

A potassium-dependent oxygen sensing pathway regulates plant root hydraulics

Zaigham Shahzad, Matthieu Canut, Colette Tournaire-Roux, Alexandre Martiniere, Yann Boursiac, Olivier Loudet, Christophe Maurel

▶ To cite this version:

Zaigham Shahzad, Matthieu Canut, Colette Tournaire-Roux, Alexandre Martiniere, Yann Boursiac, et al.. A potassium-dependent oxygen sensing pathway regulates plant root hydraulics. Cell, 2016, 167 (1), pp.87-98. 10.1016/j.cell.2016.08.068 . hal-01417732

HAL Id: hal-01417732

https://hal.science/hal-01417732

Submitted on 27 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Potassium-Dependent Oxygen Sensing Pathway Regulates Plant Root Hydraulics

Graphical Abstract

Authors

Zaigham Shahzad, Matthieu Canut, Colette Tournaire-Roux, Alexandre Martinière, Yann Boursiac, Olivier Loudet, Christophe Maurel

Correspondence

christophe.maurel@supagro.inra.fr

In Brief

A pathway that integrates oxygen and potassium levels to modulate root hydraulics allows plants to survive flooding.

Highlights

- Natural variants of HCR1 control root hydraulic conductivity (Lp_r) in Arabidopsis
- HCR1 is regulated by O₂ supply in a K⁺-dependent manner
- HCR1 integrates O₂ and K⁺ signaling to regulate Lp_r and anaerobic gene expression
- HCR1 regulates the abundance of RAP2.12 transcription factor to downregulate Lp_r

Data Resource

GSE78087

Shahzad et al., 2016, Cell 167, 1–12 September 22, 2016 © 2016 Elsevier Inc. http://dx.doi.org/10.1016/j.cell.2016.08.068

A Potassium-Dependent Oxygen Sensing **Pathway Regulates Plant Root Hydraulics**

Zaigham Shahzad, Matthieu Canut, Colette Tournaire-Roux, Alexandre Martinière, Yann Boursiac, Olivier Loudet, and Christophe Maurel^{1,3,*}

¹Biochimie et Physiologie Moléculaire des Plantes, UMR5004, INRA/CNRS/Montpellier SupAgro/Université Montpellier, 34060 Montpellier,

²Institut Jean-Pierre Bourgin, INRA/AgroParisTech/CNRS/Université Paris-Saclay, RD10, 78026 Versailles Cedex, France

SUMMARY

Aerobic organisms survive low oxygen (O₂) through activation of diverse molecular, metabolic, and physiological responses. In most plants, root water permeability (in other words, hydraulic conductivity, Lp_r) is downregulated under O₂ deficiency. Here, we used a quantitative genetics approach in Arabidopsis to clone Hydraulic Conductivity of Root 1 (HCR1), a Raf-like MAPKKK that negatively controls Lpr. HCR1 accumulates and is functional under combined O₂ limitation and potassium (K⁺) sufficiency. HCR1 regulates Lp_r and hypoxia responsive genes, through the control of RAP2.12, a key transcriptional regulator of the core anaerobic response. A substantial variation of HCR1 in regulating Lpr is observed at the Arabidopsis species level. Thus, by combinatorially integrating two soil signals, K⁺ and O₂ availability, HCR1 modulates the resilience of plants to multiple flooding scenarios.

INTRODUCTION

The growth and survival of land plants critically depend on efficient soil water uptake. To achieve this, higher plants have evolved highly specialized root systems. While their sustained growth and branching allow optimal soil exploration, water permeability of roots (in other words, root hydraulic conductivity, Lp_r) favors the radial transfer of water from the soil into the root stele for subsequent transport to the shoot. Aquaporins, water channel proteins that facilitate water transport across root cell membranes (Maurel et al., 2015), are main effectors of radial water transport. They mediate the adjustment of root hydraulics in response to plant hormones or multiple edaphic or climatic factors (Aroca et al., 2012; Maurel et al., 2015), thereby contributing to maintenance of the plant water status under changing environmental conditions. Although they represent a key point for adaptation of wild plant species to diverse natural habitats and a major target for crop improvement, the signaling mechanisms that link soil properties to root hydraulics and aquaporin functions remain largely unknown. The lack of proper direct genetic screens using plant hydraulics as a trait has restricted advances in this field.

Oxygen (O2), which supports respiratory energy production, is, besides water, another critical factor for plant performance. Yet, its availability can be reduced by flooding or soil compaction. Eukaryotic organisms survive limited O2 availability (hypoxia) by reprograming gene expression and producing energy through ethanolic fermentation (Gibbs et al., 2015; Tadege et al., 1999). Primary activation of hypoxia signaling is achieved by Hypoxia Inducible Factor-1 (HIF-1) transcription factors (TFs) in animals and ethylene-responsive factor group VII (ERF-VII) TFs in plants. The model plant species Arabidopsis thaliana possesses five ERF-VII TFs named Related to AP (RAP) 2.2, RAP2.3, RAP2.12, Hypoxia Responsive ERF (HRE) 1, and HRE2 (Nakano et al., 2006). Whereas HRE1 and HRE2 are regulated in an O₂-dependent manner at both transcriptional and post-transcriptional levels (Gibbs et al., 2011; Licausi et al., 2010), RAP2.12 is mostly regulated at post-transcriptional level (Licausi et al., 2010, 2011). Under non-limiting O₂ concentrations (normoxia), Arabidopsis ERF-VII proteins including RAP2.12 are oxidized and degraded via an evolutionary conserved N-end rule pathway. Conversely, their stabilization under hypoxia triggers anaerobic gene expression. However, additional, largely unknown posttranslational mechanisms are thought to contribute to the regulation of ERF-VII TFs (Gibbs et al., 2015). Early adaptive responses of plants to O₂ deficiency also include adjustments of their water and nutritional status. For instance, hypoxia caused by flooding can lead to downregulation of Lpr, leaf dehydration, and stomatal closure (Aroca et al., 2012). In Arabidopsis, the early root hydraulic response to hypoxia is caused by pH-dependent gating of Plasma membrane Intrinsic Proteins (PIPs) aquaporins (Tournaire-Roux et al., 2003). Uptake and partitioning of macronutrients such as nitrogen, phosphate, or potassium (K+) is also inhibited in plants during hypoxia (Shabala et al., 2014; Wiengweera and Greenway, 2004), possibly due to reduced cell energy status. In addition, each of these macronutrients exerts contrasting effects on Lp_r through regulation of aquaporins (Maurel et al., 2015). However, it is not known how plant roots can handle multiple soil signals simultaneously. In particular, cross-talks of hypoxia with other abiotic stresses and the impact of such integrated signaling on plant adaptation to low-O2 have not been explored.

³Lead Contact

^{*}Correspondence: christophe.maurel@supagro.inra.fr http://dx.doi.org/10.1016/j.cell.2016.08.068

Figure 1. Natural Variation of HCR1 in Arabidopsis

(A) QTL map for hydraulic (Lp_r ; root hydraulic conductance: L_o) and growth (root dry weight: DW_r; shoot dry weight: DW_s; DW_r-to-DW_s ratio: DW_r/DW_s) traits in an *Arabidopsis* RIL population derived from a cross between Bur-0 and Col-0. Positive and negative LOD scores correspond to positive contribution of Bur-0 and Col-0 parental alleles, respectively. LOD significance threshold of 2.5 was obtained from permutation. Three significant Lp_r QTLs are indicated using dotted rectangles.

(B) Average Lp_r (±SE) of HIF289 fixed for Bur-0 (blue) or Col-0 (red) allele of Lprm320, before and after treatment with HgCl₂ or NaN₃. Data from the indicated number of plants in two to four independent experiments.

(C) Cloning of Lprm320. Mean $L_{p_r}(\pm SE)$ is shown for Col-0, hcr1-1, and hcr1-1 plants expressing a similar HCR1 genomic region from Col-0, Bur-0, Fei-0, or Zu-1 (n = 16–125, N = 3). Two to five independent transgenic lines were phenotyped for each allele. See also Figures S1A–S1D and S2A–S2C.

(legend continued on next page)

To identify genetic factors relevant to the regulation of root water transport and plant adaptation to natural habitats, we explored the variation of Lpr in wild isolates (accessions) of Arabidopsis. Multiple quantitative trait loci (QTLs) controlling Lp_r were detected in a recombinant population obtained from a cross between two accessions. Positional cloning of Hydraulic Conductivity of Root 1 (HCR1), one of these Lpr QTL genes, revealed a Raf-like MAPKKK (Rapidly accelerated fibrosarcoma-like mitogen activated protein kinase kinase kinase) that negatively regulates root water transport in response to both K⁺ and O₂ availability. Furthermore, we show that HCR1 controls a general K⁺-dependent molecular pathway for hypoxia signaling in plants. Thus, HCR1 links root hydraulics and whole-genome transcriptional responses to two fundamental soil parameters. We propose that its natural variations underlie distinct plant strategies for plant growth under O₂-limiting conditions.

RESULTS

Fine Mapping of a Lpr QTL in Arabidopsis

We previously showed that the Col-0 and Bur-0 accessions have distinct root hydraulic profiles, the latter showing a relatively low contribution of aquaporins to Lp_r (Sutka et al., 2011). Here, we used a set of 123 recombinant inbred lines (RILs) obtained from a cross between these accessions and performed QTL mapping for Lp_r. The RILs were also phenotyped for plant growth, to check for possible pleiotropic effects on plant hydraulics. Although all investigated traits are highly sensitive to environment, standardized plant growth and hydraulic phenotyping procedures yielded broad-sense heritabilities (h^2) ≥ 0.45 (Table S1). Three QTLs for Lpr named Lprm120, Lprt320, and Lprm320 were detected on chromosomes 1, 3, and 3, respectively (Figure 1A; Table S2). Lprm320 explains 15% of total phenotypic variance (Table S2), does not co-localize with growth related QTLs (Figure 1A), and was selected for further studies. Its effects were confirmed using Nearly Isogenic Lines (NILs) of Heterogeneous Inbred Family (HIF)-type fixed for either Bur-0 or Col-0 allele. HIF289, which is heterozygous for a >4.2-Mb region encompassing Lprm320, recapitulated the positive versus negative effects of Col-0 and Bur-0 alleles on Lp_r , with a 19.2% \pm 2% difference between genotypes (Figure 1B; Table S2). After treatment with mercuric chloride (50 µM HgCl₂; 40 min) or sodium azide (1 mM NaN₃; 30 min), two pharmacological agents inhibiting root aquaporins through independent modes of action (Sutka et al., 2011), the alternative genotypes of HIF289 exhibited similar, strongly reduced Lp_r, indicating that their distinct Lp_r under standard conditions are due to differences in aquaporin activity (Figure 1B). To restrain the QTL region, fine mapping was performed using recombinant HIFs (rHIFs) generated by selfing HIF289 and selecting progeny lines with recombination break points at different intervals (Figure S1A). In total, 16 rHIFs were tested for segregation of Lp_r . Extensive characterization of two genotypically close rHIFs (289-40 and 289-57) that showed differential segregation for Lp_r helped restrain the QTL region to \sim 15 kb.

