

The disregarded mycorrhizal contribution to plant potassium nutrition

Kevin Garcia, Sabine Zimmermann

▶ To cite this version:

Kevin Garcia, Sabine Zimmermann. The disregarded mycorrhizal contribution to plant potassium nutrition. Frontiers in Plant Science, 2014, 5, pp.335. 10.3389/fpls.2014.00337 . hal-01044825

HAL Id: hal-01044825 https://hal.science/hal-01044825

Submitted on 27 May 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 4.0 International License

frontiers in PLANT SCIENCE

The role of mycorrhizal associations in plant potassium nutrition

Kevin Garcia and Sabine Dagmar Zimmermann

Journal Name:	Frontiers in Plant Science
ISSN:	1664-462X
Article type:	Mini Review Article
Received on:	18 Mar 2014
Accepted on:	25 Jun 2014
Provisional PDF published on:	25 Jun 2014
www.frontiersin.org:	www.frontiersin.org
Citation:	Garcia K and Zimmermann SD(2014) The role of mycorrhizal associations in plant potassium nutrition. <i>Front. Plant Sci.</i> 5:337. doi:10.3389/fpls.2014.00337
Copyright statement:	© 2014 Garcia and Zimmermann. This is an open-access article distributed under the terms of the <u>Creative Commons Attribution</u> <u>License (CC BY)</u> . The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

This Provisional PDF corresponds to the article as it appeared upon acceptance, after rigorous peer-review. Fully formatted PDF and full text (HTML) versions will be made available soon.

1	The role of mycorrhizal associations in plant potassium nutrition
2	Kevin Garcia [#] and Sabine Zimmermann
3	
4	Biochimie et Physiologie Moléculaire des Plantes, UMR 5004 CNRS/INRA/SupAgro/UM2,
5	Campus INRA/SupAgro, 2 Place Viala, 34060 Montpellier Cedex 2, France
6	
7	Corresponding author: Sabine Zimmermann, mail: sabine.zimmermann@supagro.inra.fr
8	Tel: + 33 4 99 61 27 18 ; Fax: + 33 4 67 52 57 37
9	
10	[#] Current address:
11	Department of Agronomy, University of Wisconsin-Madison, Madison, WI 53706, USA.
12	
13	

14 Abstract

Potassium (K⁺) is one of the most abundant elements of soil composition but its very low 15 availability limits plant growth and productivity of ecosystems. Because this cation 16 participates in many biological processes, its constitutive uptake from soil solution is crucial 17 for the plant cell machinery. Thus, the understanding of strategies responsible of K⁺ nutrition 18 19 is a major issue in plant science. Mycorrhizal associations occurring between roots and 20 hyphae of underground fungi improve hydro-mineral nutrition of the majority of terrestrial 21 plants. The contribution of this mutualistic symbiosis to the enhancement of plant K⁺ nutrition is not well understood and poorly studied so far. This mini-review examines the current 22 23 knowledge about the impact of both arbuscular mycorrhizal and ectomycorrhizal symbioses on the transfer of K⁺ from the soil to the plants. A model summarizing plant and fungal 24 transport systems identified and hypothetically involved in K⁺ transport is proposed. In 25 addition, some data related to benefits for plants provided by the improvement of K⁺ nutrition 26 27 thanks to mycorrhizal symbioses are presented.

Keywords: Potassium, Plant nutrition, Arbuscular mycorrhizal symbiosis, Ectomycorrhizal
symbiosis, Transport systems.

30

31 Introduction

32 Potassium (K^+) is one of the most important macronutrient for all organisms. In plants, K^+ 33 represents 2 to 10 % of the dry biomass, its optimal cytoplasmic concentration for enzyme activities being around 100-200 mM (Leigh and Wyn Jones, 1984). This cation participates to 34 35 various crucial processes such as plasma membrane polarization, growth, stomatal aperture or adaptation to environmental changes (Broadley and White, 2005; Wang and Wu, 2013; 36 37 Anschütz et al., 2014; Shabala and Pottosin, 2014). Maintaining an elevated K⁺ concentration in plant cells is vital for the smooth running of such physiological processes (Benito et al., 38 2014; Shin and Adams, 2014). Although K^+ ions are extremely abundant in soil, their 39 availability is very low due to their strong mineral adsorption. Depending on soil type, the K⁺ 40 41 concentration in soil solution is approximately 0.1 to 1 mM (Asher and Ozanne, 1967). This low availability combined to the constitutive demand of plants lead to the formation of 42 43 depletion areas around roots (Drew and Nye, 1969). Consequently, plants need to develop efficient strategies to improve the K⁺ uptake from soil (Zörb et al., 2013; Nieves-Cordones et 44 45 al., 2013), such as the acquisition of high-affinity transport systems or the establishment of plant-microbe associations. 46

47 Mycorrhizal symbioses are mutualistic interactions between the root systems of 48 around 80% of land plants and the mycelium of various fungi (Wang and Qiu, 2006). Among 49 mycorrhizal associations, two forms are mainly studied due to their ecological importance, 50 arbuscular mycorrhizae (AM) and ectomycorrhizae (ECM). Mycorrhizal fungi participate 51 actively to plant development (Smith and Read, 2008) by improvement of access to nutrients, particularly when resources become scarce. In turn, vegetal partners provide up to 20-25% of 52 53 photosynthetic carbohydrates to their symbionts (Lopez et al., 2008). The improvement of plant nutrition through mycorrhizal symbioses and the molecular bases of nutrient transfer are 54 55 currently well studied for phosphorus (Javot et al., 2007; Plassard and Dell, 2010) and 56 nitrogen (Müller et al., 2007; Jin et al., 2012). However, only few data concern the possible mycorrhizal contribution to K⁺ acquisition (Benito and Gonzalez-Guerrero, 2014). 57

Herewith, we compiled and summarized the current knowledge concerning the role of AM and ECM symbioses in plant K^+ nutrition An overview of transport systems acting putatively in transfer of K^+ from soil to fungal cells and from fungi to plant cells is highlighted. Finally, improvement of K^+ acquisition by mycorrhizal associations will lead to benefits for the plant in diverse environmental conditions.

- 63
- 64

65 Evidence of plant potassium nutrition by mycorrhizal symbiosis

66 Arbuscular mycorrhizal symbiosis

Plant K⁺ nutrition through the arbuscular mycorrhizal pathway has been rarely studied. 67 However, assessment of potassium distribution in AM fungi (*Rhizophagus irregularis*) using 68 69 particle-induced X-ray emission (PIXE) experiments (Johansson and Campbell, 1988) 70 revealed a strong K^+ accumulation in spores (Pallon et al., 2007), hyphae (Olsson et al., 71 2008), and vesicles (Olsson et al., 2011). Interestingly, PIXE analyses showed a higher K^+ 72 concentration in root-sections of Aster tripolium mycorrhized by R. irregularis than noninoculated plants, suggesting a possible increase of K⁺ acquisition due to the AM colonization 73 (Scheloske et al., 2004). Such a K⁺ enrichment of plants mycorrhized by various AM fungi 74 was also observed in Zea mays root steles (Kaldorf et al., 1999), in Pelargonium peltatum 75 76 shoots (Perner et al., 2007) and in *Lactuca sativa* leaves (Baslam et al., 2013). K⁺ transport 77 was commonly visualized by the utilization of rubidium (Rb^+) as an analog tracer. Measuring AM fungi mediated Rb^+ uptake from the soil, Hawkes and Casper (2002) showed putative 78 79 competition mechanisms for four herbaceous species.

