. ectomycorrhizae. FEMS Microbiology Ecology 28:1, 23-30.
- Paolocci, F., Rubini, A., Riccioni, C., Arcioni, S. 2006. Re-evaluation of the life cycle of Tuber magnatum. Applied and Environmental Microbiology 72:2390-2393.

- Paolocci, F., Rubini, A., Riccioni, C., Topini, F., Arcioni, S. 2004. Tuber aestivum and Tuber uncinatum: Two morphotypes or two species? FEMS Microbiology Letters 235:109-115.
- Papa, G. 1980. Purification attempts of the plant inhibitory principle of Tuber melanosporum Vitt. Phytopatologia Mediterranea 19:177.
- Parladé, J., Pera, J., Alvarez, I.F. 1996. Inoculation of containerized Pseudotsuga menziesii and Pinus pinaster seedlings with spores of five species of ectomycorrhizal fungi. Mycorrhiza 6:237-245.
- Payne, S. 2004. Berkshire truffles valued at £33,000. Daily Telegraph, 24 September. Available via www.telegraph.co.uk/news/main.jhtml?xml=/news/2004/09/24/ntruff24.xml
- Pébeyre, P.-J., Gleyze, R., Montant, C. 1985. Product for the fertilization of mycorrhizal mushrooms and application to the fertilization of truffle-beds. U.S. patent 4,537,613.
- Pébeyre, P.-J., Pébeyre, J. 1987. Le grand livre de la truffe. Briand-Laffont, Paris.
- Pecan Truffles. 2003. Pecan truffle fact sheet. Available via www.interests.caes.uga.edu/pecantruffles/factsheet.htm
- Peer, E. 1980. On the trail of the truffle. Geo 2(5):112-130.
- Pegler, D.N. 2002. Useful fungi of the world: the 'poor man's truffles of Arabia' and 'manna of the Israelites'. Mycologist 16:8-9.
- Pegler, D.N., Spooner, B.M., Young, T.W.K. 1993. British Truffles: A Revision of British Hypogeous Fungi. Royal Botanic Gardens, Kew.
- Pelusio, F., Nilsson, T., Montanarella, L., Tilio, R., Larsen, B., Facchetti, S., Madsen, J.-O. 1995. Headspace solid-phase microextraction analysis of volatile organic sulfur compounds in black and white truffle aroma. Journal of Agricultural and Food Chemistry 43:2138-2143.
- Percurdani, R., Trevisi, A., Zambonelli, A., Ottonello, S. 1999. Molecular phylogeny of truffles (Pezizales: Terfeziaceae, Tuberaceae) derived from nuclear rDNA sequence analysis. Molecular Phylogenetics and Evolution 13:169-180.
- Perrott, K. 2004. How do soil P tests relate to soil phosphorus? Hill Laboratories Science Views 3. Available via www.hill-labs.co.nz/Files/PDFs/ScienceViewsIssue3.pdf
- Peterson, R.L., Massicotte, H.B., Melville, L.H. 2004. Mycorrhizas: Anatomy and Cell Biology. NRC Press, Ottawa.
- Petit, R.J., Brewer, S., Bordacs, S., Burg, K., Cheddadhi, R., Coan, E., Cottrell, J., Qaild, U.M., Van Dam, B., Deans, J.D., Espinel, S., Finschi, S., Finkeldey, R., Glaz, I., Giocochea, P.G., Jensen, J.S., Konig, A.O., Lowe, A.J., Madsen, S.F., Matyas, G., Munro, M.C., Popescu, F., Slade, D., Tabbener, H., deVries, S.G.M., Ziegenhagen, B., de Beaulieu, J.L., Kremer, A. 2002. Identification of refugia and post-glacial colonisation routes of European white oaks based on chloroplast DNA and fossil pollen evidence. Forest Ecology and Management 156:49-74.
- Petrarca, F. 2000. Canzoniere. Edited and translated by J.G. Nichols. Carcanet Press, Manchester.
- Petrarch, F. 2006. The Canzoniere. Edited and translated by A.S. Kline. Available via www.petrarch.petersadlon.com/canzoniere.html
- Pettenella, D., Klöhn, S., Brun, F., Carbone, F., Venzi, L., Cesaro, L., Ciccarese, L. 2004. Economic integration of urban consumers' demand and rural forestry production. Italy's Country Report, COST Action E30. Available via www.apat.gov.it/site/_files/English_documents/Italy-Report.pdf
- Peverill, K.I., Sparrow, L.A., Reuter, D.J. 2001. Soil Analysis: An Interpretation Manual. CSIRO, Collingwood, Australia.
- PheroTech International. 2006. Pheromone technology. Available via www.pherotech.xplorex.com/page193.htm

- Phillips, R. 1981. Mushrooms and Other Fungi of Great Britain and Europe. Pan, London.
- Picart, F. 1980. Truffle: The Black Diamond. Agri-Truffle, Santa Rosa, Calif.
- Pilz, D., Smith, J., Amaranthus, M.P., Alexander, S., Molina, R., Luoma, D. 1999. Mushrooms and timber: managing commercial harvesting in the Oregon Cascades. Journal of Forestry 97(3):4-11.
- Pinkas, Y., Maimon, M., Shabi, E., Elisha, S., Shmulewich, Y., Freeman, S. 2000. Inoculation, isolation and identification of Tuber melanosporum from old and new oak hosts in Israel. Mycological Research 104:472-477.
- Pirazzi, R. 1990. Produzione naturale di Tuber spp. in rimboschimenti di cedro e prove di sintesi. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 303-311.
- Pirazzi, R., di Gregorio, A. 1987. Accrescimento di conifere micorrizzate con specie diverse di Tuber. Micologia Italiana 16(3):49-62.
- Plant Health Risk Assessment Unit. 2003. Hosts of Phytophthora ramorum with notes on geographical distribution and mating types, causal agent of sudden oak death. Available via www.nature.berkeley.edu/comtf/pdf/P.ramorum.hosts.June.2003.pdf
- Plattner, I., Hall, I.R. 1995. Parasitism of non-host plants by the mycorrhizal fungus Tuber melanosporum Vitt. Mycological Research 99:1367-1370.
- Poitou, N. 1986. Le sol: Cas particulier des sols truffiers. INRA, Pont-de-la-Maye Station de Recherches sur les Champignons, Stage CTIFL, 1985-1986.
