

Index

A

- ABC1*, 188
ABPA. *See* Allergic bronchopulmonary aspergillosis
Acanthamoeba castellanii, 10
Ace2, 69
Acrophialophora, 520
Acrophialophora fusispora, 520
AD. *See* Atopic dermatitis
AD-HIES. *See* Autosomal dominant hyper-immunoglobulin E syndrome
Adenylate kinase, lysis assay for drug development, 277
ADH5, 172
Adh5, 371
AFR1, 370
Afr1, 367
AIDS. *See* HIV/AIDS
AIF1, 84
Allergic bronchopulmonary aspergillosis (ABPA), 439
Als3, 168–169, 202, 220–223, 245, 293, 417–418
ALS proteins, 164–165
Alternaria, 14, 521–522
Alternaria alternata, 124, 519, 521–522
Alternaria chlamydospora, 521–522
Alternaria dianthicola, 521
Alternaria infectoria, 521–522
Alternaria longipes, 521
Alternaria tennissima, 521
Amphotericin B
 adverse effects, 328
 biofilms in resistance, 173–174
 candidiasis management, 339–340, 352
 Cryptococcus treatment, 342–345, 350–351
 endemic fungi infection management, 357
 entomophthoramycosis management, 506–507
 invasive aspergillosis management, 355
 mechanism of action, 272
 mucormycosis management, 487–488
 pharmacodynamics of lipid formulations, 307–308
 structure, 273
AN2690, 279–280
Aneuploidy. *See also* Ploidy change
 consequences, 83–85
 loss of heterozygosity, 84–85
 mechanisms in generation, 81–83
 overview, 80–81
Anhidrotic ectodermal dysplasia with immunodeficiency (EDA-IE), 153
Anidulafungin
 candidiasis management, 340
 structure, 273
Antibody directed cell toxicity, 108
Antibody therapy. *See* Immunotherapy
Antifungals. *See* Drug development; *specific drugs*
APECED, 105, 150–151
App1, 185
APRI, 239
ARG4, 68–69
Armellaria mellea, 26
Ascomycetes, 196
Ascomycota, 4–8, 11–14, 23–25, 33, 120
Ashbya gossypii, 196
Aspergillosis. *See* Allergic bronchopulmonary aspergillosis; Invasive aspergillosis
Aspergillus
 evolution, 24, 27, 31
 overview, 12–14
Aspergillus flavus, 52, 435–436
Aspergillus fumigatus
 amino acid metabolism, 240
 aspergillosis. *See* Invasive aspergillosis
 B-cell immunity, 107–108
 biofilm, 162, 170, 173–174
 carbon assimilation, 240, 243
 cell invasion
 adherence mechanisms, 224–225
 molecular mechanisms, 224
 overview, 223–224
 clinical trials
 overview, 354–355
 prospects, 355
 dendritic cell
 immunotherapy, 290
 response, 94, 97
 diagnosis, 265
 drug resistance, 368
 ecology, 433
 evolution, 24, 26–29, 32
 innate immunity, 121–122, 124, 126–127
 iron metabolism, 246
 laboratory identification and biology, 433–436
 macrophage engulfment, survival, and replication, 184–185
 overview, 12–13
 pattern recognition receptors, 100

Index

- Aspergillus fumigatus* (*Continued*)
ploidy change, 75–77
section *Fumigati*, 432–433
sexual reproduction
 drug resistance role, 53
 other *Aspergillus* species, 521
 overview, 51
 pathogen population biology significance, 52–53
 sexual cycle, 51–52
T-cell immunity, 107
vaccination, 291
zinc assimilation, 247
- Aspergillus lentulus*, 52–53
- Aspergillus nidulans*
aspergillosis. *See* Invasive aspergillosis
chronic granulomatous disease, 146
laboratory identification and biology, 433–436
morphogenesis, 195, 198
ploidy change, 76–78
- Aspergillus niger*, 52, 434–436
- Aspergillus oryzae*, 197
- Aspergillus terreus*, 52, 434–435
- AspF2, 247
- Ato5, 238
- Atopic dermatitis (AD), *Malassezia* role, 475–476
- Atx1, 397
- Aureobasidium*, 522
- Autosomal dominant hyper-immunoglobulin E syndrome (AD-HIES), 148–149
- Autosomal recessive hyper-immunoglobulin E syndrome, 153
- Axl2, 198
- B**
- Backusella circina*, 494
- Bad1, 228
- Basidiobolus*
 clinical features, 502–503
 diagnosis, 505–506
 ecology, 496–497
 epidemiology, 496–497
 evolution, 25
 life cycle, 499
 management, 506–507
 overview, 5–4, 494–495
 pathogenesis, 502
 taxonomy, 495–498
- Basidiobolus heterosporus*, 497
- Basidiobolus lacerate*, 497
- Basidiobolus meristosporus*, 497
- Basidiobolus microspores*, 497
- Basidiobolus ranarum*, 4, 496–497, 488.503, 506–507
- Basidiomycetes, 196–197
- Basidiomycota, 8–11, 25–26, 120
- Basidomycota, 14
- Batrachochytrium*, 25
- B cell, pathogen response, 107–108
- BCR1*, 165, 168
- Bcr1, 167, 169, 420
- Bcy1, 203
- Bgl2, 172
- Biatriospora*, 522
- Biatriospora mackinonii*, 522
- Bin1, 207
- Biofilm
 comparative genomics, 168–169
 drug resistance
 azoles, 371
 echinocandins, 374
 extracellular matrix
 Candida
 drug resistance role, 170–171
 eDNA in drug resistance, 173
 glucan production, 171–172
 production, 169–170
 Aspergillus drug resistance, 173–174
 genetic control of development, 162, 164–168
 multispecies biofilms, 168
 prospects for study, 174
 rationale for study, 161–162
 species and clinical significance, 163–164
- Bipolaris*, 14, 522
- Bipolaris australiensis*, 522
- Bipolaris hawaiiensis*, 519, 522
- Bipolaris spicifera*, 522
- Black fungi
 Acrophialophora, 520
 Alternaria, 520–522
 antifungal therapy, 530–531
 Aureobasidium, 522
 Biatriospora, 522
 Bipolaris, 522
 Chaetomium, 523
 Chladophialophora, 523
 clinical spectrum of diseases, 518–521
 Curvularia, 523
 Cyphellophora, 523–524
 diagnosis, 529–530
 Exophiala, 524–525
 Exserohilum, 525
 Falciformispora, 525
 Fonsecaea, 525–526
 Hortaea, 526
 Knufia, 526
 Madurella, 526
 Medicopsis, 526
 Neoscytalidium, 526–527
 Ochroconis, 527
 overview, 517–518
 Phaeoacremonium, 527

