
 http://www.bio-protocol.org/e1512 Vol 5, Iss 13, Jul 05, 2015

Copyright © 2015 The Authors; exclusive licensee Bio-protocol LLC. 1

Trichoderma harzianum Root Colonization in Arabidopsis

Ana Alonso-Ramírez1, Jorge Poveda1, Ignacio Martín1, Rosa Hermosa2, Enrique Monte2 and

Carlos Nicolás1*

1Departamento de Fisiología Vegetal, Centro Hispano-Luso de Investigaciones Agrarias

(CIALE), Facultad de Biología, Universidad de Salamanca, Salamanca, Spain; 2Departamento

de Microbiología y Genética, Centro Hispano-Luso de Investigaciones Agrarias (CIALE),

Facultad de Farmacia, Universidad de Salamanca, Salamanca, Spain
*For correspondence: cnicolas@usal.es

[Abstract] Trichoderma is a soil-borne fungal genus that includes species with a significant

impact on agriculture and industrial processes. In this article we show a detailed protocol of

Trichoderma harzianum (T. harzianum) root invasion procedure described by Alonso-Ramírez

et al. (2014). Some Trichoderma strains exert beneficial effects in plants through root

colonization. They promote growth and development, modify root architecture, facilitate

efficient nutrient use, or stimulate defenses against pathogens, although little is known about

how this interaction takes place. For this purpose, Trichoderma-Arabidopsis hydroponic

cultures were grown inside Phytatray II boxes, using mycelia obtained from spores of T.

harzianum and Arabidopsis thaliana (A. thaliana) seedlings. In this way changes in root

architecture, such as callose deposition, promoted by the fungus can be analyzed.

Materials and Reagents

1. Arabidopsis thaliana Col-0 ecotype seeds from Arabidopsis Information Service

Collection (www.arabidopsis.info)

2. Trichoderma harzianum CECT 2413 (Spanish Type Culture Collection, Valencia,

Spain) [referred to as T34 along the paper is the strain used in this work. T. harzianum

T34 is grown on Potato Dextrose Agar (PDA) and spores are maintained at -80 °C in a

30% glycerol solution]

3. Murashige & Skoog medium (MS), including B5 vitamins (Duchefa Biochemia, catalog

number: M0255.0050)

4. Sucrose (Applichem Panreac, catalog number: 141621.1211)

5. 85% potassium hydroxide pellets (KOH) (Applichem Panreac, catalog number:

141515.1210)

6. 0.15% agarose (Conda Pronadisa, catalog number: 8016)

7. 0.39% potato dextrose agar (PDA) (Sigma-Aldrich, catalog number: P2182)

8. 0.24% potato dextrose broth (PDB) (Sigma-Aldrich, catalog number: P6685)

9. Potato dextrose agar (PDA) (Conda, catalog number: 1022.00)

10. Potato dextrose broth (PDB) (Difco, catalog number: 254920)

Please cite this article as: Ana et. al., (2015). Trichoderma harzianum Root Colonization in Arabidopsis, Bio-protocol 5 (13): e1512. DOI:
10.21769/BioProtoc.1512.

http://www.bio-protocol.org/e1512
mailto:cnicolas@usal.es
http://www.arabidopsis.info/

 http://www.bio-protocol.org/e1512 Vol 5, Iss 13, Jul 05, 2015

Copyright © 2015 The Authors; exclusive licensee Bio-protocol LLC. 2

11. Glass wool washed QP (Panreac, catalog number: 211376.1208)

12. Resma filter paper (420 x 500 mm) (Auxilab S.L, catalog number: 80250452)

13. Liquid nitrogen (Air Liquide)

14. Ethanol (Panreac, catalog number: 161086)

15. Triton X-100 (Sigma-Aldrich, catalog number: T8787)

16. Sodium hypochlorite

17. Sterilization solution (see Recipes)

18. MS Medium (see Recipes)

19. Washing solution (see Recipes)

Equipment

1. Sterile distilled water purification system (EMD Millipore, model: ELIX35)

2. Brand cotton roving (Sigma-Aldrich, catalog number: BR28205)

3. Sterile stainless steel screen (Alunet, catalog number: 174562)

4. Surgical Micropore tape (3M, catalog number: 1530-0)

5. 1.5 ml microtubes (Deltalab, catalog number: 200400P)

6. Cold chamber

7. Phytatray II boxes [114 mm, 86 mm, 102 mm (W x D x H)] (Sigma-Aldrich, catalog

number: P5929)

