

Selecting for useful properties of plants and fungi – Novel approaches, opportunities, and challenges

Paul Kersey, Jerome Collemare, Christopher Cockel, Dibakar Das, Ehsan Dulloo, Laura Kelly, Eoin Lettice, Valéry Malécot, Nigel Maxted, Carey Metheringham, et al.

► To cite this version:

Paul Kersey, Jerome Collemare, Christopher Cockel, Dibakar Das, Ehsan Dulloo, et al.. Selecting for useful properties of plants and fungi – Novel approaches, opportunities, and challenges. *Plants, People, Planet*, 2020, 2 (5), pp.409-420. 10.1002/ppp3.10136 . hal-02958695

HAL Id: hal-02958695

<https://institut-agro-rennes-angers.hal.science/hal-02958695>

Submitted on 6 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

REVIEW

Selecting for useful properties of plants and fungi – Novel approaches, opportunities, and challenges

Paul J. Kersey¹ | Jerome Collemare² | Christopher Cockel¹ | Dibakar Das³ | Ehsan M. Dulloo⁴ | Laura J. Kelly¹ | Eoin Lettice^{5,6} | Valery Malécot⁷ | Nigel Maxted⁸ | Carey Metheringham^{1,9} | Imke Thormann¹⁰ | Ilia J. Leitch¹

¹Royal Botanic Gardens, Kew, UK

²Westerdijk Fungal Biodiversity Institute, Utrecht, The Netherlands

³Bidhan Chandra Krishi Viswa Vidyalaya, Nadia, West Bengal, India

⁴Bioversity International Mauritius, Port Louis, Mauritius

⁵University College, Cork, Ireland

⁶Environmental Research Institute, University College Cork, Cork, Ireland

⁷IRHS, INRAE, Institut Agro, Université d'Angers, Beaucouzé, France

⁸University of Birmingham, Birmingham, UK

⁹School of Biological and Chemical Sciences, Queen Mary University of London, London, UK

¹⁰Federal Office for Agriculture and Food, Bonn, Germany

Correspondence

Paul J. Kersey, Royal Botanic Gardens, Kew, Richmond, Surrey, TW9 3AE, UK.
Email: p.kersey@kew.org

Societal Impact Statement

For millennia, humans have used plants and fungi, as foods, fuels, fibers, and medicines; and have developed techniques for improving their usefulness to our species, mostly through selection of desirable traits. With human populations forecast to rise, the availability of arable land likely to fall amid climate change and increasing urbanization, and modern communications technologies accelerating the dispersal of pathogens, further improvement is urgently needed. However, ensuring long-term resilience involves conservation of existing genetic diversity in addition to selection. New technologies, particularly those based on molecular biology, are increasingly driving conservation and improvement strategies.

Summary

Humans use plants and fungi for a wide range of purposes and, over millennia, have improved wild species by selecting for and combining genetic variation. Improvements in DNA sequencing technologies have enhanced our capacity to identify and manipulate genetic diversity, increasing the range of variation that can be utilized, and accelerating the breeding cycle to reduce the time taken to develop and put new varieties to use. Most recently, the CRISPR/Cas9 gene editing technology has greatly increased our capacity to directly introduce novel genetic variants without unwanted associated material. Moreover, increased knowledge of metabolic pathways resulting from genomic analysis can be used to design new varieties with desired properties with increased precision. Selecting for, or engineering, desirable variants has increased the usefulness of plants and fungi to humans, but at the cost of reducing their genetic diversity, decreasing their resilience and reducing the stock of variation available for future use. Conservation of genetic biodiversity is thus an essential counterpart of crop improvement and is essential to ensure that crop species retain resilience to emerging threats. Conservation efforts are focused on orphan crops, wild relatives of crop species, and landraces; *in* and *exsitu* efforts are complementary. Informatic approaches can inform use of these materials in breeding programmes even in the absence of genomic information. The application of some of

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

© 2020 The Authors, *Plants, People, Planet* © New Phytologist Foundation

these approaches may be restricted by ethical, legal, or organizational obstacles. If these can be overcome, there is great potential to unlock previously untapped reservoirs of biodiversity for human benefit.

KEYWORDS

breeding, conservation, crops, fungi, genetic diversity, genetic modification, metabolic engineering, plants

1 | INTRODUCTION

For millennia, humans have used plants and fungi as foods, fuels, fibers, and medicines. Early humans gathered plant and fungal materials from the wild, but agriculture has been practiced for at least 11,500 years (Ferne & Yan, 2019; Meyer & Purugganan, 2013). Humans have not only cultivated these species, but also sought, by casual selection and deliberate breeding, to improve yield, resilience to biotic and abiotic stress, and the properties of varieties under cultivation (Schlegel, 2018). Established plant breeding practices helped inform the experiments that first elucidated the genetic basis of inheritance, and this understanding has underpinned the development of modern scientific breeding programmes, in which the recorded characteristics of individuals and lines are used to develop new varieties with desirable combinations of traits (Voss-Fels, Stahl, & Hickey, 2019). More recently developed approaches exploit low-cost techniques for DNA sequencing and molecular modification tools to increase the precision with which new varieties can be created, and speeding their delivery to market (Chen, Wang, Zhang, Zhang, & Gao, 2019; Hickey et al., 2019; Lenaerts, Collard, & Demont, 2019). With human populations forecast to rise, the availability of arable land likely to fall amid climate change and increasing urbanization, and modern communications technologies accelerating the dispersal of plant pathogens, these developments are decidedly timely (FAO, 2017; Jorasch, 2019; Roell & Zurbriggen, 2020).

Although short-term improvement strategies are focused on engineering specific genotypes, maintaining biodiversity is essential to provide the genetic reservoir from which future crops will be developed (Govindaraj, Vetriventhan, & Srinivasan, 2014; Tester & Langridge, 2010). Most crop species have undergone just a few domestication events, and while repeated rounds of subsequent selection have optimized their properties, these have significantly reduced the residual genetic diversity present in current populations (Smýkal, Nelson, Berger, & Von Wettberg, 2018). Today's crops thus bear little resemblance to their wild ancestors, and their genetic homogeneity threatens our ability to breed for resilience in the face of novel threats (Dulloo et al., 2017). There is therefore increasing interest in exploring new sources of genetic variation (Castañeda-Álvarez et al., 2016; Smýkal et al., 2018). For example, there may be the potential for significant gains in yield and quality in under-utilized species that have not yet been subject to scientific breeding or genetic analysis, and which might mitigate the pressures on existing

major crops (Castañeda-Álvarez et al., 2016; Pironon et al., 2019; Zhang, Li, & Zhu, 2018) if the sociological barriers to their use can be overcome (Morel, Revoyron, San Cristobal, & Baret, 2020).

There is also potential for increased use of fungi. For example, the combination of genomics, DNA synthesis and biotechnological tools available for fermentable fungal species is opening a new era for the production of enzymes and bioactive compounds, and may also help reduce pressure on wild biodiversity (Cairns, Nai, & Meyer, 2018; Deng, Gao, Liao, & Cai, 2017).

2 | TECHNIQUES FOR PLANT IMPROVEMENT

Since the dawn of plant domestication, humans have selected for plants that are well-adapted to growth in the agricultural environment. More recently, farmers and plant breeders have deliberately bred from individuals with desirable traits, leading to the development of elite lines, whose improvement continues to this day. This can be a lengthy process, requiring an initial cross, followed by several cycles of growth, phenotyping, and selection. If an existing elite line is crossed to a less generally well-adapted variety that nonetheless contains certain beneficial genes, the offspring must be repeatedly backcrossed to the elite parent to remove unwanted genetic material derived from the other parent (Lenaerts et al., 2019). Thus, the time taken to introduce a new rice variety to the field is currently 10 years (Acquaah, 2007), and 6–8 generations of inbreeding are required to achieve genetic stability. For slow growing tree species, the time taken to develop a new variety is considerably longer.

2.1 | Impact of genomics on plant breeding

Genomics, the study of the complete genetic composition of an organism, has impacted plant breeding in various ways (Figure 1). An understanding of the molecular basis of biological processes can enable the reengineering of metabolic pathways, to allow for the production of new bioproducts (e.g. synthesis of omega-3 long chain polyunsaturated fatty acids Napier, Olsen, & Tocher, 2019; Ruiz-Lopez, Haslam, Napier, & Sayanova, 2014). Even without mechanistic understanding, the identification of genetic variants (markers) that are statistically associated with desirable traits (due to their close physical proximity in the genome and hence

FIGURE 1 Utilization of Plant Genetic Resources for Improving the Useful Properties of Crops. Plant Genetic Resources (plant genetic materials of current or potential value) comprise crop landraces—genetically diverse crop varieties that are the product of traditional seed saving systems not modern plant breeding, commonly associated with local adaptation, and traditional agricultural practices in more marginal agricultural environments (Maxted et al., 2020); Crop Wild Relatives (CWR)—wild species that are relatively closely related to a crop and may be crossed with the crop either using conventional or genetic engineering techniques to introduce desirable traits from the wild species to the crop; and underutilized crops. Traditionally, wild plants have been domesticated and improved through casual selection and pedigree breeding. Modern techniques used to characterize breeding lines include genome size association studies (GWAS) and automated phenotyping. Approaches to accelerate breeding cycles include marker assisted breeding—the identification and use of genetic markers, linked to alleles promoting favorable traits, to identify suitable progeny from crosses at a younger age and lower cost than phenotypically screening mature plants; genomic selection—the statistical prediction of quantitative from a genome-wide scan of genetic variants; and genetic modification—increasingly performed using the CRISPR/Cas technology

likelihood of being co-inherited) allows the prediction of phenotype from genotype. This approach, which is referred to as Marker Assisted Selection (MAS), has been used by breeders since the 1990s (Heffner, Sorrells, & Jannink, 2009) to enable rapid and precise screening for traits of interest at reduced cost (Davey et al. 2011), thereby increasing the speed and precision of the breeding process. Tracking the presence of specific genetic variants also allows for gene stacking, that is, the incorporation of multiple genes independently conferring a single trait, such as disease resistance. For example, plant pathogens often evolve the ability to overcome resistance conferred by a single gene following the widespread planting of resistant crops. Stacking multiple resistance genes within the genome increases the durability of the trait (e.g. wheat resistant to rust fungi has been bred using this approach, Ellis, Lagudah, Spielmeier, & Dodds, 2014). Another potential use is the development of more efficient biofuels: research has shown the potential of using gene stacking to incorporate several biosynthetic genes which increase the percentage of easily fermentable biosugars while reducing the lignin content of plants without restricting overall growth (Azhar et al., 2018), although yield in the field remains difficult to predict.

