


HAL
open science

Micronutrient transport in mycorrhizal symbiosis; zinc steals the show.

Joske Ruytinx, Arjun Kafle, Muhammad Usman, Laura Coninx, Sabine Dagmar Zimmermann, Kevin Garcia

► To cite this version:

Joske Ruytinx, Arjun Kafle, Muhammad Usman, Laura Coninx, Sabine Dagmar Zimmermann, et al.. Micronutrient transport in mycorrhizal symbiosis; zinc steals the show.. *Fungal Biology Reviews*, inPress, 34 (1), pp.1-9. 10.1016/j.fbr.2019.09.001 . hal-02394154

HAL Id: hal-02394154

<https://hal.science/hal-02394154>

Submitted on 21 Jan 2021

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 **Micronutrient transport in mycorrhizal symbiosis; zinc steals the show**

2 Joske Ruytinx^{1,2}, Arjun Kafle³, Muhammad Usman⁴, Laura Coninx², Sabine D. Zimmermann⁴ and

3 Kevin Garcia^{3*}

4
5 ¹Research group Microbiology, Department of Bioengineering Science, Vrije Universiteit Brussel,
6 Pleinlaan 2, 1050 Brussel, Belgium.

7 ²Centre for Environmental Sciences, Hasselt University, Agoralaan building D, 3590 Diepenbeek,
8 Belgium.

9 ³Department of Crop and Soil Sciences, North Carolina State University, Raleigh, NC 27695-7619,
10 USA.

11 ⁴BPMP, Univ Montpellier, CNRS, INRA, SupAgro, Montpellier, France.

12

13 ***Corresponding authors:**

14 Kevin Garcia, Department of Crop and Soil Sciences, North Carolina State University, Raleigh,
15 NC 27695-7619, USA.

16 Phone: +1-919-515-2040; Email: kgarcia2@ncsu.edu

17 Joske Ruytinx, Research group Microbiology, Department of Bioengineering Science, Vrije
18 Universiteit Brussel, Pleinlaan 2, 1050 Brussel, Belgium. Centre for Environmental Sciences,
19 Hasselt University, Agoralaan building D, 3590 Diepenbeek, Belgium.

20 Phone: XYZ; Email: XYZ

21 **Abstract**

22 Mycorrhizas are mutual beneficial associations between soil-borne fungi and plant roots.
23 Mycorrhizal fungi provide their host plant with essential minerals in exchange for sugars and/or
24 lipids. Traditionally, transport and translocation of macronutrients, including nitrogen and
25 phosphorus, throughout the fungal mycelium and towards the host plant are well studied. However,
26 the regulation of nutrient exchange and their contribution in the morphogenesis and development
27 of mycorrhizas remains unclear. In this Opinion, we argue that including micronutrients in the
28 current models of symbiotic transport is essential to fully understand the establishment,
29 maintenance, and functioning of mycorrhizal associations. Homeostatic mechanisms at the cellular
30 level and the first transport proteins involved have been recently documented for zinc (Zn) in
31 arbuscular mycorrhizal, ectomycorrhizal, and ericoid mycorrhizal fungi. Mycorrhizal plants
32 benefit from an improved Zn status in control conditions and are better protected from the
33 devastating effect of low or high environmental Zn availability. These recent progresses are paving
34 the way for a better understanding of micronutrient allocation in mycorrhizas. Revising our vision
35 on the role of micronutrients, particularly of Zn, in these interactions will allow a better use of
36 mycorrhizal fungi in sustainable agriculture and forestry, and will increase management practices
37 in waste land, as well as in agricultural and natural ecosystems.

38

39 **Keywords**

40 Arbuscular mycorrhizal symbiosis, Cation Diffusion Facilitator, Ectomycorrhizal symbiosis,
41 Fungal homeostasis, Nutrient transport, Zinc-iron permease.

42 **Introduction**

43 The conquest of land by plants, around 450 million years ago, was facilitated by the recruitment of
44 fungal root symbionts, forming the premise of mycorrhizal symbiosis (Field *et al.*, 2015; Strullu-
45 Derrien *et al.*, 2018). Today, the vast majority of land plants still associate with mycorrhizal fungi
46 and rely on them for their nutrient supply (Brundrett and Tedersoo, 2018). Different types of
47 mycorrhiza can be distinguished. The most widespread and studied types are arbuscular
48 mycorrhizal (AM) and ectomycorrhizal (EcM) symbioses. Less common types are restricted to
49 particular plant hosts and include ericoid mycorrhizal (ErM) symbiosis. Regardless of their striking
50 morphological divergence and evolutionary independence, all types ensure reciprocal exchanges
51 between host plant and fungus. Plants allocate photosynthetic carbon (C) to their fungal symbionts
52 in exchange for water and essential nutrients (Garcia *et al.*, 2016; Martin *et al.*, 2016; Rich *et al.*,
53 2017). Regulation of these exchanges and the mechanisms by which nutrients impact the
54 establishment and maintenance of mycorrhiza remain largely unclear (Carbonnel and Gutjahr,
55 2014; Garcia *et al.*, 2015).

56 Recent evidence indicates that reciprocity in C/phosphorus (P) or C/nitrogen (N) exchanges
57 determines sustainability in the symbiosis (Hammer *et al.*, 2011; Kiers *et al.*, 2011; Fellbaum *et*
58 *al.*, 2012; Bogar *et al.*, 2019; Kafle *et al.*, 2019). In mycorrhizal fungi, glucose availability triggers
59 the degradation of soil organic N sources, induces N assimilation pathways, and alters the
60 transcription of various N transporters (Fellbaum *et al.*, 2012; Rineau *et al.*, 2013). However, N
61 provision towards the host plant does not always explain the amount of C a particular fungal partner
62 receives (Corrêa *et al.*, 2015), and reduction of N supply by EcM fungi results in host defense
63 response rather than in restricted C allocation (Hortal *et al.*, 2017). This suggests that the regulation
64 of nutrient exchange and its impact on maintenance of the symbiosis must be more complex than
65 originally thought and might involve multiple elements. Experiments with *Oryza sativa* colonized

66 by the AM fungus *Rhizophagus irregularis*, pointed to changes in C/N exchange ratio depending
67 on Zn conditions (Corrêa *et al.*, 2014). This indicates the synergy of N and Zn to be important for
68 mycorrhizal plant responses. Therefore, the bioavailability and plant needs in micronutrients,
69 particularly in Zn, seem to play a more important role in the maintenance of the AM symbiosis and
70 C allocation than previously thought.

71 Micronutrients, such as the metals iron (Fe), manganese (Mn), copper (Cu), and Zn are
72 essential for fungal and plant growth but become toxic when present in excess. Their homeostatic
73 concentration ranges in most plants are narrow (Pilon *et al.*, 2009; Sinclair and Krämer, 2012;
74 Connorton *et al.*, 2017). Unlike macronutrients N, P, potassium (K), magnesium (Mg) or sulfur
75 (S), micronutrients needed in low amounts yet fulfill indispensable roles in cellular metabolism as
76 structural or catalytic compound of many proteins thanks to their specific chemical properties
77 (Hänsch and Mendel, 2007). In particular, Zn homeostasis is of great interest since its non-optimal
78 soil bioavailability is estimated to impact on agricultural production of 40% of cultivated lands
79 (Alloway, 2008). Low Zn bioavailability results in compromised growth and inferior grain quality
80 for major crops (*e.g.* Johnson-Beebout *et al.*, 2016), whereas its excess inhibits plant growth and
81 results in waste lands (*e.g.* Chowdhary *et al.*, 2018; He *et al.*, 2019). Gathering additional
82 knowledge on fungal Zn homeostasis, its regulation, and its impact on mycorrhizal symbiosis has
83 the potential to lead to impactful applications in agriculture and waste land management.