- Phialophora*, 527
Phoma, 527–528
Pseudochaetosphaeronema, 528
Pyrenophaeta, 528
Rhinocladiella, 528
Trematosphaeria, 528–529
Veronaea, 529
Verruconis, 529
Blastomyces, 4–5, 24, 27
Blastomyces dermatitidis
 cell invasion, 228
 diagnosis, 266
 epidemiology, 452
 evolution, 26
 morphogenesis, 201, 205
 T-cell immunity, 102, 107
 thermal dimorphism, 452–453
 vaccination, 292
Bni1, 199
Brg1, 204
Bud1, 198
Bud3, 198
Bud4, 198
Bud8, 198
Bud9, 198
- C**
- CalA*, 224
CAN1, 239
CAN2, 399
Candida
 evolution, 24, 28, 30–31
 overview, 11–12
 pathogens, 413–414
 taxonomy, 413–416
 treatment principles. *See Candida treatment principles*
 vaginosis mycobiome, 560
Candida albicans
 aneuploidy, 80, 82, 85
 B-cell immunity, 107–108
 biofilm
 comparative genomics, 168–169
 drug development, 276
 extracellular matrix
 drug resistance role, 170–171
 eDNA in drug resistance, 173
 glucan production, 171–172
 production, 169–170
 genetic control of development, 162, 164–168
 multispecies biofilms, 168
 carbon assimilation, 240–244
 cell invasion
 endothelial cell, 122–123
 epithelial cell, 119–122
 drug resistance, 367–368, 370–371
 epidemiology, 413–414
 evolution, 26–28, 30–33
 genome profiling
 gene-deletion methods, 68–69
 homozygous knockouts, 69
 industry collections, 69–70
 resources, 65
 transcription factor knockouts, 69
 genome studies, 416–419
 innate immunity, 121–122, 124–126, 129
 iron metabolism, 245–246
 life cycle and genome, 67–68
 macrophage engulfment, survival, and replication, 180–184
 morphogenesis, 200–209
 nitrogen assimilation, 237–240
 overview, 11–12
 parasexual reproduction, 47–51
 pattern recognition receptors, 100–102
 ploidy change, 74–75, 77–79
 vaccination, 291, 294
 zinc assimilation, 247
Candida dubliniensis
 evolution, 26, 31
 genome studies, 418–419
Candida glabrata
 carbon assimilation, 240
 drug resistance, 370–371
 epidemiology, 413–414
 evolution, 33
 genome studies, 420–422
 iron metabolism, 245–246
 macrophage engulfment, survival, and replication, 180–184
 nitrogen assimilation, 237, 239
 overview, 11
 zinc assimilation, 247
Candida guilliermondii, 420
Candida krusei
 epidemiology, 413–414
 overview, 11
Candida lusitaniae, 1, 420, 77, 82
Candida metapsilosis, 28
Candida orthopsilosis, 28
Candida parapsilosis
 biofilms 166, 168–169
 cell invasion, 223
 epidemiology, 413–414
 evolution 28
 genome studies, 419–420
 nitrogen assimilation, 237
 overview 11
Candida treatment principles
 antifungal agents and spectrum of activity, 340
 clearance confirmation, 339

Index

- Candida* treatment principles (*Continued*)
 clinical trials
 overview, 352–353
 prospects, 353
 disseminated infection
 bone, 341
 central nervous system, 341
 endocardium, 341
 eye, 339
 renal tract, 339, 341
drug resistance. *See Drug resistance*
general treatment principles. *See Treatment principles*, mold infection
meningoencephalitis in HIV, 339
overview, 337–338
rapid and effective antifungal therapy, 338
source removal, 338
therapy modification according to species
 determination and susceptibility
 testing, 338
- Candida tropicalis*
 epidemiology, 413–414
 evolution, 28
 genome studies, 77, 419–420
 overview, 11
- Cap1p, 183
- Carbon assimilation
 central carbon metabolism
 regulation in host niches, 242–243
 regulatory rewiring, 241–242
 overview, 240–241
 virulence factor impact, 243–244
- CARD9, signaling defects and fungal infection
 susceptibility, 152–153
- Caspase-1, 129
- Caspofungin
 candidiasis management, 340
 mechanism of action, 274
 structure, 273
- CatB, 188
- CatP, 188
- Cbp1, 202, 455
- Ccc1, 247
- Ccc2, 397
- Cch1, 206
- CD11b, 224
- CD18, 224
- CD44, 226–227
- Cdc3, 200
- Cdc10, 200
- Cdc11, 200
- Cdc12, 200
- Cdc35, 208
- Cdc42, 194–195, 198–200, 206
- Cdk1, 206
- CDR1*, 367–369, 372–373
- CDR2*, 367–368, 370
- CDR3*, 367
- CDR4*, 367
- CDR11*, 367
- CFEM proteins, 164, 169, 173
- Cf1*, 209, 225
- CfmA*, 224
- CfmC*, 224
- Cfo1*, 246, 399
- Cft1*, 246
- CGD. *See Chronic granulomatous disease*
- Chaetomium*, 523
- Chaetomium atrobrunneum*, 523
- Chaetomium funicola*, 523
- Chaetomium globosum*, 523
- Chaetomium perlucidum*, 523
- Chaetomium strumarium*, 523
- Chitin synthase, drug resistance, 374–376
- Chladophialophora*, 523
- Chladophialophora arxii*, 523
- Chladophialophora bantiana*, 523
- Chladophialophora boppii*, 523
- Chladophialophora carriponni*, 523
- Chladophialophora devriesii*, 523
- Chladophialophora emmonsii*, 523
- Chladophialophora saturnica*, 523
- Chromoblastomycosis, 518
- Chronic granulomatous disease (CGD),
 fungal infection susceptibility, 141,
 146, 439
- Chs2*, 375
- Chs8*, 375
- Cir1*, 247, 399
- Cla4*, 199
- Cladophialphora bantianum*, 14
- Clinical trials. *See Drug development*
- Cln1*, 207
- Clostridium difficile* diarrhea, mycobiome,
 558–560
- CLR. *See C-type lectin*
- CMV. *See Cytomegalovirus*
- CNA1*, 397
- Cnc1560*, 197
- CnPlb1*, 186
- Coccidioides*, 4–5, 7, 24, 27, 31–32
- Coccidioides immitis*
 evolution, 23, 26–29, 31–32
 host defense, 487
 innate immunity, 127
 macrophage engulfment, survival, and replication,
 186–187
 morphogenesis, 201
 overview, 4
 T-cell immunity, 102
 thermal dimorphism, 453–454
 vaccination, 291