Genomic Selection (GS) utilizes a high-density of markers from across the whole genome to statistically predict polygenic traits such as yield, reducing the reliance on finding significant associations with genes of large effect (Meuwissen, Hayes, & Goddard, 2001; Wang,

Xu, Hu, & Xu, 2018). As with MAS, it is not necessary to understand the molecular mechanisms behind a complex trait to carry out genomic selection, as long as the phenotypic variation is highly heritable, and samples are adequately genotyped and phenotyped. Models are developed using a training population in which the genotype and phenotype for the trait is known for each individual, using the combined effects of all markers to predict the genomic breeding value (i.e. the heritable component of the trait) in individuals outside the training set. Improvements to the trait are obtained by increasing the frequency of favorable alleles in the population or line over many generations. Genomic selection methods have been less widely adopted for plant than animal breeding (Hickey et al., 2017), but nonetheless they are increasingly being used in some major crops (e.g. soya, maize, wheat and cotton) to increase yields and disease resistance, and hence improve crop quality (Crossa et al., 2017; González-Camacho et al., 2018; Michel et al., 2018; Rutkoski et al., 2015), while proof of concept has also been demonstrated for quality traits, such as the baking qualities of bread wheat (Michel et al., 2018). In the staple food crop cassava, in which phenotypic selection alone is inefficient and heritability of desired traits is low, genomic selection has been shown to accurately predict yield traits in multiple trials (de Andrade, Sousa, Oliveira, Resende, & Azevedo, 2019). Nevertheless, the presence of polyploidy and high heterozygosity in many crop genomes is currently limiting the widespread application of genomic selection (Friedmann et al., 2018).

In long-lived species such as forest trees, the potential advantages of genomic selection are perhaps even greater, especially in combination with speed breeding approaches that can considerably shorten the generation time of a crop (Hickey et al., 2019). However, its use has been limited by the prohibitive costs of obtaining the necessary training datasets (Hickey et al., 2017). Recently, methods such as the sequencing of pools of individuals with similar phenotypes (e.g. ash trees (*Fraxinus excelsior*) resistant to ash dieback, Stocks et al., 2019) have been shown to reduce costs and hence may enable the extension of genomic selection to such species.

2.2 | Conventional transgenic approaches

A more radical way to decrease breeding times is through the direct genetic modification (GM) of an individual, enabling the introduction of a desired gene (potentially sourced from an unrelated species) into an elite line without introducing unwanted genetic material. A typical approach is to use a plant pathogen, *Agrobacterium*, to carry the desired genetic material into a plant (Alok, Sharma, Kumar, Verma, & Sood, 2017). A common application of this approach has been to enrich the nutrient content of edible crops. For example, transgenes have been used to increase the uptake or synthesis of vitamin A, iron, and zinc in crops including rice, wheat, maize, and cassava (Kumar, Palve, Joshi, Srivastava, & Rukhsar., 2019); folate in rice; Omega-3 in oil seed rape (canola), and ascorbate in maize (Chen & Lin, 2013). Toxin-encoding genes from the bacterium *Bacillus thuringiensis* (Bt) have also been inserted to generate resistance to insect pests in multiple crop species including cotton, maize, and aubergine (Abbas, 2018; Prodhan et al., 2018); and multiple Bt proteins have been stacked with no new evident risks to non-target insects (Romeis & Meissle, 2020). As of 2016, 185.1 million hectares or about 12% of global cropland (54% in low-income countries) have been planted with GM crops (Pellegrino, Bedini, Nuti, & Ercoli, 2018). Consumption of GM foods is generally considered safe (Nicolia, Manzo, Veronesi, & Rosellini, 2014; Ronald, 2011) with no greater risks than conventional food (Directorate-General for Research and Innovation (European Commission), 2010; National Academies of Sciences Engineering & Medicine, 2016), and GM crops have generally shown increased yields and reduced pesticide usage (Ahmad & Mukhtar, 2017; Klümper & Qaim, 2014).

The merits of transgenic technology, however, are partially overshadowed by its perceived harm to the environment. One issue is the possible transfer of the transgene to crop wild relatives by natural pollination (transgene escape) (Ahmad & Mukhtar, 2017; Arias & Rieseberg, 1994; Gilbert, 2013), or through the intermixing of GM and non-GM seeds via seed sharing between farmers (van Heerwaarden, Ortega Del Vecchio, Alvarez-Buylla, & Bellon, 2012). Long-term monitoring of transgenes to study their impact on local ecology is currently limited, although recent studies highlight how the risks associated with any transgene need to be assessed separately for each GM modified species since the ecological impact is

Box 1 Engineering herbicide resistance in tomato and watermelon by CRISPR/Cas genome editing

A modified version of Cas9, an enzyme involved in bacterial immune responses (Deltcheva et al., 2011), can be used to directly alter genomic DNA to match an RNA template carrying a desirable alteration with high fidelity and efficiency (Komor, Kim, Packer, Zuris, & Liu, 2016). Acetolactate synthase (ALS) is an enzyme involved in plant amino acid biosynthesis and is commonly targeted by herbicides, which inhibit its active site (Lonhienne et al., 2018). Mutated forms of the ALS gene encoding this enzyme confer resistance to herbicides but it was difficult to breed into some crops by conventional means. By using a modified version of Cas9, researchers have been able to introduce single nucleotide changes into the ALS genes of tomato (Shimatani et al., 2017) and watermelon (Tian et al., 2018), conferring heritable herbicide tolerance with no evidence that any off-target modifications have been introduced. The speed and precision of this approach has revolutionary potential for future crop improvement.

likely to be influenced by the biology of the crop, wild species, and transgene (Ellstrand, 2018).

2.3 | Precision genome editing approaches

An alternative to conventional transgenic methods is the use of sequence-specific nucleases to perform targeted manipulation of precise locations within the genome to create desirable genetic variants in situ (Chen, Wang, et al., 2019; Hua et al., 2019). Zinc finger nucleases (ZFNs) and transcription activator-like effector nucleases (TALENs) have been applied to various crops to modify traits such as herbicide tolerance or disease resistance (Zhang, Massel, Godwin, & Gao, 2018), but currently the most efficient, flexible, and cheapest approach is the use of clustered regularly interspaced short palindromic repeats (CRISPR) to guide editing by CRISPR-associated (Cas) enzymes (Zhang, Malzahn, Sretenovic, & Qi, 2019; Zhang, Massel, et al., 2018). CRISPR/Cas has been used to generate a range of modifications within the genome, including knockouts (to disrupt gene function), insertions/replacements (to introduce new alleles or alter gene expression patterns), and base editing (to modify traits controlled by single nucleotide variants or to alter RNA splicing) (Chen, Wang, et al., 2019; Zhang, Massel, et al., 2018). The precision and speed of these approaches has transformational promise for crop improvement (Jaganathan, Ramasamy, Sellamuthu, Jayabalan, & Venkataraman, 2018). They have already been applied to food and other crops to improve a range of different traits, including yield, quality (e.g. nutritional composition, digestibility, shelf-life), disease, insect and herbicide resistance, cold and drought tolerance, and

nitrogen use efficiency (Chen, Wang, et al., 2019; Hu et al., 2015; Shimatani et al., 2017; Zhang, Massel, et al., 2018); a specific example in watermelon and tomato is discussed in Box 1. Moreover, the ability to alter multiple genes simultaneously via multiplex editing and gene stacking (see above) is contributing to efforts to improve complex quantitative traits such as durable disease resistance (Nelson, Wiesner-Hanks, Wissner, & Balint-Kurti, 2018) and yield (Chen, Wang, et al., 2019; Hua et al., 2019).

While initially this technology was mainly used in major crops, it is now being applied to minor crops as well. For example, orthologues of genes known to be involved in tomato domestication and improvement have been modified to enhance productivity traits in groundcherry (*Physalis pruinosa*) (Lemmon et al., 2018). Meanwhile, a vigorous public debate between different countries is occurring about the correct regulatory approach for CRISPR-modified crops. European Union legislation treats single nucleotide edits comparably to the introduction of foreign DNA (Eriksson et al., 2020), resulting in reduced levels of patent filing compared with other parts of the world (Martin-Laffon, Kuntz, & Riccio, 2019).

3 | ADVANCES IN IMPROVING THE USEFUL PROPERTIES OF FUNGI

Fungi are used by humans for their intrinsic properties (e.g. as food, medicines), as chassis for the production of endogenous and exogenous biomolecules, and as transformational agents in processes such as bread, alcohol, and cheese production (Prescott et al., 2018). Fungi with useful traits were initially stochastically selected from wild diversity, as the complex fungal life cycles and sexual incompatibilities were obstacles to deliberate breeding. For example, breeding the widely cultivated edible mushroom, *Agaricus bisporus*, was impossible before the discovery of new strains with compatible breeding types in the late 1970s (Fritzsche, 1983). Since then many hybrids have been bred and are being tested for their ability to make new forms of beer and biofuels (Alexander et al., 2016; Savoie, Foulongne-Oriol, Barroso, & Callac, 2013; Singh, Shwet, & Sharma, 2017).