80

81 Ectomycorrhizal symbiosis

Potassium fluxes from ECM fungi to host plants were first observed by determination of Rb⁺ 82 83 contents (Rygiewicz and Bledsoe, 1984; Jongbloed et al., 1991). Quantification of K⁺ in Picea abies cultivated in with 230 µM of K⁺ resulted in around 5-6 % of total K⁺ that came 84 85 from the ECM fungus Paxillus involutus (Jentschke et al., 2001). Regarding the cellular distribution of K⁺ within fungal hyphae, X-ray microanalysis showed localization mainly in 86 87 vacuoles of the ECM fungus Pisolithus tinctorius (Orlovich and Ashford, 1993; Ashford et al., 1999). PIXE experiments on P. sylvestris / Suillus luteus mycorrhizae revealed a high K⁺ 88 89 concentration in ectomycorrhizae vascular tissues (Turnau et al., 2001). Excitingly, data 90 obtained in multiple *Rhizopogon sp.* isolates from field showed an important K⁺ sequestration in rhizomorphs, that could be vital for forests subjected to long periods of K⁺ deprivation 91 92 (Wallander et al., 2002; Wallander and Pallon, 2005). Another fungus that can be considered as an important K⁺ accumulator is *Suillus granulatus* (Wallander et al., 2003). Strong mineral 93 degradation capacities of these two latter ECM fungi were suggested by the identification of 94 calcium-rich crystals originating from K⁺-rich mineral apatite on rhizomorph surfaces. Thus, 95 Rhizopogon sp. and S. granulatus could be considered as key facilitators between soil and 96 trees for K⁺ fluxes in temperate forest ecosystems. Recently, an increase of K⁺ contents of 97 98 about 35 % was observed in *Pinus pinaster* mycorrhized by *Hebeloma cylindrosporum* upon

99 2 months culturing in K⁺ deficiency, suggesting that this fungus plays a crucial role in pine 100 adaptation to limiting conditions (Garcia et al., 2014). K⁺ assimilation was improved also in 101 shoots of Acacia spirorbis and Eucalyptus globules mycorrhized by Pisolithus albus up to 102 38 % (Jourand et al., 2014). By contrast, Quercus ilex and Quercus faginea colonized by *Tuber melanosporum* displayed a significant reduction of K⁺ concentrations (Dominguez 103 104 Nunez et al., 2006). However, in another experiment, no difference in K^+ contents was 105 observed between control plants of Pinus halepensis, Q. faginea, and Quercus petraea, and 106 those inoculated with T. melanosporum (Dominguez Nunez et al., 2008). These contradictory data highlighted once again that K⁺ allocation from soil to plants through ECM fungi need 107 108 complementary functional investigations.

109

110 **Transport of potassium in mycorrhizal interactions**

111 Transport systems on the fungal side

112 Recent access to genomes of ECM fungi Laccaria bicolor (Martin et al., 2008), 113 T. melanosporum (Martin et al., 2010) and many others (http://genome.jgi.doe.gov/Mycorrhizal_fungi/Mycorrhizal_fungi.info.html) 114 allows the 115 identification of new candidate genes involved in mycorrhizal resource exchanges (Casieri et al., 2013). Consequently, four families of putative K⁺ transport systems could be identified in 116 117 ECM fungi (Figure 1) on the basis of their homology to yeast Trk transporters (Ko and Gaber, 1991), to yeast TOK channels (Ketchum et al., 1995), to bacterial and yeast KT/KUP/HAK 118 119 transporters (Bossemeyer et al., 1989, Bañuelos et al., 1995) and to animal Shaker-like 120 channels (SKC) (Papazian et al., 1987; Jan and Jan, 1997). Before availability of these 121 genomes, a Trk-type transporter and a *Shaker*-like channel were identified in an EST library 122 of H. cylindrosporum (Lambilliotte et al., 2004). The member of the Trk/Ktr/HKT family 123 (Corratgé-Faillie et al., 2010) was functionally characterized. *Hc*Trk1 was shown to restore 124 partially the wild-type phenotype of a yeast strain deficient in K^+ uptake (Corratgé et al., 2007). Moreover, electrophysiological analyses performed by expression of cRNA in 125 *Xenopus* oocytes argued that HcTrk1 might function as a Na⁺-K⁺ transporter. More recently, 126 127 the use of H. cylindrosporum transgenic lines allowed the localization of this transporter exclusively in external hyphae of P. pinaster mycorrhizae (Garcia et al., 2014), suggesting a 128 129 specialized reorganization of *Hc*Trk1 to uptake sites. The other candidate identified in the *H*. 130 cylindrosporum EST library belongs to the SKC family representing voltage-dependent K⁺selective channels (Lambilliotte et al., 2004). Interestingly, SKC channels were found 131 132 exclusively in Basidiomycota fungi and in some members of basal fungi, whereas they are

absent in sequenced *Ascomycota*, suggesting a loss of these K^+ channels in this clade. Excitingly, the *H. cylindrosporum* genome accession provides now two additional types of transport systems, three *Hc*TOK channels and a *Hc*HAK transporter. The analysis of these new candidates is currently in progress in order to dissect the whole K^+ transportome of *H. cylindrosporum*.

Transporters and channels of AM fungi are still the missing part of the K⁺ transport 138 from soil to host. Four sequences of R. irregularis from an EST library 139 (http://mycor.nancy.inra.fr/IMGC/GlomusGenome) were identified as K⁺ transport systems 140 (Casieri et al, 2013). Three of them are coding for SKC-type channels and one for a 141 142 KT/KUP/HAK transporter. Interestingly, no Trk and TOK members were identified from this 143 library, and even from the sequenced nuclear genome 144 (http://genome.jgi.doe.gov/Gloin1/Gloin1.home.html). Functional characterization and 145 analysis of these new candidates will provide more precise information on fungal molecular 146 players involved in AM plant K⁺ nutrition.

Future research on AM and ECM K⁺ transport systems need to precise their putative 147 involvement in K^+ uptake from the soil or in K^+ release towards plant cells. Based on 148 149 homology, it is tempting to argue that transporters of the Trk/Ktr/HKT and KT/KUP/HAK 150 families could take up K⁺ from the soil. Similarly, *Shaker*-like K⁺ and TOK channels could be 151 probably involved in the transfer of K⁺ from the arbuscule or Hartig net to host plant cortical 152 cells (Figure 2; Benito and Gonzalez-Guerrero, 2014). However, caution must be taken on 153 these predictions due to the possible bidirectional behavior of some transport systems in 154 specific conditions and due to their unknown subcellular localization.

155

156 Transport systems on the plant side

157 The direct pathway of woody plant K^+ uptake (Figure 2A) is poorly studied so far in contrast 158 to model plants as e.g. Arabidopsis thaliana (Alemán et al., 2011; Dreyer and Uozumi, 2011; Coskun et al., 2013; Nieves-Cordones et al., 2013). However, some K⁺ transport systems in 159 160 woody plants able to form ECM associations have been identified. For example, two channels 161 expressed in roots of Populus euphratica (PeKC1 and PeKC2) were characterized (Zhang et al., 2010). Interestingly, their over-expression led to complementation of the A. thaliana akt1 162 163 mutant. Because AKT1 is involved in K⁺ acquisition in A. thaliana (Hirsch et al., 1998), this finding strongly suggests that these two transport systems could play a role in K⁺ nutrition in 164 165 poplar trees. However, their role in context of mycorrhizal associations has not been 166 dissected. Their expression analysis upon AM and ECM symbioses would be a good starting

point for the identification of transport systems required in K^+ nutrition, as already shown for phosphate transporters of *Populus trichocarpa* (Loth-Pereda et al., 2011). In turn, in AM plants, the direct pathway of K^+ uptake is well known since many years (Figure 2B), several transport systems were identified, functionally characterized and their role in K^+ nutrition in various conditions was investigated. These proteins belong to the transporter families Trk/Ktr/HKT (Corratgé-Faillie et al., 2010) and KT/KUP/HAK (Grabov, 2007), as well to the *Shaker*-like channels (Dreyer and Uozumi, 2011).