HCR1, a Gene that Negatively Controls Lp_r at the Species-wide Level

The candidate interval harbored five open reading frames (Figure S1A). Phenotyping of knockout mutant lines of each of these (Key Resources Table) revealed that only two independent mutants of At3g24715 exhibited altered Lp_r (>15% increase) as compared to Col-0 (Figure S1B), while no alteration in root growth (dry weight) was observed (Figure S1C). Moreover, HgCl₂ and NaN₃ inhibition experiments indicated that the difference in Lpr between Col-0 and At3g24715 mutants can be accounted for by a difference in aquaporin activity (Figure S1D). Because of such consistent root water transport phenotypes in two independent allelic knockout mutants, At3g24715 was named Hydraulic Conductivity of Root 1 (HCR1). To confirm that HCR1 is the gene underlying Lprm320, we first performed a quantitative complementation of the Lpr phenotype of one of knockout mutants (hcr1-2) in a cross with advanced rHIFs bringing either a Bur-0 or a Col-0 allele. The latter conferred on hcr1-2 a higher Lp_r than the former, whereas the two alleles had indistinguishable effects in a cross with Col-0 (Figure S2A). Such an interaction between the QTL allele and mutant background is a strong indication that variation at HCR1 is responsible for Lprm320. Further, molecular complementation of the other knockout mutant (hcr1-1) was performed by introduction of genomic Bur-0 and Col-0 alleles through Agrobacterium-mediated transformation. HCR1 mRNA abundance was analyzed using qRT-PCR in independent transgenic lines to confirm the expression of transgenes (Figure S2B). The two alleles reduced the Lpr of hcr1-1, independent of their expression level, but with distinct amplitude (Col-0: $-13.3\% \pm 3.0\%$; Bur-0: $-22.0\% \pm 2.8\%$) consistent with the QTL effects (Figures 1C and S2C). The overall data establish that HCR1 underlies Lprm320 and acts as a negative regulator of Lpr.

HCR1 belongs to the B4 group of Raf-like MAPKKKs (Ichimaru and MAPK group, 2002) with seven uncharacterized members in *Arabidopsis*. HCR1 harbors in its N-terminal region a Phox/Bem1p (PB1) domain for putative protein-protein interaction, and in its C-terminal region a protein kinase domain sharing similarity with Raf kinases (Figure 1D). Following discovery of *HCR1* based on genetic differences between two wild accessions, we further characterized its natural variations. A world-wide collection of 72 *Arabidopsis* accessions (Table S3) could be classified into seven haplogroups (H1–H7), according to polymorphisms in HCR1 predicted protein sequence (Figure 1D). All accessions were phenotyped for *L*p_r, with average values showing significant differences between some haplogroups.

(D) Schematic representation of HCR1 protein structure. Amino acid polymorphism in Arabidopsis HCR1 haplogroups (H1–H7 defined by representative accessions) are projected on the structure. Mean $Lp_r \pm SE$ (n = 6–15 independent accessions) within each haplogroup is shown.

(E and F) In vitro phosphorylation of MBP by recombinant kinase domain of HCR1 (HCR1₈₀₁₋₁₁₁₇). Phosphorylated MBP was detected by autoradiography (E) or quantified by spotting on phosphocellulose filters (means ± SE) (F). Right panel in (E) shows corresponding Coomassie blue stained gel as protein loading control. Arrow heads indicate bands corresponding to MBP, and HCR1₈₀₁₋₁₁₁₇ (see also Figure S2D). See also Figures S1 and S2.

Figure 2. *HCR1* Is a Root-Expressed Protein Kinase that Regulates Lp_r under K⁺-Replete O₂-Deficient Conditions

(A and B) promHCR1::GUS expression was detected in the root stele (A and B) and root tip (A) (see also Figures S3A–S3C).

(C) Lp_r of Col-0 and hcr1 plants grown under standard (hypoxia) or normoxia conditions in the presence or absence of K⁺ (means \pm SE, n \geq 11, N = 3). For K⁺-depleted conditions, 19-day-old plants were transferred to a solution lacking K⁺ for 2 days prior to Lp_r measurements (see also Figures S3D and S3E).

See also Figure S3.

Notably, H3 and H4 exhibited higher Lp_r than H1 and H2, which comprise Col-0 and Bur-0, respectively. We chose Fei-0 and Zu-1 as representative accessions for haplogroups H3 and H4, respectively, and introduced their corresponding HCR1 genomic regions into hcr1-1. These transformations led to proper expression of the two HCR1 allelic forms (Figure S2B) but did not alter hcr1-1 for Lp_r (Figures 1C and S2C), indicating that they are inactive in a Col-0 background. Thus, natural HCR1 forms fall in at least three functional groups and contribute to Lp_r variation at the species-wide level.

The enzymatic activity of the C-terminal kinase domain of Col-0 HCR1 ($HCR1_{821-1117}$) was investigated using a fusion

with glutathione S-transferase (GST) and production from an *Escherichia coli* expression system. The generic substrate Myelin Basic Protein (MBP) could be phosphorylated in vitro by the recombinant protein (Figures 1E and 1F). Regarding the functional significance of polymorphisms among HCR1 haplogroups, we found that, in contrast to its Col-0, Bur-0, and Zu-1 counterparts, a HCR1 fragment (HCR1₈₀₁₋₁₁₁₇) encompassing the protein kinase domain and prepared from Fei-0 could not phosphorylate MBP (Figure S2D). This defect is related to the specific Pro-to-Leu substitution at position 1072 in the protein kinase domain of the Fei-0 form. It is consistent with the inability of the Fei-0 allele to complement the *hcr1-1* mutant in a Col-0 background.

HCR1 Regulates Lp_r under K⁺-Replete O₂-Deficient Conditions

Because it is a reference accession in Arabidopsis studies, the parental line Col-0 was selected for further functional characterization of HCR1. Transgenic expression of a promHCR1::β-glucuronidase (GUS) chimeric gene indicated a preferential promoter activity in the root stele, consistent with a general role in root hydraulics (Figures 2A and 2B). Reporter gene expression was not detectable in leaves and plant reproductive parts (Figures S3A-S3C). The Raf-like MAPKKK structure of HCR1 is suggestive of a signaling function. We therefore hypothesized a role for HCR1 in Lp, response to some of endogenous or environmental cues acting in roots and present in our standard growth conditions. To investigate these, Col-0 and hcr1 plants were comparatively phenotyped for Lpr using various hormonal or abiotic treatments (Table S4), the latter including osmotic (salt) stress, changes in irradiance or relative humidity, and deficiencies or sufficiencies for various nutrients (nitrogen, phosphorus, K⁺, sulfur, iron) or O₂. None of seven treatments found to decrease Lpr altered the phenotypic difference between Col-0 and hcr1 (Figure S3D). Among the other conditions tested, K^+ starvation led to an ~20% increase of Lp_r in Col-0, consequently phenocopying hcr1 Lp_r phenotype, while the mutant remained insensitive to this treatment (Figure S3E). Treatment with cesium chloride, a blocker of K⁺ channels (Broadley et al., 2001), recapitulated the differential K+ starvation response of Col-0 and hcr1 (Figure S3E). Col-0 and hcr1 showed similar K⁺ content in roots (Figure S3F) indicating that hcr1 has a genuine defect in external K⁺ perception, thereby lacking negative effects of K⁺ on Lpr observed in Arabidopsis (Col-0) and other plant species (Wang et al., 2013). We also found that bubbling air into the root bathing solution, similar to K⁺ starvation, increased Lp_r in Col-0, to values similar to those in hcr1, while having no effects on the latter genotype (Figures 2C and S3E). Air bubbling was not used in standard conditions, to avoid root mechanical disturbance and thereby achieve homogeneous plant growth, a prerequisite for accurate Lpr QTL mapping. However, positive effects of air bubbling on Lpr suggested that our standard conditions were somewhat O2 deficient. This was corroborated by a partial pressure for O2, which was significantly lower than that in air bubbling conditions (standard: $pO_2 = 11.1\% \pm 1.1\%$; bubbling: $pO_2 = 20.1\% \pm 0.3\%$). By convention, the two growth conditions are now referred as hypoxia and normoxia, respectively. Interestingly, coupling of K⁺ starvation with normoxia did

Figure 3. *HCR1* Mediates Potassium-Dependent Anaerobic Transcriptional Response

(A) Genes deregulated in *hcr1* with respect to Col-0. Plants were grown under K^+ -replete hypoxia. Genes with transcript abundance showing >1.5-fold variation from Col-0 (p < 0.05; ANOVA) in at least one *hcr1* allelic mutant were considered as deregulated. The figure shows a hierarchical cluster analysis of 112 deregulated genes.

(B) De-regulated mRNAs in *hcr1* overlap with hypoxia-responsive mRNAs in Col-0 roots. Transcriptomic data for response of Col-0 roots to hypoxia were exported from Gene Expression Omnibus (GEO): GSE11558 (van Dongen et al., 2009), GSE14493 (Mustroph et al., 2009), and GSE9719 (Branco-Price et al., 2008). The Venn diagram shows the overlaps between these datasets and the deregulated mRNAs in *hcr1*.

(C) mRNA abundance of hypoxia marker genes in roots of Col-0 and hcr1 plants exposed to various O_2 and K^+ availabilities (see legend of Figure 2C). Transcript levels of HRE1, HRE2, and ADH1 were determined by qRT-PCR using gene specific primer pairs and are expressed relative to the average transcript abundance of UBQ10 and F-box family protein (means \pm SE, n = 6–12, N = 3). See also Figure S4.

term "oxygen" belonged to cluster 1,

the most strongly downregulated mRNAs

in hcr1 as compared to Col-0 (Figure 3A).

This prompted us to compare the deregu-

lated transcriptome of hcr1 to three tran-

scriptomic datasets in *Arabidopsis* roots under hypoxia (Branco-Price et al., 2008; van Dongen et al., 2009; Mustroph et al., 2009) (Figure 3B). Interestingly, 44 (39%) and 21 (19%) of the 112 genes that are deregulated in *hcr1* were responsive to hypoxia in at least one or all three studies, respectively. We next used

qRT-PCR and investigated a core set of six typical hypoxiaresponsive genes (HRGs) encoding TFs HRE1 and HRE2, sucrose synthetases (SUS1 and SUS4), and fermentative enzymes [alcohol dehydrogenase 1 (ADH1), pyruvate decarboxylase 1 (PDC1)] (Figures 3C and S4, upper panel). All showed a consistent downregulation in the two hcr1 alleles. Thus, hcr1 plants show a reduced molecular response to hypoxia indicating that HCR1 positively regulates the core anaerobic transcriptional response. Since Lpr of Col-0 is downregulated in response to O₂ deficiency (Figure 2C), the enhanced Lp_r of hcr1 with respect to Col-0 can also be interpreted as a reduced sensitivity to this stress. Surprisingly, the gene chip analysis did not reveal any deregulation in *hcr1* of genes related to K⁺ homeostasis. To further investigate root response to K⁺, we used qRT-PCR and searched for a possible interplay between K⁺ and O₂ availabilities during transcriptional response of typical HRGs. As shown in Figure 3C, HRE1, HRE2, and ADH1 were strongly induced by hypoxia, and 30%-60% of this induction was dependent

not result in additive effect on Lp_r (Figure 2C). Thus, K^+ and O_2 act oppositely on Lp_r through common signaling pathways involving HCR1.

HCR1 Mediates a General K*-Dependent Transcriptional Response to O₂ Deficiency

To gain further insights into the molecular function of HCR1, a comparative transcriptomic analysis was performed using Col-0 and hcr1 plants grown under conditions where HCR1 acts on Lp_r i.e. K⁺-replete hypoxia. Genome-wide expression analysis based on gene chip hybridization uncovered deregulation of 112 genes in hcr1 mutants as compared to Col-0 (>1.5-fold change at p < 0.05 in at least one hcr1 allele) (Figure 3A; Table S5). These results were validated for a few selected genes using qRT-PCR (Figure S4). Gene ontology (GO) analysis revealed that genes deregulated in hcr1 had significant enrichment in biological processes related to O_2 levels (Table S6). Hierarchical cluster analysis showed that all of the genes related to GO

Comment citer ce document :

upon the presence of K^+ in the medium. With respect to CoI-0, the latter component was lacking in *hcr1* as the two genotypes showed similar transcriptional response under combined O_2 and K^+ deficiencies. Thus, *hcr1* shows a transcriptional phenotype exclusively under K^+ -replete and O_2 -deficient conditions, thereby offering a striking parallel to its Lp_r phenotype. These results uncover a link between K^+ and O_2 sensing in plants, which is fully dependent on HCR1.

