

HAL
open science

The lncRNA MARS modulates the epigenetic reprogramming of the marneral cluster in response to ABA

Thomas Roulé, Federico Ariel, Caroline Hartmann, Jose Gutierrez-Marcos, Nosheen Hussain, Martin Crespi, Thomas Blein

► **To cite this version:**

Thomas Roulé, Federico Ariel, Caroline Hartmann, Jose Gutierrez-Marcos, Nosheen Hussain, et al.. The lncRNA MARS modulates the epigenetic reprogramming of the marneral cluster in response to ABA. 2020. hal-03016338

HAL Id: hal-03016338

<https://hal.science/hal-03016338v1>

Preprint submitted on 20 Nov 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.

1 **The lncRNA *MARS* modulates the epigenetic reprogramming of the marneral** 2 **cluster in response to ABA**

3 Thomas Roulé^{1,2}, Federico Ariel³, Caroline Hartmann^{1,2}, Jose Gutierrez-Marcos⁴, Nosheen
4 Hussain⁴, Martin Crespi^{1,2*} and Thomas Blein^{1,2}

5 ¹Institute of Plant Sciences Paris-Saclay, Centre Nationale de la Recherche, Institut National
6 de la Recherche Agronomique, Université Evry, Université Paris-Saclay, 91405 Orsay,
7 France

8 ²Institute of Plant Sciences Paris-Saclay, Université de Paris, 91405 Orsay, France

9 ³ Instituto de Agrobiotecnología del Litoral, CONICET, FBCB, Universidad Nacional del
10 Litoral, Colectora Ruta Nacional 168 km 0, 3000 Santa Fe, Argentina

11 ⁴ School of Life Sciences, University of Warwick, Coventry, UK

12 *Correspondence to: MC (martin.crespi@universite-paris-saclay.fr)

13 **ABSTRACT**

14 Clustered organization of biosynthetic non-homologous genes is emerging as a characteristic
15 feature of plant genomes. The co-regulation of clustered genes seems to largely depend on
16 epigenetic reprogramming and three-dimensional chromatin conformation. Here we identified
17 the long noncoding RNA (lncRNA) *MARNERAL Silencing (MARS)*, localized inside the
18 Arabidopsis marneral cluster, and which controls the local epigenetic activation of its
19 surrounding region in response to ABA. *MARS* modulates the POLYCOMB REPRESSIVE
20 COMPLEX 1 (PRC1) component LIKE-HETEROCHROMATIN PROTEIN 1 (LHP1) binding
21 throughout the cluster in a dose-dependent manner, determining H3K27me3 deposition and
22 chromatin condensation. In response to ABA, *MARS* decoys LHP1 away from the cluster and
23 promotes the formation of a chromatin loop bringing together the *MARNERAL SYNTHASE 1*
24 (*MRN1*) locus and a distal ABA-responsive enhancer. The enrichment of co-regulated
25 lncRNAs in clustered metabolic genes suggests that the acquisition of noncoding
26 transcriptional units constitute an additional regulatory layer driving the evolution of
27 biosynthetic pathways.

28 **KEYWORDS:** lncRNA, enhancer, cluster, chromatin conformation, LHP1, ABA, seed
29 germination, epigenetics, marneral

30 INTRODUCTION

31 In eukaryotes, functionally related genes are usually scattered across the genome.
32 However, a growing number of operon-like clustered organization of non-homologous genes
33 participating in common metabolic pathways point at an emerging feature of animal, fungi
34 and plant genomes¹.

35 In plants, synthesis of numerous secondary metabolic compounds is important for the
36 dynamic interaction with their environment, affecting their life and survival². Terpenoids are
37 bioactive molecules of diverse chemical structure³. In *Arabidopsis thaliana*, the biosynthesis
38 of four triterpenes, namely thalianol⁴, tirucalla-7,24-dien-3b-ol⁵, arabidiol⁶ and marneral⁷, is
39 governed by enzymes encoded by genes organized in clusters⁸. The thalianol and marneral
40 related genes are located in the smallest metabolic clusters identified in plants to date, each
41 being less than 40kb in size⁸. Both compounds are derived from 2,3-oxidosqualene and the
42 corresponding gene clusters contain the oxidosqualene cyclases (OSCs), thalianol synthase
43 (THAS) and marneral synthase (MRN1), respectively. The marneral cluster includes two
44 additional protein-coding genes, *CYP705A12* and *CYP71A16*, participating in marneral
45 oxidation⁷.

46 Growing evidence indicates that the co-regulation of clustered genes relies on
47 epigenetic mechanisms. It has been shown that the deposition of the histone variant H2A.Z
48 positively correlates with transcriptionally active clusters. Accordingly, nucleosome stability
49 precluding gene expression is dependent on ARP6, a component of the SWR1 chromatin
50 remodeling complex required for the deposition of H2A.Z into nucleosomes⁹. Additionally, it
51 was shown that the thalianol and marneral clusters exhibit increased expression in the
52 Polycomb mutant *curly leaf (clf)* with compromised H3K27me3 deposition, and reduced
53 expression in the trithorax-group protein mutant *pickle (pkl)*, a positive regulator that
54 counteracts H3K27me3 silencing¹⁰. Strikingly, it has been recently shown¹⁰ that biosynthetic
55 gene clusters are embedded in local hot spots of three-dimensional (3D) contacts that
56 segregate cluster regions from the surrounding chromosome environment in a tissue-
57 dependent manner. Notably, H3K27me3 appeared as a central feature of the 3D domains at
58 silenced clusters¹¹.

59 Long noncoding RNAs (lncRNAs) have emerged as important regulators of eukaryotic
60 gene expression at different levels¹². In plants, several lncRNAs have been shown to interact
61 with the Polycomb Repressive Complex 1 and 2 components LIKE HETEROCHROMATIN
62 PROTEIN 1 (LHP1) and CLF, respectively, which are related to H3K27me3 distribution^{13,14}.
63 Furthermore, it has been proposed that lncRNAs can modulate the transcriptional activity of

64 neighboring genes by shaping local 3D chromatin conformation¹⁵⁻¹⁷. Here we show that the
65 marneral cluster in Arabidopsis includes three noncoding transcriptional units. Among them,
66 the lncRNA *MARS* influences the expression of marneral cluster genes in response to ABA
67 through modification of the epigenetic landscape. *MARS* deregulation affects H3K27me3
68 distribution, LHP1 deposition and chromatin condensation throughout the cluster.
69 Furthermore, an ABA responsive chromatin loop dynamically regulates *MRN1* transcriptional
70 activation by bringing together the *MRN1* proximal promoter and an enhancer element
71 enriched in ABA-related transcription factors (TF) binding sites. *MARS*-mediated control of
72 the marneral cluster affects seed germination in response to ABA. The general co-regulation
73 of genes located within lncRNA-containing clusters in Arabidopsis points to noncoding
74 transcription as an important feature in coordinated transcriptional activity of clustered loci.

75 RESULTS

76 The marneral gene cluster includes three noncoding transcriptional 77 units

78 The small marneral cluster includes three genes: marneral synthase (*MRN1*),
79 *CYP705A12* and *CYP71A16* that are two P450 cytochrome-encoding genes (**Fig. 1a**), all
80 participating in the biosynthesis and metabolism of the triterpene marneral⁷.

81 The advent of novel sequencing technologies has allowed the identification of an
82 increasing number of lncRNAs throughout the *Arabidopsis* genome. According to the latest
83 annotation (Araport 11¹⁸), three additional transcriptional units are located within the marneral
84 cluster, between the *CYP71A16* and the *MRN1* loci. The *AT5G00580* and the pair of
85 antisense genes *AT5G06325* and *AT5G06335* are located upstream of the *MRN1* gene at
86 6kpb and 3kbp, respectively (**Fig. 1a**). The 1,941bp-long *AT5G00580* locus generates four
87 transcript isoforms ranging from 636 nt to 1,877 nt in length (**Fig. 1b and 1c**). In contrast,
88 each of the antisense genes *AT5G06325* and *AT5G06335* are transcribed into only one RNA
89 molecule of 509 nt and 367 nt, respectively (**Fig. 1a**). All these transcripts were classified as
90 lncRNAs when using two coding prediction tools, CPC¹⁹ and CPC2²⁰, because of their low
91 coding potential and their length (over 200 nt), similarly to previously characterized lncRNAs
92 (*COLDAIR*²¹; *APOLO*¹⁵; and *ASCO*²²) (**Fig. 1d**).

