

HAL
open science

A DEAD 1 BOX RNA helicase from *Medicago truncatula* is hijacked by an RNA-binding effector from the root pathogen *Aphanomyces euteiches* to facilitate host infection

Laurent Camborde, Andrei Kiselev, Pel Michiel, Aurelie Leru, A. Jauneau, Pouzet Cécile, Bernard Dumas, Elodie Gaulin

► **To cite this version:**

Laurent Camborde, Andrei Kiselev, Pel Michiel, Aurelie Leru, A. Jauneau, et al.. A DEAD 1 BOX RNA helicase from *Medicago truncatula* is hijacked by an RNA-binding effector from the root pathogen *Aphanomyces euteiches* to facilitate host infection. 2020. hal-03015954

HAL Id: hal-03015954

<https://hal.science/hal-03015954>

Preprint submitted on 20 Nov 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.

1 **A DEAD BOX RNA helicase from *Medicago truncatula* is hijacked by an RNA-binding**
2 **effector from the root pathogen *Aphanomyces euteiches* to facilitate host infection**

3

4 **L. Camborde¹, A. Kiselev¹, M.J.C. Pel^{1,*}, A. Leru², A. Jauneau², C. Pouzet², B. Dumas¹,**
5 **E. Gaulin¹**

6

7

8 Affiliations

9 ¹Laboratoire de Recherche en Sciences Végétales (LRSV), Université de Toulouse, CNRS,
10 UPS, France

11 ²Plateforme d'Imagerie FRAIB-TRI, Université de Toulouse, CNRS, France

12 *Present address: Bacteriology Group, National Reference Centre (NRC), Dutch National
13 Plant Protection Organization (NPPO-NL), P.O. Box. 9102, 6700 HC Wageningen, the
14 Netherlands

15

16 Corresponding author: Elodie Gaulin

17 LRSV, UMR CNRS 5546 Université de Toulouse,

18 24, Chemin de Borde-Rouge

19 31320 Auzeville, France

20 Mail : gaulin@lrsv.ups-tlse.fr

21

22

23 Keywords: effectors, RNA-helicase, plant development, ribosome biogenesis pathway,
24 oomycete, *Medicago*, nucleolar stress

25

26 **Abstract**

27 Microbial effectors from plant pathogens are molecules that target host components to
28 facilitate colonization. While eukaryotic pathogens are virtually able to produce hundreds of
29 effectors, the molecular mechanisms allowing effectors to promote infection are still largely
30 unexplored. Here we show that the effector AeSSP1256 from the soilborne oomycete
31 pathogen *Aphanomyces euteiches* is able to interact with plant RNA. Heterologous expression
32 of AeSSP1256 delays *Medicago truncatula* host roots development and facilitate pathogen
33 colonization. Transcriptomic analyses of AeSSP1256-expressing roots show a downregulation
34 of genes implicated in ribosome biogenesis pathway. A yeast-two hybrid approach reveals
35 that AeSSP1256 associates with a nucleolar L7 ribosomal protein and a *M. truncatula* RNA
36 helicase (MtRH10) orthologous to the Arabidopsis RNA helicase RH10. Association of
37 AeSSP1256 with MtRH10 impaired the capacity of MtRH10 to bind nucleic acids.
38 Promoter:GUS composite plants revealed that MtRH10 is expressed preferentially in the
39 meristematic root cells. Missense MtRH10 plants displayed shorter roots with developmental
40 delay and are more susceptible to *A. euteiches* infection. These results show that the effector
41 AeSSP1256 facilitates pathogen infection by causing stress on plant ribosome biogenesis and
42 by hijacking a host RNA helicase involved in root development and resistance to root
43 pathogens.

44 **Introduction**

45 Plant pathogens divert host cellular physiology to promote their own proliferation by
46 producing effector proteins that interact with molecular targets (Gaulin et al., 2018).
47 Numerous studies indicate large variation in the effector repertoire of plant pathogens
48 suggesting that a large number of molecular mechanisms are targeted.

49 Oomycetes constitute a large phylum that includes important eukaryotic pathogens,
50 and many of which are destructive plant or animal pathogens (Kamoun et al., 2015; van West
51 and Beakes, 2014). They share common morphological characteristics with true fungi as
52 filamentous growth, osmotrophic feeding or the presence of a cell wall, but they evolved
53 independently (Judelson, 2017). Oomycetes are included in the Stramenopile lineage and have
54 diatoms and brown algae as closest cousins. These filamentous microorganisms have the
55 capacity to adapt to different environment as illustrated by their capacity to develop resistance
56 to anti-oomycete chemicals or quickly overcome plant resistance (Rodenburg et al., 2020).

57 Comprehensive identification of oomycete proteins that act as effectors is challenging. Up to
58 now, computational predictions of effector proteins have provide a fast approach to identify
59 putative candidate effectors in oomycetes (Haas et al., 2009; Tabima and Grünwald, 2019).
60 Based on their predictive subcellular localization within the host cells they are classified as
61 extracellular (apoplasmic) or intracellular (cytoplasmic) effectors. As example, RxLR and
62 Crinklers (CRNs) constitute the two largest family of oomycetes intracellular effectors that
63 contain hundreds of members per family (McGowan and Fitzpatrick, 2017). While oomycete
64 effector proteins have probably different mechanisms of action, what they have in common
65 might be the ability to facilitate pathogen development. Nonetheless, computational
66 predictions do not give any clues regarding the putative role of theses effectors since
67 numerous effectors are devoid of any functional domains. Therefore, biochemical and
68 molecular studies are used to discover and confirm the functional activity of these proteins.
69 To promote infection oomycete intracellular effectors interfere with many host routes which
70 include for example signaling such as MAPKinase cascades (King et al., 2014),
71 phytohormone-mediated immunity (Boevink et al. 2016; Liu et al. 2014), trafficking vesicles
72 secretion (Du et al., 2015) or autophagosome formation (Dagdaz et al., 2016). Growing
73 evidences point to plant nucleus as an important compartment within these interactions thanks
74 to the large portfolio of putative nucleus-targeted effectors predicted in oomycete genomes.
75 The study of subcellular localization of fifty-two *Phytophthora infestans* RxLR effectors
76 upregulated during the early stage of host infection show that nucleocytoplasmic distribution

77 is the most common pattern, with 25% effectors that display a strong nuclear association
78 (Wang et al. 2019). The CRN family was firstly reported as a class of nuclear effector from *P.*
79 *infestans* (Schornack et al., 2010), around 50% of predicted NLS-containing CRN effectors
80 from *P. capsici* showed nuclear localization (Stam et al., 2013) and numerous CRNs effectors
81 from *P. sojae* such as PsCRN108, PsCRN63 or PsCRN115 harbor a nuclear localization
82 (Song et al., 2015; Zhang et al., 2015). In agreement with this, different mechanisms of action
83 at the nuclear level have been reported for oomycete effectors such as the alteration of genes
84 transcription (Wirthmueller et al., 2018; Song et al., 2015; He et al., 2019), the mislocalisation
85 of transcription factor (McLellan et al., 2013), the suppression of RNA silencing by inhibition
86 of siRNA accumulation (Qiao et al., 2015; Xiong et al., 2014) or the induction of plant DNA-
87 damage (Camborde et al. 2019; Ramirez-Garcés et al. 2016). However specific function has
88 been assigned to very few effectors.

89 We previously use comparative genomics and predictive approaches on the
90 *Aphanomyces* genus to identify putative effectors and characterized a large family of small
91 secreted proteins (SSPs) (Gaulin et al., 2018). SSPs harbor a predicted N secretion signal, are
92 less than 300 residues in size and devoid of any functional annotation. More than 290 SSPs
93 are predicted in the legume pathogen *A. euteiches* (AeSSP) while 138 members with no
94 obvious similarity to AeSSP members are reported in the crustacean parasite *A. astaci* (Gaulin
95 et al., 2018). This specific SSP repertoire suggests its role in adaption of *Aphanomyces*
96 species to divergent hosts. We have previously identified one AeSSP (AeSSP1256) based on
97 a screen aiming to identify SSP able to promote infection of *Nicotiana benthamiana* plants by
98 the leaf pathogen *Phytophthora capsici*. AeSSP1256 harbors a nuclear localization signal
99 indicating its putative translocation to host nucleus. However, the function of this protein
100 remained to be identified.

101 Here we report on the functional analysis of AeSSP1256 and the characterization of its
102 plant molecular target. We show that AeSSP1256 binds RNA *in planta*, induces
103 developmental defects when expressed in *M. truncatula* roots and promotes *A. euteiches*
104 infection. This phenotype is correlated with a downregulation of a set of ribosomal protein
105 genes. A yeast two-hybrid approach identified a host RNA helicase (MtRH10) and a L7
106 ribosomal protein as interactors of AeSSP1256. By FRET-FLIM analyses we reveal that
107 AeSSP1256 co-opts MtRH10 to abolish its nucleic acid binding capacity. We provide a
108 mechanistic explanation of this observation by demonstrating the implication of MtRH10 in
109 roots development by generating missense and overexpressing *Medicago* lines. Finally we

110 observed that silenced-MtRH10 roots are highly susceptible to *A. euteiches* infection like
111 AeSSP1256-expressing roots, showing that MtRH10 as AeSSP1256 activities modify the
112 outcome of the infection. We now present results supporting effector-mediated manipulation
113 of a nuclear RNA helicase as a virulence mechanism during plant-eukaryotic pathogens
114 interactions.

115

116 Results

117

118 AeSSP1256 contains RGG/RG domains and binds RNA in planta

119 AeSSP1256 is a member of a large family of *A. euteiches* effectors devoid of any predicted
120 functional domain, except the presence of a signal peptide at the N-terminus (Gaulin et al.,
121 2018). As showed in **Figure 1A**, AeSSP1256 protein is enriched in glycine residues (30% of
122 the amino acid sequence). Analysis using the Eukaryotic Linear Motif database (Gouw et al.,
123 2018) revealed 3 GGRGG motifs (positions 81-85; 95-99 and 99-103). These motifs are
124 variant arginine methylation site from arginine-glycine(-glycine) (RGG/RG) domains,
125 presents in many ribonucleoproteins and involved in RNA binding (Thandapani et al., 2013;
126 Bourgeois et al., 2020). We then noticed the presence of two di-RGG domains (RGG(X₀
127 ₅)RGG) (position 75-85 and 97-103) and one di-RG domains (RG(X_{0.5})RG) (position 123-
128 126) corresponding to RGG or RG motifs that are spaced less than 5 residues (Chong et al.,
129 2018). According to RGG/RG definition, those repeats occur in low-complexity region of the
130 protein (position 60-180) (Chong et al., 2018) and are associated with di-glycine motifs and
131 GR or GGR sequences (**Figure 1A**), which are also common in RGG/RG-containing proteins
132 (Chong et al., 2018). Considering that RGG/RG domains are conserved from yeast to humans
133 (Rajyaguru and Parker, 2012) and represent the second most common RNA binding domain
134 in the human genome (Ozdilek et al., 2017), we therefore investigated the RNA binding
135 ability of AeSSP1256. To test this, we performed a FRET-FLIM assay on *N. benthamiana*
136 agroinfiltrated leaves with AeSSP1256:GFP fusion protein in presence or absence of Sytox
137 Orange to check its capacity to bind nucleic acids (Camborde et al. 2017). Briefly
138 AeSSP1256:GFP construct is transiently express in *N. benthamiana* leaves where it
139 accumulates in the nucleus (Gaulin et al., 2018). Samples are collected 24h after treatment
140 and nucleic acids labeled with the Sytox Orange dye. In presence of Sytox, if the GFP fusion
141 protein is in close proximity (<10nm) with nucleic acids, the GFP lifetime of the GFP tagged
142 protein will significantly decrease, due to energy transfer between the donor (GFP) and the
143 acceptor (Sytox). To distinguish RNA interactions from DNA interactions, an RNase
144 treatment can be performed. In the case of a specific RNA-protein interaction, no FRET
145 acceptor will be available due to RNA degradation and the lifetime of the GFP tagged protein
146 will then return at basal values. It appeared that GFP lifetime of AeSSP1256:GFP decreased
147 significantly in presence of Sytox Orange as reported in **table 1** and in **Figure 1B**, decreasing
148 from 2.06 +/- 0.02 ns to 1.84 +/- 0.03 ns. This indicates that AeSSP1256 is able to bind

149 nucleic acids. After an RNase treatment, no significant difference on GFP lifetime was
150 observed in absence (2.01 ns +/- 0.02) or in presence (1.96 ns +/- 0.02) of Sytox Orange,
151 meaning that the FRET was not due to DNA interaction but was specific to RNA (**table 1** and
152 **Figure 1B**). These results indicate that AeSSP1256 is able to bind nuclear RNA in plant cells.

153

154 Table 1: FRET-FLIM measurements for AeSSP1256:GFP with or without Sytox Orange

Donor	Acceptor	τ ^(a)	sem ^(b)	N ^(c)	E ^(d)	^(e) p-value
AeSSP1256:GFP	-	2.06	0.020	78	-	-
AeSSP1256:GFP	Sytox	1.84	0.026	77	11	1.34E ⁻⁰⁹
AeSSP1256:GFP	- (+ RNase)	2.01	0.026	50	-	-
AeSSP1256:GFP	Sytox (+ RNase)	1.96	0.027	50	2.6	0.17

155 τ : mean life-time in nanoseconds (ns). ^(b) s.e.m.: standard error of the mean. ^(c) N: total number of measured
156 nuclei. ^(d) E: FRET efficiency in %: $E=1-(\tau_{DA}/\tau_D)$. ^(e) p-value (Student's *t* test) of the difference between the
157 donor lifetimes in the presence or absence of acceptor.

158

159 **AeSSP1256 impairs *M. truncatula* root development and susceptibility to *A. euteiches***

160

161 To check whether expression of AeSSP1256 may have an effect on the host plant, we
162 transformed *M. truncatula* (*Mt*) roots, with a native version of GFP tagged AeSSP1256. As
163 previously observed (Gaulin et al., 2018), confocal analyses confirmed the nuclear
164 localization of the protein in root cells, with accumulation around the nucleolus as a
165 perinucleolar ring (**Figure 2A**) despite the presence of a signal peptide (Gaulin et al., 2018).
166 Anti-GFP western blot analysis on total proteins extracted from transformed roots confirmed
167 the presence of GFP-tagged AeSSP1256 (46.7 kDa expected sizes) (**Figure 2B**). We noticed
168 the presence of a second band around 28 kDa, which is probably free GFP due to the cleavage
169 of the tagged protein. AeSSP1256:GFP transformed plants showed delayed development
170 (**Figure 2C**), with total number of roots and primary root length per plant being significantly
171 lower than values obtained with GFP control plants (**Figure 2D**). As previously observed in
172 *N. benthamiana*, when a KDEL-endoplasmic reticulum (ER) retention signal is added to the
173 native AeSSP1256 construct (Gaulin et al., 2018), AeSSP1256:KDEL:GFP proteins mainly

174 accumulates in the ER (**Supplemental Figure 1A-C**) and roots showed no significant
175 differences in development as compared to GFP control roots (**Supplemental Figure 1D and**
176 **E**). In contrast a construct devoid of a native signal peptide (SP) shows that the proteins
177 accumulated in root cell nuclei (**Supplemental Figure 1B**), leading to abnormal root
178 development, with symptoms similar to those observed in presence of the AeSSP1256:GFP
179 construct, including shorter primary root and lower number of roots (**Supplemental Figure**
180 **1D and E**). Altogether these data show that within the host, AeSSP1256 triggers roots
181 developmental defects thanks to its nuclear localization.

