

HAL
open science

Quantitative resistance to clubroot deconvoluted into QTL-specific metabolic modules

Geoffrey Wagner, Anne Laperche, Christine Lariagon, Nathalie Marnet, D Renault, Yann Guitton, Alain Bouchereau, Régine Delourme, Maria M. Manzanares-Dauleux, Antoine Gravot

► To cite this version:

Geoffrey Wagner, Anne Laperche, Christine Lariagon, Nathalie Marnet, D Renault, et al.. Quantitative resistance to clubroot deconvoluted into QTL-specific metabolic modules. *Journal of Experimental Botany*, 2019, 70 (19), pp.5375-5390. 10.1093/jxb/erz265 . hal-02150226

HAL Id: hal-02150226

<https://univ-rennes.hal.science/hal-02150226>

Submitted on 30 Aug 2019

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.

RESEARCH PAPER

Resolution of quantitative resistance to clubroot into QTL-specific metabolic modules

Geoffrey Wagner¹, Anne Laperche¹, Christine Lariagon¹, Nathalie Marnet², David Renault³, Yann Guitton⁴, Alain Bouchereau¹, Régine Delourme¹, Maria J. Manzaneres-Dauleux¹, and Antoine Gravot^{1,*}

¹ IGEPP, Agrocampus Ouest, INRA, Université de Rennes, 35653 Le Rheu, France

² Plateau de Profilage Métabolique et Métabolomique (P2M2), Centre de Recherche Angers Nantes BIA, INRA, 35653 Le Rheu, France

³ UMR EcoBio 6553, Université de Rennes, CNRS, 35042 Rennes, France

⁴ LUNAM Université, Oniris, Laboratoire d'Etude des Résidus et Contaminants dans les Aliments (LABERCA), 44307 Nantes, France

* Correspondence: antoine.gravot@univ-rennes1.fr

Received 18 February 2019; Editorial decision 21 May 2019; Accepted 21 May 2019

Editor: Robert Hancock, The James Hutton Institute, UK

Abstract

Plant disease resistance is often under quantitative genetic control. Thus, in a given interaction, plant cellular responses to infection are influenced by resistance or susceptibility alleles at different loci. In this study, a genetic linkage analysis was used to address the complexity of the metabolic responses of *Brassica napus* roots to infection by *Plasmodiophora brassicae*. Metabolome profiling and pathogen quantification in a segregating progeny allowed a comparative mapping of quantitative trait loci (QTLs) involved in resistance and in metabolic adjustments. Distinct metabolic modules were associated with each resistance QTL, suggesting the involvement of different underlying cellular mechanisms. This approach highlighted the possible role of gluconasturtiin and two unknown metabolites in the resistance conferred by two QTLs on chromosomes C03 and C09, respectively. Only two susceptibility biomarkers (glycine and glutathione) were simultaneously linked to the three main resistance QTLs, suggesting the central role of these compounds in the interaction. By contrast, several genotype-specific metabolic responses to infection were genetically unconnected to resistance or susceptibility. Likewise, variations of root sugar profiles, which might have influenced pathogen nutrition, were not found to be related to resistance QTLs. This work illustrates how genetic metabolomics can help to understand plant stress responses and their possible links with disease.

Keywords: *Brassica napus*, clubroot, dwarfing gene *bzh*, metabolomics, metabolic quantitative trait loci, oilseed rape, *Plasmodiophora brassicae*, quantitative resistance.

Introduction

Plant cellular responses to pathogens include constitutive and induced metabolic adjustments and the biosynthesis of a vast diversity of specialized small compounds (Dixon, 2001; Piasecka *et al.*, 2015), whose toxicity can be challenged by tolerance mechanisms in pathogens (Osbourn *et al.*, 1995; Enkerli *et al.*, 1998; Coleman *et al.*, 2011; Kettle *et al.*, 2015; Pedras and

Abdoli, 2017). The development of metabolomic approaches (Fiehn *et al.*, 2000) led to renewed investigation of how pathogenic processes reprogram plant primary metabolism (Schultz *et al.*, 2013; Rojas *et al.*, 2014) and has provided opportunities to broaden our view about the roles of specialized metabolites possibly involved in plant defence (Heuberger, 2014;

Abbreviations: DH, doubled haploid; DI, disease index; dpi, days post-inoculation; Pb, pathogen–plant genomic DNA ratio; GABA, gamma-aminobutyric acid; PCA, principal component analysis; QTL, quantitative trait locus; SMCSO, S-methylcysteine sulfoxide; SNP, single nucleotide polymorphism.

© The Author(s) 2019. Published by Oxford University Press on behalf of the Society for Experimental Biology.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial re-use, please contact journals.permissions@oup.com

Tenenboim and Brotman, 2016). To take advantage of the large accessibility to metabolic phenotypes provided by these approaches, strategies are required to identify biochemical traits that are positively or negatively linked to pathogen and symptom development.

Metabolic profiling has often been used to compare pairs of plant genotypes showing contrasting resistance or susceptibility to a given pathogen strain, thus allowing the identification of candidate compounds putatively involved in plant defence or susceptibility (Ludwig-Müller *et al.*, 1997; Lopez-Gresa, 2010; Sade *et al.*, 2015; Yogendra *et al.*, 2014). There can, however, be possible drawbacks to such comparative approaches, the first being that metabolic diversity among plant genotypes is controlled by a wealth of loci (Rowe *et al.*, 2008; Chen *et al.*, 2014), many of which might be unrelated to the resistance/susceptibility to a given pathogen strain. This problem can be solved by using near-isogenic lines, which allow the metabolic processes putatively connected to one given resistance locus to be specifically addressed (Gunnaiyah, 2012). However, the metabolic comparison of resistant versus susceptible genotypes may be more complicated when examining quantitative resistances, controlled by the combined influence of sets of quantitative trait loci (QTLs). Quantitative resistance is widespread among plant–pathogen interactions (St Clair, 2010); most of the time, both in genotypes harbouring major resistance genetic factors and in apparently fully susceptible accessions, the level of symptoms is modulated by susceptibility or resistance alleles at low-effect QTLs, where each allele can provide a particular contribution to the complexity of metabolic responses (Corwin and Kliebenstein, 2017).

In this regard, the combination of metabolomics and quantitative genetics has been of great value in dissecting the roles of plant secondary metabolites in the interactions between plants and insects (Kliebenstein *et al.*, 2002; Meihls *et al.*, 2013). However, such approaches have been implemented only rarely in the field of plant–pathogen interactions (Denby *et al.*, 2004; Koutouan *et al.*, 2018). In the present study, we focused our efforts on deciphering the metabolic regulations triggered during the interaction between oilseed rape (*Brassica napus*) and the agent of clubroot, *Plasmodiophora brassicae*. This species is a eukaryotic (Rhizaria), telluric, and obligate biotroph, with an intracellular lifestyle and a host range mostly restricted to Brassicaceae species (Kageyama and Asano, 2009; Rolfe *et al.*, 2016). After germination of *P. brassicae* spores in the soil, the infection starts with the primary infection of root hairs by primary plasmodia, and is followed by the colonization of hypertrophied root cortical cells by secondary plasmodes (secondary infection). This pathogenic process leads to the development of root galls in a few weeks, resulting in physiological disorders and subsequent substantial agronomic losses in *Brassica* crops worldwide. Genetic studies on the resistance of Brassicaceae species to different isolates of *P. brassicae* have highlighted major genetic resistance factors (Piao *et al.*, 2009; Ueno *et al.*, 2012; Hatakeyama *et al.*, 2013; Kato *et al.*, 2013; Chu *et al.*, 2014; Rahman *et al.*, 2014; Zhang *et al.*, 2014; Yu *et al.*, 2016; Zhang *et al.*, 2016), and specific and broad-range QTLs (Manzanares-Dauleux *et al.*, 2000a, 2003; Rocherieux *et al.*, 2004; Jubault *et al.*, 2008a; Chen *et al.*, 2013; Tomita *et al.*, 2013; Lee *et al.*,

2016). As far as the information is accessible, genetic resistance factors appear to exert their control on pathogen development only after the completion of the primary phase (Kroll *et al.*, 1983; Hatakeyama *et al.*, 2013). One usual metabolic hallmark of susceptibility to clubroot infection is the accumulation of pathogen-synthesized trehalose, mostly during the later stages of infection (Keen and Williams, 1969; Broman *et al.*, 2003; Gravot *et al.*, 2011). In a previous study, we also pointed out that an accumulation of amino acids together with glutathione and S-methylcysteine during early secondary infection is correlated with susceptibility to clubroot in *B. napus* accessions (Wagner *et al.*, 2012). However, the functional significance of these metabolic deviations remain unexplained.

The objective of the present study was to relate quantitative genetics to both metabolomics and pathogen-resistance traits, to get new insights into the metabolic modules associated with allelic variations at each QTL involved in the control of partial resistance. This work was focused on the progeny derived from two parental genotypes: Darmor-*bzh*, which displays a high level of partial resistance to the *P. brassicae* isolate eH, mainly controlled by the locus *PbBn1*, and Yudal, which shows an intermediate level of resistance to eH, controlled by several QTLs (Manzanares-Dauleux *et al.*, 2003; Laperche *et al.*, 2017; Aigu *et al.*, 2018). We started the study with a histological and PCR-based evaluation of pathogen development over the duration of infection, to identify the earliest time point at which post-invasion partial resistance was distinguishable between the two parental genotypes. Then, at the earliest time point, metabolomic traits were investigated in roots of a segregating progeny derived from a Darmor-*bzh* × Yudal cross. Interlaced relationships between metabolites and the resistance-associated QTLs involved were then analysed using Cytoscape-based network representations.

Materials and methods

Plant and pathogen materials

Darmor-*bzh* is a winter dwarf line of *B. napus*, nearly isogenic to the genotype Darmor (Foisset *et al.*, 1995), with an available genome sequence (Chalhoub *et al.*, 2014). Yudal is a spring inbred line of *B. napus* selected from a Korean population. The segregating doubled haploid (DH) population used in this study was derived from an initial cross between the genotypes Darmor-*bzh* and Yudal (Foisset *et al.*, 1996). The progeny, hereafter called the DY population, was first genotyped by Delourme *et al.* (2006). Based on these data, a subset of 130 DH lines was selected from this population, using the MapPop software (Brown and Vision, 2000) to optimize recombination events over the whole genome.

eH is a selection isolate of *P. brassicae* (Fähling *et al.*, 2003). This isolate belongs to the most virulent pathotype, P1, according to Somé *et al.* (1996). This isolate was multiplied on the highly susceptible *B. rapa* spp. *pekinensis* cv. Granaat (genotype ECD5) and its pathogenicity profile was verified in parallel in each experiment, using the host differential set described by Somé *et al.* (1996).