Very few studies investigated so far the plant K⁺ transportome of the mycorrhizal 174 pathway (Figure 2C, D). Recently two ESTs of P. sylvestris representing the SKOR-type 175 176 outward Shaker-like channel were found to be highly up-regulated during ECM interaction 177 with Ceonococcum geophilum, and less up-regulated upon interaction with S. granulatus and 178 *Rhizopogon roseolus* (Martina Peter, pers. comm.). A KT/KUP/HAK transporter was found to 179 be 44-fold up-regulated in Lotus japonicus mycorrhized by the AM fungus Gigaspora 180 margarita (Guether et al., 2009). More recently, a SKOR channel of Z. mays was identified to 181 be up-regulated by AM colonization in response to salinity (Estrada et al., 2013). Future 182 analyses of these first plant candidates are needed to dissect the molecular bases of K⁺ uptake 183 from the plant-fungus interface.

184

185 Benefits of mycorrhizal potassium uptake for plants

186 Improvement of salt and drought stress tolerance

Advantages conferred by K⁺ originating from mycorrhizae include improved stress tolerance 187 188 of the host plant. Acquisition of plant salinity tolerance by AM symbiosis has been described 189 for several decades (Hirrel and Gerdemann, 1980; Ojala et al., 1983), very little is known 190 about physiological and molecular mechanisms enhancing this adaptation. AM colonization 191 enhances the plant K⁺ uptake whereas the Na⁺ content is maintained at low levels in salt stress conditions applied to Vicia faba (Rabie and Almadini, 2005), Acacia nilotica (Giri et al., 192 193 2007), Ocimum basilicum (Zuccarini and Okurowska, 2008), Glycine max (Sharifi et al., 2007), Olea europaea (Porras-Soriano et al., 2009) or Z. mays (Estrada et al., 2013). These 194 195 data indicate that AM symbiosis improves salt tolerance of the host plant through the modification of the K^+/Na^+ balance. This finding was corroborated by high internal K^+ 196 197 concentrations in several AM fungi collected in natural saline sites (Hammer et al., 2011a). 198 Recently, Estrada et al. (2013) demonstrated differential expression levels during AM 199 colonization for three K^+ transport systems of Z. mays putatively involved in phloem 200 loading/unloading (ZmAKT2), xylem release (ZmSKOR) and Na⁺/K⁺ homeostasis (ZmSOS1).

These exciting findings open the way to the elucidation of plant proteins involved in transport of K^+ originating from mycorrhizal fungi, especially under salt stress conditions.

203 Input of AM symbiosis on drought stress resistance of plants has been well studied 204 (Harley and Smith, 1983; Al-Karaki, 1998; Porcel and Ruiz-Lozano, 2004). Improvement in hydric stress tolerance is accompanied by an elevation of K^+ concentrations observed *e.g.* in 205 206 *Citrus tangerine* (Wu and Xia, 2006), indicating a role of AM symbiosis through K⁺ uptake required for osmotic adjustment. Interestingly, El-Mesbahi et al. (2012) demonstrated that 207 208 hydraulic conductivity of AM-colonized Z. mays growing under hydric stress was enhanced by supply of K^+ in external medium. Moreover, the expression level of the plant aquaporin 209 ZmPIP2;6 was modulated by K^+ supply in hydric stress, suggesting a tight link between 210 adaptation of mycorrhized plants to drought stress and K⁺ resource availability. 211

Salt and drought stress tolerance linked to potassium nutrition has been so far less studied in ECM plants. However, recently, Danielsen and Polle (2014) have been shown an increase of K^+ in ECM poplar under drought conditions suggesting also in this symbiotic interaction a role of mycorrhizal K^+ for environmental stress adaptation.

216

217 Interaction between plant potassium and phosphorus nutrition

Interestingly, a strong correlation between K⁺ and phosphorus (P) during AM symbiosis was 218 219 reported. Olsson and co-authors (2008, 2011) highlighted a co-distribution and a linked ratio of K⁺ and P in *R. irregularis* spores, hyphae and vesicles. When spores were enriched in P, an 220 221 increase of K⁺ content was observed (Olsson et al., 2011). Several studies on ECM symbiosis 222 reported similar results. Indeed, a strong correlation in K⁺ and P distribution was described in 223 rhizomorphs of Rhizopogon sp. using PIXE analyses (Wallander and Pallon, 2005). Other 224 studies showed that the decrease of P availability in soil could lead to either a decrease or an 225 increase of K⁺ content in ECM with *Pinus rigida* (Cumming, 1993) or in AM with *Trifolium* subterraneum (Smith et al., 1981), respectively. Moreover, K⁺ and P were found in same 226 fungal compartments of P. involutus such as vacuoles (Orlovich and Ashford, 1993; Ashford 227 et al., 1999). Interestingly, it is assumed that K^+ is one of the major counter-ions of 228 polyphosphate (polyP) granules, especially of soluble polyP short-chains mainly located in 229 230 fungal vacuoles (Bücking and Heyser, 1999). Recently, elemental analysis of spherical 231 electron-opaque granules in the vacuoles of *Scleroderma verrucosum* hyphae associated with Quercus acutissima using TEM-EDS (Transmission electron microscopy-energy-dispersive 232 Xray Spectroscopy) showed major correlated peaks for P and K (Jung and Tamai, 2013). In 233 addition, we have revealed recently that the over-expression of a K^+ transporter of H. 234

cylindrosporum led to an alteration of K⁺ and P translocation from roots to shoots of 235 236 mycorrhized *P. pinaster* under K⁺ deprivation (Garcia et al., 2014), providing new evidences for K^+ and P interaction during their transport in ECM symbiosis. All these data 237 238 demonstrating the strong link between these two elements suggest that K⁺ seems to be a more important component of mycorrhizal symbiosis than formerly suspected. Therefore, K⁺ needs 239 240 to be considered not only as a direct trophic element involved in plant K⁺ nutrition, but also as an "indirect-trophic" component required for homeostasis and correct transfer of other 241 242 nutrients to the host plant, such as inorganic phosphate. Moreover, Hammer et al. (2011b) described a K⁺ accumulation in an AM fungus related to low C supply from the plant. 243 244 Consequently, we can imagine that in conditions of low availability of C originating from the host plant, the high concentration of K⁺ observed in the fungus could be related to the 245 accumulation of P (in polyP form) which is not transferred to the plant. However, additional 246 247 investigations are needed to validate or not this hypothesis and to get more insight on the interaction occurring between K⁺, P and C in mycorrhizal symbioses. 248