- Poitou, N. 1990. Les sols truffiers français. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 391-396.
- Poitou, N., Olivier, J.M. 1990. La truffe et le cuivre. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 517-523.
- Pollini, A. 2006. Manuale di entomologia applicata. Edagricole, Bologna.
- Pomarico, M., Figliuolo, G., Rana, G.L., Alba, E. 2004. Assessment of biodiversity of truffle germplasm in Basilicata (Italy). In: Proceedings of the XLVIII Italian Society of Agricultural Genetics-SIFV-SIGA Joint Meeting. Lecce, Italy, 15-18 September 2004. Poster Abstract F.02.
- Popham, P. 2004. Champion £28,000 truffle is laid to rest in Tuscany with full honours. The Independent (London). Available via www.news.independent.co.uk/europe/story.jsp?story=594578
- Potenza, L., Amicucci, A., Rossi, I., Palma, F., Bellis, R., Cardoni, P., Stocchi, V., De Bellis, R. 1994. Identification of Tuber magnatum Pico DNA markers by RAPD analysis. Biotechnology Techniques 8(2):93-98.
- Powledge, T.M. 2004. The polymerase chain reaction. Available via www.faseb.org/prd/The%20Polymerase%20Channin%20Reaction.pdf
- Pradel, L., Dessolas, H., Chevalier, G., Pargney, J.-C. 2007. Nouveau manuel de trufficulteur. Dessolas, Périgueux. (Incorporates a reprint of Pradel's book of the same name originally published in 1914 and extended by Dessolas, Chevalier & Pargney.)
- Pullar, W.A. 1962. Soils and Agriculture of Gisborne Plains. New Zealand Soil Bureau Bulletin no. 20.
- Raggi Vivai. 2005. Tartufo. Available via www.raggivivai.it/prodotti/tartufo/sottomenu/listino.asp, www.raggivivai.it/prodotti/tartufo/sottomenu/aree_tartufigene/sardegna.asp, and www.raggivivai.it/prodotti/tartufo/sottomenu/aree_tartufigene/sicilia.asp

- Raglione, M., Owczarek, M. 2005. The soils of natural environments for growth of truffles in Italy. *Mycologia balcanica* 2:209-216.
- Rambold, G., Agerer, R. 1997. DEEMY: the concept of a characterization and determination system for ectomycorrhizae. *Mycorrhiza* 7:113-116.
- Ramírez Carrasco, R., Reyna Doménech, S., Suárez Olave, R. 2005. Current state and perspectives of truffle cultivation in Chile. In: *Proceedings of the Fourth International Workshop on Edible Mycorrhizal Mushrooms*. Murcia, Spain, 28 November-2 December 2005. Universidad de Murcia, Murcia. P. 106.
- Ramsbottom, J. 1953. *Mushrooms and Toadstools*. Collins, London.
- Rauscher, T., Agerer, R., Chevalier, G. 1995. Ektomykorrhizen von *Tuber melanosporum*, *Tuber mesentericum* und *Tuber rufum* (Tuberales) an *Corylus avellana*. *Nova Hedwigia* 61, 281-322.
- Ray, J. 1682. *Methodus plantarum nova, brevitatis and perspicuitatis causa synoptice in tabulis exhibita, cum notis generum tum summorum tum subalternorum characteristicis, observationibus nonnullis de seminibus plantarum and indice copioso*. London.
- Reale, A., Sorrentino, E., Maturo, L., Coppola, R. 2005. Sviluppo e applicazione di nuove tecnologie di conservazione dei tartufi. In: *Atti del convegno finale del progetto "Trattamento di prodotti freschi altamente deperibili per garantire qualità, sicurezza e salubrità"*. Ariano Irpino, Italy, 15-19 March 2005. Università degli Studi del Sannio, Ariano Irpino (AV), Italy. Pp. 132-137.
- Rebière, J. 1967. *La truffe du Périgord*. Fanlac, Périgueux, France.
- Redecker, D., Kodner, R., Graham, L.E. 2000a. Glomalean fungi from the Ordovician. *Science* 289:1920-1921.
- Redecker, D., Morton, J.B., Bruns, T.D. 2000b. Ancestral lineages of arbuscular mycorrhizal fungi (Glomales). *Molecular Phylogenetics and Evolution* 14:276-284. Available via www.plantbio.berkeley.edu/~bruns/ftp/redecker2000a.pdf
- Reess, M. 1880. Über den Parasitismus von *Elaphomyces granulatus*. *Botanik zeitung* 38:729-733.
- Renowden, G. 2005. *The Truffle Book*. Limestone Hills Publishing, Amberley, New Zealand.
- Reuter, D.J., Robinson, J.B. 1986. *Plant Analysis*. Inkata Press, Melbourne.
- Reyna Domenech, S. 2007. Truficultura: Fundamentos y Técnicas. Mundi-Prensa, Madrid.
- Reyna, S. 1992. *La trufa*. Mundi-Prensa, Madrid.
- Reyna, S. 2000. *Trufa, truficultura y selvicultura trufera*. Mundi-Prensa, Madrid.
- Reyna, S., Boronat, J., Palomar, E. 2002a. Quality control of plants mycorrhized with *Tuber melanosporum* Vitt. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. *Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms*. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Reyna, S., De Miguel, A., Palanzón, C., Hernández, A. 2005. Spanish trufficulture. In: *Proceedings of the Fourth International Workshop on Edible Mycorrhizal Mushrooms*. Murcia, Spain, 28 November-2 December 2005. Universidad de Murcia, Murcia. P. 109.
- Reyna, S., Rodriguez Barreal, J.A., Folch, L., Pérez-Badía, R., Domínguez, A., Saiz-De-Omecaña, J.A., Zazo, J. 2002b. Techniques for inoculating mature trees with *Tuber melanosporum* Vitt. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. *Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms*. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.

- Reynal, B., Chevalier, G. 2008. La culture de la truffe dans le monde. Actes du colloque, Brive la Gaillarde, 2 February 2007. Dessolas, Périgueux.
- Ricard, J.-M., Bergounoux, F., Callot, G., Chevalier, G., Olivier, J.-M., Pargney, J.C., Sourzat, P. 2003. La truffe guide technique. Centre technique interprofessionnel des fruits et légumes, Paris.
- Ridley, M. 2000. Genome. Harper Collins, New York.
