


HAL
open science

Protein lysine methylation contributes to modulating the response of sensitive and tolerant Arabidopsis species to cadmium stress

Nelson Serre, Manon Sarthou, Océane Gigarel, Sylvie Figuet, Massimiliano Corso, Justine Choulet, Valerie Rofidal, Claude Alban, Veronique Santoni, Jacques Bourguignon, et al.

► To cite this version:

Nelson Serre, Manon Sarthou, Océane Gigarel, Sylvie Figuet, Massimiliano Corso, et al.. Protein lysine methylation contributes to modulating the response of sensitive and tolerant Arabidopsis species to cadmium stress. *Plant, Cell and Environment*, 2020, 43 (3), pp.760-774. 10.1111/pce.13692 . hal-02379001

HAL Id: hal-02379001

<https://hal.science/hal-02379001>

Submitted on 14 Oct 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.


Distributed under a Creative Commons Attribution 4.0 International License

Protein lysine methylation contributes to modulating the response of sensitive and tolerant *Arabidopsis* species to cadmium stress

Nelson B. C. Serre¹  | Manon Sarthou¹ | Océane Gigarel¹ | Sylvie Figuet¹ | Massimiliano Corso²  | Justine Choulet¹ | Valérie Rofidal³ | Claude Alban¹ | Véronique Santoni³  | Jacques Bourguignon¹  | Nathalie Verbruggen²  | Stéphane Ravel¹ 

¹University of Grenoble Alpes, CEA, INRA, CNRS, IRIG, PCV, Grenoble, France

²Laboratory of Plant Physiology and Molecular Genetics, Université Libre de Bruxelles, Brussels, Belgium

³Biochimie et Physiologie Moléculaire des Plantes, Institut de Biologie Intégrative des Plantes, UMR 5004 CNRS/UMR 0386 INRA/Montpellier SupAgro/Université Montpellier, Montpellier, Cedex 2, France

Correspondence

Stéphane Ravel, University of Grenoble Alpes, CEA, INRA, CNRS, IRIG, PCV, 17 Avenue des Martyrs, 38000 Grenoble, France.
Email: stephane.ravel@cea.fr

Present address

Massimiliano Corso, Institut Jean-Pierre Bourgin, INRA, AgroParisTech, CNRS, University Paris-Saclay, F-78026 Versailles Cedex, France.

Funding information

Agence Nationale de la Recherche, Grant/Award Number: ANR-10-LABX-49-01; Department of Plant Biology and Breeding of the Institut National de la Recherche Agronomique; Fondation de Coopération Scientifique Rovaltain; Fonds de la Recherche Scientifique-FNRS, Grant/Award Number: PDR T.0206.13; Région Auvergne Rhône-Alpes; Toxicology Program of the Commissariat à l'Energie Atomique et aux Energies Alternatives

Abstract

The mechanisms underlying the response and adaptation of plants to excess of trace elements are not fully described. Here, we analysed the importance of protein lysine methylation for plants to cope with cadmium. We analysed the effect of cadmium on lysine-methylated proteins and protein lysine methyltransferases (KMTs) in two cadmium-sensitive species, *Arabidopsis thaliana* and *A. lyrata*, and in three populations of *A. halleri* with contrasting cadmium accumulation and tolerance traits. We showed that some proteins are differentially methylated at lysine residues in response to Cd and that a few genes coding KMTs are regulated by cadmium. Also, we showed that 9 out of 23 *A. thaliana* mutants disrupted in *KMT* genes have a tolerance to cadmium that is significantly different from that of wild-type seedlings. We further characterized two of these mutants, one was knocked out in the calmodulin lysine methyltransferase gene and displayed increased tolerance to cadmium, and the other was interrupted in a *KMT* gene of unknown function and showed a decreased capacity to cope with cadmium. Together, our results showed that lysine methylation of non-histone proteins is impacted by cadmium and that several methylation events are important for modulating the response of *Arabidopsis* plants to cadmium stress.

KEYWORDS

Arabidopsis halleri, *Arabidopsis thaliana*, cadmium, metal stress, methyltransferase, post-translational modification, protein methylation, response, tolerance

1 | INTRODUCTION

As sessile organisms, land plants must deal with fluctuating levels of essential and non-essential trace elements in soils. Some plant species have the ability to colonize soils contaminated by toxic levels of metals and display remarkable leaf metal accumulation without visible toxicity symptoms. Understanding tolerance and accumulation of metals in these species, referred to as hyperaccumulators, offers the unique opportunity to uncover key mechanisms governing metal homeostasis and adaptation to challenging environments (for reviews, see Verbruggen, Hermans, & Schat, 2009; Kramer, 2010). *Arabidopsis halleri*, a close relative of *A. thaliana* and *A. lyrata*, is a model species for studying tolerance and accumulation of cadmium (Cd), one of the most toxic metal for living organisms (for reviews, see Kramer, 2010; DalCorso, Fasani, & Furini, 2013; Verbruggen, Juraniec, Baliardini, & Meyer, 2013; Moulis, Bourguignon, & Catty, 2014). While Cd and zinc tolerance seems to be constitutive in *A. halleri*, populations originating from different genetic units and from metalcolous or non-metalcolous soils display important variability in terms of Cd accumulation (Corso et al., 2018; Meyer et al., 2015; Schwartzman et al., 2018; Stein et al., 2017). This intraspecific variability suggests adaptation at the local scale and, possibly, the involvement of different molecular mechanisms to account for metal accumulation and tolerance traits.

In the last 15 years, the combination of genetic, 'omics' and functional approaches in both tolerant and non-tolerant species have contributed considerably to the understanding of Cd toxicity, tolerance and accumulation. Key mechanisms involved in metal uptake, translocation, chelation with ligands, vacuolar sequestration and cell signalling have been characterized (for reviews, see Villiers et al., 2011; DalCorso et al., 2013; Clemens, Aarts, Thomine, & Verbruggen, 2013; Clemens & Ma, 2016). The coordination of these processes is accomplished through multilevel regulatory mechanisms, including the epigenetic, transcriptional and post-translational levels (Gallego et al., 2012; Haak et al., 2017). Despite recent progress, the role of post-translational modifications (PTMs) in the response and adaptation of plants to Cd and other trace elements is still poorly documented. Given their pivotal role in the regulation of many cellular processes, it is anticipated that PTMs are important for plants to cope with biotic and abiotic stresses (Dahan, Koen, Dutartre, Lamotte, & Bourque, 2011; Kosova, Vitamvas, Prasil, & Renaut, 2011). To date, the most studied modification in the field of metal stress is protein phosphorylation. It has been shown that Cd poisoning in *A. thaliana* or *Medicago sativa* is accompanied by the activation of several mitogen-activated protein kinases (Jonak, Nakagami, & Hirt, 2004; Liu et al., 2010) and SNF1-related protein kinases (Kulik et al., 2012). Also, it has been reported that Cd stress induces the hyper-phosphorylation of the eukaryotic translation initiation factor eIF2a (Sormani et al., 2011) and the plasma membrane H⁺-ATPase (Janicka-Russak, Kabala, & Burzynski, 2012). Metal stress is also responsible for changes in the pattern of PTMs on tubulin (Gzyl, Chmielowska-Bak, Przymusinski, & Gwozdz, 2015). Finally, it is worth noting that the production of reactive oxygen species triggered by Cd is responsible for the carbonylation of proteins, an irreversible oxidative modification leading to the degradation of

damaged proteins by the proteasome. Several studies indicated that plants treated with Cd display an increased oxidation of proteins (e.g., Pena, Barcia, Azpilicueta, Mendez, & Gallego, 2012; Romero-Puertas, Palma, Gómez, Del Río, & Sandalio, 2002) and an upregulation of the 20S proteasome proteolytic pathway (e.g., Pena, Pasquini, Tomaro, & Gallego, 2006; Polge et al., 2009; Sarry et al., 2006).

Protein methylation is a very diverse PTM acting on different protein residues. It is widespread in eukaryotic proteomes, modifying both histones and non-histone proteins, and contributes to the fine-tuned regulation of protein function. The modification of the lysine (Lys) side chain of proteins is among the most frequent methylation event (Falnes, Jakobsson, Davydova, Ho, & Malecki, 2016; Lanouette, Mongeon, Figeys, & Couture, 2014). It is catalysed by two structurally different classes of protein Lys methyltransferases (KMTs), the SET domain-containing group (SDG) and the seven-beta-strand (SBS) superfamily, which are able to add one to three methyl groups to specific Lys residues in proteins (Serre, Alban, Bourguignon, & Ravel, 2018). In plants, these enzymes have been shown to methylate histones and non-histone proteins involved in all aspects of cell biology (e.g., transcription, protein synthesis, metabolism). Protein Lys methylation can be reversible by the action of demethylases. Demethylases acting on non-histone Lys-methylated proteins have not been yet reported in plants (Serre et al., 2018).

The identification of the enzyme/substrate (KMT/protein) relationship is a critical step towards understanding the role of protein methylation (Falnes et al., 2016; Lanouette et al., 2014; Serre et al., 2018). As such, inactivating the genes coding KMTs is the best way to analyse the functional outcomes of methylation in vivo. Despite recent progress, the role of non-histone protein Lys methylation in regulating plant cellular functions is still limited (Serre et al., 2018). In particular, no information is available about the role of protein methylation in the response and adaptation of plants to metal stress. The present work is based on the assumption that this PTM could be important for plants to efficiently address stress situations induced by metals. This hypothesis is supported by the abundance and diversity of Lys-methylated proteins, possibly targeting components of metal transport, signalling pathways or detoxification machineries, and the recognized role of this modification in the regulation of protein function (Falnes et al., 2016; Lanouette et al., 2014). To test this hypothesis, we analysed the expression of the two main players involved in protein Lys methylation, that is, Lys-methylated proteins and genes coding KMTs, in three *Arabidopsis* species challenged with Cd. We used *A. thaliana* and *A. lyrata* non-tolerant plants and three populations of *A. halleri* from different genetic units and showing contrasting tolerance and accumulation of Cd (Corso et al., 2018; Meyer et al., 2015; Schwartzman et al., 2018). First, we showed that some non-histone proteins are differentially methylated at Lys residues in response to Cd and we identified one of these proteins by MS/MS. Second, we showed that Cd stress has limited impact on the transcriptional regulation of KMT genes. Third, using a root growth inhibition assay with *A. thaliana* mutants disrupted in genes coding KMTs, we showed that nine out of 23 mutants have a tolerance to Cd that is different from that of wild-type seedlings. Finally, we

characterized two of these mutants that are either more tolerant or more sensitive to Cd. Together, our results showed that Cd triggers changes in the expression of a few Lys-methylated proteins and KMT genes, and that several Lys-methylating enzymes are important for modulating the response of *Arabidopsis* plants to Cd stress.