- Coccidioides posadasii*
evolution, 27, 31–32
macrophage engulfment, survival, and replication, 186–187
overview, 4
thermal dimorphism, 453–454
vaccination, 291
- Comparative genomics, fungus evolution, 30–32
- Complement fixation, diagnostics, 259
- Complement receptor 3 (CR3), 128
- Conidiobolus*
clinical features, 502–505
diagnosis, 505–506
ecology, 496–497
epidemiology, 496–497
life cycle, 499–501
management, 506–507
overview, 3–4, 494–495
pathogenesis, 502
taxonomy, 495–496, 498, 500–501
- Conidiobolus brefeldianus*, 496
- Conidiobolus coronatus*, 4, 496, 500–501, 503–504, 507
- Conidiobolus firmipelleus*, 496
- Conidiobolus incongruus*, 4, 496, 501, 505
- Conidiobolus lampragues*, 496, 500, 504–505
- Conidiobolus minor*, 498
- Conidiobolus osmodes*, 496
- Conidiobolus pumilus*, 496
- Conidiobolus rhyosporus*, 496
- Conidiobolus thromboides*, 496
- Conidiobolus utriculosus*, 498
- Contact sensing, hyphal morphogenesis, 206
- Copper, transport, 247
- CotH2, 228
- CotH3, 228
- CpcA, 240, 248
- CPS1, 227
- CR3. *See* Complement receptor 3
- CRAG test, 344
- CrAg LFA, diagnostics, 265–267
- Cryptococcus*
evolution, 24–25, 30
overview, 8–11
treatment principles. *See* *Cryptococcus* treatment principles
- Cryptococcus gattii*
aneuploidy, 81
Cryptococcus neoformans comparison
genotype, 393–394
phenotype, 393
diagnosis, 266
ecology, 387–388
environmental sensing and response, 399–400
epidemiology of infection, 389
history of study, 386
immune response and pathogenesis, 389–390
- Cryptococcus neoformans*
life cycle, 391–392
macrophage engulfment, survival, and replication, 185–186
overview, 8–10, 25, 28, 42, 44–46
stress response and signaling, 400–402
virulence factors
capsule
melanization, 397
regulation of formation and secretion, 396–397
structure and synthesis, 394–395
degradation enzymes, 398–399
growth at body temperature, 397–398
- Cryptococcus neoformans*
aneuploidy, 81, 83–84, 86
antibody therapy, 287–289
B-cell immunity, 107–108
biofilm, 174
carbon assimilation, 242–243
cell invasion, 225–227
- Cryptococcus gattii* comparison
genotype, 393–394
phenotype, 393
diagnosis, 264–265
drug resistance, 367, 391
ecology, 387–388
environmental sensing and response, 399–400
epidemiology of infection, 388–389
evolution, 25, 27–29, 32–33
genome profiling
capsule-independent phagocytosis inhibition, 66
cross-species genetic interaction mapping, 67
gene-deletion methods, 65–66
resources, 65
SREBP pathway in virulence, 66–67
systematic genetic analysis of virulence, 66
- history of study, 385–386
- host defense, 487
- immune response and pathogenesis, 389–390
- innate immunity, 121–122
- iron metabolism, 246–247
- life cycle, 64, 391–392
- macrophage engulfment, survival, and replication, 182, 185–186
- morphogenesis, 196–197, 205, 208
- overview, 8–10
- ploidy change, 74–76, 79–80
- sexual reproduction, a- α opposite sex bisexual reproduction
genetic hybrid studies, 44
monokaryotic fruiting, 43
overview, 42
population genetics studies, 45–47
unisexual reproduction, 43–44
virulence links, 47
- stress response and signaling, 400–402

Index

Cryptococcus neoformans (Continued)

- T-cell immunity, 104–105, 128
- taxonomy and nomenclature, 386–387
- vaccination, 292
- virulence factors
 - capsule
 - melanization, 397
 - regulation of formation and secretion, 396–397
 - structure and synthesis, 394–395
 - degradation enzymes, 398–399
 - growth at body temperature, 397–398

Cryptococcus neoformans var. *grubii*, 9–10, 28, 394

- ### *Cryptococcus* treatment principles
- clinical trials
 - overview, 350–351
 - prospects, 351–352
 - complications contributing to persistent or relapsed infection, 344–345
 - CRAG screening and preemptive treatment, 344
 - drug resistance. *See Drug resistance*
 - general treatment principles. *See Treatment principles*, mold infection
 - immunity restoration and inflammation management, 343–344
 - intracranial pressure elevation management, 343
 - meningoencephalitis in HIV, 342–343
 - overview, 341–342
 - rapid and effective antifungal therapy, 342–343
 - risk stratification, 342
 - toxicity minimization, 343