In the last 15 years sequencing of fungal genomes and the development of bioinformatics tools to predict biosynthetic pathways has improved our understanding of how the production of fungal secondary metabolites is regulated. This has increased our ability to produce fungal bioactive compounds (Nielsen et al., 2017), and driven new approaches for screening fungi for new useful products. For example, molecules that modify chromatin conformation are now commonly used to induce expression of otherwise “silent” biosynthetic pathways leading to the production of previously unknown secondary metabolites (Collemare & Seidl, 2019; Henrikson, Hoover, Joyner, & Cichewicz, 2009; Pfannenstiel & Keller, 2019). Alternatively, the OSMAC (one strain many compounds) framework uses multiple growth conditions to yield new compounds (Romano, Jackson, Patry, & Dobson, 2018). The ecological roles of fungal secondary metabolites in microbial communities are also increasingly used to induce

production of novel compounds (Knowles et al., 2019; Nielsen et al., 2017). For example, bacteria-fungi and fungi-fungi co-cultivation often yields new compounds with important antimicrobial properties, as recently shown for lagopodin B produced by *Coprinopsis cinerea* in the presence of bacteria (Stöckli et al., 2019), and for berkeleylactones produced when two extremophile *Penicillium* species were grown together (Stierle et al., 2017). However, such interactions may be restricted to specific bacterial and fungal species (e.g. Schroeckh et al., 2009), and hence this approach may prove difficult to implement in high-throughput platforms.

4 | INCREASING THE POOL OF GENETIC DIVERSITY TO EXPAND OPPORTUNITIES FOR INCORPORATING USEFUL TRAITS IN SOCIO-ECONOMICALLY IMPORTANT PLANTS AND FUNGI

The approaches discussed above have improved the usefulness of plants and fungi to humans, but often at the price of narrowing their genetic diversity, making them more vulnerable to pests, diseases, and unpredictable climates. This recognition has led to the search for additional sources of genetic diversity that have the potential to enhance productivity, sustainability, and resilience of crops. Such genetically diverse materials may be directly bred into commercial lines or used for information and inspiration when designing custom genetic modifications.

For plants, much work has focused on the identification, conservation, and curation of plant genetic resources (PGR, defined as “genetic material of current and potential value”, CBD, 1992). Of the diversity of PGRs that have been recognized (Maxted, Hunter, & Ortiz Rios, 2020), the ones that contain the greatest wealth of genetic diversity for breeding are the crop landraces and crop wild relatives (CWR). Many CWR already possess potentially useful traits, such as resilience to disease, drought, or salinity (Zhang, Li, et al., 2018). There are two broad conservation strategies, each comprising a range of techniques to conserve plant genetic diversity (and defined by the CBD (2002): (1) in situ conservation of ecosystems and natural habitats and the maintenance and recovery of viable populations of species in their natural surroundings, and, in the case of domesticated or cultivated species, in the surroundings where they have developed their distinctive properties; and (2) ex situ conservation of components of biological diversity outside their natural habitats – especially in seed banks, such as those maintained by CGIAR (Byerlee & Dubin, 2009), the Svalbard Global Seed Vault (Westengen, Jeppson, & Guarino, 2013), and Kew's Millennium Seed Bank for wild plant species (Liu, Breman, Cossu, & Kenney, 2018).

In the long-term, maintaining diversity *in situ* is fundamental to supporting food security (Dulloo, 2019). Conserving landraces and CWRs on-farm or in the wild allows the plants to adapt and evolve in their own niche environments and develop unique properties that make them major providers of genetic materials for use by breeders and farmers. Although CWR diversity is found in numerous

protected areas, CWRs per se are rarely actively conserved (i.e. the populations are not actively managed to maximize the maintenance of genetic diversity) or made available to users. A more systematic, complementary approach to PGR conservation that includes active *in situ*/on-farm conservation has the potential to more than double the genetic diversity available to breeders and farmers for crop improvement (Dulloo, 2011; Maxted et al., 2020).

Initiatives such as “Adapting Agriculture to Climate Change” (Dempewolf et al., 2014) have helped plug gaps in *ex situ* CWR collections, and ensure that seed material is curated and stored appropriately to safeguard its long-term viability. However, it is estimated that 8%–20% of angiosperm species produce desiccation-sensitive seeds that are recalcitrant to “standard” seed banking methods (Wyse & Dickie, 2017), hence alternative approaches such as cryo-preservation (Li & Pritchard, 2009) and pollen storage are being developed. Overall, it is recommended that a combination of *in situ* and *ex situ* techniques are applied to each species to provide backup if one method fails (Dulloo et al., 2017).

CWRs and landraces often lack the necessary characterization and evaluation (C&E) data needed for their systematic utilization in breeding programs (Dempewolf et al., 2017; FAO, 2017). Nevertheless, predictive characterization approaches that combine geospatial analyses together with environmental and agro-ecological data can support the selection of candidate accessions that are suitable for investigating a specific trait from uncharacterized germplasm (Thormann et al., 2016). They build on the hypothesis that different environments exert divergent selective pressures on plant populations, and thus populations growing in a specific environment will possess a suite of adaptive traits shaped by selection pressures unique to these environments. The potential for a trait to be present is enhanced by (1) matching of biotic and abiotic characteristics associated with a collection site; (2) ecogeographical information associated with a collection site; and (3) previously records of trait occurrence associated with a set of locations different from those where the germplasm being examined has been collected or observed. In each case a predictor is used to build a hypothesis that germplasm from a particular location will be genetically differentiated. One of the first systematic applications of this approach, the Focused Identification of Germplasm Strategy (FIGS) (Mackay & Street, 2004; Street et al., 2008), applied the biotic and abiotic matching techniques mainly to major crops. Building on this, more recent studies using ecogeographical information or previously recorded C&E data have been developed and tested for their applicability to CWR (Thormann, 2012), exploring the so-called ecogeographical filtering and calibration methods (Thormann et al., 2014; Thormann et al., 2016). Although predictive characterization does not replace actual field trials, it considerably reduces the size of the trial required by reducing the set of candidate accessions which need to be screened before finding novel alleles for target traits; it has been used successfully in several species including barley (Endresen, 2010) and white clover (García Sánchez, Parra-Quijano, Greene, & Iriondo, 2019).

5 | FUTURE DEVELOPMENTS

Many of the technologies discussed above are still relatively new but have the potential for further development. For example, advances in DNA synthesis and heterologous expression systems (Skellam, 2019) are providing new opportunities to explore fungal biodiversity for novel bioactive compounds and use fungi to produce them. The number of known fungal pathways remains limited with only 277 biosynthetic pathways characterized compared to 1,611 bacterial ones (Kautsar et al., 2019). There is a clear need to further characterize fungal biosynthetic genes and link them to the fungal chemical landscape. In particular, bioinformatics tools dedicated to fungal genomes are needed to efficiently and accurately mine genomes.

Large-scale genomic studies are also needed to prioritize functional studies and avoid studying already characterized biosynthetic pathways (Bushley & Turgeon, 2010; Chooi & Tang, 2012; Navarro-Muñoz & Collemare, 2020). With increased numbers of characterized pathways, we may be able to produce new-to-nature natural products, such as biosynthetic enzymes engineered to perform chemical reactions that are difficult to obtain synthetically due to their specificity (Fürtges, Obermaier, Thiele, Foegen, & Müller, 2019), or produce higher yields of potentially useful compounds (Rebets, Brötz, Tokovenko, & Luzhetskyy, 2014). For example, the combination of biosynthetic genes from the autinoid pathway in *Aspergillus nidulans* and *A. calidoustus* (Valiante et al., 2017) has redirected the pathway toward the production of the insecticide calidodehydroaustin in the fermentable *A. nidulans* strain (Mattern, Valiante, Horn, Petzke, & Brakhage, 2017). Chimeric enzymes and combinatorial expression of biosynthetic genes can also result in novel derivatives of known compounds as shown for fungal macrolide lactones with potential anti-tumor, anti-malarial, and anti-bacterial activities (Xu, Jiang, Zhang, Ma, & Guo, 2014a; Xu, Zhou, et al., 2014) and fungal cyclodepsipeptides with novel antiparasitic activity to treat, for example, the potentially fatal Chagas disease and Leishmaniasis (Steiniger et al., 2017). Indeed, combining genes from different pathways is a very promising approach to increase the diversity of chemicals produced by fungi (Frandsen et al., 2018; Li et al., 2018). Yet although scalable platforms for heterologous expression in fungal strains are becoming available (Harvey et al., 2018), optimization is needed to consistently reach high production levels. This will require not only improvement of the primary metabolism as already performed but also better coordination of the expression of biosynthetic genes and improved metabolic fluxes through better compartmentalization of biosynthetic steps.