2 | METHODS

2.1 | Plant material and growth conditions

A. thaliana ecotype Columbia (Col-0), *A. lyrata* ssp. *petraea* (Linnaeus) O'Kane and Al-Shehbaz, and the *Arabidopsis halleri* ssp. *halleri* (Linnaeus) O'Kane and Al-Shehbaz populations from the metallicolous soils located in Aubry (North of France, AU population), Val del Riso (North of Italy, I16 population) and Bukowno (South of Poland, PL22 population) (Meyer et al., 2015) were grown in hydroponic conditions. The standard control medium (CM) was composed of 0.88 mM K₂SO₄, 2 mM Ca (NO₃)₂, 1 mM MgSO₄, 0.25 mM KH₂PO₄, 10 μM H₃BO₃, 0.1 μM CuSO₄, 0.6 μM MnSO₄, 0.01 μM (NH₄)₆Mo₇O₂₄, 10 μM ZnSO₄, 10 μM NaCl, 20 μM Fe-EDTA and 0.25 mM MES, pH 5.8 (Meyer et al., 2015). Plants were grown at 21°C, 70% air humidity, under short day conditions (8 hr of light per day) with a light intensity of 80 μmol of photons m⁻² s⁻¹. After 4 weeks of growth, plants were maintained in CM or challenged with 0.2–5 μM CdSO₄ in CM for 7–10 days. At the end of the treatment, roots and leaves were harvested separately from each individual, washed twice in distilled water, dried with absorbent paper, and frozen in liquid nitrogen.

2.2 | Protein extraction and immunoblotting

Proteins from *Arabidopsis* tissues were extracted by grinding frozen-powdered tissues in 50 mM Tris-HCl, pH 8.0, 10% (vol/vol) glycerol and protease inhibitors (Roche Applied Science). Samples were centrifuged at 16,000×g for 20 min and the supernatant used as a source of soluble proteins. Pellets were suspended in the extraction buffer supplemented with 2% (wt/vol) SDS, incubated for 15 min at room temperature, and centrifuged as before to recover solubilized membrane proteins. Proteins were resolved by SDS-polyacrylamide gel (SDS-PAGE), transferred to nitrocellulose membrane, and probed with an antibody against trimethyl-Lys (abcam 76118). Membranes were also probed with antibodies against fructose bisphosphate aldolase (Mininno et al., 2012) and the beta subunit of ATPase (Agrisera, AS03 030) for the normalization of protein loading. Protein detection was achieved using the ECL Plus Western Blotting detection reagents.

2.3 | Identification of Lys-methylated proteins by mass spectrometry

Sample preparation – soluble proteins from root and leaf samples were resolved by SDS-PAGE and bands were cut in the range 25–30 kDa.

After washing with water and then 25 mM NH₄HCO₃ gel bands were destained twice with 1 ml of CH₃CN and dried at room temperature. Disulphide bridges were reduced using 10 mM dithiothreitol at 56°C for 45 min and cysteine were alkylated using 55 mM iodoacetamide for 30 min in darkness. Gel bands were washed twice with 50% (vol/vol) CH₃CN in 25 mM NH₄HCO₃, then dehydrated with CH₃CN, and finally dried at room temperature. In-gel protein digestion was performed overnight at 37°C with trypsin (Sequencing Grade Modified Trypsin, Promega, Madison) at a final concentration of 0.005 μg/μl. Peptides were extracted twice using 2% (vol/vol) formic acid in 80% (vol/vol) CH₃CN, dried, and then suspended in 20 μl of 2% (vol/vol) formic acid before LC-MS/MS analysis.

Mass-spectrometry analysis – LC-MS/MS experiments were done using an UltiMate 3000 RSLCnano system interfaced online with a nano easy ion source and a Q Exactive Plus Orbitrap mass spectrometer (Thermo Fisher Scientific Inc., Waltham, MA) operating in a data-dependent acquisition (DDA) mode. Peptides were separated by reverse-phase chromatography (PepMap C18, 2 μm particle size, 100 Å pore size, 75 μm i.d. × 50 cm length, Thermo Fisher Scientific) at a flow rate of 300 nl/min. Loading buffer (Solvent A) was 0.1% (vol/vol) trifluoroacetic acid in water and elution buffer (Solvent B) was 0.1% (vol/vol) trifluoroacetic acid in 80% (vol/vol) acetonitrile. The three-step gradient employed was 4–25% of Solvent B in 103 min, then 25–40% of Solvent B from 103 to 123 min, finally 40–90% of Solvent B from 123 to 125 min. Peptides were transferred to the gaseous phase with positive ion electrospray ionization at 1.7 kV. In DDA, the top 10 precursors were acquired between 375 and 1,500 m/z with a 2 Thomson selection window, dynamic exclusion of 40 s, normalized collision energy of 27 and resolutions of 70,000 for MS and 17,500 for MS2. Spectra were recorded with the Xcalibur software (4.0.27.19) (Thermo Fisher Scientific).

Identification of methylpeptides – Mass spectrometry data were processed using the Proteome Discoverer software (version 1.4.0.288, Thermo Fisher Scientific) and a local search engine (Mascot, version 2.4.1, Matrix Science). Data from *A. thaliana* samples were searched against the TAIR (2011) non-redundant database containing 35,387 sequences with the following parameters: trypsin as enzyme, 3 missed cleavages allowed, carbamidomethylation of cysteine as a fixed modification, and mono-, di-, tri-methylation of Lys, acetylation of Lys, N-terminal acetylation of the protein, deamidation of asparagine and glutamine, N-terminal pyromutamylation of glutamine and glutamate, and oxidation of methionine as variable modifications. Mass tolerance was set at 10 ppm on full scans and 0.02 Da for fragment ions. Proteins were validated once they contained at least two peptides with a *p*-value < .05. Two additional filters were used to improve the identification of trimethylated Lys peptides: 1/selection of peptides with Mascot score ≥ 30, 2/discrimination of Lys trimethylation (mass shift of 42.04695) and Lys acetylation (mass shift of 42.01056) using a mass tolerance at 2 ppm. Ambiguous peptides were eliminated and spectra of interest were checked manually to confirm their sequence and the nature of modifications. Similar parameters were used to identify trimethylated Lys peptides in samples from *A. halleri* and *A. lyrata* but MS data were searched using a

local database built using the *A. lyrata* genome resources (Alyrata_384_v2.1 from the Joint Genome Institute) (Hu et al., 2011; Rawat et al., 2015).

2.4 | Screening of *A. thaliana* mutants in protein Lys methyltransferase genes

Seeds of the T-DNA insertion lines in 23 *KMT* genes were obtained from the European Nottingham Arabidopsis Stock Centre. Mutants were genotyped by PCR using gene- and T-DNA-specific primers (Table S1). Amplicons were sequenced to map the insertion sites.

Seeds of Col-0 and homozygous *KMT* mutants were surface sterilized and sown onto Petri dishes containing half-strength Murashige and Skoog (MS/2) medium with 0.8% (wt/vol) agar. After 2 days of stratification at 4°C, plates were transferred to a growth chamber for 4 days (21°C, 70% air humidity, 18 hr of light per day, 80 μmol of photons $\text{m}^{-2} \text{s}^{-1}$). Twenty seedlings per genotype were then transferred to square Petri dishes containing either MS/2 medium or MS/2 medium with 20 μM CdSO_4 . Plates were oriented vertically in the growth chamber and scanned (GS-800 scanner, BioRad) after 0, 3, 6, 8 and 10 days of treatment. The root length of each seedling was measured with the ImageJ software. Root length at Day 8 and root elongation rate (in cm day^{-1}) between Days 3 and 8 were used as primary criteria to monitor the inhibitory effect of Cd. Also, the tolerance index (TI) to Cd was calculated for each line by dividing the primary parameter (length or elongation rate) measured in the presence of Cd by the one measured in the control condition. One hundred TI were calculated for each line by random sampling of one value in the Cd and control conditions, respectively, with replacement at each draw.

2.5 | Gene expression data mining

The expression of genes coding *KMTs* in *A. thaliana* seedlings challenged with Cd was analysed using data from the literature. First, we used our genome-wide CATMA microarray analysis of roots and shoots from 4-week-old *A. thaliana* plants exposed to 5 or 50 μM Cd for 2, 6 or 30 hr (GSE10675) (Herbette et al., 2006). Next, we collected four datasets from the Gene Expression Omnibus database. They correspond to (a) 2-week-old seedlings grown in MS/2 agar plates and treated with 70 μM Cd for 2 hours (GSE90701) (Khare et al., 2017); (b) roots from 5-week-old plants grown in hydroponics and treated for 7 days with 1 μM Cd (GSE94314) (Fischer, Spielau, & Clemens, 2017); (c) roots from 3-week-old seedlings grown in hydroponics and challenged with 200 μM Cd for 6 hr (GSE22114) (Li et al., 2010) and (4) 7-day-old seedlings grown in MS/2 agar plates and treated for 6 hr with 200 μM Cd (GSE35869) (Jobe et al., 2012). Also, we analysed curated data from the comparative transcriptomic analysis of *A. thaliana* and *A. halleri* plants challenged with 10 μM or 25 μM Cd, respectively, in hydroponics for 2 hr (Weber, Tramczynska, & Clemens, 2006). Relative expression levels of *KMT* genes were retrieved from the different experiments, the ratio between Cd and

control conditions were calculated from pairwise comparisons, and a non-parametric Student's *t* test was performed on log₂ ratio to determine differentially expressed genes (DEGs, with *p*-value < 0.05) and the threshold was set at twofold ($-1 \leq \log_2 \text{ fold change} \leq 1$). Finally, we used the RNA-seq data we obtained to analyse the tolerance strategies to Cd of two metalcolous populations of *A. halleri* (BioProject PRJNA388549) (Corso et al., 2018). In this experiment, gene expression in the I16 and PL22 populations was analysed after 10 days of treatment with 5 μM Cd in hydroponics. For the identification of DEGs, we selected genes with more than 10 read counts in any of the triplicate, applied a non-parametric *t* test (*p*-value < 0.05) in pairwise comparisons, and used a 1.4-fold change threshold value ($-0.5 \leq \log_2 \text{ fold change} \leq 0.5$).