Pathogenic assays

Most clubroot assays in this study (except the study of primary infection; see below) were performed using a previously reported procedure (Wagner *et al.*, 2012). In brief, plants were sown in plates filled with a mixture of two-thirds compost and one-third vermiculite, then cultivated under controlled conditions (16 h light at 22 °C/8 h dark at 18 °C). Plantlets were

inoculated 7 days after germination, using the eH isolate of *P. brassicae* (10^7 spores ml^{-1}) according to Manzanares-Dauleux *et al.* (2000b), and non-inoculated plants were treated with distilled water (control treatment).

Evaluation of infection kinetics in genotypes Darmor-bzh and Yudal

To study primary infection in root hairs (Fig. 1A), seedlings of genotypes Darmor-bzh and Yudal were germinated on moistened paper in petri dishes, and then cultivated hydroponically: the system consisted of a plastic pipette tip box and each plantlet was grown in one hole in the

box. The root system of the plantlets was completely immersed in 400 ml of tap water (for non-inoculated plants) or 400 ml of an inoculum suspension at a concentration of 10^7 spores ml^{-1} (for inoculated plants). Plantlets were sampled at 10 days post-inoculation (dpi) and their roots were directly stained with 1% toluidine blue (Sigma Aldrich, St. Louis, MO, USA) for microscopy.

Secondary infection kinetics was followed using a clubroot assay organized in a randomized complete block design with four replications. In each experiment, plants of Darmor-bzh and Yudal were inoculated with isolate eH and grown using previously reported procedures (Wagner *et al.*, 2012). Root samples were collected at 14, 21, 28, 35, and 42 dpi. In each block, each sample consisted of a bulk of 27 plants, except for the

Fig. 1. Time course of compatible interactions in the two genotypes of *B. napus*, Darmor-bzh and Yudal, inoculated with the eH isolate of *P. brassicae*. (A) Histopathological characterization of clubroot infection in the root hairs at 10 days post-infection (dpi) and from transverse sections of the roots at 35 dpi of inoculated and non-inoculated plants. Staining with 1% toluidine blue allows visualization of *P. brassicae* inside root hairs during the primary phase, and inside cortical cells during the secondary phase. Bars=25 μm . (B) Typical root symptoms at 49 dpi. Bars=1 cm. The white ellipse in the central picture indicates the presence of a small gall. (C) Dynamics of pathogen root invasion in Darmor-bzh and Yudal followed by quantitative PCR using DNA extracted from whole infected roots. The internal transcribed spacer region of *P. brassicae* (*PbITS*) was amplified and compared with the *Cruciferin A* gene of *B. napus* (*BnCruA*), and the ratio of pathogen to plant DNA (Pb) was calculated. Samples were analysed at 14, 21, 28, 35, and 42 dpi. Data are expressed as the mean \pm SE of four replicates. Asterisks indicate significant differences in Pb values between Darmor-bzh and Yudal at the same sampling time ($P < 0.05$, Wilcoxon-Mann-Whitney test). (This figure is available in colour at JXB online.)

first sampling point at 14 dpi, where 54 plants were collected to obtain enough plant material for further analyses. Six additional plants per block and per genotype were included in the experimental design to evaluate symptom severity at 49 dpi (Fig. 1B). At each sampling date, total roots were harvested and immediately frozen in liquid nitrogen and stored at -80°C before further analyses.

Additional plants were included in this assay for histological evaluation of *P. brassicae* development during secondary infection. Roots of inoculated and non-inoculated plants of genotype Darmor-*bzh* were collected weekly from 14 to 35 dpi and immediately immersed in 2% glutaraldehyde in phosphate buffer (0.1 mM, pH 7.2) before subsequent histological investigations. Root samples previously fixed in glutaraldehyde were dehydrated according to Wagner *et al.* (2012) and embedded in Technovit 7100 resin (Heraeus Kulzer, Wehrheim, Germany) according to the supplier's instructions. Thick sections (4 μm) were cut with a rotary microtome (Microm Microtech, Francheville, France) and stained with 1% toluidine blue O (Sigma Aldrich).

Clubroot assays with doubled haploid progeny

A clubroot assay was performed using isolate eH, the parental lines Darmor-*bzh* and Yudal, and 130 DH progeny lines. The experiment consisted of two independent biological replicates. For each biological replicate, parental lines were studied with 20 blocks of 18 inoculated plants and 10 blocks of 18 non-inoculated plants. DH lines were represented in each biological replicate by 18 inoculated plants. Samplings were performed at 21 dpi (corresponding to a time at which no clubroot symptoms are visible yet), during the first 3 hours after the beginning of the light phase. For each sample, 18 plants were washed, cut, pooled, frozen in liquid nitrogen, and then stored at -80°C before subsequent extractions and molecular analyses. An extra 12 plants per genotype and per repetition were included in the experimental design to record symptoms at 49 dpi, using the scale described by Manzanares-Dauleux *et al.* (2000b). This allowed a disease index (DI) to be calculated for each genotype according to Buczacki *et al.* (1975).

DNA-based quantification of *P. brassicae* in infected tissues

Frozen root samples were ground to powder in liquid nitrogen using a mortar and pestle, and then freeze-dried. DNA was extracted using the DNeasy Animal Blood and Tissue Kit (Qiagen, Hilden, Germany). The DNA concentration was normalized using a Nanodrop ND-1000 Spectrophotometer (Labtech, Palaiseau, France). Pathogen DNA was quantified *in planta* using the primers PbITS6 and Pb4-1 designed by Sundelin *et al.* (2010) to specifically amplify the internal transcribed spacer (ITS) region of *P. brassicae*, and related to the amount of plant DNA using the *Cruciferin A* gene with the primers MDB510 and MDB511 (Wu *et al.*, 2010). The melting curve of the PCR products was analysed at each time point to ensure amplification specificity. Real-time quantitative PCR was performed in a Light Cycler 480 (Roche Diagnostics GmbH, Mannheim, Germany) as described by Wagner *et al.* (2012). All DNA samples were analysed in triplicate in the same 384-well plate, and the experiment was repeated twice. Quantitative curves for the relative quantification of plant and pathogen DNA were established based on serial dilutions of DNA pools from mixed infected samples. Results were expressed as the ratio between the amount of pathogen DNA and plant DNA, hereafter referred to as Pb.

Metabolomic analyses

Targeted analyses of non-structural carbohydrates, polyols, organic acids, and amino acids were performed with procedures previously reported by Jubault *et al.* (2008b), Grivot *et al.* (2010), and Colinet *et al.* (2012). Non-targeted LC-MS analyses were performed as follows. Metabolites were extracted from 50 mg of dried plant material. A 1 ml volume of a methanol/water mixture (50/50, v/v) was added to the sample, acidified with 5% (v/v) trifluoroacetic acid, then filtered through a 0.45 μm filter. Samples were injected into a HPLC-LCQ Deca ion trap

mass spectrometer (Thermo Fisher). Chromatogram files were analysed using the Bioconductor package XCMS (Smith *et al.*, 2006). Peaks were detected using the centWave algorithm (Tautenhahn *et al.*, 2008), using the following parameters: 700 ppm, peak width from 20 to 60 s, s/n threshold 5:1. Retention time correction was performed in three successive iterations of the functions 'group' (mzwd=0.25 and minfrac=0.2) and 'retcor' (decreasing the bw parameter from 80 to 40 and then 20). A total of 289 different mass signals (see also Supplementary Fig. S1 at JXB online) were obtained in all biological samples (246 HD lines and 59 parental lines). This raw dataset was then filtered as follows. First, the Bioconductor package CAMERA implemented in R (Kuhl *et al.*, 2012) was used to identify 76 pc-groups, that is, sets of co-eluted mass signals with similar peak shapes. The mean number of mass tags in each pc-group was ~ 3.8 (range 1–33). In every single pc-group, the low-signal ion species that were highly correlated (Pearson's correlation coefficient >0.75 among 301 samples) with another ion species of higher signal in the same pc-group were ignored in further analyses. This approach led to the selection of 186 ion species, that is, a mean of 2.5 non-correlated ion species for each pc-group of co-eluted ion species. These 186 ion species are hereafter referred to as analytes and named after their m/z (M) and retention time in seconds (T), for example, M365T432. Analyte peak areas were then normalized to take account of the mass of each sample (~ 50 mg). The structural identity of some of these analytes was investigated through additional tandem mass spectrometry (MS/MS), leading to the identification of 11 metabolites, including nine glucosinolates (neoglucobrassicin, gluconasturtiin, 4-methoxyglucobrassicin, glucobrassicin, 4-hydroxyglucobrassicin, glucoerucin, glucoraphenin, glucobrassicinapin, gluconapin), one phytoalexin (rutalexin), and one salicylate glucoside. High-resolution mass spectrometry of the fragments from M320 and 368 was investigated using a Shimadzu LCMS-IT-TOF instrument.

Data analysis

Mean-centred data from targeted and non-targeted analyses were pooled together in a single dataset, before subsequent statistical analyses. Principal component analysis (PCA) was performed on the data from the parental lines using the R package FactoMineR (Lê *et al.*, 2008). Statistical analyses of phenotypic, molecular, and metabolic data from the DH lines were carried out using R software (R Core Team, 2016) and the package lme4 (Bates *et al.*, 2015). A mixed linear model was defined as follows:

$$P_{ijk} = \mu + L_i + R_j + e_{ijk}, \quad (1)$$

where P_{ijk} is the mean value of the i th DH line sampled in the j th biological repetition, μ is the mean of all the data, L_i is the DH effect, R_j is the repetition effect, and e_{ijk} is the residual. All effects were declared as random. Heritability (h^2) and standard deviation were estimated from model (1), using the formula

$$h^2 = \sigma_g^2 / (\sigma_g^2 + \sigma_e^2) \quad (2)$$

where σ_g^2 is the genetic variance and σ_e^2 is the environmental variance. For each genotype and for each trait, adjusted means were considered according to model (1) and were used for QTL mining. Spearman correlation coefficients ($\alpha=0.05$) were calculated between the metabolic contents of the DH lines and the Pb values.