- Rincón, A., Alvarez, I.F., Pera, J. 2001. Inoculation of containerized Pinus pinea L. seedlings with seven ectomycorrhizal fungi. Mycorrhiza 11:265-271.
- Riousset, L., Riousset, G., Chevalier, G., Bardet, M.C. 2001. Truffes d'Europe et de Chine. INRA, Paris.
- Robin Pepinieres. 2001. www.robinpepinieres.com
- Rocchia, J.M. 1992a. De la truffe en général et de la rabasse en particular. Barthelemy, Paris.
- Rocchia, J.M. 1992b. Truffles: The Black Diamonds and Other Kinds. Barthelemy, Avignon.
- Rossi, I., Bartolacci, B., Potenza, L., Bertini, L., Barbieri, E., Stocchi, V. 2000. Identification of white truffle species using RAPD markers. Plant and Soil 219:127-133.
- Rouch, P., Vercesi, A. 1990. La production en France de plants mycorhizés par la truffe selon le procédé INRA-ANVAR. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 483-493.
- Rovesti, L., Viccinelli, R., Barbarossa, B. 1996. Biological control of sciariid flies. Bulletin of the International Organization for Biological and Integrated Control of Noxious Animals and Plants 19(9):20-23.
- Royce, D.J. 1996. Specialty mushrooms. In: J. Janick, ed. Progress in New Crops. American Society for Horticultural Science Press, Arlington, Va. Pp. 464-475. Available via www.hort.psu.edu/newcrop/proceedings1996/V3-464.html
- Rubini, A., Paolocci, F., Granetti, B., Arcioni, S. 1998. Single step molecular characterization of morphologically similar black truffle species. FEMS Microbiology Letters 164(1):7-12.
- Rubini, A., Paolocci, F., Granetti, B., Arcioni, S. 2001. Morphological characterization of molecular-typed Tuber magnatum ectomycorrhizae. Mycorrhiza 11:179-185.
- Rubini, A., Paolocci, F., Riccioni, C., Vendramin, G.G., Arcioni, S. 2005. Genetic and phylogeographic structures of the symbiotic fungus Tuber magnatum. Applied and Environmental Microbiology 71:6584-6589.
- Saggs, H.W.F., Fairfield, H.N. 1965. Everyday life in Babylonia and Assyria. Assyrian International News Agency. Available via www.aina.org/books/eliba/eliba.pdf
- Sainte Alvere. 2005. Interprofessional agreement on fresh truffles. Available via www.sainte-alvere.com/uk_accord.asp
- Sanders, M. 2003. From Here, You Can't See Paris: Seasons of a French Village. Bantam, London.
- Sauter, M., Hager, A. 1989. The mycorrhizal fungus Amanita muscaria induces chitinase activity in roots and in suspension-cultured cells of its host Picea. Planta 203: 470-479.
- Sauvignac, J.C. 2007. Truffes et canicule. La Fédération Française des Trufficulteurs. Available via www.fft-tuber.org
- Sbrana, C., Agnolucci, M., Bedini, S., Lepara, A., Toffanin, A., Giovannetti, M., Nuti, M.P. 2002. Diversity of culturable bacterial populations associated to Tuber borchii ectomycorrhizas and their activity on T. borchii mycelial growth. FEMS Microbiology Letters 211:195-201.

- Sbrana, C., Bagnoli, G., Bedini, S., Filippi, C., Giovannetti, M., Nuti, M.P. 2000. Adhesion to hyphal matrix and antifungal activity of Pseudomonas strains isolated from Tuber borchii ascocarps. Canadian Journal of Microbiology 46:259-268.
- Schrey, S.D., Schellhammer, M., Ecke, M., Hampp, R., Tarkka, M.T. 2005. Mycorrhiza helper bacterium Streptomyces Ach 505 induces differential gene expression in the ectomycorrhizal fungus Amanita muscaria. New Phytologist 168:205-216.
- Schwendener, S. 1869. Die Flechten als Parasiten der Algen. Verhandlungen der Schweizerischen Naturforschenden Gesellschaft Basel 5:527-550.
- Science in Africa. 2002. Threats to the environment posed by war in Iraq. Available via www.scienceinafrica.co.za/2003/march/war.htm
- Scorticini, M. 2002. Bacterial canker and decline of European hazelnut. Plant Disease July: 704-709. Available via www.apsnet.org/pd/pdfs/2002/0430-01F.pdf
- Scottish Executive Environment and Rural Affairs Department. 2005. Phytophthora ramorum and kernoviae. Available via www.scotland.gov.uk/Topics/Agriculture/plant/17937/Phytophtras/SEERAD2004survey
- Séjalon Delmas, N., Roux, C., Martins, M., Kulifaj, M., Becard, G., Dargent, R. 2000. Molecular tools for the identification of Tuber melanosporum in agroindustry. Journal of Agricultural and Food Chemistry 48(6):2608-2613.
- Selosse, M.A., Faccio, A., Scappaticci, G., Bonfante, P. 2004. Chlorophyllous and achlorophyllous specimens of Epipactis microphilla (Neottieae, Orchidaceae) are associated with ectomycorrhizal septomycetes, including truffles. Microbiology Ecology 47:415-442.
- Senesi, E. 1990. Esperienze sulla conservazione e valorizzazione del tartufo bianco pregiato (Tuber magnatum Pico). In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 611-619.
- Services de la Repression des Fraudes. Truffe ou pas truffe? Les techniques d'identification se développent. www.finances.gouv.fr/DGCCRF/02_actualite/breves/brv0403i.htm?ru=02
- Setälä, H. 2000. Reciprocal interactions between Scots pine and soil food web structure in the presence and absence of ectomycorrhiza. Oecologia 125:109-118.
- Shaw, T.M., Dighton, J., Sanders, F.E. 1995. Interactions between ectomycorrhizal and saprotrophic fungi on agar and in association with seedlings of lodgepole pine (Pinus contorta). Mycological Research 99:159-165.
- Shorrocks, V.M. 1997. The occurrence and correction of boron deficiency. Plant and Soil 193:121-148.
- Signorini, D., Valli, O. 1990. Il tartufo. Ottaviano-Mistral, Sommacampagna.
- Silurian Software. 2006. The Silurian in Shropshire. Available via www.silurian.com/geology/salop.htm
- Silverstone, P. 2007. An interview with Peter Mayle. Available via www.restaurantreport.com/departments/w_petermayle.html
- Singer, R. 1961. Mushrooms and Truffles. Hill, London.