84

85 **The dual effect of mycorrhizal fungi on plant micronutrient status**

86 To balance micronutrient concentration in their tissues, plants develop various strategies, including
87 modification of root architecture, change in the chemistry of root exudates, or interaction with soil
88 microbes like AM and EcM fungi (Rasouli-Sadaghiani *et al.*, 2011; Ferrol *et al.*, 2016; Nanda and
89 Wissuwa, 2016). These fungi play a dual role on plant micronutrient status, either by improving

90 their acquisition under limiting conditions, or by preventing their accumulation in plant tissues in
91 contaminated soils. Besides, mycorrhizal symbiosis may result in alleviation of plant stress,
92 induced by environmental micronutrient excess, through activation of detoxification mechanisms
93 (Bui and Franken, 2018; Cicatelli *et al.*, 2010; Merlos *et al.*, 2016). This results in considerable
94 plant growth, fitness, and crop quality improvement (Watts-Williams *et al.*, 2013), making possible
95 the use of these fungi in phytoremediation/mycoremediation, as well as biofortification practices
96 (*e.g.* Abu-Elsaoud *et al.*, 2017).

97 Examples of mycorrhizal fungi contributing to Zn, Cu, Fe and Mn acquisition under
98 deficient conditions and survival under potentially toxic conditions include both EcM and AM
99 symbioses (*e.g.* Adriaensen *et al.*, 2005; Canton *et al.*, 2016; Liu *et al.*, 2000, 2018). However, the
100 involvement of mycorrhizal fungi in these responses greatly depends on the plant species or even
101 cultivars. *R. irregularis* AM colonization increases Cu tolerance of particular maize cultivars
102 whereas it has no effect on growth in other cultivars (Merlos *et al.*, 2016). Similar results were
103 obtained when comparing plants growing on soils from Mexican Mn-mining sites, with AM fungi
104 decreasing Mn uptake in native vegetation (*Ambrosia psilostachya*) but not in maize (Rivera-
105 Becerril *et al.*, 2013). This differential Mn response might ultimately have supported environmental
106 adaptation of the particular native plant species. Facilitation of adaptation towards high
107 environmental Cu by AM symbiosis was also described for *Elsholzia splendens* (Li *et al.*, 2017), a
108 Cu hyperaccumulating plant and indicator species of Chinese Cu mining sites (Lou *et al.*, 2004).
109 Many crops colonized by AM fungi, including barley (Watts-Williams and Cavagnaro, 2018),
110 tomato (Cavagnaro *et al.*, 2006; Watts-Williams *et al.*, 2015), maize (Jansa *et al.*, 2003; Ortas,
111 2012), pepper (Ortas, 2012), or soybean (Ibiang *et al.*, 2017) display higher Zn concentrations than
112 non-mycorrhizal plants in control or Zn-limiting conditions. Interestingly, plant Zn acquisition via
113 these symbiotic fungi depends on soil P concentrations (Watts-Williams and Cavagnaro, 2012;

114 Watts-Williams *et al.*, 2014; 2019), highlighting the synergy between nutrients in mycorrhizal
115 associations. In northern hemisphere forests, tree Zn nutrition is also greatly modulated by the
116 presence of root colonizing EcM fungi (Adriaensen *et al.*, 2004), as described for example for
117 *Pinus radiata* and *Araucaria cunninghamii* (Bowen *et al.*, 1974). The efficiency of mycorrhizal
118 fungi to regulate plant Zn supply is not well understood, but we can reasonably assume that this
119 might be related to their ability to tolerate a wide range of external Zn concentrations. Indeed, Zn
120 tolerant *Suillus* isolates (EcM) protect their pine host more effectively from Zn toxicity compared
121 to their non-tolerant relatives by reducing Zn translocation (Adriaensen *et al.*, 2004). However,
122 further studies are needed to characterize mechanisms of Zn homeostasis and transport and to
123 investigate their natural diversity among mycorrhizal fungi.

124

125 **Micronutrient transport and homeostasis in mycorrhizal symbiosis**

126 Knowledge on transport of nutrients towards and throughout the fungal symbiont on the molecular
127 level is key for a good understanding of mycorrhizal symbiosis. Undoubtedly, the most complete
128 view on micronutrient acquisition, transport and translocation within mycorrhizal symbiosis is
129 available from the AM fungus *R. irregularis* and its plant partners (Casieri *et al.*, 2013). Different
130 compounds of the high affinity reductive Fe uptake system, including a ferric reductase RiFRE1
131 and two Fe permeases RiFTR1-2, were identified and functionally characterized by heterologous
132 expression in yeast (Tamayo *et al.*, 2018). Glutaredoxins, RiGRX4 and RiGRX5, are highly
133 regulated by the presence of excess Fe. These oxidoreductases most likely impact on Fe
134 homeostasis by influencing cellular redox state (Tamayo *et al.*, 2016). Cu uptake in *R. irregularis*
135 is mediated by RiCTR1, a plasma membrane localized CTR-family transporter, and regulated by
136 environmental Cu availability. RiCTR2 is involved in the mobilization of vacuolar Cu-stores in
137 severe Cu deficient conditions. Interestingly, a particular splicing variant RiCTR3A of a CTR-like

138 protein (RiCTR3) might function as a Cu receptor in sensing external Cu availability (Gómez-
139 Gallego *et al.*, 2019). A metallothionein, RiMT1 (originally GintMT1), complexes excess cytosolic
140 Cu (González-Guerrero *et al.*, 2007). Moreover, particular fungal transporters supposed to be
141 involved in micronutrient uptake are highly regulated at the fungal-plant interface despite growth
142 in control conditions (Tamayo *et al.*, 2018; Gomez-Gallego *et al.*, 2019) and stress the barely
143 understood importance of micronutrients in mycorrhizal symbiosis.

144 In other AM fungal species and EcM fungi, knowledge on the molecular mechanisms
145 involved in micronutrient transport and homeostasis is rather scarce and limited to the
146 characterization of several metallothioneins (Bellion *et al.*, 2007; Lanfranco *et al.*, 2002; Nguyen
147 *et al.*, 2017; Reddy *et al.*, 2016) and a couple of Cu transporters in *Amanita strobiliformis* (Beneš
148 *et al.*, 2018, 2016). Concerning Zn however, physiology and molecular mechanisms of transport
149 and homeostasis are well explored in AM and EcM fungi and some data are also available for ErM
150 fungi. Extending current knowledge on Zn transport, homeostasis and their regulation in different
151 environmental and developmental conditions for several species could set light on the role of this
152 particular element in mycorrhizal symbiosis and serve as a model to uncover the role of
153 micronutrients in general.