QTL analysis

The DY genetic map was obtained using an extended set of 356 DH lines (including the 130 DH lines previously described) and three sets of single nucleotide polymorphism (SNP) markers. The first two sets are those described by Delourme *et al.* (2013). The third set corresponds to a 60K Illumina Infinium array. In total, 29 319 markers were polymorphic and mapped. A reduced set of 3728 SNPs represented all unique positions. The 3728 SNPs were well spread over all linkage groups with on average one SNP every 0.56 cM. The biggest distance between two markers was present on chromosome C01, with 8.4 cM.

The 19 linkage groups, named A01 to A10 for the A genome and C01 to C09 for the C genome, covered 2087.7 cM. QTL analyses were performed using the R/QTL package (Broman *et al.*, 2003; Arends *et al.*, 2010). Composite interval mapping was carried out for each of the 231 metabolites, as well as for Pb and the DI. The number of covariates was set according to a first run of simple interval mapping for the trait under investigation. Logarithm of the odds (LOD) thresholds were estimated using 1000 permutations (Churchill and Doerge, 1994), and QTL confidence intervals were defined according a LOD drop-off of one unit.

A meta-analysis was carried out using Biomeqator V4.2 (Goffinet and Gerber, 2000; Arcade *et al.*, 2004; Sosnowski *et al.*, 2012). In this study, metaQTLs were defined as genetic regions where multiple QTLs were colocalized, and were obtained by integrating information from individual QTL detections (metabolites, DI, and Pb) using the *Meta-analysis* tool. The number of metaQTLs per linkage group was assessed according to the Veyrieras algorithm (Veyrieras *et al.*, 2007) and the Bayesian Information Criterion. Each individual QTL contributed to one or several metaQTLs.

Cytoscape-based representation of QTL/trait networks

The full list of QTLs/phenotypic traits was treated as a directed network. In this network, nodes represent loci or traits, and edges represent statistically significant links between loci and phenotypic traits (from the QTL analysis described above). Edge widths were used to represent R^2 , that is, the percentage of variance explained by each locus for a given phenotypic trait. Edge colour was used to represent positive or negative allele effects on phenotypic traits. This network was represented graphically using Cytoscape software (Shannon *et al.*, 2003).

Results and discussion

Partial resistance and metabolomic responses to clubroot infection in the Darmor-bzh and Yudal parental lines of *B. napus*

A first series of experiments was conducted to monitor pathogen development in the *B. napus* parental genotypes Darmor-bzh and Yudal. Primary plasmodia were observed in root hairs of both genotypes at 10 dpi (Fig. 1A). At 14 dpi, small secondary plasmodia were detected in the cortical cells of both Darmor-bzh and Yudal (data not shown). At 35 dpi, infected roots of Yudal displayed extensive hyperplasia and hypertrophied plant cells containing well-developed secondary plasmodia of *P. brassicae* (Fig. 1A). At the same sampling point in Darmor-bzh, secondary plasmodia were also observed, but they were much less developed than in Yudal, and the infected cells were of similar size or even smaller than uninfected cells in the non-inoculated plants. The DI at 49 dpi was 45 for Yudal; clubs were observed on the primary root system in the majority of plants (Fig. 1B) and most of the leaves were wilted. The DI for Darmor-bzh at the same time point was 28, and only a few small galls had developed on the secondary root system. Fully susceptible genotypes from the differential reference set (Somé *et al.*, 1996) displayed DI values of 100. This confirmed that the Darmor-bzh and Yudal genotypes harbour partial resistance to eH.

Fig. 2. Selected primary metabolite and glucosinolate contents in inoculated (with *P. brassicae* eH isolate) and non-inoculated (control) roots of the parental lines at 21 dpi. Y, Yudal, D-bzh, Darmor-bzh. (A) Organic acids. (B) Soluble carbohydrates. (C) Free amino acids. (D) Glucosinolates (arbitrary units, based on peak surface area and sample DW). For each condition, analyses were performed using 10 replicates (non-inoculated) or 20 replicates (inoculated with the eH isolate), each replicate consisting of at least 12 plants that were pooled for metabolite extractions. Error bars indicate SE. Different letters indicate significant differences in mean values ($P < 0.05$, Tukey method), except for sucrose ($\alpha = 0.062$).

Constitutive metabolic constrasts		Yudal		Darmor-bzh		
		control	eH	control	eH	
Cluster 1	M959T2506	-0.71	-0.66	0.7	0.69	
	M501T921	-0.79	-0.75	0.4	0.94	
	M404T74	-0.53	-0.47	0.7	0.44	
	M320T2161	-0.62	-0.52	0.5	0.61	
	Sucrose	-0.56	-0.26	0.6	0.29	
	M368T3033	-0.38	-0.74	0.7	0.60	
	Glutamate	-0.79	-0.39	0.2	0.69	
	M334T3125	-0.87	-0.34	0.0	0.78	
	Cluster 2	M917T474	0.98	0.57	-0.8	-0.70
		S-methyl cysteine sulfoxide (SMCSO)	0.29	0.67	-1.3	-0.24
M438T506		1.06	0.49	-0.5	-0.81	
Glucose		1.23	0.16	-0.2	-0.67	
M977T624		0.91	0.36	-0.5	-0.57	
Quinic-acid		0.59	0.88	-0.8	-0.82	
M583T480		0.63	0.36	-0.7	-0.36	
M447T473_gluco Brassicin*		0.60	0.78	-0.7	-0.75	
M467T472		0.75	0.44	-0.5	-0.58	
Gluconic_acid		0.64	0.60	-0.6	-0.65	
M422T553_gluconasturtin*		1.15	0.05	0.0	-0.60	
M384T430		0.68	0.50	-0.5	-0.60	
Inositol		0.80	0.29	-0.4	-0.53	
M434T993		0.74	0.50	-0.4	-0.70	
M386T397_gluco Brassicanapin		0.61	0.66	-0.5	-0.75	
M515T474		0.56	0.66	-0.5	-0.71	
M434T871		0.61	0.60	-0.4	-0.71	
Malic_acid		0.45	0.44	-0.6	-0.39	
Glyceric_acid		0.52	0.63	-0.5	-0.65	
M484T406		0.51	0.37	-0.5	-0.40	
M499T632		0.39	0.35	-0.6	-0.26	
M613T632		0.59	0.25	-0.4	-0.35	
beta_Alanine		0.53	0.58	-0.4	-0.65	
M402T245		0.43	0.39	-0.5	-0.39	
M1471T625		0.64	0.43	-0.3	-0.63	
X2		0.37	0.36	-0.5	-0.31	
M372T264_gluconapin*		0.39	0.60	-0.4	-0.61	
M334T632		0.35	0.58	-0.4	-0.56	
Citric_acid		0.27	0.62	-0.5	-0.55	
M507T1178		0.26	0.88	-0.4	-0.81	
M551T755		0.28	0.44	-0.2	-0.47	

Clubroot-induced metabolic constrasts		Yudal		Darmor-bzh		
		control	eH	control	eH	
Cluster 3	Aspartate	0.03	-0.70	-0.2	0.77	
	Threonine	-0.48	-0.43	-0.5	0.92	
	Phenylalanine	-0.81	-0.39	-0.3	0.95	
	Leucine	-0.55	-0.42	-0.5	0.91	
	Valine	-0.69	-0.17	-0.7	0.83	
	Phosphoric_acid	-0.39	-0.20	-0.4	0.55	
	Tryptophane	-0.54	-0.03	-0.4	0.50	
	Isoleucine	-0.52	0.03	-0.7	0.56	
	Cluster 4	M655T655	-0.22	1.02	-0.4	-0.74
		Trehalose	0.06	1.00	-0.7	-0.72
S-methylcysteine		-0.07	0.97	-0.7	-0.63	
M299T579_salicylic_acid_gluco Side		-0.59	1.08	-0.6	-0.52	
M385T905		0.05	0.84	-0.4	-0.70	
Alanine		-0.29	0.95	-0.7	-0.47	
M335T572		-0.52	0.92	-0.5	-0.45	
M417T654		-0.04	0.75	-0.3	-0.61	
M191T117		0.04	0.76	-0.4	-0.58	
M493T639		-0.01	0.71	-0.2	-0.62	
Glycine		0.09	0.78	-0.6	-0.56	
Proline		0.17	0.74	-0.5	-0.58	
M545T626		0.03	0.74	-0.5	-0.54	
M909T626		-0.52	0.92	-0.7	-0.36	
M352T420		-0.37	0.74	-0.1	-0.53	
M216T298		-0.51	0.87	-0.5	-0.39	
M494T628		-0.47	0.83	-0.5	-0.38	
M350T776		-0.06	0.74	-0.6	-0.45	
M495T631		-0.37	0.78	-0.4	-0.41	
M361T342		-0.76	0.84	-0.5	-0.22	
M267T77		-0.23	0.60	-0.1	-0.46	
M315T347		-0.72	0.85	-0.7	-0.18	
Ethanolamine		-0.26	0.73	-0.7	-0.29	
Glycerol_phosphate		-0.35	0.74	-0.7	-0.27	
Mannose		-0.10	0.66	-0.6	-0.33	
M863T620		-0.48	0.71	-0.4	-0.29	
M159T59		-0.11	0.55	-0.2	-0.40	
M383T138		-0.18	0.52	0.0	-0.42	
M467T624		-0.50	0.72	-0.6	-0.21	
M476T625		-0.54	0.70	-0.6	-0.18	
Histidine		-0.35	0.70	-0.9	-0.13	
M469T620		-0.74	0.72	-0.5	-0.15	
M247T3285		-0.72	0.76	-0.8	-0.05	
M463T300_4-hydroxygluco Brassicin		-0.41	0.57	-0.4	-0.20	
M440T1782		-0.50	0.66	-0.8	-0.06	
M383T348		-0.76	0.68	-0.6	-0.04	
M611T918		-0.69	0.67	-0.7	-0.02	
M400T349		-0.69	0.65	-0.6	-0.04	
Glutathione		-0.71	0.68	-0.8	0.03	
Fumaric_acid		-0.61	0.54	-0.6	0.04	

Fig. 3. Constitutive and clubroot-induced root metabolomic differences between inoculated (control) and non-inoculated (with *P. brassicae* eH) roots of Yudal and Darmor-bzh. Cluster 1: metabolites constitutively accumulated at a higher level in Darmor-bzh than in Yudal; cluster 2: metabolites constitutively accumulated at a higher level in Yudal than in Darmor-bzh; cluster 3: metabolites accumulated at a higher level in inoculated roots of Darmor-bzh compared with non-inoculated roots and compared with inoculated roots of Yudal; cluster 4: metabolites accumulated at a higher level in inoculated roots of Yudal compared with non-inoculated roots and compared with inoculated roots of Darmor-bzh. Metabolomic data are presented as mean-centred values from 10 replicates (non-inoculated) or 20 replicates (inoculated with the eH isolate), each replicate sample consisting of pooled roots from 12 plants. Red indicates higher levels of accumulation and blue indicates lower levels. XCMS-generated mass-tags were named based on their m/z (M) and retention time (T). Statistically significant differences ($P < 0.05$) were inferred from Student's *t*-test.