2.6 | Determination of Cd by inductively coupled plasma mass spectrometry

Plant samples were dehydrated at 90°C, weighed for data normalization, and digested at 90°C for 4 hr in 65% (wt/wt) ultrapure HNO_3 . Mineralized samples were diluted in 0.5% (vol/vol) HNO_3 and analysed using an iCAP RQ quadrupole mass instrument (Thermo Fisher Scientific GmbH, Germany). ¹¹¹Cadmium concentration was determined using a standard curve and corrected using an internal standard solution of ¹⁰³Rhodium added online.

2.7 | Statistical analysis

Non-parametric statistical analysis was performed on our datasets, which typically contain small sample sizes ($n \leq 20$) and do not meet the assumptions of parametric tests (normal distribution and homogeneity of variance, as determined using the Shapiro–Wilk and Fisher tests, respectively). Multiple non-parametric comparisons were performed with the Dunnett's many-to-one test using the nparcomp package (Konietzschke, Placzek, Schaarschmidt, & Hothorn, 2015) and the R computing environment. The Fischer's approximation method was used and the confidence level was set at 95%.

3 | RESULTS

3.1 | Analysis of the patterns of Lys-methylated proteins in sensitive and tolerant *Arabidopsis* species exposed to Cd

We analysed the effect of Cd stress on the pattern of Lys-methylated proteins in roots and leaves of three *Arabidopsis* species showing contrasting Cd tolerance and accumulation. The analysis was done by immunoblotting and focused on Lys trimethylation on proteins other than histones because antibodies against mono- and dimethyl-Lys are less sensitive and specific than anti trimethyl-Lys antibodies (Alban et al., 2014). Moreover, the procedure used for protein isolation was

not appropriate for the extraction of histones, which requires acidic or high salt conditions (Shechter, Dormann, Allis, & Hake, 2007). We used the Cd-sensitive species *A. thaliana* (ecotype Columbia, Col-0) and *A. lyrata* ssp. *petraea*, and the *A. halleri* species (Auby [AU] population) that displays Cd hypertolerance and hyperaccumulation traits (Meyer et al., 2015). Plants were grown hydroponically for 5 weeks in a standard culture medium and then challenged with 5 μ M CdSO₄ for 9 days. In these conditions, the symptoms of Cd toxicity (growth inhibition, chlorosis and inhibition of photosynthesis) were visible for *A. thaliana* and *A. lyrata* plants, but not for *A. halleri* (Figure S1). The patterns of Lys trimethylated proteins were complex with many polypeptides detected in root extracts and in leaf soluble extracts (Figure 1), illustrating the wide array of targets of Lys methylation. The analysis was less informative for leaf membrane proteins with only a few and diffuse bands detected. A careful examination of the trimethyl-Lys signals indicated several changes in the expression patterns of methylated proteins between species or between control and Cd-treated plants (Figure 1). For example, a Lys-trimethylated protein of 43–45 kDa was strongly labelled in *A. lyrata* leaf soluble extracts, regardless of growth conditions, but was not detectable in *A. thaliana* and *A. halleri* extracts. The most obvious example regarding the effect of Cd was a doublet of proteins at about 26–28 kDa in leaf soluble extracts. This doublet was constitutive in *A. halleri*, that is, present in both culture conditions, detected in *A. lyrata* treated with Cd, but not observed in *A. lyrata* in control conditions nor in *A. thaliana* with or without Cd treatment (Figure 1a). Noteworthy, a doublet of proteins with a similar migration behaviour was detected with a strong and constant immunostaining in root soluble extracts from the three *Arabidopsis* species in both culture conditions (Figure 1c). Similar western blot analyses were performed with two other populations of *A. halleri*, I16 and PL22, that are hyper-tolerant to Cd (Meyer et al., 2015). The patterns of Lys-trimethylated proteins in I16 and PL22 were similar to those observed for AU, and notably the doublet of proteins at 26–28 kDa in leaf soluble extracts was detected in control and stress conditions (Figure S2). Together, these results indicate that Cd triggers changes in the steady-state level of some Lys-methylated proteins, with contrasting patterns depending on the *Arabidopsis* species and possibly their ability to tolerate and accumulate Cd.

3.2 | Identification of Lys-methylated proteins related to Cd stress in *Arabidopsis*

We used protein tandem mass spectrometry (MS/MS) to identify Lys-methylated proteins whose expression is modulated by Cd. The identification of Lys-methylated peptides by MS/MS is still challenging for many reasons (Wang, Wang, & Ye, 2017), including the low abundance and/or low methylation level of targets and the high false discovery rates for methylpeptides identification due to amino acid substitutions that are isobaric with methylation events (Hart-Smith, Yagoub, Tay, Pickford, & Wilkins, 2016; Ong, Mittler, & Mann, 2004). To address this challenge, we focused on the identification of the abundant doublet of trimethylated proteins at 26–28 kDa for which


FIGURE 1 Immunodetection of Lys-trimethylated proteins in roots and leaves from *Arabidopsis* plants challenged with Cd. Plants grown in hydropony were maintained in control medium (CM) or challenged with 5 μ M CdSO₄ for 9 days. Soluble and membrane proteins (30 μ g per lane) from root and leaf tissues were analysed by western blot using antibodies specific to trimethyl-Lys (ab76118, abcam). (a) Leaf soluble proteins. (b) Leaf membrane proteins. (c) Root soluble proteins. (d) Root membrane proteins. The asterisk indicates a protein that is labelled specifically in leaf soluble extracts from *A. lyrata*. The triangles indicate protein doublets at 26–28 kDa that is methylated in all root samples (◀) and follows a species- and/or condition-dependent immunolabeling in leaves (◀). At, *A. thaliana*; Al, *A. lyrata* Ah, *A. halleri* (AU population). Hybridizations with antibodies against fructose 1,6-bisphosphate aldolase (FBA) and the beta subunit of ATPase (ATPB) have been used as loading controls for soluble and membrane fractions, respectively

the expression pattern was potentially interesting regarding Cd stress (Figure 1). We used a filtering procedure adapted from Alban et al. (2014) to identify Lys-trimethylated peptides with high confidence. Also, MS/MS data from *A. lyrata* and *A. halleri* were searched against a database built from the *A. lyrata* genome, and not against the *A. thaliana* genome, to improve the identification of Lys-methylated peptides. Using this procedure, we were able to identify Lys-trimethylated peptides belonging to nine proteins in the gel bands of interest in the range 25–30 kDa (Table 1, Table S2 and Figure S3).

In root samples, where two protein bands at 26–28 kDa were strongly labelled with the trimethyl-Lys antibodies in all species and conditions (Figure 1c), we identified Lys-trimethylated peptides belonging to the Eukaryotic Elongation factor 1A (EEF1A), the

TABLE 1 Lys-trimethylated proteins identified by MS/MS in root and leaf samples from *Arabidopsis* plants challenged with Cd

Protein name	Protein ID	Peptide sequence	Root						Leaf							
			At		Al		Ah		At		Al		Ah			
			CM	Cd	CM	Cd	CM	Cd	CM	Cd	CM	Cd	CM	Cd		
EEF1A	AT1G07920/AL1G18230	ERGITIDIALWK ₇₉ FETTK	30	38	–	–	–	–	–	–	–	–	–	–	–	–
			63	75	74	81	66	85	–	–	–	54	49	35	39	
			34	40	47	40	39	49	–	–	–	31	34	50	58	
RPL10A	AT1G08360/AL1G18770	VGYNPDK ₁₈₇ IPFVPISGFEGDNMIER	33	35	32	48	37	–	–	–	–	–	–	32	71	
			–	45	–	–	–	–	–	–	–	–	–	–	–	
			–	–	–	–	–	–	33	–	–	–	–	–	–	
Malate dehydrogenase	AT1G08360/AT2G27530/AT5G22440	STNLDWYKGP ₁₈₇ LLLEALDQINEPK ₂₂₇	31	–	–	–	–	–	–	–	–	–	–	–	–	
			62	36	–	–	–	34	–	–	–	–	–	–		
			–	–	46	36	62	48	–	–	–	–	40	42	50	
EPI-like glycoprotein 1	AT1G61640	AGK ₂₄₉ GSATLSMAYAGALFADACLK	–	–	–	–	–	–	–	–	–	–	–	–	–	
			–	–	–	–	–	–	–	–	–	–	–	–		
			–	–	–	–	–	–	–	–	–	–	–	–		
FBA	AT2G21330/AT4G38970/AL4G10470/AL7G10870	TTQFCGGK ₃₇₈	–	–	–	–	–	–	–	–	–	–	–	–	–	
			–	–	–	–	–	–	–	–	–	–	–	–		
			–	–	–	–	–	–	–	–	–	–	–	–		
(S)-2-hydroxy-acid oxidase	AL3G26800/AL3G26790	NFEGLDLGK ₁₉₀ MDEANDSGLASYVAGQIDR	–	–	–	–	–	–	–	–	–	–	–	–	–	
			–	–	–	–	–	–	–	–	–	–	–	–		
			–	–	–	–	–	–	–	–	–	–	–	–		
O-acetylserine (thio)lyase	AL3G43370/AL7G44410	ATSA ₂₀₈ G ₁₇₁ EQEAVNFLEK	–	–	–	–	–	–	–	–	–	–	–	–	–	
			–	–	–	–	–	–	–	–	–	–	–	–		
			–	–	–	–	–	–	–	–	–	–	–	–		
Carbonic anhydrase	AL6G25520/AL3G10670	VENIVIGHSACGGIK ₁₅₇ GLMSFPLDGNINSTD ₁₅₇ FIEDWVK	–	–	–	–	–	–	–	–	–	–	–	–	–	
			–	–	–	–	–	–	–	–	–	–	–	–		
			–	–	–	–	–	–	–	–	–	–	–	–		