8. Laminar flow cabinet (Telstar, model: AV-100)

9. Plant Growth Chamber AGP-1400-HR (Radiber SA)

10. Shaker Certomat® R (B. Braun, model: 986302/4)

11. Petri dishes (90 x 14 mm) (Deltalab, catalog number: 200209)

12. Surgeon carbon steel (surgical blade sterile) (Jai Surgicals, catalog number: 0835147)

13. 1.5 ml microtubes with glass wool (homemade)

14. 15 ml Tubes (Deltalab, catalog number: 401402)

15. Thoma cell counting chamber (BRAND, catalog number: 7180 05)

16. Coverslip EUROTUBO (22 x 22 mm) (Deltalab, catalog number: D102222)

17. Optical microscope (Leica Microsystems AG, model: DC300F; catalog number:

10447115)

18. Erlenmeyer flask (Thermo Fischer Scientific, catalog number: 11972233)

19. Kühner shaker (Thermo Fisher Scientific, model: ISF-1-W)

20. Vacuum/pressure pump PALL (Life Sciences, model: DOA-P730-BN)

21. Safety glass (vacuum flask, 10 ml pipette and gums) (homemade)

22. X5 Graduated pipette (type1, class B, ISO 835) (Thermo Fisher Scientific, catalog

number: 11912178)

23. Medical grade silicone tubing (1x 1.5, internal diameter x external diameter) (Deltalab,

catalog number: 3500115)

24. Rubber plugs (VWR International, catalog number: 217-9463)

Please cite this article as: Ana et. al., (2015). Trichoderma harzianum Root Colonization in Arabidopsis, Bio-protocol 5 (13): e1512. DOI:
10.21769/BioProtoc.1512.

http://www.bio-protocol.org/e1512

 http://www.bio-protocol.org/e1512 Vol 5, Iss 13, Jul 05, 2015

Copyright © 2015 The Authors; exclusive licensee Bio-protocol LLC. 3

25. Forceps (stainless, L= 105 mm) (Thermo Fisher Scientific, catalog number: 10458242)

26. Vacuum flask pirex (1,000 ml) (Thermo Fisher Scientific, catalog number: 12693182)

27. Magnetic filter funnel (VWR International, catalog number: 516-7590)

28. Scissors stainless 170 mm (Thermo Fisher Scientific, catalog number: 12693182)

29. Lyophilizer Virtis Advantage (SP Scientific)

Procedure

1. Arabidopsis thaliana seeds have to be washed and sterilized superficially before

sowing. For this purpose, approximately 200 seeds are placed in a 1.5 ml microtube,

and 1 ml of washing solution is added. Shake seeds for 30 min at room temperature in

a shaker (Kühner shaker). Remove washing solution. Add 1 ml of sterilization solution.

Shake again for 10 min at room temperature. Remove sterilization solution and wash

seeds by tube inverting four times with sterile distilled water. Finally, seeds are placed

in 1.5 ml microtubes and kept in stratification at 4 °C in the cold chamber for 3 days in

order to break seed dormancy and synchronize the germination.

2. Place Arabidopsis seeds inside Phytatray II boxes with 50 ml of liquid MS media on a

sterile gauze sheet over a sterile stainless steel screen (Figures 1 and 2) in a laminar

flow cabinet, using an aqueous agarose solution (0.15%) to sow seeds individually.

Figure 1. Set up of a sterile gauze sheet over a sterile stainless steel screen in
Phytatray II boxes

Figure 2. Pictures showing the hydroponic cultures in the Phytatray II boxes

Please cite this article as: Ana et. al., (2015). Trichoderma harzianum Root Colonization in Arabidopsis, Bio-protocol 5 (13): e1512. DOI:
10.21769/BioProtoc.1512.

http://www.bio-protocol.org/e1512

 http://www.bio-protocol.org/e1512 Vol 5, Iss 13, Jul 05, 2015

Copyright © 2015 The Authors; exclusive licensee Bio-protocol LLC. 4

3. For the propagation of the T. harzianum strain, incubate a fungal plug of 5mm of

diameter, grown and sporulated on a petri dish with PDA, at least 7 days at room

temperature, to achieve full coverage of the plate surface with spores.