C-type lectin (CLR), overview, 98–100

CSH1, 172, 371

CSMA, 376

CSMB, 376

CSP1, 419

CSP2, 419

CspA, 224

Csy1, 239

Cta1p, 183

Ctr1, 247

Curvularia, 14, 523

Curvularia aeria, 523

Curvularia brachyspora, 523

Curvularia clavata, 523

Curvularia geniculata, 523

Curvularia inaequalis, 523

Curvularia lunata, 519, 523

Curvularia pallens, 523

Curvularia verruculosa, 523

Cyclosporine A, 489

CYP51A. *See Erg11*

Cyphellophora, 523–524

Cyphellophora pluriseptata, 520

Cyr1, 202–203, 205–206, 208

Cytomegalovirus (CMV), 330

D

- Dandruff, *Malassezia* role, 475
- DC. *See Dendritic cell*
- DC-SIGN, innate immunity, 128
- Dectin-1
 - CARD9 signaling defects and fungal infection susceptibility, 152–153
 - gut inflammation role, 559–560
 - pathogen recognition, 100, 105, 126–127, 179–180, 290
- Dectin-2, pathogen recognition, 100–101, 127
- Dectin-3, pathogen recognition, 101
- Deferasirox, mucormycosis management, 488
- Deferoxamine, mucormycosis risks, 485
- Dendritic cell (DC)
 - conventional dendritic cells, 94, 96
 - functional overview, 94–95, 122
 - immunotherapy, 289–290
 - intestine, 97
 - lung, 97
 - migratory dendritic cells, 96
 - monocyte-derived dendritic cells, 97–98
 - plasmacytoid dendritic cells, 94
 - skin, 96
 - vaccination, 290
- Dermatophytes
 - genera, 467
 - genome features and analysis, 469, 472–474
 - mycobiome analysis of skin, 469–470
 - overview, 470
 - phylogenetic relationships, 468
 - skin diseases
 - overview, 467–469
 - species and epidemiology, 471–472
 - treatment, 472
- Diabetes, mucormycosis risks, 485
- Diagnosis, fungal infection
 - antigen detection
 - advantage sand limitations, 266
 - cryptoccosis, 264–265
 - galactomannan, 265–266
 - pan-fungal detection of β -glucan, 266
 - black fungi, 529–530
 - entomophthoramycosis, 505–506
 - molecular diagnostics
 - challenges, 263–264
 - culture-based methods, 260–262
 - non-culture-based methods, 258–260
 - proteomics, 262–263
 - overview, 257–258
 - prospects, 255–267
 - sample collection, 258
 - serology, 258–259
- Dimorphism. *See Thermally dimorphic fungi*
- DLH1*, 79

DOCK8, deficiency and fungal infection susceptibility, 153

Drug development. *See also specific drugs*
challenges, 275
clinical needs, 274–275
clinical trials

candidiasis
overview, 352–353
prospects, 353

cryptococcosis
overview, 350–351
prospects, 351–352

endemic fungi infection, 356–358

invasive aspergillosis
overview, 354–355
prospects, 355

historical perspective, 274

infection classification, 272

overview of current therapies, 272–274

pharmacodynamics. *See Pharmacodynamics,*
antifungals

pharmacokinetics. *See Pharmacokinetics,*
antifungals

process and new approaches, 275–278

prospects, 281

targets and molecular scaffolds, 278–280

Drug resistance. *See also specific drugs and organisms*

Aspergillus sexual reproduction role, 53

biofilm extracellular matrix

Aspergillus drug resistance, 173–174

Candida

drug resistance role, 170–171

eDNA in drug resistance, 173

mechanisms

assessment, 364–365

azoles

biofilms, 371

chromosomal abnormalities, 370

efflux, 367–368

Erg11 substitutions and alterations, 364,
366–367

Hsp90, 372

MDR expression regulation, 368–370

messenger RNA stability, 372–373

mitochondrial defects, 370–372

multiple mechanisms, 371

uptake, 367

echinocandins

adaptive cellular factors, 374

biofilms, 374

cell integrity circuit, 376–377

chitin synthase, 374–376

FKS substitutions and polymorphisms,
373–374

Hsp90, 376

prospects for study, 377

DTRK3, 226

Dur31, 238, 367

Dutch elm disease, 201

E

E1210, 279

Eap1, 168

EC. *See* Epithelial cell

Echinocandin, structure, 273

EDA-IE. *See* Anhidrotic ectodermal dysplasia with immunodeficiency

eDNA, biofilms and eDNA in drug resistance, 173

Eed1, 207

EFG1, 420–421

Efg1, 169, 203, 207–208, 244, 420

Ena1, 402

Endothelial cell, *Candida* invasion, 122–123

ENO1, 242

Entomophthoromycota. *See also Basidiobolus;*

Conidiobolus

ecology, 496–497

epidemiology, 496–497

life cycle, 499

overview, 3–4, 494–495

taxonomy, 495–498, 500

Enumafungin, 279

Enzyme immunoassay, diagnostics, 259

EPA genes, 420–421

Epidermophyton, 8

Epithelial cell (EC)

Candida invasion, 119–122

innate immunity, 123

ERG11, 83, 85

ERG25, 400

Erg3, 367, 372

Erg11, 277, 280, 364, 366–367, 370–371, 377, 391, 492

Exophiala, 24, 524–525

Exophiala dermatitidis, 14, 525

Exophiala oligosperma, 525

Exophiala spinifera, 525

Exophiala xenobiotica, 525

Exserohilum, 525

Exserohilum longirostratum, 525

Exserohilum mcginnisii, 525

Exserohilum rostratum, 525

F

Falciformispora, 525

Falciformispora senegalensis, 525

Falciformispora tompkinsii, 525

Fbp1, 241

FCA1, 367

FCY2, 367

FCY22, 367

Index

- FCY23*, 367
Ferricocin, 246
Fet3, 246
FK506, mucormycosis management, 489–490
FKS, substitutions and polymorphisms in drug resistance, 373–374
FKS1, 171–172, 373–374, 376, 420
FKS2, 373, 376, 420
Flo8, 203
Fluconazole
 candidiasis management, 338–341, 352
 combination therapy, 277–278
 Cryptococcus treatment, 342, 351
 endemic fungi infection management, 357
 mechanism of action, 273, 277
 pharmacodynamics, 310
 structure, 273
Flucytosine
 black fungus management, 530
 candidiasis management, 341, 351
 clinical implications, 309
 concentration effect, pharmacodynamic index, and target, 308–309
 Cryptococcus treatment, 342
 uptake, 367
5-Fluorocytosine. *See* Flucytosine
Folliculitis, *Malassezia* role, 477
Fonsecaea, 525–526
Fonsecaea monophora, 525
Fonsecaea pedrosoi, 525
Fonsecaea rubrica, 525
FsC, 246
Ftr1, 246
Fusarium, 14, 31
Fusarium oxysporum, 14
Fusarium solani, 14
- G**
- GAL1*, 241
Gal4, 241
GAL7, 241
GAL10, 241
Galactomannan, diagnostics, 265–266
Galactosaminogalactan, 224–225
GAP1, 239
Gap1, 197
GAP2, 239
Gastrointestinal tract, innate immunity, 124
Gat1, 247
Gat201, 66, 185
Gat204, 66, 185
GATA2, mutations and fungal infection susceptibility, 150
GCA1, 172
GCA2, 172
- GCN4*, 240
Gcn4, 244, 248
Gcr1, 241
Gcr2, 241
Genito-urinary tract, innate immunity, 124
Ggt1, 246
Gic1, 199
Gic2, 199
Glucan synthesis, therapeutic targeting, 274, 277–278, 280, 364, 488
Glucuronoxylomannan, diagnostics, 264
Glycosylphosphatidylinositol (GPI), therapeutic targeting, 278–279
Gpa2, 203
GPI. *See* Glycosylphosphatidylinositol
Gpr1, 203
GRACE, 70
GRP78, 228, 486–487
GWT1, 279–280
- H**
- Hap3, 247
Hap5, 247
Haploinsufficiency profiling (HOP), 281
HapX, 246–247
Hda1, 204, 207
Heat intolerance, pathogenic fungi, 2
Hematopoietic stem cell transplantation (HSCT), invasive aspergillosis, 440
HER2, 221
Herpotrichiellaceae, 518–519, 523
Heterobasidion annosum, 26
High osmolarity glycerol response (HOG), 400–401
Histoplasma, 4–6, 24, 31
Histoplasma capsulatum
 amino acid metabolism, 240
 antibody therapy, 287
 B-cell immunity, 107–109
 dendritic cell response, 94, 96
 diagnosis, 259, 265–266
 evolution, 27, 31
 innate immunity, 130
 iron metabolism, 246
 macrophage engulfment, survival, and replication, 187–188
 morphogenesis, 201–202, 205
 overview, 4–7
 pattern recognition receptors, 100–101
 T-cell immunity, 102–107
 thermal dimorphism, 454–456
HIV/AIDS
 cryptococcal meningoencephalitis treatment, 339, 342
 Cryptococcus infection, 47, 185, 265, 285, 292, 342, 344, 350–352, 357, 388, 420
 mucormycosis, 485