249

250 Protection against radiocaesium pollution

Radiocaesium isotopes (¹³⁴Cs, ¹³⁷Cs) are important soil contaminants that can enter the food 251 252 chain by the intermediate of plant uptake (Delvaux et al., 2001). It is well known that external 253 K⁺ affects the acquisition of radiocaesium by plants (Tamponnet et al., 2008). Involvement of 254 mycorrhizal symbiosis on radiocaesium uptake was reported. Evaluation of the Cs^+/K^+ ratio in P. abies showed a lower acquisition of ¹³⁴Cs by plants inoculated with Hebeloma 255 *crustuliniforme* due to its retention in the outer hyphae and to a better transfer of K⁺ to the 256 plant (Brunner et al., 1996). By contrast, P. pinaster mycorrhized by R. roseolus displayed 257 more elevated concentrations in ¹³⁴Cs than non-mycorrhized plants, whereas the K⁺ content 258 259 remained stable (Ladeyn et al., 2008), highlighting the importance of the considered hostsymbiont couple. The influence of K^+ on ^{134}Cs accumulation was also investigated in AM 260 symbiosis, in Medicago truncatula colonized by R. irregularis radio. Caesium accumulation 261 of plants seems to be inversely correlated to K⁺ contents in the external medium (Gyuricza et 262 al., 2010a). Based on these results, AM symbiosis combined with high K⁺ concentrations in 263 external medium would be crucial to avoid ¹³⁴Cs accumulation in plants growing on 264 contaminated soil. Interestingly, external P elicits the same effects as K⁺ on ¹³⁴Cs uptake 265 during AM colonization of *M. truncatula* (Gyuricza et al., 2010b), reinforcing the idea of a 266 close relationship between K⁺ and P via polyP synthesis, storage and transport. In contrast to 267 these studies, pot experiments by Joner et al. (2004) with different external K⁺ concentrations, 268

three host plants and two AM fungal species indicated that AM effects on plant ¹³⁴Cs and ¹³⁷Cs accumulation could be negligible. Further investigations will be needed to conclude whether mycorrhizal associations play a direct, via transport processes, or an indirect role on plant protection to radiocaesium contaminated soils.

273

274 Conclusion

Although the role of K^+ is still poorly investigated in mycorrhizal studies, it appears that plant K⁺ nutrition is clearly improved by mycorrhization, especially under K⁺ limiting conditions as *e.g.* found in forest ecosystems. Moreover, this improvement could act on abiotic stress tolerance, P homeostasis maintenance, or exclusion of soil contaminants such as radiocaesium. Thanks to genome and transcriptome access, the dissection of molecular mechanisms involved will be unraveled in the coming years, strengthening our knowledge on the mycorrhizal contribution to plant K⁺ nutrition.

282

283 Acknowledgment

This work was supported by the ANR project "TRANSMUT" 2010 BLAN 1604 03. We would like to thank Cécile Fizames and Pierre-Marc Delaux for their help in phylogenetic analyses. KG was financially supported by a grant from the French Minister of Research and Technology. Sequencing and annotation of the fungal genomes were conducted in the frame of the Fungal Genome Program by the U.S. Department of Energy Joint Genome Institute that is supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231.

291

292 **References**

- Anschütz, U., Becker, D., Shabala, S. (2014). Going beyond nutrition: Regulation of
 potassium homoeostasis as a common denominator of plant adaptive responses to
 environment. *J. Plant Physiol.*, doi.org/10.1016/j.jplph.2014.01.009.
- Alemán, F., Nieves-Cordones, M., Martínez, V., Rubio, F. (2011). Root K⁺ acquisition in
 plants: the *Arabidopsis thaliana* model. *Plant Cell Physiol.* 52, 1603-1612.
- Al-Karaki, G.N. (1998). Benefit, cost and water-use efficiency of arbuscular mycorrhizal
 durum wheat grown under drought stress. *Mycorrhiza* 8, 41-45.
- Asher, C.J., Ozanne, P.G. (1967). Growth and potassium content of plants in solution cultures
 maintained at constant potassium concentrations. *Soil Sci.* 103, 155-161.

- Ashford, A.E., Vesk, P.A., Orlovich, D.A., Markovina, A.L., Allaway W.G. (1999).
 Dispersed polyphosphate in fungal vacuoles in *Eucalyptus pilularis / Pisolithus tinctorius* ectomycorrhizas. *Fungal Genet.* & *Biol.* 28, 21-33.
- Bañuelos, M.A., Klein, R.D., Alexander-Bowman, S.J., Rodríguez-Navarro, A. (1995). A
 potassium transporter of the yeast *Schwanniomyces occidentalis* homologous to the
 Kup system of *Escherichia coli* has a high concentrative capacity. *EMBO J.* 14, 3021–
 308 3027.
- Baslam, M., Garmendia, I., Goicoechea, N. (2013). The arbuscular mycorrhizal symbiosis can
 overcome reductions in yield and nutritional quality in greenhouse-lettuces cultivated
 at inappropriate growing seasons. *Scientia Horticulturae* 164, 145-154.
- Benito, B., Gonzalez-Guerrero, M. (2014). Unravelling potassium nutrition in
 ectomycorrhizal associations. *New Phytol.* 201, 707-709.
- Benito, B., Haro, R., Amtmann, A., Cuin, T.A., Dreyer, I. (2014). The twins K⁺ and Na⁺ in
 Plants. J. Plant Physiol., doi.org/10.1016/j.jplph.2013.10.014.
- Bossemeyer, D., Schlosser, A., Bakker, E.P. (1989). Specific cesium transport via the
 Escherichia coli Kup (TrkD) K⁺ uptake system. *J. Bacteriol.* 171, 2219-2221.
- Broadley, M.R., White, P.J. (2005). *Plant nutritional genomics*. Oxford: Blackwell
 Publishing. CRC Press 26-65.
- Brunner, I., Frey, B., Riesen, T.K. (1996). Influence of ectomycorrhization and cesium /
 potassium ratio on uptake and localization of cesium in Norway spruce seedlings. *Tree Physiol.* 16, 705-711.
- Bücking, H., Heyser, W. (1999). Elemental composition and function of polyphosphates in
 ectomycorrhizal fungi an X-ray microanalytical study. *Mycol. Res.* 103, 31-39.
- Casieri, L., Lahmidi, N.A., Doidy, J., Veneault-Fourrey, C., Migeon, A., Bonneau, L., Courty,
 P.E., Garcia, K., Charbonnier, M., Delteil, A., Brun, A., Zimmermann, S., Plassard,
 C., Wipf, D. (2013). Biotrophic transportome in mutualistic plant fungal interactions. *Mycorrhiza* 23, 597-625.
- 329 Corratgé, C., Zimmermann, S., Lambilliotte, R., Plassard, C., Marmeisse, R., Thibaud, J.B.,
 330 Lacombe, B., Sentenac, H., (2007). Molecular and functional characterization of a
 331 Na⁺-K⁺ transporter from the Trk family in the ectomycorrhizal fungus *Hebeloma*332 *cylindrosporum. J. Biol. Chem.* 282, 26057-26066.
- Corratgé-Faillie, C., Jabnoune, M., Zimmermann, S., Véry, A.A., Fizames, C., Sentenac, H.
 (2010). Potassium and sodium transport in non-animal cells: the Trk/Ktr/HKT
 transporter family. *Cell. Mol. Life Sci.* 67, 2511-2532.