154 ***Cellular zinc homeostasis in the mycelium***

155 To ensure growth and overcome toxicity, mycorrhizal fungi need to control cytoplasmic Zn
156 concentrations tightly by transport and compartmentalization into organelles (Fig. 1). Membrane
157 transporters contribute to cellular Zn homeostasis by regulating Zn uptake, efflux, and
158 redistribution. Vacuoles and ER-derived vesicles (so-called zincosomes; Blaudez and Chalot,
159 2011) are cellular Zn accumulation sites (Fig. 1a,g). Different metal transporter families, mediating
160 Zn uptake or redistribution, have been found in all organisms and are particularly well described
161 in yeast (Gaither and Eide, 2001; Eide, 2006). The main transporter family for Zn release into the

162 cytosol is the ZIP family (zinc-iron permease or ZRT-IRT-like Protein). Redistribution of Zn out
163 of the cytosol towards intracellular organelles or the environment is mediated by members of the
164 CDF family (Cation Diffusion Facilitator). However, ZIP and CDF families are not restricted to
165 Zn transport and can also transport other metals, including Fe, Mn and Cu (Guerinot, 2000;
166 Montanini *et al.*, 2007). Members of both families harbor histidine-rich regions which are assumed
167 to mediate metal selectivity. Yet, in certain conditions most members have the potential to transport
168 multiple metals to a lower extent.

169 Members of the CDF and ZIP families are present in mycorrhizal fungi (Table 1; Tisserant
170 *et al.*, 2012; Kohler *et al.*, 2015) but only few have been functionally characterized. As predicted,
171 CDF transporters from mycorrhizal fungi are involved in Zn storage and exclusion (Fig. 1a,b,g).
172 Zn homeostasis was modified in yeast by expression of the CDF member from the AM fungus *R.*
173 *irregularis* GintZnT1 (ID: 70407; González-Guerrero *et al.*, 2005). The CDF-type transporter
174 HcZnT1 from the EcM fungus *Hebeloma cylindrosporum* is localized at the ER membrane and
175 mediates specifically Zn tolerance upon functional expression in yeast, presumably by vesicle
176 mediated efflux (Blaudez and Chalot, 2011). The homologue OmZnT1 has been identified in the
177 ErM fungus *Oidiodendron maius* and attributed the same function based on heterologous
178 expression experiments in yeast (Khouja *et al.*, 2013). Two members of the CDF family were
179 identified from the EcM fungus *Suillus luteus*, SlZnT1 (ID: 807028) and SlZnT2 (ID: 814105), and
180 for SlZnT1 its contribution to transport Zn in excess towards the vacuole was suggested (Ruytinx
181 *et al.*, 2017). In *Russula atropurpurea*, RaCDF1 and RaCDF2 were identified. They both rescue
182 the Zn sensitive phenotype of yeast mutants and localize to the tonoplast and plasma membrane,
183 respectively (Sácký *et al.*, 2016). ZIP family transporters were characterized in the EcM fungi *S.*
184 *luteus* and *R. atropurpurea*. Respectively, SlZRT1 (ID: 22926) and RaZIP1 were predicted as
185 plasma membrane transporters and were shown to mediate Zn uptake upon expression in yeast

186 (Coninx *et al.*, 2017; Leonhardt *et al.*, 2018). In the ErM fungus *O. maius*, the Fe permease
187 OmFET4 is suggested to import Zn and Fe in deficient conditions whereas it is counteracting Zn
188 toxicity by importing Mg in environmental Zn excess (Khouja *et al.*, 2013).

189 In addition to tightly controlled membrane transport, Zn sequestration by bio-chelators
190 contributes to the cellular Zn homeostasis. In particular, cysteine-rich metallothionein-like proteins
191 (so-called zinc binding proteins) were identified in the Zn-accumulating EcM fungus *R.*
192 *atropurpurea* (RaZBP1 and 2). They are described to bind a major part of the cellular Zn pool (Fig.
193 1f; Leonhardt *et al.*, 2014). In vacuoles and vesicles, Zn is bound to polyphosphate granules
194 (Bücking and Heyser, 1999; Olsson *et al.*, 2011).

195 ***Zinc allocation into mycorrhizal roots***

196 Extraradical hyphae of mycorrhizal fungi extend the rhizosphere, allowing the host plant to explore
197 a larger volume of soil. As mentioned above, Zn is acquired by fungi through ZIP transporters (Fig.
198 1), stored into vacuoles through CDF transporters (Fig. 1g), translocated towards intraradical
199 hyphae along with polyphosphates (Fig. 1h), released to the plant-fungus interface, and taken up
200 by plant cortical cells (reviewed in Becquer *et al.*, 2019 for EcM). The black-box in this cascade
201 of events touches on the plant-fungus interface. Indeed, information about the molecular
202 mechanisms driving Zn delivery from fungal hyphae to the symbiotic interface is sparse. For
203 instance, no transport system, passive diffusion, or vesicle-dependent mechanism, has been
204 identified so far. We can hypothesize that characterized fungal ZIP or CDF transporters might
205 facilitate Zn unload at the interface. It was shown recently in EcM symbiosis that the same fungal
206 transporter is involved in the uptake of P from the soil and its release to plant cells, following an
207 unknown regulatory mechanism (Becquer *et al.*, 2018). On the plant side, genes encoding for ZIP
208 transporters were found up- or down-regulated in AM roots, compared to non-mycorrhizal ones.

209 More specifically, *HvZIP13* and *MtZIP6* transcripts were up-regulated in barley and *Medicago*
210 *truncatula* AM roots, respectively, at low Zn (Watts-Williams *et al.*, 2017; Watts-Williams and
211 Cavagnaro, 2018). On the other hand, *MtZIP2* was found down-regulated in *M. truncatula* AM
212 roots upon Zn fertilization, presumably preventing the plant from over-accumulating Zn (Burleigh
213 *et al.*, 2003). In the fungus, Zn excess results in either its immobilization by compartmentalization
214 in vacuoles or its release outside the hyphae, preventing its transfer to the host plant (González-
215 Guerrero *et al.*, 2008; Ruytinx *et al.*, 2013; Leonhardt *et al.*, 2014).

216 ***Regulation of zinc transport in mycorrhizal fungi***

217 Sensing the environment is required to support adaptive growth in suboptimal conditions. In
218 response to external Zn availability, mycorrhizal fungi regulate the expression of some Zn
219 transporters along with genes involved in primary metabolism (Fig. 1c, e) (González-Guerrero *et*
220 *al.*, 2005; Muller *et al.*, 2007; Coninx *et al.*, 2017). Zn sensor(s) and eventual molecules involved
221 in cellular signal transduction are unknown. Current knowledge of the regulation of homeostasis
222 in response to Zn availability in fungi mainly relies on extensive experimentation in yeasts. Both
223 *Saccharomyces cerevisiae* and *Schizosaccharomyces pombe* sense Zn availability intracellularly
224 by a transcription factor (Zhao and Eide, 1997; Corkins *et al.*, 2013). Zn stabilizes binding of the
225 particular transcription factor to promoter elements and alters directly the transcription of target
226 genes (Wilson and Bird, 2016; Fig. 1a). Orthologs of the *S. cerevisiae* transcription factor are
227 widely dispersed in fungi, including those with a mycorrhizal lifestyle (Tisserant *et al.*, 2012;
228 Kohler *et al.*, 2015). Consequently, they might orchestrate Zn responses in these important root
229 symbionts (Fig. 1a). Alternatively, Zn is sensed by yeast at the plasma membrane. The ZIP family
230 Zn transceptor ScZRT1 has a dual function as Zn transporter and receptor. Changes in Zn
231 availability trigger ScZRT1-dependent activation (cAMP-independent) of the protein kinase A
232 (PKA) pathway (Schothorst *et al.*, 2017). Zn-dependent activation of a phosphorylation pathway