- opportunistic infection trends, 272, 285, 351
oral mycobiome, 556–557
Paracoccidioides brasiliensis infection, 456
Pneumocystis pneumonia. *See Pneumocystis pneumonia*
transmission, 15
vaccination, 292
HOG. *See High osmolarity glycerol response*
Hog1, 182, 204, 402
Holleya sinecauda, 201
HOP. *See Haploinsufficiency profiling*
HOP1, 79
Hortaea, 526
Hortaea werneckii, 526
HSCT. *See Hematopoietic stem cell transplantation*
Hsp90, drug resistance
 azoles, 372
 echinocandins, 376
HWPI, 165, 169, 202
Hydroxyferricrocin, 246
Hyphae. *See also Morphogenesis*
 Aspergillus, 13
 biofilms, 166
 Cryptococcus neoformans reproduction in formation, 42–43
 dimorphism. *See Thermally dimorphic fungi*
 infection role, 2–3
 melanization. *See Black fungi*
Hyr1, 164, 202
- I**
- IA. *See Invasive aspergillosis*
ICL1, 241–243
ICP. *See Intracranial pressure*
Ifd6, 371
IFN- γ . *See Interferon- γ*
IL-2. *See Interleukin-2*
IL-12. *See Interleukin-12*
IL-17. *See Interleukin-17*
ILC. *See Innate lymphoid cell*
Immune reconstitution syndrome (IRS), 330, 344
Immunodiffusion, diagnostics, 259
Immunotherapy
 antibody therapy, 286–289
 dendritic cell immunotherapy, 289–290
Infection susceptibility
 anhidrotic ectodermal dysplasia with immunodeficiency, 153
 APECED, 150–151
 chronic granulomatous disease, 141, 146
 cytokine signaling disorders
 interferon- γ , 147
 interleukin-2, 148
 interleukin-12, 147
 interleukin-17, 147–148
 Dectin-1–CARD9 signaling defects, 152–153
 DOCK8 deficiency, 153
 GATA2 mutations, 150
 interferon regulatory factor 8 mutations, 151–152
 myeloperoxidase deficiency, 146–147
 overview of primary immunodeficiencies, 139–145
 prospects for study, 154–155
 STAT1 mutations, 149–150
 STAT3 mutations, 148–149
 STK4/MST1 mutation, 154
 TYK2 deficiency, 153
Inflammasome, innate immunity, 129–130
Inflammatory bowel disease, mycobiome, 558–560
InlA, 221
Innate lymphoid cell (ILC), functional overview, 122–123
Interferon regulatory factor 8 (IRF8), mutations and fungal infection susceptibility, 151–152
Interferon- γ (IFN- γ), signaling defects and fungal infection susceptibility, 147
Interleukin-2 (IL-2), 148
Interleukin-12 (IL-12), signaling defects and fungal infection susceptibility, 147
Interleukin-17 (IL-17)
 innate immunity, 128–129
 signaling defects and fungal infection susceptibility, 147–148
Intracranial pressure (ICP), elevation management, 343
Invasive aspergillosis (IA)
 antifungal clinical trials
 overview, 354–355
 prospects, 355
 clinical presentation, 439–440
 diagnosis, 440–441
 drug development
 overview, 354–355
 prospects, 355
 drug resistance. *See Drug resistance*
 ecology, 433
 epidemiology, 440
 history of study, 431–432
 laboratory identification and biology, 433–436
 pathogenesis, 436–439
 taxonomy and nomenclature of pathogens, 432–433
 treatment, 441–442
IRF8. *See Interferon regulatory factor 8*
Iron
 assimilation, 245–246
 homeostasis regulation, 246–247
IRS. *See Immune reconstitution syndrome*
Itraconazole
 adverse effects, 328
 black fungus management, 530–531
 candidiasis management, 338
 endemic fungi infection management, 356–357
 entomophthoromycosis management, 506

Index

K

Ketoconazole, endemic fungi infection management, 356–357
KI. *See* Potassium iodide
Knufia, 526
Knufia epidermidis, 526
KRE6, 280

L

Lacazia, 7
Lacazia loboi, 4
Las17, 199
LDF1, 188
Legionella pneumophila, 185
Leptosphaeria, 525
LFD6, 172
Lichtheimia
 genome studies, 493–494
 mucormycosis. *See* Mucormycosis
LOH. *See* Loss of heterozygosity
Loss of heterozygosity (LOH)
 aneuploidy, 84–86
 drug resistance role, 370
Lung transplantation, lung mycobiome, 558
LYPI, 188

M

MAC1, 399
Macrophage
 functional overview, 121–122, 179–180
 pathogen survival and replication
 Aspergillus fumigatus, 184–185
 Candida, 180–184
 Coccidioides, 186–187
 Cryptococcus, 185–186
 Histoplasma capsulatum, 187–188
Madurella, 526
Madurella grisea, 526
Madurella mycetomatis, 526
Malassezia
 evolution, 25
 genome features, 469
 innate immunity, 101, 127
 morphogenesis, 201
 mycobiome analysis of skin, 469–470
 overview, 474–475
 phylogenetic relationships, 468
 skin diseases
 atopic dermatitis, 475–476
 dandruff, 475
 folliculitis, 477
 overview, 467–469
 pathogenesis, 477–478
 pityriasis versicolor, 476–477
psoriasis, 477
seborrheic dermatitis, 475, 477
Malassezia globosa, 32
Malassezia sympodialis, 32
Manganese, transport, 247
Mannose receptor (MR), pathogen recognition, 101–102, 127–128
MAT, 75
MAT1-1, 51–52, 75
MAT1-2, 51–52, 75
MATα, 388, 391
MCL, pathogen recognition, pathogen recognition, 101
MCM7, 435
MDH1, 242
MDR, expression in azole resistance
 cis-acting elements, 368
 overview, 368
 trans-acting elements, 368–370
Medicopsis, 526
Melanin
 Cryptococcus capsule melanization, 397
 pathogens. *See* Black fungi
Mendelian susceptibility to mycobacterial disease (MSMD), 147
MEP1, 238
MEP2, 238–239
Meristospore, 498
Metabolism. *See* Carbon assimilation; Iron; Nitrogen assimilation; Zinc
Mfa1, 48
Mfα1, 48
MFS transporters, 368
MIC. *See* Minimum inhibitory concentration
Micafungin, 340, 374
Microsporum, 8, 31
Mid1, 206
Mig1, 241
Mincle, pathogen recognition, 101, 127
Minimum inhibitory concentration (MIC)
 echinocandins, 311–312
 efficacy predictions, 304–306
 flucytosine, 309
 overview, 300–303
 polyenes, 307–308
 triazoles, 309–310
MK-3118, 279
Mkc1, 172, 376
MLS1, 242
Mls1, 243
Mod5, 198
Molecular phylogenetics, fungus evolution, 24–26
Monocyte
 functional overview, 121–122
 pathogen interactions, 97–98
Monophosphoryl lipid A (MPL), vaccine adjuvant, 293–294

- Morphogenesis
community development, 207–209
cytoskeleton, 198
dimorphism. *See* Thermally dimorphic fungi
evolution, 197
fungal life cycle, 206–207
hyphae
contact sensing, 206
nutritional and environmental signal sensing, 202–206
overview, 195–196
quorum sensing, 206
transcriptional regulation, 206
niche adaptation and fungal virulence, 200–202
polarization, 193–195
positional markers, 198–199
prospects for study, 209
signal transduction, 199–200
vesicle trafficking, 197–198
yeast
Ascomycetes, 196
Basidiomycetes, 196–197
- Mpk1, 400, 402
- MPL. *See* Monophosphoryl lipid A
- MPO. *See* Myeloperoxidase
- MR. *See* Mannose receptor
- MRR1, 86, 369
- MSMD. *See* Mendelian susceptibility to mycobacterial disease
- MST1, mutation and fungal infection susceptibility, 154
- MTL, 47, 49, 167, 419
- Mucorales, 14–15, 25, 227–229, 484–485, 490
- Mucor circiloenoides*, 15, 493–494
- Mucormycosis
genome studies
Lichtheimia, 493–494
miscellaneous genomes, 494
Mucor circiloenoides, 493
Rhizopus, 490–493
- host–pathogen interactions, 486–487
- pathogens, 484–485
- susceptibility factors, 485–486
- treatment
combination therapy, 488–489
iron chelation therapy, 489–490
monotherapy, 487–488
overview, 487
- Mycobacterium tuberculosis*, 5, 101
- Mycobiome
Candida vaginosis, 560
Clostridium difficile diarrhea, 558–560
development in humans, 555–556
inflammatory bowel disease, 558–560
lung mycobiome and lung transplantation, 558
mapping, 554–555
oral mycobiome and HIV, 556–558
- prospects, 560
skin, 469–470, 554
- Mycosphaerella graminicola*, 33, 201
- MyD88, 125
- Myeloperoxidase (MPO), deficiency and fungal infection susceptibility, 146–147
- N**
- NADPH oxidase, defects and fungal infection susceptibility, 141, 146
- Natural killer (NK) cell
functional overview, 122
invariant cells, 122–123
- Nectria*, 14
- NEMO, 154
- Neosartorya fumigata*, 51
- Neosartorya udagawae*, 52, 146
- Neoscytalidium*, 526–527
- Neoscytalidium dimidiatum*, 526
- Neotestudina*, 24
- NET. *See* Neutrophil extracellular trap
- Neurospora*, 29, 31
- Neurospora crassa*, 26, 28, 34
- Neutrophil, functional overview, 121
- Neutrophil extracellular trap (NET), 121, 438
- NGT1*, 205
- NGT2*, 205
- Nitrogen assimilation
host niches, 237–239
overview, 236–237
peptide and amino acid transporters, 237
proteases, 237
regulation, 239–240
- NK cell. *See* Natural killer cell
- NLRC4, 130
- NLRP3, 130
- Nod-like receptors, 129–130
- NRG1*, 203–204, 206
- nsdD, 52
- NSF, 198
- O**
- Ochoconis*, 527
- Ofd1, 204
- Onygenales, 4–8, 24
- Ophiocordyceps*, 24
- Ophiostoma*, 53
- Ophiostoma ulmi*, 201
- Oropharyngeal candidiasis, 129
- OXR1*, 188
- P**
- Paecilomyces lilacinus*, 146
- Paecilomyces variotii*, 146