- Singer, R., Harris, B. 1987. Mushrooms and Truffles: Botany, Cultivation and Utilization. Koeltz, Koenigstein, Germany.
- Sisti, D., Giomaro, G., Cecchini, M., Faccio, A., Novero, M., Bonfante, P. 2003. Two genetically related strains of Tuber borchii produce Tilia mycorrhizas with different morphological traits. Mycorrhiza 13:107-115.
- Sisti, D., Giomaro, G., Rossi, I., Ceccaroli, P., Citterio, B., Stocchi, V., Zambonelli, A., Benedetti, P.A. 1998. In vitro mycorrhizal synthesis of micropropagated Tilia platyphyllos Scop. plantlets with Tuber borchii Vittad. mycelium in pure culture. Acta Horticulturae 3:457-460.

- Smith, I.M., Dunez, J., Lelliott, R.A., Phillips, D.H., Archer, S.A. 1988. European Handbook of Plant Diseases. Blackwell, London.
- Smith, S.E., Read, D.J. 1997. Mycorrhizal Symbiosis. Academic Press, London.
- Sobin, G. 2000. The Fly-Truffler. Bloomsbury, London.
- Solomon, J.D., McCracken, F.I., Anderson, R.L., Lewis, R. Jr., Oliveria, F.L., Filer, T.H., Barry, P.J. 2006. Oak pests: a guide to major insects, diseases, air pollution and chemical injury. U.S. Department of Agriculture Forest Service. Available via www.fs.fed.us/r8/foresthealth/pubs/oakpests/diseases_index.html
- Song, M.-S. 2005. Taxonomic and molecular systematic studies on Tuber in China. Ph.D. diss., Systematic Mycology and Lichenology Laboratory, Institute of Microbiology, Chinese Academy of Sciences, Beijing.
- Song, M.-S., Cao, J.-Z., Yao, Y.-J. 2005. Occurrence of Tuber aestivum in China. Mycotaxon 91:75-80.
- Sourzat, P. 1981. Guide pratique de trufficulture. Délégation Départementale des Services d'Agronomie du Lot, Cahors-Le Montat.
- Sourzat, P. 1989. Guide pratique de trufficulture. 2nd ed. Délégation Départementale des Services d'Agronomie du Lot, Cahors-Le Montat.
- Sourzat, P. 2001. Evolutions technologiques et écologiques de la trufficulture en France et notamment dans le Département du Lot. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficuliteurs, Paris. Pp. 419-424.
- Sourzat, P. 2002. Guide pratique de trufficulture. 4th ed. Station d'expérimentation sur la truffe, Lycée professionnel agricole et viticole de Cahors-Le Montat.
- Sourzat, P., Dubiau, J.M. 2001. Les contaminations par Tuber brumale dans les plantations truffières: observations, expérimentations et expérimentations et stratégie de protection en culture: exemple d'une plantation truffière à miers, dans le Lot (France). In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficuliteurs, Paris. Pp. 466-468.
- Sourzat, P., Kulifaj, M., Montat, C. 1993. Résultats techniques sur la trufficulture à partir d'expérimentations conduits dans le Lot entre 1985 et 1992. Station d'Expérimentations sur la Truffe/GIS Truffe, Le Montat.
- Sourzat, P., Muratet, G., Schneider, J.P. 1990a. Observations sur la statut mycorhizien de jeunes arbres truffiers dans un essai de désinfection du sol au bromure de méthyle. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 283-288.
- Sourzat, P., Muratet, G., Schneider, J.P. 1990b. La maîtrise des techniques de production truffière par l'expérimentation au Lycée d'Enseignement Professionnel Agricole de Cahors-Le Montat. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 467-473.
- Spencer, R., Randall, C. 2006. Chinese truffles put the wind up French traders. Daily Telegraph, 26 January. Available via www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/01/26/wtruf26.xml&set=/news/2006/01/26/ixworld.html
- Splivallo, R. 2004. Truffle volatiles and exudates: identification and biological effects. Ph.D. diss. progress report, University of Torino, Torino. Available via www.bioveg.unito.it/italiano/reldot04/splivallo.doc
- Splivallo, R., Bossi, S., Maffei, M., Bonfante, P. 2007a. Discrimination of truffle fruiting body versus mycelial aromas by stir bar sorptive extraction. Phytochemistry (2007), doi:10.1016/j.phytochem.2007.03.030.

- Splivallo, R., Novero, M., Bossi, S., Bonfante, P. 2007b. Truffle volatiles inhibit growth and induce an oxidative burst in *Arabidopsis thaliana*. *New Phytologist* (2007) doi : 10.1111/j.1469-8137.2007.02141.x
- Stamets, P. 2000. *Growing Gourmet and Medicinal Mushrooms*. 3rd ed. Ten Speed Press, Toronto.
- Steinmann, S.H. 1998. Gender, pastoralism, and intensification: changing environmental resource use in Morocco. In: Coppock, J., Miller, J.A., Albert, J., Bernhardsson, M., Kenna, R. eds. *Transformations of Middle Eastern Natural Environments: Legacies and Lessons*. Yale School of Forestry and Environmental Studies Bulletin no. 103. Pp. 81-107. Available via <http://environment.yale.edu/documents/downloads/0-9/103steinmann.pdf>
- Stringer, A. 2004. *Boletus edulis* in New Zealand: its genetic affinities and history. MSc. thesis, University of Otago, Dunedin.
- Sussex Biodiversity Partnership. 2001. The biodiversity action plan for East and West Sussex, Brighton and Hove. Habitat action plan for Sussex: Sussex woodlands. Available via www.biodiversitysussex.org/woodland.htm
- Switzer, S. 1727. *The Practical Kitchen Gardener*. Woodward, London.
- Szemere, L. 1965. *Die unterirdischen Pilze des Karpatenbeckens: Fungi Hypogaei territorii Carpato-Pannonicci*. Akadémiai Kiado, Budapest.
- Taber, R.A. 1990. Observations on the origin of the Texas truffle, *Tuber texense*. In: Bencivenga, M., Granetti, B., eds. *Atti del secondo congresso internazionale sul tartufo*. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 331-336.
- Talou, T., Delmas, M., Gaset, A. 1988. Black truffle hunting: use of gas detectors. *Transactions of the British Mycological Society* 91:337-338.