- Coskun, D., Britto, D.T., Krinzucker, H.J. (2013). The physiology of channel-mediated K⁺
 acquisition in roots of higher plants. *Physiol. Plantarum*, doi: 10.1111/ppl.12174.
- Cumming, J.R. (1993). Growth and nutrition of nonmycorrhizal and mycorrhizal pitch pine
 (*Pinus rigida*) seedlings under phosphorus limitation. *Tree Physiol.* 13, 173-187.
- Danielsen, L., Polle, A. (2014). Poplar nutrition under drought as affected by ectomycorrhizal
 colonization. *Environ. Exp. Botany*, doi.org/10.1016/j.envexpbot.2014.01.006.
- 342 Delvaux, B., Kruyts, N., Maes, E., Smolders, E. (2001). Fate of radiocesium in soil and
 343 rhizosphere, in *Trace Elements in the Rhizosphere*, eds Gobran, G.R., Wenzel, W.W.,
 344 and Lombi, E. (Boca Raton, FL, USA: CRC Press), 61–91.
- 345 Dominguez Nunez, J.A., Selva Serrano, J., Rodriguez Barreal, J.A., Saiz de Omenaca
 346 Gonzalez, J.A. (2006). The influence of mycorrhization with *Tuber melanosporum* in
 347 the afforestation of a Mediterranean site with *Quercus ilex* and *Quercus faginea*.
 348 *Forest Ecol. & Management* 231, 226-233.
- 349 Dominguez, Nunez J.A., Planelles Gonzalez, R., Rodriguez Barreal, J.A., Saiz de Omenaca
 350 Gonzalez, J.A. (2008). The effect of *Tuber melanosporum* Vitt. mycorrhization on
 351 growth, nutrition, and water relations of *Quercus petraea* Liebl., *Quercus faginea*352 Lamk., and *Pinus halepensis* Mill. seedlings. *New Forests* 2, 159-171.
- Drew, M.C., Nye, P.H. (1969). The supply of nutrient ions by diffusion to plant roots in soil.
 II. The effect of root hairs on the uptake of potassium by roots of ryegrass (*Lolium multiflorum*). *Plant & Soil* 31, 407- 424.
- Dreyer, I., Uozumi, N. (2011). Potassium channels in plant cells. *FEBS J.* 278, 4293-303.
- El-Mesbahi, M.N., Azcón, R., Ruiz-Lozano, J.M., Aroca, R. (2012). Plant potassium content
 modifies the effects of arbuscular mycorrhizal symbiosis on root hydraulic properties
 in maize plants. *Mycorrhiza* 22, 555-564.
- Estrada, B., Aroca, R., Maathuis, F.J.M., Barea, J.M., Ruiz-Lozano, J.M. (2013). Arbuscular
 mycorrhizal fungi native from a Mediterranean saline area enhance maize tolerance to
 salinity through improved ion homeostasis. *Plant Cell Environ*. 36, 1771-1782.
- Garcia, K., Delteil, A., Conéjéro, G., Becquer, A., Plassard, C., Sentenac, H., Zimmermann,
 S. (2014). Potassium nutrition of ectomycorrhizal *Pinus pinaster*: overexpression of
 the *Hebeloma cylindrosporum Hc*Trk1 transporter affects the translocation of both K⁺
 and P in the host plant. *New Phytol.* 201, 951-960.
- Giri, B., Kapoor, R., Mukerji, K.G. (2007). Improved tolerance of *Acacia nilotica* to salt
 stress by arbuscular mycorrhiza, *Glomus fasciculatum*, may be partly related to
 elevated K⁺/Na⁺ ratios in root and shoot tissues. *Microbial Ecol.* 54, 753-760.

- Grabov, A. (2007). Plant KT/KUP/HAK potassium transporters: single family multiple
 functions. *Ann Bot.* 99, 1035-1041.
- Guether, M., Balestrini, R., Hannah, M., He, J., Udvardi, M.K., Bonfante, P. (2009). Genomewide reprogramming of regulatory networks, transport, cell wall and membrane
 biogenesis during arbuscular mycorrhizal symbiosis in *Lotus japonicus*. *New Phytol*.
 182, 200-212.
- Gyuricza, V., Declerck, S., Dupré de Boulois, H. (2010a). Arbuscular mycorrhizal fungi
 decrease radiocesium accumulation in *Medicago truncatula*. J. Environm. *Radioactivity* 101, 591-596.
- Gyuricza, V., Dupré de Boulois, H., Declerck, S. (2010b). Effect of potassium and
 phosphorus on the transport of radiocesium by arbuscular mycorrhizal fungi. *J. Environm. Radioactivity* 101, 482-487.
- Hammer, E.C., Nasr, H., Pallon, J., Olsson, P.A., Wallander, H. (2011a). Elemental
 composition of arbuscular mycorrhizal fungi at high salinity. *Mycorrhiza* 21, 117-129.
- Hammer, E.C., Pallon, J., Wallander, H., Olsson, P.A. (2011b). Tit for tat? A mycorrhizal
 fungus accumulates phosphorus under low plant carbon availability. *FEMS Microbiol*. *Ecol.* 76, 236-244.
- 387 Harley, J.L., Smith, S.E. (1983). *Mycorrhizal symbiosis*. Academic Press, London.
- Hawkes, C.V., Casper, B.B. (2002). Lateral root function and root overlap among
 mycorrhizal and nonmycorrhizal herbs in a Florida shrubland, measured using
 rubidium as a nutrient analog. *Am. J. Botany* 89, 1289-1294.
- Hirrel, M.C., Gerdemann, J.W. (1980). Improved growth of onion and bell pepper in saline
 soils by two vesicular-arbuscular mycorrhizal fungi. *Soil Sci. Soc. of America J.* 44,
 654–655.
- Hirsch, R.E., Lewis, B.D., Spalding, E.P., Sussman, M.R. (1998). A role for the AKT1
 potassium channel in plant nutrition. *Science* 280, 918-921.
- Jan, L.Y., Jan, Y.N. (1997). Cloned potassium channels from eukaryotes and prokaryotes.
 Annu. Rev. Neurosci. 20, 91-123.
- Javot, H., Pumplin, N., Harrison, M.J. (2007). Phosphate in the arbuscular mycorrhizal
 symbiosis: transport properties and regulatory roles. *Plant Cell Environ*. 30, 310-322.
- Jentschke, G., Brandes, B., Kuhn, A.J., Schröder, W.H., Godbold, D.L. (2001).
 Interdependence of phosphorus, nitrogen, potassium and magnesium translocation by
 the ectomycorrhizal fungus *Paxillus involutus*. *New Phytol.* 149, 327-337.