While the use of genome editing tools such as the CRISPR/Cas systems have great promise for improving traits in plants and fungi, there are still challenges arising, for example, from the low frequency of successful gene editing in somatic cells and the precision with which the desired modifications in the DNA sequences are achieved. Nevertheless, advances are continually being made, improving precision and efficiency (Bharat, Li, Li, Yan, & Xia, 2019; Hu et al., 2015; Hua et al., 2019; Kang et al., 2018; Shan & Voytas, 2018; Shimatani et al., 2017). Recent developments in the

genome editing repertoire include (1) the development of novel RNA editing systems (Anzalone et al., 2019; Bharat et al., 2019) (although the application of these in plants has yet to be realized); (2) the genetic engineering of the Cas9 enzyme to extend the range of target sites that can be edited (Niu et al., 2020); and (3) novel approaches that can achieve spatial (e.g. cell-, tissue- or organ-specific) and/or temporally localized modified genes by including tissue- or cell-specific promoters (e.g. CRISPR/TSKO (Tissue Specific Knock Out), Decaestecker et al., 2019; Ali, Mahfouz, & Mansoor, 2020). Examples of potential applications being pursued include the development of more efficient biofuel crops. To achieve this the aim is to restrict the expression of genes involved in lignin production to xylem vessels where it is essential, while reducing lignin content in fibre cells (Liang et al., 2019) where it can decrease the efficiency of converting plant mass into energy. The recent identification of unique genomic characteristics of the way that CRISPR/Cas9 operates in filamentous fungi (Yamato et al., 2019), which are widely used in the bioprocessing, food, and fermentation industries, is likely to facilitate more flexible genome editing in these organisms as well.

In addition to breeding techniques that focus directly on genetic material, other approaches currently in development include selection for stable epigenetic modifications (Gallusci et al., 2017), utilizing the microbiome of plants to increase their resilience (Carrión et al., 2019), and the production of hybrids at commercial scale for self-pollinating species (such as wheat) through the genetic modification of genes controlling fertility (Gupta et al., 2019).

There is the further potential to combine genome editing techniques with synthetic biology approaches to introduce traits that are entirely novel to a given species. For example, nitrogen-fixing capabilities could be extended to new plant species by using CRISPR/Cas systems to insert synthetic DNA sequences (genes or regulatory elements) into their genomes (Chen, Wang, et al., 2019), reducing the need for artificially fixed nitrogen (Wurtzel et al., 2019), while the efficiency of the photosynthetic cycle could be increased in common cereal crops by changing the pathway for carbon fixation (Ermakova, Danila, Furbank, & von Caemmerer, 2020). However, there are broad biological constraints upon these processes beyond the enzymatic repertoire, and these goals are unlikely to be realized in the near future. The use of genome editing for the *de novo* domestication of wild plants as potential novel crops has also been highlighted, and species that might be good candidates for such an approach have been proposed (Fernie & Yan, 2019).

A recent report from the World Resources Institute concluded that “the case for using [genetic engineering] is compelling when the full range of potential gains and costs is taken into consideration” (Searchinger et al., 2019). Nonetheless, public perception of GM crops remains poor in many countries, with limited scientific understanding amongst many of the public and the perception that GM crops are “unnatural” and therefore unsafe (Babar et al., 2020; McFadden & Smyth, 2019; McPhetres, Rutjens, Weinstein, & Brisson, 2019). Interestingly, conventional breeding in sweet potato

has selected for genes introduced to the species by *Agrobacterium* in the wild (Kyndt et al., 2015), similarly to the way GM is performed in the laboratory, and overall, the evidence clearly suggests that the risk to the environment of a new variety should be considered primarily in light of its phenotype and not in the methodological approach used to produce it (National Academies of Sciences Engineering Medicine, 2016). However, in some jurisdictions, the regulatory environment does not reflect the scientific consensus. For example, European Community law is heavily process-focused and is much more restrictive of the use of genetic modification than of untargeted mutagenesis (Anzalone et al., 2019; Callaway, 2018). An evidence-based regulatory approach is essential if the potential benefits of these technologies are to be realized.

Even with the use of genomic approaches, phenotyping is still necessary when exploring biological mechanisms, identifying marker loci, and confirming that the desired phenotype is achieved at the end of the process. Recent advances in automated phenotyping (which enable rapid and accurate screening of large numbers of plants) include remote sensing (at various scales), and the development of automated greenhouses and large growth chambers with sophisticated climate control (Zhao et al., 2019). A common characteristic of these novel approaches is that they are extremely data-generative, leading to a growing interest in machine-learning techniques to assess and interpret their outputs (Mochida et al., 2018; Taghavi Namin, Esmaeilzadeh, Najafi, Brown, & Borevitz, 2018; Ziamtsov & Navlakha, 2019). One example is the phenotyping of root traits (e.g. quantifying root growth), which have historically been difficult to observe under realistic conditions (Chen, Palta, Wu, & Siddique, 2019). Until recently this had been achieved by “shovelomics”, i.e. digging root systems out of the soil and visually assessing them (Trachsel, Kaeppler, Brown, & Lynch, 2011). The novel methods of phenotyping plant roots now being developed are likely to accelerate the improvement of root traits and their inclusion in plant breeding programmes (Tracy et al., 2020).

We can also expect a continued fall in the cost of genome sequencing, leading to the increased availability of high-quality reference genomes (e.g. of currently utilized plants and fungi, and their relatives), and large scale low coverage sequencing of, for example, progeny in breeding programmes, cultivars, landraces, CWRs, and wild populations. In seed and fungal biobanks, it is likely that an increasing proportion of all material will be sequenced, establishing the relatedness between individuals (Singh et al., 2019) and the completeness of collections (Milner et al., 2019). This will enable the most appropriate material to be selected for novel phenotypic screening programmes and breeding schemes. DivSeek (<https://divseekintl.org/>), a global initiative bringing together most of the world's largest seed banks, aims to develop standards for the generation and curation of genotypic and phenotypic information and provide the link between plant breeders and public germplasm collections. The obstacles to delivering this vision are as much sociological as they are technical, including the linkage of access to genetic material (and derived information) to benefit sharing, and are being discussed in the context of the Convention on Biological Diversity (CBD), amongst

other forums (Williams et al., 2020). The failure to deliver expected direct economic benefits from the use of biodiversity to date may be due to defects in the model explicit in the CBD (whereby biodiversity conservation is effectively expected to pay for itself) (Laird et al., 2020) as well as in its implementation. Nonetheless, if these difficulties can be overcome, there is great potential for further utilizing the global genetic diversity to advance the common good.

ACKNOWLEDGMENTS

The authors and trustees of the Royal Botanic Gardens, Kew and the Kew Foundation thank the Sfumato Foundation for generously funding the State of the World's Plants and Fungi project. The authors thank Jeff Eden for his assistance with Figure 1.

AUTHOR CONTRIBUTIONS

P.J.K. and I.J.L. conceived and edited the manuscript. All authors contributed to writing and reviewing the manuscript.