182 To investigate whether AeSSP1256 modifies the outcome of the infection, AeSSP1256-
183 transformed roots were inoculated with *A. euteiches* zoospores. RT-qPCR analyses at 7, 14
184 and 21 days post inoculation were performed to follow pathogen development. At each time
185 of the kinetic, *A. euteiches* is more abundant in *M. truncatula* roots expressing the effector
186 than in GFP control roots (respectively 1.5, 3 and 5 times more) (**Figure 1E**). This indicates
187 that roots are more susceptible to *A. euteiches* in presence of AeSSP1256. Transversal
188 sections of A17-transformed roots followed by Wheat-Germ-Agglutinin (WGA) staining to
189 detect the presence of *A. euteiches*, showed that the pathogen is still restricted to the root
190 cortex either in the presence or absence of AeSSP1256 (**Supplemental Figure 2**). This
191 phenotype is similar to the one observed in the natural A17 *M. truncatula* tolerant line
192 infected by *A. euteiches* (Djébali et al., 2009). This data suggests that defence mechanisms
193 like protection of the central cylinder (Djébali et al., 2009) are still active in AeSSP1256-
194 expressing roots.

195

196 **AeSSP1256 affects the expression of genes related to ribosome biogenesis**

197 To understand how AeSSP1256 affects *M. truncatula* roots development and facilitates *A.*
198 *euteiches* infection, we performed expression analyses by RNASeq using AeSSP1256-
199 expressing roots and GFP controls roots. 4391 genes were differentially express (DE) between
200 the two conditions (p adjusted-value $<10^{-5}$) (**Supplemental Table 1a**). Enrichment analysis of
201 ‘Biological process’ GO-terms showed the presence of ‘ribosome biogenesis’ and
202 ‘organonitrogen compound biosynthetic, cellular amide metabolic’ processes terms among the
203 most enriched in AeSSP1256 roots as compared to GFP-expressing roots (**Supplemental**
204 **Table 1b**). We noticed that over 90% of DE-genes from ‘ribosome biogenesis’ and
205 ‘translation’ categories are downregulated in AeSSP1256-expressing roots, suggesting that

206 expression of the effector within the roots affects ribosome biogenesis pathway
207 (**Supplemental Table 1a**). To evaluate whether expression of AeSSP1256 mimics infection
208 of *M. truncatula* by *A. euteiches* infection through downregulation of genes related to
209 ribosome biogenesis, we analyzed RNASeq data previously generated on the susceptible
210 F83005.5 *M. truncatula* line nine days after root infection (Gaulin et al., 2018). As shown on
211 the Venn diagram depicting the *M. truncatula* downregulated genes in the different conditions
212 (**Figure 3A, Supplemental Table 1c**), among the 270 common downregulated genes between
213 AeSSP1256-expressing roots and susceptible F83-infected lines, 58 genes (>20%) are
214 categorized in the ‘ribosome biogenesis’ and ‘translation’ GO term (**Figure 3B**). We next
215 selected seventeen *M. truncatula* genes to confirm the effect via qRT-PCR. First, we selected
216 ten *A. thaliana* genes related to plant developmental control (i.e mutants with shorter roots
217 phenotype) (**Supplemental Table 1d**) by Blast searches (>80% identity) in A17 line r5.0
218 genome portal (Pecrix et al., 2018). In addition, seven nucleolar genes coding for ribosomal
219 and ribonucleotides proteins and related to the ‘ribosome biogenesis’ in *M. truncatula* were
220 selected for expression analysis based on KEGG pathway map ([https://www.genome.jp/kegg-
221 bin/show_pathway?ko03008](https://www.genome.jp/kegg-bin/show_pathway?ko03008)) (**Supplemental Table 1d**). As shown on **Figure 3C**, all of the
222 selected genes from *M. truncatula* are downregulated in presence of AeSSP1256, supporting
223 the RNAseq data. Altogether these expression data show that the effector by itself mimics
224 some effects induced by pathogen infection of the susceptible F83 line. At this stage of the
225 study, results point to a perturbation of the ribosome biogenesis pathway of the host plant by
226 the AeSSP1256 effector.

227

228 **AeSSP1256 targets a DEAD-box RNA helicase and a L7 ribosomal protein**

229 To decipher how AeSSP1256 can affect ribosome biogenesis pathway of the host plant and
230 knowing that numerous RNA-binding proteins interact with protein partners, we searched for
231 AeSSP1256 host protein targets. For this, a Yeast two hybrid (Y2H) library composed of
232 cDNA from *M. truncatula* roots infected with *A. euteiches* was screened with the mature form
233 of the effector. Eight *M. truncatula* coding genes were identified as potential protein targets
234 (**Supplemental Table 2a**), all these genes but one (a lecithin retinol acyltransferase gene)
235 correspond to putative nuclear proteins in accordance with the observed subcellular
236 localization of AeSSP1256.

237 To confirm the Y2H results, we first expressed AeSSP1256 and candidates in *N. benthamiana*
238 cells to observe their subcellular localization and performed FRET-FLIM experiments to
239 validate protein-protein interactions. Only two candidates showed co-localization with
240 AeSSP1256, a L7 ribosomal protein (RPL7, MtrunA17_Chr4g0002321) and a predicted RNA
241 helicase (RH) (MtrunA17_Chr5g0429221). CFP-tagged version of RPL7 displays a nucleolar
242 localization, with partial co-localization areas in presence of AeSSP1256 (**Supplemental**
243 **Figure 3A, Table 2b**). FRET-FLIM measurements confirmed the interaction of RPL7:CFP
244 protein with AeSSP1256:YFP effector (**Supplemental Figure 3B, Table 2b**), with a mean
245 CFP lifetime of 2.83 ns +/- 0.03 in absence of the SSP protein, leading to 2.46 ns +/- 0.03 in
246 presence of AeSSP1256:YFP (**Supplemental Table 2b**).

247 The second candidate is a predicted DEAD-box ATP-dependent RNA helicase
248 (MtrunA17_Chr5g0429221), related to the human DDX47 RNA helicase and the RRP3 RH
249 in yeast. Blast analysis revealed that the closest plant orthologs were AtRH10 in *Arabidopsis*
250 *thaliana* and OsRH10 in *Oryza sativa*. Consequently the *M. truncatula* protein target of
251 AeSSP1256 was named MtRH10. The conserved domains of DEAD-box RNA helicase are
252 depicted in the alignment of MtRH10 with DDX47, RRP3, AtRH10, OsRH10 proteins
253 (**Supplemental Figure 4A**) (Schütz et al., 2010; Gilman et al., 2017). MtRH10 CFP-tagged
254 fusion protein harbors nucleocytoplasmic localization when transiently express in *N.*
255 *benthamiana* cells (**Figure 4A**), in accordance with the presence of both putative nuclear
256 export signals (NESs) (position 7-37; 87-103; 261-271) and nuclear localization signal (NLS)
257 sequences (position 384-416). When MtRH10 is co-expressed with YFP-tagged version of
258 AeSSP1256, the fluorescence is mainly detected as a ring around the nucleolus, indicating a
259 partial relocalisation of MtRH10 to the AeSSP1256 sites (**Figure 4A**). FRET-FLIM
260 measurements on these nuclei confirm the interaction between AeSSP1256 and the *Medicago*
261 RNA helicase (**Figure 4B**), with a mean CFP lifetime of 2.86 ns +/- 0.02 in absence of the
262 effector protein, to 2.53 ns +/- 0.03 in presence of AeSSP1256:YFP (**Table 2**).

263 Table 2: FRET-FLIM measurements of CFP:MtRH10 in presence or absence of
264 AeSSP1256:YFP

Donor	Acceptor	τ ^(a)	sem ^(b)	N ^(c)	E ^(d)	^(e) p-value
CFP:MtRH10	-	2.86	0.023	50	-	-

CFP:MtRH10	AeSSP1256:YFP	2.53	0.031	31	11.1	$2.56E^{-12}$
------------	---------------	------	-------	----	------	---------------

265 τ : mean life-time in nanoseconds (ns). ^(b) s.e.m.: standard error of the mean. ^(c) N: total number of measured
266 nuclei. ^(d) E: FRET efficiency in % : $E=1-(\tau_{DA}/\tau_D)$. ^(e) p-value (Student's *t* test) of the difference between the
267 donor lifetimes in the presence or absence of acceptor.

268

269 To confirm this result, co-immunoprecipitation assays were carried out. A GFP:MtRH10
270 construct was co-transformed with AeSSP1256:HA construct in *N. benthamiana* leaves. As
271 expected, the localization of GFP:MtRH10 protein in absence of AeSSP1256 was
272 nucleocytoplasmic while it located around the nucleolus in the presence of the effector
273 (**Supplemental Figure 4B**). Immunoblotting experiments using total proteins extracted from
274 infiltrated leaves (24hpi) showed that AeSSP1256:HA proteins were co-immunoprecipitated
275 with GFP:MtRH10, but not with the GFP alone (**Figure 4C**). These data indicate that
276 AeSSP1256 associates with MtRH10 in the nucleus. To go further we checked the stability of
277 the two proteins when expressed alone or in combination in *N. benthamiana* cells during 72
278 hours. While GFP:MtRH10 was still detected at 72h after agroinfiltration, it started to be
279 degraded 48hpi (**Figure 4D**). Expression of the effector alone is stable along the time. In
280 contrast, when the two proteins are co-expressed, GFP:MtRH10 is almost entirely processed
281 at 48h, and no more detectable at 72h (**Figure 4D**), suggesting that the effector enhance
282 instability of its host target. Taken together, these results strongly suggest an interaction
283 between AeSSP1256 and two type of components, a ribosomal protein and a nuclear RNA
284 helicase from *M. truncatula*.

285

286 **AeSSP1256 alters the RNA binding activity of MtRH10**

287 DEAD-box RNA helicases are RNA binding proteins involved in various RNA-related
288 processes including pre-rRNA maturation, translation, splicing, and ribosome assembly
289 (Jarmoskaite and Russell, 2011). These processes are dependent to the RNA binding ability of
290 the proteins. Therefore we checked whether MtRH10 is able to bind nucleic acids *in planta*
291 using FRET-FLIM assays as described previously. As reported in **Table 3** and in **Figure 5A**,
292 GFP lifetime of GFP:MtRH10 decreased in presence of the acceptor, from 2.32 ns +/- 0.02 to

293 2.08 ns +/- 0.03 due to FRET between GFP and Sytox, confirming as expected that MtRH10
294 protein is bounded to nucleic acids.

295

296 Table 3: FRET-FLIM measurements for GFP:MtRH10 with or without Sytox Orange, in
297 presence or in absence of AeSSP1256:HA

Donor	Acceptor	τ ^(a)	sem ^(b)	N ^(c)	E ^(d)	^(e) p-value
GFP:MtRH10	-	2.32	0.020	60	-	-
GFP:MtRH10	Sytox Orange	2.08	0.027	60	10.3	1.30E ⁻¹⁰
GFP:MtRH10 (relocalized)	- (+ AeSSP1256:HA)	2.30	0.023	60	-	-
GFP:MtRH10 (relocalized)	Sytox Orange (+ AeSSP1256:HA)	2.30	0.020	60	0	0.789

298 τ : mean life-time in nanoseconds (ns). ^(b) s.e.m.: standard error of the mean. ^(c) N: total number of measured
299 nuclei. ^(d) E: FRET efficiency in % : $E=1-(\tau_{DA}/\tau_D)$. ^(e) p-value (Student's *t* test) of the difference between the
300 donor lifetimes in the presence or absence of acceptor.

301 To evaluate the role of AeSSP1256 on the function of MtRH10 we reasoned that the effector
302 may perturb its binding capacity since it is required for the activity of numerous RH protein
303 family (Jankowsky, 2011). We then co-expressed the GFP:MtRH10 construct with
304 AeSSP1256:HA in *N. benthamiana* leaves and performed FRET-FLIM assays. Measurements
305 made in nuclei where both proteins are detected due to the re-localization of MtRH10
306 indicated that GFP lifetime of GFP:MtRH10 remained unchanged with or without Sytox (2.3
307 ns in both conditions) showing that MtRH10 was not able to bind nucleic acids in the
308 presence of the effector (**Table 3 and Figure 5B**). These data reveal that AeSSP1256 hijacks
309 MtRH10 binding to RNA, probably by interacting with MtRH10.