- Jin, H.R., Liu, J., Liu, J., Huang, X.W. (2012). Forms of nitrogen uptake, translocation, and
 transfer via arbuscular mycorrhizal fungi: *A review. Sci. China Life Sci.* 55, 474–482.
- Johansson, S.A.E., Campbell, J.L. (1988). *PIXE, a novel technique for elemental analysis.*John Wiley and Sons, Chichester, United Kingdom.
- Joner, E.J., Roos, P., Jansa, J., Frossard, E., Leyval, C., Jakobsen, I. (2004). No significant
 contribution of arbuscular mycorrhizal fungi to transfer of radiocesium from soil to
 plants. *Appl. Environ. Microbiol.* 70, 6512-6517.
- 410 Jongbloed, R.H., Clement, J.M.A.M., Borst-Pauwels, G.W.F.H. (1991). Kinetics of NH_4^+ and 411 K^+ uptake by ectomycorrhizal fungi. Effect of NH_4^+ on K^+ uptake. *Physiol. Plantarum* 412 83, 427-432.
- Jourand, P., Hannibal, L., Majorel, C., Mengant, S., Ducousso, M., Lebrun, M. (2014).
 Ectomycorrhizal *Pisolithus albus* inoculation of *Acacia spirorbis* and *Eucalyptus globulus* grown in ultramafic topsoil enhances plant growth and mineral nutrition
 while limits metal uptake. *J. Plant Physiol.* 171, 164-172.
- Jung, N.C., Tamai, Y. (2013). Polyphosphate (phytate) formation in *Quercus acutissima- Scleroderma verrucosum* ectomycorrhizae supplied with phosphate. *J. Plant Interactions* 8, 291-303.
- Kaldorf, M., Kuhn, A.J., Schroder, W.H., Hildebrandt, U., Bothe, H. (1999). Selective
 element deposits in maize colonized by a heavy metal tolerance conferring arbuscular
 mycorrhizal fungus. *J. Plant Physiol.* 154, 718-728.
- Ketchum, K.A., Joiner, W.J., Sellers, A.J., Kaczmarek, L.K., Goldstein, S.A.N. (1995). A
 new family of outwardly rectifying potassium channel proteins with 2 pore domains in
 tandem. *Nature* 376, 690-695.
- Ko, C.H., Gaber, R.F. (1991). TRK1 and TRK2 encode structurally related K⁺ transporters in *Saccharomyces cerevisiae. Mol. Cell. Biol.* 11, 4266-4273.
- Ladeyn, I., Plassard, C., Staunton, S. (2008). Mycorrhizal association of maritime pine, *Pinus pinaster*, with *Rhizopogon roseolus* has contrasting effects on the uptake from soil and root-to-shoot transfer of ¹³⁷Cs, ⁸⁵Sr and ⁹⁵mTc. *J. Environm. Radioactivity* 99, 853-431
- Lambilliotte, R, Cooke, R., Samson, D., Fizames, C., Gaymard, F., Plassard, C., Tatry, M.V.,
 Berger, C., Laudie, M., Legeai, F., Karsenty, E., Delseny, M., Zimmermann, S.,
 Sentenac, H. (2004). Large-scale identification of genes in the fungus *Hebeloma cylindrosporum* paves the way to molecular analyses of ectomycorrhizal symbiosis. *New Phytol.* 164, 505-513.

- Leigh, R.A., Wyn Jones, R.G. (1984). A hypothesis relating critical potassium concentrations
 for growth to the distribution and functions of this ion in the plant cell. *New Phytol.*97, 1-13.
- López, M.F., Dietz, S., Grunze, N., Bloschies, J., Weiss, M., Nehls, U. (2008) The sugar
 porter gene family of *Laccaria bicolor*: function in ectomycorrhizal symbiosis and
 soil-growing hyphae. *New Phytol.* 180, 365-378.
- Loth-Pereda, V., Orsini, E., Courty, P.E., Lota, F., Kohler, A., Diss, L., Blaudez, D., Chalot,
 M., Nehls, U., Bucher, M., Martin, F. (2011). Structure and expression profile of the
 phosphate Pht1 transporter gene family in mycorrhizal *Populus trichocarpa*. *Plant Physiol*. 156, 2141-2154.
- 447 Martin, F., Aerts, A., Ahren, D., Brun, A., Danchin, E.G.J., Duchaussoy, F., Gibon, J., Kohler, A., Lindquist, E., Pereda, V., Salamov, A., Shapiro, H.J., Wuyts, J., Blaudez, 448 449 D., Buee, M., Brokstein, P., Canback, B., Cohen, D., Courty, P.E., Coutinho, P.M., Delaruelle, C., Detter, J.C., Deveau, A., DiFazio, S., Duplessis, S., Fraissinet-Tachet, 450 451 L., Lucic, E., Frey-Klett, P., Fourrey, C., Feussner, I., Gay, G., Grimwood, J., Hoegger, P.J., Jain, P., Kilaru, S., Labbe, J., Lin, Y.C., Legue, V., Le Tacon, F., 452 453 Marmeisse, R., Melayah, D., Montanini, B., Muratet, M., Nehls, U., Niculita-Hirzel, 454 H., Secq, M.P.O.-L., Peter, M., Quesneville, H., Rajashekar, B., Reich, M., Rouhier, 455 N., Schmutz, J., Yin, T., Chalot, M., Henrissat, B., Kues, U., Lucas, S., Van de Peer, Y., Podila, G.K., Polle, A., Pukkila, P.J., Richardson, P.M., Rouze, P., Sanders, I.R., 456 457 Stajich, J.E., Tunlid, A., Tuskan, G., Grigoriev, I.V. (2008). The genome of Laccaria bicolor provides insights into mycorrhizal symbiosis. Nature 452, 88-92. 458
- 459 Martin, F., Kohler, A., Murat, C., Balestrini, R., Coutinho, P.M., Jaillon, O., Montanini, B., 460 Morin, E., Noel, B., Percudani, R., Porcel, B., Rubini, A., Amicucci, A., Amselem, J., 461 Anthouard, V., Arcioni, S., Artiguenave, F., Aury, J.M., Ballario, P., Bolchi, A., 462 Brenna, A., Brun, A., Buee, M., Cantarel, B., Chevalier, G., Couloux, A., Da Silva, C., Denoeud, F., Duplessis, S., Ghignone, S., Hilselberger, B., Iotti, M., Marcais, B., 463 Mello, A., Miranda, M., Pacioni, G., Quesneville, H., Riccioni, C., Ruotolo, R., 464 465 Splivallo, R., Stocchi, V., Tisserant, E., Viscomi, A.R., Zambonelli, A., Zampieri, E., Henrissat, B., Lebrun, M.H., Paolocci, F., Bonfante, P., Ottonello, S., Wincker, P. 466 (2010). Périgord Black Truffle genome uncovers evolutionary origins and mechanisms 467 of symbiosis. Nature 464, 1033-1038. 468

- Müller, T., Avolio, M., Olivi, M., Benjdia, M., Rikirsch, E., Kasaras, A., Fitz, M., Chalot, M.,
 Wipf, D. (2007). Nitrogen transport in the ectomycorrhiza association: the *Hebeloma cylindrosporum-Pinus pinaster* model. *Phytochem*. 68, 41-51.
- 472 Nieves-Cordones, M., Alemán, F., Martínez, V., Rubio, F. (2013). K⁺ uptake in plant roots.
 473 The systems involved, their regulation and paralleles in other organisms. *J. Plant*474 *Physiol.*, doi.org/10.1016/j.jplph.2013.09.021.
- 475 Ojala, J.C., Jarrell, W.M., Menge, J.A. (1983). Influence of mycorrhizal fungi on the mineral
 476 nutrition and yield of onion in saline soil. *Agronomy J*. 75, 255-259.
- Olsson, P.A., Hammer, E.C., Wallander, H., Pallon, J. (2008). Phosphorus availability
 influences elemental uptake in the mycorrhizal fungus *Glomus intraradices*, as
 revealed by particle-induced X-ray emission analysis. *Appl. & Environm. Microbiol.*74, 4144-4148.
- 481 Olsson, P.A., Hammer, E.C., Pallon, J., van Aarle, I.M., Wallander, H. (2011). Elemental
 482 composition in vesicles of an arbuscular mycorrhizal fungus, as revealed by PIXE
 483 analysis. *Fungal Biol.* 115, 643-648.
- 484 Orlovich, D.A., Ashford, A.E. (1993). Polyphosphate granules are an artefact of specimen
 485 preparation in the ectomycorrhizal fungus *Pisolithus tinctorius*. *Protoplasma* 173, 91486 102.
- Pallon, J., Wallander, H., Hammer, E., Arteaga Marrero, N., Auzelyte, V., Elfman, M.,
 Kristiansson, P., Nilsson, C., Olsson, PA., Wegdén, M. (2007). Symbiotic fungi that
 are essential for plant nutrient uptake investigated with NMP. *Nuclear Instruments and Methods in Physics Research Section B* 260, 149-152.
- Papazian, D.M., Schwarz, T.L., Tempel, B.L., Jan, Y.N., Jan, L.Y. (1987). Cloning of the
 genomic and complementary DNA from Shaker, a putative potassium channel gene
 from *Drosophila*. *Science* 237, 749–753.
- 494 Perner, H., Schwarz, D., Bruns, C., Mäder, P., George, E. (2007). Effect of arbuscular
 495 mycorrhizal colonization and two levels of compost supply on nutrient uptake and
 496 flowering of pelargonium plants. *Mycorrhiza* 17, 469-474.
- 497 Plassard, C., Dell, B. (2010). Phosphorus nutrition of mycorrhizal trees. *Tree Physiol.* 30,
 498 1129-1139.
- 499 Porcel, R., Ruiz-Lozano, JM. (2004). Arbuscular mycorrhizal influence on leaf water
 500 potential, solute accumulation, and oxidative stress in soybean plants subjected to
 501 drought stress. J. Exp. Botany 55, 1743–1750.