Index

- PAFE. *See* Postantifungal effect
- Paracoccidioides*, 7, 10, 31
- Paracoccidioides brasiliensis*
- amino acid metabolism, 240
 - dendritic cell immunotherapy, 290
 - innate immunity, 121
 - morphogenesis, 201
 - overview, 4
 - T-cell immunity, 102
 - thermal dimorphism, 456–457
- Paracoccidioides lutzii*, 4
- Parnafungin A, 279
- Pattern recognition receptors. *See specific receptors*
- Pbs2, 204
- PBX1, 67
- PBX2, 67
- Pck1, 241
- Pcl103, 197
- PcMei2, 548
- PCP. *See Pneumocystis pneumonia*
- PCR. *See Polymerase chain reaction*
- PcRan1, 548
- PDR transporters, 367, 369–370
- PDR1, 420
- Penicillium*, 24, 30
- Penicillium marneffei*
- evolution, 27
 - morphogenesis, 201
 - overview, 5
 - thermal dimorphism, 458–460
- Pes1, 207
- PFK2, 242–243
- Phaeoacremonium*, 527
- Phaeoacremonium alvesii*, 527
- Phaeoacremonium amstelodamense*, 527
- Phaeoacremonium griseorubrum*, 527
- Phaeoacremonium inflatipes*, 527
- Phaeoacremonium krajdenii*, 527
- Phaeoacremonium parasiticum*, 527
- Phaeoacremonium rubrigenum*, 527
- Phaeoacremonium tardicrescens*, 527
- Phaeoacremonium venezuelense*, 527
- Pharmacodynamics, antifungals
- animal models, 301
 - combination therapy analysis, 312–313
 - echinocandins
 - clinical implications, 312
 - concentration effect, pharmacodynamic index, and target, 311–312
 - experimental measures and predictions, 301–307
 - flucytosine
 - clinical implications, 309
 - concentration effect, pharmacodynamic index, and target, 308–309
 - in vitro studies, 300–301
 - polyenes
 - amphotericin B lipid formulations, 307–308
 - clinical implications, 308
 - concentration effect, pharmacodynamic index, and target, 307
 - triazoles
 - clinical implications, 310–311
 - concentration effect, pharmacodynamic index, and target, 309–310

Pharmacokinetics, antifungals

- animal models, 301
- combination therapy analysis, 312–313
- epithelial lining fluid measurements, 299–300
- experimental measures and predictions, 301–307
- in vitro studies, 300–301

Phialophora, 527

Phialophora europaea, 527

Phoma, 527–528

Phospholamban (PLB), 186

Phospholipase B, 398

Phospholipase D (PLD), 225

Phosphoraceae, 519

Phosphoraceae europaea, 520

Phr1, 172

Pityriasis versicolor (PV), *Malassezia* role, 476–477

PKA. *See* Protein kinase A

PKC. *See* Protein kinase C

PLB. *See* Phospholamban

PLB1, 398

PLD. *See* Phospholipase D

Ploidy change. *See also* Aneuploidy

- overview, 73–75

sexual reproduction mediation

endoreduplication and mitotic collapse, 79–80

meiosis versus parsex, 78–79

overview, 75–76

parasexual reproduction mediation, 76–78

Pneumocystis

epidemiology, 540

evolution, 24

history of study, 539

innate immunity, 104

life cycle, 540–541

morphology, 541–542

systematic position within Fungi, 540

unique features, 546–547

virulence factors and drug targets, 547–548

Pneumocystis carinii

biofilm, 162

innate immunity, 126–127

life cycle, 541

morphology, 542

Pneumocystis jirovecii

cell invasion, 228–229

morphology, 542

overview, 7, 14, 540–542

- Pneumocystis murina*
biofilm, 162
innate immunity, 122
life cycle, 541
morphology, 542
- Pneumocystis pneumonia* (PCP)
animal models, 544–545
diagnosis, 543
epidemiology, 540
pathogenesis, 543–546
treatment, 543
- Polarity. *See* Morphogenesis
- Polymerase chain reaction (PCR), diagnostics, 259–262, 264
- Population genetics
Cryptococcus neoformans reproduction studies, 45–47
fungus evolution, 26–30
- Population genomics, fungus evolution, 32–35
- Posaconazole
candidiasis management, 338
indications, 274
pharmacokinetics and pharmacodynamics, 327–328
structure, 273
- Postantifungal effect (PAFE), 302, 307, 309
- Potassium iodide (KI), entomophthoromycosis management, 506–507
- PRA1*, 247
- PRB1*, 239
- PRB2*, 239
- PRC1*, 239
- Protein kinase A (PKA)
high osmolarity glycerol response, 400–401
morphogenesis role, 203–205
- Protein kinase C (PKC)
biofilm formation role, 172–173
high osmolarity glycerol response, 400–401
- Proteomics, diagnostics, 262–263
- Pseudallescheria*, 24
- Pseudoallescheria boydii*, 14
- Pseudochaetosphaeronema*, 528
- Pseudochaetosphaeronema larense*, 528
- Pseudomonas aeruginosa*, biofilm, 166, 168
- Psoriasis, *Malassezia* role, 477
- Ptp2*, 204
- Ptp3*, 204
- PV. *See* Pityriasis versicolor
- PYK1*, 242–243
- Pyrenophaeta*, 528
- Pyrenophaeta keratinophila*, 528
- Pyrenophaeta mackinnonii*, 528
- Pyrenophaeta romeroi*, 528
- Pyrenophaeta unguis-hominis*, 528
- Pythium insidiosum*, 25
- Q**
- Quorum sensing, hyphal morphogenesis, 206
- R**
- RAC1*, 199–200
- RAC2*, 199–200
- Ramichloridium*, 14
- Ras1*, 199, 203, 206–208
- Ras2*, 203
- Rax1*, 198
- Rax2*, 198
- Reproduction, sexual
Aspergillus fumigatus
drug resistance role, 53
other *Aspergillus* species, 521
overview, 51
pathogen population biology significance, 52–53
sexual cycle, 51–52
- Candida albicans* parasexual reproduction, 47–51
- Cryptococcus neoformans* a- α opposite sex bisexual reproduction
genetic hybrid studies, 44
monokaryotic fruiting, 43
overview, 42
population genetics studies, 45–47
unisexual reproduction, 43–44
virulence links, 47
- overview, 41–42
- ploidy change mediation
endoreduplication and mitotic collapse, 79–80
meiosis versus parasex, 78–79
overview, 75–76
parasexual reproduction mediation, 76–78
prospects for study, 53–54
- Respiratory tract, innate immunity, 124
- RHAMM*, 227
- Rhinocladiella*, 528
- Rhinocladiella aquaspersa*, 528
- Rhinocladiella basitona*, 528
- Rhinocladiella similis*, 528
- Rhinosporidium*, 25
- Rhizopus*, 15, 25. *See also* Mucormycosis
- Rhizopus delemar*, 492–493
- Rhizopus microsporus*, 491, 493
- Rhizopus oryzae*, 15, 485–486, 488, 492–493
- Rhizopus stolonifer*, 491
- Rho1*, 195, 199
- Rho101*, 197
- Rho104*, 197
- Ribosomal DNA
diagnostics, 261
molecular phylogenetics, 24
- Rim20*, 205
- Rim21*, 205
- Rim101*, 197, 247