HCR1 Expression Is Regulated by K⁺ and O₂ Availabilities

Based on dependence on K⁺ and low O₂ of HCR1 roles in regulation of HRG expression and Lp_r, we hypothesized that both K⁺ and O2 could act as upstream signals regulating HCR1. The influence of O2 and K+ availability on HCR1 mRNA regulation was investigated using qRT-PCR. K+ availability increased by 3.6fold the abundance of HCR1 mRNA under hypoxia but was without effects under normoxia (Figure 4A). O2 deficiency enhanced HCR1 mRNA levels by 1.7-fold under K+-sufficient conditions but had opposite effects under K+-deficient conditions (Figure 4A). These data highlight a tight interplay between O₂ and K⁺ in regulating HCR1 expression. Expression at protein level was probed using a GFP-tagged HCR1 (from Col-0) expressed under the native HCR1 promoter (promHCR1::GFP:: HCR1). Visualization in roots using confocal laser scanning microscopy revealed a dual sub-cellular localization of GFP-HCR1, in the cytoplasm and nucleus (Figure 4B). A particularly

Figure 4. HCR1 Is Regulated by Hypoxia in a K^+ -Dependent Manner

(A) *HCR1* mRNA abundance in roots of Col-0 plants exposed to various conditions (see legend of Figure 2C). Mean *HCR1* transcript abundance (±SE) was quantified using qRT-PCR and expressed relative to the average transcript abundance of *UBQ10* and F-box family protein (n = 6, N = 3).

(B and C) Subcellular localization of a GFP-HCR1 fusion expressed in *hcr1* from a prom*HCR1*:: GFP::HCR1 construct. Eight to 10-day-old seedlings were transferred to a medium with or without K⁺ and further grown for 2 days. Hypoxia was generated by flushing N₂ into the petri dish for 2–3 hr. Three to four roots of several transgenic lines were observed in each indicated condition, and in three independent experiments. A representative image for each condition is shown (B). A higher magnification with DAPI staining was used to confirm the nucleolar localization of GFP-HCR1 (C).

(D) Fluorescence intensity in cytoplasm and nucleus of *hcr1* plants expressing a prom*HCR1*:: GFP::HCR1 construct and grown under indicated conditions. The graph shows average signal intensities (\pm SE) in \geq 110 cells from nine or more roots and three independent experiments.

high accumulation of GFP-HCR1 was observed in the nucleolus as revealed by complementary DAPI staining (Figure 4C). Quantitative measurements indicated

that the GFP-HCR1 fluorescence signal was enhanced by hypoxia in both cytoplasm (5-fold) and nucleus (10-fold), but only in the presence of K^+ (Figure 4D). Thus, combined O_2 deficiency and K^+ sufficiency seem to lead to maximal HCR1 mRNA and protein accumulations. This expression profile matches the role of HCR1 in orchestrating anaerobic transcriptional response and root hydraulics, specifically under K^+ -replete hypoxic conditions.

HCR1 Is a Molecular Switch to Adjust Plant Water Relations under Various Flooding Conditions

The question why plants adjust Lp_r when exposed to hypoxia remains disputed (Holbrook and Zwieniecki, 2003; Shabala et al., 2014). In nature, hypoxia can be induced by soil flooding (waterlogging) or plant submergence, two contexts having contrasting effects on plant transpiration and thereby on root water uptake. K⁺ plays a key role in cell turgor and elongation (expansive growth), which both require optimized tissue hydraulics. Thus, the dependence of Lpr on hypoxia and K+-availability may underlie tight links between water relations, hypoxia, and plant growth. To address these links and a possible role of HCR1, we developed an in vitro assay using a stagnant solution (pO₂ = 10.5% ± 0.7%) (Wiengweera and Greenway, 2004) to induce hypoxia, selectively to root systems (waterlogging) or to whole plants (submergence). The effects of K⁺ availability were investigated in these two contexts. With respect to plants with aerated roots, waterlogging induced a dramatic reduction in shoot fresh

Figure 5. *HCR1* Differentially Controls Shoot Water Relations and Growth under Distinct Hypoxia Scenarios

(A and B) Shoot water relations during waterlogging. Ten-day-old Col-0 and hcr1 plants were grown for 3 hr in vitro, either vertically at the surface of a 0.7% agar solution (control: C) or by embedding roots in a 0.1% agar stagnant solution (waterlogging: W). In either case, shoots were exposed to a flow of dry air (RH = 23% \pm 3%) and their fresh weight (\pm SE) was measured (A). For minus K^+ (MK) condition, 8-day-old plants were transferred to a medium lacking K^+ for 2 days prior to measurement of shoot fresh weight as indicated above. Changes in water content induced by waterlogging were calculated (in %; \pm SE) for each genotype by reference to the corresponding control conditions (B). Data from n = 16–19, N = 2. Dry weight data are shown in Figure S5D.

(C and D) Shoot water relations during recovery from submergence. Ten-day-old Col-0 and hcr1 plants were grown for 4 days in control (C) or fully submerged (SR) conditions in the presence or absence (MK) of K⁺. Plants were then transferred to aerated conditions (0.7% agar medium) and shoot fresh weight (C) and change in water content (D) were determined after 4 days. Same conventions as in (A) and (B). Data from n = 9–23, N = 2. See also Figures S5A–S5C and S5E for submergence studies. See also Figure S5.

weight (Figure 5A) and water content (Figure 5B). In Col-0, this reduction was higher under K⁺-replete than K⁺-deficient conditions. We also noticed that this reduction was more pronounced in Col-0 than *hcr1*, specifically under K⁺-replete conditions.

Thus, hcr1 shows a better shoot water status than Col-0 under O₂-deficient K⁺-replete conditions. This performance is consistent with a higher Lp_r in the mutant genotype, specifically in these conditions. Next, we compared the tolerance of Col-0 and hcr1 to submergence by checking their recovery under aerated conditions. Strikingly, this treatment stimulated growth of the two genotypes with a 2-fold increase in fresh weight in the presence of K+ (Figure 5C). Col-0 exhibited a better shoot growth and water content than hcr1 in these conditions, whereas the two genotypes showed a similar reduced growth on a K⁺-deficient medium (Figures 5C and 5D). The capacity to recover from submergence, better in Col-0 than hcr1, matches their differences in anaerobic transcriptional response, specifically under K⁺-replete conditions. A growth advantage of Col-0 over hcr1 was also observed during recovery of soil grown plants from submergence, conditions supposed to be non-limiting for K⁺ (Figures S5A-S5C). It is of note that Col-0 and hcr1 did not differ significantly for shoot dry weight during both in vitro and soil experiments (Figures S5B, S5D, and S5E), suggesting a specific role of HCR1 in expansive growth, consistent with its involvement in regulation of hydraulics. Moreover, the differential growth of the two genotypes matches their K+-dependent difference in root hydraulics and transcriptional responses to hypoxia. Overall, these studies highlight strong links between O₂ and K⁺ availability on the one hand and plant growth and water content on the other hand. Phenotypic differences between Col-0 and hcr1 indicate how HCR1 contributes to adjusting the plant's hypoxia response to its growth potential as determined by K+ availability and the type of water demand. The differential performance of Col-0 and hcr1, under waterlogging or submergence scenarios, illustrates the distinct adaptive values of both active and inactive alleles of HCR1.

HCR1 Affects Lpr through RAP2.12

HRE1 and HRE2 are ERF-VII TFs mediating hypoxia signaling. Their dramatic transcriptional deregulation in hcr1 (Figure 3C) suggested that HCR1 is likely involved in one of most early events of plant anaerobic transcriptional response. RAP2.12 along with its close homologs RAP2.2 and RAP2.3 have been identified as key upstream regulators of this response (Bui et al., 2015; Gasch et al., 2016). In contrast to HREs, mRNA abundance of ERF-VII RAP2s was neither dependent on O2 availability nor on HCR1 function (Figures 6A and S6A). However, western blot analyses of plants grown under K+-replete hypoxia revealed a 2-fold lesser abundance of RAP2.12 protein in hcr1 mutants as compared to Col-0 (Figures 6B and 6C). We therefore hypothesized that RAP2.12 could be a target for HCR1-mediated hypoxia signaling, thereby stabilizing the protein. In line with this, the purified kinase domain of HCR1 was able to phosphorylate the full-length RAP2.12 protein and a peptide (pep27) covering part of its N-terminal region (Figures 6D and 6E). Modified forms of pep27 where the Ser or Thr residues were individually mutated to Ala identified Thr20 as a putative phosphorylation site for HCR1 (Figure 6E). At the whole-root level, downregulated anaerobic transcriptional response and higher Lpr in hcr1 could be the outcome of lesser abundance of RAP2.12. To test this hypothesis, we investigated a RAP2.12overexpressing transgenic line (Licausi et al., 2011). This

genotype showed a lower Lp_r (Figures 6F and S6B) and higher induction of HRGs (Figure S6C) than Col-0 under K⁺-replete hypoxic conditions whereas no Lp_r phenotype was observed under K⁺-depleted or normoxia conditions (Figure S6B). Overall, mRNA abundance of four typical HRGs (ADH, PDC1, HRE1, HRE2) was correlated with Lp_r in Col-0, hcr1, and 35S:: RAP2.12 plants under K⁺-replete hypoxia (Figure S6C). Thus, RAP2.12- and HCR1-mediated inhibition of Lp_r show similar dependencies on O_2 and K⁺ availabilities, supporting the idea

Figure 6. HCR1 Regulates RAP2.12

(A) RAP2.12 mRNA abundance in the roots of Col-0 and hcr1 plants grown under K*-replete hypoxia. Mean transcript levels (±SE) are expressed relative to the average transcript levels of UBQ10 and F-box family protein (n = 6, N = 3) (see also Figure S6A).

(B and C) Western blot analysis of RAP2.12 expression (along with corresponding Coomassie-blue-stained gel [CBS]) (B) in roots from Col-0 and *hcr1* plants grown under K^+ -replete hypoxia conditions and corresponding protein quantification (means \pm SE, n = 5, N = 5) (C).

(D and E) In vitro phosphorylation of RAP2.12 by recombinant kinase domain of HCR1 (HCR1₈₂₁₋₁₁₁₇). In (D), upper panel shows phosphorylation (P) by recombinant HCR1 kinase domain of full-length RAP2.12 protein blotted onto a membrane. MBP was used as a positive control in these experiments. Membrane was cut around the size of proteins of interest (RAP2.12 and MBP). Membrane pieces were then treated in parallel for phosphorylation assay and subsequent imaging. Lower panel shows western blot detection (W) of RAP2.12 protein on corresponding membrane pieces using anti-RAP2.12 antibodies. In (E), N-terminal RAP2.12 peptides either native (pep27) or carrying the indicated mutations were tested for phosphorylation by HCR1. pep27STallA corresponds to a quadruple Ala mutant at positions 8, 16, 20, and 21. Means (±SE) of incorporated ATP in these peptides are shown (n = 6, N = 3).

(F) Lp_r in plants overexpressing HCR1 (OEXCol-0 HCR1) or RAP2.12 (35S::RAP2.12) or in the F1 progeny of a cross between these overexpressors. All measurements were performed under K⁺-replete hypoxia (means \pm SE, $n \ge 18$, N = 3) (see also Figures S6B–S6D). See also Figure S6.

that *RAP2.12* and *HCR1* contribute to the same signaling pathway. Intriguingly, transgenic lines overexpressing Col-0 *HCR1* under the control of an endogenous or d35S promoter did not exhibit lower *L*p_r than Col-0 plants under K⁺-replete hypoxia (Figures 6F, S2C, and S6D). In addition, d35S::HCR1 plants showed similar *L*pr as *hcr1-1* plants under K⁺-depleted or normoxic conditions. The overall data suggest that, in Col-0, the accumulation profile of *HCR1* mRNA is not limiting for mediating root responses to hypoxia. To search for additional functional links between *HCR1*

and RAP2.12, we performed reciprocal crosses of one of the HCR1-overexpressing lines with the RAP2.12-overexpressing line. Interestingly, F1 plants originating from these crosses showed a stronger inhibition of Lp_r than the parental lines (Figure 6F). These studies provide strong genetic evidence that HCR1 and RAP2.12 can be co-limiting in Lp_r inhibition under K^+ -replete hypoxia. Further, it is recognized that HCR1 integrates K^+ and O_2 signaling to regulate RAP2.12-mediated hydraulic response of roots to hypoxia.