310

311 **MtRH10 is expressed in meristematic root cells and its deregulation in *M. truncatula***
312 **impacts root architecture and susceptibility to *A. euteiches* infection**

313 To characterize the function of MtRH10, we firstly consider the expression of the gene by
314 mining public transcriptomic databases including Legoo ([https://lipm-](https://lipm-browsers.toulouse.inra.fr/k/legoo/)
315 [browsers.toulouse.inra.fr/k/legoo/](https://lipm-browsers.toulouse.inra.fr/k/legoo/)), Phytozome (<https://phytozome.jgi.doe.gov/pz/portal.html>)
316 and MedicagoEFP browser on Bar Toronto ([http://bar.utoronto.ca/efpmedicago/cgi-](http://bar.utoronto.ca/efpmedicago/cgi-bin/efpWeb.cgi)
317 [bin/efpWeb.cgi](http://bar.utoronto.ca/efpmedicago/cgi-bin/efpWeb.cgi)). No variability was detected among the conditions tested in the databases and
318 we do not detect modification of MtRH10 expression upon *A. euteiches* inoculation in our
319 RNAseq data. To go further in the expression of the MtRH10 gene, transgenic roots
320 expressing an MtRH10 promoter-driven GUS (β -glucuronidase) chimeric gene were
321 generated. GUS activity was mainly detectable in meristematic cells, at the root tip or in
322 lateral emerging roots (**Figure 6A**) suggesting a role in meristematic cell division. We
323 complete MtRH10 analyses by overexpressing a GFP-tagged version in *Medicago* roots. The
324 observation by confocal analyses of the subcellular localization of MtRH10 confirms its
325 nucleocytoplasmic localisation as previously observed in *N. benthamiana* cells (**Figure 6B**).
326 We also noticed the presence of brighter dots in the nucleolus corresponding probably to the
327 fibrillar center. No developmental defects were detected in roots overexpressing MtRH10
328 (**Figure 6C-D**). To assess the effect of MtRH10 on root physiology and resistance to *A.*
329 *euteiches*, a pK7GWiWG2:RNAi MtRH10 vector was design to specifically silence the gene
330 in *Medicago* roots. RNA helicase gene expression was evaluated by qPCR 21 days after
331 transformation. Analyses confirmed a reduced expression (from 3 to 5 times) compared to
332 roots transformed with a GFP control vector (**Supplemental Figure 5**). Missense MtRH10
333 plants display a reduced number of roots coupled with shorter primary roots (**Figure 6C-D**)
334 and a delay in development which starts with a shorter root apical meristem (RAM) (**Figure**
335 **6E-F**). This reduction is not due to smaller RAM cortical cell size (**Figure 6F**) suggesting a
336 decrease in cell number. Longitudinal sections of roots expressing either RNAi MtRH10 or
337 AeSSP1256 performed in elongation/differentiation zone (EDZ) revealed comparative defects
338 in cortical cell shape or cell size (**Supplemental Figure 6A**). Cell area in missense MtRH10
339 or in AeSSP1256 roots is approximately reduced 2 times compared to GFP control roots
340 (**Supplemental Figure 6B**) but proportionally the perimeter of those cells is longer than GFP
341 cells, indicating a difference in cell shape (**Supplemental Figure 6C**). We noticed that most
342 of EDZ cells in GFP roots present a rectangular shape, which seem impaired in missense
343 MtRH10 and AeSSP1256 expressing roots. Thus we measured the perimeter-bounding
344 rectangle (PBR) which calculates the smallest rectangle possible to draw with a given cell. A
345 perimeter/PBR ratio of 1 indicates that the cell is rectangular. As presented in **Supplemental**
346 **Figure 6D**, the perimeter/PBR ratio in GFP roots is close to 1 and significantly different than

347 those observed in RNAi MtRH10 and AeSSP1256 roots. This analysis reveals that the
348 reduction of MtRH10 expression or the expression of the effector AeSSP1256 in *Medicago*
349 roots, impair the cortical cell shape. The similar phenotypic changes observed on MtRH10-
350 silenced roots and AeSSP1256-expressing roots, suggests that the effector may affect
351 MtRH10 activity in cell division regions of the roots.

352 Having shown that MtRH10 is implicated in *M. truncatula* roots development, we test
353 whether this biological function is related to pathogen colonisation. We therefore investigate
354 by qPCR the presence of *A. euteiches* in silenced and overexpressed MtRH10 roots infected
355 by the pathogen. As shown on **Figure 7**, overexpression of MtRH10 reduce the amount of
356 mycelium in roots after 7, 14 and 21 dpi (1.8, 3.3 and 1.6 times less, respectively). We note by
357 western-blot analyses a slight decrease in MtRH10 amount upon the time probably due to the
358 accumulation of the AeSSP1256 effector (**Supplemental Figure 7**). As expected in roots
359 where MtRH10 is silenced to 2 to 3 times as compared to GFP control roots, qPCR analyses
360 revealed approximately 5 to 10 times more of the pathogen at 7, 14 and 21 dpi (**Figure 7**).
361 Taken together these infection assays show that MtRH10 is involved in conferring basal
362 resistance to *A. euteiches* at the root level.

363

364 Discussion

365

366 Protein effectors from filamentous plant pathogens such as fungi and oomycetes facilitate host
367 colonization by targeting host components. However the molecular mechanisms that enhance
368 plant susceptibility to the pathogen are still poorly understood. Here we report that the *A.*
369 *euteiches* AeSSP1256 RNA-binding effector facilitate host infection by downregulating
370 expression of plant ribosome-related genes and by hijacking from its nucleic target MtRH10,
371 a *Medicago* nuclear RNA-helicase (RH). Thus the current study unravels a new strategy in
372 which pathogenic oomycete triggers plant nucleolar stress to promote infection.

373 AeSSP1256 is an effector from the oomycete root pathogen *A. euteiches* previously shown to
374 enhance oomycete infection (Gaulin et al., 2018). Despite the absence of any functional
375 domain, in silico RGG/RG RNA-binding motif prediction (see for review (Thandapani et al.,
376 2013)) prompt us to show by FRET/FLIM analysis that the secreted AeSSP1256 effector is an
377 RNA-binding protein (RBP). RNAs play essential role in cell physiology and it is not
378 surprising that filamentous plant pathogens may rely on RNA-dependent process to control
379 host infection (for review see (Göhre et al., 2013; Pedersen et al., 2012)). Moreover RBPs are
380 key players in the regulation of the post-transcriptional processing and transport of RNA
381 molecules (Yang et al., 2018). However to our knowledge only three examples of RBPs
382 acting as virulence factor of plant pathogens are known. This includes the glycine-rich protein
383 MoGrp1 from the rice pathogen *Magnaporthe oryzae* (Gao et al., 2019), the UmRrm75 of
384 *Ustilago maydis* (Rodríguez-Kessler et al., 2012) and the secreted ribonuclease effector
385 CSEP0064/BEC1054 of the fungal pathogen *Blumeria graminis* which probably interferes
386 with degradation of host ribosomal RNA (Pennington et al., 2019). This situation is probably
387 due to the absence of conventional RNA-binding domain which render this type of RBP
388 undetectable by prediction algorithms. The future studies that will aim to unravel the atlas of
389 RNA-binding effector in phytopathogens should not only rely on computational analysis but
390 will have to use functional approaches such as crystallization of the protein to validate
391 function as performed with CSEP0064/BEC1054 effector (Pennington et al., 2019) screening
392 method like the RNA interactome capture (RIC) assay develops in mammals (Castello et al.,
393 2012) or FRET/FLIM assays to detect protein / nucleic acid interactions (Camborde et al.,
394 2017).

395 We observed that when expressed inside roots of the partially resistant Jemalong A17 *M.*
396 *truncatula* line, AeSSP1256 triggers developmental defects such as shorter primary roots and
397 delay in root development. Defects in roots development and retarded growth are typical
398 characteristics of auxin-related and ribosomal proteins mutants reported in *Arabidopsis*
399 (Ohbayashi et al., 2017; Wieckowski and Schiefelbein, 2012). In addition, those composite
400 *Medicago* promote infection of *A. euteiches*. This modification in the output of the infection is
401 highly relevant since we previously observed that *M. truncatula* quantitative resistance to *A.*
402 *euteiches* is correlated to the development of secondary roots (Rey et al., 2016). This activity
403 is dependent on the nucleolar rim localization of AeSSP1256, closed to the nucleolus.

404 The nucleolus is a membrane-free subnuclear compartment essential for the highly complex
405 process of ribosome biogenesis organized in three domains including the fibrillar center that
406 contain rDNA, which are not yet engaged in transcription (reviewed in (Shaw and Brown,
407 2012). Ribosome biogenesis is linked to cell growth and required coordinated production of
408 processed ribosomal RNA (rRNA), ribosomal biogenesis factors and ribosomal proteins (RP).
409 In the nucleolus, ribosome biogenesis starts with the transcription of pre-rRNAs from rRNA
410 genes, followed by their processing and assembly with RPs into two ribosome subunits (ie
411 small and large subunit). In animals, perturbation of any steps of ribosome biogenesis in the
412 nucleolus can cause a nucleolar stress or ribosomal stress which stimulates specific signaling
413 pathway leading for example to arrest of cell growth (Pfister, 2019). The nucleolar rim
414 localization of AeSSP1256 within the host cells suggested that this effector could interfere
415 with ribosome biogenesis pathway to facilitate infection. This speculation was further
416 strengthened by RNAseq experiments which showed that, within A17-roots, AeSSP1256
417 downregulated numerous genes implicated in ribosome biogenesis pathway, notably
418 ribosomal protein genes. This effect was also detected in susceptible F83 *M. truncatula* lines
419 infected by *A. euteiches* indicating that AeSSP1256, mimics some *A.euteiches* effects during
420 roots invasion.

421 An Y2H approach led to the identification of putative AeSSP1256 plant targets and all but
422 one correspond to predicted nuclear *M. truncatula* proteins. By a combination of multiple
423 experiments as FRET-FLIM to detect protein/protein interactions, a L7 ribosomal protein
424 (MtrunA17_Ch4g0002321) and a DExD/H box RNA helicase ATP-dependent
425 (MtrunA17_Ch5g0429221) were confirmed as AeSSP1256-interacting proteins. The
426 DExD/H (where x can be any amino acid) box protein family include the largest family of
427 RNA-helicase (RH). Rather than being processive RH, several DExD/H box proteins may act

428 as ‘RNA chaperone’ promoting the formation of optimal RNA structures by unwinding
429 locally the RNA (for review see (Fuller-Pace, 2006)). These proteins are of major interest due
430 to their participation to all the aspects of RNA processes such as RNA export and translation,
431 splicing but the most common function of these proteins is in ribosome biogenesis including
432 assembly (Jarnoskaite and Russell, 2011). Specific function of RH is probably due to the
433 presence of a variable C-terminal ‘DEAD’ domain in contrast to the well conserved N-
434 terminal ‘helicase core’ domain (for review see (Fuller-Pace, 2006)). This structural
435 organization was detected in the MtRH10. This *M. truncatula* protein corresponds to the
436 ortholog of the nucleolar human DDX47 (Sekiguchi et al., 2006), the nuclear yeast RRP3
437 (O’Day, 1996) and the nucleolar *Arabidopsis* AtRH10 RNA-helicases, all involved in
438 ribosome biogenesis (Liu and Imai 2018; Matsumura et al. 2016), and the nucleolar rice
439 OsRH10 (TOGR1) involved in rRNA homeostasis (Wang et al. 2016).

440 Like its human ortholog DDX47 (Sekiguchi et al., 2006), MtRH10 possesses a bipartite
441 nuclear transport domain which can function as a nuclear localization signal (NLS) and two
442 nuclear export signal (NES), and thereby it probably shuttles between the cytoplasm and the
443 nucleus as reported for many others RNA helicases involved in rRNA biogenesis and splicing
444 function (Sekiguchi et al. 2006; Wang et al. 2009). Fluorescence analysis showed a
445 relocalization of the nucleocytoplasmic MtRH10 in the nucleoli periphery, when it is
446 transiently co-express with AeSSP1256 in *N. benthamiana* cells. The change in MtRH10
447 distribution suggests that the interaction between the two proteins caused a mislocation of
448 MtRH10 that can probably affect its activity. We thereby check the nucleic acid binding
449 capacity of MtRH10 by FRET-FLIM approach. The decrease in the lifetime of GFP revealed
450 the ability of MtRH10 to bind nucleic acids. Knowing that both proteins display the same
451 properties, we further provided evidence that the presence of AeSSP1256 effector inhibits the
452 nucleic binding capacity of MtRH10. This mechanism was also reported for the RNA-binding
453 HopU1 effector from the plant bacterial pathogen *Pseudomonas syringae* which associates to
454 the glycine-rich RNA binding 7 protein (GRP7) of *Arabidopsis* to abolish GRP7 binding to
455 immune gene transcripts (ie FLS2 receptor, (Nicaise et al., 2013)). Here we cannot exclude
456 that AeSSP1256 also blocks the putative helicase activity of MtRH10, but we favored an
457 inhibitory mechanism of AeSSP1256 on MtRH10 activity as complex and at least in part due
458 to both protein-protein interaction and nucleic acid interaction with the two proteins.
459 Interestingly, we also noticed that co-expression of both proteins led to decrease in MtRH10
460 probably due to degradation of the protein. While this observation warrants further analyses,

461 this effect is reminiscent of other effector activities which destabilize their targets (for review
462 see (Langin et al., 2020)).

463 Plant genomes encode a large variety of DExD/H RH family in comparison to other
464 organisms and numerous studies have shown that several are associated through their activity
465 with plant development, hormone signaling or responses to abiotic stresses (for review see
466 (Liu and Imai 2018)). Very few studies reported that DExD/H RH could also be involved in
467 biotic stresses, like responses to pathogens. One example is the DExD/H RH OsBIRH1 from
468 rice that enhanced disease resistance against *Alternaria brassicicola* and *Pseudomonas*
469 *syringae* through activation of defense-related genes (Li et al. 2008). A recent study on
470 oomycete reports the binding of the *Phytophthora sojae* RxLR PSR1 effector to a putative
471 nuclear DExD/H RH. Although the affinity for nucleic acids was not evaluated for the RH,
472 association of both partners promote pathogen infection by suppressing small RNA biogenesis
473 of the plant (Qiao et al., 2015). Here we showed that MtrRH10 knockdown tolerant A17 lines
474 supported higher-level accumulation of *A. euteiches* in contrast to overexpressed MtrRH10
475 lines, indicating the importance of MtrRH10 for *M. truncatula* roots defense against soil-borne
476 pathogens.

477 This works reveals that MtrRH10 expression is restricted at the root apical meristematic zone
478 (RAM) where cells divide (ie, primary and lateral roots). Missense MtrRH10 roots harbor
479 defects in the primary root growth and reduced number of roots. Longitudinal sections in
480 elongation zone (EDZ) of these composite roots show a significant reduction in the size and
481 shape modification of cortical cells indicating that MtrRH10 is required for normal cell
482 division. Defect in primary roots elongation is also detected in silenced AtRH10 and OsRH10
483 mutant (Matsumura et al. 2016; Wang et al. 2016). Thus MtrRH10 plays a role on *Medicago*
484 root development as its orthologs OsRH10 and AtRH10. At the cellular level we also
485 observed in AeSSP1256-expressing roots, reduction in cell size in elongation zone, with
486 defects in cell shape and in adhesion between cells of the cortex, maybe due to a modification
487 of the middle lamella (Zamil and Geitmann, 2017). Thus AeSSP1256 triggers similar or
488 enhanced effect on host roots development as the one detected in defective MtrRH10
489 composite plants, supporting the concept that the activity of the effector on MtrRH10
490 consequently leads to developmental roots defects. Several reports have indicated that
491 *Arabidopsis* knockout of genes involved in rRNA biogenesis or in ribosome assembly cause
492 abnormal plant development including restriction and retardation in roots growth (Ohtani et
493 al., 2013; Huang et al., 2016, 2010). These common features suggest the existence of a

494 common mechanism that regulate growth in response to insults of the ribosome biogenesis
495 pathway, known as nucleolar stress response (for review see (Ohbayashi and Sugiyama,
496 2018)). How plant cells sense perturbed ribosome biogenesis and nucleolar problems is still
497 an open question (Sáez-Vásquez and Delseny, 2019), but the ANAC082 transcription factor
498 from *Arabidopsis* can be a ribosomal stress response mediator (Ohbayashi et al., 2017). In
499 addition the recent report on the activity of the nucleolar OsRH10 (TOGR1, MtRH10
500 ortholog) implicated in plant primary metabolism through its activity on rRNA biogenesis,
501 suggests that metabolites may play a role in this process. Finally our current study indicates
502 that nuclear RNA-binding effector like AeSSP1256, by interacting with MtRH10, can act as a
503 stimulus of the ribosomal stress response.