ORCID

Paul J. Kersey <https://orcid.org/0000-0002-7054-800X>

REFERENCES

- Abbas, M. S. T. (2018). Genetically engineered (modified) crops (*Bacillus thuringiensis* crops) and the world controversy on their safety. *Egyptian Journal of Biological Pest Control*, 28(1), 52.
- Acquaah, G. (2007). *Breeding self-pollinated species* (pp. 281–312). MA, USA: Principals of Plant Genetic Breeding. Malden.
- Ahmad, N., & Mukhtar, Z. (2017). Genetic manipulations in crops: Challenges and opportunities. *Genomics*, 109(5), 494–505.
- Alexander, W. G., Peris, D., Pfannenstiel, B. T., Opulente, D. A., Kuang, M., & Hittinger, C. T. (2016). Efficient engineering of marker-free synthetic allotetraploids of *Saccharomyces*. *Fungal Genetics and Biology*, 89, 10–17.
- Ali, Z., Mahfouz, M. M., & Mansoor, S. (2020). CRISPR-TSKO: A tool for tissue-specific genome editing in plants. *Trends in Plant Science*, 25(2), 123–126.
- Alok, A., Sharma, S., Kumar, J., Verma, S., & Sood, H. (2017). Engineering in plant genome using *Agrobacterium*: Progress and future. In V. Kalia & A. Saini (Eds.), *Metabolic engineering for bioactive compounds* (pp. 91–111). Singapore: Springer.
- Andrade, L. R. B. D., Sousa, M. B. E., Oliveira, E. J., Resende, M. D. V. D., & Azevedo, C. F. (2019). Cassava yield traits predicted by genomic selection methods. *PLoS One*, 14(11), e0224920. <https://doi.org/10.1371/journal.pone.0224920>
- Anzalone, A. V., Randolph, P. B., Davis, J. R., Sousa, A. A., Koblan, L. W., Levy, J. M., ... Raguram, A. (2019). Search-and-replace genome editing without double-strand breaks or donor DNA. *Nature*, 576(7785), 149–157.
- Arias, D. M., & Rieseberg, L. H. (1994). Gene flow between cultivated and wild sunflowers. *Theoretical and Applied Genetics*, 89(6), 655–660.
- Aznar, A., Chalvin, C., Shih, P. M., Maimann, M., Ebert, B., Birdseye, D. S., ... Scheller, H. V. (2018). Gene stacking of multiple traits for high yield of fermentable sugars in plant biomass. *Biotechnology for Biofuels*, 11(1), 2.
- Babar, U., Nawaz, M. A., Arshad, U., Azhar, M. T., Atif, R. M., Golokhvast, K. S., ... Rana, I. A. (2020). Transgenic crops for the agricultural improvement in Pakistan: A perspective of environmental stresses and the current status of genetically modified crops. *GM Crops & Food*, 11(1), 1–29.
- Bharat, S. S., Li, S., Li, J., Yan, L., & Xia, L. (2019). Base editing in plants: Current status and challenges. *The Crop Journal*, 8(3), 384–395. <https://doi.org/10.1016/j.cj.2019.10.002>
- Bushley, K. E., & Turgeon, B. G. (2010). Phylogenomics reveals subfamilies of fungal nonribosomal peptide synthetases and their evolutionary relationships. *BMC Evolutionary Biology*, 10(1), 26.
- Byerlee, D., & Dubin, H. J. (2009). Crop improvement in the CGIAR as a global success story of open access and international collaboration. *International Journal of the Commons*, 4, 452–480.
- Cairns, T. C., Nai, C., & Meyer, V. (2018). How a fungus shapes biotechnology: 100 years of *Aspergillus niger* research. *Fungal Biology and Biotechnology*, 5(1), 13.
- Callaway, E. (2018). EU law deals blow to CRISPR crops. *Nature*, 560, 16.
- Carrión, V. J., Perez-Jaramillo, J., Cordovez, V., Tracanna, V., de Hollander, M., Ruiz-Buck, D., ... Elsayed, S. S. (2019). Pathogen-induced activation of disease-suppressive functions in the endophytic root microbiome. *Science*, 366(6465), 606–612.
- Castañeda-Álvarez, N. P., Khoury, C. K., Achicanoy, H. A., Bernau, V., Dempewolf, H., Eastwood, R. J., ... Maxted, N. (2016). Global conservation priorities for crop wild relatives. *Nature Plants*, 2(4), 16022.
- CBD (1992). *Convention on Biological Diversity*, Montreal, Quebec, Canada: Convention on Biological Diversity.
- Chen, H., & Lin, Y. (2013). Promise and issues of genetically modified crops. *Current Opinion in Plant Biology*, 16(2), 255–260.
- Chen, K., Wang, Y., Zhang, R., Zhang, H., & Gao, C. (2019). CRISPR/Cas genome editing and precision plant breeding in agriculture. *Annual Review of Plant Biology*, 70(1), 667–697.
- Chen, Y., Palta, J. A., Wu, P., & Siddique, K. H. M. (2019). Crop root systems and rhizosphere interactions. *Plant and Soil*, 439(1), 1–5. <https://doi.org/10.1007/s11104-019-04154-2>
- Chooi, Y.-H., & Tang, Y. (2012). Navigating the fungal polyketide chemical space: From genes to molecules. *The Journal of Organic Chemistry*, 77(22), 9933–9953.
- Collemare, J., & Seidl, M. F. (2019). Chromatin-dependent regulation of secondary metabolite biosynthesis in fungi: Is the picture complete? *FEMS Microbiology Reviews*, 43(6), 591–607. <https://doi.org/10.1093/femsre/fuz018>
- Crossa, J., Pérez-Rodríguez, P., Cuevas, J., Montesinos-López, O., Jarquín, D., de los Campos, G., ... Varshney, R. K. (2017). Genomic selection in plant breeding: Methods, models, and perspectives. *Trends in Plant Science*, 22(11), 961–975. <https://doi.org/10.1016/j.tplants.2017.08.011>
- Davey J. W., Hohenlohe P. A., Etter P. D., Boone J. Q., Catchen J. M., Blaxter M. L. (2011). Genome-wide genetic marker discovery and genotyping using next-generation sequencing. *Nature Reviews Genetics*, 12 (7), 499–510. <https://doi.org/10.1038/nrg3012>
- Decaestecker, W., Buono, R. A., Pfeiffer, M. L., Vangheluwe, N., Jourquin, J., Karimi, M., ... Jacobs, T. B. (2019). CRISPR-TSKO: A technique for efficient mutagenesis in specific cell types, tissues, or organs in arabidopsis. *The Plant Cell*, 31(12), 2868–2887. <https://doi.org/10.1105/tpc.19.00454>
- Deltcheva, E., Chylinski, K., Sharma, C. M., Gonzales, K., Chao, Y., Pirzada, Z. A., ... Charpentier, E. (2011). CRISPR RNA maturation by trans-encoded small RNA and host factor RNase III. *Nature*, 471(7340), 602–607. <https://doi.org/10.1038/nature09886>
- Dempewolf, H., Baute, G., Anderson, J., Kilian, B., Smith, C., & Guarino, L. (2017). Past and future use of wild relatives in crop breeding. *Crop Science*, 57(3), 1070–1082. <https://doi.org/10.2135/crops.c2016.10.0885>
- Dempewolf, H., Eastwood, R. J., Guarino, L., Khoury, C. K., Müller, J. V., & Toll, J. (2014). Adapting agriculture to climate change: A global initiative to collect, conserve, and use crop wild relatives. *Agroecology and Sustainable Food Systems*, 38(4), 369–377. <https://doi.org/10.1080/21683565.2013.870629>

- Deng, H., Gao, R., Liao, X., & Cai, Y. (2017). CRISPR system in filamentous fungi: Current achievements and future directions. *Gene*, 627, 212–221. <https://doi.org/10.1016/j.gene.2017.06.019>
- Directorate-General for Research and Innovation (European Commission) (2010). A decade of EU-funded GMO research (2001–2010). Luxembourg: Publications Office of the European Union. 10.2777/97784
- Dulloo, M. E. (2011). Complementary conservation actions. In D. Hunter & V. H. Heywood (Eds.), *Crop wild relatives. A manual of in situ conservation* (pp. 275–294). Earthscan, London, Washington DC.
- Dulloo, M. E. (2019). Maintaining diversity of plant genetic resources as a basis for food security. In P. Ferranti, E. M. Berry, & J. R. Anderson (Eds.), *Encyclopedia of food security and sustainability* (vol. 3, pp. 54–63). Amsterdam, Netherlands: Elsevier.
- Dulloo, M. E., Rege, J. E. O., Ramirez, M., Drucker, A. G., Padulosi, S., Maxted, N., ... Gaisberger, H. (2017). Conserving agricultural biodiversity for use in sustainable food systems. In *Mainstreaming agrobiodiversity in sustainable food systems: Scientific foundations for an Agrobiodiversity* (pp. 103–139). Rome, Italy: Bioversity International.
- Ellis, J. G., Lagudah, E. S., Spielmeyer, W., & Dodds, P. N. (2014). The past, present and future of breeding rust resistant wheat. *Frontiers in Plant Science*, 5, 641. <https://doi.org/10.3389/fpls.2014.00641>
- Ellstrand, N. C. (2018). “Born to run”? not necessarily: Species and trait bias in persistent free-living transgenic plants. *Frontiers in Bioengineering and Biotechnology*, 6, 88. <https://doi.org/10.3389/fbioe.2018.00088>
- Endresen, D. T. F. (2010). Predictive association between trait data and ecogeographic data for Nordic barley landraces. *Crop Science*, 50(6), 2418–2430. <https://doi.org/10.2135/cropsci2010.03.0174>
- Eriksson, D., Custers, R., Edvardsson Björnberg, K., Hansson, S. O., Purnhagen, K., Qaim, M., ... Visser, R. G. F. (2020). Options to reform the European Union legislation on GMOs: Scope and definitions. *Trends in Biotechnology*, 38(3), 231–234. <https://doi.org/10.1016/j.tibtech.2019.12.002>
- Ermakova, M., Danila, F. R., Furbank, R. T., & von Caemmerer, S. (2020). On the road to C4 rice: Advances and perspectives. *The Plant Journal*, 101(4), 940–950.
- FAO (2017). *Voluntary Guidelines for the Conservation and Sustainable Use of Farmers' Varieties/Landraces*. Rome: Italy.
- FAO, Ifad, UNICEF, WFP, WHO., (2017). *The state of food security and nutrition in the world 2017*. FAO, Rome: Building resilience for peace and food security. <http://www.fao.org/3/a-i7695e.pdf>. (accessed 1st June 2020).
- Fernie, A. R., & Yan, J. (2019). *De novo* domestication: An alternative route toward new crops for the future. *Molecular Plant*, 12(5), 615–631. <https://doi.org/10.1016/j.molp.2019.03.016>
- Frandsen, R. J. N., Khorsand-Jamal, P., Kongstad, K. T., Nafisi, M., Kannangara, R. M., Staerk, D., ... Mortensen, U. H. (2018). Heterologous production of the widely used natural food colorant carminic acid in *Aspergillus nidulans*. *Scientific Reports*, 8(1), 12853. <https://doi.org/10.1038/s41598-018-30816-9>
- Friedmann, M., Asfaw, A., Anglin, N., Becerra Lopez-Lavalle, L., Bhattacharjee, R., Brown, A., ... Lindqvist-Kreuzer, H. (2018). Genomics-assisted breeding in the CGIAR research program on roots, tubers and bananas (RTB). *Agriculture*, 8, 89.
- Fritzsche, G. (1983). Breeding *Agaricus bisporus* at the mushroom experimental station. *Mushroom Journal*, 122(49–53), 49–53.
- Fürtges, L., Obermaier, S., Thiele, W., Foegen, S., & Müller, M. (2019). Diversity in fungal intermolecular phenol coupling of polyketides: Regioselective laccase-based systems. *ChemBioChem*, 20(15), 1928–1932. <https://doi.org/10.1002/cbic.201900041>
- Gallusci, P., Dai, Z., Génard, M., Gauffretau, A., Leblanc-Fournier, N., Richard-Molard, C., ... Brunel-Muguet, S. (2017). Epigenetics for plant improvement: Current knowledge and modeling avenues. *Trends in Plant Science*, 22(7), 610–623. <https://doi.org/10.1016/j.tplants.2017.04.009>
- García Sánchez, R. M., Parra-Quijano, M., Greene, S., & Iriondo, J. M. (2019). Predictive characterisation identifies global sources of acyanogenic germplasm of a key forage species. *Crop and Pasture Science*, 70(6), 546–554. <https://doi.org/10.1071/CP18346>
- Gilbert, N. (2013). Case studies: A hard look at GM crops. *Nature Biotechnol*, 497, 24–26. <https://doi.org/10.1038/497024a>
- González-Camacho, J. M., Ornella, L., Pérez-Rodríguez, P., Gianola, D., Dreisigacker, S., & Crossa, J. (2018). Applications of machine learning methods to genomic selection in breeding wheat for rust resistance. *The Plant Genome*, 11(2), 170104. <https://doi.org/10.3835/plantgenome2017.11.0104>
- Govindaraj, M., Vetriventhan, M., & Srinivasan, M. (2014). Importance of genetic diversity assessment in crop plants and its recent advances: An overview of its analytical perspectives. *Genetics Research International* 2015: Article ID 431487.
- Gupta, P. K., Balyan, H. S., Gahlaut, V., Saripalli, G., Pal, B., Basnet, B. R., & Joshi, A. K. (2019). Hybrid wheat: Past, present and future. *Theoretical and Applied Genetics*, 132(9), 2463–2483. <https://doi.org/10.1007/s00122-019-03397-y>
- Harvey, C. J. B., Tang, M., Schlecht, U., Horecka, J., Fischer, C. R., Lin, H.-C., ... Miranda, M. (2018). HEX: A heterologous expression platform for the discovery of fungal natural products. *Science Advances*, 4(4), eaar5459.
- Heffner, E. L., Sorrells, M. E., & Jannink, J.-L. (2009). Genomic selection for crop improvement. *Crop Science*, 49(1), 1–12. <https://doi.org/10.2135/cropsci2008.08.0512>
- Henrikson, J. C., Hoover, A. R., Joyner, P. M., & Cichewicz, R. H. (2009). A chemical epigenetics approach for engineering the in situ biosynthesis of a cryptic natural product from *Aspergillus niger*. *Organic & Biomolecular Chemistry*, 7(3), 435–438. <https://doi.org/10.1039/B819208A>
- Hickey, J. M., Chiurugwi, T., Mackay, I., Powell, W., Hickey, J. M., Chiurugwi, T., ... Kilian, A. (2017). Genomic prediction unifies animal and plant breeding programs to form platforms for biological discovery. *Nature Genetics*, 49(9), 1297–1303. <https://doi.org/10.1038/ng.3920>
- Hickey, L. T., Hafeez, A., Robinson, H., Jackson, S. A., Leal-Bertioli, S. C. M., Tester, M., ... Wulff, B. B. H. (2019). Breeding crops to feed 10 billion. *Nature Biotechnology*, 37(7), 744–754. <https://doi.org/10.1038/s41587-019-0152-9>
- Hu, B., Wang, W., Ou, S., Tang, J., Li, H., Che, R., ... Chu, C. (2015). Variation in NRT1.1B contributes to nitrate-use divergence between rice subspecies. *Nature Genetics*, 47(7), 834–838. <https://doi.org/10.1038/ng.3337>
- Hua, K., Zhang, J., Botella, J. R., Ma, C., Kong, F., Liu, B., & Zhu, J.-K. (2019). Perspectives on the application of genome-editing technologies in crop breeding. *Molecular Plant*, 12(8), 1047–1059. <https://doi.org/10.1016/j.molp.2019.06.009>
- Jaganathan, D., Ramasamy, K., Sellamuthu, G., Jayabalan, S., & Venkataraman, G. (2018). CRISPR for crop improvement: An update review. *Frontiers in Plant Science*, 9(985). <https://doi.org/10.3389/fpls.2018.00985>
- Jorasch, P. (2019). The global need for plant breeding innovation. *Transgenic Research*, 28(2), 81–86. <https://doi.org/10.1007/s11224-019-00138-1>
- Kang, B.-C., Yun, J.-Y., Kim, S.-T., Shin, Y., Ryu, J., Choi, M., ... Kim, J.-S. (2018). Precision genome engineering through adenine base editing in plants. *Nature Plants*, 4(7), 427–431. <https://doi.org/10.1038/s41477-018-0178-x>
- Kautsar, S. A., Blin, K., Shaw, S., Navarro-Muñoz, J. C., & Terlouw, B. R. ... Medema, M. H. (2019). MIBiG 2.0: a repository for biosynthetic gene clusters of known function. *Nucleic Acids Research* 48(D1), D454–D458.