93 According to available transcriptomic datasets (Araport11), *AT5G00580*
94 transcriptional accumulation positively correlates with that of marneral genes, whereas
95 *AT5G06325* and *AT5G06335* RNAs do not (**Supplementary Fig. 1**). Notably, our analysis of

96 the transcriptional behavior of the noncoding gene *AT5G00580* and the marneral cluster
97 protein-coding genes revealed a correlated expression in response to phosphate and nitrate
98 starvation, heat stress, as well as to exogenous auxin and ABA (**Fig. 1e**). Interestingly, the
99 *AT5G00580* lncRNA exhibited the strongest induction in response to heat stress and
100 exogenous ABA, in comparison with *MRN1* and the two *CYP* genes (**Fig. 1e**). Altogether, our
101 observations uncovered that the marneral cluster includes three noncoding transcriptional
102 units, one of which is actively transcribed and co-regulated with its neighboring protein-
103 coding genes.

104 **The lncRNA *MARS* shapes the transcriptional response of the** 105 **marneral gene cluster to ABA**

106 It has been shown that lncRNAs can regulate the expression of their neighboring
107 genes through epigenetic mechanisms^{14,23}. Thus, we wondered if the lncRNA derived from
108 the *AT5G00580* locus may regulate the transcriptional activity of the protein-coding genes
109 included in the marneral cluster. To this end, we modified the lncRNA expression without
110 affecting the cluster DNA region using an RNAi construct targeting the first exon of
111 *AT5G00580*, and isolated two independent lines. The RNAi line 1 impaired the transcriptional
112 accumulation of *AT5G00580* without affecting the rest of the cluster. Interestingly, the RNAi
113 line 2 exhibited a strong down-regulation of *AT5G00580* together with a significant basal
114 repression of the two *CYP* genes (**Fig. 2a**). Strikingly, the response of the three protein-
115 coding genes of the marneral cluster to exogenous ABA was significantly deregulated in both
116 independent RNAi lines. Transcriptional levels of *MRN1* and the two *CYP* genes increased
117 earlier in RNAi seedlings (15 min) than in the wild-type (Col-0, 30 min) (**Fig. 2b bottom**
118 **panel**). In addition, the transcriptional accumulation of these genes later reached three-fold
119 higher levels in the RNAi lines compared to Col-0 (**Fig. 2b top panel**). To further support our
120 observations, we isolated the insertional mutant *SALK_133089* located 200 bp upstream the
121 transcription start site (TSS) of *AT5G00580* gene. Although this insertion did not affect
122 *AT5G00580* basal levels (**Fig. 2a**), it partially impaired its induction in response to ABA. In
123 agreement with both RNAi lines, *MRN1* and *CYP705A12* genes were strongly induced by
124 exogenous ABA (**Supplementary Fig. 2**), in contrast to *CYP71A16*, whose promoter region
125 may be locally affected by the T-DNA insertion. Notably, *MRN1*, which encodes the marneral
126 synthase, is the gene in the cluster most strongly affected by *AT5G00580* down-regulation.
127 Collectively, our results indicate that the noncoding transcriptional activity derived from the
128 *AT5G00580* locus represses the dynamic expression of the marneral cluster genes, mainly
129 *MRN1*, in response to ABA. Therefore, we named *the AT5G00580*-derived noncoding
130 transcript *MARneral Silencing (MARS)* lncRNA.

131

132 ***MARS* affects seed germination likely through its impact on *MRN1***
133 **expression**

134 The phytohormone ABA has been implicated in the perception and transduction of
135 environmental signals participating also in a wide range of growth and developmental events
136 such as seed maturation, dormancy and germination²⁴. Considering that the marneral cluster
137 exhibited a strong *MARS*-dependent response to ABA, we wondered what the physiological
138 impact of *MARS* deregulation was during seed germination. To this end, we assessed seed
139 germination in Col-0 and *MARS* down-regulated lines (RNAi lines 1/2 and *SALK_133089*)
140 with or without exogenous ABA. Notably, *MARS* silencing resulted in a delayed germination
141 compared to Col-0 (**Supplementary Fig. 3a**), as revealed by an increase in T50 (time for
142 50% of germination) of nearly 5 hours (**Supplementary Fig. 3b**). Interestingly, in response to
143 0.5 μ M ABA, the germination of RNAi-*MARS* was further delayed than Col-0 with an increase
144 of T50 of nearly 10 hours (**Supplementary Fig. 3c and 3d**). Accordingly, transgenic plants
145 over-expressing *MRN1* also exhibited a delayed germination phenotype regardless of the
146 treatment with ABA (**Supplementary Fig. 3**). The behavior of *35S:MRN1* seedlings suggests
147 that *MRN1* up-regulation in RNAi-*MARS* lines could be linked to the increased sensitivity to
148 ABA (**Fig. 2b**). Altogether, our results indicate that *MARS* can modulate seed germination
149 through the regulation of the expression of *MRN1*.

150 ***MARS* controls the epigenetic status of the marneral locus**

151 It has been shown that gene clusters in plants are tightly regulated by epigenetic
152 modifications, including the repressive mark H3K27me3¹⁰. According to publicly available
153 ChIP-Seq datasets²⁵, the marneral cluster region is highly enriched in H3K27me3 deposition
154 in shoots, extensively coinciding with LHP1 recognition (**Supplementary Fig. 4**).
155 Consistently, an ATAC-Seq available dataset²⁶ revealed that the marneral cluster exhibits a
156 high chromatin condensation in shoots (**Supplementary Fig. 4**). Thus, the marneral cluster
157 is characterized by an epigenetically silent status in aerial organs coinciding with its low
158 expression level¹⁰.

159 We wondered if the transcriptional activation of the marneral cluster in response to
160 exogenous ABA was associated with a dynamic epigenetic reprogramming. We first
161 assessed H3K27me3 deposition across the marneral cluster, including the gene body of
162 *MRN1*, *MARS* and the two *CYP* loci (**Fig. 3a and Supplementary Fig. 5**). Interestingly,

163 exogenous ABA triggered a strong reduction of H3K27me3 deposition throughout the
164 marneral cluster (**Fig. 3a and Supplementary Fig. 5**). Strikingly, H3K27me3 basal levels
165 were also significantly lower in RNAi-*MARS* seedlings. Remarkably, H3K27me3 deposition
166 was even lower across the body of all genes of the cluster in response to ABA in the RNAi-
167 *MARS* lines when compared with Col-0, in agreement with the stronger induction by ABA of
168 this subset of genes upon *MARS* silencing (**Fig. 3a, Supplementary Fig. 5 and Fig. 2b**).
169 Furthermore, we assessed LHP1 recognition of the marneral cluster. In agreement with
170 previous observations (**Supplementary Fig. 4²⁵**), LHP1 distribution was high in *MRN1*
171 promoter and more weakly across *MARS* gene body and the intergenic region between
172 *CYP71A16* and *MARS* (**Fig. 3b and Supplementary Fig. 6**). Remarkably, LHP1 recognition
173 was strongly impaired in response to ABA as well as in RNAi-*MARS* seedlings (**Fig. 3b and**
174 **Supplementary Fig. 6**). Therefore, our results indicate that ABA triggers an epigenetic
175 reprogramming of the marneral cluster, likely in a process involving the lncRNA *MARS*.

176 ***MARS* is directly recognized by LHP1 and modulates local** 177 **chromatin condensation**

178 It has been shown that the deposition of the repressive mark H3K27me3 and the
179 concomitant recognition of the plant PRC1 component LHP1 are correlated with high
180 chromatin condensation²⁷. Therefore, we determined by Formaldehyde-Assisted Isolation of
181 Regulatory Elements (FAIRE) the chromatin condensation of the whole marneral cluster. In
182 contrast to Col-0 showing a highly condensed chromatin, RNAi-*MARS* seedlings exhibit a
183 lower chromatin condensation in control conditions. Notably, the global chromatin status of
184 the cluster was even less condensed in RNAi-*MARS* seedlings in response to ABA (**Fig. 4a**
185 **and Supplementary Fig. 7**), in agreement with a decrease of both H3K27me3 deposition
186 and LHP1 binding (**Fig. 3b and Supplementary Fig. 6**) and the concomitant transcriptional
187 activation of the clustered genes (**Fig. 2b**). Consistently with our observations, *lhp1* mutant
188 seedlings also showed a global chromatin decondensation in control conditions, comparable
189 to Col-0 in response to ABA. Notably, further chromatin decondensation triggered by ABA
190 was completely impaired (**Fig. 4b and Supplementary Fig. 8**), supporting the role of LHP1
191 in the dynamic epigenetic silencing of the marneral cluster.