- Porras-Soriano, A., Soriano-Martín, M.L., Porras-Piedra, A., Azcón, R. (2009). Arbuscular
 mycorrhizal fungi increased growth, nutrient uptake and tolerance to salinity in olive
 trees under nursery conditions. *J. Plant Physiol.* 66, 1350-1359.
- Rabie, G.H., Almadini, A.M. (2005). Role of bioinoculants in development of salt-tolerance
 of *Vicia faba* plants under salinity stress. *Afr. J. Biotechnol.* 4, 210-222.
- 507 Rygiewicz, P.T., Bledsoe, C.S. (1984). Mycorrhizal effects on potassium fluxes by northwest
 508 coniferous seedlings. *Plant Physiol.* 76, 918-923.
- Scheloske, S., Maetz, M., Schneider, T., Hildebrandt, U., Bothe, H., Povh, B. (2004). Element
 distribution in mycorrhizal and nonmycorrhizal roots of the halophyte *Aster tripolium*determined by proton induced X-ray emission. *Protoplasma* 223, 183-189.
- Shabala, S., Pottosin, I. (2014). Regulation of potassium transport in plants under hostile
 conditions: implications for abiotic and biotic stress tolerance. *Physiol. Plantarum*,
 doi: 10.1111/ppl.12165.
- Sharifi, M., Ghorbanli, M., Ebrahimzadeh, H. (2007). Improved growth of salinity-stressed
 soybean after inoculation with pre-treated mycorrhizal fungi. *J. Plant Physiol.* 164,
 1144-1151.
- Shin, R., Adams, E. (2014) Transport, signalling and homeostasis of potassium and sodium in
 plants. *J. Integr. Plant Biol.* 56, 231-249.
- Smith, S.E., Smith, F.A., Nicholas, D.J.D. (1981). Effects of endomcorrhizal infection on
 phosphate and cation uptake by *Trifolium subterraneum*. *Plant & Soil* 63, 57-64.
- Smith, S.E., Read, D.J. (2008). Mycorrhizal symbiosis (3rd edition). New York, NY, USA:
 Academic Press.Tamponnet, C., Martin-Garin, A., Gonze, M.A., Parekh, N., Vallejo,
 R., Sauras-Year, T., Casadesus, J., Plassard, C., Staunton, S., Norden, M., Avila, R.,
 Shaw, G. (2008). An overview of BORIS: Bioavailability of radionuclides in soils. *J. Environm. Radioactivity* 99, 820-830.
- Turnau, K., Berger, A., Loewe, A., Einig, W., Hampp, R., Chalot, M., Dizengremel, P.,
 Kottke, I. (2001). Carbon dioxide concentration and nitrogen input affect the C and N
 storage pools in *Amanita muscaria-Picea abies* mycorrhizae. *Tree Physiol.* 21, 93-99.
- Wallander, H., Johansson, L., Pallon, J. (2002). PIXE analysis to estimate the elemental
 composition of ectomycorrhizal rhizomorphs grown in contact with different minerals
 in forest soil. *FEMS Microbiol. Ecol.* 39, 147-156.
- Wallander, H., Mahmood, S., Hagerberg, D., Johansson, L., Pallon, J. (2003). Elemental
 composition of ectomycorrhizal mycelia identified by PCR-RFLP analysis and grown
 in contact with apatite or wood ash in forest soil. *FEMS Microbiol. Ecol.* 44, 57-65.

- Wallander, H., Pallon, J. (2005). Temporal changes in the elemental composition of
 Rhizopogon rhizomorphs during colonization of patches with fresh organic matter or
 acid-washed sand. *Mycologia* 97, 295-303.
- Wang, B., Qiu, Y.L. (2006). Phylogenetic distribution and evolution of mycorrhizas in land
 plants. *Mycorrhiza* 16, 299-363.
- 541 Wang, Y., Wu, WH. (2013). Potassium transport and signaling in higher plants. *Ann. Rev.*542 *Plant Biol.* 64, 4.1-4.26.
- 543 Wu, Q.S., Xia, R.X. (2006). Arbuscular mycorrhizal fungi influence growth, osmotic
 544 adjustment and photosynthesis of citrus under well-watered and water stress
 545 conditions. *J. Plant Physiol.* 163, 417-425.
- Zhang, H., Yin, W., Xia, X. (2010). Shaker-like potassium channels in *Populus*, regulated by
 the CBL-CIPK signal transduction pathway, increase tolerance to low-K⁺ stress. *Plant Cell Rep.* 29, 1007-1012.
- Zörb, C., Senbayram, M., Peiter, E. (2013). Potassium in agriculture Status and perspectives. *J. Plant Physiol.*, doi.org/10.1016/j.jplph.2013.08.008.
- Zuccarini, P., Okurowska, P. (2008). Effects of mycorrhizal colonization and fertilization on
 growth and photosynthesis of sweet basil under salt stress. *J. Plant Nutrition* 31, 497–
 513.
- 554
- 555
- 556 Figure Legends

557 Figure 1: Phylogenetic trees of potassium transport systems from sequenced 558 mycorrhizal fungi.

Four families of K^{T} transport systems were identified in sequenced mycorrhizal fungi. Two of 559 560 them code for putative transporters, for the (A) Trk and (B) HAK families, and the two others 561 for putative ion channels, for the (C) TOK and (D) Shaker-like (SKC) families, respectively. 562 (A) Two sub-families of Trk transporters were identified in Basidiomycota. (C) Two 563 subfamilies of TOK channel were found in Asco- and Basidiomycota. Neither of these two 564 families were identified in the *Glomeromycota* species *Rhizophagus irregularis*. (D) No SKC channel was found in Ascomycota fungi (mycorrhizal or not), suggesting the loss of this 565 566 channel in this clade. Structure models of each family are represented. Transmembrane 567 domains are symbolized by rectangles and pore domains by a P. The voltage-dependent 568 domain of SKC proteins (D) is indicated by a red rectangle (+++). Trees were constructed