- Tanesaka, E., Masuda, H., Kinugawa, K. 1993. Wood degrading ability of basidiomycetes that are wood decomposers, litter decomposers, or mycorrhizal symbionts. *Mycologia* 85:347-354.
- Tanfulli, M., Giovanotti, E., Donnini, D., Baciarelli Falini, L. 2001. Analisi della micorizzazione in tartufaie coltivate di *Tuber aestivum* Vittad. e *T. borchii* Vittad. impiantate da oltre 12 anni in ambienti pedoclimatici diversi. In: *Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles*. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 480-484.
- Tannahill, R. 1995. *Food in History*. Three Rivers Press, New York.
- Tao, K., Liu, B., Zhang, D. 1989. A new species of *Tuber* from China. *Journal of Shanxi University* 12:215-218.
- Taylor, D.L., Bruns, T.D. 1999. Community structure of ectomycorrhizal fungi in a *Pinus muricata* forest: minimal overlap between the mature forest and resistant propagule communities. *Molecular Ecology* 8:1837-1850.
- Taylor, F.W., Thamage, D.M., Baker, N., Roth-Bejerano, N., Kagan-Zur, V. 1995. Notes on the Kalahari Desert truffle, *Terfezia pfeillii*. *Mycological Research* 99:874-878.
- Taylor, P. 2005. Giant truffle a feast of patience. *The Australian* 16 June.
- Tedersoo, L., Hansen, K., Perry, B.A., Kjøller, R. 2006. Molecular and morphological diversity of pezizalean ectomycorrhiza. *New Phytologist* 170:581-596.**
- Thompson, S. 2006. FRST briefs the minister. Royal Society Alert no. 409. Available via www.rsnz.org/news/sciencealert.php
- Tibiletti, E., Zambonelli, A. 1999. *I tartufi della provincia di Forlì-Cesena*. Pàtron, Bologna.
- Tibbett, M., Sanders, F.E. 2002. Ectomycorrhizal symbiosis can enhance plant nutrition through improved access to discrete organic nutrient patches of high resource quality. *Annals of Botany* 89: 783-789.

- Times Online, Press Association. 2004. Giant £28,000 truffle rots in chef's safe. Times (London), 8 December. Available via www.timesonline.co.uk/tol/news/uk/article400621.ece
- Tirillini, B., Verdelli, G., Paolocci, F., Ciccioli, P., Frattoni, M. 2000. The volatile organic compounds from the mycelium of Tuber borchii Vitt. Phytochemistry 55:983-985.
- Tocci, A. 1982. Tartuficoltura: elementi per una razionale coltivazione. Agricoltura e ricerca 18:48-55.
- Tocci, A. 1985. Ecologia del Tuber magnatum Pico nell'Italia centrale. Annali dell'Istituto sperimentale per la selvicoltura Arezzo 16:425-541.
- Tocci, A. 2001. Il tartufo ha nobilitato la cucina Italiana. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 522-524.
- Tocci, A.V. 1985. Ecologia del Tuber magnatum Pico nell'Italia centrale. Annali dell'Istituto Sperimentale per la Selvicoltura Arezzo. Pp 425-507.
- Tocci, A., Gregori, G., Chevalier, G. 1985. Produzione di piantine tartufagene (Tuber magnatum Pico): sintesi micorrizica col sistema dell'innesto radicale. Italia forestale e montana 3:143-153.
- Tocci, A., Gregori, G., Denci, L. 1986. I tartufi della legge quadro nazionale. Ministero dell'Agricoltura e delle foreste, Repubblica Italiana, Corpo forestale dello stato, Rome.
- Tous, J., Romero, A., Plana, J., Sentis, X., Ferrán, J. 2005. Effect of nitrogen, boron and iron fertilization on yield and nut quality of 'negret' hazelnut trees. In: Tous, J., Rovira, M., Romero, A. eds. VI International Congress on Hazelnut. ISHS Acta Horticulturae 686:277-280.
- Toy, S., Kapner, F., Westley, A. 1990. Pity the truffler . . . his troubles are mushrooming. Business Week, 17 December, 36.
- Trappe, J.M. 1977. Selection of fungi for ectomycorrhizal inoculation in nurseries. Annual Review of Phytopathology 15:203-222.
- Trappe, J.M. 1979. The orders families and genera of hypogeous Ascomycotina (truffles and their relatives). Mycotaxon 9:297-340.
- Trappe, J.M. 1985. Translation of B. Frank. 1885. On the root symbiosis-depending-nutrition through hypogeous fungi of certain trees. In: Molina R., ed. Proceedings of the Sixth North American Conference on Mycorrhizae. Bend, Oregon, June 1984. Forest Research Laboratory, Corvallis, Ore. Pp. 25-29.
- Trappe, J.M. 1990. Use of truffles and false-truffles around the world. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 19-30.
- Trappe, J.M. 2004. A. B. Frank and mycorrhizae: the challenge to evolutionary and ecologic theory. Mycorrhiza 15:277-281.
- Trappe, J.M., Castellano, M.A. 2005. Keys to the genera of truffles (Ascomycetes). Available via www.natruffling.org/ascokey.htm
- Trappe, J.M., Claridge, A.W., Claridge, D.L. Desert truffles of the Australian outback and African Kalahari: ecology, ethnomycology and taxonomy. In prep.
- Trappe, J.M., Jumpponen, A.M., Cazaress, E. 1996. NATS truffle and truffle-like fungi. 5. Tuber lyonii (= T. texense), with a key to the spiny-spored Tuber species groups. Mycotaxon 60:365-372.
- Trappe, J.M., Maser, C. 1977. Ectomycorrhizal fungi: interactions of mushrooms and truffles with beasts and trees. In: Walters, T., ed. Mushrooms and Man: An Interdisciplinary Approach to Mycology. U.S. Department of Agriculture Forest Service, Pacific Northwest Station, Corvallis, Ore. Pp. 165-179.

- Trappe, J.M., Molina, R. 1986. Taxonomy and genetics of mycorrhizal fungi: their interactions and relevance. In: Gianinazzi-Pearson, V., Gianinazzi, S., eds. Mycorrhizae: Physiology and Genetics. INRA, Paris. Pp. 133-146.