- Klümper, W., & Qaim, M. (2014). A meta-analysis of the impacts of genetically modified crops. *PLoS One*, 9(11), e111629. <https://doi.org/10.1371/journal.pone.0111629>
- Knowles, S. L., Raja, H. A., Wright, A. J., Lee, A. M. L., Caesar, L. K., Cech, N. B., ... Oberlies, N. H. (2019). Mapping the fungal battlefield: Using *in situ* chemistry and deletion mutants to monitor interspecific chemical interactions between fungi. *Frontiers in Microbiology*, 10, 285. <https://doi.org/10.3389/fmicb.2019.00285>
- Komor, A. C., Kim, Y. B., Packer, M. S., Zuris, J. A., & Liu, D. R. (2016). Programmable editing of a target base in genomic DNA without double-stranded DNA cleavage. *Nature*, 533(7603), 420–424. <https://doi.org/10.1038/nature17946>
- Kumar, S., Palve, A., Joshi, C., & Srivastava, R. K. (2019). Crop biofortification for iron (Fe), zinc (Zn) and vitamin A with transgenic approaches. *Heliyon*, 5(6), e01914.
- Kyndt, T., Quispe, D., Zhai, H., Jarret, R., Ghislain, M., Liu, Q., ... Kreuze, J. F. (2015). The genome of cultivated sweet potato contains *Agrobacterium* T-DNAs with expressed genes: An example of a naturally transgenic food crop. *Proceedings of the National Academy of Sciences*, 112(18), 5844–5849.
- Laird, S., Wynberg, R., Rourke, M., Humphries, F., Muller, M. R., & Lawson, C. (2020). Rethink the expansion of access and benefit sharing. *Science*, 367(6483), 1200–1202. <https://doi.org/10.1126/science.aba9609>
- Lemmon, Z. H., Reem, N. T., Dalrymple, J., Soyk, S., Swartwood, K. E., Rodriguez-Leal, D., ... Lippman, Z. B. (2018). Rapid improvement of domestication traits in an orphan crop by genome editing. *Nature Plants*, 4(10), 766–770. <https://doi.org/10.1038/s41477-018-0259-x>
- Lenaerts, B., Collard, B. C. Y., & Demont, M. (2019). Review: Improving global food security through accelerated plant breeding. *Plant Science*, 287, 110207. <https://doi.org/10.1016/j.plantsci.2019.110207>
- Li, D.-Z., & Pritchard, H. W. (2009). The science and economics of *ex situ* plant conservation. *Trends in Plant Science*, 14(11), 614–621. <https://doi.org/10.1016/j.tplants.2009.09.005>
- Li, Y., Li, S., Thodey, K., Trenchard, I., Cravens, A., & Smolke, C. D. (2018). Complete biosynthesis of noscapine and halogenated alkaloids in yeast. *Proceedings of the National Academy of Sciences*, 115(17), E3922–E3931. <https://doi.org/10.1073/pnas.1721469115>
- Liang, Y., Eudes, A., Yogiswara, S., Jing, B., Benites, V. T., Yamanaka, R., ... Loqué, D. (2019). A screening method to identify efficient sgRNAs in *Arabidopsis*, used in conjunction with cell-specific lignin reduction. *Biotechnology for Biofuels*, 12(1), 130. <https://doi.org/10.1186/s13068-019-1467-y>
- Liu, U., Breman, E., Cossu, T. A., & Kenney, S. (2018). The conservation value of germplasm stored at the Millennium Seed Bank, Royal Botanic Gardens, Kew, UK. *Biodiversity and Conservation*, 27(6), 1347–1386. <https://doi.org/10.1007/s10531-018-1497-y>
- Lonhienne, T., Garcia, M. D., Pierens, G., Mobli, M., Nouwens, A., & Guddat, L. W. (2018). Structural insights into the mechanism of inhibition of AHAS by herbicides. *Proceedings of the National Academy of Sciences*, 115(9), E1945–E1954. <https://doi.org/10.1073/pnas.1714392115>
- Mackay, M., Street, K., ... (2004). Focused identification of germplasm strategy – FIGS. In C. K. Black, J. F. Panozzo, & G. J. Rebetzke (Eds). *Cereals (2004). Proceedings of the 54th Australian Cereal Chemistry Conference and the 11th Wheat Breeders' Assembly* (pp. 138–141). Melbourne, Vic., Australia: Cereal Chemistry Division, Royal Australian Chemical Institute.
- Martin-Laffon, J., Kuntz, M., & Ricroch, A. E. (2019). Worldwide CRISPR patent landscape shows strong geographical biases. *Nature Biotechnology*, 37(6), 613–620. <https://doi.org/10.1038/s41587-019-0138-7>
- Mattern, D. J., Valiante, V., Horn, F., Petzke, L., & Brakhage, A. A. (2017). Rewiring of the austinoid biosynthetic pathway in filamentous fungi. *ACS Chemical Biology*, 12(12), 2927–2933. <https://doi.org/10.1021/acscchembio.7b00814>
- Maxted, N., Hunter, D., & Ortiz Rios, R. O. (2020). *Plant genetic conservation*. Cambridge: Cambridge University Press.
- McFadden, B. R., & Smyth, S. J. (2019). Perceptions of genetically engineered technology in developed areas. *Trends in Biotechnology*, 37(5), 447–451. <https://doi.org/10.1016/j.tibtech.2018.10.006>
- McPhetres, J., Rutjens, B. T., Weinstein, N., & Brisson, J. A. (2019). Modifying attitudes about modified foods: Increased knowledge leads to more positive attitudes. *Journal of Environmental Psychology*, 64, 21–29. <https://doi.org/10.1016/j.jenvp.2019.04.012>
- Meuwissen, T. H. E., Hayes, B. J., & Goddard, M. E. (2001). Prediction of total genetic value using genome-wide dense marker maps. *Genetics*, 157(4), 1819–1829.
- Meyer, R. S., & Purugganan, M. D. (2013). Evolution of crop species: Genetics of domestication and diversification. *Nature Reviews Genetics*, 14(12), 840–852. <https://doi.org/10.1038/nrg3605>
- Michel, S., Kummer, C., Gallee, M., Hellinger, J., Ametz, C., Akgöl, B., ... Buerstmayr, H. (2018). Improving the baking quality of bread wheat by genomic selection in early generations. *Theoretical and Applied Genetics*, 131(2), 477–493. <https://doi.org/10.1007/s00122-017-2998-x>
- Milner, S. G., Jost, M., Taketa, S., Mazón, E. R., Himmelbach, A., Oppermann, M., ... Stein, N. (2019). Genebank genomics highlights the diversity of a global barley collection. *Nature Genetics*, 51(2), 319–326. <https://doi.org/10.1038/s41588-018-0266-x>
- Mochida, K., Koda, S., Inoue, K., Hirayama, T., Tanaka, S., Nishii, R., & Melgani, F. (2018). Computer vision-based phenotyping for improvement of plant productivity: A machine learning perspective. *GigaScience*, 8(1), g153. <https://doi.org/10.1093/gigascience/giy153>
- Morel, K., Revoyron, E., San Cristobal, M., & Baret, P. V. (2020). Innovating within or outside dominant food systems? Different challenges for contrasting crop diversification strategies in Europe. *PLoS One*, 15(3), e0229910. <https://doi.org/10.1371/journal.pone.0229910>
- Napier, J. A., Olsen, R.-E., & Tocher, D. R. (2019). Update on GM canola crops as novel sources of omega-3 fish oils. *Plant Biotechnology Journal*, 17(4), 703–705.
- National Academies of Sciences Engineering and Medicine (2016). *Genetically engineered crops: Experiences and prospects*. Washington, DC: The National Academies Press. <https://doi.org/10.17226/23395> (accessed 1st June 2020).
- National Academies of Sciences Engineering Medicine (2016). *Genetically engineered crops: Experiences and prospects* (pp. 29–46). Washington, DC: The National Academies Press.
- Navarro-Muñoz, J. C., & Collemare, J. (2020). Evolutionary histories of Type III polyketide synthases in fungi. *Frontiers in Microbiology*, 10, 3018. <https://doi.org/10.3389/fmicb.2019.03018>
- Nelson, R., Wiesner-Hanks, T., Wissner, R., & Balint-Kurti, P. (2018). Navigating complexity to breed disease-resistant crops. *Nature Reviews Genetics*, 19(1), 21–33. <https://doi.org/10.1038/nrg.2017.82>
- Nicolia, A., Manzo, A., Veronesi, F., & Rosellini, D. (2014). An overview of the last 10 years of genetically engineered crop safety research. *Critical Reviews in Biotechnology*, 34(1), 77–88. <https://doi.org/10.3109/07388551.2013.823595>
- Nielsen, J. C., Grijseels, S., Prigent, S., Ji, B., Dainat, J., Nielsen, K. F., ... Nielsen, J. (2017). Global analysis of biosynthetic gene clusters reveals vast potential of secondary metabolite production in *Penicillium* species. *Nature Microbiology*, 2(6), 17044. <https://doi.org/10.1038/nmicrobiol.2017.44>
- Niu, Q., Wu, S., Li, Y., Yang, X., Liu, P., Xu, Y., & Lang, Z. (2020). Expanding the scope of CRISPR/Cas9-mediated genome editing in plants using an xCas9 and Cas9-NG hybrid. *Journal of Integrative Plant Biology*, 62(4), 398–402. <https://doi.org/10.1111/jipb.12886>
- Pellegrino, E., Bedini, S., Nuti, M., & Ercoli, L. (2018). Impact of genetically engineered maize on agronomic, environmental and toxicological