233 results in a swift adaptation of growth in changing environments (Fig. 1e). In plants, Zn is sensed
234 by a ZIP transporter and was shown to induce phosphorylation pathways to result in local responses
235 to micronutrient availability (Cointry and Vert, 2019). Zn availability alters root morphology and
236 architecture through interaction with auxin metabolism (Sofa *et al.*, 2017) but a direct interaction
237 of ZIP transporter-activated phosphorylation pathways and auxin homeostasis is not yet
238 investigated. Up to now, only two ScZRT1 orthologs in mycorrhizal fungi were functionally
239 characterized (Coninx *et al.*, 2017; Leonhardt *et al.*, 2018). Their potential as activators of
240 phosphorylation pathways is not yet evidenced. However, it might be worth to test this and eventual
241 associated implications in mycorrhizal symbiosis. A function as nutrient transceptor is proven for
242 the phosphate transporter GigmPT of AM fungus *Gigaspora margarita* and suggested for the CTR-
243 like protein RiCTR3A of *R. irregularis*.

244 Several putative Zn transporters of the CDF and ZIP family are regulated in mycorrhizal
245 fungi as a consequence of their symbiotic status (Table 1; Tisserant *et al.*, 2012; Kohler *et al.*,
246 2015). In the AM fungus *R. irregularis*, ZIP transporters localized at the plasma membrane and
247 tonoplast show a 3 to 8-fold change in gene expression when comparing intra- and extra-radicular
248 mycelium (Tisserant *et al.*, 2012; Tamayo *et al.*, 2014). Although it differs among species (Table
249 1), a stronger alteration of the expression of Zn transporters can be observed in EcM fungi upon
250 symbiosis (*e.g.* 233-fold for a *Piloderma croceum* CDF transporter). It is still unclear whether Zn
251 at the symbiotic interface is only restricted to a trophic resource that both symbiotic partners may
252 compete for, as suggested in AM symbiosis (Tamayo *et al.*, 2014). Indeed, Zn has the potential to
253 act as a signaling molecule. In animals, Zn release from intracellular compartments or into the
254 apoplastic space results in Zn waves that facilitates the transduction of many signaling cascades in
255 response to external stimuli (Yamasaki *et al.*, 2007). Although it needs to be experimentally
256 demonstrated, we hypothesize that Zn waves might also exist in fungi (Fig. 1d). Indeed, in the

257 fungus *Candida albicans*, glucose is able to induce mobilization of intracellular Zn through the
258 activation of the cyclic AMP pathway (Kjellerup *et al.*, 2018). It will be worth exploring the
259 influence of glucose, or other plant-derived molecules, on Zn metabolism in mycorrhizal fungi to
260 elucidate the regulation of symbiotic Zn transporters, and the possible regulatory role of this
261 micronutrient at the plant-fungus interface.

262

263 **Conclusion**

264 Despite many efforts in the characterization of transporters (González-Guerrero *et al.*, 2005;
265 Blaudez and Chalot, 2011; Sácáký *et al.*, 2016; Coninx *et al.*, 2017; Ruytinx *et al.*, 2017; Leonhardt
266 *et al.*, 2018), our knowledge on cellular Zn and other micronutrient transport in mycorrhizal fungi
267 remains fragmented. There is no single mycorrhizal fungus for which the complete Zn
268 transportome, including all identified ZIP and CDF encoding genes, is functionally characterized.
269 Observations only point to differences in transporter regulation due to external Zn availability and
270 symbiotic status (Table 1). With around 9% of the proteome interacting with Zn for catalytic or
271 structural traits (Andreini *et al.*, 2006), it is clear that alterations in cytoplasmic Zn availability,
272 even temporary, have far-reaching consequences and result in adaptive growth responses. A role
273 for Zn as secondary messenger in symbiosis establishment and maintenance besides its trophic role
274 deserves to be considered. Therefore, incorporating Zn and other micronutrients in the current
275 models of symbiotic transport is urgently needed to understand better the links between nutrient
276 availability, symbiosis development and functioning, and to provide valuable insights in how
277 mycorrhizal fungi balance the nutritional status of plants.

278

279 **Acknowledgments**

280 JR acknowledges Research Foundation Flanders for financial support (grant n° G079213). MU is
281 supported by a PhD fellowship from the Pakistan Higher Education Commission. LC holds a
282 Flanders Innovation & Entrepreneurships PhD fellowship (IWT project 141461). KG
283 acknowledges support of the North Carolina Agriculture Research Service (NCARS) and the North
284 Carolina Soybean Producers Association (2019-1656). SZ and JR are supported by the French
285 ANR project “MYCOTRANS”.

286

287 **References**

288 Abu-Elsaoud, A.M., Nafady, N.A., Abdel-Azeem, A.M., 2017. Arbuscular mycorrhizal strategy
289 for zinc mycoremediation and diminished translocation to shoots and grains in wheat. PLoS
290 One 12, e0188220.

291 Adriaensen, K., Van Der Lelie, D., Van Laere, A., Vangronsveld, J., Colpaert, J. V, 2004. A zinc-
292 adapted fungus protects pines from zinc stress. New Phytol. 161, 549–555.

293 Adriaensen, K., Vrålstad, T., Noben, J.-P., Vangronsveld, J., Colpaert, J. V, 2005. Copper-adapted
294 *Suillus luteus*, a symbiotic solution for pines colonizing Cu mine spoils. Appl. Environ.
295 Microbiol. 71, 7279–7284.

296 Alloway, B.J., 2008. Zinc in soils and crop nutrition. International Zinc Association, International
297 Fertilizer Industry Association. Second edition. Brussels, Belgium and Paris, France.

298 Andreini, C., Banci, L., Bertini, I., Rosato, A., 2006. Zinc through the three domains of life. J.
299 Proteome Res. 5, 3173–3178.

300 Becquer, A., Garcia, K., Amenc, L., Rivard, C., Doré, J., Trives-Segura, C., Szponarski, W.,

301 Russet, S., Baeza, Y., Lassalle-Kaiser, B., Gay, G., Zimmermann, S.D., Plassard, C., 2018.
302 The *Hebeloma cylindrosporum* HcPT2 Pi transporter plays a key role in ectomycorrhizal
303 symbiosis. *New Phytol.* 220, 1185–1199.

304 Becquer, A., Guerrero-Galán, C., Eibensteiner, J.L., Houdinet, G., Bücking, H., Zimmermann,
305 S.D., Garcia, K., 2019. The ectomycorrhizal contribution to tree nutrition. *Adv. Bot. Res.* 89,
306 77–126.

307 Bellion, M., Courbot, M., Jacob, C., Guinet, F., Blaudez, D., Chalot, M., 2007. Metal induction of
308 a *Paxillus involutus* metallothionein and its heterologous expression in *Hebeloma*
309 *cylindrosporum*. *New Phytol.* 174, 151–158.

310 Beneš, V., Hložková, K., Matěnová, M., Borovička, J., Kotrba, P., 2016. Accumulation of Ag and
311 Cu in *Amanita strobiliformis* and characterization of its Cu and Ag uptake transporter genes
312 AsCTR2 and AsCTR3. *BioMetals* 29, 249–264.