- Trappe, J.M., Molina, R., Castellano, M. 1984. Reactions of mycorrhizal fungi and mycorrhiza formation to pesticides. Annual Review of Phytopathology 22:331-59.
- Treehelp.com. 2006. Oak trees: other problems—powdery mildew. Available via www.treehelp.com/trees/oak/oak-diseases-powdery-mildew.asp
- Treessentials. 2006. Clipper Grow Tube. Available via www.growtubes.com
- Trevor, E., Yu, J.-C., Egger, K.N., Peterson, R.L. 2001. Ectendomycorrhizal associations: characteristics and functions. Mycorrhiza 11:167-177.
- Troisgros, J., Troisgros, P. 1978. The Nouvelle Cuisine of Jean and Pierre Troisgros. Translated by R.W. Smoler. Morrow, New York.
- Truffel.com. 2005. www.truffel.com/pages/luoQ.asp
- Truffle UK. 2006. Summer truffle in the UK. Available via www.truffle-uk.co.uk/home_uk_summer_truffle.php and www.truffle-uk.co.uk/news_press_cuttings.php
- Tuber.it. 2006. La borsa del tartufo. Available via www.tuber.it/borsa.php
- Tubex Treeshelters. 2006. www.tubex.com/index.php?page=43
- Tulasne, L.R. 1851. Fungi hypogaei. Paris.
- Turner, P.C., McLennan, A.G., Bates, A.D., White, M.R.H. 2001. Molecular Biology. Bios, Oxford.
- U.S. Department of Agriculture. 1997. BT (Bacillus thuringiensis) toxin resources. Available via www.nal.usda.gov/bic/BTTOX/bttoxin.htm
- United Nations. 2004. UNECE Recommendation FFV-53 concerning the marketing and commercial quality control of fresh truffles (Tuber). Available via www.unece.org/trade/agr/meetings/ge.01/document/2004_25_a08.pdf
- University of California Cooperative Extension. 1998. Orchard facts: precautions for using potassium chloride for correction of potassium deficiency. Available via www.ceglenn.ucdavis.edu/newsletterfiles/Orchard_Facts592.PDF
- University of Canterbury. 2006. Weather charts and weather stations. Department of Geography, University of Canterbury, Christchurch, New Zealand. Available via www.geog.canterbury.ac.nz/weather/rooftop/html/current.html and www.geog.canterbury.ac.nz/weather/weather.htm
- Urbani. 2007. www.urbanitartufi.it/
- Van der Walt, P., Le Riche, E. 1999. The Kalahari and Its Plants. Info Natura, Pretoria.
- Verlhac, A., Girard, M., Pallier, R. 1989. Truffe: fertilisation organique en truffière productrice irriguée. Infos 56:22-26.
- Vignaud, G. 2006. La nouvelle norme "truffes fraîches". Le trufficulleur. October-November-December. Pp. 11-14.
- Vilgaly, R. 2007. Duke mycology: Conserved primer sequences for PCR amplification and sequencing from nuclear ribosomal RNA. Department of Biology, Duke University. Available via www.biology.duke.edu/fungi/mycolab/primers.htm
- Vinay, M., Pirazzi, R. 2001. Realtà ed esigenze per la coltivazione di T. borchii Vittad. e T. aestivum Vittad. nell'Italia centrale. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. Pp. 425-430.
- Vitosh, M.L., Warncke, D.D., Lucas, R.E. 1994. Secondary and micronutrients for vegetables and field crops. Michigan State University Extension Bulletin E-486. Available via www.web1.msue.msu.edu/msue/imp/modf1/05209709.html
- Vittadini, C. 1831. Monographia tuberacearum. Mediolani.

- Vogt, K.A., Bloomfield, J., Ammirati, J.F., Ammirati, S.R. 1992. Sporocarp production by Basidiomycetes, with emphasis on forest ecosystems. In: Carroll, G.C., Wicklow, D.T. eds. The Fungal Community: Its Organization and Role in the Ecosystem. 2nd ed. Marcel Dekker, New York. Pp. 563-581.
- Wallén, C.C., ed. 1970. World Survey of Climatology. Vol. 5, Climates of Northern and Western Europe. Elsevier, Amsterdam.
- Wallén, C.C., ed. 1977. World Survey of Climatology. Vol. 6, Climates of Central and Southern Europe. Elsevier, Amsterdam.
- Wang, X., Liu, P., Yu, F. 2004. Colour Atlas of Wild Commercial Mushrooms in China. Yunnan Science and Technology Press, Kunming, China.
- Wang, Y. 1990. First report of a study on Tuber species from China. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp. 45-52.
- Wang, Y., Hall, I.R. 2001. Tuber sinense and other Tuber species from south-west China. In: Courvoisier, M., ed. Science et culture de la truffe et des autres champignons hypogés comestibles. Fédération Française des Trufficulteurs, Paris. Pp. 115-116.
- Wang, Y., Hall, I.R. 2004. Edible ectomycorrhizal mushrooms: challenges and achievements. Canadian Journal of Botany 82:1063-1073.
- Wang, Y., Hall, I.R. 2005. Matsutake - a natural biofertiliser? In: Rai, M.K. ed. Handbook of microbial fertilizers. Haworth, Binghampton, N.Y.
- Wang, Y., Hall, I.R., Evans, L. 1997. Ectomycorrhizal fungi with edible fruiting bodies. 1. Tricholoma matsutake and allied fungi. Economic Botany 51:311-327.
- Wang, Y., Hall, I.R., Sinclair, L. 1995 Boletus edulis sensu lato: A new record for New Zealand. New Zealand Journal of Crop & Horticultural Science 23: 227-31.
- Wang, Y., He, X.-Y. 2002. Tuber huidongense sp. nov. from China. Mycotaxon 83:191-194.
- Wang, Y., Li, Z.-P. 1991. A new species of Tuber from China. Acta Mycologica Sinica 10:263-265.
- Wang, Y., Moreno, G., Riousset, L.J., Manjon, J.L., Riousset, G., Fourre, G., Di Massimo, G., Garcia-Montero, L.G., Diez, J. 1998. Tuber pseudoexcavatum sp. nov., a new species from China commercialised in Spain, France and Italy with additional comments on Chinese truffles. Cryptogamie mycologie 19:113-120.
- Wang, Y., Tan, Z.M., Zhang, D.C., Murat, C., Jeandroz, S., Le Tacon, F. 2006a. Phylogenetic and populational study of the Tuber indicum complex. Mycological Research 110:1034-1045.