192 It has been shown that LHP1 can recognize RNAs *in vitro*¹³ and the lncRNA *APOLO*
193 *in vivo*¹⁵. Moreover, it has been proposed that *APOLO* over-accumulation can decoy LHP1
194 away from target chromatin²⁸. Therefore, we wondered whether *MARS* lncRNA was able to
195 interact with the chromatin-related protein LHP1 participating in the modulation of the local
196 epigenetic environment. Thus, we first determined that *MARS* was enriched in the nucleus,

197 compared with total RNA, as the previously characterized lncRNAs *APOLO* and *ASCO* that
198 interact respectively with nuclear epigenetic and splicing machineries, and the spliceosome
199 structural ncRNA *U6* (**Supplementary Fig. 9a**). Then, we confirmed by RNA
200 immunoprecipitation (RIP) that LHP1 can interact with *MARS* *in vivo*, in contrast to the *MRN1*
201 mRNA or housekeeping RNAs taken as negative controls (**Fig. 4c**).

202 LHP1 binding to the marneral cluster was impaired both in response to exogenous
203 ABA (inducing *MARS*, **Fig. 1e and Supplementary Fig. 3b**) and in RNAi-*MARS* seedlings,
204 hinting at a stoichiometry-dependent action of *MARS* on LHP1 recognition. Therefore, we
205 used chromatin extracts from RNAi-*MARS* line 1 seedling, with very low *MARS* transcript
206 levels (**Fig. 2a**) to assess LHP1 recognition of the marneral cluster upon the addition of
207 increasing concentrations of *in vitro*-transcribed *MARS* RNA. Strikingly, we found that low
208 *MARS* RNA concentrations (between 0.01 and 0.1 μg of RNA; **Fig. 4d and Supplementary**
209 **Fig. 9b**) successfully promoted LHP1 binding to the cluster, in contrast to higher
210 concentrations (between 1 and 10 μg of RNA), supporting the relevance of *MARS*-LHP1
211 stoichiometry for LHP1-target recognition (**Fig. 4d and Supplementary Fig. 9b**). Altogether,
212 our results suggest that the physical interaction of the nuclear-enriched lncRNA *MARS* to
213 LHP1 modulates its binding to proximal chromatin likely participating in the modulation of the
214 dynamic chromatin condensation of the marneral cluster.

215 ***MARS* expression modulates an LHP1-dependent chromatin loop** 216 **bringing together the *MRN1* locus and an ABA enhancer element**

217 It was recently observed that the spatial conformation of cluster-associated domains
218 differs between transcriptionally active and silenced clusters. In Arabidopsis, segregating 3D
219 contacts are distinguished among organs, in agreement with the corresponding
220 transcriptional activity of clustered genes¹¹. Therefore, we explored whether *MARS* could
221 participate in the dynamic regulation of the local 3D chromatin conformation modulating the
222 transcription of the marneral cluster. According to available HiC datasets^{25,29} there is a
223 significant interaction linking the intergenic region between *CYP71A16* and *MARS* and the
224 *MRN1* locus (indicated as “Chromatin loop” in **Fig. 5a**). By using Chromatin Conformation
225 Capture (3C), we determined that the formation of this chromatin loop drastically increased
226 over 30 min with exogenous ABA and remained formed for at least 4 hours (**Fig 5b**). Thus,
227 the formation of this chromatin loop positively correlates with the transcriptional accumulation
228 of the marneral cluster genes in response to ABA (**Fig. 2b**).

229 The *MARS* locus is encompassed in the ABA-dependent chromatin loop (**Fig. 5a**). In
230 order to determine the role of *MARS* in the modulation of local 3D chromatin conformation,
231 we assessed the formation of the chromatin loop in RNAi-*MARS* lines. Notably, RNAi-*MARS*
232 seedlings exhibit enhanced chromatin loop formation, which remained unchanged in
233 response to exogenous ABA (**Fig. 5b**). Interestingly, LHP1 has been implicated in shaping
234 local 3D conformation of target regions²⁵, suggesting that the LHP1-*MARS* module may
235 dynamically switch the epigenetic status of the marneral cluster from a condensed-linear to a
236 decondensed-3D structured chromatin conformation. Supporting this hypothesis, *lhp1* mutant
237 seedlings exhibited enhanced chromatin loop formation compared to Col-0 (**Fig. 5c**). Overall,
238 our results demonstrate that a chromatin loop within the marneral cluster is regulated by
239 LHP1 and the interacting lncRNA *MARS*, encoded in the region encompassed by the loop.

240 To better understand the role of the *MARS*-dependent chromatin loop in response to
241 ABA we looked for ABA-related *cis* regulatory sequences throughout the marneral cluster.
242 We extracted from ChIP-seq the binding distribution of 13 ABA-related transcription factors
243 (TFs)³⁰. Interestingly, a high enrichment in ABA TF binding sites was found at the *MARS*
244 locus, as well as in the intergenic region between the *CYP71A16* and *MARS* loci, notably
245 surrounding the contact point brought into close spatial proximity with the *MRN1* locus by the
246 ABA-dependent 3D chromatin loop (**Fig. 5a**). We thus assessed the activating capacity of
247 this region, potentially acting as a distant enhancer element of the *MRN1* proximal promoter.
248 To this end, we made use of a *GUS*-based reporter system (as described in ³¹), fusing two
249 regions of interest to a minimal 35S promoter. Two additional DNA regions nearby the
250 putative enhancers were used as negative controls: one between *CYP705A12* and
251 *CYP71A16* and the other at the 3' end of *AT5G42620* locus (**Fig. 5a** indicated in red). Among
252 the two putative enhancers regions tested, one was able to activate *GUS* expression
253 (Intergenic region 2, **Fig. 5a and 5d**), coinciding with the region showing a high enrichment
254 of ABA-related TF binding sites close to the chromatin loop anchor point (**Fig. 5a**).
255 Collectively, our results indicate that an ABA-driven chromatin loop brings into close spatial
256 proximity the *MRN1* locus and a transcriptional activation site likely acting as an ABA
257 enhancer element. Notably, this chromatin reorganization process depends on the LHP1-
258 *MARS* module.

259 Long noncoding RNAs as emerging regulators of gene clusters

260 Physically linked genes organized in clusters are generally coregulated⁸. Considering
261 that the lncRNA *MARS* is implicated in the regulation of the marneral cluster, we wondered
262 whether the presence of noncoding transcriptional units may constitute a relevant feature of

263 gene cluster organization. Therefore, we collected two lists of Arabidopsis clustered genes,
264 i.e. one of co-expressed neighboring genes¹⁰ and one of predicted metabolic gene clusters
265 (by PlantiSMASH³²). According to the latest Arabidopsis genome annotation (Araport11),
266 among the 390 clusters of co-expressed neighboring genes), 189 (48%) contain at least one
267 embedded lncRNA inside the cluster. Most importantly, among the 45 metabolic clusters, 28
268 (62%) include lncRNAs (**Fig. 6a**). Furthermore, among the clusters containing a lncRNA, a
269 correlation analysis based on the maximum strength of co-expression between a lncRNA
270 and any clustered gene revealed that the metabolic clusters exhibit a significantly higher
271 correlation than co-expressed clusters (**Fig. 6b**). Altogether, our analyses suggest that
272 lncRNA-mediated local epigenetic remodeling may constitute an emerging feature of non-
273 homologous genes metabolic clusters in plants.

274 DISCUSSION

275 The cell nucleus is a dynamic arrangement of DNA, RNAs and proteins^{33,34}. Genome
276 topology has emerged as an important feature in the complex network of mechanisms
277 regulating gene activity and genome connectivity, leading to regionalized chromosomal
278 spatial distribution and the clustering of diverse genomic regions with similar expression
279 patterns³⁵.