504 This work established a connection between the ribosome biogenesis pathway, a nuclear
505 DExD/H RH, root development and resistance against oomycetes. Our data document that the
506 RNA binding AeSSP1256 oomycete effector downregulated expression of ribosome-related
507 genes of the host plant. The effector hijacked MtRH10, a nuclear DExD/H RH involved in
508 root development, to promote host infection. This work not only provides insights into plant-
509 root oomycete interactions but also reveals the requirement of fine-tuning of plant ribosome
510 biogenesis pathways for infection success.

511

512 **Material and Methods**

513

514 **Plant material, microbial strains, and growth conditions**

515 *M. truncatula* A17 seeds were *in vitro*-cultured and transformed as previously described
516 (Boisson-Dernier et al., 2001; Djéballi et al., 2009). *A. euteiches* (ATCC 201684) zoospore
517 inoculum were prepared as in (Badreddine et al., 2008). For root infections, each plant was
518 inoculated with a total of 10 μ l of zoospores suspension at 10⁵ cells.ml⁻¹. Plates were placed in
519 growth chambers with a 16h/8h light/dark and 22/20°C temperature regime. *N. benthamiana*
520 plants were grown from seeds in growth chambers at 70% of humidity with a 16h/8h
521 light/dark and 24/20°C temperature regime. *E.coli* strains (DH5 α , DB3.5), *A. tumefaciens*
522 (GV3101::pMP90) and *A. rhizogenes* (ARQUA-1) strains were grown on LB medium with
523 the appropriate antibiotics.

524

525 **Construction of plasmid vectors and *Agrobacterium*-mediated transformation**

526 GFP control plasmid (pK7WGF2), +SPAeSSP1256:GFP and +SPAeSSP1256:YFP (named
527 AeSSP1256:GFP and AeSSP1256:YFP in this study for convenience) and minus or plus
528 signal peptide AeSSP1256:GFP:KDEL constructs were described in (Gaulin et al., 2018).
529 Primers used in this study are listed in **Supplemental Table 3**. *M. truncatula* candidates
530 sorted by Y2H assay (MtrunA17_Ch7g0275931, MtrunA17_Ch2g0330141,
531 MtrunA17_Ch5g0407561, MtrunA17_Ch5g0429221, MtrunA17_Ch1g0154251,
532 MtrunA17_Ch3g0107021, MtrunA17_Ch7g0221561, MtrunA17_Ch4g0002321) were
533 amplified by Pfx Accuprime polymerase (Thermo Fisher; 12344024) and introduced in
534 pENTR/ D-TOPO vector by means of TOPO cloning (Thermo Fisher; K240020) and then
535 transferred to pK7WGF2, pK7FWG2 (<http://gateway.psb.ugent.be/>), pAM-PAT-
536 35s::GTW:CFP or pAM-PAT-35s::CFP:GTW binary vectors.

537 Using pENTR/ D-TOPO:AeSSP1256, described in (Gaulin et al., 2018), AeSSP1256 was
538 transferred by LR recombination in pAM-PAT-35s::GTW:3HA for co-immunoprecipitation
539 and western blot experiments to create a AeSSP1256:HA construct and in pUBC-RFP-DEST
540 (Grefen et al., 2010) to obtain a AeSSP1256:RFP construct for FRET-FLIM analysis. For
541 RNAi of MtrRH10 (MtrunA17_Ch5g0429221), a 328 nucleotides sequence in the 3'UTR was
542 amplified by PCR (see **Supplemental Table 3**), introduced in pENTR/D-TOPO vector and
543 LR cloned in pK7GWiWG2(II)-RedRoot binary vector (<http://gateway.psb.ugent.be/>) to
544 obtain RNAi MtrRH10 construct. This vector allows hairpin RNA expression and contains the

545 red fluorescent marker DsRED under the constitutive *Arabidopsis* Ubiquitin10 promoter
546 (<http://gateway.psb.ugent.be/>), to facilitate screening of transformed roots. For MtRH10
547 promoter expression analyses, a 1441nt region downstream of the start codon of MtRH10
548 gene was amplified by PCR (see **Supplemental Table 3**), fused to β -glucuronidase gene
549 (using pICH75111 vector (Engler et al., 2014)) and inserted into pCambia2200:DsRED
550 derivative plasmid (Fliegmann et al., 2013) by Golden Gate cloning to generate
551 PromoterMtRH10:GUS vector.

552 Generation of *M. truncatula* composite plants was performed as described by (Boisson-
553 Dernier et al., 2001) using ARQUA-1 *A. rhizogenes* strain. For leaf infiltration, GV3101 *A.*
554 *tumefaciens* transformed strains were syringe-infiltrated as described by (Gaulin et al., 2002).

555

556 **Cross-section sample preparation for confocal microscopy**

557 *M. truncatula* A17 plants expressing GFP or AeSSP1256:GFP constructs were inoculated
558 with *A. euteiches* zoospores 21 days after transformation as indicated previously. Roots were
559 harvested 21 days post inoculation, embedded in 5% low-melting point agarose and cutted
560 using a vibratome (VT1000S; Leica, Rueil-Malmaison, France) as described in (Djébali et al.,
561 2009). Cross-sections were stained using Wheat Germ Agglutinin (WGA)-Alexa Fluor 555
562 conjugate (Thermo Fischer; W32464), diluted at 50 μ g/ml in PBS for 30min to label *A.*
563 *euteiches*.

564

565 **RNA-Seq experiments**

566 Roots of composite *M. truncatula* A17 plants expressing GFP or AeSSP1256:GFP constructs
567 were harvested one week later after first root emergence. Before harvest, roots were checked
568 for GFP-fluorescence by live macroimaging (Axiozoom, Carl Zeiss Microscopy, Marly le
569 Roi, France) and GFP-positive roots were excised from plants by scalpel and immediately
570 frozen in liquid nitrogen. Four biological replicates per condition were performed (GFP vs
571 AeSSP1256-expressing roots), for each biological replicate 20-40 transformed plants were
572 used. Total RNA was extracted using E.Z.N.A.® total RNA kit (Omega bio-tek) and then
573 purified using Monarch® RNA Cleanup Kit (NEB). cDNA library was produced using
574 MultiScribe™ Reverse Transcriptase kit using mix of random and poly-T primers under
575 standard conditions for RT-PCR program. Libraries preparation was processed in GeT-PlaGe
576 genomic platform (<https://get.genotoul.fr/en/>; Toulouse, France) and sequenced using
577 Illumina HiSeq3000 sequencer. The raw data was trimmed with trimgalore (version 0.6.5)
578 (<https://github.com/FelixKrueger/TrimGalore>) with cutadapt and FastQC options, and mapped

579 to *M. truncatula* cv. Jemalong A17 reference genome V. 5.0 (Pecrix et al., 2018) using Hisat2
580 (version 2.1.0) (Kim et al., 2019). Samtools (version 1.9) algorithms fixmate and markdup (Li
581 et al. 2009) were used to clean alignments from duplicated sequences. Reads were counted by
582 HTseq (version 0.9.1) (Anders et al., 2015) using reference GFF file. The count files were
583 normalized and different expression were quantified using DESeq2 algorithm (Love et al.,
584 2014), false-positive hits were filtered using HTS filter (Rau et al., 2013). GO enrichment
585 were done using ErmineJ (Lee et al., 2005) and topGO (Alexa and Rahnenfuhrer 2020)
586 software. RNASeq experiments on F83005.5 (F83) susceptible plants infected by *A. euteiches*
587 and collected nine days after infection are described in (Gaulin et al., 2018).

588

589 **RNA extraction and qRT-PCR**

590 RNA was extracted using the E.Z.N.A[®] Plant RNA kit (Omega Bio-tek). For reverse
591 transcription, 1µg of total RNA were used and reactions were performed with the High-
592 Capacity cDNA Reverse Transcription Kit from Applied Biosystems and cDNAs obtained
593 were diluted 10 fold. qPCR reactions were performed as described in (Ramirez-Garcés et al.,
594 2016) and conducted on a QuantStudio 6 (Applied Biosystems) device using the following
595 conditions: 10min at 95°C, followed by 40 cycles of 15s at 95°C and 1min at 60°C. All
596 reactions were conducted in triplicates.

597 To evaluate *A. euteiches*'s infection level, expression of *Ae* α -tubulin coding gene
598 (*Ae_22AL7226*, (Gaulin et al., 2008)) was analyzed and histone 3-like gene and EF1 α gene
599 of *M. truncatula* (Rey et al., 2013) were used to normalize plant abundance during infection.
600 For *Aphanomyces* infection in plant over-expressing GFP, *AeSSP1256:GFP* or *GFP:MtRH10*,
601 cDNAs from five biological samples were analyzed, given that a sample was a pool of 3 to 5
602 plants, for each time point, on three independent experiments, representing 45 to 75
603 transformed plants per construct. *M. truncatula* roots were harvested 7, 14 and 21 dpi. For
604 missense *MtRH10* experiments, downregulation of *MtRH10* gene was first verified using
605 cDNAs from five biological samples, given that a sample was a pool of 5 plants, harvested 21
606 days post transformation. For *A. euteiches* inoculation, three biological samples were
607 analyzed, given that a sample was a pool of 3 plants, for each time point, on two independent
608 experiments, representing around 50 transformed missense *MtRH10* plants. Relative
609 expression of *Ae* α -tubulin or *MtRH10* helicase genes were calculated using the $2^{-\Delta\Delta Ct}$ method
610 (Livak and Schmittgen, 2001). For qPCR validation of RNAseq experiment, cDNAs from five
611 biological replicates (pool of three plants) of *AeSSP1256*-expressing roots were extracted 21
612 days post transformation. Primers used for qPCR are listed in **Supplemental Table 3**.

613

614 **Yeast Two Hybrid assays**

615 An ULTimate Y2H™ was carried out by Hybrigenics-services ([https://www.hybrigenics-](https://www.hybrigenics-services.com)
616 [services.com](https://www.hybrigenics-services.com)) using the native form of AeSSP1256 (20-208 aa) as bait against a library
617 prepared from *M. truncatula* roots infected by *A. euteiches*. The library was prepared by
618 Hybrigenics-services using a mixture of RNA isolated from uninfected *M. truncatula*
619 F83005.5 (+/- 12%), *M. truncatula* infected with *A. euteiches* ATCC201684 harvested one
620 day post infection (+/- 46%) and *M. truncatula* infected with *A. euteiches* harvested six days
621 post infection (+/- 42%). This library is now available to others customers on Hybrigenics-
622 services. For each interaction identified during the screen performed by Hybrigenics (65
623 millions interaction tested), a ‘Predicted Biological Score (PBS)’ was given which indicates
624 the reliability of the identified interaction. The PBS ranges from A (very high confidence of
625 the interaction) to F (experimentally proven technical artifacts). In this study we kept eight
626 candidates with a PBS value from ‘A and C’ for validation.

627

628 **Analysis of amino acid sequence of MtRH10**

629 Conserved motifs and domains of DEAD-box RNA helicase were found using ScanProsite
630 tool on ExPASy web site (<https://prosite.expasy.org/scanprosite/>). MtRH10 putative NLS
631 motif was predicted by cNLS Mapper with a cut-off score of 4.0 (Kosugi et al., 2009), and
632 the putative NES motifs were predicted by NES Finder 0.2
633 (<http://research.nki.nl/fornerodlab/NES-Finder.htm>) and the NetNES 1.1 Server (la Cour et
634 al., 2004).

635

636 **Immunoblot analysis**

637 *N. benthamiana* leaves, infected *M. truncatula* roots or roots of *M. truncatula* composite
638 plants were ground in GTEN buffer (10% glycerol, 25 mM Tris pH 7.5, 1 mM EDTA, 150
639 mM NaCl) with 0.2% NP-40, 10mM DTT and protease inhibitor cocktail 1X (Merck;
640 11697498001). Supernatants were separated by SDS-PAGE and blotted to nitrocellulose
641 membranes. For GFP and GFP variant fusion proteins detection, anti-GFP from mouse IgG1κ
642 (clones 7.1 and 13.1) (Merck; 11814460001) were used when monoclonal Anti-HA antibodies
643 produced in mouse (Merck; H9658) were chosen to detect HA recombinant proteins. After
644 incubation with anti-mouse secondary antibodies coupled to horseradish peroxidase (BioRad;
645 170-6516), blots were revealed using ECL Clarity kit (BioRad; 170-5060).

646

647

648

649 **Co-immunoprecipitation assay**

650 Co-immunoprecipitation was performed on *N. benthamiana* infiltrated leaves expressing GFP,
651 GFP:MtRH10 or AeSSP1256:HA tagged proteins. Total proteins were extracted with GTEN
652 buffer and quantified by Bradford assay. 50µg of total proteins were incubated 3H at 4°C with
653 30µl of GFP-Trap Agarose beads (Chromotek; gta-20) under gentle agitation for GFP-tagged
654 protein purification. After four washing steps with GTEN buffer containing 0,05% Tween-20,
655 beads were boiled in SDS loading buffer.

656

657 **Confocal microscopy**

658 Scanning was performed on a Leica TCS SP8 confocal microscope. For GFP and GFP variant
659 recombinant proteins, excitation wavelengths were 488 nm (GFP) whereas 543nm were used
660 for RFP variant proteins. Images were acquired with a 40x water immersion lens or a 20x
661 water immersion lens and correspond to Z projections of scanned tissues. All confocal images
662 were analyzed and processed using the Image J software.

663

664 **Cytological observations of transformed roots**

665 Roots of composite plants expressing GFP, AeSSP1256:GFP, GFP:MtRH10 or RNAi
666 MtRH10 were fixed, polymerized and cutted as described in (Ramirez-Garcés et al., 2016).
667 NDPview2 software was used to observe longitudinal root sections of GFP or missense
668 MtRH10 plants and to measure RAM size. Image J software was used for all others
669 measurements. Average RAM cells size were estimated by measuring all the cells from a
670 same layer from the quiescent center to the RAM boundary. Mean values were then calculated
671 from more than 200 cells. In the elongation zone (EDZ) of GFP, AeSSP1256:GFP or
672 missense MtRH10 roots, cell area and cell perimeter were measured in rectangular selection
673 of approximately 300x600µm (two selections per root). To obtain a normalized cell perimeter,
674 each cell perimeter is proportionally recalculated for a of 500µm² area standard cell. To
675 estimate cell shape differences, considering that cortical cells in EDZ of GFP control roots are
676 mostly rectangular, we measured the perimeter bounding rectangle (PBR), which represent
677 the smallest rectangle enclosing the cell. Then we calculated the ratio perimeter / PBR.
678 Rectangular cells have a perimeter / PBR ratio close to 1. Three roots per construct from three
679 independent experiments were used.