- Wang, Y., Tan, Z.M., Zhang, D.C., Murat, C., Jeandroz, S., Le Tacon, F. 2006b. Phylogenetic relationships between Tuber pseudoexcavatum, a Chinese truffle, and other Tuber species based on parsimony and distance analysis of four different gene sequences. FEMS Microbiology Letters 259:269-281.
- Warder, M. 2007. Plants in the Kalahari Desert. Available via www.abbott-infotech.co.za/kalahari%20desert%20pictures.html
- Watson, J.D., Berry, A. 2003. DNA: The Secret of Life. Knopf, New York.
- Webster, P. 1990. Police sniff out truffle fraud. Guardian (about 14 November 1990).
- Wedén, C., Chevalier, G., Danell, E. 2004a. Tuber aestivum (syn. T. uncinatum) biotopes and their history on Gotland, Sweden. Mycological Research 108:304-310.
- Wedén, C., Danell, E. 2001. Tuber aestivum in Sweden. In: Proceedings of the Fifth International Congress on the Science and Cultivation of Truffles. Aix-en-Provence, France, 3-6 March 1999. Federation Française des Trufficulteurs, Paris. P. 247.

- Wedén, C., Danell, E. 2002. Scandinavian black truffles: distribution and habitats. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. *Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms*. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Wedén, C., Danell, E., Camacho, F.J., Backlund, A. 2004b. The population of the hypogeous fungus *Tuber aestivum* syn. *T. uncinatum* on the island of Gotland. *Mycorrhiza* 14:19-23.
- Wedén, C., Danell, E., Tibell, L. 2005. Species recognition in the truffle genus *Tuber*: the synonyms *Tuber aestivum* and *Tuber uncinatum*. *Environmental Microbiology* 7:1535-1546.
- Wedén, C., ed. 2004. Black truffles of Sweden: systematics, population studies, ecology and cultivation of *Tuber aestivum* syn. *T. uncinatum*. Acta Universitatis Upsaliensis: Comprehensive Summaries of Uppsala Dissertations from the Faculty of Science and Technology no. 1043. Available via <http://publications.uu.se/abstract.xsql?dbid=4675>
- Wedén, C., Pettersson, L., Danell, E. 2004c. Cultivation of the Burgundy truffle, *Tuber aestivum* syn. *T. uncinatum*, in Sweden. In: Wedén, C., ed. Black truffles of Sweden: systematics, population studies, ecology and cultivation of *Tuber aestivum* syn. *T. uncinatum*. Acta Universitatis Upsaliensis: Comprehensive Summaries of Uppsala Dissertations from the Faculty of Science and Technology no. 1043. Available via <http://publications.uu.se/abstract.xsql?dbid=4675>
- Wenkart, S., Roth-Bejerano, N., Mills, D., Kagan-Zur, V. 2001. Mycorrhizal associations between *Tuber melanosporum* mycelia and transformed roots of *Cistus incanus*. *Plant Cell Reports* 20:369-373.
- Wessex Coppice Group. 2006. Background information. Available via www.coppice.org.uk/background.htm
- Weste, G. 2003. Disease caused by *Phytophthora* in Australia and its impact on native forests, woodlands and heathlands. *Sudden Oak Death Online Symposium*. www.apsnet.org/online/SOD
- (website of The American Phytopathological Society). doi:10.1094/SOD-2003-GW
- Wheeler, D.B. 2005. Oregon white truffles. Available via www.oregonwhitetruffles.com
- White, T.J., Bruns, T., Lee, S., Taylor, J. 1990. Amplification and direct sequencing of fungal ribosomal RNA genes for phylogenetics. In: Innis, M.A., Gelfand, D.H., Sninsky, J.J., White, T.J., eds. *PCR Protocols: A Guide to Methods and Applications*. Academic Press, San Diego. Pp. 315-322.
- Wikipedia. 2006. Truffle: most expensive truffle. Available via http://en.wikipedia.org/wiki/White_truffle
- Wikipedia. 2008. Growing degree days. http://en.wikipedia.org/wiki/Growing_degree_day
- Wild about Britain. Native oak disease risk. Available via www.wildaboutbritain.co.uk/wildlife/news/native_oak_disease_risk
- Willey, D. 2004. Record-breaking truffle goes home. Available via www.news.bbc.co.uk/1/hi/world/europe/4107083.stm
- Wood, A. 2006. Compendium of pesticide common names: fungicides. Available via www.alanwood.net/pesticides/index.html
- Wu, T., Sharda, J.N., Koide, R.T. 2003. Exploring interactions between saprotrophic microbes and ectomycorrhizal fungi using a protein-tannin complex as an N source by red pine (*Pinus resinosa*). *New Phytologist* 159:131-139.
- Wurzburger, N., Bledsoe, C.S. 2001. Comparison of ericoid and ectomycorrhizal colonization and ectomycorrhizal morphotypes in mixed conifer and pygmy forests on the northern California coast. *Canadian Journal of Botany* 79:1202-1210.
- Yunnan Yunri Health Food Industry Development Co. Ltd. 2004. www.chinesetruffle.com.

- Zacchi, L., Vaughan-Martini, A., Angelini, P. 2003. Yeast distribution in a truffle-field ecosystem. Annals of Microbiology 53:275-282.
- Zambonelli, A. 1990. Confronto fra diversi metodi di conservazione dell'inoculo di Tuber spp. Micologia Italiana 19(3):25-29.
- Zambonelli, A. 1993. Effetto dei trattamenti contro l'oidio della quercia sulle micorrize di Tuber albidum e T. aestivum. Informatore fitopatologico 43(2):59-62.
- Zambonelli, A., Branzanti, M.B. 1984. Prove di micorrizzazione del nocciolo con T. aestivum e T. albidum. Micologia Italiana 13:47-52.
- Zambonelli, A., Branzanti, M.B. 1987. Competizione tra due funghi ectomicorrizici: Tuber albidum e Laccaria laccata. Micologia Italiana 16:159-164.
- Zambonelli, A., Branzanti, M.B. 1989. Mycorrhizal synthesis of Tuber albidum Pico with Castanea sativa Mill. and Alnus cordata Loisel. Agricultural Ecosystems and Environment 28:563-567.
- Zambonelli, A. & Branzanti, M. B. (1990) Competizione fra Tuber albidum e alcuni basidiomiceti nella formazione di ectomicorrize su semenzali di Pinus pinea. In: Bencivenga, M., Granetti, B., eds. Atti del secondo congresso internazionale sul tartufo. Spoleto, Italy, 24-27 November 1988. Comunità Montana dei Monti Martani e del Serano, Spoleto. Pp 443-449.
- Zambonelli, A., Di Munno, R. 1992. Indagine sulla possibilità di diffusione dei rimboschimenti con specie tartufigene: aspetti tecnico-colturali ed economici. Ministero dell'Agricoltura e delle Foreste, Rome.
- Zambonelli, A., Giunchedi, L., Poggi Pollini, C. 1993a. An enzyme-linked immunosorbent assay (ELISA) for the detection of Tuber albidum ectomycorrhiza. Symbiosis 15:71-76.
- Zambonelli, A., Govi, G. 1983. Micorrizzazione in semenzaio di Quercus pubescens Willd. con specie del genere Tuber. Micologia Italiana 1:17-22.
- Zambonelli, A., Govi, G., Previati, A. 1989. Micorrizzazione in vitro di piantine micropagate di Populus alba con micelio di Tuber albidum in coltura pura. Micologia Italiana 18:105-111.
- Zambonelli, A., Iotti, M. 2001. Effects of fungicides on Tuber borchii and Hebeloma sinapizans ectomycorrhizas. Mycological Research 105:611-614.
- Zambonelli, A., Iotti, M. 2005. Appennino Modenese terre da tartufo. Giorgio Mondadori, Modena.
- Zambonelli, A., Iotti, M. 2006. The pure culture of Tuber mycelia and their use in the cultivation of the truffles. In: Khabar, L., ed. Le premier symposium sur les champignons hypogés du bassin Méditerranéen. Rabat, Morocco, 5-8 April 2004. Pp. 244-255.
- Zambonelli, A., Iotti, M., Amicucci, A., Pisi, A. 1999. Caratterizzazione anatomo-morfologica delle micorrize di Tuber maculatum Vittad. su Ostrya carpinifolia Scop. Micologia Italiana 28:29-35.
- Zambonelli, A., Iotti, M., Giomaro, G., Hall, I., Stocchi, V. 2002. Tuber borchii cultivation: an interesting perspective. In: Hall, I.R., Wang, Y., Danell, E., Zambonelli, A., eds. Edible Mycorrhizal Mushrooms and Their Cultivation: Proceedings of the Second International Conference on Edible Mycorrhizal Mushrooms. Christchurch, New Zealand, 3-5 July 2001. CD-ROM. New Zealand Institute for Crop and Food Research Limited, Christchurch.
- Zambonelli, A., Iotti, M., Rossi, I., Hall, I.R. 2000a. Interaction between Tuber borchii and other ectomycorrhizal fungi in a field plantation. Mycological Research 104:698-702.
- Zambonelli, A., Iotti, M., Zinoni, F., Dallavalle, E., Hall, I.R. 2005. Effect of mulching on Tuber uncinatum ectomycorrhizas in an experimental truffière. New Zealand Journal of Crop and Horticultural Science 33:65-73.

- Zambonelli, A., Penjor, D., Pisi, A. 1995a. Effetto del triadimefon sulle micorrize di Tuber borchii Vitt. e di Hebeloma sinapizans (Paulet) Gill. Micologia Italiana 24(3):65-73.
- Zambonelli, A., Pisi, A., Tibiletti, A. 1997. Caratterizzazione anatomo-morfologica delle micorrize di Tuber indicum Cooke and Masee su Pinus pinea L. e Quercus cerris L. Micologia Italiana 26(1):29-36.
- Zambonelli, A., Rivetti, C., Percudani, R., Ottonello, S. 2000b. TuberKey: a DELTA-based tool for the description and interactive identification of truffles. Mycotaxon 74:57-76. Available via www.truffle.org/tuberkey/tuberkey-english.html
- Zambonelli, A., Salomoni, S. 1993. Tartuficoltura, che fare. Terra e vita 41:38-39.
- Zambonelli, A., Salomoni, S., Pisi, A. 1993b. Caratterizzazione anatomo-morfologica e micromorfologica delle micorrize di Tuber spp. su Quercus pubescens Willd. Micologica Italiana 22(3):73-90.
- Zambonelli, A., Salomoni, S., Pisi, A. 1995b. Caratterizzazione anatomo-morfologica e micromorfologica delle micorrize di Tuber borchii Vitt., Tuber aestivum Vitt., Tuber mesentericum Vitt., Tuber brumale Vitt., Tuber melanosporum Vitt. su Pinus pinea L. Micologia Italiana 24(2):119-137.
- Zekri, M., Obreza, T.A. 2006. Micronutrient deficiencies in citrus: boron, copper, and molybdenum. University of Florida Extension Report SL203. Available via www.edis.ifas.ufl.edu/pdffiles/SS/SS42200.pdf
- Zeller, B.; Bréchet, C.; Maurice, J.-P.; Le Tacon, F. 2008. Saprotrrophic versus symbiotic strategy during truffle ascocarp development under holm oak. A response based on ¹³C and ¹⁵N natural abundance. *Annals of forest science* 65 (6) 607. DOI: 10.1051/forest:2008037**
- Zhang, B.C., Minter, D.W. 1988. Tuber himalayense sp. nov. with notes on Himalayan truffles. Transactions of the British Mycological Society 91:953-957.
- Zhang, D.C., Wang, Y. 1990. Study on the Chinese truffle and its ecology. Edible Fungi of China 2:25-27.
- Zhang, L., Yang, Z.L., Song, D.S. 2005. A phylogenetic study of commercial Chinese truffles and their allies: taxonomic implications. FEMS Microbiology Letters 245:85-92.
- Zigante tartufi. 2005. www.zigantetartufi.com/novo/index.php.
- Zuccherelli, G. 1990. Moltiplicazione in vitro di cinque varietà di nocciolo e loro micorrizzazione con Tuber melanosporum. L'informatore agrario 41:51-55.
- Zuccherelli, G., Zuccherelli, S., Capaccio, V. 1992. Production in vitro of two hazelnut varieties and results about inoculum of Tuber magnatum Pico on a mass scale. Paper presented at the Third International Congress on Hazelnut, Alba, Italy. Acta Horticulturae 351:371-380.