280 In the last few years, noncoding transcription has been implicated in shaping 3D
281 nuclear organization³⁶. Notably, RNase-A micro-injection into the nucleus revealed that long
282 nuclear-retained RNAs maintained euchromatin in a biologically active decondensed state,
283 whereas heterochromatin domains exhibited an RNA-independent structure^{37,38}. More
284 recently, HiC analyses were performed in mammalian cells exposed or not to RNase, before
285 and after crosslinking, or upon transcriptional inhibition³⁹. As a result, it was observed that
286 topologically associated domains (TAD) boundaries remained mostly unaffected by RNase
287 treatment, whereas compartmental interactions suffered a subtle disruption. In contrast,
288 transcriptional inhibition led to weaker TAD boundaries, hinting at different roles of steady-
289 state RNA vs. active transcription in nuclear organization³⁹.

290 In plants, several lncRNAs have been implicated in local chromatin conformation
291 dynamics affecting the transcriptional activity of neighboring genes^{14,40}. Notably, the lncRNA
292 *COLDWRAP* participates in the formation of an intragenic chromatin loop blocking the
293 transcription of the flowering time regulator *FLOWERING LOCUS C* (*FLC*¹⁶) in response to
294 cold, in a process involving the recruitment of PRC2 by direct interaction with the component
295 CLF. The lncRNA *APOLO* also controls the transcriptional activity of its neighboring gene
296 *PINOID* (*PID*) by dynamically modulating the formation of an intergenic chromatin loop

297 encompassing the divergent promoter of *PID* and *APOLO*¹⁵, in a process involving the PRC1
298 component LHP1. More recently, it was proposed that high levels of *APOLO* can decoy
299 LHP1 away from multiple loci in *trans*, modulating the 3D conformation of target genes²⁸. In
300 rice, the expression of the leucine-rich repeat receptor kinase clustered genes *RLKs* is
301 modulated by the locally-encoded lncRNA *LRK ANTISENSE INTERGENIC RNA (LAIR)*. It
302 was proposed that *LAIR* may directly recruit OsMOF (MALES ABSENT ON THE FIRST) and
303 OsWDR5 (WD REPEAT DOMAIN 5), involved in H4K16 acetylation and chromatin
304 remodeling⁴¹. Here we showed that the lncRNA *MARS* contributes to the co-regulation of a
305 set of physically linked genes in *cis* in Arabidopsis. We demonstrated that the relative
306 abundance of *in vitro*-transcribed *MARS* fine-tunes LHP1 binding to the cluster region in a
307 stoichiometry-dependent manner, thus explaining how *MARS* affects H3K27me3 deposition
308 and chromatin condensation. It has been shown in yeast that histone depletion boosts
309 chromatin flexibility and facilitates chromatin loop formation on the kilobase pair scale⁴². In
310 agreement thereof, we uncovered here the dynamic role of the LHP1-*MARS* module
311 affecting nucleosome distribution across the marneral cluster in response to ABA, thus
312 promoting the formation of an intra-cluster chromatin loop.

313 It has been recently observed that biosynthetic gene clusters are embedded in local
314 three-dimensionally organized hot spots that segregate the region from the surrounding
315 chromosome environment¹¹. Here we showed that active noncoding transcriptional units
316 within the cluster may contribute to 3D conformation dynamics switching from silent to active
317 states. Our results indicated that the *MARS*-dependent chromatin loop may bring the *MRN1*
318 locus and a distal ABA-responsive element into close spatial proximity, likely acting as an
319 enhancer. Notably, *MARS*-dependent LHP1 and H3K27me3 removal in Col-0, RNAi-*MARS*
320 and the *lhp1* mutant correlated with chromatin decondensation, loop formation and increased
321 marneral genes transcriptional activity in response to ABA. According to this model,
322 chromatin loop conformation is related to LHP1 binding and is modulated by *MARS*. LHP1
323 recognition at basal *MARS* levels maintains a possibly linear conformation of the region,
324 precluding the enhancer-*MRN1* locus interaction, whereas the positively activating chromatin
325 loop is formed in the absence of LHP1. *MARS* transcriptional accumulation directly
326 modulates LHP1 binding to the marneral cluster and high levels of *MARS* then titrate LHP1
327 away from the cluster (**Fig. 6c**; in response to ABA). Interestingly, when *MARS* levels are too
328 low compared to basal levels (as in the RNAi lines), recruitment of LHP1 to the cluster is also
329 impaired (**Fig. 6c**; *MARS* repression).

330 In mammals, growing evidence supports the role of lncRNAs in chromatin
331 conformation determination⁴³ and enhancer activity (e.g. *PVT1*⁴⁴ and *CCAT1-L*⁴⁵). Here, we

332 showed that the nuclear-enriched lncRNA *MARS* brings together the *MRN1* proximal
333 promoter and a putative enhancer element enriched in ABA-responsive TF binding sites.
334 Interestingly, it has been shown that human lncRNAs can modulate the binding of TFs to
335 their target chromatin (*DHFR*⁴⁶) and *PANDA*⁴⁷, whereas TFs have been implicated in
336 chromatin loop formation in plants³⁵. Furthermore, it was shown that in addition to the TF NF-
337 YA, the lncRNA *PANDA* interacts with the scaffold-attachment-factor A (SAFA) as well as
338 with PRC1 and PRC2 to modulate cell senescence⁴⁸. Therefore, further research will be
339 needed to determine what ABA-responsive TFs are in control of the marneral cluster and to
340 elucidate how they participate in chromatin loop formation along the area, in relation with the
341 PRC1-interacting lncRNA *MARS*.

342 Plants are a tremendous source of diverse chemicals which are important for their life
343 and survival¹⁰. Marneral biosynthesis has been linked to root and leaf development, flowering
344 time and embryogenesis². Here we found that the Arabidopsis marneral cluster is activated
345 by the phytohormone ABA, in a lncRNA-dependent epigenetic reprogramming. *MARS*
346 deregulation affects the cluster response to ABA, impacting seed germination. Interestingly,
347 noncoding transcription had already been associated with seed germination. The *DELAY OF*
348 *GERMINATION 1 (DOG1)* locus is a major actor regulating seed dormancy strength in
349 Arabidopsis. Indeed, an antisense lncRNA (*asDOG1*) is able to repress *DOG1* transcription
350 in mature plants. Notably, it was observed that *DOG1* suppression is released by shutting
351 down antisense transcription, which is induced by ABA and drought⁴⁹.

352 It was proposed that the marneral cluster was founded by the duplication of ancestral
353 genes, independent events of gene rearrangement and the recruitment of additional genes⁷.
354 The exploration of the noncoding transcriptome in Arabidopsis recently served to identify
355 ecotype-specific lncRNA-mediated responses to the environment⁵⁰. It was suggested that the
356 noncoding genome may participate in multiple mechanisms involved in ecotype adaptation.
357 Collectively, our results indicate that the acquisition of novel noncoding transcriptional units
358 within biosynthetic gene clusters may constitute an additional regulatory layer behind their
359 natural variation in plant evolution.

360 **METHODS**

361 **Lead contact and materials availability**

362 Further information and requests for resources and reagents should be directed to
363 and will be fulfilled by the Lead Contact, Martin Crespi (martin.crespi@ips2.universite-paris-saclay.fr).
364

365 Plant lines generated in this study are available from the Lead Contact with a
366 completed Materials Transfer Agreement.

367 **Lines selection and generation**

368 All plants used in this study are in Columbia-0 background. RNAi-*MARS* were
369 obtained using the pFRN binary vector⁵¹ bearing 250bp of the first exon of *MARS* gene (see
370 primers in **Supplementary Table 1**), previously sub-cloned into the pENTR/D-TOPO vector.
371 Arabidopsis plants were transformed using *Agrobacterium tumefaciens* Agl-0⁵². The T-DNA
372 inserted line *SALK_133089* was ordered to NASC (N633089).