Index

- RLM1*, 172
Rlm1, 374
RodA, 224
RPB1, 435
RPB2, 435
RPM1, 170
Rtt109, 548
- S**
- Saccharomyces cerevisiae*, 10
carbon assimilation, 241–242
cross-species genetic interaction mapping, 67
dendritic cell response, 96
evolution, 26–29, 33
genome profiling
functional annotation, 63–64
libraries, 62–63
systematic approach, 63
morphogenesis, 197–199, 452
ploidy change, 73–75, 79, 82–82
reproduction, 47
Saccharomyces paradoxus, 33
Sap2, 237, 293
Scedosporium anamorphs, 14
SCH B, 278–279
Schizophyllum commune, 26
Schizosaccharomyces pombe
morphogenesis, 197–198
ploidy change, 73–75
SCID. *See* Severe combined immunodeficiency
Scp1, 400
SD. *See* Seborrheic dermatitis
Seborrheic dermatitis (SD), *Malassezia* role, 475, 477
SEC6, 399
Sef1, 246
SET3, 419
Severe combined immunodeficiency (SCID), 148
Sexual reproduction. *See* Reproduction, sexual
SFL1, 183
SFL2, 419
Sfu1, 246
SID1, 188
SID3, 188
SID4, 188
Sit1, 246, 399
Skin
diseases. *See specific diseases and pathogens*
innate immunity, 123–124
Slt2, 376
SMI1, 172
Smi1, 374
Snf5, 69
SNQ2, 367
SOD1, 186
Sod1, 183
- Sod4*, 183
SOK1, 206
SOU1, 83
SOWgp, 187, 454
SPA, 438
Spa2, 207
SPD, 438
Sporothrix, 24
Sporothrix schenckii
overview, 5
cell invasion, 229
thermal dimorphism, 457–458
SrcA, 246
SRE1, 400
SreA, 247
SREBP, pathway in *Cryptococcus neoformans* virulence, 66–67
Ssa1, 221–222
Ssk2, 204
Ssy5, 239
Staphylococcus aureus, 168, 260
STAT1, mutations and fungal infection susceptibility, 149–150
STAT3, 129, 148–149
STK4, mutation and fungal infection susceptibility, 154
Stp1, 239
Stp2, 238–239
Surfactant protein D, 229
Susceptibility. *See* Infection susceptibility
- T**
- TAC1*, 77, 85–86, 368, 370–371
TAFC, 246
Talaromyces marneffei. *See* *Penicillium marneffei*
Tapesia yallundae, 53
T cell
CD8 T cells, 107
regulatory T cells, 106–107
Th1 immunity, 102–103
Th2 immunity, 103–104
Th17 immunity, 104–106
Tea1, 198
Terbinafine, black fungus management, 530
TGF-β. *See* Transforming growth factor-β
Thermally dimorphic fungi
overview, 449–450, 452
origins, 449–451
phylogenetic analysis of pathogens, 451
Blastomyces dermatitidis, 452–453
Coccidioides immitis, 453–454
Coccidioides posadasii, 453–454
Histoplasma capsulatum, 454–456
Paracoccidioides brasiliensis, 456–457
Sporothrix schenckii, 457–458
Penicillium marneffei, 458–460

- TLR. *See* Toll-like receptor
TNF- α . *See* Tumor necrosis factor- α
Toll-like receptor (TLR), overview, 98–99, 125–126
TPK1, 168
Tpk1, 203
Tpk2, 203
Transforming growth factor- β (TGF- β), cell invasion enhancement, 228–229
Treatment principles, mold infection
 acute versus chronic treatment, 330
 adverse effects of antifungal drugs, 328–329
 Candida. *See* *Candida* treatment principles
 Cryptococcus. *See* *Cryptococcus* treatment principles
 early diagnosis, 329
 epidemiology in local area, 329
 evidence-based treatment guidelines, 331–332
 immunosuppression level of patient, 330
 multidisciplinary approach, 330–331
 overview, 323–324
 pathogenesis and natural history of infection, 325–326
 pharmacokinetics and pharmacodynamics, 326–328
 spectrum of activity of antifungal drugs, 324
Trematospaeria, 528–529
Trematospaeria grisea, 528
Trichophyton, 8, 24, 31, 124
Trichophyton rubrum, 29, 202
Trichosporon, 25
Trimethoprim-sulfamethoxazole, *Pneumocystis pneumonia* management, 543
TSR1, 435
Tumor necrosis factor- α (TNF- α), fungus immune response, 102
Tup1, 244, 247
TYK2, deficiency and fungal infection susceptibility, 153
- U**
- ubi4*, 239
Ubr1, 206
Umbelopsis ramananii, 494
UME6, 419–420
Ume6, 204, 207
Uncinocarpus reesii, 31
UPC2, 85
URA3, 68
URE1, 186, 398–399
Ure1, 226
Urease, 238, 398–399, 454
Ustilago maydis, 201, 207
- V**
- Vaccination
 attenuated vaccines, 291–292
 conjugate vaccines, 293–294
 dendritic cell vaccination, 290
 killed vaccines, 291–292
 overview, 291
 recombinant protein vaccines, 292–293
Valley fever, 186
Veronaea, 529
Veronaea botrysa, 529
Verruconis, 529
Verticillium, 201
Virulence factors, criteria for pathogenicity, 2–3
Vomocytosis, 186
Voriconazole
 adverse effects, 328–329
 black fungus management, 531
 candidiasis management, 338–340
 invasive aspergillosis management, 355–356, 442
 mechanism of action, 273–274
 mucormycosis management, 488
 pharmacokinetics and pharmacodynamics, 327
 structure, 273
Vulvovaginal candidiasis (VVC), 125, 560
VVC. *See* Vulvovaginal candidiasis
- X**
- Xog1*, 172
- Y**
- YAP1*, 183
Yap1, 207, 438
YHB1, 183
Yps3, 6, 202, 455
- Z**
- ZAP1*, 399
Zap1, 172, 371
ZCF39, 419
Zinc, assimilation, 247–248
Znf2, 209
ZO-1, 226
ZrfC, 247
Zrt1, 247
Zygosporae, 498