DISCUSSION

Quantitative Genetics of Plant Hydraulics Unravels Molecular Bases of Combinatorial Root Signaling

In the present study, we used a quantitative genetics approach to search for genetic elements controlling plant root hydraulics. This approach proved to be highly challenging: the natural variation of plant biophysical traits such as Lp, had never been explored to this extent, primarily due to the difficulty of phenotyping these traits at high throughput. In addition, their genetic tractability can be dominated by a strong dependence on the environment (Sutka et al., 2011). To address these issues, we have used highly standardized procedures for plant growth in hydroponic conditions and have optimized the throughput of Lpr measurements, with several pressure chambers running in parallel. These procedures allowed us to map three QTLs for Lpr in an Arabidopsis RIL population. The identification of QTLs for Lp_r is considered to be a significant advance in the field. Much broader genomic regions controlling root hydraulics were previously reported in rice using chromosome segment substitution lines (Adachi et al., 2010).

Fine mapping of a Lpr QTL (Lprm320), which acts through modulation of plant root aquaporin activity, led to a genomic region containing five genes, including HCR1. Quantitative and molecular complementation tests validated HCR1 as the quantitative trait gene corresponding to Lprm320. In particular, phenotypic expression in a Col-0 hcr1 knockout mutant showed that the Bur-0 HCR1 allele is hyperfunctional with respect to its Col-0 counterpart. An extended search for HCR1 natural variation revealed the existence at the species-wide level of at least seven HCR1 alleles, of which two (H3: Fei-0; H4: Zu-1) seem to be functionally inactive in a Col-0 background. An inactivating mutation at residue 1072 was potentially identified in the Fei-0 form. These natural variations indicate that we have identified a gene with allelic forms determine up to 20% of Arabidopsis root hydraulics, with significance at the species level. Interestingly, the presence of an allelic series in HCR1 is a feature shared with several plant genes of well-established adaptive significance (Alonso-Blanco and Méndez-Vigo, 2014).

Plant Raf-like MAPKKK form a large multigenic family with 64 members in Arabidopsis, divided in two main classes (B, C) and 11 subgroups (Ichimaru and MAPK group, 2002). HCR1 belongs to subgroup B4. It is distantly related to Constitutive Triple Response 1 (CTR1), a B3 subgroup member, involved in ethylene signaling (Ichimaru and MAPK group, 2002). The few other plant Raf-like MAPKKK characterized so far play various roles in plant defense, abiotic stress, or hormone signaling (Sinha et al., 2011; Rodriguez et al., 2010). In their natural habitats, plants continuously face multiple environmental constraints and need to integrate inputs from different sensing and signaling pathways. Involvement of Raf-like MAPKKK in these processes is emerging. For instance, CTR1 is shown to regulate cross-talks between multiple hormonal signals including ethylene, abscisic acid, gibberellic acid, and auxin (Zhong and Chang, 2012). Although of upmost importance for higher plant growth and survival, signaling mechanisms underlying integration of soil born signals remain largely unknown. Lpr, which is controlled by multiple edaphic signals, proved to be a relevant trait to address these questions. The identification of HCR1 as a Raflike MAPKKK suggested that we had cloned a key signaling gene acting as a master regulator of aquaporins. A large-scale phenotypic screen confirmed this and uncovered roles of HCR1 in response of Lp_r to both K^+ and O_2 availability. Although K^+ and O_2 initially appeared as unrelated signals for plant water transport regulation, our study revealed a role of HCR1 in root hydraulic responses, specifically under K^+ -replete O_2 -deficient conditions. Thus, HCR1 mediates a cross-talk of abiotic signaling in roots.

Insights into Low O2 Sensing in Plants

Comparative transcriptomic analyses of Col-0 and hcr1 plants indicated that, beyond its effects on Lpr, HCR1 acts on a fundamental cellular response to hypoxia and positively regulates the anaerobic transcriptional response. One of most striking results was that HCR1-mediated induction of HRGs paralleled HCR1 effects on Lp_r and was strictly dependent upon K⁺ availability. Thus, the overall work points to a pivotal role of HCR1, in integrating O₂ sensing with the availability of cations such as K⁺ (Figure 7). We then took RAP2.12 as a representative isoform of ERF-VII RAP2s, which have partially redundant functions in activation of HRGs (Gasch et al., 2016). We further showed that, under K⁺-replete O₂-deficient conditions, HCR1 positively regulates the protein abundance of RAP2.12, without interfering with its mRNA abundance. HCR1 is itself regulated by the interaction between O2 and K+ availabilities, at both mRNA and protein levels. Induction of HCR1 protein accumulation in nuclei, in particular, under K⁺-replete O₂-deficient conditions, is coherent with the stabilization and nuclear relocalization of RAP2.12 observed in this context. We propose this effect of HCR1 on abundance of RAP2.12 and possibly other RAP2s to be at least partially independent of the canonical N-end rule pathway of targeted proteolysis (Figure 7) (Gibbs et al., 2011; Licausi et al., 2011). Indeed, deregulated transcriptome of hcr1 shares 2-fold higher similarity with that of knock-down lines for RAP2.2-12 than genotypes altered in components of the N-end rule pathway such as proteolysis 6 (prt6) or plants overexpressing Plant Cysteine Oxidase 1 (35S::PCO1) (Figure S7A). Under normoxia, RAP2.12 is sequestered at the plasma membrane by association with Acyl-CoA Binding Proteins 1 and 2, whereas, under hypoxia, it may interact with other partners for nuclear translocation (Gibbs et al., 2015). Here, we speculate that HCR1 may phosphorylate RAP2.12 itself or one of protein partners involved in its stabilization. In line with the former hypothesis, RAP2.12 can be recognized by the HCR1 kinase domain in vitro. ERF6 and ERF104, two distant homologs of RAP2.12 in Arabidopsis, and SUB1A1, an ERF-VII in rice, are phosphorylated through a MPK3/MPK6 signaling cascade, resulting in their enhanced stability or activity (Bethke et al., 2009; Meng et al., 2013; Singh and Sinha, 2016).

The mode of action of HCR1 on Lp_r and aquaporins may well be more indirect. We previously showed that hypoxia results in a sudden inhibition of Lp_r through cytosolic acidification and H⁺-dependent gating of aquaporins (Tournaire-Roux et al., 2003). However, plant roots are able to re-adjust cytosolic pH under prolonged low-O₂ conditions (Greenway and Gibbs, 2003). In our experiments, plant roots were exposed to hypoxia

Figure 7. A Schematic Model for the Role of *HCR1* in Regulation of Root Hydraulics

Primary activation of HRGs (hypoxia-responsive genes) under limiting O_2 is achieved by stabilization and nuclear translocation of RAP2s (Bui et al., 2015; Gasch et al., 2016; Licausi et al., 2011), which are degraded via a N-end rule pathway in the presence of sufficient O_2 concentration. Accumulation of HCR1 is induced by hypoxia only in K⁺-replete conditions and positively regulates RAP2 abundance. It thereby contributes to the induction of HRGs. The upstream molecular mechanisms that link K⁺ and O_2 availability to HCR1 regulation remain to be identified. The resulting K⁺-dependent anaerobic transcriptional response per se negatively regulates aquaporin activity through unknown mechanisms that cause a downregulation of Lp_r . See also Figure S7.

for about 2 weeks, and cytosolic pH of *hcr1* was found to be similar to that of Col-0 (Figures S7B and S7C). Since *HCR1*-mediated downregulation of *L*p_r was not due to cytosolic acidification, we hypothesized that it might be linked to the lower abundance of RAP2.12 and possibly other ERF-VII RAP2s (Figure 7). Consistently, overexpression of RAP2.12 in Col-0 resulted in an enhanced downregulation of *L*p_r under hypoxia, which was even more pronounced in lines co-overexpressing *HCR1* and RAP2.12. Thus, we provide genetic evidence for a mechanism for long-term regulation of *L*p_r under K⁺-replete hypoxic conditions, which involves induction of HRGs over a certain threshold but does not directly target aquaporin transcription (Table S5). In practical terms, genetic co-manipulation of *HCR1* and RAP2.12 allowed variation of plant root hydraulics by up to 30%.

Significance of Cation Availability in Plant Responses to Hypoxia

Because of its impact on cell energy and redox status, O2 availability exerts well-known effects on transport and storage of ions such as K+ (Shabala et al., 2014). Perturbations in K+ homeostasis can thus contribute to metabolic alterations observed under hypoxia. However, the converse link between ion availability and O₂ sensing had never been explored in plants. In animals, transition metals and other cations (including K+) can regulate HIF-1 α , a key regulator of anaerobic transcriptional response, at both mRNA and protein levels, and this process seems to be mostly related to growth adaptation of cancer cells to hypoxic environments (Giaccia et al., 2003; Lan et al., 2007). The present study provides hints at the physiological impact and adaptive value of integrating hypoxia and K⁺ signaling in plants. It is proposed that K+-dependent effects of HCR1 on tissue hydraulics imparts two sorts of adaptive strategies for plant growth and survival under hypoxia. The first strategy operates under hypoxia associated with a strong transpirational demand, such as waterlogging, during which having roots with high water permeability, like hcr1, prevents shoot dehydration. The other survival strategy, as shown by Col-0, is to have lesser water permeable roots and higher metabolic response to enhance plant tolerance to long-term submergence and favor subsequent growth recovery, in conditions with no or limited transpirational demand. In both cases, K⁺ availability may serve as a signal that the soil is not washed out and favorable to subsequent plant growth. Although Bur-0 and Col-0 showed similar tolerance to submergence in an earlier studies (Vashisht et al., 2011), these and other Arabidopsis accessions have revealed various natural alleles of HCR1, with different functionalities with regard to regulating Lpr. While genetic variation of ERF-VII TFs has proved central for improvement of rice performance in paddy fields (Gibbs et al., 2015), the present genetic and molecular studies lead us to propose that the HCR1-RAP2 molecular pathway could represent a relevant target for improving the resilience of other crops to flooding.

Open Questions

Our work reveals combinatorial signaling of O_2 and K^+ in plants and opens numerous questions.

 Though HCR1 accumulation profile parallels its signaling function, the molecular mechanisms that possibly allow ${\rm O_2}$ and ${\rm K^+}$ signals to activate HCR1 protein kinase activity remain to be investigated.

- Whereas RAP2.12 can be phosphorylated by HCR1 in vitro, the existence and the significance of RAP2 phosphorylation during O₂ sensing in plants is not yet determined.
- Exploring the function of HCR1 natural variants in vitro and in vivo may advance our understanding about the mode of action of HCR1. Extensive studies on a broad set of accessions will be needed to establish the distinct adaptive values of these variants under variable flooded conditions.

STAR*METHODS

Detailed methods are provided in the online version of this paper and include the following:

- KEY RESOURCES TABLE
- CONTACT FOR REAGENT AND RESOURCE SHARING
- EXPERIMENTAL MODEL AND SUBJECT DETAILS
- METHOD DETAILS
 - Growth Conditions
 - Plant Phenotyping for Water Relations
 - QTL and Fine Mapping
 - O Quantitative and Molecular Complementation
 - Microarray Analysis
 - O Quantitative Real Time-PCR
 - GUS Assays
 - Western Hybridization
 - O Sub-cellular Localization of HCR1
 - pH Measurements
 - Protein Purification and Kinase Assays
 - O Determination of Cation Accumulation
- QUANTIFICATION AND STATISTICAL ANALYSIS
- DATA AND SOFTWARE AVAILABILITY
 - Data Resource

SUPPLEMENTAL INFORMATION

Supplemental Information includes seven figures and seven tables and can be found with this article online at http://dx.doi.org/10.1016/j.cell.2016.08.068.

AUTHOR CONTRIBUTIONS

The experiments were conceived and designed by Z.S., O.L., and C.M. and mainly carried out by Z.S. Genetic materials for fine mapping were generated by M.C., C.T.-R. performed protein production and kinase assays, C.T.-R. and M.C. contributed equally to the work, A.M. and Y.B. contributed to confocal microscopy and QTL mapping, respectively, Z.S., C.T.-R., A.M., O.L., and C.M. analyzed the data, Z.S. and C.M. wrote the paper.