373 **Growth conditions**

374 Seeds were sown in plates vertically disposed in a growing chamber in long day
375 conditions (16 h in light 150uE; 8 h in dark; 21°C) for all the experiments. Plants were grown
376 on solid half-strength MS medium (MS/2) supplemented with 0.7% sucrose, and without
377 sucrose for the germination assay. For nitrate starvation assay, KNO₃ and Ca(NO₃)₂ were
378 replaced from MS/2 by a corresponding amount of KCl and CaCl₂ respectively, 2.25 mM
379 NH₄HCO₃ was added for nitrate-containing medium. For the phosphate starvation assay,
380 growth medium contained 0.15 mM MgSO₄, 2.1 mM NH₄NO₃, 1.9 mM KNO₃, 0.34 mM CaCl₂,
381 0.5 μM KI, 10 μM FeCl₂, 10 μM H₃BO₃, 10 μM MnSO₄, 3 μM ZnSO₄, 0.1 μM CuSO₄, 0.1 μM
382 CoCl₂, 0.1 μM Na₂MoO₄, 0.5 g.L⁻¹ sucrose supplemented with 500uM Pi for Pi containing
383 medium versus 10uM for Pi free medium. All media were supplemented with 0.8g/L agar
384 (Sigma-Aldrich, A1296 #BCBL6182V) and buffered at pH 5.6 with 3.4mM 2-(N-morpholino)
385 ethane sulfonic acid. For the treatment with exogenous ABA or auxin, seedlings were
386 sprayed with 10uM ABA and 10uM 1-Naphthaleneacetic acid (NAA), respectively. For heat
387 stress, plates were transferred to a growth chamber at 37°C under the same lightning
388 conditions. For nitrate and phosphate starvation assays, seedlings have been transferred at
389 day 12 after sowing (DAS) from respectively nitrate and phosphate containing medium to
390 nitrate and phosphate free medium. Finally, for seed germination assay, 0.5uM ABA was
391 supplemented or not to the medium. Germination rate was evaluated twice a day. Seeds
392 were considered germinated when the seed coats were perforated by elongating radicle. For
393 all the experiments, samples were taken from 12 DAS starting two hours after light
394 illumination, at different time-points, after cross-linking or not, depending on the experiment.

395 RT-qPCR

396 Total RNA was extracted from whole seedlings using TRI Reagent (Sigma-Aldrich)
397 and treated with DNase (Fermentas) as indicated by the manufacturers. Reverse
398 transcription was realized on 1 μ g total RNA using the Maxima Reverse Transcriptase
399 (Thermo Scientific). qPCR was performed on a Light Cycler 480 with SYBR Green master I
400 (Roche) in standard protocol (40 cycles, 60°C annealing). Primers used in this study are
401 listed in **Supplementary Table 1**. Data were analyzed using the delta delta Ct method using
402 *PROTEIN PHOSPHATASE 2A SUBUNIT A3 (AT1G13320)* for gene normalization⁵³ and time
403 0 for time-course experiment.

404 Chromatin Immunoprecipitation (ChIP)

405 ChIP was performed using anti-IgG (Millipore, Cat#12-370), anti-H3K27me3 (Millipore,
406 Cat#07-449) and anti-LHP1 (Covalab, Pab0923-P), as previously described¹⁵, starting from
407 two grams of seedlings crosslinked in 1% (v/v) formaldehyde. Chromatin was sonicated in a
408 water bath Bioruptor Plus (Diagenode; 60 cycles of 30s ON and 30s OFF pulses at high
409 intensity). ChIP was performed in an SX-8G IP-Star Compact Automated System
410 (Diagenode). Antibody coated into Protein A Dynabeads (Invitrogen) were incubated 12
411 hours at 4 °C with the samples. Recovering of immunoprecipitated DNA was realized using
412 Phenol:Chloroform:Isoamlic Acid (25:24:1, Sigma) followed by ethanol precipitation and
413 analyzed by qPCR. For input samples, non-immunoprecipitated sonicated chromatin was
414 processed in parallel.

415 *In-vitro* transcribed *MARS* RNA was obtained from a PCR product amplified from wild-
416 type genomic DNA using the T7 promoter on the 5' PCR primer (**Supplementary Table 1**).
417 PCR products were verified using agarose electrophoresis, and purified using NucleoSpin kit
418 (Macherey-Nagel). 1 μ g of purified DNA was used for *in-vitro* transcription following the
419 manufacturer instructions (HiScribe T7 High Yield RNA Synthesis Kit, NEB). Purified non-
420 crosslinked chromatin obtained from five grams of *MARS* RNAi line 1 seedlings were
421 resuspending in 1 mL of nuclei lysis buffer and split into five tubes. An increasing quantity of
422 *MARS* RNA was added to each tube from 0 to 10 μ g RNA and incubated under soft rotation
423 during 3 h at 4 °C. Chromatin samples were then cross-linked using 1% (v/v) of
424 formaldehyde for five minutes. Sonication and the following ChIP steps were performed as
425 above.

426 Formaldehyde-Assisted Isolation of Regulatory Elements (FAIRE)

427 FAIRE was performed as described by ⁵⁴. After chromatin purification as for ChIP,
428 only 50 μ l from the 500 μ l of purified chromatin were used (diluted to 500 μ l with 10 mM Tris-
429 HCl pH 8). For the qPCR, the same set of primers as for ChIP were used.

430 **Nuclear purification**

431 Non-cross-linked seedlings were used to assess the sub-cellular localization of RNAs.
432 To obtain the nuclear fraction, chromatin was purified as for ChIP and resuspended, after the
433 sucrose gradient, into 1mL of TRI Reagent (Sigma-Aldrich). For the total fraction, 200 μ L of
434 cell suspension in cell resuspension solution, were collected and completed with 800 μ L of
435 TRI Reagent to follow with the RNA extraction. RNA's samples were treated by DNase, and
436 RT was performed using random hexamers prior to qPCR analysis.

437 **RNA immunoprecipitation (RIP)**

438 For RIP, the *lhp1* mutant complemented with the *ProLHP1:LHP1:GFP*⁵⁵ were used
439 after 4 hours of treatment with ABA. After crosslinking and chromatin extraction as for ChIP,
440 ten percent of resuspended chromatin was conserved at -20 °C as the input. Chromatin was
441 sonicated in a water bath Bioruptor Plus (Diagenode; 5 cycles of 30 s ON and 30 s OFF
442 pulses at high intensity). Anti-LHP1 RIP was performed using the anti-GFP antibody (Abcam
443 ab290), as previously described¹⁵. Results were expressed as the percentage of cDNA
444 detected after IP taking the input value as 100%.

445 **Chromosome conformation capture (3C)**

446 3C was performed as described by ⁵⁶. Briefly, chromatin was extracted from two
447 grams of cross-linked seedlings as for ChIP. Overnight digestion at 37 °C were performed
448 using 400U of Hind III enzyme (NEB). Digested DNA was ligated during 5 h incubation at 16
449 °C with 100 U of T4 DNA ligase (NEB). DNA was recovered after reverse crosslinking and
450 Proteinase K treatment (Invitrogen) by Phenol:Chloroform:Isoamyl Acid (25:24:1; Sigma)
451 extraction and ethanol precipitation. Interaction frequency was calculated by qPCR using a
452 DNA region uncut by Hind III to normalize the amount of DNA.

453 **Transcriptional activation assay in tobacco leaves**

454 The *GUS* reporter system for validating the activity of the putative enhancer element
455 was adapted from ³¹. Different DNA fragments were cloned in the GreenGate system⁵⁷ fused
456 to a minimal 35S promoter element from CAMV (synthesized by Eurofins Genomics). The

457 sub-unit B3 from 35S promoter element from CAMV⁵⁸ was synthesized and used as a
458 positive control. All primers used for cloning are indicated in **Supplementary Table 1**.

459 *A. tumefaciens*-mediated transient transformation was performed on 5-week-old
460 tobacco plants using a needle-less syringe. Together with enhancer constructs, another
461 vector containing mCherry driven by 35S promoter was co-transfected to control the
462 transformation efficiency. Two leaf discs were collected near the infiltration site. One, to
463 determine the transfection efficiency by mCherry fluorescence observation under
464 epifluorescent microscope. The second was used for GUS staining, as previously
465 described⁵⁹. Samples were incubated 4 h in the dark at 37 °C before observation.

466 **Identification of lncRNA loci in Arabidopsis gene clusters**

467 The genes of co-expressed clusters were retrieved from ¹⁰. The boundaries of the
468 gene clusters were extracted using Araport11 annotations. The boundaries of the metabolic
469 clusters were extracted from the plantiSMASH predicted clusters on Arabidopsis³². Using
470 Araport11 GFF, the lncRNAs (genes with a locus type annotated as “long_noncoding_rna”,
471 “novel_transcribed_region” or “other_rna”) present within the boundaries of the cluster were
472 retrieved.