using maximum likelihood method with 100 bootstraps. Green, yellow and red circles 569 570 indicate successful published, successful unpublished (Zimmermann et al.) or failed unpublished functional characterization, respectively. Am: Amanita muscaria, Be: Boletus 571 572 eludis, Cgeo: Cenococcum geophilum, Cglau: Cortinarius glaucopus, Cv: Choiromvces 573 venosus, Hc: Hebeloma cylindrosporum, Gl: Gyrodon lividus, La: Laccaria amethystina, Lb: 574 Laccaria bicolor, Mb: Meliniomyces bicolor, Mc: Morchella conica, Mv: Meliniomyces variabilis, Om: Oidiodendron maius, Pc: Piloderma croceum, Pi: Paxillus involutus, Pm: 575 Pisolithus microcarpus, Pr. Paxillus rubicundulus, Pt. Pisolithus tinctorius, Ri: Rhizophagus 576 577 irregularis, Sb: Suillus brevipes, Sc: Scleroderma citrinum, Sl: Suillus luteus, Sv: Sebacina 578 vermifera, Tb: Terfezia boudieri, Tc: Tulasnella calospora, Tmat: Tricholoma matsutake, 579 Tmel: Tuber melanosporum, Wm: Wilcoxina mikolae. Lengths of aligned sequences are 580 around 1000, 800, 900 and 500 amino acids for Trk, KUP, TOK and SKC proteins, 581 respectively. Saccharomyces cerevisiae (SaccTrk1 and SaccTrk2 (A), SaccTOK (C)), Debaryomyces occidentalis (DoHAK1 (B)) and Xenopus laevis (XIKV2.1 (D)) protein 582 sequences were selected as outgroups to root trees. All sequences were picked up on the 583 mycorrhizal JGI 584 fungi genome portal: 585 http://genome.jgi.doe.gov/Mycorrhizal fungi/Mycorrhizal fungi.info.html.

586 Figure 2: Current knowledge about potassium transport systems in mycorrhizal 587 associations.

(A, B) The transfer of potassium (K^{+}) from the soil to plant cells by the direct pathway needs 588 plant transport systems in root uptake and release sites. (A) Shaker type channels from 589 Populus euphratica (PeKCs) and a KUP transporter of Populus trichocarpa (PtKUP) could 590 be involved in K⁺ uptake in poplar trees (Zhang et al., 2010). **(B)** Members of HKT, HAK and 591 Shaker families were identified and characterized in various AM plants as transport systems 592 involved in K nutrition. (C) To our knowledge, only K^{+} transport systems of the fungus 593 594 Hebeloma cylindrosporum are currently analyzed in ECM symbiosis, and just one, HcTrk1, is 595 already characterized (Corratgé et al., 2007; Garcia et al., 2013). Few transcriptomic data suggest the role of some plant proteins allowing K^+ uptake from the apoplasm. (D) EST 596 library of *Rhizophagus irregularis* allows the identification of several K⁺ transport related 597 598 proteins (Casieri et al., 2013), and transcriptomic analysis revealed an highly overexpression of a K⁺ transporter in inoculated Lotus japonicus (Guether et al., 2009). Full lines indicate 599 transport systems whose capability in K^{+} transport was verified. Dotted lines indicate 600

transport systems whose involvement in K^+ transport during mycorrhizal symbioses is suggested. ECM fungal structures: Extraradical hyphae (ERM), fungal mantle and Hartig net. AM fungal structures: ERM, spore, hyphopodium and arbuscule. Plant root cells: roots hair, epidermal cells and cortical cells, central cylinder. *Hc: Hebeloma cylindrosporum, Ri: Rhizophagus irregularis, Pe: Populus euphratica, Pt: Populus tremula, Ps: Pinus sylvestris, Lj: Lotus japonicus.*

Figure 1.TIF

Figure 1: Phylogenetic trees of potassium transport systems from sequenced mycorrhizal fungi.

Four families of K⁺ transport systems were identified in sequenced mycorrhizal fungi. Two of them code for putative transporters, for the (A) Trk and (B) HAK families, and the two others for putative ion channels, for the (C) TOK and (D) Shaker-like (SKC) families, respectively. (A) Two sub-families of Trk transporters were identified in Basidiomycota. (C) Two subfamilies of TOK channel were found in Ascoand Basidiomycota. Neither of these two families were identified in the Glomeromycota species Rhizophagus irregularis. (D) No SKC channel was found in Ascomycota fungi (mycorrhizal or not), suggesting the loss of this channel in this clade. Structure models of each family are represented. Transmembrane domains are symbolized by rectangles and pore domains by a P. The voltage-dependent domain of SKC proteins (D) is indicated by a red rectangle (+++). Trees were constructed using maximum likelihood method with 100 bootstraps. Green, yellow and red circles indicate successful published, successful unpublished (Zimmermann et al.) or failed unpublished functional characterization, respectively. Am: Amanita muscaria, Be: Boletus eludis, Cgeo: Cenococcum geophilum, Cglau: Cortinarius glaucopus, Cv: Choiromyces venosus, Hc: Hebeloma cylindrosporum, Gl: Gyrodon lividus, La: Laccaria amethystina, Lb: Laccaria bicolor, Mb: Meliniomyces bicolor, Mc: Morchella conica, Mv: Meliniomyces variabilis, Om: Oidiodendron maius, Pc: Piloderma croceum, Pi: Paxillus involutus, Pm: Pisolithus microcarpus, Pr: Paxillus rubicundulus, Pt: Pisolithus tinctorius, Ri: Rhizophagus irregularis, Sb: Suillus brevipes, Sc: Scleroderma citrinum, Sl: Suillus luteus, Sv: Sebacina vermifera, Tb: Terfezia boudieri, Tc: Tulasnella calospora, Tmat: Tricholoma matsutake, Tmel: Tuber melanosporum, Wm: Wilcoxina mikolae. Lengths of aligned sequences are around 1000, 800, 900 and 500 amino acids for Trk, KUP, TOK and SKC proteins, respectively. Saccharomyces cerevisiae (SaccTrk1 and SaccTrk2 (A), SaccTOK (C)), Debaryomyces occidentalis (DoHAK1 (B)) and Xenopus laevis (XIKV2.1 (D)) protein sequences were selected as outgroups to root trees. All sequences were picked up on the mycorrhizal fungi JGI genome portal: http://genome.jgi.doe.gov/Mycorrhizal fungi/Mycorrhizal fungi.info.html.

Figure 2: Current knowledge about potassium transport systems in mycorrhizal associations. (A, B) The transfer of potassium (K⁺) from the soil to plant cells by the direct pathway needs plant transport systems in root uptake and release sites. (A) Shaker type channels from Populus euphratica (PeKCs) and a KUP transporter of Populus trichocarpa (PtKUP) could be involved in K⁺ uptake in poplar trees (Zhang et al., 2010). (B) Members of HKT, HAK and Shaker families were identified and characterized in various AM plants as transport systems involved in K nutrition. (C) To our knowledge, only K⁺ transport systems of the fungus Hebeloma cylindrosporum are currently analyzed in ECM symbiosis, and just one, HcTrk1, is already characterized (Corratgé et al., 2007; Garcia et al., 2013). Few transcriptomic data suggest the role of some plant proteins allowing K⁺ uptake from the apoplasm. (D) EST library of Rhizophagus irregularis allows the identification of several K⁺ transport related proteins (Casieri et al., 2013), and transcriptomic analysis revealed an highly overexpression of a K⁺ transporter in inoculated Lotus japonicus (Guether et al., 2009). Full lines indicate transport systems whose capability in K⁺ transport was verified. Dotted lines indicate transport systems whose involvement in K⁺ transport during mycorrhizal symbioses is suggested. ECM fungal structures: Extraradical hyphae (ERM), fungal mantle and Hartig net. AM fungal structures: ERM, spore, hyphopodium and arbuscule. Plant root cells: roots hair, epidermal cells and cortical cells, central cylinder. Hc: Hebeloma cylindrosporum, Ri: Rhizophagus irregularis, Pe: Populus euphratica, Pt: Populus tremula, Ps: Pinus sylvestris, Lj: Lotus japonicus.