ACKNOWLEDGMENTS

This work was supported by the Agence Nationale de la Recherche (ANR-11-BSV6-018) and a research contract from Syngenta (HydroRoot). The IJPB benefits from the support of the Labex Saclay Plant Sciences-SPS (ANR-10-LABX-0040-SPS). We thank Dr. Francesco Licausi for providing plant materials and critical reading of the manuscript, Dr. Elodie Marchadier for advice on QTL analysis, and Dr. Sandrine Ruffel for help on microarray analysis. The technical assistance of Céline Rançon and Xavier Dumond for plant growth and transformations is fully acknowledged.

Received: March 18, 2016 Revised: August 1, 2016 Accepted: August 25, 2016 Published: September 15, 2016

REFERENCES

Adachi, S., Tsuru, Y., Kondo, M., Yamamoto, T., Arai-Sanoh, Y., Ando, T., Ookawa, T., Yano, M., and Hirasawa, T. (2010). Characterization of a rice variety with high hydraulic conductance and identification of the chromosome region responsible using chromosome segment substitution lines. Ann. Bot. (Lond.) 106, 803–811.

Alonso-Blanco, C., and Méndez-Vigo, B. (2014). Genetic architecture of naturally occurring quantitative traits in plants: an updated synthesis. Curr. Opin. Plant Biol. 18, 37–43.

Arends, D., Prins, P., Broman, K.W., and Jansen, R.C. (2014). Tutorial - Multiple-QTL Mapping (MQM) analysis for R / qtl. http://www.rqtl.org/tutorials/MQM-tour.pdf. 1–39.

Aroca, R., Porcel, R., and Ruiz-Lozano, J.M. (2012). Regulation of root water uptake under abiotic stress conditions. J. Exp. Bot. 63, 43–57.

Bethke, G., Unthan, T., Uhrig, J.F., Pöschl, Y., Gust, A.A., Scheel, D., and Lee, J. (2009). Flg22 regulates the release of an ethylene response factor substrate from MAP kinase 6 in *Arabidopsis thaliana* via ethylene signaling. Proc. Natl. Acad. Sci. USA *106*, 8067–8072.

Branco-Price, C., Kaiser, K.A., Jang, C.J.H., Larive, C.K., and Bailey-Serres, J. (2008). Selective mRNA translation coordinates energetic and metabolic adjustments to cellular oxygen deprivation and reoxygenation in *Arabidopsis thaliana*. Plant J. 56, 743–755.

Broadley, M.R., Escobar-Gutiérrez, A.J., Bowen, H.C., Willey, N.J., and White, P.J. (2001). Influx and accumulation of Cs⁺ by the *akt1* mutant of *Arabidopsis thaliana* (L.) Heynh. lacking a dominant K⁺ transport system. J. Exp. Bot. *52*, 839–844.

Bui, L.T., Giuntoli, B., Kosmacz, M., Parlanti, S., and Licausi, F. (2015). Constitutively expressed ERF-VII transcription factors redundantly activate the core anaerobic response in *Arabidopsis thaliana*. Plant Sci. *236*, 37–43.

Gasch, P., Fundinger, M., Müller, J.T., Lee, T., Bailey-Serres, J., and Mustroph, A. (2016). Redundant ERF-VII transcription factors bind an evolutionarily-conserved cis-motif to regulate hypoxia-responsive gene expression in Arabidopsis. Plant Cell 28, 160–180.

Giaccia, A., Siim, B.G., and Johnson, R.S. (2003). HIF-1 as a target for drug development. Nat. Rev. Drug Discov. 2, 803–811.

Gibbs, D.J., Lee, S.C., Isa, N.M., Gramuglia, S., Fukao, T., Bassel, G.W., Correia, C.S., Corbineau, F., Theodoulou, F.L., Bailey-Serres, J., and Holdsworth, M.J. (2011). Homeostatic response to hypoxia is regulated by the N-end rule pathway in plants. Nature *479*, 415–418.

Gibbs, D.J., Conde, J.V., Berckhan, S., Prasad, G., Mendiondo, G.M., and Holdsworth, M.J. (2015). Group VII Ethylene Response Factors co-ordinate oxygen and nitric oxide signal transduction and stress responses in plants. Plant Physiol. *169*, 23–31.

Greenway, H., and Gibbs, J. (2003). Mechanisms of anoxia tolerance in plants. II. Energy requirements for maintenance and energy distribution to essential processes. Funct. Plant Biol. *30*, 999–1036.

Holbrook, N.M., and Zwieniecki, M.A. (2003). Plant biology: Water gate. Nature 425, 361.

Ichimaru, K., and MAPK group. (2002). Protein kinase cascades in plants: MAPK Group. Trends Plant Sci. 7, 301–308.

Koffler, B.E., Luschin-Ebengreuth, N., Stabentheiner, E., Müller, M., and Zechmann, B. (2014). Compartment specific response of antioxidants to drought stress in Arabidopsis. Plant Sci. 227, 133–144.

Lan, M., Shi, Y., Sun, L., Liu, L., Guo, X., Lu, Y., Wang, J., Liang, J., and Fan, D. (2007). KCl depolarization increases HIF-1 transcriptional activity via the calcium-independent pathway in SGC7901 gastric cancer cells. Tumour Biol. 28, 173–180.

Comment citer ce document :

Licausi, F., van Dongen, J.T., Giuntoli, B., Novi, G., Santaniello, A., Geigenberger, P., and Perata, P. (2010). HRE1 and HRE2, two hypoxia-inducible ethylene response factors, affect anaerobic responses in *Arabidopsis thaliana*. Plant J. 62, 302–315.

Licausi, F., Kosmacz, M., Weits, D.A., Giuntoli, B., Giorgi, F.M., Voesenek, L.A., Perata, P., and van Dongen, J.T. (2011). Oxygen sensing in plants is mediated by an N-end rule pathway for protein destabilization. Nature 479, 419–422.

Maurel, C., Boursiac, Y., Luu, D.-T., Santoni, V., Shahzad, Z., and Verdoucq, L. (2015). Aquaporins in plants. Physiol. Rev. *95*, 1321–1358.

Meng, X., Xu, J., He, Y., Yang, K.-Y., Mordorski, B., Liu, Y., and Zhang, S. (2013). Phosphorylation of an ERF transcription factor by Arabidopsis MPK3/MPK6 regulates plant defense gene induction and fungal resistance. Plant Cell *25*, 1126–1142.

Mustroph, A., Zanetti, M.E., Jang, C.J.H., Holtan, H.E., Repetti, P.P., Galbraith, D.W., Girke, T., and Bailey-Serres, J. (2009). Profiling translatomes of discrete cell populations resolves altered cellular priorities during hypoxia in Arabidopsis. Proc. Natl. Acad. Sci. USA *106*, 18843–18848.

Nakano, T., Suzuki, K., Fujimura, T., and Shinshi, H. (2006). Genome-wide analysis of the ERF gene family in Arabidopsis and rice. Plant Physiol. *140*, 411–432.

Rodriguez, M.C., Petersen, M., and Mundy, J. (2010). Mitogen-activated protein kinase signaling in plants. Annu. Rev. Plant Biol. *61*, 621–649.

Shabala, S., Shabala, L., Barcelo, J., and Poschenrieder, C. (2014). Membrane transporters mediating root signalling and adaptive responses to oxygen deprivation and soil flooding. Plant Cell Environ. *37*, 2216–2233.

Singh, P., and Sinha, A.K. (2016). A positive feedback loop governed by SUB1A1 interaction with MITOGEN ACTIVATED PROTEIN KINASE 3 imparts submergence tolerance in rice. Plant Cell 28, 1127–1143.

Sinha, A.K., Jaggi, M., Raghuram, B., and Tuteja, N. (2011). Mitogen-activated protein kinase signaling in plants under abiotic stress. Plant Signal. Behav. *6*, 196–203.

Sutka, M., Li, G., Boudet, J., Boursiac, Y., Doumas, P., and Maurel, C. (2011). Natural variation of root hydraulics in Arabidopsis grown in normal and salt-stressed conditions. Plant Physiol. *155*, 1264–1276.

Tadege, M., Dupuis, I., and Kuhlemeier, C. (1999). Ethanolic fermentation: New functions for an old pathway. Trends Plant Sci. 4, 320–325.

The 1001 Genomes Consortium (2016). 1,135 genomes reveal the global pattern of polymorphism in *Arabidopsis thaliana*. Cell *166*, 481–491.

Tournaire-Roux, C., Sutka, M., Javot, H., Gout, E., Gerbeau, P., Luu, D.-T., Bligny, R., and Maurel, C. (2003). Cytosolic pH regulates root water transport during anoxic stress through gating of aquaporins. Nature *425*, 393–397.

van Dongen, J.T., Fröhlich, A., Ramírez-Aguilar, S.J., Schauer, N., Fernie, A.R., Erban, A., Kopka, J., Clark, J., Langer, A., and Geigenberger, P. (2009). Transcript and metabolite profiling of the adaptive response to mild decreases in oxygen concentration in the roots of Arabidopsis plants. Ann. Bot. (Lond.) 103. 269–280.

Vashisht, D., Hesselink, A., Pierik, R., Ammerlaan, J.M., Bailey-Serres, J., Visser, E.J., Pedersen, O., van Zanten, M., Vreugdenhil, D., Jamar, D.C., et al. (2011). Natural variation of submergence tolerance among *Arabidopsis thaliana* accessions. New Phytol. *190*, 299–310.

Wang, M., Zheng, Q., Shen, Q., and Guo, S. (2013). The critical role of potassium in plant stress response. Int. J. Mol. Sci. 14, 7370–7390.

Wiengweera, A., and Greenway, H. (2004). Performance of seminal and nodal roots of wheat in stagnant solution: K^+ and P uptake and effects of increasing O_2 partial pressures around the shoot on nodal root elongation. J. Exp. Bot. 55, 2121–2129.

Zhong, S., and Chang, C. (2012). Ethylene signalling: The CTR1 protein kinase. In Annual Plant Reviews Volume 44: The Plant Hormone Ethylene, M.T. McManus, ed. (Wiley-Blackwell), pp. 147–168.

STAR*METHODS

KEY RESOURCES TABLE

REAGENT or RESOURCE	SOURCE	IDENTIFIER
Antibodies		
anti-RAP2.12	Licausi et al., 2011	N/A
Anti-Rabbit IgG (whole molecule)-Peroxidase	Sigma-Aldrich	Cat#A6154; RRID:AB_258284
Chemicals, Peptides, and Recombinant Proteins		
Protease inhibitor cocktail	Sigma-Aldrich	Cat#P-8215
EASYTIDES ATP,[γ- ³² P]	PERKIN EMER	Cat#BLU502H250UC
MAAIISDFIPPPRSRRVTSEFIWPKKK	This paper	N/A
MAAIIADFIPPPRSRRVTSEFIWPKKK	This paper	N/A
MAAIISDFIPPPRARRVTSEFIWPKKK	This paper	N/A
MAAIISDFIPPPRSRRVASEFIWPKKK	This paper	N/A
MAAIISDFIPPPRSRRVTAEFIWPKKK	This paper	N/A
MAAIIADFIPPPRARRVAAEFIWPKKK	This paper	N/A
Critical Commercial Assays		
iProof High-Fidelity PCR Kit	Bio-Rad	Cat#172-5330
Pfu DNA polymerase	Promega	Cat#M7741
RNeasy MinElute Cleanup Kit	QIAGEN	Cat#74204
DNase treatment	QIAGEN	Cat#79254
TRIzol Reagent	Invitrogen	Cat#15596026
RNA 6000 Nanochips	Agilent Technologies	Cat#5067-1511
GeneChip WT PLUS Reagent Kit	Affymetrix	Cat#902280
ARABIDOPSIS GENE1.1ST ARRAY STRIP	Affymetrix	Cat#901793
SV Total RNA Isolation System	Promega	Cat#Z3100
M-MLV Reverse Transcriptase, RNase H Minus, Point Mutant	Promega	Cat#M3681
Oligo(dT) ₁₅ Primer	Promega	Cat#C1101
SYBR Premix Ex Taq II (Tli RNaseH Plus)	Clonetech	Cat#RR820Q
Bio-Rad protein assay	Bio-Rad	Cat#000-706
GST Sepharose 4B beads	GE Healthcare	Cat#17-0756-01
His Mag Sepharose Ni	GE Healthcare	Cat#17-3712-20
Deposited Data		
Microarray data	This paper	GEO: GSE78087
Experimental Models: Organisms/Strains		
Bur-0 x Col-0 RILs	Versailles <i>Arabidopsis</i> Stock Center	20RV
HIFs	Versailles <i>Arabidopsis</i> Stock Center	20HV289
T-DNA mutant line of A. thaliana (insertion in At3g24710)	NASC	N672257
T-DNA mutant line of <i>A. thaliana</i> (insertion in At3g24715) (hcr1-1)	NASC	N694188
T-DNA mutant line of <i>A. thaliana</i> (insertion in At3g24715) (hcr1-2)	NASC	N691448
T-DNA mutant line of A. thaliana (insertion in At3g24730)	NASC	N686911
T-DNA mutant line of <i>A. thaliana</i> (insertion in At3g24730)	NASC	N518763
1-DNA Hutant line of A. thallana (insertion in Atog24750)		
T-DNA mutant line of A. thaliana (insertion in At3g24730)	NASC	N818835