Note: Soluble proteins were extracted from root and leaf tissues from *Arabidopsis* plants grown in CM or challenged with 5 μ M Cd for 9 days. Following SDS-PAGE, protein bands in the range 25–30 kDa were excised from the gel, digested with trypsin and analysed by MS/MS using a Q Exactive Plus Orbitrap mass spectrometer. MS/MS data were searched for peptides bearing Lys trimethylated peptides as detailed in the Methods section. Sixteen Lys trimethylated peptides belonging to nine proteins have been identified with high confidence. Peptides detected in at least one of the 12 samples with Mascot scores ≥ 30 are shown. A dash indicates that the peptide was not detected in the corresponding sample (or with a Mascot score < 30). At, *A. thaliana*; Al, *A. lyrata*; Ah, *A. halleri* (AU population). A comprehensive description of peptide properties and representative MS/MS spectra is available in Table S2 and Figure S3, respectively.

Abbreviations: CM, control medium; FBA, Fructose-bisphosphate aldolase; MS, mass spectrometry.

ribosomal protein L10 (RPL10A), and a malate dehydrogenase. For malate dehydrogenase, the peptide bearing the previously unknown trimethylated Lys249 was detected only in the extract from *A. lyrata* plants treated with Cd (Table 1). For EEF1A, we identified three Lys trimethylation sites, two of them (Lys79 and Lys187) were detected in the three *Arabidopsis* species and were already known in several plant species (Alban et al., 2014; Lopez-Valenzuela, Gibbon, Hughes, Dreher, & Larkins, 2003; Ndamukong, Lapko, Cerny, & Avramova, 2011) while the third one (Lys227) was only detected in *A. thaliana* and was previously unknown. For RPL10A, two Lys trimethylation sites were identified, the first (Lys90) was formerly identified in *A. thaliana* (Carroll, Heazlewood, Ito, & Millar, 2008) while the second (Lys46) was not known. The identification of known methylation sites in EEF1A and RPL10A validated the overall pipeline for methylpeptide search and the use of the *A. lyrata* genome for MS/MS spectra assignment in both *A. lyrata* and *A. halleri*.

In leaf samples, where the immunodetection of the doublet of Lys-methylated proteins is species and condition dependent (Figure 1a), we identified trimethylated Lys residues in EEF1A, RPL10A and six additional proteins (Table 1). Methylation of chloroplastic fructose 1,6-bisphosphate aldolases at a specific Lys residue (Lys395) was reported earlier (Alban et al., 2014; Ma et al., 2016; Mininno et al., 2012), while the other proteins were not previously known to be methylated.

We compared western blot and MS/MS analyses to try to assign the major trimethylated proteins at 26–28 kDa. The detection pattern of peptides from RPL10A bearing a trimethylated Lys90 in root and leaf samples (Table 1) matched exactly the signals obtained with the antibodies against trimethyl-Lys (Figure 1a). For EEF1A, the overlap between methylpeptides and immunoblotting signals was also important. However, EEF1A is a very abundant cytosolic protein of about 50 kDa (Figure S4), suggesting that its identification in bands of 25–30 kDa was due to the high sensitivity of MS/MS detection and presumably protein smearing. Although the approach we used did not provide quantitative information about the identified methylpeptides, these results suggest that RPL10A (25 kDa) could contribute to one of the two intense signals observed by western blot. Despite the use of a high sensitive mass spectrometer and a robust identification pipeline, we have reached the limits of our approach and were not able to identify the second Lys-trimethylated protein, presumably abundant and interesting regarding Cd stress. Because of this technical bottleneck to investigate further the role of Lys-methylated proteins during metal stress, we moved on to the analysis of KMTs, the main drivers in the dynamics of protein Lys methylation.

3.3 | Expression of *A. thaliana* genes coding protein Lys methyltransferases in response to Cd

In *A. thaliana*, 48 genes coding KMTs from the SDG have been identified (Serre et al., 2018). Only two KMTs belonging to the SBS superfamily have been characterized yet in plants, namely, the cytosolic enzyme CaMKMT that methylates calmodulin (CaM) (Banerjee et al.,

2013) and the PrmA methyltransferase that modifies ribosomal protein L11 in plastids and mitochondria (Mazzoleni et al., 2015). Using BLAST searches, we identified 11 genes from *A. thaliana* that are orthologous to bacterial, yeast and human KMTs with a SBS structural fold (Figure S5) (Le S.Q. & Gascuel O. 2008; Tamura K., Stecher G., Peterson D., Filipski A. & Kumar S. 2013). Thus, as a whole, the set of genes coding putative KMTs in *A. thaliana* comprised 59 members, with 48 SDG genes and 11 SBS genes.

In order to determine whether Cd could regulate the expression of KMT genes in *A. thaliana*, we analysed transcriptomic datasets from published works (Fischer et al., 2017; Herbette et al., 2006; Jobe et al., 2012; Khare et al., 2017; Li et al., 2010; Weber et al., 2006). These datasets correspond to different conditions of stress with variations in Cd concentration (1–200 μ M), treatment duration (2 hr to 7 days), growth medium (agar plates or hydroponics), and stage of development (7-day-old seedlings to 5-week-old mature plants). The coverage of KMT genes was important in each of the microarray experiments (51–59 genes identified out of 59). We found that the expression of some KMT genes was regulated by Cd (Table S3). Most of the DEGs were found in an experiment with drastic conditions of stress (200 μ M Cd for 6 hr in hydroponics) (Li et al., 2010). In these conditions, Cd triggered the upregulation of 12 genes and the downregulation of three genes in roots (Table S3). Among these genes, only SBS7 was differentially regulated at a lower Cd concentration. Also, the expression of SDG29 was upregulated following a short-term exposure to Cd. Together, these data indicate that the expression of a limited number of KMT genes is influenced by Cd in *A. thaliana*.

3.4 | Expression of genes coding protein Lys methyltransferases in *A. halleri* populations with different properties of Cd accumulation

To analyse whether Cd could modify the expression of genes coding KMTs in the Cd-tolerant species *A. halleri* we first used the comparative transcriptomic analysis from Weber et al. (2006). In this study, in which *A. halleri* plants from the population Langelsheim (Germany) were challenged with 25 or 125 μ M Cd in hydroponic conditions for a short period (2 hr), none of the KMT genes was differentially expressed. Then, the expression of KMT genes was analysed in the I16 and PL22 populations challenged with Cd. After 4 weeks of acclimatization in hydroponic growth medium, plants were treated with 5 μ M CdSO₄ for 10 days and transcriptomic analysis was performed in root and shoot samples using RNA sequencing (Corso et al., 2018). Genes coding KMTs were retrieved from the RNAseq data and their expression was analysed. A principal component analysis (PCA) showed that the factor having the strongest impact on the expression profiles of KMT genes is the genetic unit (PL22 vs. I16), accounting for 52 and 65% of the variance in roots and shoots, respectively (Figure 2a). The effect of the treatment (Cd vs. CM) was less important, accounting for 34 and 19% of the variance in roots and shoots, respectively (Figure 2a). DEGs were then identified in two pairwise comparisons to estimate the effect of the genetic unit and the

treatment ($p < .05$, threshold set at 1.4-fold change) (Corso et al., 2018). In agreement with the PCA, the PL22/I16 comparison identified 16 DEGs in roots and 10 DEGs in shoots (Figure 2b), whereas the Cd/control comparison yielded only four DEGs in PL22 and none in I16 (Figure 2c). In PL22, three genes were induced by Cd in roots

(*SBS2* and *SBS9*) or in shoots (*SDG52*), and the *SBS5* gene was down-regulated by Cd in roots. The four genes regulated by Cd are predicted to code for KMTs modifying non-histone substrates (Serre et al., 2018), suggesting that these methylation events could be related to the tolerance and/or accumulation properties of the metal-tolerant PL22 population.


FIGURE 2 Expression of genes coding KMTs in the PL22 and I16 metal-tolerant populations of *A. thaliana* challenged with Cd. RNAseq analysis was performed using root and shoot samples from plants exposed to 5 μM CdSO₄ for 10 days (Corso et al., 2018). (a) Principal component analysis of KMT genes expression in roots and shoots. (b) Differentially expressed KMT genes according to the genetic unit (PL22 vs. I16). The ratio between the steady-state expression level of each KMT gene in PL22 over I16 was calculated in all conditions (root \pm Cd, shoot \pm Cd) and differentially expressed genes (DEGs) were selected using a log₂ fold-change ≥ 0.5 or ≤ -0.5 . (c) Differentially expressed KMT genes according to the Cd treatment (Cd vs. control). The ratio between the steady-state expression level of each KMT gene in Cd-treated over untreated plants was calculated in all conditions (root and shoot from I16 and PL22) and DEGs were selected using a log₂ fold-change ≥ 0.5 or ≤ -0.5 . CM, control medium; Cd, medium containing 5 μM CdSO₄

3.5 | Identification of protein Lys methyltransferase mutants from *A. thaliana* with altered tolerance to Cd

We used a screening procedure with knockout mutants to determine whether some KMT genes could play a role in the response of *A. thaliana* to Cd. We included only genes coding for KMTs modifying, or predicted to modify, non-histone substrates (Serre et al., 2018). Our selection comprised all genes (11) coding SBS enzymes and 15 genes coding SDG enzymes from Classes VI and VII. SDG enzymes from Classes I to V are known to methylate histones and some of them also accept non-histone substrates (Serre et al., 2018). Genes coding these enzymes were not included in our analysis since mutations in KMTs acting on histones, or on histones plus non-histone substrates, can lead to pleiotropic effects (e.g., Ndamukong et al., 2011), thus complicating the interpretation of the screening results. We obtained homozygous T-DNA insertion lines disrupting 23 of the selected genes (Table S1). Three genes could not be retained for the screening, of which *PAP7* for which the mutation is lethal in photoautotrophic conditions (Grubler et al., 2017).