The Pb value was similar in both genotypes at 14 dpi, the beginning of the secondary phase of infection (Fig. 1C). In Yudal, Pb increased by approximately two orders of magnitude between 14 and 35 dpi. By contrast, in the infected roots of Darmor-bzh, Pb remained consistently low throughout the whole time-course. Pb values of the two genotypes were significantly different at 21 dpi, after the beginning of the secondary infection in cortical cells, but before any cellular hypertrophy or club symptoms could be observed. The difference between the two genotypes remained significant at all time points from 21 dpi onwards. Our data thus indicate that Darmor-bzh displayed a higher level of partial resistance than Yudal, and that this resistance was triggered during the early phase of clubroot secondary infection (i.e. several days after the primary infection of root hairs). Such post-invasive resistance to clubroot is consistent with previous findings from several studies (Voorrips, 1992; Ueno et al., 2012; Lemarié et al., 2015; Xu et al., 2018). The time point 21 dpi was consequently

chosen for analysing the genetic architecture of metabolic responses to clubroot infection.

Next, root metabolic content was investigated in inoculated and non-inoculated roots of the parental Darmor-bzh and Yudal lines at 21 dpi, using a combination of GC-MS and LC-MS-based targeted and untargeted analyses (Supplementary Fig. S1 and Table S1). This resulted in a full dataset of 231 analytes, including 55 identified primary and secondary metabolites (Supplementary Fig. S1 and Table S1). The predominant primary metabolites in non-inoculated roots (Fig. 2) were malic acid, citric acid, and the soluble sugars sucrose and glucose (Fig. 2A, B), in accordance with previous studies (Wagner et al., 2012). The major amino acids were S-methylcysteine sulfoxide (SMCSO) (a typical non-proteinogenous sulfur amino acid from Brassica species), glutamine, and glutamate (Fig. 2C). The main glucosinolate-associated mass signals were related to indole glucosinolates with the most abundant compounds being 1-methoxy-3-indolyl glucosinolate

Fig. 4. Quantitative analysis of resistance to infection with the *P. brassicae* eH isolate in the Darmor-*bzh* × Yudal DH progeny. (A) Frequency distribution of the pathogen–plant genomic DNA ratio (Pb) in the Darmor-*bzh* × Yudal DH population. The arrows indicate the mean values of the parental lines (D, Darmor-*bzh*; Y, Yudal). (B) Frequency distribution of the mean disease index (DI) in the Darmor-*bzh* × Yudal DH population. The arrows indicate the mean values of the parental lines. (C) DI values at 49 dpi plotted against Pb values at 21 dpi for each DH line.

(neoglucobrassicin) and 4-methoxy-3-indolyl glucosinolate (4-methoxyglucobrassicin), and to the aromatic glucosinolate gluconasturtiin (2-phenylethyl glucosinolate). In addition, a series of low-intensity mass signals were found associated with root aliphatic glucosinolate content (glucoerucin, glucoraphanin, glucobrassicinapin, and gluconapin) (Fig. 2D). Yudal differed from Darmor-*bzh* mainly in terms of its higher constitutive root content in total organic acids ($P=0.031$) and total glucosinolates ($P=0.004$), irrespective of inoculation with *P. brassicae*. Although total root sugars did not differ between the two non-inoculated genotypes, the ratio of sucrose to glucose was markedly higher in Darmor-*bzh* (5.2) than in Yudal

(0.9). The major primary metabolic response to clubroot infection at 21 dpi was a slight increase of amino acid content in both genotypes, with a notable increase of alanine content in infected Yudal roots. This accumulation of alanine is consistent with the previously reported induction of fermentation processes and hypoxia responses during clubroot infection in a susceptible genotype of *Arabidopsis thaliana* (Gravot *et al.*, 2016). In Yudal, inoculation also led to an important decrease in glucose content from 39 to 21 $\mu\text{mol g DW}^{-1}$, and to a statistically significant ($P=0.019$) increase in trehalose content from 0.6 to 1 $\mu\text{mol g DW}^{-1}$ (Supplementary Table S1), consistent with previous studies of this genotype (Wagner *et al.*, 2012). The increasing accumulation of trehalose (presumably synthesized by *P. brassicae*) is usually observed during the secondary phase of clubroot infection, finally reaching 10–50 $\mu\text{mol g DW}^{-1}$ in fully developed clubs (5–6 weeks post-inoculation in rapeseed) (Keen and Williams, 1969; Broman *et al.*, 2003; Gravot *et al.*, 2011; Wagner *et al.*, 2012). In the present study, the slight increase in trehalose content in Yudal at 21 dpi is indicative of an already active secondary-phase development of *P. brassicae*.

Concatenation of datasets from targeted and untargeted metabolic profiling, resulting in a full dataset of 231 analytes (Supplementary Table S1), broadened the view on possible metabolic contrasts between infected and non-infected roots of the two genotypes. PCA of this dataset (Supplementary Fig. S2) indicated that ‘genotype’ was the major factor influencing metabolic contrasts between samples (axis 1), followed by ‘inoculation’, which led to a clear metabolic shift in roots of Yudal (axis 2) and, to a lesser extent, in Darmor-*bzh* (axis 3).

A further analysis of this extended metabolite dataset allowed us to identify four categories of analytes showing a contrast between the two genotypes in inoculated roots (Fig. 3): metabolites that are constitutively more accumulated in one of the two genotypes (cluster 1, Darmor-*bzh*; cluster 2, Yudal), and metabolites whose accumulation is triggered by *P. brassicae* inoculation in only one of the two genotypes (cluster 3, Darmor-*bzh*; cluster 4, Yudal). Cluster 4 included a large number of compounds that accumulated specifically in inoculated roots of the more susceptible accession, Yudal. This large set of metabolites included trehalose and *S*-methylcysteine, two analytes that we have previously reported as clubroot susceptibility biomarkers (Wagner *et al.*, 2012); several additional compounds, such as a salicylic glucoside; and 27 unknown analytes, including M655T655 (with a mass signal ~10-fold higher in inoculated roots of Yudal compared with Darmor-*bzh*). Cluster 3 mostly included amino acids (threonine, phenylalanine, tryptophan, isoleucine, and valine) that were specifically triggered by *P. brassicae* inoculation in the more resistant accession Darmor-*bzh*.

The biological role of the above-described metabolic features at 21 dpi in the expression of clubroot resistance (or susceptibility) in Darmor-*bzh* and Yudal is difficult to decipher. Indeed, any compound within these four clusters can *a priori* promote or impede the infection process; for instance, glucobrassicin and other indole glucosinolates may support the biosynthesis of auxin, thus possibly favouring gall development (Ludwig-Müller, 2009), or alternatively might support the synthesis of defensive phytoalexins (Clay *et al.*, 2009; Klein *et al.*, 2017). Moreover, Darmor-*bzh* and Yudal displayed compatible interactions with

Fig. 5. Map of QTLs involved in the control of clubroot resistance traits (Pb and DI) and metabolite QTLs (mQTLs) involved in the control of root metabolite contents at 21 dpi. Inside the chromosomes, the confidence intervals (following metaQTL analysis) and the number of overlapping mQTLs (light blue <5, blue <20, red >20) are indicated. At the left side of the chromosomes, mQTLs associated with $R^2 > 20\%$ are indicated. At the right side of the chromosomes, purple boxes indicate QTLs controlling the relative content of pathogen DNA at 21 dpi (Pb; see the Materials and methods for details), and QTLs controlling the clubroot disease index (DI) at 49 dpi. Additional details of individual QTLs are given in the Supplementary data.

isolate eH, and accordingly it is expected that both genotypes would show some metabolic responses associated with susceptibility. Conversely, previous studies (Laperche et al., 2017; Aigu et al., 2018) have highlighted that both Darmor-*bzh* and Yudal harbour resistance alleles at different QTLs, and consequently both genotypes were expected to exhibit metabolic features associated with resistance (the mechanisms of which could be either similar or different in the two accessions). To extend the understanding of the relationship between partial resistance and metabolic traits, it was necessary to compare the mapping of QTLs associated with the control of disease traits and metabolic profiles in the two genotypes. To this end, a genetic analysis of Pb, DI, and metabolite patterns was conducted on a 130 DH progeny derived from the cross Darmor-*bzh* × Yudal.

QTLs controlling pathogen infection and the root metabolome

PCR-based quantification of pathogen relative growth (expressed here as Pb) was performed at 21 dpi in the progeny,

where this variable showed a continuous pattern of distribution (Fig. 4A), suggesting polygenic control of pathogen growth. The distribution of DI at 49 dpi in the progeny showed a continuous but near bimodal shape, suggesting the involvement of a major-gene resistance in the control of the club phenotypic (Fig. 4B). The values of DI were plotted against the values of Pb for each DH line (Fig. 4C), revealing that DI and Pb were not linearly correlated. This may reflect a saturation in the evaluation of symptoms with the DI scale. The DI takes account of the proportion of galls relative to asymptomatic roots, but it does not take account of the size of fully developed clubs, and thus does not distinguish nuances between highly susceptible genotypes. This argument may, however, not explain everything, as a low Pb value at 21 dpi in a given recombinant line did not allow the prediction of the final DI at 49 dpi, which may also suggest the existence of genetic factors exerting their effects after 21 dpi.