4. To harvest the spores, add 5 ml of sterile distilled water to the plate. Filter this

suspension in 1.5 ml microtubes with glass wool, placed on 15 ml tubes, in order to

remove traces of mycelium (Figure 3 and 4). Spores are maintained at 4 °C no more

than 1 week. Finally, determine spore concentration in a Thoma cell counting chamber

by pipetting 100 μl of a 1:100 dilution, using the following formula:

dilution factor

X : It is the mean of the spores counted in four different quadrants.

Finally, keep spores at 4 °C until use.

Figure 3. Set up for the glass wool in a microtube placed on a 15 ml tube

Figure 4. Harvest of T. harzianum spores

Please cite this article as: Ana et. al., (2015). Trichoderma harzianum Root Colonization in Arabidopsis, Bio-protocol 5 (13): e1512. DOI:
10.21769/BioProtoc.1512.

http://www.bio-protocol.org/e1512

 http://www.bio-protocol.org/e1512 Vol 5, Iss 13, Jul 05, 2015

Copyright © 2015 The Authors; exclusive licensee Bio-protocol LLC. 5

5. Use spores of T. harzianum (107 spores) to inoculate 250-ml flasks containing 100 ml

of PDB. Maintain cultures at 25 °C and 200 rpm for 48 h. Harvest mycelia

(approximately 250 mg) by filtration (filtration system: vacuum/pressure pump PALL,

safety glass, rubber plugs, vacuum flask pirex and magnetic filter funnel). Wash the

mycelia through the magnetic funnel with 100 ml of sterile water (Figure 5). Use the

washed mycelia to inoculate the Phytatray boxes containing Arabidopsis plants grown

for 21 days. Inoculate mycelia by lifting the stainless steel screen where the

Arabidopsis seedlings are, with the help of sterile forceps (Figure 6). Place mycelia on

MS media and shake (shaker Certomat® R) in order to promote dispersion.

Figure 5. Set up of the filtration system to harvest the spores

Figure 6. Procedure to inoculate the mycelia into the Phytatray boxes

6. Finally, keep hydroponic cultures for 20 days at 80 rpm and 22 °C in a plant growth

chamber with 40% humidity under long daylight conditions (16 h light/8 h dark) (light

intensity of 80 to 100 µE/µm2/s). Afterwards, roots are recovered using sterile scissors

on a laminar flow cabinet. Wash the roots with sterile water to remove mycelia traces.

Dry the roots on filter paper and finally freeze them in liquid nitrogen. Lyophilize using

a Lyophilizer Virtis Advantage until the water from the roots is entirely removed.

Collected samples are ready for nucleic acid extraction or qPCR procedures. Success

of root invasion is analyzed by qPCR. The corresponding protocols are described in

Alonso-Ramírez et al. (2014).

Please cite this article as: Ana et. al., (2015). Trichoderma harzianum Root Colonization in Arabidopsis, Bio-protocol 5 (13): e1512. DOI:
10.21769/BioProtoc.1512.

http://www.bio-protocol.org/e1512

 http://www.bio-protocol.org/e1512 Vol 5, Iss 13, Jul 05, 2015

Copyright © 2015 The Authors; exclusive licensee Bio-protocol LLC. 6

Recipes

1. Sterilization solution

2.5% sodium hypochlorite

0.005% Triton X-100

dH2O

2. MS medium

9 g of Murashige & Skoog medium, including B5 vitamins, for 1 L

1% sucrose

Adjust pH to 5.7 with KOH

Qs. dH2O 1 L

Sterilized for 20 min at 120 °C/1 atm using an autoclave

3. Washing solution

70% ethanol

1% Triton X-100

dH2O

Acknowledgments

Research project funding was from Junta de Castilla y León (SA260A11-2) and Spanish

national projects MICINN (AGL2009-13431-C02) and MINECO

(AGL2012-40041-C02-01).

References

1. Alonso-Ramirez, A., Poveda, J., Martin, I., Hermosa, R., Monte, E. and Nicolas, C.

(2014). Salicylic acid prevents Trichoderma harzianum from entering the vascular

system of roots. Mol Plant Pathol 15(8): 823-831.

Please cite this article as: Ana et. al., (2015). Trichoderma harzianum Root Colonization in Arabidopsis, Bio-protocol 5 (13): e1512. DOI:
10.21769/BioProtoc.1512.

http://www.bio-protocol.org/e1512
http://www.ncbi.nlm.nih.gov/pubmed/24684632
http://www.ncbi.nlm.nih.gov/pubmed/24684632