680

681 **FRET / FLIM measurements**

682 For protein-protein interactions, *N. benthamiana* agroinfiltrated leaves were analysed as
683 described in (Tasset et al., 2010). For protein-nucleic acid interactions, samples were treated
684 as described in (Camborde et al., 2017; Escouboué et al., 2019). Briefly, 24 h agroinfiltrated
685 leaf discs were fixed with a 4% (w/v) paraformaldehyde solution. After a permeabilization
686 step of 10 min at 37°C using 200 µg/ml of proteinase K (Thermo Fisher; 25530049), nucleic
687 acid staining was performed by vacuum-infiltrating a 5 µM of Sytox Orange (Thermo Fisher;
688 S11368) solution. For RNase treatment, foliar discs were incubated 15 min at room
689 temperature with 0.5 mg/ml of RNase A (Merck; R6513) before nucleic acid staining. Then
690 fluorescence lifetime measurements were performed in time domain using a streak camera as
691 described in (Camborde et al., 2017). For each nucleus, fluorescence lifetime of the donor
692 (GFP recombinant protein) was experimentally measured in the presence and absence of the
693 acceptor (Sytox Orange). FRET efficiency (E) was calculated by comparing the lifetime of
694 the donor in the presence (τ_{DA}) or absence (τ_D) of the acceptor: $E=1-(\tau_{DA}) / (\tau_D)$. Statistical
695 comparisons between control (donor) and assay (donor + acceptor) lifetime values were
696 performed by Student *t-test*. For each experiment, nine leaf discs collected from three
697 agroinfiltrated leaves were used.

698

699 **Accession Numbers**

700 Transcriptomic data are available at the National Center for Biotechnology Information
701 (NCBI), on Gene Expression Omnibus (GEO) under accession number [GEO:GSE109500]
702 for RNAseq corresponding to *M. truncatula* roots (F83005.5 line) infected by *A. euteiches*
703 (9dpi) and Sequence Read Archive (SRA) under accession number PRJNA631662 for
704 RNASeq samples corresponding to *M. truncatula* roots (A17) expressing either a GFP
705 construct or a native AeSSP1256:GFP construct. SRA data will be release upon acceptance
706 of the manuscript.

707

708 **Supplemental Data**

709

710 The following supplemental data are available:

711

712 **Supplemental Figure 1:** the nuclear localization of AeSSP1256 is required for biological
713 activity in *M. truncatula* roots

714 **Supplemental Figure 2:** invasion of *M. truncatula* roots by the pathogen is unchanged in
715 AeSSP1256 effector-expressing roots

716 **Supplemental Figure 3:** CFP:L7RP candidate and AeSSP1256:YFP are in close association

717 **Supplemental Figure 4:** AeSSP1256 drives the re-localisation of the nuclear MtrRH10 RNA
718 helicase, around the nucleolus in *N. benthamiana* cells

719 **Supplemental Figure 5:** Expression of MtrRH10 is reduced in *M. truncatula* silenced-roots

720 **Supplemental Figure 6:** *M. truncatula* cell morphology is affected in RNAi MtrRH10 and
721 AeSSP1256:GFP expressing roots

722 **Supplemental Figure 7:** Western blot and confocal analyses on MtrRH10-overexpressed roots
723 infected by *A. euteiches*

724

725 **Supplemental Table 1:** RNASeq data of *M. truncatula* roots (A17) expressing either GFP
726 construct or AeSSP1256:GFP construct. **ST1a.** Differentially expressed genes (DE),
727 $p_{adj} < 0,0001$. **ST1b.** Top10 GO of DE. **ST1c.** Venn diagram. **ST1d.** qRT-PCR.

728 **Supplemental Table 2:** Yeast two hybrid screening. **STE2a.** List of putative AeSSP1256
729 interactors after Y2H screening of *M. truncatula* roots infected by the pathogen. **ST2b.**
730 FRET-FLIM validation of CFP:L7RP candidate

731 **Supplemental Table 3:** List of primers used in this study

732

733

734

735

736 **Contributions**

737 LC designed, performed molecular approaches on AeSSP1256 and wrote the manuscript, AK
738 prepared and analyzed the RNAseq-experiments performed in this study and wrote the
739 manuscript, AJ and LC performed FRET/FLIM analyses, CP and LC developed confocal
740 studies, ALR performed cross and longitudinal sections studies and analyzed roots
741 architecture of the different samples, MJCP prepared and analyzed yeast two hybrid assay,
742 performed candidates cloning. BD analyzed the data and wrote the manuscript. EG conceived,
743 designed, and analyzed the experiments, managed the collaborative work, and wrote the
744 manuscript. All authors read and approved the final manuscript.

745

746 **Conflict of Interest**

747 The authors declare that they have no conflict of interest.

748

749 **Acknowledgements**

750 The authors would like to thanks the GeT-PlaGe genomic platform
751 (<https://get.genotoul.fr/en/>; Toulouse, France) for RNASeq studies ; H. San-Clemente and M.
752 Aguilar for statistical analysis help (LRSV, France) ; S. Courbier and A. Camon for their
753 assistance in cloning steps. This work was supported by the French Laboratory of Excellence
754 project "TULIP" (ANR-10-LABX-41; ANR-11-IDEX-0002-02) and by the European Union's
755 Horizon 2020 Research and Innovation programme under grant agreement No 766048.

756

757 **References**

- 758 **Alexa A and Rahnenfuhrer J** (2020). topGO: Enrichment analysis for Gene Ontology. R
759 package version 2.40.0.
- 760 **Anders, S., Pyl, P.T., and Huber, W.** (2015). HTSeq--a Python framework to work with
761 high-throughput sequencing data. *Bioinformatics* **31**: 166–169.
- 762 **Badreddine, I., Lafitte, C., Heux, L., Skandalis, N., Spanou, Z., Martinez, Y., Esquerré-**
763 **Tugayé, M.T., Bulone, V., Dumas, B., and Bottin, A.** (2008). Cell wall
764 chitosaccharides are essential components and exposed patterns of the phytopathogenic
765 oomycete *Aphanomyces euteiches*. *Eukaryot. Cell* **7**: 1980–1993.
- 766 **Boevink, P.C., Wang, X., McLellan, H., He, Q., Naqvi, S., Armstrong, M.R., Zhang, W.,**
767 **Hein, I., Gilroy, E.M., Tian, Z., and Birch, P.R.J.** (2016). A *Phytophthora infestans*
768 RXLR effector targets plant PP1c isoforms that promote late blight disease. *Nat.*
769 *Commun.* **7**: 10311.
- 770 **Boisson-Dernier, A., Chabaud, M., Garcia, F., Bécard, G., Rosenberg, C., and Barker,**
771 **D.G.** (2001). *Agrobacterium rhizogenes*-transformed roots of *Medicago truncatula* for
772 the study of nitrogen-fixing and endomycorrhizal symbiotic associations. *Mol. Plant-*
773 *Microbe Interact.* **14**: 695–700.
- 774 **Bourgeois, B., Hutten, S., Gottschalk, B., Hofweber, M., Richter, G., Sternat, J., Abou-**
775 **Ajram, C., Göbl, C., Leitinger, G., Graier, W.F., Dormann, D., and Madl, T.** (2020).
776 Nonclassical nuclear localization signals mediate nuclear import of CIRBP. *Proc. Natl.*
777 *Acad. Sci. U. S. A.* **117**: 8503–8514.
- 778 **Camborde, L., Jauneau, A., Brière, C., Deslandes, L., Dumas, B., and Gaulin, E.** (2017).
779 Detection of nucleic acid–protein interactions in plant leaves using fluorescence lifetime
780 imaging microscopy. *Nat. Protoc.* **12**: 1933–1950.
- 781 **Camborde, L., Raynaud, C., Dumas, B., and Gaulin, E.** (2019). DNA-Damaging effectors:
782 new players in the effector arena. *Trends Plant Sci.* **24**: 1094–1101.
- 783 **Castello, A., Fischer, B., Eichelbaum, K., Horos, R., Beckmann, B.M., Strein, C., Davey,**
784 **N.E., Humphreys, D.T., Preiss, T., Steinmetz, L.M., Krijgsveld, J., and Hentze,**
785 **M.W.** (2012). Insights into RNA Biology from an atlas of mammalian mRNA-binding
786 proteins. *Cell* **149**: 1393–1406.

- 787 **Chong, P.A., Vernon, R.M., and Forman-Kay, J.D.** (2018). RGG/RG motif regions in
788 RNA binding and phase separation. *J. Mol. Biol.* **430**: 4650–4665.
- 789 **la Cour, T., Kiemer, L., Mølgaard, A., Gupta, R., Skriver, K., and Brunak, S.** (2004).
790 Analysis and prediction of leucine-rich nuclear export signals. *Protein Eng. Des. Sel.* **17**:
791 527–536.
- 792 **Dagdas, Y.F. et al.** (2016). An effector of the irish potato famine pathogen antagonizes a host
793 autophagy cargo receptor. *Elife* **5**: e10856.
- 794 **Djébali, N. et al.** (2009). Partial Resistance of *Medicago truncatula* to *Aphanomyces*
795 *euteiches* is associated with protection of the root stele and is controlled by a major QTL
796 rich in proteasome-related genes. *Mol. Plant-Microbe Interact.* **22**: 1043–1055.
- 797 **Du, Y., Mpina, M.H., Birch, P.R.J., Bouwmeester, K., and Govers, F.** (2015).
798 *Phytophthora infestans* RXLR effector AVR1 interacts with exocyst component Sec5 to
799 manipulate plant immunity. *Plant Physiol.* **169**: 1975–1990.
- 800 **Engler, C., Youles, M., Gruetzner, R., Ehnert, T.M., Werner, S., Jones, J.D.G., Patron,**
801 **N.J., and Marillonnet, S.** (2014). A golden Gate modular cloning toolbox for plants.
802 *ACS Synth. Biol.* **3**: 839–843.
- 803 **Escouboué, M., Camborde, L., Jauneau, A., Gaulin, E., and Deslandes, L.** (2019).
804 Preparation of plant material for analysis of protein–nucleic acid interactions by FRET-
805 FLIM. In *Methods in Molecular Biology* (Humana Press Inc.), pp. 69–77.
- 806 **Fliegmann, J. et al.** (2013). Lipo-chitoooligosaccharidic symbiotic signals are recognized by
807 LysM receptor-like kinase LYR3 in the legume *Medicago truncatula*. *ACS Chem. Biol.*
808 **8**: 1900–1906.
- 809 **Fuller-Pace, F. V** (2006). DExD/H box RNA helicases: multifunctional proteins with
810 important roles in transcriptional regulation. *Nucleic Acids Res.* **34**: 4206–4215.
- 811 **Gao, X., Yin, C., Liu, X., Peng, J., Chen, D., He, D., Shi, W., Zhao, W., Yang, J., and**
812 **Peng, Y.-L.** (2019). A glycine-rich protein MoGrp1 functions as a novel splicing factor
813 to regulate fungal virulence and growth in *Magnaporthe oryzae*. *Phytopathol. Res.* **1**: 2.
- 814 **Gaulin, E. et al.** (2018). Genomics analysis of *Aphanomyces spp.* identifies a new class of
815 oomycete effector associated with host adaptation. *BMC Biol.* **16**: 43.

- 816 **Gaulin, E., Jauneau, A., Villalba, F., Rickauer, M., Esquerré-Tugayé, M.-T., and Bottin,**
817 **A.** (2002). The CBEL glycoprotein of *Phytophthora parasitica var-nicotianae* is
818 involved in cell wall deposition and adhesion to cellulosic substrates. *J. Cell Sci.* **115**:
819 4565–75.
- 820 **Gaulin, E., Madoui, M.-A., Bottin, A., Jacquet, C., Mathé, C., Couloux, A., Wincker, P.,**
821 **and Dumas, B.** (2008). Transcriptome of *Aphanomyces euteiches*: new oomycete
822 putative pathogenicity factors and metabolic pathways. *PLoS One* **3**: e1723.
- 823 **Gilman, B., Tijerina, P., and Russell, R.** (2017). Distinct RNA-unwinding mechanisms of
824 DEAD-box and DEAH-box RNA helicase proteins in remodeling structured RNAs and
825 RNPs. *Biochem. Soc. Trans.* **45**: 1313–1321.
- 826 **Göhre, V., Haag, C., and Feldbrügge, M.** (2013). RNA biology in fungal phytopathogens.
827 *PLoS Pathog.* **9**: e1003617.
- 828 **Gouw, M. et al.** (2018). The eukaryotic linear motif resource - 2018 update. *Nucleic Acids*
829 *Res.* **46**: D428–D434.
- 830 **Grefen, C., Donald, N., Hashimoto, K., Kudla, J., Schumacher, K., and Blatt, M.R.**
831 (2010). A ubiquitin-10 promoter-based vector set for fluorescent protein tagging
832 facilitates temporal stability and native protein distribution in transient and stable
833 expression studies. *Plant J.* **64**: 355–365.
- 834 **Haas, B.J. et al.** (2009). Genome sequence and analysis of the Irish potato famine pathogen
835 *Phytophthora infestans*. *Nature* **461**: 393–398.
- 836 **He, Q., McLellan, H., Hughes, R.K., Boevink, P.C., Armstrong, M., Lu, Y., Banfield,**
837 **M.J., Tian, Z., and Birch, P.R.J.** (2019). *Phytophthora infestans* effector SFI3 targets
838 potato UBK to suppress early immune transcriptional responses. *New Phytol.* **222**: 438–
839 454.
- 840 **Huang, C.-K., Huang, L.-F., Huang, J.-J., Wu, S.-J., Yeh, C.-H., and Lu, C.-A.** (2010). A
841 DEAD-box protein, AtRH36, is essential for female gametophyte development and is
842 involved in rRNA biogenesis in *Arabidopsis*. *Plant Cell Physiol.* **51**: 694–706.
- 843 **Huang, C.-K., Shen, Y.-L., Huang, L.-F., Wu, S.-J., Yeh, C.-H., and Lu, C.-A.** (2016).
844 The DEAD-Box RNA Helicase AtRH7/PRH75 participates in pre-rRNA processing,
845 plant development and cold tolerance in *Arabidopsis*. *Plant Cell Physiol.* **57**: 174–191.