Genetic analysis by composite interval mapping of Pb led to the identification (Supplementary Table S2) of one moderate-effect QTL ($R^2=27.9\%$) on chromosome C09

(resistance allele from Darmor-*bzh*) and two weak-effect QTLs on chromosomes C03 and C07 (resistance allele from Yudal). DI was found to be under the control of one major QTL ($R^2=78.8\%$) on C09, consistent with the phenotype distribution curve (Fig. 4B). The moderate-effect QTL C09_Pb and the major-effect QTL C09_DI, both detected at 59 cM, colocalized with the major resistance locus, first described as *Pb-Bn2* by Manzanares-Dauleux *et al.* (2003) and further reported by Laperche *et al.* (2017) and Aigu *et al.* (2018). Four additional minor QTLs were found to be involved in the control of DI; these were located on chromosomes A01, A10, C02, and C03. The latter two QTLs, on C02 (position=130.8 cM) and C03 (position=35.2 cM), colocalized with QTLs involved in resistance to isolate eH reported by Laperche *et al.* (2017) and Aigu *et al.* (2018). In those previous studies, the genetic effect of these QTLs was found to be enhanced by decreasing the nitrogen supply (Aigu *et al.* 2018). Plants were cultivated under a non-limited nitrogen supply in the present study, and consequently the two QTLs on chromosomes C02 and C03 had only a low effect on resistance. Finally, the genetic architectures of Pb and DI were overlapping only for the QTL on C09 (*Pb-Bn2*). Other loci controlling Pb (C03, position=2.5 cM, and C07, position=67.7 cM) were also found to be involved in delaying the progression of *P. brassicae* infection during the early phase, without affecting the final development of clubroot symptoms. By contrast, for example, the resistance QTL on C02 appeared to control final symptom development but without any effect on the early progression of *P. brassicae* infection (Supplementary Table S2). These results can be compared with other reports of age-related or ontogenetically conditional resistance loci in quantitative resistance to pathogens (examples are given in Corwin and Kliebenstein, 2017). The fact that Pb and DI do not measure equivalent traits (the first is indicative of pathogen development, whereas the second is indicative of infection-triggered cellular proliferation) may also explain why the genetic architecture of club development overlaps only partially with that of *P. brassicae* multiplication. Similar phenomena have been previously reported for clubroot resistance in *B. napus* by Aigu *et al.* (2018).

Targeted and untargeted metabolite profiling was therefore performed on inoculated root samples of the 130 DH lines at 21 dpi together with the parental lines (detailed results are presented in Supplementary Table S1). QTL analysis was performed for the 231 analytes. No QTL was detected for 55 analytes (including sucrose; the other 54 analytes were unidentified compounds). Nevertheless, 374 metabolite QTLs (mQTLs) were detected (details are given in Supplementary Table S2). One to seven QTLs (most often one or two QTLs) were detected for each analyte. The mean R^2 per QTL was 12% (range 1.2–66.4%). To simplify further analysis of colocalizations, both mQTLs and resistance QTLs (controlling either Pb or DI) were processed by a QTL meta-analysis, allowing their aggregation on a set of 70 consensus genetic intervals (metaQTLs) (Fig. 5, Supplementary Table S3, Supplementary Figs S3 and S4). When necessary, some mQTLs were simultaneously attributed to two adjacent metaQTLs (details of weighting factors are given in Supplementary Table S3). Such cases were

taken into account in further analysis when weighting factors exceeded 20%.

Among the 70 metaQTLs identified, 18 contained only one QTL. This included the metaQTL A01_60.54, which exerted a small effect on DI ($R^2=1.4\%$) but was not associated with any mQTL, and the QTL A06_11.5, which exerted strong control ($R^2=40\%$) on the content of the unidentified root compound M501T921.

By contrast, four genomic regions were involved in the control of more than 20 mQTLs (Fig. 5). The metaQTL C09_58.88 was a major ‘hot-spot’ containing 78 mQTLs, including 35 mQTLs with $R^2>15\%$. This metalocus colocalized with a major resistance QTL controlling DI and Pb ($R^2=78.8\%$ and 27.9%, respectively). The metaQTL C07_79.74 was associated with 27 mQTLs, and colocalized with a resistance QTL contributing to the control of Pb (resistance allele from Yudal, $R^2=6.9\%$). This locus included the major mQTL controlling gluconasturtiin ($R^2=30.2\%$), with the Yudal allele being associated with a higher gluconasturtiin content.

Three adjacent metaQTLs (A06_100.49, A06_108.63, and A06_115.03) were found on chromosome A06 along a 15 cM genomic region. Altogether, the metaQTLs from this region were involved in the control of 59 metabolites. No clubroot resistance QTL was detected in this region in our study. A06_115.03 corresponded to the *bzh* genomic region introduced into the oilseed rape genotype Darmor-*bzh* from a mutant line obtained by chemical mutagenesis of the genotype Primor (Foisset *et al.*, 1995). Some of the metabolic features observed in the present study were likely caused by this dwarfism allele (*bzh*), which corresponds to the DELLA-encoding gene *BnaA06g34810D* (genetic position 114.3 cM, physical position 23008797–23010993), which is involved in the repression of gibberellin responses (Zhao *et al.*, 2017). The metaQTL C03_19.48 contained 21 mQTLs. The confidence intervals calculated from the meta-analysis suggested that this metabolic hot-spot did not include the two resistance QTLs detected nearby on the same chromosome: one resistance QTL exerting a moderate effect on Pb ($R^2=8.9\%$) and one resistance QTL exerting a low effect on DI ($R^2=1.5\%$) (Fig. 5).

The fact that two out of the four hot-spot metabolic metaQTLs were genetically unrelated to partial resistance can be viewed as supporting the hypothesis that not every single metabolic contrast observed between Yudal and Darmor-*bzh* was necessarily connected to the fate (i.e. resistance or susceptibility) of the interaction with *P. brassicae*. Furthermore, from this dataset it also appeared that several compounds linked to resistance-related metaQTLs were also under the genetic control of other resistance-unrelated metaQTLs, thus questioning the putative functional link of those compounds with resistance. A network-based approach was thus necessary to shed more light on the complexity of locus/metabolite/resistance relationships.

Network-based analysis of links between metabolite fingerprints and resistance QTLs

Similarities and differences between metabolic patterns controlled by each of the four hot-spots were compared

Fig. 6. Sub-network representing mQTLs connected to the three QTLs involved in the control of the pathogen–plant genomic DNA ratio (Pb) measured at 21 dpi. Nodes represent QTLs controlling the Pb trait (diamonds) and metabolites (circles), and edges represent the partial quantitative effect of metaQTLs on traits. The biochemical category of the metabolites is indicated by the colours of the circles: green, amino acids; pale yellow, glucosinolates; dark purple-blue, sugars, polyols and organic acids; bright blue, hormone-related compounds; grey, non-identified compounds. The width of the edges indicates the quantitative effect of each QTL (R^2) for a given QTL. Red and blue edges indicate positive and negative effects, respectively, on trait values (metabolite or Pb), controlled by Darmor or Yudal alleles at each QTL (as indicated in the diamonds).

by a Cytoscape–drawn directed network (represented in [Supplementary Fig. S5](#)). This representation highlighted not only how each hot-spot or metaQTL displayed its own pattern of metabolites, but also allowed an effective visualization of metabolites that are under the simultaneous control of two or even three of the four metaQTLs.

A first example is a series of amino acids (represented in green in the lower left of [Supplementary Fig. S5](#)), which were controlled by several mQTLs clustered under the metaQTL C07_79.74 (which is also associated with clubroot resistance) and other mQTLs clustered under the metaQTL A06_115.03 associated with the mutation *bzh*. Then, the rise of the amino acid contents could be independently triggered by two

independent processes: an enhanced root metabolic sink caused by *P. brassicae* when a susceptible allele is present at C07_79.74 (Keen and Williams, 1969; Li et al., 2018), or an influence of the dwarfism gene *bzh* on shoot-to-root metabolite allocation (in line with Elias et al. 2012).

Fig. 6 illustrates the similarities and differences between metabolic patterns observed at 21 dpi associated with each of the three QTLs controlling pathogen development at 21 dpi (expressed as Pb). The amounts of glutathione and glycine are lower (indicated by blue arrows in **Fig. 6**) in the presence of alleles that decrease Pb at the three metaQTLs C03_1.01, C07_79.74, and C09_58.88. The apparently pivotal significance of these two nitrogen-containing compounds is consistent

Fig. 7. Sub-networks representing interconnected genetic architectures of clubroot resistance traits with (A) organic acids, (B) non-structural carbohydrates, and (C) glucosinolates. Nodes represent metabolites (circles), resistance traits (squares), or loci defined from the QTL meta-analysis (diamonds). The width of the edges indicates the quantitative effect of each QTL (R^2) for a given QTL. When metaQTLs are associated with the control of Pb or DI, red and blue directed edges indicate positive or negative effects, respectively, on trait values (metabolite, Pb, or DI), exerted by Darmor or Yudal alleles at the QTL (as indicated in the diamonds).

with previous results highlighting these compounds as susceptibility biomarkers (Wagner *et al.*, 2012). In this previous study, Wagner *et al.* (2012) also identified additional susceptibility-related metabolites, including *S*-methylcysteine, trehalose, and alanine, which in the present study have been found to be regulated by the QTLs C07_79.74 and C09_58.88. As already mentioned, a large number of specific metabolic features were found to be associated with the metaQTL C09_58.88 (comprising one major-effect resistance QTL and 78 mQTLs). For a large number of these compounds, their increased accumulation was controlled by the resistance allele (indicated by red arrows in Fig. 6), suggesting that some of these unidentified compounds might be good candidates for causal factors involved in defence (detailed below). The metaQTL C03_1.01 included a major effect mQTL ($R^2=30.2\%$) controlling gluconasturtiin content, and a set of 13 mQTLs. The increased

accumulation of gluconasturtiin was controlled by the resistance allele, which may suggest a positive role exerted by this glucosinolate on partial resistance. The resistance allele at QTL C07_79.74 was clearly involved in repressing the content of a series of amino acids, some of which were also repressed by C09_58.88, whereas others were specifically controlled by QTL C07_79.74.

A similar network connecting mQTLs at 21 dpi to QTL involved in the control of DI at 49 dpi (Supplementary Fig. S6), indicated that at 21 dpi only the major QTL, *Pb-Bn2* (C09_58.88), was associated with a rich metabolic network. By contrast, minor QTLs involved in the control of DI displayed only faint metabolic fingerprints. This result was consistent with the fact that those minor QTLs did not colocalize with any QTLs controlling pathogen development (i.e. Pb) at 21 dpi. Together, these results indicate that for the QTLs with

Fig. 8. Sub-networks representing interconnected genetic architectures of the pathogen–plant genomic DNA ratio (Pb) at 21 dpi with clusters of compounds highlighted in Fig. 3. (A) Metabolites accumulated during early clubroot infection only in Darmor-*bzh* and not in Yudal. (B) Metabolites accumulated at constitutive higher levels in the roots of Darmor-*bzh* (compared with Yudal). The width of the edges is indicative of the quantitative effect of each QTL (R^2) for a given QTL. Red and blue edges indicate positive and negative effects, respectively, on trait values (metabolite or Pb), controlled by the Darmor allele at the metaQTL C09_58.88, or the Yudal allele at the metaQTLs C07_79.74 and C03_1.01.

a low effect on DI, underlying resistance processes are set up after 21 dpi.