313 Beneš, V., Leonhardt, T., Sácký, J., Kotrba, P., 2018. Two P1B-1-ATPases of *Amanita*
314 *strobiliformis* with distinct properties in Cu/Ag transport. *Front. Microbiol.* 9, 747.

315 Blaudez, D., Chalot, M., 2011. Characterization of the ER-located zinc transporter ZnT1 and
316 identification of a vesicular zinc storage compartment in *Hebeloma cylindrosporum*. *Fungal*
317 *Genet. Biol.* 48, 496–503.

318 Bogar, L., Peay, K., Kornfeld, A., Huggins, J., Hortal, S., Anderson, I., Kennedy, P., 2019. Plant-
319 mediated partner discrimination in ectomycorrhizal mutualisms. *Mycorrhiza* 29, 97–111.

320 Bowen, G.D., Skinner, M.F., Bevege, D.I., 1974. Zinc uptake by mycorrhizal and uninfected roots
321 of *Pinus radiata* and *Araucaria cunninghamii*. *Soil Biol. Biochem.* 6, 141–144.

322 Brundrett, M.C., Tedersoo, L., 2018. Evolutionary history of mycorrhizal symbioses and global
323 host plant diversity. *New Phytol.* 220, 1108–1115.

324 Bücking, H., Heyser, W., 1999. Elemental composition and function of polyphosphates in
325 ectomycorrhizal fungi — an X-ray microanalytical study. *Mycol. Res.* 103, 31–39.

326 Bui, V.C., Franken, P., 2018. Acclimatization of *Rhizophagus irregularis* enhances Zn tolerance
327 of the fungus and the mycorrhizal plant partner. *Front. Microbiol.* 9, 3156.

328 Burleigh, S.H., Kristensen, B.K., Bechmann, I.E., 2003. A plasma membrane zinc transporter from
329 *Medicago truncatula* is up-regulated in roots by Zn fertilization, yet down-regulated by
330 arbuscular mycorrhizal colonization. *Plant Mol. Biol.* 52, 1077–1088.

331 Canton, G.C., Bertolazi, A.A., Cogo, A.J.D., Eutrópico, F.J., Melo, J., de Souza, S.B., A. Krohling,
332 C., Campostrini, E., da Silva, A.G., Façanha, A.R., Sepúlveda, N., Cruz, C., Ramos, A.C.,
333 2016. Biochemical and ecophysiological responses to manganese stress by ectomycorrhizal
334 fungus *Pisolithus tinctorius* and in association with *Eucalyptus grandis*. *Mycorrhiza* 26, 475–
335 487.

336 Carbonnel, S., Gutjahr, C., 2014. Control of arbuscular mycorrhiza development by nutrient
337 signals. *Front. Plant Sci.* 5, 462.

338 Casieri, L., Ait Lahmidi, N., Doidy, J., Fourrey, C., Migeon, A., Bonneau, L., Courty, P.E., Garcia,
339 K., Charbonnier, M., Delteil, A., Brun, A., Zimmermann, S., Plassard, C., Wipf, D. 2013.
340 Biotrophic transportome in mutualistic plant-fungal interactions. *Mycorrhiza*. 23, 597–625.

341 Cavagnaro, T.R., Jackson, L.E., Six, J., Ferris, H., Goyal, S., Asami, D., Scow, K.M., 2006.
342 Arbuscular mycorrhizas, microbial communities, nutrient availability, and soil aggregates in

343 organic tomato production. *Plant Soil* 282, 209–225.

344 Chowdhary, P., Yadav, A., Singh, R., Chandra, R., Singh, D.P., Raj, A., Bharagava, R.N., 2018.
345 Stress response of *Triticum aestivum* L. and *Brassica juncea* L. against heavy metals growing
346 at distillery and tannery wastewater contaminated site. *Chemosphere* 206, 122–131.

347 Cicutelli, A., Lingua, G., Todeschini, V., Biondi, S., Torrigiani, P., Castiglione, S., 2010.
348 Arbuscular mycorrhizal fungi restore normal growth in a white poplar clone grown on heavy
349 metal-contaminated soil, and this is associated with upregulation of foliar metallothionein and
350 polyamine biosynthetic gene expression. *Ann. Bot.* 106, 791–802.

351 Cointy, V., Vert, G., 2019. The bifunctional transporter-receptor IRT1 at the heart of metal sensing
352 and signalling. *New Phytol.* 223, 1173–1178.

353 Coninx, L., Thoonen, A., Slenders, E., Morin, E., Arnauts, N., Op De Beeck, M., Kohler, A.,
354 Ruytinx, J., Colpaert, J.V., 2017. The SIZRT1 gene encodes a plasma membrane-located ZIP
355 (Zrt-, Irt-Like Protein) transporter in the ectomycorrhizal fungus *Suillus luteus*. *Front.*
356 *Microbiol.* 8, 2320.

357 Connorton, J.M., Balk, J., Rodríguez-Celma, J., 2017. Iron homeostasis in plants - a brief overview.
358 *Metallomics* 9, 813–823.

359 Corkins, M.E., May, M., Ehrensberger, K.M., Hu, Y.-M., Liu, Y.-H., Bloor, S.D., Jenkins, B.,
360 Runge, K.W., Bird, A.J., 2013. Zinc finger protein Loz1 is required for zinc-responsive
361 regulation of gene expression in fission yeast. *Proc. Natl. Acad. Sci. U. S. A.* 110, 15371–
362 15376.

363 Corrêa, A., Cruz, C., Pérez-Tienda, J., Ferrol, N., 2014. Shedding light onto nutrient responses of

364 arbuscular mycorrhizal plants: Nutrient interactions may lead to unpredicted outcomes of the
365 symbiosis. *Plant Sci.* 221–222, 29–41.

366 Corrêa, A., Cruz, C., Ferrol, N., 2015. Nitrogen and carbon/nitrogen dynamics in arbuscular
367 mycorrhiza: the great unknown. *Mycorrhiza* 25, 499–515.

368 Eide, D.J., 2006. Zinc transporters and the cellular trafficking of zinc. *Biochim. Biophys. Acta -*
369 *Mol. Cell Res.* 1763, 711–722.

370 Fellbaum, C.R., Gachomo, E.W., Beesetty, Y., Choudhari, S., Strahan, G.D., Pfeffer, P.E., Kiers,
371 E.T., Bücking, H., 2012. Carbon availability triggers fungal nitrogen uptake and transport in
372 arbuscular mycorrhizal symbiosis. *Proc. Natl. Acad. Sci. U. S. A.* 109, 2666–2671.

373 Ferrol, N., Tamayo, E., Vargas, P., 2016. The heavy metal paradox in arbuscular mycorrhizas: from
374 mechanisms to biotechnological applications. *J. Exp. Bot.* 67, 6253–6265.

375 Field, K.J., Pressel, S., Duckett, J.G., Rimington, W.R., Bidartondo, M.I., 2015. Symbiotic options
376 for the conquest of land. *Trends Ecol. Evol.* 30, 477–486.

377 Gaither, L.A., Eide, D.J., 2001. Eukaryotic zinc transporters and their regulation. *Biometals* 14,
378 251–270.

379 Garcia, K., Delaux, P.-M., Cope, K.R., Ané, J.-M., 2015. Molecular signals required for the
380 establishment and maintenance of ectomycorrhizal symbioses. *New Phytol.* 208, 79–87.