- 846 **Jankowsky, E.** (2011). RNA helicases at work: binding and rearranging. *Trends Biochem.*
847 *Sci.* **36**: 19–29.
- 848 **Jarmoskaite, I. and Russell, R.** (2011). DEAD-box proteins as RNA helicases and
849 chaperones. *Wiley Interdiscip. Rev. RNA* **2**: 135–52.
- 850 **Judelson, H.S.** (2017). Metabolic diversity and novelties in the Oomycetes. *Annu. Rev.*
851 *Microbiol.* **71**: 21–39.
- 852 **Kamoun, S. et al.** (2015). The Top 10 oomycete pathogens in molecular plant pathology.
853 *Mol. Plant Pathol.* **16**: 413–434.
- 854 **Kim, D., Paggi, J.M., Park, C., Bennett, C., and Salzberg, S.L.** (2019). Graph-based
855 genome alignment and genotyping with HISAT2 and HISAT-genotype. *Nat. Biotechnol.*
856 **37**: 907–915.
- 857 **King, S.R.F., McLellan, H., Boevink, P.C., Armstrong, M.R., Bukharova, T., Sukarta,**
858 **O., Win, J., Kamoun, S., Birch, P.R.J., and Banfield, M.J.** (2014). *Phytophthora*
859 *infestans* RXLR effector PexRD2 interacts with host MAPKKK ϵ to suppress plant
860 immune signaling. *Plant Cell* **26**: 1345–59.
- 861 **Kosugi, S., Hasebe, M., Tomita, M., and Yanagawa, H.** (2009). Systematic identification of
862 cell cycle-dependent yeast nucleocytoplasmic shuttling proteins by prediction of
863 composite motifs. *Proc. Natl. Acad. Sci. U. S. A.* **106**: 10171–10176.
- 864 **Langin, G., Gouguet, P., and Üstün, S.** (2020). Microbial effector proteins – A journey
865 through the proteolytic landscape. *Trends Microbiol.* **28**,7.
- 866 **Lee, H.K., Braynen, W., Keshav, K., and Pavlidis, P.** (2005). ErmineJ: tool for functional
867 analysis of gene expression data sets. *BMC Bioinformatics* **6**: 269.
- 868 **Li, D., Liu, H., Zhang, H., Wang, X., and Song, F.** (2008). OsBIRH1, a DEAD-box RNA
869 helicase with functions in modulating defence responses against pathogen infection and
870 oxidative stress. *J. Exp. Bot.* **59**: 2133–2146.
- 871 **Li, H., Handsaker, B., Wysoker, A., Fennell, T., Ruan, J., Homer, N., Marth, G.,**
872 **Abecasis, G., and Durbin, R.** (2009). The sequence alignment/map format and
873 SAMtools. *Bioinformatics* **25**: 2078–2079.
- 874 **Liu, T. et al.** (2014). Unconventionally secreted effectors of two filamentous pathogens target

- 875 plant salicylate biosynthesis. *Nat. Commun.* **5**: 4686.
- 876 **Liu, Y. and Imai, R.** (2018). Function of plant DExD/H-Box RNA helicases associated with
877 ribosomal RNA biogenesis. *Front. Plant Sci.* **9**: 125.
- 878 **Livak, K.J. and Schmittgen, T.D.** (2001). Analysis of relative gene expression data using
879 real-time quantitative PCR and the 2- $\Delta\Delta$ CT method. *Methods* **25**: 402–408.
- 880 **Love, M.I., Huber, W., and Anders, S.** (2014). Moderated estimation of fold change and
881 dispersion for RNA-seq data with DESeq2. *Genome Biol.* **15**: 550.
- 882 **Matsumura, Y. et al.** (2016). A genetic link between epigenetic repressor AS1-AS2 and a
883 putative small subunit processome in leaf polarity establishment of Arabidopsis. *Biol.*
884 *Open* **5**: 942–954.
- 885 **McGowan, J. and Fitzpatrick, D.A.** (2017). Genomic, network, and phylogenetic analysis of
886 the Oomycete effector arsenal. *mSphere* **2**: e00408-17.
- 887 **Mclellan, H., Boevink, P.C., Armstrong, M.R., Pritchard, L., Gomez, S., Morales, J.,**
888 **Whisson, S.C., Beynon, J.L., and Birch, P.R.J.** (2013). An RxLR Effector from
889 *Phytophthora infestans* prevents re-localisation of two plant NAC transcription factors
890 from the endoplasmic reticulum to the nucleus. *PLoS Patho* **9**: e1003670.
- 891 **Nicaise, V., Joe, A., Jeong, B.R., Korneli, C., Boutrot, F., Westedt, I., Staiger, D., Alfano,**
892 **J.R., and Zipfel, C.** (2013). *Pseudomonas* HopU1 modulates plant immune receptor
893 levels by blocking the interaction of their mRNAs with GRP7. *EMBO J.* **32**: 701–712.
- 894 **O'Day, C.** (1996). 18S rRNA processing requires the RNA helicase-like protein Rrp3.
895 *Nucleic Acids Res.* **24**: 3201–3207.
- 896 **Ohbayashi, I., Lin, C.Y., Shinohara, N., Matsumura, Y., Machida, Y., Horiguchi, G.,**
897 **Tsukaya, H., and Sugiyama, M.** (2017). Evidence for a role of ANAC082 as a
898 ribosomal stress response mediator leading to growth defects and developmental
899 alterations in arabidopsis. *Plant Cell* **29**: 2644–2660.
- 900 **Ohbayashi, I. and Sugiyama, M.** (2018). Plant nucleolar stress response, a new face in the
901 NAC-dependent cellular stress responses. *Front. Plant Sci.* **8**: 2247.
- 902 **Ohtani, M., Demura, T., and Sugiyama, M.** (2013). *Arabidopsis* ROOT INITIATION
903 DEFECTIVE1, a DEAH-Box RNA Helicase involved in Pre-mRNA splicing, is

- 904 essential for plant development. *Plant Cell* **25**: 2056–2069.
- 905 **Ozdilek, B.A., Thompson, V.F., Ahmed, N.S., White, C.I., Batey, R.T., and Schwartz,**
906 **J.C.** (2017). Intrinsically disordered RGG/RG domains mediate degenerate specificity in
907 RNA binding. *Nucleic Acids Res.* **45**: 7984–7996.
- 908 **Pecrix, Y. et al.** (2018). Whole-genome landscape of *Medicago truncatula* symbiotic genes.
909 *Nat. Plants* **4**: 1017–1025.
- 910 **Pedersen, C. et al.** (2012). Structure and evolution of barley powdery mildew effector
911 candidates. *BMC Genomics* **13**: 694.
- 912 **Pennington, H.G. et al.** (2019). The fungal ribonuclease-like effector protein
913 CSEP0064/BEC1054 represses plant immunity and interferes with degradation of host
914 ribosomal RNA. *PLoS Pathog.* **15**: e1007620.
- 915 **Pfister, A.S.** (2019). Emerging role of the nucleolar stress response in autophagy. *Front. Cell.*
916 *Neurosci.* **13**: 156.
- 917 **Qiao, Y., Shi, J., Zhai, Y., Hou, Y., and Ma, W.** (2015). *Phytophthora* effector targets a
918 novel component of small RNA pathway in plants to promote infection. *Proc. Natl.*
919 *Acad. Sci.* **112**: 5850–5855.
- 920 **Rajyaguru, P. and Parker, R.** (2012). RGG motif proteins: Modulators of mRNA functional
921 states. *Cell Cycle* **11**: 2594–2599.
- 922 **Ramirez-Garcés, D., Camborde, L., Pel, M.J.C., Jauneau, A., Martinez, Y., Néant, I.,**
923 **Leclerc, C., Moreau, M., Dumas, B., and Gaulin, E.** (2016). CRN13 candidate
924 effectors from plant and animal eukaryotic pathogens are DNA-binding proteins which
925 trigger host DNA damage response. *New Phytol.* **210**: 602-617.
- 926 **Rau, A., Gallopin, M., Celeux, G., and Jaffrézic, F.** (2013). Data-based filtering for
927 replicated high-throughput transcriptome sequencing experiments. *Bioinformatics* **29**:
928 2146–2152.
- 929 **Rey, T., Laporte, P., Bonhomme, M., Jardinaud, M.-F., Huguet, S., Balzergue, S.,**
930 **Dumas, B., Niebel, A., and Jacquet, C.** (2016). MtNF-YA1, a central transcriptional
931 regulator of symbiotic nodule development, is also a determinant of *Medicago truncatula*
932 susceptibility toward a root pathogen. *Front. Plant Sci.* **7**: 1837.

- 933 **Rey, T., Nars, A., Bonhomme, M., Bottin, A., Huguet, S., Balzergue, S., Jardinaud, M.-**
934 **F., Bono, J.-J., Cullimore, J., Dumas, B., Gough, C., and Jacquet, C.** (2013). NFP, a
935 LysM protein controlling Nod factor perception, also intervenes in *Medicago truncatula*
936 resistance to pathogens. *New Phytol.* **198**: 875–886.
- 937 **Rodenburg, S.Y.A., de Ridder, D., Govers, F., and Seidl, M.F.** (2020). Oomycete
938 metabolism is highly dynamic and reflects lifestyle adaptations (Cold Spring Harbor
939 Laboratory).
- 940 **Rodríguez-Kessler, M., Baeza-Montañez, L., García-Pedrajas, M.D., Tapia-Moreno, A.,**
941 **Gold, S., Jiménez-Bremont, J.F., and Ruiz-Herrera, J.** (2012). Isolation of
942 UmRrm75, a gene involved in dimorphism and virulence of *Ustilago maydis*. *Microbiol.*
943 *Res.* **167**: 270–282.
- 944 **Sáez-Vásquez, J. and Delseny, M.** (2019). Ribosome biogenesis in plants: From functional
945 45S ribosomal DNA organization to ribosome assembly factors. *Plant Cell* **31**: 1945–
946 1967.
- 947 **Schornack, S., van Damme, M., Bozkurt, T.O., Cano, L.M., Smoker, M., Thines, M.,**
948 **Gaulin, E., Kamoun, S., and Huitema, E.** (2010). Ancient class of translocated
949 oomycete effectors targets the host nucleus. *Proc. Natl. Acad. Sci. U. S. A.* **107**: 17421–
950 6.
- 951 **Schütz, P. et al.** (2010). Comparative structural analysis of human DEAD-Box RNA
952 helicases. *PLoS One* **5**: e12791.
- 953 **Sekiguchi, T., Hayano, T., Yanagida, M., Takahashi, N., and Nishimoto, T.** (2006).
954 NOP132 is required for proper nucleolus localization of DEAD-box RNA helicase
955 DDX47. *Nucleic Acids Res.* **34**: 4593–4608.
- 956 **Shaw, P. and Brown, J.** (2012). Nucleoli: composition, function, and dynamics. *Plant*
957 *Physiol.* **158**: 44–51.
- 958 **Song, T., Ma, Z., Shen, D., Li, Q., Li, W., Su, L., Ye, T., Zhang, M., Wang, Y., and Dou,**
959 **D.** (2015). An Oomycete CRN effector reprograms expression of plant HSP genes by
960 targeting their promoters. *PLoS Pathog.* **11**: e1005348.
- 961 **Stam, R., Jupe, J., Howden, A.J.M., Morris, J. a., Boevink, P.C., Hedley, P.E., and**
962 **Huitema, E.** (2013). Identification and characterisation CRN effectors in *Phytophthora*

- 963 *capsici* shows modularity and functional diversity. PLoS One **8**: e59517.
- 964 **Tabima, J.F. and Grünwald, N.J.** (2019). *effectR*: An expandable R package to predict
965 candidate RxLR and CRN effectors in Oomycetes using motif searches. Mol. Plant-
966 Microbe Interact. **32**: 1067–1076.
- 967 **Tasset, C., Bernoux, M., Jauneau, A., Pouzet, C., Brière, C., Kieffer-Jacquiod, S.,**
968 **Rivas, S., Marco, Y., and Deslandes, L.** (2010). Autoacetylation of the *Ralstonia*
969 *solanacearum* effector PopP2 targets a lysine residue essential for RRS1-R-mediated
970 immunity in arabidopsis. PLoS Pathog. **6** : e1001202
- 971 **Thandapani, P., O'Connor, T.R., Bailey, T.L., and Richard, S.** (2013). Defining the
972 RGG/RG Motif. Mol. Cell **50**: 613–623.
- 973 **Wang, D., Qin, B., Li, X., Tang, D., Zhang, Y., Cheng, Z., and Xue, Y.** (2016). Nucleolar
974 DEAD-Box RNA helicase TOGR1 regulates thermotolerant growth as a Pre-rRNA
975 chaperone in rice. PLoS Genet. **12**: e1005844
- 976 **Wang, H., Gao, X., Huang, Y., Yang, J., and Liu, Z.R.** (2009). P68 RNA helicase is a
977 nucleocytoplasmic shuttling protein. Cell Res. **19**: 1388–1400.
- 978 **Wang, S. et al.** (2019). *Phytophthora infestans* RXLR effectors act in concert at diverse
979 subcellular locations to enhance host colonization. J. Exp. Bot. **70**: 343–356.
- 980 **van West, P. and Beakes, G.W.** (2014). Animal pathogenic Oomycetes. Fungal Biol. **118**:
981 525–526.
- 982 **Wieckowski, Y. and Schiefelbein, J.** (2012). Nuclear ribosome biogenesis mediated by the
983 DIM1A rRNA dimethylase is required for organized root growth and epidermal
984 patterning in Arabidopsis. Plant Cell **24**: 2839–2856.
- 985 **Wirthmueller, L. et al.** (2018). *Arabidopsis* downy mildew effector HaRxL106 suppresses
986 plant immunity by binding to RADICAL-INDUCED CELL DEATH1. New Phytol. **220**:
987 232–248.
- 988 **Xiong, Q., Ye, W., Choi, D., Wong, J., Qiao, Y., Tao, K., Wang, Y., and Ma, W.** (2014).
989 *Phytophthora* suppressor of RNA silencing 2 is a conserved RxLR effector that promotes
990 Infection in soybean and *Arabidopsis thaliana*. Mol. Plant-Microbe Interact. **27**: 1379–
991 1389.

992 **Yang, X., Yang, M., Deng, H., and Ding, Y.** (2018). New era of studying RNA secondary
993 structure and its influence on gene regulation in plants. *Front. Plant Sci.* **9**: 671.

994 **Zamil, M.S. and Geitmann, A.** (2017). The middle lamella—more than a glue. *Phys. Biol.*
995 **14**: 015004.

996 **Zhang, M., Li, Q., Liu, T., Liu, L., Shen, D., Zhu, Y., Liu, P., Zhou, J.M., and Dou, D.**
997 (2015). Two cytoplasmic effectors of *Phytophthora sojae* regulate plant cell death via
998 interactions with plant catalases. *Plant Physiol.* **167**: 164–175.

999

A

10 20 30 40 50
MKTMMAALFALLALALALQAGESSPPAETQLELVDVNPVVVQEVIALPLDSQTEVR
 60 70 80 90 100
 VAGGARAGGAVRVAGGRKGRRGGVRVGGRGGGVKIGGDLNIGGRGGGGRGGGVKIG
 110 120 130 140 150
 GGVRVGGNVNIGGGRRGRGGIKVGGKIGGRIGGGVRVGGGIRAGGGARVGGSS
 160 170 180 190 200
 VRVGGVRVGGGIKVGGVRVGRGRIGVAVRAGESDDIGQSATGESKEDH

Figure 1: AeSSP1256 is a RNA-binding protein

(A) AeSSP1256 protein sequence that shows the signal peptide (underlined), GGRGG boxes (red), RGG domains (bolt, underlined and linked), RG motifs (bolts with asterisks) predicted with Eukaryotic Linear Motif Prediction (Gouw *et al.*, 2018). **(B)** One day after agroinfection of *N. benthamiana* leaves with a AeSSP1256:GFP construct, infiltrated area are collected for FRET-FLIM analysis to detect protein/nucleic acid interactions as described by Camborde *et al.*, 2018. Without RNase treatment and in presence of nucleic acids dye Sytox Orange, the AeSSP1256:GFP lifetime decreases to shorter values, indicating that the proteins bounded to nucleic acids (top panel). After RNase treatment, no significant decrease in the GFP lifetime was observed in presence of Sytox Orange, indicating that AeSSP1256:GFP proteins were bounded specifically to RNA (bottom panel). Histograms show the distribution of nuclei (%) according to classes of AeSSP1256:GFP lifetime in the absence (blue bars) or presence (orange bars) of the nucleic acids dye Sytox Orange. Arrows represent GFP lifetime distribution range.

Figure 2: AeSSP1256 perturbs *M. truncatula* roots development and enhances *A. euteiches* susceptibility

M. truncatula tolerant A17 lines were transformed using *Agrobacterium rhizogenes*-mediated transformation system to produce GFP or AeSSP1256:GFP composite plants. **(A)** Confocal analysis of *M. truncatula* transformed roots at 21 days after transformation (d.a.t). The GFP control protein presents a nucleocytoplasmic localisation (upper panel), while the AeSSP1256 effector is localized as a ring around the nucleolus (bottom panel). Scale bars: 10µm. **(B)** Total proteins were extracted from transformed *M. truncatula* roots at 21 d.a.t and subjected to western-blot analysis using anti-GFP antibodies. A representative blot shows a band around 28kDa that represents the GFP protein and a band corresponding to the AeSSP1256:GFP protein (expected size 46.5 kDa). **(C)** Representative photographs of AeSSP1256:GFP plants and GFP control plants at 21 d.a.t. Note the reduction in the growth of roots expressing the AeSSP1256 effector as compared to GFP control plants. Scale bar: 1cm. **(D)** Diagram depicting the total root number per plant (upper panel) and primary root length (in cm) per plant (bottom panel) of transformed *M. truncatula* plants at 21 d.a.t. n= 126 plants for GFP and n=79 plants for AeSSP1256:GFP. **(E)** qPCR results showing relative quantification of the *A. euteiches* tubulin gene in *M. truncatula* GFP or AeSSP1256:GFP infected roots at 7, 14 and 21 days post inoculation (d.p.i). For each time point, 45 to 75 plants per construct were used. Asterisks indicate significant differences (Student's t-test; *: P < 0.05; **: P < 0.001).

Figure 3: Transcriptomic analyses reveal downregulation of genes related to ribosome biogenesis in both AeSSP1256-expressing roots or *A. euteiches*-infected roots

(A) Venn diagram on downregulated genes (number of genes) of two RNASeq experiments: F83 (*M. truncatula* susceptible F83005.5 roots infected by *A. euteiches* at 9 dpi), AeSSP1256 (*M. truncatula* tolerant A17 line expressing AeSSP1256:GFP). **(B)** The most represented GO-terms common between F83-infected line and AeSSP1256-expressing roots of downregulated genes are related to 'translation and ribosome-biogenesis'. Only GO terms containing more than 10 genes are represented on the pie chart. Numbers on the graph indicate percent of genes with a GO term. **(C)** Comparison of RNASeq (n=4) and qRT-PCR (n=5) on selected ribosome biogenesis-related genes.

Figure 4: AeSSP1256 interacts and re-localizes the nuclear MtRH10 RNA Helicase around the nucleolus

(A) Confocal analyses on *N. benthamiana* agroinfiltrated leaves. The CFP:MtRH10 candidate presents a nucleocytoplasmic localization when expressed alone (Left panel), and is re-localized in the nucleus, mostly around nucleolus, in the presence of AeSSP1256:YFP proteins (Right panels). Pictures were taken at 24h post agroinfection. Scale bars: 10µm. (B) FRET-FLIM experiments indicate that CFP:MtRH10 and AeSSP1256:YFP proteins are in close association when co-expressed in *N. benthamiana* cells. Histograms show the distribution of nuclei (%) according to classes of CFP:MtRH10 lifetime in the absence (blue bars) or presence (green bars) of AeSSP1256:YFP. Arrows represent CFP lifetime distribution range. (C) Co-immunoprecipitation experiments confirm the direct association of the two proteins. Upper panel: anti-GFP and anti-HA blots confirm the presence of recombinant proteins in the input fractions. Lower panel: anti-GFP and anti-HA blots on output fractions after GFP immunoprecipitation. Arrows indicate the corresponding proteins. (D) anti-GFP and anti-HA blots on *N. benthamiana* leaf extracts expressing the GFP:MtRH10 alone or in combination with AeSSP1256:HA protein after 24, 48 or 72h post agroinfection. Arrows indicate the corresponding proteins. Note that GFP:MtRH10 is degraded faster in presence of AeSSP1256:HA.

A**B**

Figure 5: AeSSP1256 inhibits RNA binding activity of MtRH10

(A) FRET-FLIM experiments on *N. benthamiana* cells expressing GFP:MtRH10 in presence or absence of nucleic acids dye Sytox Orange. In presence of Sytox Orange, the GFP:MtRH10 lifetime decreases to shorter values, indicating that the proteins bounded to nucleic acids. (B) In presence of AeSSP1256:HA, when GFP:MtRH10 is re-localized around the nucleolus and interacts with AeSSP1256, no significant decrease in the GFP lifetime was observed in presence of Sytox Orange, meaning that the re-localized GFP:MtRH10 proteins were not able to interact with nucleic acids. Histograms show the distribution of nuclei (%) according to classes of GFP:MtRH10 lifetime in the absence (blue bars) or presence (orange bars) of the nucleic acids dye Sytox Orange. Arrows represent GFP lifetime distribution range.

Figure 6: MtRH10 is expressed in meristematic cells of *Medicago truncatula* and its deregulation impacts root architecture

(A) GUS staining of MtRH10 promoter:GUS plants 21 d.a.t. Top panel: Root tip, bottom panel: emerging lateral root. Arrows indicate blue cells. Scale bars: 100 μ m. **(B)** Confocal pictures of *M. truncatula* roots transformed with GFP (top) or GFP:MtRH10 construct to overexpress MtRH10 (bottom). GFP:MtRH10 proteins harbor a nucleocytoplasmic localization with some brighter dots in the nucleolus (arrows). Lower panels represent nucleus enlargements. n: nucleus. Scale bars: 10 μ m. Left panel : 488nm, right panel: overlay (488nm + bright field). **(C)** Representative pictures of *M. truncatula* plants expressing either a GFP, a GFP:MtRH10 or RNAi MtRH10 construct 21 d.a.t. No particular phenotype was observed in the overexpressing MtRH10 plants. At the opposite, developmental delay appeared in missense MtRH10 plants. Scale bar: 1cm. **(D)** Total root number per plant (top) and primary root length per plant (bottom) in centimeters for GFP, GFP:MtRH10 and RNAi MtRH10 roots. Letters a and b indicate Student's t-test classes (different classes if $P < 0,01$). **(E)** Representative longitudinal section of *M. truncatula* root tips expressing GFP or RNAi MtRH10 construct. Root apical meristem (RAM) size is determined from quiescent center (dot line) till the elongation/differentiation zone (EDZ), defined by the first elongated cortex cell of second cortical layer (arrowhead). Scale bars: 100 μ m. **(F)** Histograms of total RAM size and mean RAM cortical cell size. RAM of RNAi MtRH10 roots are smaller than in GFP control, but average cell size of cortical cells in RAM is not significantly different. Bars represent mean values and error bars are standard deviation. Asterisks indicate a significant p-value (t-test $P < 0,0001$, ns: not significant).

Figure 7: Deregulation of MtRH10 helicase gene expression in *Medicago truncatula* impacts *Aphanomyces euteiches* susceptibility

Expression values (Log₂ fold change) for *A. euteiches* tubulin or MtRH10 genes in *M. truncatula* infected plants at 7, 14 and 21 d.p.i. in overexpressing GFP:MtRH10 plants (OE MtRH10) or in RNAi MtRH10 expressing plants compared to GFP control plants. Plants overexpressing MtRH10 gene are less susceptible to *A. euteiches* infection. In contrast, reduced expression of MtRH10 by RNAi enhances plant susceptibility to *A. euteiches*. Asterisks indicate significant differences (Student's t-test; *: P < 0,05, **: p < 0,01). Bars and error bars represent respectively means and standard errors from three independent experiments. In total, N: 91 plants for GFP, 50 plants for GFP:MtRH10 and 50 plants for RNAi MtRH10 construct.

Parsed Citations

Alexa A and Rahnenfuhrer J (2020). topGO: Enrichment analysis for Gene Ontology. R package version 2.40.0.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Anders, S., Pyl, P.T., and Huber, W. (2015). HTSeq--a Python framework to work with high-throughput sequencing data. *Bioinformatics* 31: 166–169.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Badreddine, I., Lafitte, C., Heux, L., Skandalis, N., Spanou, Z., Martinez, Y., Esquerré-Tugayé, M.T., Bulone, V., Dumas, B., and Bottin, A (2008). Cell wall chitosaccharides are essential components and exposed patterns of the phytopathogenic oomycete *Aphanomyces euteiches*. *Eukaryot. Cell* 7: 1980–1993.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Boevink, P.C., Wang, X., McLellan, H., He, Q., Naqvi, S., Armstrong, M.R., Zhang, W., Hein, I., Gilroy, E.M., Tian, Z., and Birch, P.R.J. (2016). A *Phytophthora infestans* RXLR effector targets plant PP1c isoforms that promote late blight disease. *Nat. Commun.* 7: 10311.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Boisson-Dernier, A., Chabaud, M., Garcia, F., Bécard, G., Rosenberg, C., and Barker, D.G. (2001). *Agrobacterium rhizogenes*-transformed roots of *Medicago truncatula* for the study of nitrogen-fixing and endomycorrhizal symbiotic associations. *Mol. Plant-Microbe Interact.* 14: 695–700.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Bourgeois, B., Hutten, S., Gottschalk, B., Hofweber, M., Richter, G., Sternat, J., Abou-Ajram, C., Göbl, C., Leitinger, G., Graier, W.F., Dormann, D., and Madl, T. (2020). Nonclassical nuclear localization signals mediate nuclear import of CIRBP. *Proc. Natl. Acad. Sci. U. S. A.* 117: 8503–8514.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Camborde, L., Jauneau, A., Brière, C., Deslandes, L., Dumas, B., and Gaulin, E. (2017). Detection of nucleic acid–protein interactions in plant leaves using fluorescence lifetime imaging microscopy. *Nat. Protoc.* 12: 1933–1950.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Camborde, L., Raynaud, C., Dumas, B., and Gaulin, E. (2019). DNA-Damaging effectors: new players in the effector arena. *Trends Plant Sci.* 24: 1094–1101.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Castello, A., Fischer, B., Eichelbaum, K., Horos, R., Beckmann, B.M., Strein, C., Davey, N.E., Humphreys, D.T., Preiss, T., Steinmetz, L.M., Krijgsveld, J., and Hentze, M.W. (2012). Insights into RNA Biology from an atlas of mammalian mRNA-binding proteins. *Cell* 149: 1393–1406.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Chong, P.A., Vernon, R.M., and Forman-Kay, J.D. (2018). RGG/RG motif regions in RNA binding and phase separation. *J. Mol. Biol.* 430: 4650–4665.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

la Cour, T., Kiemer, L., Mølgaard, A., Gupta, R., Skriver, K., and Brunak, S. (2004). Analysis and prediction of leucine-rich nuclear export signals. *Protein Eng. Des. Sel.* 17: 527–536.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Dagdas, Y.F. et al. (2016). An effector of the Irish potato famine pathogen antagonizes a host autophagy cargo receptor. *Elife* 5: e10856.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Djébal, N. et al. (2009). Partial Resistance of *Medicago truncatula* to *Aphanomyces euteiches* is associated with protection of the root stele and is controlled by a major QTL rich in proteasome-related genes. *Mol. Plant-Microbe Interact.* 22: 1043–1055.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Du, Y., Mpina, M.H., Birch, P.R.J., Bouwmeester, K., and Govers, F. (2015). *Phytophthora infestans* RXLR effector AVR1 interacts with exocyst component Sec5 to manipulate plant immunity. *Plant Physiol.* 169: 1975–1990.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Engler, C., Youles, M., Gruetzner, R., Ehnert, T.M., Werner, S., Jones, J.D.G., Patron, N.J., and Marillonnet, S. (2014). A golden Gate modular cloning toolbox for plants. *ACS Synth. Biol.* 3: 839–843.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Escouboué, M., Camborde, L., Jauneau, A., Gaulin, E., and Deslandes, L. (2019). Preparation of plant material for analysis of protein–nucleic acid interactions by FRET-FLIM. In *Methods in Molecular Biology* (Humana Press Inc.), pp. 69–77.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Fliegmann, J. et al. (2013). Lipo-chitooligosaccharidic symbiotic signals are recognized by LysM receptor-like kinase LYR3 in the legume *Medicago truncatula*. *ACS Chem. Biol.* 8: 1900–1906.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Fuller-Pace, F. V (2006). DExD/H box RNA helicases: multifunctional proteins with important roles in transcriptional regulation. *Nucleic Acids Res.* 34: 4206–4215.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Gao, X., Yin, C., Liu, X., Peng, J., Chen, D., He, D., Shi, W., Zhao, W., Yang, J., and Peng, Y.-L. (2019). A glycine-rich protein MoGrp1 functions as a novel splicing factor to regulate fungal virulence and growth in *Magnaporthe oryzae*. *Phytopathol. Res.* 1: 2.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Gaulin, E. et al. (2018). Genomics analysis of *Aphanomyces* spp. identifies a new class of oomycete effector associated with host adaptation. *BMC Biol.* 16: 43.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Gaulin, E., Jauneau, A., Villalba, F., Rickauer, M., Esquerré-Tugayé, M.-T., and Bottin, A. (2002). The CBEL glycoprotein of *Phytophthora parasitica* var-*nicotianae* is involved in cell wall deposition and adhesion to cellulosic substrates. *J. Cell Sci.* 115: 4565–75.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Gaulin, E., Madoui, M.-A., Bottin, A., Jacquet, C., Mathé, C., Couloux, A., Wincker, P., and Dumas, B. (2008). Transcriptome of *Aphanomyces euteiches*: new oomycete putative pathogenicity factors and metabolic pathways. *PLoS One* 3: e1723.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Gilman, B., Tijerina, P., and Russell, R. (2017). Distinct RNA-unwinding mechanisms of DEAD-box and DEAH-box RNA helicase proteins in remodeling structured RNAs and RNPs. *Biochem. Soc. Trans.* 45: 1313–1321.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Göhre, V., Haag, C., and Feldbrügge, M. (2013). RNA biology in fungal phytopathogens. *PLoS Pathog.* 9: e1003617.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Gouw, M. et al. (2018). The eukaryotic linear motif resource - 2018 update. *Nucleic Acids Res.* 46: D428–D434.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Grefen, C., Donald, N., Hashimoto, K., Kudla, J., Schumacher, K., and Blatt, M.R. (2010). A ubiquitin-10 promoter-based vector set for fluorescent protein tagging facilitates temporal stability and native protein distribution in transient and stable expression studies. *Plant J.* 64: 355–365.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Haas, B.J. et al. (2009). Genome sequence and analysis of the Irish potato famine pathogen *Phytophthora infestans*. *Nature* 461: 393–398.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