We analysed mutant seedlings for root growth inhibition by Cd, which is a simple and efficient method to assess tolerance to a toxic element (Remy & Duque, 2016). The procedure was set up using Col-0 seedlings and the *cad2.1* null mutant that is hypersensitive to Cd (Howden, Andersen, Goldsbrough, & Cobbett, 1995). In brief, 4-day-old seedlings were transferred to MS/2 medium supplemented or not with 20 μM CdSO₄ and grown vertically for another 10 days in photoautotrophic conditions (no source of reduced carbon added to the medium) (Figure 3). Root length at Day 8 and root elongation rate between Days 3 and 8 were used as primary criteria to assess tolerance of the mutant lines to Cd (Figure 3). To address line-dependent differences in root growth that could interfere with the interpretation of the screening we also calculated the TI for the two primary parameters, which corresponds to the ratio between the values in Cd-containing over CM (Metwally, Safronova, Belimov, & Dietz, 2005) (Figure 3). The concentration of Cd in the medium (20 μM) was selected to produce a significant root growth inhibition (TI about 0.5) and to allow the identification of insertion lines that are either more tolerant or more sensitive to Cd than Col-0 in our experimental conditions.

The results of the screening procedure have been summarized in a heatmap displayed in Figure 4. Mutants were clustered in three main categories. First, the calculated TIs for 14 insertion lines were comparable with the Col-0 ecotype. Second, five mutants (*sdg51*,


FIGURE 3 Root growth inhibition assays designed to analyse the tolerance to Cd of KMT mutants from *A. thaliana*. Results obtained for the *camkmt1* mutant are shown. Four-day-old seedlings (20 per genotype and condition) were transferred to square Petri dishes containing MS/2 medium (CM) or MS/2 with 20 μ M CdSO₄ (Cd) and grown in a vertical orientation. (a) Pictures were taken after 8 days of treatment. Dotted lines show mean root length. Scale bar = 2 cm. (b) Effect of Cd on root length. Measurements have been done at Day 8. (c) Effect of Cd on root growth rate (GR). Measurements have been done between Days 3 and 8. (d) Tolerance indices for Cd. TIs (ratio Cd/CM) have been calculated for root lengths (L) and root GRs. Data distribution is displayed in Tukey's boxplots with the median as the solid line inside the box, the first and third quartiles as the bottom and top lines of the box, and whiskers with maximum 1.5 interquartile range of the lower and upper quartile, respectively. Outliers are plotted as individual dots. Each distribution represents $n = 20$ seedlings (b,c) and $n = 100$ calculations of TI (d). Statistical significance determined using a non-parametric Dunnett's test is shown, with $p < .01$ (**), and $p < .001$ (***) [Colour figure can be viewed at wileyonlinelibrary.com]

sdg52, *camkmt1*, *sbs7* and *sbs9*) displayed a higher tolerance to Cd than the wild type. Third, four mutants (*sdg50*, *sbs2*, *sbs6* and *sbs8*) were found more sensitive to Cd than the wild type. Together, the screening procedure allowed for the identification of 9 out of 23 insertion mutants with a tolerance to Cd that is significantly different from that of the wild-type ecotype, suggesting that protein Lys methylation is part of the responses used by *A. thaliana* to cope with Cd stress.


FIGURE 4 Heatmap summarizing the screening of KMT mutants from *A. thaliana* for their tolerance to Cd. Each line identifies a KMT insertion line, each column defines the primary parameters of the screening procedure (root length at Day 8 and root growth rate (GR) from Day 3 to 8 in control and Cd-containing medium) and the calculated tolerance indices (ratio Cd/CM). For each parameter, statistical analysis indicated whether a KMT mutant was similar (white box), lower (blue box) or higher (yellow box) than the wild-type ecotype Col-0. Values indicate the ratio between the mutant and Col-0 [Colour figure can be viewed at wileyonlinelibrary.com]

3.6 | Characterization of a Cd-tolerant mutant deficient in calmodulin Lys methyltransferase

Two mutants identified in the screening were selected for further investigations. The first insertion line, *camkmt1*, was found more tolerant to Cd than the wild type (Figure 4) and is inactivated in the CAM-KMT gene coding the CaM Lys methyltransferase (Banerjee et al., 2013). A previous analysis of the *camkmt1* null-mutant showed that disruption of the CAMKMT gene abolished CaM methylation at Lys315 and revealed a link between the methylation status of CaM

and seedling tolerance to salt, heat and cold stress (Banerjee et al., 2013).

The tolerance to Cd of the *camkmt1* knockout line was verified using root growth assays and seedling biomass measurements using variable concentrations of the toxic metal (from 5 to 20 μM). For root elongation inhibition, the improved tolerance of *camkmt1* was significant only at the highest Cd concentration (Figure 5a). For seedling growth inhibition, the inhibitory effect of Cd on biomass was significantly less important for *camkmt1* than for the wild type at 10 and 20 μM Cd (Figure 5b). CaMKMT is involved in the methylation of the major calcium (Ca) sensor CaM (Banerjee et al., 2013) and Ca is known to alleviate Cd toxicity (Baliardini, Meyer, Salis, Saumitou-Laprade, & Verbruggen, 2015; Suzuki, 2005). Consequently, the tolerance of *camkmt1* was analysed using a fixed concentration of Cd (20 μM) and fluctuating concentrations of Ca (0.5, 1 and 1.5 mM). Changes in Ca availability did not modify the growth of seedlings in the absence of Cd (Figure 6). The inhibition of root elongation and seedling biomass by Cd was inversely correlated to Ca concentration in the medium. Also, the *camkmt1* line was found significantly more tolerant to Cd than the wild type at each Ca concentration tested (Figure 6). Together, these data validated our screening approach and confirmed the identification of a Cd-tolerant *A. thaliana* mutant affected in the methylation of CaM.

Then, we used inductively coupled plasma mass spectrometry (ICP-MS) to determine whether the difference in Cd-tolerance of


FIGURE 5 Tolerance to Cd of the protein Lys methyltransferases *camkmt1* and *sbs2* mutants. Four-day-old seedlings were transferred onto MS/2 medium containing various amount of CdSO_4 and grown vertically for 10 days in photoautotrophic conditions. (a,c) Dose-dependent inhibition of root growth by Cd. Root length was measured at Day 8. (b,d) Dose-dependent inhibition of seedling biomass by Cd. Seedling fresh weight was measured at Day 10. Each distribution represents $n = 20$ seedlings. Statistical significance determined using a non-parametric Dunnett's test is shown, with $p < .05$ (*), $p < .01$ (**) and $p < .001$ (***)

camkmt1 could be due to changes in its capacity to take up the element from the environment. Cadmium was measured in roots and shoots of plants grown in hydroponics and challenged with various Cd concentrations (0.2, 1 and 5 μM) for 7 days. There was no significant difference in the absorption and translocation of Cd in *camkmt1* as compared to Col-0 (Figure S6). Thus, the tolerance to Cd of *camkmt1* was not due to changes in Cd accumulation but rather to an improved capacity to cope with the toxic element.

3.7 | Characterization of a Cd-sensitive mutant affected in the protein Lys methyltransferase SBS2

The *sbs2* line was selected for further investigations because it is more sensitive to Cd (Figure 4) and the *SBS2* gene is upregulated in the roots of the *A. halleri* PL22 population challenged with Cd (Figure 2c). Yet, the function of the *SBS2* gene is unknown.


FIGURE 6 Tolerance to Cd of the calmodulin Lys methyltransferase *camkmt1* mutant. Four-day-old seedlings were transferred onto MS/2 medium containing various amount of CdSO_4 and CaCl_2 and grown vertically for 10 days in photoautotrophic conditions. (a) Calcium-dependent inhibition of root growth by Cd. Root length was measured at Day 8. (b) Calcium-dependent inhibition of seedling biomass by Cd. Seedling fresh weight was measured at Day 10. Each distribution represents $n = 20$ seedlings. Statistical significance determined using a non-parametric Dunnett's test is shown, with p -value $< .01$ (**), and p -value $< .001$ (***)


FIGURE 7 Molecular characterization of the *A. thaliana sbs2* and *sbs2b* mutants. (a) Structure of the *SBS2* locus. Splicing variants predicted in the Araport database are shown (<https://apps.araport.org/thalemine/portal.do?externalids=AT1G63855>). Thin lines represent introns, grey boxes represent exons, thick dark lines represent untranslated regions and triangles indicate T-DNA insertion sites in the *sbs2* (GK-911F08) and *sbs2b* (SALK_037552) mutants. Primers A and B are indicated by arrows. (b) Amplification of *SBS2* transcripts by PCR. PCR was performed using reverse transcribed total RNA from 10-day-old seedlings with Primers A (ATGATGACTACTACGACGACGAC) and B (CTCAATACGATCTCAACCAACTGA) for *SBS2*, and ACT7-F (ACATCGTTCTCAGTGGTGGTCC) and ACT7-R (ACCTGACTCATC-GTACTCACTC) for *ACTIN7*. PCR products were resolved by agarose gel electrophoresis. Two major amplicons of 700–800 bp were amplified in Col-0, cloned and sequenced. They correspond to splicing variants 1 and 4. (c) Tolerance to Cd of the *sbs2* and *sbs2b* mutants. Four-day-old seedlings were transferred onto MS/2 medium supplemented or not with 20 μM CdSO₄ and grown vertically for 10 days in photoautotrophic conditions. Root length was measured at Day 8. Each distribution represents $n = 20$ seedlings. Statistical significance determined using a non-parametric Dunnett's test is shown, with p -value < .001 (***)

Similar to *camkmt1*, we first confirmed the phenotype of *sbs2* by measuring the inhibition of root elongation and seedling growth with different concentrations of Cd. Root growth of *sbs2* was significantly more inhibited by Cd than the wild type at all concentrations tested (5–20 μM; Figure 5c). Also, the biomass of *sbs2* seedlings was lower than Col-0 seedlings for the three concentrations tested (Figure 5d), confirming the Cd-sensitive phenotype of *sbs2*.