- traits: A meta-analysis of 21 years of field data. *Scientific Reports*, 8(1), 3113. <https://doi.org/10.1038/s41598-018-21284-2>
- Pfannenstiel, B. T., & Keller, N. P. (2019). On top of biosynthetic gene clusters: How epigenetic machinery influences secondary metabolism in fungi. *Biotechnology Advances*, 37(6), 107345. <https://doi.org/10.1016/j.biotechadv.2019.02.001>
- Pironon, S., Etherington, T., Borrell, J., Kühn, N., Macias-Fauria, M., Ondo, I., ... Willis, K. (2019). Potential adaptive strategies for 29 sub-Saharan crops under future climate change. *Nature Climate Change*, 9(10), 758–763. <https://doi.org/10.1038/s41558-019-0585-7>
- Prescott, T., Wong, J., Panaretou, B., Boa, E., Bond, A., Chowdhury, S., ... Ostergaard, L. (2018). Useful fungi. In K. J. Willis (Ed.), *State of the world's fungi 2018 report* (pp. 24–31). Kew: Royal Botanic Gardens.
- Prodhan, M. Z. H., Hasan, M. T., Chowdhury, M. M. I., Alam, M. S., Rahman, M. L., Azad, A. K., ... Shelton, A. M. (2018). Bt eggplant (*Solanum melongena* L.) in Bangladesh: Fruit production and control of eggplant fruit and shoot borer (*Leucinodes orbonalis* Guenee), effects on non-target arthropods and economic returns. *PLoS One*, 13(11), e0205713.
- Rebets, Y., Brötz, E., Tokovenko, B., & Luzhetskyy, A. (2014). Actinomycetes biosynthetic potential: How to bridge in silico and in vivo? *Journal of Industrial Microbiology & Biotechnology*, 41(2), 387–402. <https://doi.org/10.1007/s10295-013-1352-9>
- Roell, M.-S., & Zurbruggen, M. D. (2020). The impact of synthetic biology for future agriculture and nutrition. *Current Opinion in Biotechnology*, 61, 102–109. <https://doi.org/10.1016/j.copbio.2019.10.004>
- Romano, S., Jackson, S. A., Patry, S., Dobson, A. D. W. (2018). Extending the “One Strain Many Compounds” (OSMAC) principle to marine microorganisms. *Marine Drugs*, 16(7), 244. <https://doi.org/10.3390/md16070244>
- Romeis, J., & Meissle, M. (2020). Stacked Bt proteins pose no new risks to nontarget arthropods. *Trends in Biotechnology*, 38(3), 234–236.
- Ronald, P. (2011). Plant genetics, sustainable agriculture and global food security. *Genetics*, 188(1), 11–20. <https://doi.org/10.1534/genet.ics.111.128553>
- Ruiz-Lopez, N., Haslam, R. P., Napier, J. A., & Sayanova, O. (2014). Successful high-level accumulation of fish oil omega-3 long-chain polyunsaturated fatty acids in a transgenic oilseed crop. *The Plant Journal*, 77(2), 198–208. <https://doi.org/10.1111/tpj.12378>
- Rutkoski, J., Singh, R. P., Huerta-Espino, J., Bhavani, S., Poland, J., Jannink, J. L., & Sorrells, M. E. (2015). Genetic gain from phenotypic and genomic selection for quantitative resistance to stem rust of wheat. *The Plant Genome*, 8(2), 1–10. <https://doi.org/10.3835/plantgenom.2014.10.0074>
- Savoie, J.-M., Foulongne-Oriol, M., Barroso, G., & Callac, P. (2013). 1 Genetics and genomics of cultivated mushrooms, application to breeding of agarics. In F. Kempken (Ed.), *Agricultural Applications. The Mycota (A comprehensive treatise on fungi as experimental systems for basic and applied research)*, Vol. 11 (pp. 3–33). Berlin Heidelberg: Springer.
- Schlegel, R. H. J. (2018). *History of plant breeding*. Boca Raton, FL: CRC Press.
- Schroeckh, V., Scherlach, K., Nützmann, H.-W., Shelest, E., Schmidt-Heck, W., Schuemann, J., ... Brakhage, A. A. (2009). Intimate bacterial-fungal interaction triggers biosynthesis of archetypal polyketides in *Aspergillus nidulans*. *Proceedings of the National Academy of Sciences*, 106(34), 14558–14563. <https://doi.org/10.1073/pnas.0901870106>
- Searchinger, T., Waite, R., Hanson, C., Ranganathan, J., Dumas, P., & Matthews, E. (2019). Creating a sustainable food future: A menu of solutions to feed nearly 10 billion people by 2050 (Final report July 2019). World Resources Report: https://research.wri.org/sites/default/files/2019-07/WRR_Food_Full_Report_0.pdf (accessed 1st June 2020).
- Shan, Q., & Voytas, D. F. (2018). Editing plant genes one base at a time. *Nature Plants*, 4(7), 412–413. <https://doi.org/10.1038/s41477-018-0177-y>
- Shimatani, Z., Kashojiya, S., Takayama, M., Terada, R., Arazoe, T., Ishii, H., ... Kondo, A. (2017). Targeted base editing in rice and tomato using a CRISPR-Cas9 cytidine deaminase fusion. *Nature Biotechnology*, 35(5), 441–443. <https://doi.org/10.1038/nbt.3833>
- Singh, M., Shwet, K., & Sharma, V. (2017). Status and trends in world mushroom production-I. *Mushroom Research*, 26(1), 1–20.
- Singh, N., Wu, S., Raupp, W. J., Sehgal, S., Arora, S., Tiwari, V., ... Poland, J. (2019). Efficient curation of genebanks using next generation sequencing reveals substantial duplication of germplasm accessions. *Scientific Reports*, 9(1), 650. <https://doi.org/10.1038/s41598-018-37269-0>
- Skellam, E. (2019). Strategies for engineering natural product biosynthesis in fungi. *Trends in Biotechnology*, 37(4), 416–427. <https://doi.org/10.1016/j.tibtech.2018.09.003>
- Smýkal, P., Nelson, M. N., Berger, J. D., & Von Wettberg, E. J. B. (2018). The impact of genetic changes during crop domestication. *Agronomy*, 8(7), 119. <https://doi.org/10.3390/agronomy8070119>
- Steiniger, C., Hoffmann, S., Mainz, A., Kaiser, M., Voigt, K., Meyer, V., & Süßmuth, R. D. (2017). Harnessing fungal nonribosomal cyclodepsipeptide synthetases for mechanistic insights and tailored engineering. *Chemical Science*, 8(11), 7834–7843. <https://doi.org/10.1039/C7SC03093B>
- Stierle, A. A., Stierle, D. B., Decato, D., Priestley, N. D., Alverson, J. B., Hoody, J., ... Klepacki, D. (2017). The Berkeleylactones, antibiotic macrolides from fungal coculture. *Journal of Natural Products*, 80(4), 1150–1160. <https://doi.org/10.1021/acs.jnatprod.7b00133>
- Stöckli, M., Morinaka, B. I., Lackner, G., Kombrink, A., Sieber, R., Margot, C., ... Künzler, M. (2019). Bacteria-induced production of the anti-bacterial sesquiterpene lagopodin B in *Coprinopsis cinerea*. *Molecular Microbiology*, 112(2), 605–619.
- Stocks, J. J., Metheringham, C. L., Plumb, W. J., Lee, S. J., Kelly, L. J., Nichols, R. A., & Buggs, R. J. A. (2019). Genomic basis of European ash tree resistance to ash dieback fungus. *Nature Ecology & Evolution*, 3(12), 1686–1696. <https://doi.org/10.1038/s41559-019-1036-6>
- Street, K., Mackay, M., Zuev, E., Kaul, N., El Bouhssini, M., Konopka, J. (2014). Digt-arstastflgclAahhhnV 2008. Diving into the genepool - a rational system to access specific traits from large germplasm collections.
- Taghavi Namin, S., Esmaeilzadeh, M., Najafi, M., Brown, T. B., & Borevitz, J. O. (2018). Deep phenotyping: Deep learning for temporal phenotype/genotype classification. *Plant Methods*, 14(1), 66. <https://doi.org/10.1186/s13007-018-0333-4>
- Tester, M., & Langridge, P. (2010). Breeding technologies to increase crop production in a changing world. *Science*, 327(5967), 818–822. <https://doi.org/10.1126/science.1183700>
- Thormann, I. (2012). Applying FIGS to crop wild relatives and landraces in Europe. Crop Wild Relative 8: (Online). http://www.pgrsecure.bham.ac.uk/sites/default/files/documents/newsletters/CWR_Issue_8.pdf (accessed 1st June 2020).
- Thormann, I., Parra-Quijano, M., Endresen, D. T. F., Rubio-Teso, M. L., Iriondo, J. M., & Maxted, N. (2014). Predictive characterization of crop wild relatives and landraces. Technical guidelines version 1. Bioversity International, Rome, Italy: https://www.bioversityinternational.org/fileadmin/user_upload/online_library/publications/pdfs/Predictive_characterization_of_crop_wild_relatives_and_landraces_1883.pdf (date accessed 1st June 2020).
- Thormann, I., Parra-Quijano, M., Rubio-Teso, M. L., Endresen, D. T. F., Dias, S., Iriondo, J. M., & Maxted, N. (2016). Predictive characterization methods for accessing and using CWR diversity. In N. Maxted, M. E. Dooloo, & B. V. Ford-Lloyd (Eds), *Enhancing Crop Genepool Use: Capturing Wild Relative and Landrace Diversity for Crop Improvement: CAB International UK*, (pp. 64–77). Oxford, UK: CABI International.
- Tian, S., Jiang, L., Cui, X., Zhang, J., Guo, S., Li, M., ... Xu, Y. (2018). Engineering herbicide-resistant watermelon variety through