473 **Gene expression correlation analysis**

474 To compute the correlation of expression in different organ of Arabidopsis we used
475 the 113 RNA-seq datasets that were used for the Araport11 annotations ([10.1111/tpj.13415](https://doi.org/10.1111/tpj.13415)).
476 These datasets were generated from untreated or mock-treated wild-type Col-0 plants. After
477 removing the adaptors with Trim Galore with default parameters, the reads were mapped on
478 TAIR10 with STAR v2.7.2a ([10.1093/bioinformatics/bts635](https://doi.org/10.1093/bioinformatics/bts635)) and the parameters ‘--
479 alignIntronMin 20 --alignIntronMax 3000’. Gene expression was then quantified with
480 featureCounts v2.0.0 ([10.1093/bioinformatics/btt656](https://doi.org/10.1093/bioinformatics/btt656)) with the parameters “-B -C -p -s 0”
481 using the GFF of Araport11. Raw counts were then normalized by median of ratios using the
482 DESeq2 R package⁶⁰.

483 For the correlation of expression inside the marneral cluster, the expression of the
484 genes of the clusters and 25kb around it (four genes upstream and two downstream) were
485 collected for the correlation analysis. Pearson's correlations for each pair of genes were
486 computed after log 2 transformation of the normalized counts. The correlation value and
487 associated p-value were plotted with the corrplot R package⁶¹.

488 Inside each co-expressed and metabolic clusters of genes, Pearson's correlation was
489 computed between every possible pairs of lncRNA and coding gene as for the genes inside
490 the marneral cluster. The maximum correlation value was kept as an indication of lncRNAs
491 correlation with the genes of the cluster.

492 **Quantification and statistical analyses**

493 For all the experiments, at least two independent biological samples were considered.
494 For RT-qPCR, each sample was prepared from a pool of 5 to 10 individual seedlings. For
495 biochemistry assays (ChIP, FAIRE, nuclear purification, RIP and 3C) two to five grams of
496 seedlings were prepared for each independent biological sample. For validation of enhancer
497 function, the four leaf discs were taken from four independent tobacco plants. The tests used
498 for statistical analyses are indicated in the respective figure legends. Statistical test and
499 associated plots have been generated using R software (v3.6.3⁶²) with the help of the
500 tidyverse package⁶³.

501 **ACKNOWLEDGMENTS**

502 IPS2 benefits from the support of Saclay Plant Sciences-SPS (ANR-17-EUR-0007). We
503 thank Jeremie Bazin and Aurélie Christ from IPS2 for the helpful discussion about results
504 interpretation and design of the experiments. We also thank Moussa Benhamed (IPS2) for
505 helpful advice on epigenetic regulation. We thank Olivier Martin for critical reading of the
506 manuscript.

507 **AUTHORS' CONTRIBUTIONS**

508 TR, FA, TB and MC conceived and designed the experiments. TR performed the
509 experiments. TR and TB analyzed the data. All authors discussed the results and edited the
510 manuscript.

511 **COMPETING FINANCIAL INTERESTS**

512 The authors declare no competing financial interests.

513 **REFERENCES**

514 1. Nützmann, H.-W., Scazzocchio, C. & Osbourn, A. Metabolic Gene Clusters in Eukaryotes. *Annu.*

- 515 *Rev. Genet.* **52**, 159–183 (2018).
- 516 2. Go, Y. S. *et al.* Identification of marneral synthase, which is critical for growth and
517 development in Arabidopsis. *Plant J.* **72**, 791–804 (2012).
- 518 3. Yasumoto, S., Fukushima, E. O., Seki, H. & Muranaka, T. Novel triterpene oxidizing activity of
519 Arabidopsis thaliana CYP716A subfamily enzymes. *FEBS Lett.* **590**, 533–540 (2016).
- 520 4. Field, B. & Osbourn, A. E. Clusters in Different Plants. *Science (80-.).* **194**, 543–547 (2008).
- 521 5. Boutanaev, A. M. *et al.* Investigation of terpene diversification across multiple sequenced
522 plant genomes. *Proc. Natl. Acad. Sci. U. S. A.* **112**, E81–E88 (2015).
- 523 6. Castillo, D. A., Kolesnikova, M. D. & Matsuda, S. P. T. An effective strategy for exploring
524 unknown metabolic pathways by genome mining. *J. Am. Chem. Soc.* **135**, 5885–5894 (2013).
- 525 7. Field, B. *et al.* Formation of plant metabolic gene clusters within dynamic chromosomal
526 regions. *Proc. Natl. Acad. Sci.* **108**, 16116–16121 (2011).
- 527 8. Nützmann, H. W., Huang, A. & Osbourn, A. Plant metabolic clusters – from genetics to
528 genomics. *New Phytol.* **211**, 771–789 (2016).
- 529 9. Nützmann, H. W. & Osbourn, A. Regulation of metabolic gene clusters in Arabidopsis thaliana.
530 *New Phytol.* **205**, 503–510 (2015).
- 531 10. Yu, N. *et al.* Delineation of metabolic gene clusters in plant genomes by chromatin signatures.
532 *Nucleic Acids Res.* **44**, 2255–2265 (2016).
- 533 11. Nützmann, H. *et al.* Active and repressed biosynthetic gene clusters have spatially distinct
534 chromosome states. 1–10 (2020) doi:10.1073/pnas.1920474117.
- 535 12. Rinn, J. L. & Chang, H. Y. Long Noncoding RNAs: Molecular Modalities to Organismal
536 Functions. *Annu. Rev. Biochem.* **89**, 283–308 (2020).
- 537 13. Berry, S., Rosa, S., Howard, M., Bühler, M. & Dean, C. Disruption of an RNA-binding hinge
538 region abolishes LHP1-mediated epigenetic repression. *Genes Dev.* **31**, 2115–2120 (2017).
- 539 14. Lucero, L., Fonouni-Farde, C., Crespi, M. & Ariel, F. Long noncoding RNAs shape transcription
540 in plants. *Transcription* **00**, 1–12 (2020).
- 541 15. Ariel, F. *et al.* Noncoding transcription by alternative rna polymerases dynamically regulates
542 an auxin-driven chromatin loop. *Mol. Cell* **55**, 383–396 (2014).
- 543 16. Kim, D.-H. & Sung, S. Vernalization-triggered intragenic chromatin-loop formation by long

- 544 noncoding RNAs. *Dev. Cell* **176**, 100–106 (2017).
- 545 17. Gagliardi, D. *et al.* Dynamic regulation of chromatin topology and transcription by inverted
546 repeat-derived small RNAs in sunflower. *Proc. Natl. Acad. Sci. U. S. A.* **116**, 17578–17583
547 (2019).
- 548 18. Cheng, C. Y. *et al.* Araport11: a complete reannotation of the Arabidopsis thaliana reference
549 genome. *Plant J.* **89**, 789–804 (2017).
- 550 19. Kong, L. *et al.* CPC: Assess the protein-coding potential of transcripts using sequence features
551 and support vector machine. *Nucleic Acids Res.* **35**, 345–349 (2007).
- 552 20. Kang, Y. J. *et al.* CPC2: A fast and accurate coding potential calculator based on sequence
553 intrinsic features. *Nucleic Acids Res.* **45**, W12–W16 (2017).
- 554 21. Heo, J. B. & Sung, S. Vernalization-mediated epigenetic silencing by a long intronic noncoding
555 RNA. *Science (80-.).* **331**, 76–79 (2011).
- 556 22. Bardou, F. *et al.* Long Noncoding RNA Modulates Alternative Splicing Regulators in
557 Arabidopsis. *Dev. Cell* **30**, 166–176 (2014).
- 558 23. Jarroux, J., Morillon, A. & Pinskaya, M. Long Non Coding RNA Biology. *Adv. Exp. Med. Biol.*
559 **1008**, 1–46 (2017).
- 560 24. Vishwakarma, K. *et al.* Abscisic acid signaling and abiotic stress tolerance in plants: A review
561 on current knowledge and future prospects. *Front. Plant Sci.* **8**, 1–12 (2017).
- 562 25. Veluchamy, A. *et al.* LHP1 Regulates H3K27me3 Spreading and Shapes the Three-Dimensional
563 Conformation of the Arabidopsis Genome. *PLoS One* **11**, 1–25 (2016).
- 564 26. Sijacic, P., Bajic, M., McKinney, E. C., Meagher, R. B. & Deal, R. B. Changes in chromatin
565 accessibility between Arabidopsis stem cells and mesophyll cells illuminate cell type-specific
566 transcription factor networks. *Plant J.* **94**, 215–231 (2018).
- 567 27. Yang, X., Tong, A., Yan, B. & Wang, X. Governing the silencing state of chromatin: The roles of
568 polycomb repressive complex 1 in arabidopsis. *Plant Cell Physiol.* **58**, 198–206 (2017).
- 569 28. Ariel, F. *et al.* R-Loop Mediated trans Action of the APOLO Long Noncoding RNA. *Mol. Cell* **77**,
570 1–11 (2020).
- 571 29. Liu, C. *et al.* Genome-wide analysis of chromatin packing in Arabidopsis thaliana at single-gene
572 resolution. *Genome Res.* **26**, 1057–1068 (2016).