To gain insight into the role of the *SBS2* gene in the response to Cd, we selected a second independent insertion line, referred to as *sbs2b*. The T-DNA insertions were located in the fourth exon of *SBS2* for *sbs2b* and downstream the fourth exon for *sbs2*, in a region that is either an intron or the 3' untranslated region of *SBS2* transcript variants (Figure 7). Reverse transcription-PCR analysis indicated that the two lines are loss-of-function alleles with no detectable *SBS2* transcripts. Also, root growth assays showed that *sbs2b* behaved as *sbs2* and was less tolerant to Cd than wild-type seedlings (Figure 7). Together, these data indicated that the invalidation of the *SBS2* gene is responsible for an increased sensitivity to Cd.

We analysed whether the uptake and distribution of Cd was affected in *sbs2*. The Cd content in roots and shoots of *sbs2* was similar to that of Col-0 at any Cd concentration tested (Figure S6). Thus, the increased sensitivity to Cd of *sbs2* was not associated with an increased absorption of the toxic element from the medium but rather to a reduced capacity to deal with its deleterious effects.

Finally, as a preliminary approach to identify the substrate of the *SBS2* methyltransferase, we used western blot analysis to compare the patterns of Lys-trimethylated proteins in *sbs2* and Col-0. We could not observe any significant decrease in band intensity (hypomethylation) in *sbs2* relative to Col-0 in soluble or membrane proteins from roots and shoots of seedlings grown in standard conditions (Figure S7). Thus, the substrate of *SBS2* is probably a low abundant protein that was not detectable by the current immunolabeling approach.

4 | DISCUSSION

The methylation status of Lys residues in proteins is controlled by KMTs and contributes to the regulation of protein properties in diverse biological processes. To address whether Lys methylation of non-histone proteins is important for metal tolerance in *Arabidopsis* species, we analysed the effect of Cd on the two partners participating in this PTM, that is, methylated proteins on the one hand and KMTs on the other hand. Using an immunoblotting approach, we showed that the Lys-methylation status of some proteins is influenced by a Cd stress in the roots and leaves of *Arabidopsis* (Figure 1). Changes in methylation patterns were observed between Cd-tolerant and Cd-sensitive species and between treated and untreated plants. This analysis provided the first evidence that the steady-state level of

some methylproteins, or the stoichiometry of Lys methylation of these proteins, could be linked with metal stress and with the genetic diversity of the *Arabidopsis* species. Then, we used MS/MS to identify Lys-trimethylated proteins of low molecular weight (25–30 kDa) that displayed different expression profiles in the leaves of *A. thaliana*, *A. lyrata* or *A. halleri* in response to Cd. Using a specific pipeline for the identification of Lys trimethylation events we identified 12 methyl sites in nine proteins (Table 1). Six of these proteins and eight of the Lys-methylated sites were not previously known, illustrating the depth of the analysis. In addition, by using genomic resources of *A. lyrata* for the assignment of MS/MS spectra from *A. lyrata* and *A. halleri* samples, we were able to identify, for the first time, post-translationally modified proteins in these model species.

The methylation status of only one of the identified methylproteins, RPL10A, was correlated with the different responses of *Arabidopsis* species upon Cd stress in leaves. RPL10A is involved in translation as a subunit of the 60S large ribosomal subunit and has non-canonical functions linked with its translocation to the nucleus. RPL10A is an essential protein in plants since knockout mutants are lethal and *rpl10a/RPL10A* heterozygous plants are deficient in translation under UV-B stress conditions (Falcone Ferreyra, Pezza, Biarc, Burlingame, & Casati, 2010). Also, RPL10A is a substrate of the receptor-like kinase NIK1 and its phosphorylation redirects the protein from the cytosol to the nucleus where it may act to modulate viral infection (Carvalho et al., 2008). We identified two Lys trimethylation sites in *Arabidopsis* RPL10A proteins. The first one (Lys46) has been previously identified as monomethylated by the RKM5 methyltransferase in the homolog of RPL10A from yeast (Webb et al., 2011). Trimethylation of Lys46 was detected only in the roots of *A. thaliana* grown in control conditions and, so, has probably no link with the response to metal stress. This assumption is supported by the observation that a mutation in the *SBS1* gene, the ortholog of RKM5 (Figure S5), did not change the tolerance to Cd of *A. thaliana* seedlings (Figure 4). The pattern of trimethylation of the second residue (Lys90) in RPL10A in leaves was influenced by Cd stress in a species-dependent manner (Table 1). The functional outcome of Lys90 trimethylation in RPL10A is not known; the modification may contribute to the optimization of ribosomal function or may affect its non-canonical functions, as previously showed for RPL10A phosphorylation (Carvalho et al., 2008).

We also analysed the expression of genes coding protein Lys methyltransferases in response to Cd in wild-type *A. thaliana* and in populations of *A. halleri* with different capacities to tolerate and accumulate the toxic metal. In *A. thaliana*, the steady-state level of only two *KMT* genes is regulated by moderate concentrations of Cd (Table S3). In *A. halleri*, we showed that Cd induces a significant change in the expression of four *KMT* genes in the PL22 population, but none in the I16 population (Figure 2c). The transcriptomic, ionomic and metabolomic analyses of these two metallicolous populations from different European genetic units indicated that distinct strategies driven by different sets of genes have evolved for the adaptation to high Cd (Corso et al., 2018) or high zinc in soils (Schvartzman et al., 2018). Since PL22 accumulates Cd in roots and

shoots whereas I16 behaves as a Cd excluder, both in situ and in hydroponic conditions, these results suggest that the regulation of *KMT* genes expression in PL22 could be correlated with the level of Cd that is taken up from the environment and translocated to shoots. The substrates of the *KMTs* encoded by these four genes (*SDG52*, *SBS2*, *SBS5* and *SBS9*) are likely not histones (Figure S5), suggesting that Lys methylation of non-histone proteins could contribute to the regulation of cellular mechanisms involved in Cd accumulation or detoxification in the PL22 population. The analysis of DEGs between I16 and PL22, regardless of the presence of Cd in the culture medium, identified 22 *KMT* genes (Figure 2b). This suggests that Lys methylation of histones and non-histone substrates could be part of the diverging adaptation strategies of metallicolous populations. The expression of *KMT* genes coding enzymes of the *SDG* family has been previously analysed in cotton plants stressed with high temperature (Huang et al., 2016) and in foxtail millet under different abiotic stresses (Yadav, Muthamilarasan, Dangi, Shweta, & Prasad, 2016). In these studies, the expression pattern of some *KMT* genes was significantly changed in stress conditions. These data, together with our results, suggest that protein Lys methylation could play a role in the responses of plants to a variety of abiotic stresses.

Finally, we used a screening procedure based on root growth inhibition assays to determine whether some *KMT* genes could be important for *A. thaliana* to cope with Cd. We showed that 9 out of 23 insertion mutants displayed a tolerance to Cd that was significantly different from that of wild-type seedlings (Figure 4). These *KMTs* belong to the *SDG* class VII (*SDG50*, *SDG51* *SDG52*) and to the *SBS* family (*SBS2*, *SBS6*, *SBS7*, *SBS8*, *SBS9* *CaMKMT*) and are known, or predicted, to modify non-histone targets (Serre et al., 2018), suggesting that Lys methylation of non-histone proteins is one of the regulatory mechanisms modulating the response of *A. thaliana* to Cd stress.

Two of the identified mutants were further investigated. The *camkmt1* line is unable to methylate CaM (Banerjee et al., 2013) and is more tolerant to Cd than the wild type at each Ca concentration tested (Figure 5). Cadmium is known to interfere with Ca homeostasis and the Ca/CaM system has been hypothesized to participate in heavy metal signalling (Baliardini et al., 2015; Gallego et al., 2012). More generally, CaM has been implicated in the response and recovery to different stresses and CaM methylation has been proposed to play a regulatory role in these processes. Indeed, a *camkmt1* null mutant displayed increased tolerance to salt, heat and cold stress whereas lines overexpressing *CAMKMT* were hypersensitive to these stresses (Banerjee et al., 2013). Together, these data suggest that Lys methylation of CaM also plays a role in the signalling cascade triggered by Cd, probably at a level that is common between different abiotic stresses. The precise role of Lys methylation in the modulation of CaM activity is still unclear.

Our data also indicated that the invalidation of the *SBS2* gene in *A. thaliana* is associated with a decreased capacity to cope with Cd (Figure 7). Also, the expression of *SBS2* was increased in the roots of *A. halleri* PL22 plants challenged with Cd (Figure 2c), suggesting that the methylation reaction catalysed by *SBS2* is useful to limit the deleterious effects of Cd. The function of *SBS2* is still not known in plants.

Its ortholog in animal cells is METTL23 (Figure S5). METTL23 is located in the cytoplasm and the nucleus, interacts with a subunit of the GA-binding protein transcription factor, but its target(s) has not been yet identified (Bernkopf et al., 2014; Reiff et al., 2014). The profiling of methylproteins in *sbs2* and Col-0 by western blot was not sensitive enough to detect any change between the two lines (Figure S7), providing no clues to the nature of the substrate(s) of the SBS2 enzyme. The identification of the target(s) of SBS2 is the next step to gain insight into the role of this methylation event under favourable growth conditions and in the response to Cd stress.

