Pichia anomala in biocontrol for fruits : 
20 years of fundamental and practical research’s
JIJAKLI M. Haïssam*

University of Liege, Gembloux Agro-Biotech, Plant Pathology Unit, Passage des Déportés, 5030 Gembloux, Belgium. *E-mail : jijakli.h@fsagx.ac.be

Despite modern storage facilities, losses from 5 to 25% of apples are still being recorded in storage room. Fungal pathogens such as Botrytis cinerea, Penicillium expansum and Gloeosporides group are mainly responsible of important economical losses. The application of synthetic fungicides in pre- and post-harvest treatments is the primary mean of controlling post-harvest diseases. However, the future use of fungicides is uncertain due to the development of pathogen resistance and the consumer reluctance to chemical residues in food. That reluctance is supported by food distributors which require less to no residues on fruits. 
Application of biological control agents (BCAs) is an emerging alternative to synthetic fungicides. However, before becoming an economically feasible alternative to chemical control, BCAs have to satisfy different requirements related to biological, technological and toxicological properties. The different steps for a successful strategy of disease control (selection, production and formulation, study of mechanisms of action, ecological characterization, molecular monitoring, pilot efficacy trials, registration) are all essential and complementary to the others. The lack of reproducibility and reliability of BCAs efficacy when they are used in practice constitutes the major limiting factor.
In that context, Pichia anomala (strain K) was selected for its high and reliable antagonistic activity against Botrytis cinerea on apples. The different research’s steps focusing on that particular strain will be reviewed by presenting a summary of 20 years of work. 
The approach’s aiming at a better efficacy will be emphasized. Understanding how BCAs exert their protective effects can increase the efficacy through a rational selection of more effective antagonists, and optimisation of formulation. Recent advanced molecular techniques have contributed to the development of innovative alternative tools for improving knowledge on the antagonistic mechanisms of BCAs and for building on insights provided by microbiological, microscopic, and/or biochemical studies. Thanks to the identification of genes involved in biocontrol properties, the genetic basis of action mechanisms can be understood. That approach was adopted for P. anomala (strain K) and lead to the identification of a gene coding for a b-1,3-glucanase as involved in the efficacy. Based on that identification, a formulation involving b-1,3-glucans (YGT, 2 g/l) was tested in controlled conditions. That formation lead to a higher protection percentage (up to 100%) than the percentage obtained by the sole strain K (107 cfu/ml) against both pathogens on apples against B. cinerea and P. expansum.