- 573 30. Song, L. *et al.* A transcription factor hierarchy defines an environmental stress response
574 network. *Science (80-.)*. **354**, 598 (2016).
- 575 31. Yan, W. *et al.* Dynamic control of enhancer activity drives stage-specific gene expression
576 during flower morphogenesis. *Nat. Commun.* **10**, 1–16 (2019).
- 577 32. Kautsar, S. A., Suarez Duran, H. G., Blin, K., Osbourn, A. & Medema, M. H. PlantISMASH:
578 Automated identification, annotation and expression analysis of plant biosynthetic gene
579 clusters. *Nucleic Acids Res.* **45**, W55–W63 (2017).
- 580 33. Cavalli, G. & Misteli, T. Functional implications of genome topology. *Nat. Struct. Mol. Biol.* **20**,
581 290–299 (2013).
- 582 34. Gibcus, J. H. & Dekker, J. The Hierarchy of the 3D Genome. *Mol. Cell* **49**, 773–782 (2013).
- 583 35. Rodriguez-Granados, N. Y. *et al.* Put your 3D glasses on: Plant chromatin is on show. *J. Exp.*
584 *Bot.* **67**, 3205–3221 (2016).
- 585 36. Quinodoz, S. & Guttman, M. Long non-coding RNAs: An emerging link between gene
586 regulation and nuclear organization. *Trends Cell Biol.* **24**, 651–663 (2014).
- 587 37. Caudron-Herger, M. *et al.* Coding RNAs with a non-coding function: Maintenance of open
588 chromatin structure. *Nucleus* **2**, (2011).
- 589 38. Caudron-Herger, M. & Rippe, K. Nuclear architecture by RNA. *Curr. Opin. Genet. Dev.* **22**, 179–
590 187 (2012).
- 591 39. Barutcu, A. R., Blencowe, B. J. & Rinn, J. L. Differential contribution of steady-state RNA and
592 active transcription in chromatin organization. *EMBO Rep.* **20**, 1–13 (2019).
- 593 40. Gagliardi, D. & Manavella, P. A. Short-range regulatory chromatin loops in plants. *New Phytol.*
594 1–6 (2020) doi:10.1111/nph.16632.
- 595 41. Wang, Y. *et al.* Overexpressing lncRNA LAIR increases grain yield and regulates neighbouring
596 gene cluster expression in rice. *Nat. Commun.* **9**, 1–9 (2018).
- 597 42. Diesinger, P. M., Kunkel, S., Langowski, J. & Heermann, D. W. Histone depletion facilitates
598 chromatin loops on the kilobasepair scale. *Biophys. J.* **99**, 2995–3001 (2010).
- 599 43. Gil, N. & Ulitsky, I. Regulation of gene expression by cis-acting long non-coding RNAs. *Nat.*
600 *Rev. Genet.* **21**, 102–117 (2020).
- 601 44. Cho, S. W. *et al.* Promoter of lncRNA Gene PVT1 Is a Tumor-Suppressor DNA Boundary

- 602 Element. *Cell* **173**, 1398-1412.e22 (2018).
- 603 45. Xiang, J. F. *et al.* Human colorectal cancer-specific CCAT1-L lncRNA regulates long-range
604 chromatin interactions at the MYC locus. *Cell Res.* **24**, 513–531 (2014).
- 605 46. Martianov, I., Ramadass, A., Serra Barros, A., Chow, N. & Akoulitchev, A. Repression of the
606 human dihydrofolate reductase gene by a non-coding interfering transcript. *Nature* **445**, 666–
607 670 (2007).
- 608 47. Hung, T. *et al.* Extensive and coordinated transcription of noncoding RNAs within cell-cycle
609 promoters. *Nat. Genet.* **43**, 621–629 (2011).
- 610 48. Puvvula, P. K. *et al.* Long noncoding RNA PANDA and scaffold-attachment-factor SAFA control
611 senescence entry and exit. *Nat. Commun.* **5**, (2014).
- 612 49. Yatusевич, R. *et al.* Antisense transcription represses Arabidopsis seed dormancy QTL DOG 1
613 to regulate drought tolerance. *EMBO Rep.* **18**, 2186–2196 (2017).
- 614 50. Blein, T. *et al.* Landscape of the non-coding transcriptome response of two Arabidopsis
615 ecotypes to phosphate starvation. *Plant Physiol.* **183**, pp.00446.2020 (2020).
- 616 51. Ariel, F. *et al.* Two direct targets of cytokinin signaling regulate symbiotic nodulation in
617 medicago truncatula. *Plant Cell* **24**, 3838–3852 (2012).
- 618 52. Clough, S. J. & Bent, A. F. Floral dip: A simplified method for Agrobacterium-mediated
619 transformation of Arabidopsis thaliana. *Plant J.* **16**, 735–743 (1998).
- 620 53. Czechowski, T., Stitt, M., Altmann, T., Udvardi, M. K. & Scheible, W. Genome-Wide
621 Identification and Testing of Superior Reference Genes for Transcript Normalization in
622 Arabidopsis. *Plant Physiol.* **139**, 5–17 (2005).
- 623 54. Simon, J. M., Giresi, P. G., Davis, I. J. & Lieb, J. D. Using formaldehyde-assisted isolation of
624 regulatory elements (FAIRE) to isolate active regulatory DNA. *Nat. Protoc.* **7**, 256–267 (2012).
- 625 55. Nakahigashi, K., Jasencakova, Z., Schubert, I. & Goto, K. The Arabidopsis HETEROCHROMATIN
626 PROTEIN1 homolog (TERMINAL FLOWER2) silences genes within the euchromatic region but
627 not genes positioned in heterochromatin. *Plant Cell Physiol.* **46**, 1747–1756 (2005).
- 628 56. Louwers, M., Splinter, E., van Driel, R., de Laat, W. & Stam, M. Studying physical chromatin
629 interactions in plants using Chromosome Conformation Capture (3C). *Nat. Protoc.* **4**, 1216–
630 1229 (2009).

- 631 57. Lampropoulos, A. *et al.* GreenGate - A novel, versatile, and efficient cloning system for plant
632 transgenesis. *PLoS One* **8**, (2013).
- 633 58. Moreno-risueno, M. A. *et al.* NIH Public Access. **329**, 1306–1311 (2010).
- 634 59. Jefferson, R. A., Kavanagh, T. A. & Bevan, M. W. GUS fusions: β -glucuronidase as a sensitive
635 and versatile gene fusion marker in higher plants. *EMBO J.* **6**, 3901–3907 (1987).
- 636 60. Love, M. I., Huber, W. & Anders, S. Moderated estimation of fold change and dispersion for
637 RNA-seq data with DESeq2. *Genome Biol.* **15**, 1–21 (2014).
- 638 61. Taiyun Wei and Viliam Simko (2017). R package "corrplot": Visualization of a Correlation
639 Matrix (Version 0.84). Available online at <https://github.com/taiyun/corrplot>
- 640 62. R Core Team (2018). R: A language and environment for statistical computing. R Foundation
641 for Statistical Computing, Vienna, Austria. Available online at <https://www.R-project.org/>.
- 642 63. Wickham, H. *et al.* Welcome to the Tidyverse. *J. Open Source Softw.* **4**, 1686 (2019).

