

NanoLuc as a tool to study infection with a plant virus

Marie Ducouso, Sylvaine Buissinot, Véronique Brault, Martin Drucker

► To cite this version:

Marie Ducouso, Sylvaine Buissinot, Véronique Brault, Martin Drucker. NanoLuc as a tool to study infection with a plant virus. 50. Jahrestreffen des Arbeitskreises "Viruskrankheiten der Pflanzen", Mar 2018, Bad Herrenalb, Germany. hal-01807560

HAL Id: hal-01807560

<https://hal.science/hal-01807560v1>

Submitted on 5 Jun 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.

Copyright

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.

NANO-LUC AS A TOOL TO STUDY VIRUS INFECTION

Marie Ducoussو¹, Sylvaine Boissinot², Véronique Brault², Martin Drucker^{1,2}

Contributed equally

¹Virus Insect Vector Interactions, INRA UMR BGPI, Montpellier, France ²Virology Vection, INRA UMR SVQV, Colmar, France

Validation of TuYV-N65 and -Luc

Western blot: agroinoculated *M. perforata* leaves 15 dpi

ELISA and RT-PCR on systemic TuMV-Luc leaves

Validation of split NanoLuc in plants

Agroinfiltration of *N. benthamiana*

TuYV-Luc and TuYV-N65 in plants

Agroinfiltration of *N. benthamiana*

Conclusions

The auto-assembling split NanoLuc system is functional in plants → Construction of transgenic *A. thaliana* expressing N65 and C66 in progress

Insertion of N65 and NanoLuc to RTD yielded systemically infecting viruses, but RT accumulation decreased

NanoLuc insertion stable for at least one generation in *M. perforata* and *N. benthamiana*, but not in *A. thaliana*

TuYV-Luc and TuYV-N65 luminescent in plants

NanoLuc vs. GFP: + lower background, + greater observation depth, - substrate application, - limited observation time, - exposure time

Funding:

