

Divergent Evolution of PcF/SCR74 Effectors in Oomycetes Is Associated with Distinct Recognition Patterns in Solanaceous Plants

 Xiao Lin,^a Shumei Wang,^b Laura de Rond,^a Nicoletta Bertolin,^a Roland H. M. Wouters,^a Doret Wouters,^a Emmanouil Domazakis,^a Mulusew Kassa Bitew,^a Joe Win,^c Suomeng Dong,^c Richard G. F. Visser,^a Paul Birch,^{b,d} Sophien Kamoun,^c Vivianne G. A. Vleeshouwers^a

^aWageningen UR Plant Breeding, Wageningen University and Research, Wageningen, The Netherlands

^bCell and Molecular Sciences, The James Hutton Institute, Dundee, United Kingdom

^cThe Sainsbury Laboratory, University of East Anglia, Norwich, United Kingdom

^dSchool of Life Sciences, Division of Plant Sciences, University of Dundee at the James Hutton Institute, Dundee, United Kingdom

ABSTRACT Plants deploy cell surface receptors known as pattern-recognition receptors (PRRs) that recognize non-self molecules from pathogens and microbes to defend against invaders. PRRs typically recognize microbe-associated molecular patterns (MAMPs) that are usually widely conserved, some even across kingdoms. Here, we report an oomycete-specific family of small secreted cysteine-rich (SCR) proteins that displays divergent patterns of sequence variation in the Irish potato famine pathogen *Phytophthora infestans*. A subclass that includes the conserved effector PcF from *Phytophthora cactorum* activates immunity in a wide range of plant species. In contrast, the more diverse SCR74 subclass is specific to *P. infestans* and tends to trigger immune responses only in a limited number of wild potato genotypes. The SCR74 response was recently mapped to a G-type lectin receptor kinase (*G-LecRK*) locus in the wild potato *Solanum microdontum* subsp. *gigantophyllum*. The *G-LecRK* locus displays a high diversity in *Solanum* host species compared to other solanaceous plants. We propose that the diversification of the SCR74 proteins in *P. infestans* is driven by a fast coevolutionary arms race with cell surface immune receptors in wild potato, which contrasts the presumed slower dynamics between conserved apoplastic effectors and PRRs. Understanding the molecular determinants of plant immune responses to these divergent molecular patterns in oomycetes is expected to contribute to deploying multiple layers of disease resistance in crop plants.

IMPORTANCE Immune receptors at the plant cell surface can recognize invading microbes. The perceived microbial molecules are typically widely conserved and therefore the matching surface receptors can detect a broad spectrum of pathogens. Here we describe a family of *Phytophthora* small extracellular proteins that consists of conserved subfamilies that are widely recognized by solanaceous plants. Remarkably, one subclass of SCR74 proteins is highly diverse, restricted to the late blight pathogen *Phytophthora infestans* and is specifically detected in wild potato plants. The diversification of this subfamily exhibits signatures of a coevolutionary arms race with surface receptors in potato. Insights into the molecular interaction between these potato-specific receptors and the recognized *Phytophthora* proteins are expected to contribute to disease resistance breeding in potato.

KEYWORDS MAMP, apoplastic effector, surface immune receptor, potato late blight, *Phytophthora infestans*

Citation Lin X, Wang S, de Rond L, Bertolin N, Wouters RHM, Wouters D, Domazakis E, Bitew MK, Win J, Dong S, Visser RGF, Birch P, Kamoun S, Vleeshouwers VGAA. 2020. Divergent evolution of PcF/SCR74 effectors in oomycetes is associated with distinct recognition patterns in solanaceous plants. mBio 11:e00947-20. <https://doi.org/10.1128/mBio.00947-20>.

Editor Anne K. Vidaver, University of Nebraska-Lincoln

Copyright © 2020 Lin et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Vivianne G. A. Vleeshouwers, vivianne.vleeshouwers@wur.nl.

Received 20 April 2020

Accepted 2 June 2020

Published 30 June 2020

The plant apoplast is the battlefield of the plant-pathogen interaction (1). To colonize plants, pathogens secrete an arsenal of apoplastic effector proteins, including small cysteine-rich (SCR) proteins, proteases, and protease inhibitors for facilitating their infection and manipulating the plant immune system (2, 3). Many of these apoplastic pathogen molecules are widely conserved, for example necrosis-inducing proteins (NLPs) that occur in bacteria, fungi, and oomycetes. Microbe-associated molecular patterns (MAMPs), such as flagellin of bacteria, chitin of fungi, and elicitors of oomycetes (4), are typically highly conserved as well, whereas apoplastic effectors that typically represent small SCR proteins exhibit various degrees of conservation, such as AVR2 and AVR4 of *Cladosporium fulvum* (5). Plants can monitor the extracellular non-self molecules or epitopes and trigger downstream defense responses by deploying surface immune receptors known as pattern recognition receptors (PRRs) that typically consist of receptor-like proteins (RLPs) or receptor-like kinases (RLKs) (6). Most RLPs/RLKs cloned to date, such as flagellin sensing 2 (FLS2), EF-Tu receptor (EFR), and elicitor receptor (ELR), contain an extracellular leucine-rich repeat (LRR) domain (7–9). Recently, various RLKs with other extracellular domains, such as an epidermal growth factor (EGF)-like domain, a LysM domain, or a lectin domain have been found to be involved in plant immunity (6).

In oomycetes, a wide diversity of apoplastic proteins that play a role in modulating host defense responses has been characterized. Most identified apoplastic effectors represent SCR proteins, such as elicitors (10), PcF (*Phytophthora cactorum-Fragaria*), SCR74, and SCR91 (11–13). PcF is a 7.67-kDa SCR protein of 73 amino acids, which forms three disulfide bridges by six conserved cysteines, and triggers defense-related responses on strawberry and tomato (11, 14). Additional SCR proteins with a similar domain (the PcF domain; Pfam PF09461) have been further identified, i.e., SCR74 and SCR96, consisting of 74 and 96 amino acids, respectively. *Scr74* belongs to a highly polymorphic gene family that is under positive selection in *P. infestans*. Expression of *Scr74* is significantly upregulated during the early infection stages into host plants (12). Recently, the putative SCR74 receptor gene was fine mapped to a *G-LecRK* locus in wild potato (15). SCR96 is another related protein from *P. cactorum*; however, it lacks the PcF domain. SCR96 triggers cell death responses in some Solanaceae, including *Nicotiana benthamiana* and tomato (16). So far, very little is known about the function and evolution of these PcF-like effectors, and their targets or receptors in plants are unknown.

In the course of the arms race, effector genes are expected to be the direct target of the evolutionary forces that drive the antagonistic interplay between pathogen and host (17). The evolutionary dynamics of intracellular nucleotide-binding domain and leucine-rich repeat containing (NLR) receptors that mount a hypersensitive response (HR) to host-translocated effectors and delimit pathogen growth are well understood (18, 19). Many plant *NLR* genes are located in highly polymorphic loci and are under strong selection pressure (20). The coevolution of a number of pathogen avirulence (*Avr*) and plant *NLR* genes have been reported to follow the arms race model, such as the *ATR1* from *Hyaloperonospora parasitica* and *RPP1* from *Arabidopsis* (21), and *AvrL567* in the flax rust fungus *Melampsora lini* and *L5*, *L6*, and *L7* from flax (22). In contrast, most PRRs are extremely conserved, for example, FLS2 occurs across a wide range of monocotyledonous and dicotyledonous plant species and detects a conserved epitope of bacterial flagellin (7). EFR that recognizes conserved peptides of bacterial EF-Tu is highly conserved within the extensive family of the *Brassicaceae* (8).

Phytophthora infestans is a devastating hemi-biotrophic oomycete that causes late blight of potato (23). During early infection phases, hyphae ramify through the intercellular space and form haustoria inside host cells. So far, cytoplasmic effectors of *P. infestans* and the molecular determinants that perceive them have been characterized extensively, but studies on the first line of defense based on apoplastic effectors and their receptors are relatively scarce. Here, we study the PcF/SCR effectors from oomycete plant pathogens by sequence and genome analysis, functional studies *in planta* and we compare the *G-LecRK* loci in different solanaceous genomes. Our findings show

that the conserved PcF effector of the PcF/SCR family is widely recognized in solanaceous plant species, whereas SCR74 in *P. infestans* is differentially recognized in wild potato accessions and experiences accelerated evolution rates, potentially in an arms race with a family of *G-LecRK* kinases.

RESULTS

PcF/SCR effectors are specific to oomycetes. To study the PcF/SCR family, 57 PcF domain-containing proteins (PF09461) were obtained from InterPro. The PcF/SCR proteins were only present in oomycetes, including *Hyaloperonospora arabidopsidis* (2), *Phytophthora cactorum* (2), *Phytophthora capsici* (1), *Phytophthora parasitica* (16), *Phytophthora ramorum* (1), *Phytophthora sojae* (4), and *Phytophthora infestans* (24). Eleven redundant PcF-like proteins were removed, and the remaining 45 PcF/SCR proteins were renamed by the species abbreviation and the number of amino acids of the full-length protein (Table S1 in the supplemental material). Furthermore, by using SCR74 and PcF as the query, we performed tBlastn against 23 public available *Phytophthora* genomes, including *P. mirabilis*, *P. ipomoeae*, *P. andina*, and *P. phaseoli*, which are close relatives of *P. infestans* (25), and 20 extra PcF/SCR proteins were identified (Table S1). Our data suggest that the PcF/SCR family is restricted to *Peronosporales* and has expanded dramatically in *P. infestans*.

SCR74 is expanded in *P. infestans*. To analyze the sequence diversity and phylogeny of the PcF/SCR family, the PcF domains of the 65 PcF/SCR proteins were subjected to sequence alignment by MAFFT and a NJ tree was generated (Fig. S1). Due to reticulate sequence exchange events that might have happened in this family (12), a network analysis was also made to reflect the phylogeny (Fig. 1). PcSCR96 from *P. cactorum* was included as an outgroup. Based on the alignment and network analysis, the PcF/SCR proteins were classified into three clades, i.e., a PcF clade, an SCR74 clade, and a PcF/SCR clade, respectively (Fig. 1, Fig. S1). All full-length PcF/SCR proteins from *Phytophthora* contain 6 to 8 highly conserved cysteines that are involved in S-bridge formation, and a conserved motif, Y/HSxS/ANXXI/VSQ/K of 18 to 27 amino acids (aa). A highly variable region from amino acid position 31 to 51 is present in these PcF/SCR proteins; members of the SCR74 clade share an AINA/PD/EPV/IA motif, that is different in the other clades (Fig. S1). Of note, this SCR74 clade consists only of variants from *P. infestans*, and 1 SCR74 protein from *P. andina*, which is a hybrid of *P. infestans* (26). In contrast, the PcF clade and the PcF/SCR clade contains proteins from various species. Overall, the PcF/SCR family occurs as three clades, from which the SCR74 clade seems to have evolved specifically in *P. infestans* (Fig. 1).

PcF is a conserved apoplast effector of *Phytophthora*. So far, two PcF variants from *P. cactorum* were reported (11, 16). To study the sequence polymorphism that occurs for PcF genes, PcF orthologs from nine *P. cactorum* strains, isolated from the United States or Europe, were amplified and sequenced. The sequence alignments indicate that PcF genes are highly conserved in all tested *P. cactorum* isolates (Fig. 2A). Only one nonsynonymous mutation was found in the predicted signal peptide of PcF (PcF-AF354650), and another synonymous mutation was found in the effector domain of NL2003-3 (Fig. 2A, Fig. S2). The amino acid sequence of the effector domain was fully conserved for all identified PcF homologs. Our results indicate that PcF genes are highly conserved and appear to undergo purifying selection in *P. cactorum* strains from different geographic locations.

To further study whether PcF loci are conserved in diverse *Phytophthora* species, we extracted the PcF loci and the flanking 250-kb region from the genome of *P. infestans*, the 100-kb flanking sequence from *P. sojae*, *P. ramorum*, and *P. capsici*, and a short contig containing PcF from *P. cactorum*. Sequence alignment of the PcF loci (Fig. 2B, Fig. S2) shows a colinear structure of PcF loci in *Phytophthora*. Considering that these *Phytophthora* species cover the breadth of diversity of the genus, we postulate that PcF is an ancient and fairly conserved gene in *Phytophthora*.

Scr74 is a fast-evolving apoplast effector. SCR74 proteins were reported to be highly diverse and under strong positive selection pressure, based on 21 *scr74* variants

FIG 1 Network of PcF/SCR74 effectors. The network of the 65 PcF/SCR proteins are shown for 19 *Phytophthora* species (including *P. infestans*, *P. andina*, *P. sojae*, *P. parasitica*, *P. cactorum*, *P. capsici*, and *P. ramorum*) (the others are shown in Fig. S1 and Table S1) and *Hyaloperonospora arabidopsidis* (spp. marked by colored dots). The PcF and PcF/SCR74 clades are shaded gray, and the *P. infestans*-specific SCR74 clade is shaded red. PcF orthologs are marked with a black triangle (see Fig. 2A).

from 8 *P. infestans* strains (12) (Fig. 2C). With the increased amount of NGS data, we reevaluated the sequence diversity of SCR74 for 52 *P. infestans* isolates present in the public databases and two *P. infestans* isolates sequenced in this study (Fig. S3). Our observation supports the previous findings, that: (i) *Scr74* genes are present in all sequenced *P. infestans* isolates; (ii) the sequences of *Scr74* genes are highly diverse and display a marked signature of positive selection as previously reported by Liu et al. (12); and (iii) the cysteine residues are conserved in all tested SCR74 proteins.

To study the genomic architecture of *Scr74* genes in the *P. infestans* reference genome, we extracted three *Scr74*-containing supercontigs (1.36, 1.73 and 1.4) (Fig. 2D) from the *P. infestans* reference genome. There are three *Scr74* homologs, including a pseudogene in supercontig 1.4. By comparing the flanking region of these *Scr74* loci, we found the *Scr74* genes and the flanking regions (~2 kb) from supercontigs 1.73 and 1.4 showed a high level of identity (Fig. 2D). This observation points to a translocation event at the *Scr74* loci, which might have been driven by gypsy transposons surrounding these *Scr74* genes.

Most oomycete genomes have gene-dense housekeeping regions (GDRs) and gene-pare repeat-rich regions (GSRs), and rapidly evolving effectors tend to be located in

FIG 2 PcF and Scr74 possess MAMP and effector characteristics, respectively. (A) Graphical representation of a sequence alignment of PcF genes from nine *P. cactorum* isolates from the USA and Europe (Table S1). The polymorphic amino acids are highlighted by different colors in the alignment, the synonymous and nonsynonymous SNP are shown by black and red dots, respectively. The cysteine residues are shaded by blue, the cysteines and the predicted disulfide bridge are marked by black lines. (B) PcF flanking sequences from *P. infestans* (500 kb), *P. sojae*, *P. ramorum*, *P. capsici* (200 kb), and *P. cactorum* (a short contig) containing the PcF orthologs *PiScr70*, *PsScr77*, *PrScr74*, *PcapScr82*, and *PcF* (red arrows), respectively, were aligned by Mauve. Regions of significant synteny are displayed as colored locally colinear blocks (LCBs) based on Mauve's progressive algorithm. (C) Graphical representation of a DNA sequence alignment of 13 *Scr74* variants from *P. infestans*. The predicted polymorphic amino acids are highlighted by different colors in the alignment, the synonymous and nonsynonymous SNP are shown by black and red dots above the illustration, respectively. The predicted cysteines are shaded blue, and the disulfide bridges are marked by black lines. (D) The *Scr74* homologs (red arrows) *PITG_14645*, *PITG_18592*, and a pseudogene originate from supercontigs 1.36, 1.73, and 1.4, respectively. Regions (15 kb) from supercontig 1.73 and supercontig 1.4 were extracted for alignment. The pairwise identity is illustrated by the bars above the sequence alignment (100%, green; 30 to 100%, yellow; <30%, red). The *Scr74* genes and the flanking 3 kb show synteny in these two supercontigs. The gypsy retrotransposons are annotated by green arrows. (E) The distance between flanking genes of the reference *P. infestans* isolate T30-4 were plotted in a heatmap, where the x and y axes present the 3' and 5' intergenic distances, respectively. The gene density is shown by different colors. The intergenic gene distances of *Epi1* (*PITG_22681*), *PiScr70* (*PITG_22677*), *Avr3a* (*PITG_14371*), and *Avrblb2* (*PITG_20300*), as well as two *Scr74* homologs (*PITG_14645* and *PITG_18592*), are plotted on the heatmap. (F) The relative expression pattern of *Avr3a* (*PITG_14371*), *Inf1* (*PITG_12551*), *Epi1* (*PITG_22681*), *Avrblb2* (*PITG_20300*), and *PiSCR70* (*PITG_22677*) in different structures and infection stages, including sporangia, zoospores, and 2, 3, and 4 days after inoculation on potato. (G) Confocal projections reveal that SCR74-B3b-mRFP fusion proteins of *P. infestans* transformants are secreted at haustoria (H) during infection of *Nicotiana benthamiana*. GFP was imaged with 488 nm excitation and emissions collected between 500 and 530 nm, respectively. mRFP fluorescent proteins were excited with 561 nm light and fluorophore emission was detected between 600 and 630 nm. Projections were collected from leaf tissue infected by *P. infestans* transformants.

the GSR (27). To visualize whether *Scr74* and *PcF* localize in GSR or gene-dense regions (GDRs), we plotted two *Scr74* genes and *PiScr70*, the *PcF* ortholog of *P. infestans*, as well as known apoplastic effectors *Inf1* and *Epi1*, and the well-characterized cytoplasmic *Avrblb2* and *Avr3a* on the flanking intergenic regions (FIRs) map of *P. infestans* reference genome (T30-4). The *Scr74* genes localize to the extreme GSR region, similar to the *Avr*

genes *Avr1b2* and *Avr3a*. In contrast, the *P. infestans* PcF ortholog *PiScr70* lands closer to the GDR, similar to *Inf1*, which shares features with MAMPs (28) (Fig. 2E). Additionally, to study the expression profile of selected apoplastic and cytoplasmic effectors, cDNA microarray data of *P. infestans* reference isolate T30-4-infected samples were plotted for various stages (29). We found the expression of *Scr74* genes peaked at 2 to 3 days after infection (dpi), which is similar to typical *Avr* genes, whereas the expression pattern of *PiScr70* rather resembles *Epi1* (Fig. 2F).

To investigate the localization of SCR74-B3b *in planta*, *P. infestans* transformants were generated that constitutively express free green fluorescent protein (GFP) in the cytoplasm, and stably expressed either SCR74-B3b or a cysteine mutant SCR74-27A, both with monomeric red fluorescent protein (mRFP) under the control of the constitutive Ham34 promoter (Fig. S4). The transformed *P. infestans* strains were spot-inoculated on *N. benthamiana* leaves. Confocal microscopy revealed that SCR74-B3b-mRFP proteins clearly accumulate at haustoria (Fig. 2G, Fig. S4), indicating that haustoria are the main secretion sites for SCR74, as also reported for *Avr* genes (30, 31).

PcF and SCR74 exhibit different recognition patterns. To bridge the sequence analysis with the function of these PcF/SCR proteins, we performed an effectoromics screening in a wide range of solanaceous plants. We tested 245 genotypes, which included 206 wild tuber-bearing potato (*Solanum* section *Petota*), 23 tomato, 7 eggplant, 10 pepper, and 8 *Nicotiana* genotypes. PcF and SCR96 from *P. cactorum*, SCR68 from *P. sojae*, and 13 SCR74 variants from *P. infestans* were cloned into potato virus X (PVX) vectors pGWC-PVX or pGR106, and transformed into *Agrobacterium tumefaciens* strain GV3101 for transient expression. The *Agrobacterium* clones carrying single PcF/SCR genes were toothpick-inoculated onto at least 6 leaves from 3 plants. The general necrosis-inducing CRN2 and the empty vector were used as positive and negative controls, respectively. The symptoms were scored 12 to 14 days after infection, on a range of 0 to 10, reflecting no visible response up to clear cell death in all replicates, respectively. After removing genotypes that showed unspecific cell death to pGR106 treatment, or failed to show cell death to pGR106-CRN2, there were a total of 4 *Nicotiana*, 2 pepper, 3 eggplant, 17 tomato, and 136 potato genotypes that were scored for their response to the effectors (Fig. 3, Table S2).

Our effectoromics screens showed that PcF and SCR96 from *P. cactorum* caused cell death responses in a wide range of diverse *Solanaceae*. Recognition was detected in various wild potato species, as well as tomato, pepper, eggplant, and some tobacco accessions (Fig. 3A, Fig. S5). In contrast, recognition of the *P. infestans*-specific effector SCR74 was restricted to *Solanum* section *Petota* and no response was noted in any other Solanaceous plants (Fig. 3B). The pattern of responses to SCR74 variants was highly specific, but did not seem to show any correlation to clade, species, or geographic origin. For example, most genotypes from *Solanum microdontum* and *Solanum microdontum* subsp. *gigantophyllum* did not recognize any of the tested SCR74 variants, but GIG362-6 showed very clear responses to SCR74-B3b and SCR74-B7 (Fig. 3C, Fig. S5). In contrast, some genotypes, such as *Solanum chacoense* CHC338-1 (Fig. 3E), showed response to all tested SCR74 variants, as well as PcF and SCR96, but not to SCR68. SCR68 failed to cause cell death in most tested plants, and we only detected a specific response in *S. stoloniferum* STO389-4 (Table S2). Collectively, our functional screening indicates that the recognition of the conserved PcF effector is widespread in the *Solanaceae*, whereas recognition of the highly diverse, *P. infestans*-specific SCR74 is restricted to tuber-bearing potato accessions.

To further explore the specificity of SCR74 recognition in wild potato, we compared the responses of the potato genotypes with the phylogenetic relationships of the SCR74 members. For all individual SCR74 variants, at least one responding wild potato was identified and patterns of recognition were discerned. We noted that SCR74 variants that were classified in a same cluster, such as SCR74-C10, -B10-1, and -D4 (Fig. 3D, Fig. S1) were in many cases causing cell death in the same set of genotypes, apart from exceptions such as PLT378-2 (Fig. S6). Similarly, examples such as SCR74-B3b and

FIG 3 Effectormics screening of PcF/SCR effectors on plants of the *Solanaceae*. The intensity of cell-death response after PVX agro-infection of apoplastic effectors in leaves is represented by a heat map that ranges from dark red (strong response, average score >8), dark orange (score 7 to 8), light orange (score 5 to 6), to beige (score 0 to 4). CRN2 and the empty pGR106 vector were used as positive and negative controls, respectively. The asterisks highlight a pepper and an eggplant accession that failed to respond to CRN2-pGR106, however, PcF response were reproducible in three independent agro-infiltration experiments with coinfiltration of R3b and Avr3b as positive controls. A Bayesian tree of *Solanum* section *Petota* was generated based on previously produced AFLP data,

(Continued on next page)

FIG 4 The candidate SCR74 receptor is located on a highly diverse *G-LecRK* locus. (A) The candidate SCR74-B3b receptor is located in a 73-kb (0.1cM) region between marker S111 and S105 on chromosome 9, based on the reference clone DM1-3 genome, and 43-kb on GIG-BAC013A. The numbers of recombination events are shown in red (15). (B) Two BAC clones GIG-BAC013A and GIG-BAC012B from GIG362-6 were isolated and sequenced. GIG-BAC013A (red) represents the haplotype with the candidate SCR74 receptor. GIG-BAC012B (blue) represents another haplotype from GIG362-6. The genomic region of pepper (*C. annuum*), eggplant (*S. melongena*), tomato (*S. lycopersicum*), *S. verrucosum*, *S. chacoense* M6, and of 2 haplotypes from *S. microdontum* subsp. *gigantophyllum* (genotype GIG362-6) are shown. Predicted genes are represented as arrows, i.e., *G-LecRK* (red), putative reticulata related 1-like genes (yellow), ATG1c-like genes (blue), prenylated rab acceptor family (green), and uracil phosphoribosyltransferase genes (pink).

SCR74-B7, which only differ in two polymorphic amino acids (Fig. S1), share specific cell death profiles of some sets of *Solanum* genotypes (Fig. 3C, Table S2). These results indicate that multiple SCR74 receptors are present and that they recognize different but closely related SCR74 variants.

To test if the cysteines are important for the SCR74 activity, we synthesized two SCR74-B3b cysteine mutants and functionally tested them in SCR74-responding *Solanum microdontum* subsp. *gigantophyllum* genotype GIG362-6 plants. The mutants failed to cause cell death, showing that S-bridges are critical for SCR74 function (Fig. S6D).

***G-LecRK* locus in wild potato mediates the response to SCR74-B3b.** Recently, with a newly developed RLP/RLK gene enrichment sequencing (RLP/KSeq), we mapped the response to SCR74 to a locus at the top of chromosome 9 in GIG362-6 (15). Based on the reference genome *S. tuberosum* Group *Phureja* clone DM1-3, the mapping interval contains eight genes, i.e., three receptor-like kinases with a G-type lectin domain (*G-LecRK*) genes, a putative reticulate-related 1 like gene, a serine/threonine-protein kinase ATG1c-like (autophagy-related protein) gene, a prenylated rab acceptor family gene, and a uracil phosphoribosyltransferase-encoding gene (Fig. 4C, Fig. S7). Previously, we had isolated the BAC clone on the responsiveness haplotype of GIG362-6 (15), here we isolated the BAC clone from another haplotype of GIG362-6, and, strikingly, two and five *G-LecRK* genes were found in the responsive and nonresponsive haplotypes, respectively (Fig. 4B).

To investigate whether the *G-LecRK* loci are conserved among different *Solanaceae*, we analyzed the *G-LecRK* loci from various other available solanaceous genomes. We found that *Solanum chacoense*, which is closely related to *S. microdontum* and clone DM1-3, contains four partial and three full-length *G-LecRK* genes in the locus. In another

FIG 3 Legend (Continued)

and *S. etuberosum* genotypes were used as outgroup (45). The phylogeny of other *Solanaceae* species is the illustration based on classical taxonomy (46). For the PcF/SCR effectors, a NJ tree was made based on the PcF domain, and PcSCR96 was used as outgroup. The gray blocks represent spacers between plant clades. (A) Widespread recognition of PcF and SCR96 in various *Solanaceae*. (B) Similar recognition pattern of SCR74-C10, SCR74-B10-1, and SCR74-D4 in various wild potato species. (C) Specific response to SCR74-B3b and SCR74-B7 in *Solanum microdontum* subsp. *gigantophyllum* GIG362-6. (D) Highly restricted response to SCR74-C10 in *Solanum stoloniferum* STO389-4 (Table S2). (E) Broad response to all SCR74 variants in *Solanum chacoense* CHC338-1.

wild potato, *Solanum verrucosum*, we detected four *G-LecRK* genes (24). The more distantly related pepper and tomato isolates contained only one *G-LecRK*, and eggplant contained two (Fig. 4B). The copy number variation (CNV) data indicate that the *G-LecRK* loci are highly diverse and they seem expanded in wild potato species.

To evaluate the gene expression level of the candidate genes during *P. infestans* infection, we performed a transcriptome sequencing (RNA-seq) experiment on the mapping parents GIG362-6 and MCD360-1, 48 h postinoculation (hpi) with *P. infestans* isolate UK3928A or mock-inoculated with water. The RNA-seq reads were mapped to the BAC sequences of GIG362-6 and show that the *G-LecRK* genes are upregulated after infection (Fig. S7), which suggests they may play role in the interaction with *P. infestans*.

DISCUSSION

Plants and pathogens undergo an endless coevolutionary tug of war. Until now, the far majority of molecular studies have focused on cytoplasmic effectors representing *Avr* genes that coevolve with plant NLR receptors (32). However, the degree of coevolution between surface immune receptors and apoplastic effectors has been understudied. Traditionally, many apoplastic effectors were thought to be conserved, MAMP-like molecules. However, the boundary between the MAMPs and effectors, and consequently between MAMP-triggered immunity (MTI) and effector-triggered immunity (ETI), is less strict in many cases. The invasion model describes recognition between those ligand/receptor molecules as a process that continuously takes place during host infection (33, 34). In this study, we build further on the invasion model and show that subclades of an apoplastic effector family in oomycetes have undergone divergent evolutionary paths.

A family of PcF/SCR74 effectors that share a PcF domain occurs in *Peronosporales*, and four subclades can be distinguished (11). We found that the subclade of PcF is conserved in *Phytophthora* species, as PcF orthologs share a high sequence identity and a colinear structure among various *Phytophthora* genomes. Similar to typical MAMPs, such as flagellin, PcF is widely recognized by diverse plant species, like pepper, eggplant, tomato, and potato, and recognition even occurs beyond the *Solanaceae*, e.g., strawberry (11). In contrast, SCR74 variants are exclusively present in *P. infestans*, with their sequences highly diverse and under strong positive selection pressure (12). We found the recognition of SCR74 variants is restricted to wild potato host plants. Therefore, we conclude that although PcF and SCR74 belong to the same effector family, they are shaped under a divergent evolutionary path during coevolution with their host. PcF/SCR74 clades 1 and 2 represent intermediates, leading to blurred boundaries between typical MAMPs and effectors (34). Our findings suggest that the apoplastic (SCR74) effectors likely evolved from the conserved PcF molecules and underwent a coevolutionary arms race in the host species of *P. infestans*.

The gene conferring response to SCR74 has been fine mapped to a locus of *G-lecRK* that shows upregulation upon *P. infestans* infection (15), which suggests that these *G-LecRK* genes are the most likely candidates for encoding the SCR74 receptor. A few other *G-LecRK* genes have recently been reported to be involved in plant immunity, e.g: *I-3* from tomato conferring resistance to *Fusarium oxysporum*. Also for *I-3*, functional complementation of the candidate *G-LecRK* gene has not been achieved yet, perhaps because some surfaces receptors often act in networks and require multiple components (35). Other *G-LecRK* examples are *Pi-d2* and *OsLecRK1-3*, conferring resistance to *Magnaporthe oryzae* and brown planthopper, respectively, and *LORE* from *Arabidopsis* that can mediate bacterial lipopolysaccharide-copurified medium-chain 3-hydroxy fatty acid (mc-3-OH-FA) sensing (24, 32–35). Additionally, *SRK*, a well-characterized *G-LecRK* from *Brassica* is the female determinant of self-incompatibility (SI) (36) that recognizes the S-haplotype-specific SCR/SP11 from self-pollen (36, 37). This points to remarkable parallels between plant immunity and SI as a “social disease,” where both systems include the invading of a host cell by a tubular cell; both interactions are driven by highly diverse *G-LecRK* receptors and SCR ligands; and both outcomes of the incompatible responses lead to cell death (38).

The *G-LecRK* genes show CNV in the two haplotypes of GIG362-6, with two or five copies, respectively. The copy number of these *G-LecRKs* in different potato genomes varies dramatically, namely, three, four and seven full-length or partial *G-LecRK* genes were found in the DM1-3 potato, *Solanum verrucosum*, and *Solanum chacoense* genomes, respectively, which suggests this locus has been under evolutionary pressure in wild potato species. Other, more distant *Solanaceae*, such as tomato, pepper, and eggplant, only contained one or a maximum of two *G-LecRK* genes in their genome. Our genetic data provide further evidence about the coevolution hypothesis that the highly diverse apoplastical SCR74 effectors coevolve with the receptors in their wild potato host species.

This study contributes to deeper insight into the molecular dialogue between oomycetes and their hosts, in particular for *P. infestans* and potato. We showed that the PcF/SCR effector family acts as “invasion patterns” (33, 34) that have experienced distinct evolutionary trajectories during coevolution with their host. This work also has implications for breeding sustainable resistance to *P. infestans*. To date, breeding for resistance against late blight has had an emphasis on the *NLR* genes, which are typically defeated rapidly by the fast-evolving and highly adaptable *P. infestans*. The *G-LecRK* locus we identified as mediating response to SCR74-B3b is a new source of immune receptors from wild potatoes that complements other recently discovered PRRs that operate against *P. infestans* (9, 39). Stacking these surface immune receptors and combining them with NLRs might provide a tool to target a wide spectrum of the *P. infestans* population and contribute a new source of disease resistance into potato breeding.

MATERIALS AND METHODS

Phylogenetic analysis of PcF/SCR proteins. PcF domain-containing proteins (IPR018570) were obtained from InterPro. The protein sequences were aligned by MAFFT v7.309 (40) and Geneious R10. Redundant sequences were removed manually based on the alignment outputs. A neighbor-joining tree was performed by Geneious R10, using the Jukes-Cantor model. The phylogeny network was made by SplitTree4 (41). More details are in the Materials and Methods section of the supplemental materials.

Genome data and sequence analysis. The oomycete genomes were obtained from EnsemblProtists (<http://protists.ensembl.org/>) or JGI genome portal (<https://genome.jgi.doe.gov>), including *P. infestans* (ASM14294v1) (29), *P. sojae* (*P. sojae* V3.0), *P. ramorum* (ASM14973v1) (42), and *P. capsici* (LT1534 v11.0) (43). The draft genome of *P. cactorum* strain LV007 can be obtained from GenBank (NBIJ01000000) (44). More details are in the Materials and Methods section of the supplemental materials.

Phytophthora isolates. *Phytophthora cactorum* isolates that were used in this study are listed in Table S1.

Plant material. The seeds of tomato, pepper, and eggplant were obtained from the Centre for Genetic Resources, Wageningen, The Netherlands (CGN). The potato genotypes were clonally maintained at the *in vitro* *Solanum* collection of Plant Breeding at Wageningen University and Research.

PVX agro-infection and agro-infiltration in plants. The effectors were cloned into pGR106 vector and then transformed into *Agrobacterium tumefaciens* strain GV3101 for PVX agro-infection or into pK7WG2 for agro-infiltration. More details are in the Materials and Methods section of the supplemental materials.

SUPPLEMENTAL MATERIAL

Supplemental material is available online only.

TEXT S1, DOCX file, 0.04 MB.

FIG S1, TIF file, 2.4 MB.

FIG S2, TIF file, 1.6 MB.

FIG S3, TIF file, 2.5 MB.

FIG S4, TIF file, 2.3 MB.

FIG S5, TIF file, 2.4 MB.

FIG S6, TIF file, 2.1 MB.

FIG S7, TIF file, 2.2 MB.

TABLE S1, XLSX file, 0.02 MB.

TABLE S2, XLSX file, 0.03 MB.

ACKNOWLEDGMENTS

We thank Natalia A. Peres and Marcus Marin from the University of Florida (USA) for kindly providing us the *P. cactorum* isolates from the USA, Thijs van Dijk for providing

the *P. cactorum* isolates from Europe, Juan Antonio Garcia for the pGWC-PVX vector, Isolde Bertram-Pereira for culturing *Solanum* plants, Henk Smid and Harm Wiegiersma for help in the greenhouse, and Evert Jacobsen for reviewing the manuscript. We thank Klaas Bouwmeester for the inspiring discussions. We thank Glenn Bryan (James Hutton Institute) for sharing the genome of *S. verrucosum* and Stefanie Ranf (Technical University of Munich) for discussion. We thank Helene Berges and Caroline Callot from the French Plant Genomic Resource Center (INRA-CNRGV) for their help in sequencing the BAC clones.

This work was supported by NWO-VIDI grant 12378, China Scholarship Council (CSC). Joe Win and Sophien Kamoun are supported by the Gatsby Charitable Foundation, Biotechnology and Biological Sciences Research Council (BBSRC, UK), and European Research Council (ERC; NGRB).

REFERENCES

- Misas-Villamil JC, van der Hoorn RA. 2008. Enzyme-inhibitor interactions at the plant-pathogen interface. *Curr Opin Plant Biol* 11:380–388. <https://doi.org/10.1016/j.pbi.2008.04.007>.
- de Wit P. 2016. Apoplastic fungal effectors in historic perspective; a personal view. *New Phytol* 212:805–813. <https://doi.org/10.1111/nph.14144>.
- Wang Y, Wang Y. 2018. Trick or treat: microbial pathogens evolved apoplastic effectors modulating plant susceptibility to infection. *MPMI* 31:6–12. <https://doi.org/10.1094/MPMI-07-17-0177-FI>.
- Jiang RHY, Tyler BM, Whisson SC, Hardham AR, Govers F. 2006. Ancient origin of elicitor gene clusters in *Phytophthora* genomes. *Mol Biol Evol* 23:338–351. <https://doi.org/10.1093/molbev/msj039>.
- Stergiopoulos I, De Kock MJD, Lindhout P, de Wit P. 2007. Allelic variation in the effector genes of the tomato pathogen *Cladosporium fulvum* reveals different modes of adaptive evolution. *Mol Plant Microbe Interact* 20:1271–1283. <https://doi.org/10.1094/MPMI-20-10-1271>.
- Boutrot F, Zipfel C. 2017. Function, discovery, and exploitation of plant pattern recognition receptors for broad-spectrum disease resistance. *Annu Rev Phytopathol* 55:257–286. <https://doi.org/10.1146/annurev-phyto-080614-120106>.
- Gómez-Gómez L, Boller T. 2000. FLS2: an LRR receptor-like kinase involved in the perception of the bacterial elicitor flagellin in *Arabidopsis*. *Mol Cell* 5:1003–1011. [https://doi.org/10.1016/s1097-2765\(00\)80265-8](https://doi.org/10.1016/s1097-2765(00)80265-8).
- Zipfel C, Kunze G, Chinchilla D, Caniard A, Jones JDG, Boller T, Felix G. 2006. Perception of the bacterial PAMP EF-Tu by the receptor EFR restricts *Agrobacterium*-mediated transformation. *Cell* 125:749–760. <https://doi.org/10.1016/j.cell.2006.03.037>.
- Du J, Verzaux E, Chaparro-García A, Bijsterbosch G, Keizer LCP, Zhou J, Liebrand TWH, Xie C, Govers F, Robatzek S, van der Vossen EAG, Jacobsen E, Visser RGF, Kamoun S, Vleeshouwers V. 2015. Elicitor recognition confers enhanced resistance to *Phytophthora infestans* in potato. *Nat Plants* 1:15034. <https://doi.org/10.1038/nplants.2015.34>.
- Kamoun S, van West P, de Jong AJ, de Groot KE, Vleeshouwers VG, Govers F. 1997. A gene encoding a protein elicitor of *Phytophthora infestans* is down-regulated during infection of potato. *Mol Plant Microbe Interact* 10:13–20. <https://doi.org/10.1094/MPMI.1997.10.1.13>.
- Orsomando G, Lorenzi M, Raffaelli N, Dalla Rizza M, Mezzetti B, Ruggieri S. 2001. Phytotoxic protein PcF, purification, characterization, and cDNA sequencing of a novel hydroxyproline-containing factor secreted by the strawberry pathogen *Phytophthora cactorum*. *J Biol Chem* 276:21578–21584. <https://doi.org/10.1074/jbc.M101377200>.
- Liu Z, Bos JIB, Armstrong M, Whisson SC, da Cunha L, Torto-Alalibo T, Win J, Avrova AO, Wright F, Birch PRJ, Kamoun S. 2005. Patterns of diversifying selection in the phytotoxin-like *scr74* gene family of *Phytophthora infestans*. *Mol Biol Evol* 22:659–672. <https://doi.org/10.1093/molbev/msi049>.
- Bos JIB, Armstrong M, Whisson SC, Torto TA, Ochwo M, Birch PRJ, Kamoun S. 2003. Intraspecific comparative genomics to identify avirulence genes from *Phytophthora*. *New Phytol* 159:63–72. <https://doi.org/10.1046/j.1469-8137.2003.00801.x>.
- Orsomando G, Lorenzi M, Ferrari E, de Chiara C, Spisni A, Ruggieri S. 2003. PcF protein from *Phytophthora cactorum* and its recombinant homologue elicit phenylalanine ammonia lyase activation in tomato. *Cell Mol Life Sci* 60:1470–1476. <https://doi.org/10.1007/s00018-003-3079-7>.
- Lin X, Armstrong M, Baker K, Wouters D, Visser RGF, Wolters PJ, Hein I, Vleeshouwers V. 2020. RLP/K enrichment sequencing; a novel method to identify receptor-like protein (RLP) and receptor-like kinase (RLK) genes. *New Phytol* <https://doi.org/10.1111/nph.16608>.
- Chen X-R, Li Y-P, Li Q-Y, Xing Y-P, Liu B-B, Tong Y-H, Xu J-Y. 2016. SCR96, a small cysteine-rich secretory protein of *Phytophthora cactorum*, can trigger cell death in the Solanaceae and is important for pathogenicity and oxidative stress tolerance. *Mol Plant Pathol* 17:577–587. <https://doi.org/10.1111/mpp.12303>.
- Win J, Morgan W, Bos J, Krasileva KV, Cano LM, Chaparro-García A, Ammar R, Staskawicz BJ, Kamoun S. 2007. Adaptive evolution has targeted the C-terminal domain of the RXLR effectors of plant pathogenic oomycetes. *Plant Cell* 19:2349–2369. <https://doi.org/10.1105/tpc.107.051037>.
- Dodds PN, Rathjen JP. 2010. Plant immunity: towards an integrated view of plant-pathogen interactions. *Nat Rev Genet* 11:539–548. <https://doi.org/10.1038/nrg2812>.
- Jones JDG, Dangl JL. 2006. The plant immune system. *Nature* 444:323–329. <https://doi.org/10.1038/nature05286>.
- Michelmore RW, Meyers BC. 1998. Clusters of resistance genes in plants evolve by divergent selection and a birth-and-death process. *Genome Res* 8:1113–1130. <https://doi.org/10.1101/gr.8.11.1113>.
- Allen RL, Bittner-Eddy PD, Grenville-Briggs LJ, Meitz JC, Rehmany AP, Rose LE, Beynon JL. 2004. Host-parasite coevolutionary conflict between *Arabidopsis* and downy mildew. *Science* 306:1957–1960. <https://doi.org/10.1126/science.1104022>.
- Dodds PN, Lawrence GJ, Catanzariti AM, Teh T, Wang C-I, Ayliffe MA, Kobe B, Ellis JG. 2006. Direct protein interaction underlies gene-for-gene specificity and coevolution of the flax resistance genes and flax rust avirulence genes. *Proc Natl Acad Sci U S A* 103:8888–8893. <https://doi.org/10.1073/pnas.0602577103>.
- Goss EM, Tabima JF, Cooke DEL, Restrepo S, Fry WE, Forbes GA, Fieland VJ, Cardenas M, Grünwald NJ. 2014. The Irish potato famine pathogen *Phytophthora infestans* originated in central Mexico rather than the Andes. *Proc Natl Acad Sci U S A* 111:8791–8796. <https://doi.org/10.1073/pnas.1401884111>.
- Paajanen P, Kettleborough G, López-Girona E, Giolai M, Heavens D, Baker D, Lister A, Cugliandolo F, Wilde G, Hein I, Macaulay I, Bryan GJ, Clark MD. 2019. A critical comparison of technologies for a plant genome sequencing project. *Gigascience* 8:giy163. <https://doi.org/10.1093/gigascience/giy163>.
- Raffaele S, Farrer RA, Cano LM, Studholme DJ, MacLean D, Thines M, Jiang RHY, Zody MC, Kunjeti SG, Donofrio NM, Meyers BC, Nusbaum C, Kamoun S. 2010. Genome evolution following host jumps in the Irish potato famine pathogen lineage. *Science* 330:1540–1543. <https://doi.org/10.1126/science.1193070>.
- Goss EM, Cardenas ME, Myers K, Forbes GA, Fry WE, Restrepo S, Grünwald NJ. 2011. The plant pathogen *Phytophthora andina* emerged via hybridization of an unknown *Phytophthora* species and the Irish potato famine pathogen, *P. infestans*. *PLoS One* 6:e24543. <https://doi.org/10.1371/journal.pone.0024543>.
- Dong S, Raffaele S, Kamoun S. 2015. The two-speed genomes of fila-

- mentous pathogens: waltz with plants. *Curr Opin Genet Dev* 35:57–65. <https://doi.org/10.1016/j.gde.2015.09.001>.
28. Derevnina L, Dagdas YF, la Concepcion De JC, Bialas A, Kellner R, Petre B, Domazakis E, Du J, Wu C-H, Lin X, Aguilera-Galvez C, Cruz-Mireles N, Vleeshouwers V, Kamoun S. 2016. Nine things to know about elicitors. *New Phytol* 212:888–895. <https://doi.org/10.1111/nph.14137>.
 29. Haas BJ, Kamoun S, Zody MC, Jiang RHY, Handsaker RE, Cano LM, Grabherr M, Kodira CD, Raffaele S, Torto-Alalibo T, Bozkurt TO, Ah-Fong AMV, Alvarado L, Anderson VL, Armstrong MR, Avrova A, Baxter L, Beynon J, Boevink PC, Bollmann SR, Bos JIB, Bulone V, Cai G, Kadir C, Carrington JC, Chawner M, Conti L, Costanzo S, Ewan R, Fahlgren N, Fischbach MA, Fugelstad J, Gilroy EM, Gnerre S, Green PJ, Grenville-Briggs LJ, Griffith J, Grünwald NJ, Horn K, Horner NR, Hu C-H, Huitema E, Jeong D-H, Jones AME, Jones JDG, Jones RW, Karlsson EK, Kunjeti SG, Lamour K, Liu Z, Ma L, Maclean D, Chibucos MC, McDonald H, McWalters J, Meijer HJG, Morgan W, Morris PF, Munro CA, O'Neill K, Ospina-Giraldo M, Pinzón A, Pritchard L, Ramsahoye B, Ren Q, Restrepo S, Roy S, Sadanandom A, Savidor A, Schornack S, Schwartz DC, Schumann UD, Schwessinger B, Seyer L, Sharpe T, Silvar C, Song J, Studholme DJ, Sykes S, Thines M, van de Vondervoort PJJ, Phuntumart V, Wawra S, Weide R, Win J, Young C, Zhou S, Fry W, Meyers BC, van West P, Ristaino J, Govers F, Birch PRJ, Whisson SC, Judelson HS, Nussbaum C. 2009. Genome sequence and analysis of the Irish potato famine pathogen *Phytophthora infestans*. *Nature* 461:393–398. <https://doi.org/10.1038/nature08358>.
 30. Whisson SC, Boevink PC, Moleleki L, Avrova AO, Morales JG, Gilroy EM, Armstrong MR, Grouffaud S, van West P, Chapman S, Hein I, Toth IK, Pritchard L, Birch P. 2007. A translocation signal for delivery of oomycete effector proteins into host plant cells. *Nature* 450:115–118. <https://doi.org/10.1038/nature06203>.
 31. Wang S, Boevink PC, Welsh L, Zhang R, Whisson SC, Birch P. 2017. Delivery of cytoplasmic and apoplastic effectors from *Phytophthora infestans* haustoria by distinct secretion pathways. *New Phytol* 216: 205–215. <https://doi.org/10.1111/nph.14696>.
 32. Wang B, Ebbole DJ, Wang Z. 2017. The arms race between *Magnaporthe oryzae* and rice: diversity and interaction of *Avr* and *R* genes. *J Integrative Agriculture* 16:2746–2760. [https://doi.org/10.1016/S2095-3119\(17\)61746-5](https://doi.org/10.1016/S2095-3119(17)61746-5).
 33. Thomma B, Nürnberger T, Joosten M. 2011. Of PAMPs and effectors: the blurred PTI-ETI dichotomy. *Plant Cell* 23:4–15. <https://doi.org/10.1105/tpc.110.082602>.
 34. Cook DE, Mesarich CH, Thomma B. 2015. Understanding plant immunity as a surveillance system to detect invasion. *Annu Rev Phytopathol* 53:541–563. <https://doi.org/10.1146/annurev-phyto-080614-120114>.
 35. Smakowska-Luzan E, Mott GA, Parys K, Stegmann M, Howton TC, Layeghifard M, Neuhold J, Lehner A, Kong J, Grünwald K, Weinberger N, Satbhai SB, Mayer D, Busch W, Madalinski M, Stolt-Bergner P, Provart NJ, Mukhtar MS, Zipfel C, Desveaux D, Guttman DS, Belkadir Y. 2018. An extracellular network of *Arabidopsis* leucine-rich repeat receptor kinases. *Nature* 561:E8–E8. <https://doi.org/10.1038/s41586-018-0268-y>.
 36. Takayama S, Shimosato H, Shiba H, Funato M, Che F-S, Watanabe M, Iwano M, Isogai A. 2001. Direct ligand-receptor complex interaction controls *Brassica* self-incompatibility. *Nature* 413:534–538. <https://doi.org/10.1038/35097104>.
 37. Chookajorn T, Kachroo A, Ripoll DR, Clark AG, Nasrallah JB. 2004. Specificity determinants and diversification of the *Brassica* self-incompatibility pollen ligand. *Proc Natl Acad Sci U S A* 101:911–917. <https://doi.org/10.1073/pnas.2637116100>.
 38. Dickinson H. 1994. Simply a social disease? *Nature* 367:517–518. <https://doi.org/10.1038/367517a0>.
 39. Albert I, Böhm H, Albert M, Feiler CE, Imkamp J, Wallmeroth N, Brancato C, Raaymakers TM, Oome S, Zhang H, Krol E, Grefen C, Gust AA, Chai J, Hedrich R, Van den Ackerveken G, Nürnberger T. 2015. An RLP23–SOBIR1–BAK1 complex mediates NLP-triggered immunity. *NPLANTS* 1:15140. <https://doi.org/10.1038/nplants.2015.140>.
 40. Katoh K, Standley DM. 2013. MAFFT multiple sequence alignment software version 7: improvements in performance and usability. *Mol Biol Evol* 30:772–780. <https://doi.org/10.1093/molbev/mst010>.
 41. Huson DH, Bryant D. 2006. Application of phylogenetic networks in evolutionary studies. *Mol Biol Evol* 23:254–267. <https://doi.org/10.1093/molbev/msj030>.
 42. Tyler BM, Tripathy S, Zhang X, Dehal P, Jiang RHY, Aerts A, Arredondo FD, Baxter L, Bensasson D, Beynon JL, Chapman J, Damasceno CMB, Dorrance AE, Dou D, Dickerman AW, Dubchak IL, Garbelotto M, Gijzen M, Gordon SG, Govers F, Grünwald NJ, Huang W, Ivors KL, Jones RW, Kamoun S, Kramps K, Lamour KH, Lee M-K, McDonald WH, Medina M, Meijer HJG, Nordberg EK, Maclean DJ, Ospina-Giraldo MD, Morris PF, Phuntumart V, Putnam NH, Rash S, Rose JKC, Sakihama Y, Salamov AA, Savidor A, Scheuring CF, Smith BM, Sobral BWS, Terry A, Torto-Alalibo TA, Win J, Xu Z, Zhang H, Grigoriev IV, Rokhsar DS, Boore JL. 2006. *Phytophthora* genome sequences uncover evolutionary origins and mechanisms of pathogenesis. *Science* 313:1261–1266. <https://doi.org/10.1126/science.1128796>.
 43. Lamour KH, Mudge J, Gobena D, Hurtado-Gonzales OP, Schmutz J, Kuo A, Miller NA, Rice BJ, Raffaele S, Cano LM, Bharti AK, Donahoo RS, Finley S, Huitema E, Hulvey J, Platt D, Salamov A, Savidor A, Sharma R, Stam R, Storey D, Thines M, Win J, Haas BJ, Dinwiddie DL, Jenkins J, Knight JR, Affourtit JP, Han CS, Chertkov O, Lindquist EA, Detter C, Grigoriev IV, Kamoun S, Kingsmore SF. 2012. Genome sequencing and mapping reveal loss of heterozygosity as a mechanism for rapid adaptation in the vegetable pathogen *Phytophthora capsici*. *Mol Plant Microbe Interact* 25:1350–1360. <https://doi.org/10.1094/MPMI-02-12-0028-R>.
 44. Grenville-Briggs LJ, Kushwaha SK, Cleary MR, Witzell J, Savenkov EI, Whisson SC, Chawade A, Vetukuri RR. 2017. Draft genome of the oomycete pathogen *Phytophthora cactorum* strain LV007 isolated from European beech (*Fagus sylvatica*). *Genom Data* 12:155–156. <https://doi.org/10.1016/j.gdata.2017.05.010>.
 45. Jacobs MM, van den Berg RG, Vleeshouwers VG, Visser M, Mank R, Sengers M, Hoekstra R, Vosman B. 2008. AFLP analysis reveals a lack of phylogenetic structure within *Solanum* section *Petota*. *BMC Evol Biol* 8:145. <https://doi.org/10.1186/1471-2148-8-145>.
 46. Bohs L, Olmstead RG. 1997. Phylogenetic relationships in *Solanum* (*Solanaceae*) based on *ndhF* Sequences. *Systematic Botany* 22:5. <https://doi.org/10.2307/2419674>.