(Continued on next page)

Continued		
REAGENT or RESOURCE	SOURCE	IDENTIFIER
T-DNA mutant line of <i>A. thaliana</i> (insertion in At3g24730)	NASC	N613933
T-DNA mutant line of <i>A. thaliana</i> (insertion in At3g24730)	NASC	N807684
Aa-0 (A. thaliana accession)	NASC	N28007
Ag-0 (A. thaliana accession)	NASC	N76087
Alst-1 (A. thaliana accession)	NASC	N28013
Amel-1 (A. thaliana accession)	NASC	N28014
An-1 (A. thaliana accession)	NASC	N76091
Ang-0 (A. thaliana accession)	NASC	N28018
App1-16 (A. thaliana accession)	NASC	N76092
Ba-1 (A. thaliana accession)	NASC	N28053
Bla-1 (A. thaliana accession)	NASC	N76097
Boot-1 (A. thaliana accession)	NASC	N28091
Bor-4 (A. thaliana accession)	NASC	N76100
Bsch-0 (A. thaliana accession)	NASC	N28099
Bu-0 (A. thaliana accession)	NASC	N76103
Bur-0 (A. thaliana accession)	NASC	N76105
Col-0 (A. thaliana accession)	NASC	N76113
Ct-1 (A. thaliana accession)	NASC	N76114
Edi-0 (A. thaliana accession)	NASC	N76126
Est-1 (A. thaliana accession)	NASC	N76127
Fei-0 (A. thaliana accession)	NASC	N76129
Ge-0 (A. thaliana accession)	NASC	N76135
Gel-1 (A. thaliana accession)	NASC	N28279
Got-7 (A. thaliana accession)	NASC	N76136
Gr-1 (A. thaliana accession)	NASC	N76137
Gy-0 (A. thaliana accession)	NASC	N76139
Ha-0 (A. thaliana accession)	NASC	N28336
Hey-1 (A. thaliana accession)	NASC	N28344
Hh-0 (A. thaliana accession)	NASC	N28345
Hn-0 (A. thaliana accession)	NASC	N28350
Hod (A. thaliana accession)	NASC	N76141
Hov4-1 (A. thaliana accession)	NASC	N76142
Hovdala-2 (A. thaliana accession)	NASC	N76143
Hs-0 (A. thaliana accession)	NASC	N76145
In-0 (A. thaliana accession)	NASC	N76147
JI-3 (A. thaliana accession)	NASC	N28369
Kelsterbach-4 (A. thaliana accession)	NASC	N76152
KI-5 (A. thaliana accession)	NASC	N28394
Koln (A. thaliana accession)	NASC	N76155
Kro-0 (A. thaliana accession)	NASC	N28420
Ler-1 (A. thaliana accession)	NASC	N76164
Lom1-1 (A. thaliana accession)	NASC	N76174
Lp2-2 (A. thaliana accession)	NASC	N76176
Lp2-6 (A. thaliana accession)	NASC	N76177
Mt-0 (A. thaliana accession)	NASC	N76192
Mz-0 (A. thaliana accession)	NASC	N76193
N13 (A. thaliana accession)	NASC	N76194
1410 y I. alallalla accessioni	14/100	(Continued on payt page

(Continued on next page)

Continued		
REAGENT or RESOURCE	SOURCE	IDENTIFIER
Nd-1 (A. thaliana accession)	NASC	N76197
NFA-10 (A. thaliana accession)	NASC	N76198
No-0 (A. thaliana accession)	NASC	N28564
Nw-0 (A. thaliana accession)	NASC	N28573
Dy-0 (A. thaliana accession)	NASC	N76203
Pu2-23 (A. thaliana accession)	NASC	N76215
Ren-1 (A. thaliana accession)	NASC	N76218
Rev-2 (A. thaliana accession)	NASC	N76219
Rsch-4 (A. thaliana accession)	NASC	N76222
Sanna-2 (A. thaliana accession)	NASC	N76223
Se-0 (A. thaliana accession)	NASC	N76226
Sei-0 (A. thaliana accession)	NASC	N28729
Sg-1 (A. thaliana accession)	NASC	N28732
Sp-0 (A. thaliana accession)	NASC	N28743
Sparta-1 (A. thaliana accession)	NASC	N76229
Ste-3 (A. thaliana accession)	NASC	N76232
Γ1110 (A. thaliana accession)	NASC	N76236
Fing-1 (A. thaliana accession)	NASC	N28759
Fomegap-2 (A. thaliana accession)	NASC	N76250
ottarp-2 (A. thaliana accession)	NASC	N76251
rsu-0 (A. thaliana accession)	NASC	N28780
Гу-0 (A. thaliana accession)	NASC	N28786
Jk-1 (A. thaliana accession)	NASC	N28787
Jtrecht (A. thaliana accession)	NASC	N28795
Nei-0 (A. thaliana accession)	NASC	N76301
Yo-0 (A. thaliana accession)	NASC	N76305
Zu-1 (A. thaliana accession)	NASC	N28847
Recombinant DNA		
Green 0179; genomic HCR1-Col-0	This paper	N/A
oGreen 0179; genomic HCR1-Bur-0	This paper	N/A
oGreen 0179; genomic HCR1-Fei-0	This paper	N/A
oGreen 0179; genomic HCR1-Zu-1	This paper	N/A
oGreen 0029; promHCR1-Col-0::GUS	This paper	N/A
oGreen 0179; promHCR1::HCR1::GFP	This paper	N/A
oGreen 0179; promHCR1:: GFP::HCR1	This paper	N/A
pGWB501; d35S::HCR1-Col-0	This paper	N/A
oGEX-6P-1; GST::HCR1 ₈₀₁₋₁₁₁₇ (Col-0)	This paper	N/A
pGEX-6P-1; GST::HCR1 ₈₀₁₋₁₁₁₇ (Bur-0)	This paper	N/A
pGEX-6P-1; GST::HCR1 ₈₀₁₋₁₁₁₇ (Fei-0)	This paper	N/A
oGEX-6P-1; GST::HCR1 ₈₀₁₋₁₁₁₇ (Zu-1)	This paper	N/A
DGEX-6P-1; GST::HCR1 ₈₂₁₋₁₁₁₇ (Col-0)	This paper	N/A
Software and Algorithms		
Affymetrix Expression Console software	Affymetrix	http://www.affymetrix.com/estore/
,	,,	browse/level_seven_software_products_ only.jsp?productId=131414#1_1
Franscriptome Analysis Console v2.0 (TAC)	Affymetrix	http://www.affymetrix.com/support/learning/training_tutorials/tac_ec/index.aff

(Continued on next page)

Continued		
REAGENT or RESOURCE	SOURCE	IDENTIFIER
Venn-diagram drawer	Bioinformatics and Evolutionary Genomics	http://bioinformatics.psb.ugent.be/ webtools/Venn/
LightCycler Software	Roche Life Sciences	RRID:SCR_012155
Statistica	StatSoft	RRID:SCR_014213
Other		
See Table S7 for primer sequences	This paper	N/A
HCR1 sequences data from Arabidopsis accessions	The 1001 Genomes Consortium, 2016	http://signal.salk.edu/atg1001/3.0/ gebrowser.php

CONTACT FOR REAGENT AND RESOURCE SHARING

Further information and requests for reagents may be directed to, and will be fulfilled by the corresponding author Christophe Maurel (christophe.maurel@supagro.inra.fr).

EXPERIMENTAL MODEL AND SUBJECT DETAILS

The *Arabidopsis thaliana* accessions CoI-0 (186AV) and Bur-0 (172AV), the core population of RILs (20RV) corresponding to a F8 generation obtained by crossing these accessions, and the fixed HIF (20HV289) were obtained from the Versailles *Arabidopsis* Stock Center (Institut Jean-Pierre Bourgin, INRA, Versailles, France). For more details see http://publiclines.versailles.inra.fr/. The set of 72 *Arabidopsis* wild accessions and all T-DNA mutant lines used in this work were obtained from the Nottingham *Arabidopsis* Stock Centre (NASC) (Key Resources Table and Table S3). The T-DNA left border (LBb1.3) primer along with right primer (RP) were used for confirmation of insertion, and the left primer (LP) and RP were used to screen the homozygous plants (Table S7). For Lp_r phenotyping plants were grown in hydroponic conditions described in Method Details. Plant growth under hypoxia or normoxia refers to cultures in the absence or presence of additional air bubbling in the root bathing solution. The partial pressure for O_2 was 11.1% \pm 1.1% and 20.1% \pm 0.3%, respectively. For screening purposes, plants were exposed to various hormonal or abiotic stress treatments as described in Table S4.

METHOD DETAILS

Growth Conditions

Seeds were surface sterilized and sown on 0.5 × MS agar vertical plates [2.2 g L⁻¹ MS (Sigma), 1% sucrose (Euromedex), 0.05% MES (Euromedex), and 0.7% agar (Sigma), pH 5.7 adjusted using KOH]. Plates were incubated for at least 2 days at 4°C in dark for stratification. Plants were germinated and further grown on these plates for 10 days in a growth chamber at 70% relative humidity (RH) and 20° C, with cycles of 16 hr of light (250 μ E m⁻² s⁻¹) and 8 hr of night. For standard conditions, seedlings were transferred to a hydroponic medium [1.25 mM KNO₃, 0.75 mM MgSO₄, 1.5 mM Ca(NO₃)₂, 0.5 mM KH₂PO₄, 50 µM Fe-EDTA, 50 µM H₃BO₃, 12 µM MnSO₄, 0.70 μM CuSO₄, 1 μM ZnSO₄, 0.24 μM MoO₄Na₂, 100 μM Na₂SiO₃]. The plants were further grown for 11-13 days under the same growth conditions. The growth medium was replaced every week. Normoxic conditions were generated by bubbling air into the hydroponic medium. To study the effects of RH on Lp_r , RH in the growth chamber was increased to 90% while other growth conditions were kept constant. Plants were covered under a white nylon sheet to explore effects of irradiance on Lp_r. Medium compositions for investigating the effects of different nutrients or hormones on Lpr are presented in Table S4. For flooding assays, 10-day-old seedlings were waterlogged or submerged in 0.1% agar 0.5 × MS medium for 3 hr or 4 days, respectively. Shoots were harvested immediately after waterlogging. For submergence assays, the plants were transferred back to 0.7% agar 0.5 x MS plates, and shoots were harvested after 4 days of recovery. For submergence experiments in soil grown plants, seeds were germinated on 0.5 x MS agar medium for 2 weeks in a growth chamber at 65% RH and 20°C, with cycles of 8 hr of light (250 μE m⁻² s⁻¹) and 16 hr of night, transferred to soil and grown for 3 more weeks. Then, plants were submerged in water for 4 days. Shoots were harvested after 8 days of recovery.

Plant Phenotyping for Water Relations

For measurement of $L_{\rm pr}$, a freshly detopped Arabidopsis root system was inserted into a pressure chamber filled with hydroponic medium at a pH adjusted to 6.5 using KOH, or NaOH for K⁺ starved roots. The hypocotyl was tightly sealed inside a combination of plastic and metallic seals using a low-viscosity dental paste (President Light, Coltene, Switzerland). The rate of pressure (P)-induced sap flow (Jv) exuded from the hypocotyl section was recorded using high-accuracy flow meters (Bronkhorst, France) in an automated manner using a LabVIEW-derived application. In practice, excised roots were subjected to a pretreatment at

350 kPa for 10 min to attain flow equilibration, and Jv was measured successively at 320, 160, and 240 kPa for about 2 min. Root dry weight (DW_r) was measured after measurement of Jv. The Lp_r (ml g⁻¹ hr⁻¹ MPa⁻¹) of an individual root system was calculated using the following equation:

$$Lp_r = Jv/(DW_r \cdot P)$$

In NaN₃ and mercury inhibition experiments, L_{P_r} was derived from continuous J_V measurement at 320 kPa as described (Sutka et al., 2011). Shoot water contents were determined as described (Koffler et al., 2014).

QTL and Fine Mapping

For QTL mapping, plants were grown under hydroponic conditions without air bubbling to achieve homogeneous plant growth. The phenotypic data for root hydraulics [conductivity (Lp_t) and conductance (L_0)] and plant growth [shoot dry weight (DWs), DWr, and DWs/DWr] were obtained from a sub-set of 123 Bur-0 × Col-0 RILs from the core population. The phenotypic values are the mean of 7-8 plants per RIL. Multiple QTL mapping (MQM) was performed on traits using R/qtl (Arends et al., 2014). Missing genotype data were filled in using augmentation function. Three markers were chosen as cofactors for unsupervised backward elimination.

For confirmation of the Lprm320 QTL, fixed HIFs were generated using the segregating F7 RIL 20RV289. Two derived lines that differ only for the allele present at the region of interest (HIF289-Bur-0 and HIF289-Col-0) were further characterized. A fine-mapping population was developed by self-fertilization of an HIF289 individual that was still heterozygous for the QTL region, and a total of 80 individuals recombined within the candidate interval (rHIF) were identified. They were further genotyped with additional markers to locate the recombination breakpoint (primer sequences provided in Table S7) between MSAT3.06375 and MSAT3.23 markers (Figure S1A). rHIFs showing recombination at different intervals were phenotypically tested through their segregating descendants in a "progeny testing" process to see if genotypic segregation was linked with segregation of *L*p_r phenotype.

Quantitative and Molecular Complementation

The advanced rHIFs (arHIFs) were developed by crossing two close rHIFs (rHIF289-53 and rHIF289-57) contrasted for the QTL segregation but not the surrounding region to generate a near-isogenic line segregating for a small interval of 15kb. For quantitative complementation, plants carrying one of the two allelic forms, arHIF289-Col-0 or arHIF289-Bur-0, were selected and used for making independent reciprocal crosses with *hcr1-2* [N691448 (SALK_203216C); T-DNA insertion on Chr3: 9029466-9029674] and Col-0 plants. F1 plants were phenotyped for *L*p_r, and each individual plant was genotyped using the marker IND3.07395 to ensure that it was a real F1 with the expected allelic combination at Lprm320. For molecular complementation, a 6038 bp genomic region (Chr3: 9024368-9030405, corresponding to Col-0 TAIR10 sequence) harboring *HCR1* was PCR amplified from Bur-0, Col-0, Fei-0, or Zu-1 genomic DNA using iProof High-Fidelity PCR Kit (Bio-Rad). The amplicons were cloned in a plant expression vector (pGreen 0179). For constitutive overexpression of HCR1, the coding sequence of HCR1 was amplified from Col-0 cDNA and cloned in a pGWB501 vector under the control of d35S promoter. The recombinant vectors were used for transformation of *hcr1-1* plants [N694188 (SALK_205151C); T-DNA insertion on Chr3: 9027411-9027663] using the floral dip method. Homozygous transformants in T2 generation were selected on hygromycin B (30 mg L⁻¹), and 2-5 independent lines were phenotyped for *L*p_r.

Microarray Analysis

Arabidopsis Col-0 and hcr1 plants were grown under hypoxia in the presence of K⁺, and root samples of 21-day-old plants were harvested. Each sample was a pool of five plants, and each type of sample was harvested in triplicate. Total RNAs were isolated using TRIzol reagent (Invitrogen) and purified using the RNeasy MinElute Cleanup Kit (QIAGEN) after DNase treatment (QIAGEN). RNA quantities were assessed with a NanoDrop ND-1000 spectrophotometer (Thermo Fischer Scientific) and RNA qualities using RNA 6000 Nanochips with a 2100 Bioanalyzer (Agilent). For each sample, 100 ng of total RNA were amplified using the GeneChip WT PLUS Reagent Kit (Affymetrix) following the manufacturer's instructions. Ten µg of the resulting biotin-labeled single stranded cDNA were used for hybridization to ARABIDOPSIS GENE1.1ST ARRAY STRIP (Affymetrix). Hybridization was carried out at 45°C for 16 hr, and the arrays were washed and stained according to the protocol described in the Manual Target Preparation for GeneChip Whole Transcript (WT) Expression Arrays (Affymetrix). The arrays were scanned using a GeneAtlas Imaging Station (Affymetrix). The quality of hybridization was evaluated using the Expression Console software (Affymetrix). Normalized expression signals were calculated from Affymetrix CEL files using the Robust Multi-Array average normalization method. Differentially expressed genes (ANOVA p < 0.05 and ≥1.5-fold change) in either of hcr1 mutant line compared to Col-0 were identified using the Transcriptome Analysis Console v2.0 software (Affymetrix). Venn-diagram was drawn using the web based server Bioinformatics and Evolutionary Genomics (http://bioinformatics.psb.ugent.be/webtools/Venn/).

Quantitative Real Time-PCR

Col-0 and hcr1 plants were grown under hypoxia or normoxia in the presence or absence of K⁺. Total RNAs were isolated from roots using a SV Total RNA Isolation System (Promega) following the manufacturer's instructions. Four μg of total RNA were used as a template for first strand cDNA synthesis, which was performed using M-MLV Reverse Transcriptase, RNase H Minus, Point Mutant (Promega) and Oligo(dT)₁₅ Primer (Promega) in a final volume of 40 μ l, according to the instructions from the manufacturer. First

strand cDNA was diluted 4 times. Twenty five ng of first strand cDNA were used as template for qRT-PCRs which were performed in 384-well plates with a LightCycler 480 Real-Time PCR System (Roche diagnostics). SYBR Green was used to monitor cDNA amplification at an annealing temperature of 57°C. Primer efficiencies for each pair were evaluated from the analysis of 1:4, 1:16 and 1:64 dilutions of first strand cDNA. *UBQ10* [At4g05320] and/or *F-box* family protein [At5g15710] were used as internal controls. The primer sequences used are described in Table S7.

GUS Assays

HCR1 putative promoter (1481 bp) was PCR amplified from genomic DNA of Col-0 using iProof High-Fidelity PCR Kit (Bio-Rad). The primer sequences are provided in Table S7. The PCR product was cloned in a modified pGreen 0029 vector, upstream of a GUS coding DNA sequence. The recombined vector was used for transforming Col-0 plants as described above, and the T2 homozygous transformants were selected on kanamycin (50 mg L⁻¹). Three independent homozygous T2 lines were used for histochemical GUS staining. Plants for GUS staining in vegetative tissues were grown under K⁺-replete hypoxia, and in soil for assays in reproductive tissues.

Western Hybridization

Col-0 and *hcr1* plants were cultured under K⁺-replete O₂-deficient hydroponic conditions. Five independent experiments were performed while analyzing pool of 4-5 plant roots during each experiment. Total proteins were extracted using trichloricacetic acid/acetone from roots. Detection of RAP2.12 was performed through western hybridization using an anti-RAP2.12 antibody as described previously (Licausi et al., 2011). Quantification of RAP2.12 corresponding bands was performed using an ImageJ program (NIH, USA).

Sub-cellular Localization of HCR1

For sub-cellular localization studies, green fluorescent protein (GFP) was fused to either C- or N terminus of Col-0 HCR1 coding sequence under the control of the *HCR1* putative promoter and terminator regions. For this purpose, Splicing by Overlap Extension (SOEing) PCR protocol was used to join the four DNA molecules in each case (see Table S7 for primer sequences). All the PCRs were performed using iProof High-Fidelity PCR Kit (Bio-Rad). The resulting recombined DNA molecules were cloned in pGreen 0179. *hcr1-1* mutant plants were transformed as described above, and homozygous plants in T2 generation were selected on hygromycin B (30 mg L⁻¹). Two to 3 independent transgenic lines for GFP fusions with HCR1 were observed using a confocal laser-scanning microscope (Zeiss LSM510 AX70). To further clarify the nuclear localization of HCR1, we used DAPI staining as it is documented to stain DNAs but is excluded from the nucleolus. Quantification of mean gray values was performed using a ImageJ program (NIH, USA).

pH Measurements

Fluorescein was used for quantifying proton concentrations due to its pH-dependent excitation spectrum. In practice, roots of plants grown in hydroponics for 3-4 weeks were incubated with 2 μ M fluorescein diacetate for 10 min and washed twice in growing medium. Samples were illuminated at two excitation wavelengths, 438/24 nm and 475/28 nm and fluorescence light was collected with a 525/45 BP filter. To convert ratio to pH values, a calibration curve was made by incubating fluorescein with 50 mM Mes-KOH or HEPES-KOH solutions at different pH.

Protein Purification and Kinase Assays

The HCR1 putative kinase domain (Met821-Pro1117) or a longer fragment of HCR1 (Glu801-Pro1117) were amplified by PCR from cDNA of Col-0, Bur-0, Fei-0 or Zu-1 using Pfu DNA polymerase (Promega). The sequences of primers are listed in Table S7. The amplicons were cloned into a pGEX-6P-1 expression vector (GE Healthcare). For protein expression, BL21 Rosetta bacteria were transformed with recombinant pGEX-6P-HCR1. Protein production was induced with 0.1 mM IPTG for 3 hr at 28° C. Bacteria were then collected by centrifugation (5000 rpm, 15 min). The cell pellet was lysed for 30 min on ice in 2 ml per 50 ml culture volume of lysis buffer [250 mM NaCl, 1% Triton X-100, 5 mM DTT, 10% glycerol, 1 mg mL $^{-1}$ lysozyme, protease inhibitor cocktail (Sigma), 50 mM Tris-HCl, pH 7.5]. Lysate was then snap-frozen in liquid nitrogen and rapidly de-frozen at 42° C for 4 times before centrifugation (13 000 rpm, 15 min). Recombinant glutathione-S-transferase (GST)::HCR1 was purified in batch with Glutathione Sepharose 4B beads (GE Healthcare). Soluble protein fraction was added to Glutathione Sepharose beads and the slurry was gently shaken for 3 hr or overnight at 4° C. The beads were washed 3 times with PBS, centrifuged at $1000 \times g$ for 5 min. The fused protein was eluted in 200 mM NaCl, 20 mM reduced glutathione, 50 mM Tris-HCl, pH 8.0. Protein was concentrated on an Amicon Ultra-15 30K filtration unit (Millipore) and supplemented with 30% glycerol before storage at -50° C. Protein concentration was determined by a Bradford protein assay.

The RAP2.12 coding sequence was PCR amplified from Col-0 cDNA using a iProof High-Fidelity PCR Kit (Bio-Rad). The primer sequences used for PCR are provided in Table S7. The PCR product was cloned in a pIVEX WG His-6 tag vector (5PRIME). RAP2.12 protein was produced in vitro using a RTS 100 Wheat Germ CEFC Kit (5PRIME) following manufacturer's instructions. The protein was purified using His Mag Sepharose Ni magnetic beads (GE Healthcare) using 5 mM imadizole, 500 mM NaCl, 20 mM Na₂PO₄, 8 M urea for binding/washing and 250 mM imadizole, 500 mM NaCl, 20 mM Na₂PO₄, 8 M urea for elution.