Together, the data presented in this study provide the first evidence for a link between the methylation status of Lys in non-histone proteins and the response of plants to a stress induced by Cd. They pave the way for the identification of cellular mechanisms that are regulated by protein Lys methylation and are important for plants to cope with toxic elements. To reach this goal one has to identify the KMT/substrate relationships to be able to modulate the methylation status of protein targets in vivo. To summarize, this work suggests that the characterization of the KMT involved in the methylation of Lys90 in RPL10A and the identification of the substrates of the KMTs encoded by genes that are modulated by Cd and play a role in Cd tolerance will provide significant insights into the role of protein Lys methylation during metal stress.

ACKNOWLEDGMENTS

This work was supported by grants from the Région Auvergne Rhône-Alpes (PhD to N.B.C.S.), the Fondation de Coopération Scientifique Rovaltain (PlantStressMetalPTMs project), the Toxicology Program of the Commissariat à l'Energie Atomique et aux Energies Alternatives, the Department of Plant Biology and Breeding of the Institut National de la Recherche Agronomique, the LabEx GRAL (ANR-10-LABX-49-01) and the Fonds de la Recherche Scientifique-FNRS (PDR T.0206.13 to N.V.). This article is dedicated to the memory of Professor Roland Douce.

AUTHOR CONTRIBUTIONS

N.B.C.S., V.S., N.V. and S.R. conceived and designed the study; N.B.C.S., M.S., O.G., S.F., M.C., J.C., V.R. and S.R. performed the experiments; N.B.C.S., M.S., O.G., M.C., V.R., C.A., V.S., J.B., N.V. and S.R. analysed the data; N.B.C.S. and S.R. wrote the paper, with the input from all co-authors.

ORCID

Nelson B. C. Serre  <https://orcid.org/0000-0003-3585-1537>
 Massimiliano Corso  <https://orcid.org/0000-0003-3025-8785>
 Véronique Santoni  <https://orcid.org/0000-0002-1437-0921>
 Jacques Bourguignon  <https://orcid.org/0000-0001-7517-0600>
 Nathalie Verbruggen  <https://orcid.org/0000-0003-2296-5404>
 Stéphane Ravel  <https://orcid.org/0000-0001-9475-4222>

REFERENCES

- Alban, C., Tardif, M., Mininno, M., Brugiére, S., Gilgen, A., Ma, S., ... Ravel, S. (2014). Uncovering the protein lysine and arginine methylation network in *Arabidopsis* chloroplasts. *PLoS One*, *9*, e95512.
- Baliardini, C., Meyer, C. L., Salis, P., Saumitou-Laprade, P., & Verbruggen, N. (2015). CATION EXCHANGER1 cosegregates with cadmium tolerance in the metal hyperaccumulator *Arabidopsis halleri* and plays a role in limiting oxidative stress in *Arabidopsis* Spp. *Plant Physiology*, *169*, 549–559.
- Banerjee, J., Magnani, R., Nair, M., Dirk, L. M., DeBolt, S., Maiti, I. B., & Houtz, R. L. (2013). Calmodulin-mediated signal transduction pathways in *Arabidopsis* are fine-tuned by methylation. *Plant Cell*, *25*, 4493–4511.
- Bernkopf, M., Webersinke, G., Tongsook, C., Koyani, C. N., Rafiq, M. A., Ayaz, M., ... Duba, H. C. (2014). Disruption of the methyltransferase-like 23 gene METTL23 causes mild autosomal recessive intellectual disability. *Human Molecular Genetics*, *23*, 4015–4023.
- Carroll, A. J., Heazlewood, J. L., Ito, J., & Millar, A. H. (2008). Analysis of the *Arabidopsis* cytosolic ribosome proteome provides detailed insights into its components and their post-translational modification. *Molecular & Cellular Proteomics*, *7*, 347–369.
- Carvalho, C. M., Santos, A. A., Pires, S. R., Rocha, C. S., Saraiva, D. I., Machado, J. P., ... Fontes, E. P. (2008). Regulated nuclear trafficking of rpl10A mediated by NIK1 represents a defense strategy of plant cells against virus. *PLoS Pathogens*, *4*, e1000247.
- Clemens, S., Aarts, M. G., Thomine, S., & Verbruggen, N. (2013). Plant science: The key to preventing slow cadmium poisoning. *Trends in Plant Science*, *18*, 92–99.
- Clemens, S., & Ma, J. F. (2016). Toxic heavy metal and metalloid accumulation in crop plants and foods. *Annual Review of Plant Biology*, *67*, 489–512.
- Corso, M., Schwartzman, M. S., Guzzo, F., Souard, F., Malkowski, E., Hanikenne, M., & Verbruggen, N. (2018). Contrasting cadmium resistance strategies in two metallicolous populations of *Arabidopsis halleri*. *New Phytologist*, *218*, 283–297.
- Dahan, J., Koen, E., Dutartre, A., Lamotte, O., & Bourque, S. (2011). Post-translational modifications of nuclear proteins in the response of plant cells to abiotic stresses. In A. Shanker (Ed.), *Abiotic stress response in plants - physiological, biochemical and genetic perspectives* (pp. 77–112). Rijeka, Croatia: InTech.
- DalCorso, G., Fasani, E., & Furini, A. (2013). Recent advances in the analysis of metal hyperaccumulation and hypertolerance in plants using proteomics. *Frontiers in Plant Science*, *4*, 280.
- Falcone Ferreyra, M. L., Pezza, A., Biarc, J., Burlingame, A. L., & Casati, P. (2010). Plant L10 ribosomal proteins have different roles during development and translation under ultraviolet-B stress. *Plant Physiology*, *153*, 1878–1894.
- Falnes, P. O., Jakobsson, M. E., Davydova, E., Ho, A., & Malecki, J. (2016). Protein lysine methylation by seven-beta-strand methyltransferases. *Biochemical Journal*, *473*, 1995–2009.
- Fischer, S., Spielau, T., & Clemens, S. (2017). Natural variation in *Arabidopsis thaliana* Cd responses and the detection of quantitative trait loci affecting Cd tolerance. *Scientific Reports*, *7*, 3693.
- Gallego, S. M., Pena, L. B., Barcia, R. A., Azpilicueta, C. E., Lannone, M. F., Rosales, E. P., ... Benavides, M. P. (2012). Unravelling cadmium toxicity and tolerance in plants: Insight into regulatory mechanisms. *Environmental and Experimental Botany*, *83*, 33–46.
- Grubler, B., Merendino, L., Twardziok, S. O., Mininno, M., Alloreant, G., Chevalier, F., ... Pfannschmidt, T. (2017). Light and plastid signals regulate different sets of genes in the albino mutant pap7-1. *Plant Physiology*, *175*, 1,203–1,219.
- Gzyl, J., Chmielowska-Bak, J., Przymusiński, R., & Gwozdz, E. A. (2015). Cadmium affects microtubule organization and post-translational modifications of tubulin in seedlings of soybean (*Glycine max* L.). *Frontiers in Plant Science*, *6*, 937.
- Haak, D. C., Fukao, T., Grene, R., Hua, Z., Ivanov, R., Perrella, G., & Li, S. (2017). Multilevel regulation of abiotic stress responses in plants. *Frontiers in Plant Science*, *8*, 1564.
- Hart-Smith, G., Yagoub, D., Tay, A. P., Pickford, R., & Wilkins, M. R. (2016). Large scale mass spectrometry-based identifications of enzyme-