381 Garcia, K., Doidy, J., Zimmermann, S.D., Wipf, D., Courty, P.-E., 2016. Take a trip through the
382 plant and fungal transportome of mycorrhiza. *Trends Plant Sci.* 21, 937–950.

383 Gitan, R.S., Lou, H., Rodgers, J., Broderius, M., Eide, D., 1998. Zinc induced inactivation of the

384 yeast ZRT1 zinc transporter occurs through endocytosis and vacuolar degradation. J. Biol.
385 Chem. 273, 28617-28624.

386 Gómez-Gallego, T., Benabdellah, K., Merlos, M.A., Jiménez-Jiménez, A.M., Alcon, C.,
387 Berthomieu, P., Ferrol, N., 2019. The *Rhizophagus irregularis* genome encodes two CTR
388 copper transporters that mediate Cu import into the cytosol and a CTR-Like protein likely
389 involved in copper tolerance. Front. Plant Sci. doi.org/10.3389/fpls.2019.00604

390 González-Guerrero, M., Azcón-Aguilar, C., Mooney, M., Valderas, A., MacDiarmid, C.W., Eide,
391 D.J., Ferrol, N., 2005. Characterization of a *Glomus intraradices* gene encoding a putative Zn
392 transporter of the cation diffusion facilitator family. Fungal Genet. Biol. 42, 130–140.

393 González-Guerrero, M., Cano, C., Azcón-Aguilar, C., Ferrol, N., 2007. GintMT1 encodes a
394 functional metallothionein in *Glomus intraradices* that responds to oxidative stress.
395 Mycorrhiza 17, 327–335.

396 González-Guerrero, M., Melville, L.H., Ferrol, N., Lott, J.N.A., Azcón-Aguilar, C., Peterson, R.L.,
397 2008. Ultrastructural localization of heavy metals in the extraradical mycelium and spores of
398 the arbuscular mycorrhizal fungus *Glomus intraradices*. Can. J. Microbiol. 54, 103–110.

399 Guerinot, M. Lou, 2000. The ZIP family of metal transporters. Biochim. Biophys. Acta -
400 Biomembr. 1465, 190–198.

401 Hammer, E.C., Pallon, J., Wallander, H., Olsson, P.A., 2011. Tit for tat? A mycorrhizal fungus
402 accumulates phosphorus under low plant carbon availability. FEMS Microbiol. Ecol. 76, 236–
403 244.

404 He, M., Shen, H., Li, Z., Wang, L., Wang, F., Zhao, K., Liu, X., Wendroth, O., Xu, J., 2019. Ten-

405 year regional monitoring of soil-rice grain contamination by heavy metals with implications
406 for target remediation and food safety. *Environ. Pollut.* 244, 431–439.

407 Hortal, S., Plett, K.L., Plett, J.M., Cresswell, T., Johansen, M., Pendall, E., Anderson, I.C., 2017.
408 Role of plant–fungal nutrient trading and host control in determining the competitive success
409 of ectomycorrhizal fungi. *ISME J.* 11, 2666–2676.

410 Ibiang, Y.B., Mitsumoto, H., Sakamoto, K., 2017. Bradyrhizobia and arbuscular mycorrhizal fungi
411 modulate manganese, iron, phosphorus, and polyphenols in soybean (*Glycine max* (L.) Merr.)
412 under excess zinc. *Environ. Exp. Bot.* 137, 1–13.

413 Jansa, J., Mozafar, A., Frossard, E., 2003. Long-distance transport of P and Zn through the hyphae
414 of an arbuscular mycorrhizal fungus in symbiosis with maize. *Agronomie* 23, 481–488.

415 Johnson-Beebout, S.E., Goloran, J.B., Rubianes, F.H.C., Jacob, J.D.C., Castillo, O.B., 2016. Zn
416 uptake behavior of rice genotypes and its implication on grain Zn biofortification. *Sci. Rep.*
417 6, 38301.

418 Kafle, A., Garcia, K., Wang, X., Pfeffer, P.E., Strahan, G.D., Bücking, H., 2019. Nutrient demand
419 and fungal access to resources control the carbon allocation to the symbiotic partners in
420 tripartite interactions of *Medicago truncatula*. *Plant. Cell Environ.* 42, 270–284.

421 Khouja, H.R., Abbà, S., Lacercat-Didier, L., Daghino, S., Doillon, D., Richaud, P., Martino, E.,
422 Vallino, M., Perotto, S., Chalot, M., Blaudez, D., 2013. OmZnT1 and OmFET, two metal
423 transporters from the metal-tolerant strain Zn of the ericoid mycorrhizal fungus *Oidiodendron*
424 *maius*, confer zinc tolerance in yeast. *Fungal Genet. Biol.* 52, 53–64.

425 Kiers, E.T., Duhamel, M., Beesetty, Y., Mensah, J. a, Franken, O., Verbruggen, E., Fellbaum, C.R.,

426 Kowalchuk, G. a, Hart, M.M., Bago, A., Palmer, T.M., West, S.A., Vandenkoornhuys, P.,
427 Jansa, J., Bücking, H., 2011. Reciprocal rewards stabilize cooperation in the mycorrhizal
428 symbiosis. *Science* 333, 880–882.

429 Kjellerup, L., Winther, A.-M.L., Wilson, D., Fuglsang, A.T., 2018. Cyclic AMP pathway activation
430 and extracellular zinc induce rapid intracellular zinc mobilization in *Candida albicans*. *Front.*
431 *Microbiol.* 9, 502.

432 Kohler, A., Kuo, A., Nagy, L.G., Morin, E., Barry, K.W., Buscot, F., Canback, B., Choi, C.,
433 Cichocki, N., Clum, A., Colpaert, J., Copeland, A., Costa, M.D., Dore, J., Floudas, D., Gay,
434 G., Girlanda, M., Henrissat, B., Herrmann, S., Hess, J., Hogberg, N., Johansson, T., Khouja,
435 H.-R., LaButti, K., Lahrmann, U., Levasseur, A., Lindquist, E.A., Lipzen, A., Marmeisse, R.,
436 Martino, E., Murat, C., Ngan, C.Y., Nehls, U., Plett, J.M., Pringle, A., Ohm, R.A., Perotto, S.,
437 Peter, M., Riley, R., Rineau, F., Ruytinx, J., Salamov, A., Shah, F., Sun, H., Tarkka, M., Tritt,
438 A., Veneault-Fourrey, C., Zuccaro, A., Consortium, M.G.I., Tunlid, A., Grigoriev, I. V,
439 Hibbett, D.S., Martin, F., 2015. Convergent losses of decay mechanisms and rapid turnover
440 of symbiosis genes in mycorrhizal mutualists. *Nat. Genet.* 47, 410–415.

441 Lanfranco, L., Bolchi, A., Ros, E.C., Ottonello, S., Bonfante, P., 2002. Differential expression of
442 a metallothionein gene during the presymbiotic versus the symbiotic phase of an arbuscular
443 mycorrhizal fungus. *Plant Physiol.* 130, 58–67.

444 Leonhardt, T., Sácký, J., Šimek, P., Šantrůček, J., Kotrba, P., 2014. Metallothionein-like peptides
445 involved in sequestration of Zn in the Zn-accumulating ectomycorrhizal fungus *Russula*
446 *atropurpurea*. *Metallomics* 6, 1693–1701.