In the first part of this study, comparative targeted analysis from parental lines had highlighted constitutively higher contents of organic acids, glucose, and glucosinolates in the

accession Yudal compared with Darmor-*bzh* (Fig. 2), raising the question of the role of these compounds during *P. brassicae* infection. Citric acid, which accumulated at constitutively higher levels in the roots of Yudal, was found to be under the control of four QTLs, three of which were involved in the

control of clubroot resistance traits (Fig. 7A). For each of these three QTLs, the resistance allele was associated with a decrease of citric acid content, thus suggesting that constitutively high citric acid levels might contribute to susceptibility. Indeed, with levels of more than 20 $\mu\text{mol g DW}^{-1}$ in roots, this compound might be a primary source of ready-to-use organic carbon for *P. brassicae*. By contrast, glucose content was under the control of seven QTLs (Fig. 7B), of which only one ($R^2=7.6\%$) aggregated with the metaQTL A10_68.42, which colocalized with a QTL involved in the control of DI. At this locus, the resistance allele was from Darmor-*bzh* and was associated with an increase of glucose content, which is inconsistent with the initial hypothesis that higher glucose contents in Yudal may favour pathogen development.

The constitutively high level of gluconasturtiin in Yudal was mostly controlled by the Yudal allele at the metaQTL C03_1.01, which also contributed to the reduction of Pb at 21 dpi (Fig. 7C). To a minor extent, the Darmor resistance allele at the metaQTL C09_58.88 also contributed to increase the content of gluconasturtiin. This genetic architecture thus suggests that high root gluconasturtiin contents might contribute to partial resistance. By contrast, neoglucobrassicin (the most abundant indole glucosinolate in roots) was under the control of only two QTLs with low R^2 , which did not clearly support a role for this molecule in clubroot resistance or susceptibility. In addition, low contents of the indole glucosinolates glucobrassicin and 4-methoxyglucobrassicin were mostly controlled by the resistance alleles (Supplementary Fig. S6C) at two loci, C09_58.88 (resistance allele provided by Darmor-*bzh*) and, to a minor extent, C03_39.05 (resistance allele provided by Yudal). This genetic architecture suggests that low levels of these indole glucosinolates could be associated with the reduction of clubroot development. This conclusion would be consistent with the possible role of clubroot-induced nitrilase in converting indole-3-acetonitrile (produced by the myrosinase-mediated degradation of glucobrassicin) into indole-3-acetic acid (Ludwig-Müller *et al.*, 1999; Ludwig-Müller, 2009). The importance of this biosynthetic pathway is, however, still a matter of debate (Malka and Chen, 2017).

From the comparative non-targeted metabolite analysis between parental lines (Fig. 3), a number of amino acids were identified (those in cluster 3) that were induced by clubroot infection only in the clubroot-resistant genotype Darmor-*bzh*. The QTL/metabolite sub-network represented in Fig. 8A indicates that the variations of these metabolites were mostly controlled by QTLs that are not associated with the control of clubroot resistance traits (mostly the *bzh* metaQTL A06_115.03). To a minor extent, the contents of phenylalanine, leucine, valine, tryptophan, and isoleucine were partly controlled by the QTL C07_79.74. However, at this locus, the resistance allele from Yudal was involved in repressing metabolite content. Thus, if the accumulation of these amino acids specifically in inoculated roots of Darmor-*bzh* (Fig. 3) had something to do with pathogen development, this would be linked to a susceptibility response. Few compounds that were constitutively accumulated in Darmor-*bzh* were also initially highlighted, most of them being unidentified (Fig. 3, cluster 1). The genetic control network (Fig. 8B) of M320T2161 and

M368T3033, which were associated with remarkably high R^2 values (36.5% and 23.7%, respectively), indicated that the constitutively high levels of those two compounds in Darmor-*bzh* was related to the presence of the Darmor-*bzh* resistance allele at the metaQTL C09_58.88. This ‘coincidence’ consistently suggested a possible role for these two unidentified molecules as candidate key players in the partial resistance driven by C09_58.88. Additional high-resolution MS/MS approaches allowed more precise m/z measurements of parental ions, and further investigation of their corresponding ion fragments (Supplementary Fig. S7). These fingerprints did not, however, match any referenced molecule available in public databases. Additional semiprep-scale purification of these compounds would be required for further investigations of their chemical structures by nuclear magnetic resonance spectroscopy.

Conclusions

Allelic variations affecting plant metabolism can potentially affect the plant/pathogen trophic relationship, regulate plant defence responses, or modulate the negative consequences of pathogen development. However, identifying connections between given metabolic features and disease resistance can be a difficult task when dealing with quantitative resistances controlled by series of resistance QTLs. In this work, metabolomic analysis of the *B. napus* genotypes Darmor-*bzh* and Yudal, which express contrasting degrees of clubroot resistance/susceptibility, highlighted differentiated constitutive metabolic features in non-inoculated plants, and dissimilar inducible responses to infection. A detailed analysis of metabolic and pathogen responses in the progeny of those two accessions allowed comparison of the QTL architectures governing clubroot resistance traits and metabolomic profiles.

Conclusions from the present work should be nuanced by possible inaccuracies in the estimation of QTL colocalizations. In addition, some QTLs may have been missed in the analysis, due to the limited number of recombinant lines in this study (130 DH lines). However, from a broad perspective, our approach allowed us to build an interesting contrasted map of metabolic features associated with different metaQTLs. To the best of our knowledge, this work is the first report of network (Cytoscape)-based representation of multi-trait QTL interactions for the investigation of plant responses to a pathogen. As shown here, this approach can help to test hypotheses, and to get a clear view of the complexity of genetic networks influencing metabolic responses and disease resistance. Our main conclusions are that (i) contrasting metabolic features are associated with metaQTLs controlling pathogen development, suggesting that those resistance loci may mobilize different physiological responses; (ii) a significant part of the genotype-specific metabolic responses to infection is not genetically connected to either resistance or susceptibility; and (iii) several constitutively accumulated metabolites may be linked to partial resistance.

From the seminal works of Keen and Williams (1969) to the recent study of Walerowski *et al.* (2018), it has been clearly shown that modulation of the carbohydrate economy plays a

major role in the development of clubroot. It would thus have been conceivable that allelic variations affecting the amount of soluble carbohydrates could affect the course of infection. However, despite differences in the accumulation of glucose, fructose, and sucrose between the roots of Yudal and Darmorbzh, these accumulations were found not to be related to the genetic factors controlling partial resistance. By contrast, our work underlined that partial resistance to clubroot is genetically related to the control of constitutive accumulation of citric acid (which may represent a consistent source of organic carbon for *P. brassicae*), gluconasturtiin, and the two unknown analytes M320T2161 and M368T3033.

Supplementary data

Supplementary data are available at *JXB* online.

Table S1. Full dataset of metabolomic analyses of the parental lines and in the Darmorbzh × Yudal progeny.

Table S2. Detailed results from the QTL analysis.

Table S3. Detailed results from the metaQTL analysis.

Table S4. Formatted network data for Cytoscape analysis.

Table S5. Node attributes for Cytoscape analysis.

Fig. S1. Overview of the metabolomic workflow.

Fig. S2. PCA representation of metabolomic profiles.

Fig. S3. Detailed graphic view of mQTL colocalizations on the genome A.

Fig. S4. Detailed graphic view of mQTL colocalizations on the genome C.

Fig. S5. Sub-network representing mQTLs connected to the four genomic ‘hot-spots’ (>20 colocalized mQTLs).

Fig. S6. Sub-network representing mQTLs connected to the five QTL involved in the control of disease index.

Fig. S7. MS/MS high-resolution spectra (negative mode) of compounds corresponding to the two mass tags M320T2161 and M368T3033.

Acknowledgements

The authors wish to acknowledge P2M2 and ThalassOMICS, two CORSAIRE metabolomics analytical facilities from the BIOGENOUEST core facilities network (<http://www.biogenouest.org/>). Thanks are also due to the CRB BrACySol for providing seeds, and colleagues of the IGEPP platform ‘Serres-Installations experimentales’.

References

Aigu Y, Laperche A, Mendes J, Lariagon C, Guichard S, Gravot A, Manzaneres-Dauleux MJ. 2018. Nitrogen supply exerts a major/minor switch between two QTLs controlling *Plasmiodiophora brassicae* spore content in rapeseed. *Plant Pathology* **67**, 1574–1581.

Arcade A, Labourdette A, Falque M, Mangin B, Chardon F, Charcosset A, Joets J. 2004. BioMercator: integrating genetic maps and QTL towards discovery of candidate genes. *Bioinformatics* **20**, 2324–2326.

Arends D, Prins P, Jansen RC, Broman KW. 2010. R/qtl: high-throughput multiple QTL mapping. *Bioinformatics* **26**, 2990–2992.

Bates D, Maechler M, Bolker B, Walker S. 2015. Fitting linear mixed-effects models using lme4. *Journal of Statistical Software* **67**, 1–48.

Broman KW, Wu H, Sen S, Churchill GA. 2003. R/qtl: QTL mapping in experimental crosses. *Bioinformatics* **19**, 889–890.

Brown D, Vision T. 2000. MapPop 1.0: software for selective mapping and bin mapping. <http://www.bio.unc.edu/faculty/vision/lab/mappop/>

Buczacki ST, Toxopeus H, Mattusch P, Johnston TD, Dixon GR, Hobolth LA. 1975. Study of physiologic specialization in *Plasmiodiophora brassicae*: proposals for attempted rationalization through an international approach. *Transactions of the British Mycological Society* **65**, 295–303.

Chalhoub B, Denoeud F, Liu S, *et al.* 2014. Early allopolyploid evolution in the post-Neolithic *Brassica napus* oilseed genome. *Science* **345**, 950–953.

Chen J, Jing J, Zhan Z, Zhang T, Zhang C, Piao Z. 2013. Identification of novel QTLs for isolate-specific partial resistance to *Plasmiodiophora brassicae* in *Brassica rapa*. *PLoS One* **8**, e85307.

Chen W, Gao Y, Xie W, *et al.* 2014. Genome-wide association analyses provide genetic and biochemical insights into natural variation in rice metabolism. *Nature Genetics* **46**, 714–721.

Chu M, Song T, Falk KC, *et al.* 2014. Fine mapping of *Rcr1* and analyses of its effect on transcriptome patterns during infection by *Plasmiodiophora brassicae*. *BMC Genomics* **15**, 1166.

Churchill GA, Doerge RW. 1994. Empirical threshold values for quantitative trait mapping. *Genetics* **138**, 963–971.