- CRISPR/Cas9-mediated base-editing. *Plant Cell Reports*, 37(9), 1353–1356. <https://doi.org/10.1007/s00299-018-2299-0>
- Trachsel, S., Kaeppler, S. M., Brown, K. M., & Lynch, J. P. (2011). Shovelomics: High throughput phenotyping of maize (*Zea mays* L.) root architecture in the field. *Plant and Soil*, 341(1), 75–87. <https://doi.org/10.1007/s11104-010-0623-8>
- Tracy, S. R., Nagel, K. A., Postma, J. A., Fassbender, H., Wasson, A., & Watt, M. (2020). Crop improvement from phenotyping roots: Highlights reveal expanding opportunities. *Trends in Plant Science*, 25(1), 105–118. <https://doi.org/10.1016/j.tplants.2019.10.015>
- Valiante, V., Mattern, D. J., Schöffler, A., Horn, F., Walther, G., Scherlach, K., ... Hertweck, C. (2017). Discovery of an extended austinoid biosynthetic pathway in *Aspergillus calidoustus*. *ACS Chemical Biology*, 12(5), 1227–1234.
- van Heerwaarden, J., Ortega Del Vecchio, D., Alvarez-Buylla, E. R., & Bellon, M. R. (2012). New genes in traditional seed systems: Diffusion, detectability and persistence of transgenes in a maize metapopulation. *PLoS One*, 7(10), e46123–e46123.
- Voss-Fels, K. P., Stahl, A., & Hickey, L. T. (2019). Q&A: Modern crop breeding for future food security. *BMC Biology*, 17(1), 18.
- Wang, X., Xu, Y., Hu, Z., & Xu, C. (2018). Genomic selection methods for crop improvement: Current status and prospects. *The Crop Journal*, 6(4), 330–340. <https://doi.org/10.1016/j.cj.2018.03.001>
- Westengen, O. T., Jeppson, S., & Guarino, L. (2013). Global ex-situ crop diversity conservation and the Svalbard Global Seed Vault: Assessing the current status. *PLoS One*, 8(5), e64146–e64146. <https://doi.org/10.1371/journal.pone.0064146>
- Williams, C., Walsh, A., Vaglica, V., Sirakaya, A., da Silva, M., Dalle, G., ... Cowell, C. (2020). Conservation Policy: Helping or hindering science to unlock properties of plants and fungi. *Plants, People, Planet*, 2(5), 535–545.
- Wurtzel, E. T., Vickers, C. E., Hanson, A. D., Millar, A. H., Cooper, M., Voss-Fels, K. P., ... Erb, T. J. (2019). Revolutionizing agriculture with synthetic biology. *Nature Plants*, 5(12), 1207–1210. <https://doi.org/10.1038/s41477-019-0539-0>
- Wyse, S. V., & Dickie, J. B. (2017). Predicting the global incidence of seed desiccation sensitivity. *Journal of Ecology*, 105(4), 1082–1093. <https://doi.org/10.1111/1365-2745.12725>
- Xu, J., Jiang, C.-S., Zhang, Z.-L., Ma, W.-Q., & Guo, Y.-W. (2014). Recent progress regarding the bioactivities, biosynthesis and synthesis of naturally occurring resorcinolic macrolides. *Acta Pharmacologica Sinica*, 35(3), 316–330. <https://doi.org/10.1038/aps.2013.155>
- Xu, Y., Zhou, T., Zhang, S., Espinosa-Artiles, P., Wang, L., Zhang, W., ... Molnár, I. (2014). Diversity-oriented combinatorial biosynthesis of benzenediol lactone scaffolds by subunit shuffling of fungal polyketide synthases. *Proceedings of the National Academy of Sciences*, 111(34), 12354–12359. <https://doi.org/10.1073/pnas.1406999111>
- Yamato, T., Handa, A., Arazoe, T., Kuroki, M., Nozaka, A., Kamakura, T., ... Kuwata, S. (2019). Single crossover-mediated targeted nucleotide substitution and knock-in strategies with CRISPR/Cas9 system in the rice blast fungus. *Scientific Reports*, 9(1), 7427. <https://doi.org/10.1038/s41598-019-43913-0>
- Zhang, H., Li, Y., & Zhu, J.-K. (2018). Developing naturally stress-resistant crops for a sustainable agriculture. *Nature Plants*, 4(12), 989–996. <https://doi.org/10.1038/s41477-018-0309-4>
- Zhang, Y., Malzahn, A. A., Sretenovic, S., & Qi, Y. (2019). The emerging and uncultivated potential of CRISPR technology in plant science. *Nature Plants*, 5(8), 778–794. <https://doi.org/10.1038/s41477-019-0461-5>
- Zhang, Y., Massel, K., Godwin, I. D., & Gao, C. (2018). Applications and potential of genome editing in crop improvement. *Genome Biology*, 19(1), 210. <https://doi.org/10.1186/s13059-018-1586-y>
- Zhao, C., Zhang, Y., Du, J., Guo, X., Wen, W., Gu, S., ... Fan, J. (2019). Crop phenomics: Current status and perspectives. *Frontiers in Plant Science*, 10, 714. <https://doi.org/10.3389/fpls.2019.00714>
- Ziamtsov, I., & Navlakha, S. (2019). Machine learning approaches to improve three basic plant phenotyping tasks using three-dimensional point clouds. *Plant Physiology*, 181(4), 1425–1440. <https://doi.org/10.1104/pp.19.00524>

How to cite this article: Kersey PJ, Collemare J, Cockel C, et al. Selecting for useful properties of plants and fungi – Novel approaches, opportunities, and challenges. *Plants, People, Planet*. 2020;2:409–420. <https://doi.org/10.1002/ppp3.10136>