447 Leonhardt, T., Sácký, J., Kotrba, P., 2018. Functional analysis RaZIP1 transporter of the ZIP family

448 from the ectomycorrhizal Zn-accumulating *Russula atropurpurea*. *BioMetals* 31, 255–266.

449 Li, J., Liang, H., Yan, M., Chen, L., Zhang, H., Liu, J., Wang, S., Jin, Z., 2017. Arbuscular
450 mycorrhiza fungi facilitate rapid adaptation of *Elsholtzia splendens* to copper. *Sci. Total*
451 *Environ.* 599–600, 1462–1468.

452 Liu, A., Hamel, C., Hamilton, R.I., Ma, B.L., Smith, D.L., 2000. Acquisition of Cu, Zn, Mn and
453 Fe by mycorrhizal maize (*Zea mays* L.) grown in soil at different P and micronutrient levels.
454 *Mycorrhiza* 9, 331–336.

455 Liu, L., Li, J., Yue, F., Yan, X., Wang, F., Bloszies, S., Wang, Y., 2018. Effects of arbuscular
456 mycorrhizal inoculation and biochar amendment on maize growth, cadmium uptake and soil
457 cadmium speciation in Cd-contaminated soil. *Chemosphere* 194, 495–503.

458 Lou, L., Shen, Z., Li, X., 2004. The copper tolerance mechanisms of *Elsholtzia haichowensis*, a
459 plant from copper-enriched soils. *Environ. Exp. Bot.* 51, 111–120.

460 Martin, F., Kohler, A., Murat, C., Veneault-Fourrey, C., Hibbett, D.S., 2016. Unearthing the roots
461 of ectomycorrhizal symbioses. *Nat. Rev. Microbiol.* 14, 760–773.

462 Merlos, M.A., Zitka, O., Vojtech, A., Azcón-Aguilar, C., Ferrol, N., 2016. The arbuscular
463 mycorrhizal fungus *Rhizophagus irregularis* differentially regulates the copper response of
464 two maize cultivars differing in copper tolerance. *Plant Sci.* 253, 68–76.

465 Montanini, B., Blaudez, D., Jeandroz, S., Sanders, D., Chalot, M., 2007. Phylogenetic and
466 functional analysis of the Cation Diffusion Facilitator (CDF) family: improved signature and
467 prediction of substrate specificity. *BMC Genomics* 8, 107.

468 Muller, L.A.H., Craciun, A.R., Ruytinx, J., Lambaerts, M., Verbruggen, N., Vangronsveld, J.,

469 Colpaert, J.V., 2007. Gene expression profiling of a Zn-tolerant and a Zn-sensitive *Suillus*
470 *luteus* isolate exposed to increased external zinc concentrations. *Mycorrhiza* 17, 571–580.

471 Nanda, A.K., Wissuwa, M., 2016. Rapid crown root development confers tolerance to zinc
472 deficiency in rice. *Front. Plant Sci.* 7, 428.

473 Nguyen, H., Rineau, F., Vangronsveld, J., Cuypers, A., Colpaert, J. V, Ruytinx, J., 2017. A novel,
474 highly conserved metallothionein family in basidiomycete fungi and characterization of two
475 representative SIMTa and SIMTb genes in the ectomycorrhizal fungus *Suillus luteus*. *Environ.*
476 *Microbiol.* 19, 2577–2587.

477 Olsson, P.A., Hammer, E.C., Pallon, J., van Aarle, I.M., Wallander, H., 2011. Elemental
478 composition in vesicles of an arbuscular mycorrhizal fungus, as revealed by PIXE analysis.
479 *Fungal Biol.* 115, 643–648.

480 Ortas, I., 2012. The effect of mycorrhizal fungal inoculation on plant yield, nutrient uptake and
481 inoculation effectiveness under long-term field conditions. *F. Crop. Res.* 125, 35–48.

482 Pilon, M., Cohu, C.M., Ravet, K., Abdel-Ghany, S.E., Gaymard, F., 2009. Essential transition
483 metal homeostasis in plants. *Curr. Opin. Plant Biol.* 12, 347–357.

484 Plett, J.M., Tisserant, E., Brun, A., Morin, E., Grigoriev, I.V., Kuo, A., Martin, F., Kohler, A.,
485 2015. The mutualist *Laccaria bicolor* expresses a core gene regulon during the colonization
486 of diverse host plants and a variable regulon to counteract host-specific defenses. *Mol. Plant*
487 *Microbe Interact.* 28, 261–273.

488 Rasouli-Sadaghiani, M., Sadeghzadeh, B., Sepehr, E., Rengel, Z., 2011. Root exudation and zinc
489 uptake by barley genotypes differing in Zn efficiency. *J. Plant Nutr.* 34, 1120–1132.

490 Reddy, M.S., Kour, M., Aggarwal, S., Ahuja, S., Marmeisse, R., Fraissinet-Tachet, L., 2016. Metal
491 induction of a *Pisolithus albus* metallothionein and its potential involvement in heavy metal
492 tolerance during mycorrhizal symbiosis. *Environ. Microbiol.* 18, 2446–2454.

493 Rich, M.K., Nouri, E., Courty, P.-E., Reinhardt, D., 2017. Diet of arbuscular mycorrhizal fungi:
494 Bread and butter? *Trends Plant Sci.* 22, 652–660.

495 Rineau, F., Shah, F., Smits, M.M., Persson, P., Johansson, T., Carleer, R., Troein, C., Tunlid, A.,
496 2013. Carbon availability triggers the decomposition of plant litter and assimilation of
497 nitrogen by an ectomycorrhizal fungus. *ISME J.* 7, 2010–2022.

498 Rivera-Becerril, F., Juárez-Vázquez, L. V, Hernández-Cervantes, S.C., Acevedo-Sandoval, O.A.,
499 Vela-Correa, G., Cruz-Chávez, E., Moreno-Espíndola, I.P., Esquivel-Herrera, A., de León-
500 González, F., 2013. Impacts of manganese mining activity on the environment: Interactions
501 among soil, plants, and arbuscular mycorrhiza. *Arch. Environ. Contam. Toxicol.* 64, 219–227.

502 Ruytinx, J., Nguyen, H., Van Hees, M., Op De Beeck, M., Vangronsveld, J., Carleer, R., Colpaert,
503 J.V., Adriaensen, K., 2013. Zinc export results in adaptive zinc tolerance in the
504 ectomycorrhizal basidiomycete *Suillus bovinus*. *Metallomics* 5, 1225–1233.

505 Ruytinx, J., Coninx, L., Nguyen, H., Smisdom, N., Morin, E., Kohler, A., Cuypers, A., Colpaert,
506 J.V., 2017. Identification, evolution and functional characterization of two Zn CDF-family
507 transporters of the ectomycorrhizal fungus *Suillus luteus*. *Environ. Microbiol. Rep.* 9, 419–
508 427.

509 Sácáký, J., Leonhardt, T., Kotrba, P., 2016. Functional analysis of two genes coding for distinct
510 cation diffusion facilitators of the ectomycorrhizal Zn-accumulating fungus *Russula*

511 *atropurpurea*. *BioMetals* 29, 349–363.

512 Schothorst, J., Zeebroeck, G. V, Thevelein, J.M., 2017. Identification of Ftr1 and Zrt1 as iron and
513 zinc micronutrient transceptors for activation of the PKA pathway in *Saccharomyces*
514 *cerevisiae*. *Microb. Cell* 4, 74–89.