Clay NK, Adio AM, Denoux C, Jander G, Ausubel FM. 2009. Glucosinolate metabolites required for an Arabidopsis innate immune response. *Science* **323**, 95–101.

Coleman JJ, Wasmann CC, Usami T, White GJ, Temporini ED, McCluskey K, VanEtten HD. 2011. Characterization of the gene encoding pisatin demethylase (*FoPDA1*) in *Fusarium oxysporum*. *Molecular Plant-Microbe Interactions* **24**, 1482–1491.

Colinet H, Larvor V, Laparie M, Renault D. 2012. Exploring the plastic response to cold acclimation through metabolomics. *Functional Ecology* **26**, 711–722.

Corwin JA, Kliebenstein DJ. 2017. Quantitative resistance: more than just perception of a pathogen. *The Plant Cell* **29**, 655–665.

Delourme R, Falentin C, Fomeju BF, *et al.* 2013. High-density SNP-based genetic map development and linkage disequilibrium assessment in *Brassica napus* L. *BMC Genomics* **14**, 120.

Delourme R, Falentin C, Huteau V, *et al.* 2006. Genetic control of oil content in oilseed rape (*Brassica napus* L.). *Theoretical and Applied Genetics* **113**, 1331–1345.

Denby KJ, Kumar P, Kliebenstein DJ. 2004. Identification of *Botrytis cinerea* susceptibility loci in *Arabidopsis thaliana*. *The Plant Journal* **38**, 473–486.

Develey-Rivière M, Galiana E. 2007. Resistance to pathogens and host developmental stage: a multifaceted relationship within the plant kingdom. *New Phytologist* **175**, 405–416.

Dixon RA. 2001. Natural products and plant disease resistance. *Nature* **411**, 843–847.

Elias AA, Busov VB, Kosola KR, *et al.* 2012. Green revolution trees: semidwarfism transgenes modify gibberellins, promote root growth, enhance morphological diversity, and reduce competitiveness in hybrid poplar. *Plant Physiology* **160**, 1130–1144.

Enkerli J, Bhatt G, Covert SF. 1998. Maackiain detoxification contributes to the virulence of *Nectria haematococca* MP VI on chickpea. *Molecular Plant-Microbe Interactions* **11**, 317–326.

Fähling M, Graf H, Siemens J. 2003. Pathotype separation of *Plasmiodiophora brassicae* by the host plant. *Journal of Phytopathology* **151**, 425–430.

Fiehn O, Kopka J, Dörmann P, Altmann T, Trethewey RN, Willmitzer L. 2000. Metabolite profiling for plant functional genomics. *Nature Biotechnology* **18**, 1157–1161.

Figueiredo A, Fortes AM, Ferreira S, Sebastiana M, Choi YH, Sousa L, Acioli-Santos B, Pessoa F, Verpoorte R, Pais MS. 2008. Transcriptional and metabolic profiling of grape (*Vitis vinifera* L.) leaves unravel possible innate resistance against pathogenic fungi. *Journal of Experimental Botany* **59**, 3371–3381.

Foisset N, Delourme R, Barret P, Hubert N, Landry BS, Renard M. 1996. Molecular-mapping analysis in *Brassica napus* using isozyme, RAPD and RFLP markers on a doubled-haploid progeny. *Theoretical and Applied Genetics* **93**, 1017–1025.

Foisset N, Delourme R, Barret P, Renard M. 1995. Molecular tagging of the dwarf BREIZH (Bzh) gene in *Brassica napus*. *Theoretical and Applied Genetics* **91**, 756–761.

- Forsyth A, Mansfield JW, Grabov N, de Torres M, Sinapidou E, Grant MR.** 2010. Genetic dissection of basal resistance to *Pseudomonas syringae* pv. *phaseolicola* in accessions of *Arabidopsis*. *Molecular Plant-Microbe Interactions* **23**, 1545–1552.
- Gilmour AR, Gogel BJ, Cullis BR, Thompson R.** 2009. ASRemlUser guide release 3.0. Hemel Hempstead: VSN International Ltd. <https://www.vsnl.co.uk>.
- Goffinet B, Gerber S.** 2000. Quantitative trait loci: a meta-analysis. *Genetics* **155**, 463–473.
- Gravot A, Dittami SM, Rousvoal S, Lugan R, Eggert A, Collén J, Boyen C, Bouchereau A, Tonon T.** 2010. Diurnal oscillations of metabolite abundances and gene analysis provide new insights into central metabolic processes of the brown alga *Ectocarpus siliculosus*. *New Phytologist* **188**, 98–110.
- Gravot A, Grillet L, Wagner G, Jubault M, Lariagon C, Baron C, Deleu C, Delourme R, Bouchereau A, Manzanares-Dauleux MJ.** 2011. Genetic and physiological analysis of the relationship between partial resistance to clubroot and tolerance to trehalose in *Arabidopsis thaliana*. *New Phytologist* **191**, 1083–1094.
- Gravot A, Richard G, Lime T, et al.** 2016. Hypoxia response in *Arabidopsis* roots infected by *Plasmiodiophora brassicae* supports the development of clubroot. *BMC Plant Biology* **16**, 251.
- Gunnaiyah R, Kushalappa AC, Duggavathi R, Fox S, Somers DJ.** 2012. Integrated metabolite-proteomic approach to decipher the mechanisms by which wheat QTL (*Fhb1*) contributes to resistance against *Fusarium graminearum*. *PLoS One* **7**, e40695.
- Hatakeyama K, Suwabe K, Tomita RN, Kato T, Nunome T, Fukuoka H, Matsumoto S.** 2013. Identification and characterization of *Crr1a*, a gene for resistance to clubroot disease (*Plasmiodiophora brassicae* Woronin) in *Brassica rapa* L. *PLoS One* **8**, e54745.
- Heuberger AL, Robison FM, Lyons SM, Broeckling CD, Prenni JE.** 2014. Evaluating plant immunity using mass spectrometry-based metabolomics workflows. *Frontiers in Plant Science* **5**, 291.
- Jubault M, Hamon C, Gravot A, Lariagon C, Delourme R, Bouchereau A, Manzanares-Dauleux MJ.** 2008a. Differential regulation of root arginine catabolism and polyamine metabolism in clubroot-susceptible and partially resistant *Arabidopsis* genotypes. *Plant Physiology* **146**, 2008–2019.
- Jubault M, Lariagon C, Simon M, Delourme R, Manzanares-Dauleux MJ.** 2008b. Identification of quantitative trait loci controlling partial clubroot resistance in new mapping populations of *Arabidopsis thaliana*. *Theoretical and Applied Genetics* **117**, 191–202.
- Kageyama K, Asano T.** 2009. Life cycle of *Plasmiodiophora brassicae*. *Journal of Plant Growth Regulation* **28**, 203–211.
- Kato T, Hatakeyama K, Fukino N, Matsumoto S.** 2013. Fine mapping of the clubroot resistance gene *CRb* and development of a useful selectable marker in *Brassica rapa*. *Breeding Science* **63**, 116–124.
- Keen NT, Williams PH.** 1969. Translocation of sugars into infected cabbage tissues during clubroot development. *Plant Physiology* **44**, 748–754.
- Kettle AJ, Batley J, Benfield AH, Manners JM, Kazan K, Gardiner DM.** 2015. Degradation of the benzoxazolinone class of phytoalexins is important for virulence of *Fusarium pseudograminearum* towards wheat. *Molecular Plant Pathology* **16**, 946–962.
- Keurentjes JJ.** 2009. Genetical metabolomics: closing in on phenotypes. *Current Opinion in Plant Biology* **12**, 223–230.
- Klein AP, Sattely ES.** 2017. Biosynthesis of cabbage phytoalexins from indole glucosinolate. *Proceedings of the National Academy of Sciences, USA* **114**, 1910–1915.
- Kliebenstein D, Pedersen D, Barker B, Mitchell-Olds T.** 2002. Comparative analysis of quantitative trait loci controlling glucosinolates, myrosinase and insect resistance in *Arabidopsis thaliana*. *Genetics* **161**, 325–332.
- Koutouan C, Clerc VL, Baltenweck R, et al.** 2018. Link between carrot leaf secondary metabolites and resistance to *Alternaria dauci*. *Scientific Reports* **8**, 13746.
- Kroll TK, Lacy GH, Moore LD.** 1983. A quantitative description of the colonization of susceptible and resistant radish plants by *Plasmiodiophora brassicae*. *Journal of Phytopathology* **108**, 97–105.
- Kuhl C, Tautenhahn R, Böttcher C, Larson TR, Neumann S.** 2012. CAMERA: an integrated strategy for compound spectra extraction and annotation of liquid chromatography/mass spectrometry data sets. *Analytical Chemistry* **84**, 283–289.
- Laperche A, Aigu Y, Jubault M, Ollier M, Guichard S, Glory P, Strelkov SE, Gravot A, Manzanares-Dauleux MJ.** 2017. Clubroot resistance QTL are modulated by nitrogen input in *Brassica napus*. *Theoretical and Applied Genetics* **130**, 669–684.
- Lê S, Josse J, Husson F.** 2008. FactoMineR: an R package for multivariate analysis. *Journal of Statistical Software* **25**, 1–18.
- Lee J, Izzah NK, Choi BS, et al.** 2016. Genotyping-by-sequencing map permits identification of clubroot resistance QTLs and revision of the reference genome assembly in cabbage (*Brassica oleracea* L.). *DNA Research* **23**, 29–41.
- Lemarié S, Robert-Seilantantz A, Lariagon C, et al.** 2015. Camalexin contributes to the partial resistance of *Arabidopsis thaliana* to the biotrophic soilborne protist *Plasmiodiophora brassicae*. *Frontiers in Plant Science* **6**, 539.
- Li H, Li X, Xuan Y, Jiang J, Wei Y, Piao Z.** 2018. Genome wide identification and expression profiling of *SWEET* genes family reveals its role during *Plasmiodiophora brassicae*-induced formation of clubroot in *Brassica rapa*. *Frontiers in Plant Science* **9**, 207.
- Llorente F, Alonso-Blanco C, Sánchez-Rodríguez C, Jorda L, Molina A.** 2005. ERECTA receptor-like kinase and heterotrimeric G protein from *Arabidopsis* are required for resistance to the necrotrophic fungus *Plectosphaerella cucumerina*. *The Plant Journal* **43**, 165–180.
- López-Gresa MP, Maltese F, Bellés JM, Conejero V, Kim HK, Choi YH, Verpoorte R.** 2010. Metabolic response of tomato leaves upon different plant–pathogen interactions. *Phytochemical Analysis* **21**, 89–94.
- Ludwig-Müller J.** 2009. Glucosinolates and the clubroot disease: defense compounds or auxin precursors? *Phytochemistry Reviews* **8**, 135–148.
- Ludwig-Müller J, Pieper K, Ruppel M, Cohen JD, Epstein E, Kiddle G, Bennett R.** 1999. Indole glucosinolate and auxin biosynthesis in *Arabidopsis thaliana* (L.) Heynh. glucosinolate mutants and the development of clubroot disease. *Planta* **208**, 409–419.
- Ludwig-Müller J, Schubert B, Pieper K, Ihmig S, Hilgenberg W.** 1997. Glucosinolate content in susceptible and resistant Chinese cabbage varieties during development of clubroot disease. *Phytochemistry* **44**, 407–414.
- Malka SK, Cheng Y.** 2017. Possible interactions between the biosynthetic pathways of indole glucosinolate and auxin. *Frontiers in Plant Science* **8**, 2131.
- Manzanares-Dauleux M, Delourme R, Baron F, Thomas G.** 2000a. Mapping of one major gene and of QTLs involved in resistance to clubroot in *Brassica napus*. *Theoretical and Applied Genetics* **101**, 885–891.
- Manzanares-Dauleux MJ, Delourme R, Glory P, Giboulot A, Thomas G.** 2003. Mapping QTLs and major resistance genes to clubroot (*Plasmiodiophora brassicae*) in *Brassica napus*. In: 13th Crucifer Genetics Workshop. UC Davis, California, 23–26.
- Manzanares-Dauleux MJ, Divaret I, Baron F, Thomas G.** 2000b. Evaluation of French *Brassica oleracea* landraces for resistance to *Plasmiodiophora brassicae*. *Euphytica* **113**, 221.
- Meihls LN, Handrick V, Glauser G, et al.** 2013. Natural variation in maize aphid resistance is associated with 2,4-dihydroxy-7-methoxy-1,4-benzoxazin-3-one glucoside methyltransferase activity. *The Plant Cell* **25**, 2341–2355.
- Muangprom A, Thomas SG, Sun TP, Osborn TC.** 2005. A novel dwarfing mutation in a green revolution gene from *Brassica rapa*. *Plant Physiology* **137**, 931–938.
- Osborn A, Bowyer P, Lunness P, Clarke B, Daniels M.** 1995. Fungal pathogens of oat roots and tomato leaves employ closely related enzymes to detoxify different host plant saponins. *Molecular Plant-Microbe Interactions* **8**, 971–978.
- Pedras MS, Abdoli A.** 2017. Biotransformation of rutabaga phytoalexins by the fungus *Alternaria brassicicola*: unveiling the first hybrid metabolite derived from a phytoalexin and a fungal polyketide. *Bioorganic & Medicinal Chemistry* **25**, 557–567.
- Piao ZY, Ramchiary N, Lim YP.** 2009. Genetics of clubroot resistance in *Brassica* species. *Journal of Plant Growth Regulation* **28**, 252–264.