- mediated protein methylation are subject to high false discovery rates. *Molecular & Cellular Proteomics*, 15, 989–1006.
- Herbette, S., Taconnat, L., Hugouvieux, V., Piette, L., Magniette, M. L., Cuine, S., ... Leonhardt, N. (2006). Genome-wide transcriptome profiling of the early cadmium response of *Arabidopsis* roots and shoots. *Biochimie*, 88, 1751–1765.
- Howden, R., Andersen, C. R., Goldsbrough, P. B., & Cobbett, C. S. (1995). A cadmium-sensitive, glutathione-deficient mutant of *Arabidopsis thaliana*. *Plant Physiology*, 107, 1067–1073.
- Hu, T. T., Pattyn, P., Bakker, E. G., Cao, J., Cheng, J. F., Clark, R. M., ... Guo, Y. L. (2011). The *Arabidopsis lyrata* genome sequence and the basis of rapid genome size change. *Nature Genetics*, 43, 476–481.
- Huang, Y., Mo, Y., Chen, P., Yuan, X., Meng, F., Zhu, S., & Liu, Z. (2016). Identification of SET domain-containing proteins in *Gossypium raimondii* and their response to high temperature stress. *Scientific Reports*, 6, 32729.
- Janicka-Russak, M., Kabala, K., & Burzynski, M. (2012). Different effect of cadmium and copper on H⁺-ATPase activity in plasma membrane vesicles from *Cucumis sativus* roots. *Journal of Experimental Botany*, 63, 4133–4142.
- Jobe, T. O., Sung, D. Y., Akmakjian, G., Pham, A., Komives, E. A., Mendoza-Cozatl, D. G., & Schroeder, J. I. (2012). Feedback inhibition by thiols outranks glutathione depletion: A luciferase-based screen reveals glutathione-deficient gamma-ECS and glutathione synthetase mutants impaired in cadmium-induced sulfate assimilation. *Plant Journal*, 70, 783–795.
- Jonak, C., Nakagami, H., & Hirt, H. (2004). Heavy metal stress. Activation of distinct mitogen-activated protein kinase pathways by copper and cadmium. *Plant Physiology*, 136(3), 276–3283.
- Khare, D., Mitsuda, N., Lee, S., Song, W. Y., Hwang, D., Ohme-Takagi, M., ... Hwang, J. U. (2017). Root avoidance of toxic metals requires the GeBP-LIKE 4 transcription factor in *Arabidopsis thaliana*. *New Phytologist*, 213, 1257–1273.
- Konietschke, F., Placzek, M., Schaarschmidt, F., & Hothorn, L. A. (2015). nparcomp: An R software package for nonparametric multiple comparisons and simultaneous confidence intervals. *Journal of Statistical Software*, 64, 1–17.
- Kosova, K., Vitamvas, P., Prasil, I. T., & Renaut, J. (2011). Plant proteome changes under abiotic stress - Contribution of proteomics studies to understanding plant stress response. *Journal of Proteomics*, 74, 1301–1322.
- Kramer, U. (2010). Metal hyperaccumulation in plants. *Annual Review of Plant Biology*, 61, 517–534.
- Kulik, A., Anielska-Mazur, A., Bucholc, M., Koen, E., Szymanska, K., Zmienko, A., ... Dobrowolska, G. (2012). SNF1-related protein kinases type 2 are involved in plant responses to cadmium stress. *Plant Physiology*, 160, 868–883.
- Lanouette, S., Mongeon, V., Figeys, D., & Couture, J. F. (2014). The functional diversity of protein lysine methylation. *Molecular Systems Biology*, 10, 724.
- Le, S. Q., & Gascuel, O. (2008). An improved general amino acid replacement matrix. *Molecular Biology and Evolution*, 25, 1307–1320.
- Li, J. Y., Fu, Y. L., Pike, S. M., Bao, J., Tian, W., Zhang, Y., ... Gong, J. M. (2010). The *Arabidopsis* nitrate transporter NRT1.8 functions in nitrate removal from the xylem sap and mediates cadmium tolerance. *Plant Cell*, 22(1), 633–1646.
- Liu, X. M., Kim, K. E., Kim, K. C., Nguyen, X. C., Han, H. J., Jung, M. S., ... Chung, W. S. (2010). Cadmium activates *Arabidopsis* MPK3 and MPK6 via accumulation of reactive oxygen species. *Phytochemistry*, 71, 614–618.
- Lopez-Valenzuela, J. A., Gibbon, B. C., Hughes, P. A., Dreher, T. W., & Larkins, B. A. (2003). eEF1A isoforms change in abundance and Actin-binding activity during maize endosperm development. *Plant Physiology*, 133, 1285–1295.
- Ma, S., Martin-Laffon, J., Mininno, M., Gigarel, O., Brugiare, S., Bastien, O., ... Alban, C. (2016). Molecular evolution of the substrate specificity of chloroplastic aldolases/Rubisco lysine methyltransferases in plants. *Molecular Plant*, 9, 569–581.
- Mazzoleni, M., Figuet, S., Martin-Laffon, J., Mininno, M., Gilgen, A., Leroux, M., ... Ravel, S. (2015). Dual targeting of the protein Methyltransferase PrmA contributes to both Chloroplastic and mitochondrial ribosomal protein L11 methylation in *Arabidopsis*. *Plant and Cell Physiology*, 56, 1697–1710.
- Metwally, A., Safronova, V. I., Belimov, A. A., & Dietz, K. J. (2005). Genotypic variation of the response to cadmium toxicity in *Pisum sativum* L. *Journal of Experimental Botany*, 56, 167–178.
- Meyer, C. L., Juraniec, M., Huguet, S., Chaves-Rodriguez, E., Salis, P., Isaure, M. P., ... Verbruggen, N. (2015). Intraspecific variability of cadmium tolerance and accumulation, and cadmium-induced cell wall modifications in the metal hyperaccumulator *Arabidopsis halleri*. *Journal of Experimental Botany*, 66, 3215–3227.
- Mininno, M., Brugiare, S., Pautre, V., Gilgen, A., Ma, S., Ferro, M., ... Ravel, S. (2012). Characterization of chloroplastic fructose 1,6-bisphosphate aldolases as lysine-methylated proteins in plants. *Journal of Biological Chemistry*, 287, 21034–21044.
- Moulis, J. M., Bourguignon, J., & Catty, P. (2014). Cadmium. In *Binding, transport and storage of metal ions in biological cells* (pp. 695–746). Cambridge, UK: Royal Society of Chemistry.
- Ndamukong, I., Lapko, H., Cerny, R. L., & Avramova, Z. (2011). A cytoplasm-specific activity encoded by the Trithorax-like ATX1 gene. *Nucleic Acids Research*, 39, 4709–4718.
- Ong, S. E., Mittler, G., & Mann, M. (2004). Identifying and quantifying in vivo methylation sites by heavy methyl SILAC. *Nature Methods*, 1, 119–126.
- Pena, L. B., Barcia, R. A., Azpilicueta, C. E., Mendez, A. A., & Gallego, S. M. (2012). Oxidative post translational modifications of proteins related to cell cycle are involved in cadmium toxicity in wheat seedlings. *Plant Sci*, 196, 1–7.
- Pena, L. B., Pasquini, L. A., Tomaro, M. L., & Gallego, S. M. (2006). Proteolytic system in sunflower (*Helianthus annuus* L.) leaves under cadmium stress. *Plant Science*, 171, 531–537.
- Polge, C., Jaquinod, M., Holzer, F., Bourguignon, J., Walling, L., & Brouquisse, R. (2009). Evidence for the existence in *Arabidopsis thaliana* of the proteasome proteolytic pathway: Activation in response to cadmium. *Journal of Biological Chemistry*, 284, 35412–35424.
- Rawat, V., Abdelsamad, A., Pietzenek, B., Seymour, D. K., Koenig, D., Weigel, D., ... Schneeberger, K. (2015). Improving the annotation of *Arabidopsis lyrata* using RNA-seq data. *PLoS One*, 10, e0137391.
- Reiff, R. E., Ali, B. R., Baron, B., Yu, T. W., Ben-Salem, S., Coulter, M. E., ... Mochida, G. H. (2014). METTL23, a transcriptional partner of GABPA, is essential for human cognition. *Human Molecular Genetics*, 23, 3456–3466.
- Remy, E., & Duque, P. (2016). Assessing tolerance to heavy-metal stress in *Arabidopsis thaliana* seedlings. *Methods in Molecular Biology*, 1(398), 197–208.
- Romero-Puertas, M. C., Palma, J. M., Gómez, M., Del Río, L. A., & Sandalio, L. M. (2002). Cadmium causes the oxidative modification of proteins in pea plants. *Plant, Cell & Environment*, 25, 677–686.
- Sarry, J. E., Kuhn, L., Ducruix, C., Lafaye, A., Junot, C., Hugouvieux, V., ... Bourguignon, J. (2006). The early responses of *Arabidopsis thaliana* cells to cadmium exposure explored by protein and metabolite profiling analyses. *Proteomics*, 6, 2180–2198.
- Schvartzman, M. S., Corso, M., Fataftah, N., Scheepers, M., Nouet, C., Bosman, B., ... Hanikenne, M. (2018). Adaptation to high zinc depends on distinct mechanisms in metallophilous populations of *Arabidopsis halleri*. *New Phytologist*, 218, 269–282.
- Serre, N. B. C., Alban, C., Bourguignon, J., & Ravel, S. (2018). An outlook on lysine methylation of non-histone proteins in plants. *Journal of Experimental Botany*, 69, 4569–4581.
- Shechter, D., Dormann, H. L., Allis, C. D., & Hake, S. B. (2007). Extraction, purification and analysis of histones. *Nature Protocols*, 2, 1445–1457.

- Sormani, R., Delannoy, E., Lageix, S., Bitton, F., Lanet, E., Saez-Vasquez, J., ... Robaglia, C. (2011). Sublethal cadmium intoxication in *Arabidopsis thaliana* impacts translation at multiple levels. *Plant and Cell Physiology*, 52, 436–447.
- Stein, R. J., Horeth, S., de Melo, J. R., Syllwasschy, L., Lee, G., Garbin, M. L., ... Kramer, U. (2017). Relationships between soil and leaf mineral composition are element-specific, environment-dependent and geographically structured in the emerging model *Arabidopsis halleri*. *New Phytologist*, 213, 1274–1286.
- Suzuki, N. (2005). Alleviation by calcium of cadmium-induced root growth inhibition in *Arabidopsis* seedlings. *Plant Biotechnology*, 22, 19–25.
- Tamura, K., Stecher, G., Peterson, D., Filipinski, A., & Kumar, S. (2013). MEGA6: Molecular evolutionary genetics analysis version 6.0. *Molecular Biology and Evolution*, 30(2), 725–729.
- Verbruggen, N., Hermans, C., & Schat, H. (2009). Molecular mechanisms of metal hyperaccumulation in plants. *New Phytologist*, 181, 759–776.
- Verbruggen, N., Juraniec, M., Baliardini, C., & Meyer, C. L. (2013). Tolerance to cadmium in plants: The special case of hyperaccumulators. *Bio-metals*, 26, 633–638.
- Villiers, F., Ducruix, C., Hugouvieux, V., Jarno, N., Ezan, E., Garin, J., ... Bourguignon, J. (2011). Investigating the plant response to cadmium exposure by proteomic and metabolomic approaches. *Proteomics*, 11, 1650–1663.
- Wang, Q., Wang, K., & Ye, M. (2017). Strategies for large-scale analysis of non-histone protein methylation by LC-MS/MS. *Analyst*, 142, 3536–3548.
- Webb, K. J., Al-Hadid, Q., Zurita-Lopez, C. I., Young, B. D., Lipson, R. S., & Clarke, S. G. (2011). The ribosomal I1 protuberance in yeast is methylated on a lysine residue catalyzed by a seven-beta-strand methyltransferase. *Journal of Biological Chemistry*, 286, 18405–18413.
- Weber, M., Trampczynska, A., & Clemens, S. (2006). Comparative transcriptome analysis of toxic metal responses in *Arabidopsis thaliana* and the Cd(2+)-hypertolerant facultative metallophyte *Arabidopsis halleri*. *Plant Cell Environment*, 29, 950–963.
- Yadav, C. B., Muthamilarasan, M., Dangi, A., Shweta, S., & Prasad, M. (2016). Comprehensive analysis of SET domain gene family in foxtail millet identifies the putative role of SiSET14 in abiotic stress tolerance. *Scientific Reports*, 6, 32,621.

SUPPORTING INFORMATION

Additional supporting information may be found online in the Supporting Information section at the end of this article.

How to cite this article: Serre NBC, Sarthou M, Gigarel O, et al. Protein lysine methylation contributes to modulating the response of sensitive and tolerant *Arabidopsis* species to cadmium stress. *Plant Cell Environ.* 2020;43:760–774. <https://doi.org/10.1111/pce.13692>