515 Sinclair, S.A., Krämer, U., 2012. The zinc homeostasis network of land plants. *Biochim. Biophys.*
516 *Acta - Mol. Cell Res.* 1823, 1553–1567.

517 Sofo, A., Bochicchio, R., Amato, M., Rendina, N., Vitti, A., Nuzzaci, M., Altamura, M.M., Falasca,
518 G., Rovere, F. Della, Scopa, A., 2017. Plant architecture, auxin homeostasis and phenol
519 content in *Arabidopsis thaliana* grown in cadmium- and zinc-enriched media. *J. Plant Physiol.*
520 216, 174–180.

521 Strullu-Derrien, C., Selosse, M., Kenrick, P., Martin, F.M., 2018. The origin and evolution of
522 mycorrhizal symbioses: from palaeomycology to phylogenomics. *New Phytol.* 220, 1012–
523 1030.

524 Tamayo, E., Gómez-Gallego, T., Azcón-Aguilar, C., Ferrol, N., 2014. Genome-wide analysis of
525 copper, iron and zinc transporters in the arbuscular mycorrhizal fungus *Rhizophagus*
526 *irregularis*. *Front. Plant Sci.* 5, 547.

527 Tamayo, E., Benabdellah, K., Ferrol, N., 2016. Characterization of three new glutaredoxin genes
528 in the arbuscular mycorrhizal fungus *Rhizophagus irregularis*: Putative role of RiGRX4 and
529 RiGRX5 in iron homeostasis. *PLoS One* 11, e0149606.

530 Tamayo, E., Knight, S.A.B., Valderas, A., Dancis, A., Ferrol, N., 2018. The arbuscular mycorrhizal
531 fungus *Rhizophagus irregularis* uses a reductive iron assimilation pathway for high-affinity

532 iron uptake. *Environ. Microbiol.* 20, 1857–1872.

533 Tisserant, E., Kohler, A., Dozolme-Seddas, P., Balestrini, R., Benabdellah, K., Colard, A., Croll,
534 D., Da Silva, C., Gomez, S.K., Koul, R., Ferrol, N., Fiorilli, V., Formey, D., Franken, P.,
535 Helber, N., Hijri, M., Lanfranco, L., Lindquist, E., Liu, Y., Malbreil, M., Morin, E., Poulain,
536 J., Shapiro, H., van Tuinen, D., Waschke, A., Azcón-Aguilar, C., Bécard, G., Bonfante, P.,
537 Harrison, M.J., Küster, H., Lammers, P., Paszkowski, U., Requena, N., Rensing, S.A., Roux,
538 C., Sanders, I.R., Shachar-Hill, Y., Tuskan, G., Young, J.P.W., Gianinazzi-Pearson, V.,
539 Martin, F., 2012. The transcriptome of the arbuscular mycorrhizal fungus *Glomus intraradices*
540 (DAOM 197198) reveals functional tradeoffs in an obligate symbiont. *New Phytol.* 193, 755–
541 769.

542 Watts-Williams, S.J., Cavagnaro, T.R., 2012. Arbuscular mycorrhizas modify tomato responses to
543 soil zinc and phosphorus addition. *Biol. Fertil. Soils* 48, 285–294.

544 Watts-Williams, S.J., Patti, A.F., Cavagnaro, T.R., 2013. Arbuscular mycorrhizas are beneficial
545 under both deficient and toxic soil zinc conditions. *Plant Soil* 371, 299–312.

546 Watts-Williams, S.J., Turney, T.W., Patti, A.F., Cavagnaro, T.R., 2014. Uptake of zinc and
547 phosphorus by plants is affected by zinc fertiliser material and arbuscular mycorrhizas. *Plant*
548 *Soil* 376, 165–175.

549 Watts-Williams, S.J., Smith, F.A., McLaughlin, M.J., Patti, A.F., Cavagnaro, T.R., 2015. How
550 important is the mycorrhizal pathway for plant Zn uptake? *Plant Soil* 390, 157–166.

551 Watts-Williams, S.J., Tyerman, S.D., Cavagnaro, T.R., 2017. The dual benefit of arbuscular
552 mycorrhizal fungi under soil zinc deficiency and toxicity: linking plant physiology and gene

553 expression. *Plant Soil* 420, 375–388.

554 Watts-Williams, S.J., Cavagnaro, T.R., 2018. Arbuscular mycorrhizal fungi increase grain zinc
555 concentration and modify the expression of root ZIP transporter genes in a modern barley
556 (*Hordeum vulgare*) cultivar. *Plant Sci.* 274, 163–170.

557 Watts-Williams, S.J., Jewell, N., Brien, C., Berger, B., Garnett, T., Cavagnaro, T.R., 2019. Using
558 high-throughput phenotyping to explore growth responses to mycorrhizal fungi and zinc in
559 three plant species. *Plant Phenomics* 2019, 5893953.

560 Wilson, S., Bird, A.J., 2016. Zinc sensing and regulation in yeast model systems. *Arch. Biochem.*
561 *Biophys.* 611, 30–36.

562 Yamasaki, S., Sakata-Sogawa, K., Hasegawa, A., Suzuki, T., Kabu, K., Sato, E., Kurosaki, T.,
563 Yamashita, S., Tokunaga, M., Nishida, K., Hirano, T., 2007. Zinc is a novel intracellular
564 second messenger. *J. Cell Biol.* 177, 637–645.

565 Zhao, H., Eide, D.J., 1997. Zap1p, a metalloregulatory protein involved in zinc-responsive
566 transcriptional regulation in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 17, 5044–5052.

567

568 **Figure 1**

569 **Figure 1. Working model of Zn homeostasis in mycorrhizal fungi, including potential cross-**
570 **links with growth and development.** Zn enters the cytosol mainly via ZIP transporters, and excess
571 Zn is redistributed by CDF transporters towards cellular compartments or the environment. Thus,
572 it may be imported into endoplasmic reticulum (ER) derived zincosomes (a) or directly into the ER
573 (b) eventually followed by vesicle-mediated efflux. The cytosolic Zn pool supplies proteins,

574 including transcription factors (c) and metallothionein-like zinc binding proteins (f), to support
575 their structure and function. Although it should be demonstrated for mycorrhizal fungi, Zn is
576 released in the cytoplasm from zincosomes and can lead to temporary concentration changes (Zn
577 waves) (d). Alterations in cytoplasmic Zn concentrations result in an adaptive growth response
578 mediated via an unknown regulation mechanism (e). Finally, Zn can also be stored in vacuoles (g)
579 and may be allocated to intraradical hyphae to supply colonized plant roots through unknown
580 delivery mechanisms (h).

581

582 **Table 1**

583 **Table 1. Putative Zn ZIP and CDF transporters identified in selected AM and EcM fungi and**
584 **the symbiotic regulation of their gene expression.** Putative Zn transporters are organized
585 following protein similarity and clusters are named according to their yeast ortholog. Ratio of
586 expression levels (fold change) in symbiotic (ECM) to free-living mycelium (FLM), or intraradical
587 (IRM) to extraradical mycelium (ERM), was calculated from published micro-array (*L. bicolor*;
588 Plett *et al.*, 2015) and RNAseq data (*R. irregularis*, Tisserant *et al.*, 2012; all other species, Kohler
589 *et al.*, 2015). Genes more than two times up- or downregulated upon symbiosis are highlighted in
590 red and blue, respectively. “-”, non-detected transcript; blank, missing gene copy.