- Piasecka A, Jedrzejczak-Rey N, Bednarek P.** 2015. Secondary metabolites in plant innate immunity: conserved function of divergent chemicals. *New Phytologist* **206**, 948–964.
- R Core Team.** 2016. R: a language and environment for statistical computing. Vienna: R Foundation for Statistical Computing. <https://www.R-project.org/>.
- Rahman H, Peng G, Yu F, Falk KC, Kulkarni M, Selvaraj G.** 2014. Genetics and breeding for clubroot resistance in Canadian spring canola (*Brassica napus* L.). *Canadian Journal of Plant Pathology* **36(Suppl. 1)**, 122–134.
- Rocherieux J, Glory P, Giboulot A, Boury S, Barbeyron G, Thomas G, Manzanares-Dauleux MJ.** 2004. Isolate-specific and broad-spectrum QTLs are involved in the control of clubroot in *Brassica oleracea*. *Theoretical and Applied Genetics* **108**, 1555–1563.
- Rojas CM, Senthil-Kumar M, Tzin V, Mysore KS.** 2014. Regulation of primary plant metabolism during plant-pathogen interactions and its contribution to plant defense. *Frontiers in Plant Science* **5**, 17.
- Rolfe SA, Strelkov SE, Links MG, et al.** 2016. The compact genome of the plant pathogen *Plasmodiophora brassicae* is adapted to intracellular interactions with host *Brassica* spp. *BMC Genomics* **17**, 272.
- Rowe HC, Hansen BG, Halkier BA, Kliebenstein DJ.** 2008. Biochemical networks and epistasis shape the *Arabidopsis thaliana* metabolome. *The Plant Cell* **20**, 1199–1216.
- Sade D, Shriki O, Cuadros-Inostroza A, Tohge T, Semel Y, Haviv Y, Willmitzer L, Fernie AR, Czosnek H, Brotman Y.** 2015. Comparative metabolomics and transcriptomics of plant response to *Tomato yellow leaf curl virus* infection in resistant and susceptible tomato cultivars. *Metabolomics* **11**, 81–97.
- Schultz JC, Appel HM, Ferrieri AP, Arnold TM.** 2013. Flexible resource allocation during plant defense responses. *Frontiers in Plant Science* **4**, 324.
- Shannon P, Markiel A, Ozier O, Baliga NS, Wang JT, Ramage D, Amin N, Schwikowski B, Ideker T.** 2003. Cytoscape: a software environment for integrated models of biomolecular interaction networks. *Genome Research* **13**, 2498–2504.
- Smith CA, Want EJ, O'Maille G, Abagyan R, Siuzdak G.** 2006. XCMS: processing mass spectrometry data for metabolite profiling using nonlinear peak alignment, matching, and identification. *Analytical Chemistry* **78**, 779–787.
- Somé A, Manzanares MJ, Laurens F, Baron F, Thomas G, Rouxel F.** 1996. Variation for virulence on *Brassica napus* L. amongst *Plasmodiophora brassicae* collections from France and derived single-spore isolates. *Plant Pathology* **45**, 432–439.
- Sosnowski O, Charcosset A, Joets J.** 2012. BioMercator V3: an upgrade of genetic map compilation and quantitative trait loci meta-analysis algorithms. *Bioinformatics* **28**, 2082–2083.
- St Clair DA.** 2010. Quantitative disease resistance and quantitative resistance loci in breeding. *Annual Review of Phytopathology* **48**, 247–268.
- Sundelin T, Christensen CB, Larsen J, Møller K, Lübeck M, Bødker L, Jensen B.** 2010. In planta quantification of *Plasmodiophora brassicae* using signature fatty acids and real-time PCR. *Plant Disease* **94**, 432–438.
- Tautenhahn R, Böttcher C, Neumann S.** 2008. Highly sensitive feature detection for high resolution LC/MS. *BMC Bioinformatics* **9**, 504.
- Tenenboim H, Brotman Y.** 2016. Omic relief for the biotically stressed: metabolomics of plant biotic interactions. *Trends in Plant Science* **21**, 781–791.
- Tomita H, Shimizu M, Asad-ud Doullah M, Fujimoto R, Okazaki K.** 2013. Accumulation of quantitative trait loci conferring broad-spectrum clubroot resistance in *Brassica oleracea*. *Molecular Breeding* **32**, 889–900.
- Ueno H, Matsumoto E, Aruga D, Kitagawa S, Matsumura H, Hayashida N.** 2012. Molecular characterization of the *CRa* gene conferring clubroot resistance in *Brassica rapa*. *Plant Molecular Biology* **80**, 621–629.
- Veyrieras JB, Goffinet B, Charcosset A.** 2007. MetaQTL: a package of new computational methods for the meta-analysis of QTL mapping experiments. *BMC Bioinformatics* **8**, 49.
- Voorrips RE.** 1992. Root hair infection by *Plasmodiophora brassicae* in clubroot resistant and susceptible genotypes of *Brassica oleracea*, *B. rapa* and *Brassica napus*. *Netherlands Journal of Plant Pathology* **98**, 361–368.
- Wagner G, Charton S, Lariagon C, et al.** 2012. Metabotyping: a new approach to investigate rapeseed (*Brassica napus* L.) genetic diversity in the metabolic response to clubroot infection. *Molecular Plant-Microbe Interactions* **25**, 1478–1491.
- Walerowski P, Gündel A, Yahaya N, Truman W, Sobczak M, Olszak M, Rolfe S, Borisjuk L, Malinowski R.** 2018. Clubroot disease stimulates early steps of phloem differentiation and recruits SWEET sucrose transporters within developing galls. *The Plant Cell* **30**, 3058–3073.
- Wu G, Zhang L, Wu Y, Cao Y, Lu C.** 2010. Comparison of five endogenous reference genes for specific PCR detection and quantification of *Brassica napus*. *Journal of Agricultural and Food Chemistry* **58**, 2812–2817.
- Xu L, Yang H, Ren L, Chen W, Liu L, Liu F, Zeng L, Yan R, Chen K, Fang X.** 2018. Jasmonic acid-mediated aliphatic glucosinolate metabolism is involved in clubroot disease development in *Brassica napus* L. *Frontiers in Plant Science* **9**, 750.
- Yogendra KN, Kushalappa AC, Sarmiento F, Rodriguez E, Mosquera T.** 2014. Metabolomics deciphers quantitative resistance mechanisms in diploid potato clones against late blight. *Functional Plant Biology* **42**, 284–298.
- Yu F, Zhang X, Huang Z, et al.** 2016. Identification of genome-wide variants and discovery of variants associated with *Brassica rapa* clubroot resistance gene *Rcr1* through bulked segregant RNA sequencing. *PLoS One* **11**, e0153218.
- Zhang H, Feng J, Hwang SF, Strelkov SE, Falak I, Huang X, Sun R.** 2016. Mapping of clubroot (*Plasmodiophora brassicae*) resistance in canola (*Brassica napus*). *Plant Pathology* **65**, 435–440.
- Zhang T, Zhao Z, Zhang CY, Pang WX, Choi SR, Lim YP, Piao ZY.** 2014. Fine genetic and physical mapping of the *CRb* gene conferring resistance to clubroot disease in *Brassica rapa*. *Molecular Breeding* **34**, 1173–1183.
- Zhao B, Haitao L, Juanjuan L, Wang B, Dai C, Wang J, Liu K.** 2017. *Brassica napus* DS-3, encoding a DELLA protein, negatively regulates stem elongation through gibberellin signaling pathway. *Theoretical and Applied Genetics* **130**, 727–741.