a**b****c****d****e**

Fig. 1, *AT5G00580* is a lncRNA transcribed from the marneral cluster locus and its expression correlates with its neighboring genes

a, Schematic illustration of the marneral cluster. Genes are indicated with plain rectangles and white arrows indicate the sense of transcription. The square indicates the region displayed in (B).

b, Schematic illustration of the different isoforms of *AT5G00580* transcripts. First line corresponds to *AT5G00580* genomic region whereas the other lines present the various isoforms. For each isoform, exons are indicated with rectangles and introns with solid lines. Black arrows indicate the primers used for the cDNA amplification in (C).

c, cDNA amplification of *AT5G00580* isoforms. The position of the primers used for the amplification are displayed on B. MWM stands for Molecular Weight Marker (GeneRuler 1 kb Plus DNA Ladder, Thermo Scientific).

d, Coding potential of the transcripts located in the marneral cluster genomic region. Scores were calculated using CPC1 (left) and CPC2 (right) programs^{19,20}. For each algorithm, the threshold between coding and non-coding genes is displayed with a horizontal solid black line. Coding genes are situated above the threshold, whereas non coding genes are situated below. *COLDAIR*, *APOLO* and *ASCO* are used as positive controls of non-coding transcripts.

e, Dynamic transcriptional levels of co-regulated genes of the marneral cluster in response to phosphate and nitrate starvation, heat stress, and exogenous ABA and auxin. Gene expression data are represented as the mean \pm standard error ($n \geq 3$) of the log₂ fold change compared to time 0h.

a Transcript abundance

b Transcript abundance

Fig. 2, MARS transcriptional activity modulates the response to ABA of the marneral cluster

a, Transcript levels of the marneral cluster genes in control conditions in RNAi lines targeting *AT5G00580/MARS* and *SALK_133089* line. Transcriptional levels are represented as the mean \pm standard error ($n = 3$) of the log₂ fold change compared to Col-0. Letters indicate statistic group determined by one-way analysis of variance (ANOVA) followed by Tukey's post-hoc test. For each gene, each letter indicates statistical difference between genotypes ($p \leq 0.05$).

b, Transcript levels of the genes of the marneral cluster in response to ABA treatment in RNAi lines targeting *AT5G00580/MARS*. Gene expression data are represented as the mean \pm standard error ($n = 3$) of the log₂ fold change compared to time 0h.

a H3K27me3**b** LHP1**Fig. 3, *MARS* modulates the epigenetic landscape of *MRN1* locus**

a, H3K27me3 deposition over the *MRN1* gene in Col-0 and RNAi-*MARS* seedlings under control conditions and in response to ABA. Higher values of ChIP-qPCR indicate more H3K27me3.

b, LHP1 binding to the *MRN1* gene in Col-0 and RNAi-*MARS* seedlings in the same conditions as in (A). Higher values of ChIP-qPCR indicate more LHP1 deposition. In (A) and (B), values under the dotted line are considered as not enriched. Results are represented as the mean \pm standard error ($n = 2$) of the H3K27me3/IgG or LHP1/IgG ratio. Numbers are p-value of the difference between the two genotypes determined by Student t-test.

a FAIRE

bioRxiv preprint doi: <https://doi.org/10.1101/2020.10.05.236562>; this version posted October 5, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission.

b FAIRE**c LHP1 RIP****d LHP1 ChIP, MRN1.promotor**

Fig. 4, MARS influences chromatin condensation of MRN1 gene through its interaction with LHP1 protein

a, Chromatin condensation in *MRN1* gene of Col-0 and RNAi-MARS seedlings in control conditions and in response to ABA, determined by Formaldehyde Assisted Isolation of Regulatory Element (FAIRE)-qPCR.

b, Evolution of the chromatin condensation in *MRN1* gene of Col-0 and *lhp1* mutant subjected to ABA treatment determined by Formaldehyde Assisted Isolation of Regulatory Element (FAIRE) qPCR.

In **a** and **b**, results are expressed as the mean \pm standard error ($n = 3$) of the percentage of input (signal measured before isolation of decondensed region of chromatin, free of nucleosomes). Lower value indicates more condensed chromatin. Numbers are p-value of the difference between the two genotypes determined by Student t-test.

c, LHP1-MARS interaction was assessed by RNA immunoprecipitation (RIP) using *LHP1-GFP* seedlings. Negative controls include a housekeeping gene (*PP2A*) and *MRN1* mRNA. The interaction between *APOLO* and LHP1 was taken as a positive control¹⁵. Results are expressed as the mean \pm standard error ($n = 4$) of the percentage of input (signal measured before immunoprecipitation).

d, LHP1 binding to the *MRN1* promoter region in chromatin from RNAi-MARS seedlings upon increasing amounts of *in-vitro* transcribed MARS RNA. After incubation (see Methods), the samples were crosslinked for LHP1 ChIP-qPCR. Higher values indicate more LHP1-DNA interaction. Results are expressed as the mean \pm standard error ($n = 2$) of the LHP1/IgG ratio.

In **c** and **d** numbers are p-value of the difference between the different corresponding genes determined by Student t-test.

Fig. 5, An LHP1-dependent chromatin loop brings together the *MRN1* locus and a putative enhancer element in response to ABA

a, Schematic illustration of the loop linking the *MRN1* locus with the intergenic region between *CYP71A16* and *MARS*. Forward (F) and Reverse (R) oligonucleotides used for 3C-qPCR (in B–C) are indicated with arrows. The orange track shows the number of different ABA-related transcription factor binding sites (HB6, HB7, GBF2, GBF3, MYB3, MYB44, NF-YC2, NF-YB2, ANAC102, ANAC032, ABF1, ABF3, ABF4, RD26, ZAT6, FBH3, DREBA2A, AT5G04760, HAT22 and HSFA6A) found along the marneral cluster³⁰. Green and red rectangles indicate the putative enhancer region and the negative controls, respectively, tested for the GUS-based reporter system in **d**.

b, Relative chromatin loop formation in response to ABA in Col-0 and RNAi-*MARS* seedlings. Results are expressed as the mean \pm standard error ($n = 2$) from 3C-qPCR using primer F and R shown on **a**, compared to time 0h.

c, Relative chromatin loop formation in response to ABA treatment in Col-0 and *lhp1* mutant. Data are represented as the mean \pm standard error ($n = 3$) from 3C-qPCR using primer F and R shown on **a**, compared to time 0h.

d, Constructs used for GUS-based reporter system are illustrated on the left. Corresponding transformed tobacco leaf discs are on the right ($n = 4$). First line represents the positive control in which 35S sub-unit controls *GUS* expression. The second and third lines show two independent negative controls in which *GUS* gene is driven by a genomic region that does not contain ABA-related binding sites as indicated in **a**. In the remaining lines, the transcriptional activity is assessed for the two intergenic regions indicated in **a**.

a

b

c

Fig. 6, Regulation of metabolic clusters in plants by lncRNA

a, The proportion of metabolic clusters including lncRNA loci is higher than for other clusters. The co-expressed clusters were predicted in ¹⁰ and correspond to co-expressed neighboring genes. The metabolic clusters are co-expressed neighboring genes involved in the biosynthesis of a particular secondary metabolite predicted by plantSMASH ³².

b, Maximum level of correlation between a lncRNA and any clustered gene calculated in each cluster. The number shown above indicates the p-value of the difference between the two type of clusters determined by Student t-test.

c, The lncRNA *MARS* regulates the expression of the marneral cluster genes through epigenetic reprogramming and chromatin conformation. In control conditions (upper panel) the chromatin of the marneral cluster is enriched in H3K27me3 and LHP1, which results in a condensed and possibly linear chromatin conformation. In response to ABA (bottom left panel) *MARS* over-accumulated transcripts titrate LHP1 away from the cluster. The decrease of LHP1 deposition diminishes H3K27me3 distribution, relaxes the chromatin and as a consequence allows the formation of a chromatin loop that brings together the enhancer element and *MRN1* proximal promoter, leading to transcriptional activation. When *MARS* is repressed, LHP1 recruitment to the cluster is impaired, thus leading to a similar chromatin state: decrease in H3K27me3 mark, chromatin decondensation and increase in chromatin loop conformation. Under this chromatin state, the clustered genes become highly responsive to the ABA treatment.