He, Q., McLellan, H., Hughes, R.K., Boevink, P.C., Armstrong, M., Lu, Y., Banfield, M.J., Tian, Z., and Birch, P.R.J. (2019). *Phytophthora infestans* effector SF13 targets potato UBK to suppress early immune transcriptional responses. *New Phytol.* 222: 438–454.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Huang, C.-K., Huang, L.-F., Huang, J.-J., Wu, S.-J., Yeh, C.-H., and Lu, C.-A. (2010). A DEAD-box protein, AtRH36, is essential for female gametophyte development and is involved in rRNA biogenesis in *Arabidopsis*. *Plant Cell Physiol.* 51: 694–706.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Huang, C.-K., Shen, Y.-L., Huang, L.-F., Wu, S.-J., Yeh, C.-H., and Lu, C.-A. (2016). The DEAD-Box RNA Helicase AtRH7/PRH75

participates in pre-rRNA processing, plant development and cold tolerance in *Arabidopsis*. *Plant Cell Physiol.* 57: 174–191.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Jankowsky, E. (2011). RNA helicases at work: binding and rearranging. *Trends Biochem. Sci.* 36: 19–29.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Jarmoskaite, I. and Russell, R. (2011). DEAD-box proteins as RNA helicases and chaperones. *Wiley Interdiscip. Rev. RNA* 2: 135–52.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Judelson, H.S. (2017). Metabolic diversity and novelties in the Oomycetes. *Annu. Rev. Microbiol.* 71: 21-39.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Kamoun, S. et al. (2015). The Top 10 oomycete pathogens in molecular plant pathology. *Mol. Plant Pathol.* 16: 413–434.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Kim, D., Paggi, J.M., Park, C., Bennett, C., and Salzberg, S.L. (2019). Graph-based genome alignment and genotyping with HISAT2 and HISAT-genotype. *Nat. Biotechnol.* 37: 907–915.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

King, S.R.F., McLellan, H., Boevink, P.C., Armstrong, M.R., Bukharova, T., Sukarta, O., Win, J., Kamoun, S., Birch, P.R.J., and Banfield, M.J. (2014). Phytophthora infestans RXLR effector PexRD2 interacts with host MAPKKK ϵ to suppress plant immune signaling. *Plant Cell* 26: 1345–59.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Kosugi, S., Hasebe, M., Tomita, M., and Yanagawa, H. (2009). Systematic identification of cell cycle-dependent yeast nucleocytoplasmic shuttling proteins by prediction of composite motifs. *Proc. Natl. Acad. Sci. U. S. A.* 106: 10171–10176.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Langin, G., Gouguet, P., and Üstün, S. (2020). Microbial effector proteins – A journey through the proteolytic landscape. *Trends Microbiol.* 28,7.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Lee, H.K., Braynen, W., Keshav, K., and Pavlidis, P. (2005). ErmineJ: tool for functional analysis of gene expression data sets. *BMC Bioinformatics* 6: 269.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Li, D., Liu, H., Zhang, H., Wang, X., and Song, F. (2008). OsBIRH1, a DEAD-box RNA helicase with functions in modulating defence responses against pathogen infection and oxidative stress. *J. Exp. Bot.* 59: 2133–2146.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Li, H., Handsaker, B., Wysoker, A., Fennell, T., Ruan, J., Homer, N., Marth, G., Abecasis, G., and Durbin, R. (2009). The sequence alignment/map format and SAMtools. *Bioinformatics* 25: 2078–2079.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Liu, T. et al. (2014). Unconventionally secreted effectors of two filamentous pathogens target plant salicylate biosynthesis. *Nat. Commun.* 5: 4686.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Liu, Y. and Imai, R. (2018). Function of plant DEXD/H-Box RNA helicases associated with ribosomal RNA biogenesis. *Front. Plant Sci.* 9: 125.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Livak, K.J. and Schmittgen, T.D. (2001). Analysis of relative gene expression data using real-time quantitative PCR and the 2- $\Delta\Delta CT$ method. *Methods* 25: 402–408.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

Love, M.I., Huber, W., and Anders, S. (2014). Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol.* 15: 550.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only Title Only Author and Title](#)

- Matsumura, Y. et al. (2016).** A genetic link between epigenetic repressor AS1-AS2 and a putative small subunit processome in leaf polarity establishment of *Arabidopsis*. *Biol. Open* 5: 942–954.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- McGowan, J. and Fitzpatrick, D.A. (2017).** Genomic, network, and phylogenetic analysis of the Oomycete effector arsenal. *mSphere* 2: e00408-17.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- McLellan, H., Boevink, P.C., Armstrong, M.R., Pritchard, L., Gomez, S., Morales, J., Whisson, S.C., Beynon, J.L., and Birch, P.R.J. (2013).** An RxLR Effector from *Phytophthora infestans* prevents re-localisation of two plant NAC transcription factors from the endoplasmic reticulum to the nucleus. *PLoS Patho* 9: e1003670.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Nicaise, V., Joe, A., Jeong, B.R., Korneli, C., Boutrot, F., Westedt, I., Staiger, D., Alfano, J.R., and Zipfel, C. (2013).** *Pseudomonas* HopU1 modulates plant immune receptor levels by blocking the interaction of their mRNAs with GRP7. *EMBO J.* 32: 701–712.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- O'Day, C. (1996).** 18S rRNA processing requires the RNA helicase-like protein Rrp3. *Nucleic Acids Res.* 24: 3201–3207.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Ohbayashi, I., Lin, C.Y., Shinohara, N., Matsumura, Y., Machida, Y., Horiguchi, G., Tsukaya, H., and Sugiyama, M. (2017).** Evidence for a role of ANAC082 as a ribosomal stress response mediator leading to growth defects and developmental alterations in *Arabidopsis*. *Plant Cell* 29: 2644–2660.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Ohbayashi, I. and Sugiyama, M. (2018).** Plant nucleolar stress response, a new face in the NAC-dependent cellular stress responses. *Front. Plant Sci.* 8: 2247.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Ohtani, M., Demura, T., and Sugiyama, M. (2013).** *Arabidopsis* ROOT INITIATION DEFECTIVE1, a DEAH-Box RNA Helicase involved in Pre-mRNA splicing, is essential for plant development. *Plant Cell* 25: 2056–2069.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Ozdilek, B.A., Thompson, V.F., Ahmed, N.S., White, C.I., Batey, R.T., and Schwartz, J.C. (2017).** Intrinsically disordered RGG/RG domains mediate degenerate specificity in RNA binding. *Nucleic Acids Res.* 45: 7984–7996.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Pecrix, Y. et al. (2018).** Whole-genome landscape of *Medicago truncatula* symbiotic genes. *Nat. Plants* 4: 1017–1025.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Pedersen, C. et al. (2012).** Structure and evolution of barley powdery mildew effector candidates. *BMC Genomics* 13: 694.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Pennington, H.G. et al. (2019).** The fungal ribonuclease-like effector protein CSEP0064/BEC1054 represses plant immunity and interferes with degradation of host ribosomal RNA. *PLoS Pathog.* 15: e1007620.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Pfister, A.S. (2019).** Emerging role of the nucleolar stress response in autophagy. *Front. Cell. Neurosci.* 13: 156.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Qiao, Y., Shi, J., Zhai, Y., Hou, Y., and Ma, W. (2015).** *Phytophthora* effector targets a novel component of small RNA pathway in plants to promote infection. *Proc. Natl. Acad. Sci.* 112: 5850–5855.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Rajyaguru, P. and Parker, R. (2012).** RGG motif proteins: Modulators of mRNA functional states. *Cell Cycle* 11: 2594–2599.
Pubmed: [Author and Title](#)
Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)
- Ramirez-Garcés, D., Camborde, L., Pel, M.J.C., Jauneau, A., Martinez, Y., Néant, I., Leclerc, C., Moreau, M., Dumas, B., and Gaulin, E. (2016).** CRN13 candidate effectors from plant and animal eukaryotic pathogens are DNA-binding proteins which trigger host DNA

damage response. *New Phytol.* 210: 602-617.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Rau, A, Gallopin, M., Celeux, G., and Jaffrézic, F. (2013). Data-based filtering for replicated high-throughput transcriptome sequencing experiments. *Bioinformatics* 29: 2146–2152.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Rey, T., Laporte, P., Bonhomme, M., Jardinaud, M.-F., Huguet, S., Balzergue, S., Dumas, B., Niebel, A., and Jacquet, C. (2016). MtNF-YA1, a central transcriptional regulator of symbiotic nodule development, is also a determinant of *Medicago truncatula* susceptibility toward a root pathogen. *Front. Plant Sci.* 7: 1837.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Rey, T., Nars, A, Bonhomme, M., Bottin, A, Huguet, S., Balzergue, S., Jardinaud, M.-F., Bono, J.-J., Cullimore, J., Dumas, B., Gough, C., and Jacquet, C. (2013). NFP, a LysM protein controlling Nod factor perception, also intervenes in *Medicago truncatula* resistance to pathogens. *New Phytol.* 198: 875–886.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Rodenburg, S.Y.A, de Ridder, D., Govers, F., and Seidl, M.F. (2020). Oomycete metabolism is highly dynamic and reflects lifestyle adaptations (Cold Spring Harbor Laboratory).

Rodríguez-Kessler, M., Baeza-Montañez, L., García-Pedrajas, M.D., Tapia-Moreno, A, Gold, S., Jiménez-Bremont, J.F., and Ruiz-Herrera, J. (2012). Isolation of UmRrm75, a gene involved in dimorphism and virulence of *Ustilago maydis*. *Microbiol. Res.* 167: 270–282.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Sáez-Vásquez, J. and Delseny, M. (2019). Ribosome biogenesis in plants: From functional 45S ribosomal DNA organization to ribosome assembly factors. *Plant Cell* 31: 1945–1967.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Schorneck, S., van Damme, M., Bozkurt, T.O., Cano, L.M., Smoker, M., Thines, M., Gaulin, E., Kamoun, S., and Huitema, E. (2010). Ancient class of translocated oomycete effectors targets the host nucleus. *Proc. Natl. Acad. Sci. U. S. A.* 107: 17421–6.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Schütz, P. et al. (2010). Comparative structural analysis of human DEAD-Box RNA helicases. *PLoS One* 5: e12791.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Sekiguchi, T., Hayano, T., Yanagida, M., Takahashi, N., and Nishimoto, T. (2006). NOP132 is required for proper nucleolus localization of DEAD-box RNA helicase DDX47. *Nucleic Acids Res.* 34: 4593–4608.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Shaw, P. and Brown, J. (2012). Nucleoli: composition, function, and dynamics. *Plant Physiol.* 158: 44–51.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Song, T., Ma, Z., Shen, D., Li, Q., Li, W., Su, L., Ye, T., Zhang, M., Wang, Y., and Dou, D. (2015). An Oomycete CRN effector reprograms expression of plant HSP genes by targeting their promoters. *PLoS Pathog.* 11: e1005348.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Stam, R., Jupe, J., Howden, A.J.M., Morris, J. a., Boevink, P.C., Hedley, P.E., and Huitema, E. (2013). Identification and characterisation CRN effectors in *Phytophthora capsici* shows modularity and functional diversity. *PLoS One* 8: e59517.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Tabima, J.F. and Grünwald, N.J. (2019). effectR : An expandable R package to predict candidate RxLR and CRN effectors in Oomycetes using motif searches. *Mol. Plant-Microbe Interact.* 32: 1067–1076.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Tasset, C., Bernoux, M., Jauneau, A., Pouzet, C., Brière, C., Kieffer-Jacquiod, S., Rivas, S., Marco, Y., and Deslandes, L. (2010). Autoacetylation of the *Ralstonia solanacearum* effector PopP2 targets a lysine residue essential for RRS1-R-mediated immunity in *arabidopsis*. *PLoS Pathog.* 6 : e1001202

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Thandapani, P., O'Connor, T.R., Bailey, T.L., and Richard, S. (2013). Defining the RGG/RG Motif. *Mol. Cell* 50: 613–623.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Wang, D., Qin, B., Li, X., Tang, D., Zhang, Y., Cheng, Z., and Xue, Y. (2016). Nucleolar DEAD-Box RNA helicase TOGR1 regulates thermotolerant growth as a Pre-rRNA chaperone in rice. PLoS Genet. 12: e1005844

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Wang, H., Gao, X., Huang, Y., Yang, J., and Liu, Z.R. (2009). P68 RNA helicase is a nucleocytoplasmic shuttling protein. Cell Res. 19: 1388–1400.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Wang, S. et al. (2019). Phytophthora infestans RXLR effectors act in concert at diverse subcellular locations to enhance host colonization. J. Exp. Bot. 70: 343–356.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

van West, P. and Beakes, G.W. (2014). Animal pathogenic Oomycetes. Fungal Biol. 118: 525–526.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Wieckowski, Y. and Schiefelbein, J. (2012). Nuclear ribosome biogenesis mediated by the DIM1A rRNA dimethylase is required for organized root growth and epidermal patterning in Arabidopsis. Plant Cell 24: 2839–2856.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Wirthmueller, L. et al. (2018). Arabidopsis downy mildew effector HaRxL106 suppresses plant immunity by binding to RADICAL-INDUCED CELL DEATH1. New Phytol. 220: 232–248.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Xiong, Q., Ye, W., Choi, D., Wong, J., Qiao, Y., Tao, K., Wang, Y., and Ma, W. (2014). Phytophthora suppressor of RNA silencing 2 is a conserved RxLR effector that promotes infection in soybean and Arabidopsis thaliana. Mol. Plant-Microbe Interact. 27: 1379–1389.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Yang, X., Yang, M., Deng, H., and Ding, Y. (2018). New era of studying RNA secondary structure and its influence on gene regulation in plants. Front. Plant Sci. 9: 671.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Zamil, M.S. and Geitmann, A. (2017). The middle lamella-more than a glue. Phys. Biol. 14: 015004.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)

Zhang, M., Li, Q., Liu, T., Liu, L., Shen, D., Zhu, Y., Liu, P., Zhou, J.M., and Dou, D. (2015). Two cytoplasmic effectors of Phytophthora sojae regulate plant cell death via interactions with plant catalases. Plant Physiol. 167: 164–175.

Pubmed: [Author and Title](#)

Google Scholar: [Author Only](#) [Title Only](#) [Author and Title](#)