HCR1 kinase activity was determined in a solution containing 50 mM KCl, 10 mM MgCl₂, 5 mM MnCl₂, 25 mM glycerophosphate, 1 mM DTT, 50 mM HEPES pH 7.5, 500 ng HCR1 kinase domain, 1 μ g MBP or 200 μ M of the indicated RAP2.12 peptide, 100 μ M [γ - 32 P]ATP (200 Ci mol $^{-1}$). RAP2.12 N terminus peptide sequences were as follows:

pep27: MAAIISDFIPPRSRRVTSEFIWPKKK, pep27S8A: MAAIIADFIPPPRSRRVTSEFIWPKKK, pep27S16A: MAAIISDFIPPPRARRVTSEFIWPKKK, pep27T20A: MAAIISDFIPPPRSRRVASEFIWPKKK, pep27S21A: MAAIISDFIPPPRSRRVTAEFIWPKKK, pep27STallA: MAAIIADFIPPPRARRVAAEFIWPKKK.

Reactions were carried out in 50 μ l for 45 min at room temperature. They were either stopped with a Laemmli buffer and separated by 12% SDS-PAGE or spotted on phosphocellulose paper P81 (Reaction Biology Corp.). Gels were fixed in 50% methanol, 10% acetic acid, Coomassie blue stained and dried in ethanol before exposition in a FLA-5000 Fluorescent Radioactive Image Analyzer (Fujifilm). Phosphocellulose papers were washed for 3 \times 5 min in 75 mM phosphoric acid and once with acetone and radioactivity was determined on a TRI-CARB Phosphor Imager (Packard). RAP2.12 full-length protein phosphorylation by HCR1 was studied by means of a modified far western protocol, using RAP2.12 as prey and HCR1 as bait in the presence of radiolabeled ATP. Briefly, purified RAP2.12 or MBP were separated by gel electrophoresis and blotted onto PVDF membranes (Millipore). The latter were blocked for 1 hr in PBS with 1% Tween and 1% BSA, and pre-incubated for 30 min in a kinase buffer (50 mM NaCl, 40 mM KCl, 10 mM MgCl₂, 25 mM β –glycerophosphate, 1 mM DTT, 50 mM HEPES, pH 7.5), prior to incubation for 2 hr in the presence of 50 μ M ATP, 10 μ Ci [γ -32P]ATP, and 8 μ g of Col-0 HRCl kinase domain (821-1117). Membranes were washed in several successive baths of TBS with 1% Tween and 0.1% TCA for 1 hr before exposition in a FLA-5000 Fluorescent Radioactive Image Analyzer (Fujifilm).

Determination of Cation Accumulation

For determination of accumulation of cations, Col-0 and hcr1 mutant plants were grown under K⁺-replete hypoxia. In order to drain off apoplastic ions, roots of 21-day-old plants were washed in a solution containing 15 mM EDTA and 2 mM CaSO₄ for 5 min and then in Milli-Q water for 5 min. Root samples were harvested, each sample being a pool of 4-5 plants, and each type of sample was analyzed in octuplicate coming from 4 independent experiments. The samples were dried in an air incubator at 60°C for more than 96 hr, and the dry weights were measured. To extract the minerals, tissues were digested with 1 ml of 48.75% HNO₃ and 7.5% H₂O₂ in a quartz tube at 110°C in a heat block for 2 hr. The volume of the digest was adjusted to 5 ml using Milli-Q water. An atomic absorption spectrophotometer (SpectrAA 220, Varian) was used for quantification of different cations in the extract.

QUANTIFICATION AND STATISTICAL ANALYSIS

Statistical significance of the data otherwise stated was assessed using either Student's t test which is represented by * at p < 0.05 or one-way ANOVA being represented using letters at p < 0.05. In figure legends n means number of plants/samples and N indicates the number of independent experiments (plant cultures). Statistical analysis were performed using Statistica (StatSoft). Quantitative data are represented as means \pm SE.

DATA AND SOFTWARE AVAILABILITY

Data Resource

The accession number for the microarray data reported in this paper is GEO: GSE78087.

Supplemental Figures

Figure S1. Positional Cloning of HCR1, Related to Figure 1

(A) Fine map of Lprm320 using recombinant heterogeneous inbred families (rHIFs). The genetic markers listed on the left of the map were used to restrain the QTL interval. Heterozygous and homozygous genomic regions are represented by gray and black bars, respectively. Phenotypic results for segregation (+) or lack of segregation (-) of root hydraulic conductivity (Lp_r) are indicated for each rHIF. The enlarged genomic region comprised between msat3.2 and MSAT3.08899 shows the fine mapped candidate interval revealed by differential Lp_r segregation of rHIFs 289-57 and 289-40. The genes annotated in this interval are shown. (B and C) Lp_r (B) and root dry weight (DW_r) (C) of knockout mutants for the five candidate genes located in the Lprm320 fine mapped interval. The graphs show, for each plant line, average values \pm SE from measurements on the indicated number of plants (top), with three independent plant cultures. (D) Comparison of Col-0 and hcr1 plants for Lp_r , before and after treatment with $HgCl_2$ or NaN_3 . The graph shows average Lp_r (\pm SE) of each line from the indicated number of plants in two to four independent plant cultures.

Figure S2. Quantitative and Molecular Complementation of Lprm320 and Protein Kinase Activity of HCR1 Allelic Forms, Related to Figure 1 (A) Quantitative complementation of Lprm320. Different F1 allelic combinations were obtained after crosses of either arHIF289-Col-0 or arHIF289-Bur-0 with hcr1-2 or Col-0. Corresponding mean $Lp_r \pm SE$ values (n = 65-94, N = 3) are shown. The Lprm320 × HCR1 genotype interaction term is significant at p < 0.05 (Two-way ANOVA).

(B) Transcript abundance of *HCR1* in Col-0, *hcr1-1*, and *hcr1-1* homozygous transgenic lines expressing Col-0, Bur-0, Fei-0, or Zu-1 genomic fragments containing *HCR1*. qRT-PCR was used to determine the mRNA abundance of *HCR1* relative to *UBQ10*. Data (means ± SE) from 3 independent plant cultures, each with pool of 4-5 plants per genotype.

(C) Molecular complementation of Lprm320. Lp_r was measured in the same plant lines as in (B). Average values (±SE) from 3 experiments are indicated. The number of plants phenotyped for each genotype is indicated on top. The Lp_r data from all independent transgenic lines shown for each allele in this figure were pooled and are represented in Figure 1C.

(D) In vitro kinase activity of HCR1 allelic forms. Recombinant HCR1 fragments (HCR1₈₀₁₋₁₁₁₇) from Col-0, Bur-0, Fei-0 and Zu-1 were tested for their ability to phosphorylate MBP. For each form, HCR1₈₀₁₋₁₁₁₇ alone was used as negative control. Means (±SE) of incorporated ATP in MBP is shown (n = 6-10, N = 3-5).

Figure S3. Tissue Localization of *HCR1* Putative Promoter Activity and Phenotypes of a *hcr1* Knockout Mutant under Various Plant Growth Conditions, Related to Figure 2

(A–C) promHCR1::GUS expression was not detected in young leaves (A), inflorescences (B), or siliques (C). Scale bars: 0.5 mm (D and E) Mean Lp_r (\pm SE) of Col-0 and hcr1-1 plants grown under conditions known to influence Lp_r of Col-0 either negatively (D) or positively (E). See Table S4 for composition of modified hydroponic solutions used during this analysis. Anoxia was induced by bubbling gaseous N_2 in the root bathing solution. (F) Mean concentration (\pm SE) of indicated cations in the roots of Col-0 and hcr1 plants grown under standard conditions (n = 8, n = 4).

Figure S4. mRNA Abundance of Representative Hypoxia-Responsive Genes in hcr1, Related to Figure 3

Microarray experiments showed the indicated genes to be de-regulated in hcr1. Their mRNA abundance was analyzed by qRT-PCR using gene specific primer pairs (Table S7). Mean transcript levels (±SE) of each gene were determined relative to the average of UBQ10 and F-box family protein mRNA levels. Data from N = 3 independent plant cultures, each with pools of 4-5 plants per genotype.

Figure S5. HCR1 Controls Shoot Water Relations and Growth under Hypoxia, Related to Figure 5

(A-C) Shoot water relations during recovery from submergence in plants grown in soil. Five-week-old Col-0 and hcr1 plants were submerged in water or kept under aerated conditions for 4 days under light. Plants were then transferred to aerated conditions for 8 days and their fresh weight (A), dry weight (B), and change in water content (C) were determined. Similar to Figure 5, change in water content was calculated for each genotype by reference to the corresponding control conditions (means \pm SE, n = 8-10, N = 2).

(D) Mean shoot dry weight (\pm SE) of Col-0 and hcr1 plants subjected to waterlogging in vitro, in the presence or absence of K⁺. Data from two independent plant cultures with n = 16-19 plants per condition (C = control, W = waterlogging, C-MK = control without K⁺, and W-MK = waterlogging without K⁺).

(E) Effect of submergence, in the presence or absence of K⁺, on mean shoot dry weight (± SE) of Col-0 and *hcr1* plants grown in vitro (n = 9-22, N = 2) (SR = recovery from submergence, SR-MK = recovery from submergence in the absence of K⁺).

Figure S6. HCR1 and RAP2.12 Act in a Same Signaling Pathway, Related to Figure 6

(A) mRNA abundance of *RAP2.2*, *RAP2.3* and *RAP2.12* in the roots of Col-0 and *hcr1* plants grown under K⁺-sufficient hypoxic or normoxic conditions. Mean transcript levels (±SE) were expressed relative to the average transcript levels of *UBQ10* and *F-box* family protein (n = 6, N = 3).

(B) Lp_r of Col-0, hcr1, and 35S::RAP2.12 plants grown under hypoxic or normoxic conditions in the presence or absence of K^+ . The graph shows average Lp_r (\pm SE) from the indicated number of plants and three independent experiments.

(C) Correlation between Lp_r (mean \pm SE) and mRNA abundance of *ADH1*, *PDC1*, *HRE1*, and *HRE2* (mean \pm SE) in the roots of Col-0, hcr1, and 35S::RAP2.12 plants grown under K⁺-replete hypoxic conditions. Transcript levels of HRGs were normalized to the average transcript levels of UBQ10 and F-box family protein and represented as fold change with respect to Col-0 (n = 6, N = 3). R^2 values are shown in brackets.

(D) Average Lpr (±SE) of Col-0, hcr1, and d35S::HCR1-Col-0 (transgenic lines 42.3 and 42.5) plants grown under hypoxic or normoxic conditions in the presence or absence of K⁺. Data from the indicated number of plants in three independent experiments.

Figure S7. HCR1 Acts on Transcriptome but Not Cytosolic pH, Related to Figure 7

(A) Venn-diagram showing overlap of deregulated transcriptome between *hcr1* and genotypes showing altered regulation of HRGs. Transcriptome comparisons were performed with respect to Col-0, under normoxic (35S::PCO1 and *prt6* (components of N-end rule pathway)) or hypoxic (*hcr1* and amiRNA line showing reduced *RAP2.2* and *2.12* expression) conditions. Transcriptomic data for genotypes other than *hcr1* were exported from Gene Expression Omnibus (GEO): GSE44344, GSE29941, and GSE29187. Transcripts showing > 1.5-fold change were considered for the analysis.

(B and C) Cytosolic pH of Col-0 and hcr1 plants grown under hypoxia. pH measurements were made using a fluorescein-based ratiometric method. Standard curve (B) shows the relationship between the fluorescence ratio (475/438 nm) and pH. Mean cytosolic pH (\pm SE) measured in root cells of Col-0 and hcr1 is shown ($n \ge 33$) (C).