

HAL
open science

The RBM14/CoAA-interacting, long intergenic non-coding RNA Paral1 regulates adipogenesis and coactivates the nuclear receptor PPAR γ

François Firmin, Frédéric Oger, Celine Gheeraert, Julie Dubois Dubois-Chevalier, Anne-Sophie Vercoutter-Edouart, Fawaz Alzaid, Claire Mazuy, Hélène Dehondt, Jérémy Alexandre, Bruno Derudas, et al.

► To cite this version:

François Firmin, Frédéric Oger, Celine Gheeraert, Julie Dubois Dubois-Chevalier, Anne-Sophie Vercoutter-Edouart, et al.. The RBM14/CoAA-interacting, long intergenic non-coding RNA Paral1 regulates adipogenesis and coactivates the nuclear receptor PPAR γ . *Scientific Reports*, 2017, 7 (1), pp.14087. 10.1038/s41598-017-14570-y . inserm-02159068

HAL Id: inserm-02159068

<https://inserm.hal.science/inserm-02159068>

Submitted on 18 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SCIENTIFIC REPORTS

OPEN

The RBM14/CoAA-interacting, long intergenic non-coding RNA *Paral1* regulates adipogenesis and coactivates the nuclear receptor PPAR γ

François F. Firmin¹, Frederik Oger¹, Céline Gheeraert¹, Julie Dubois-Chevalier¹, Anne-Sophie Vercoutter-Edouart², Fawaz Alzaid³, Claire Mazuy¹, Hélène Dehondt¹, Jeremy Alexandre¹, Bruno Derudas¹, Quentin Dhalluin¹, Maheul Ploton¹, Alexandre Berthier¹, Eloise Woitrain¹, Tony Lefebvre², Nicolas Venteclef³, François Pattou⁴, Bart Staels¹, Jérôme Eeckhoutte¹ & Philippe Lefebvre¹

Adipocyte differentiation and function relies on a network of transcription factors, which is disrupted in obesity-associated low grade, chronic inflammation leading to adipose tissue dysfunction. In this context, there is a need for a thorough understanding of the transcriptional regulatory network involved in adipose tissue pathophysiology. Recent advances in the functional annotation of the genome has highlighted the role of non-coding RNAs in cellular differentiation processes in coordination with transcription factors. Using an unbiased genome-wide approach, we identified and characterized a novel long intergenic non-coding RNA (lincRNA) strongly induced during adipocyte differentiation. This lincRNA favors adipocyte differentiation and coactivates the master adipogenic regulator peroxisome proliferator-activated receptor gamma (PPAR γ) through interaction with the paraspeckle component and hnRNP-like RNA binding protein 14 (RBM14/NCoAA), and was therefore called PPAR γ -activator RBM14-associated lincRNA (*Paral1*). *Paral1* expression is restricted to adipocytes and decreased in humans with increasing body mass index. A decreased expression was also observed in diet-induced or genetic mouse models of obesity and this down-regulation was mimicked *in vitro* by TNF treatment. In conclusion, we have identified a novel component of the adipogenic transcriptional regulatory network defining the lincRNA *Paral1* as an obesity-sensitive regulator of adipocyte differentiation and function.

White adipose tissue (WAT) is a dynamic organ responding to dietary intakes by a rapid morphological remodeling whose kinetics depends on WAT localization within the body¹. Expanding WAT mass stores energy in periods of plenty and is a safeguard against lipid accumulation in peripheral tissues, a major contributor to insulin resistance and associated co-morbidities such as type 2 diabetes (T2D)². Indeed, increased fat deposition in WAT may be protective and metabolic health thus relies in part on WAT expandability, which depends on WAT hyperplasia and adipocyte hypertrophy³. In the context of obesity, hypertrophied adipocytes are prone to cell death⁴, hence triggering macrophage infiltration and TNF-induced PPAR γ downregulation among other

¹Univ. Lille, Inserm, CHU Lille, Institut Pasteur de Lille, U1011- EGID, F-59000, Lille, France. ²CNRS, UMR 8576, UGSF, Unité de Glycobiologie Structurale et Fonctionnelle, FRABio FR 3688, Univ, Lille, Villeneuve d'Ascq, F-59650, France. ³INSERM UMRS 1138, Sorbonne Universités, UPMC Université Paris 06; Sorbonne Paris Cité, Université Paris Descartes, Université Paris Diderot; and Centre de Recherche des Cordeliers, Paris, F-75006, France. ⁴Univ. Lille, Inserm, CHU Lille, U1190- EGID, F-59000, Lille, France. Jérôme Eeckhoutte and Philippe Lefebvre contributed equally to this work. Correspondence and requests for materials should be addressed to P.L. (email: philippe-claude.lefebvre@inserm.fr)

processes⁵. Furthermore, adipocyte size positively correlates with insulin resistance and T2D and is thus pathologically meaningful⁶. In contrast, WAT hyperplasia is metabolically more beneficial than hypertrophy⁷.

De novo adipogenesis, leading to WAT hyperplasia, is thus required for WAT to cope with a positive energy balance. Adipogenesis is a highly complex mechanism relying on the sequential activation or repression of transcriptional regulators leading to a mature lipid-storing adipocyte phenotype. The core of the terminal differentiation signaling pathway is constituted by the transcription factor CCAATT enhancer-binding protein β (C/EBP β) which regulates the expression of PPAR γ ⁸ and of C/EBP α ⁹. The coordinated interplay of these 2 transcription factors triggers complex epigenomic remodeling to achieve adipocyte maturation^{8,10–12}.

Pervasive transcriptional events throughout the genome generate numerous RNA transcripts without protein coding potential [non-coding (nc) RNAs] and covering ~60% of the genome. Among those, long non-coding RNAs (lncRNAs, > 200 nt) play a role in diverse biological processes such as cellular differentiation^{13,14}. lncRNAs are expressed in a highly tissue-specific manner and display a wide array of functions in the cytoplasm and/or the nucleus often related to transcriptional and post-transcriptional gene regulation, as well as to organization of chromosome and nucleus topology^{15,16}. Considering their generally low abundance and cell-specific expression, lncRNAs have also been proposed to be mere by-products of transcription which is a nuclear structure-regulatory event per se¹⁷.

Several lncRNAs (*Neat1*, *Adinr* and *lnc-U90926*) interfere with terminal adipocyte differentiation by modulating PPAR γ or C/EBP α expression^{18–20}. The exact molecular mechanisms involved in lncRNA-mediated control of adipogenesis remain however poorly defined. As no investigation of their possible contribution to WAT physiopathology has been reported, a case-by-case investigation remains necessary to decipher the mechanism of action of lncRNAs.

In this study, we characterized a novel adipocyte-specific lincRNA potentiating the adipogenic function of PPAR γ through interaction with RNA Binding Motif Protein 14 (RBM14/CoAA), hereafter called *Paral1* for PPAR γ -activator RBM14-associated lincRNA. Loss-of-function experiments demonstrated its positive contribution to adipocyte differentiation. Expression studies in obese mice and humans showed a similarly decreased expression of *Paral1* in obese WAT, thereby identifying a novel adipogenic pathway dysregulated in obesity.

Results

***Paral1* is a long intergenic non-coding RNA specifically expressed in mature white adipocytes.** To identify lincRNA(s) expressed in adipose tissue and regulated during adipogenesis, we mined the NONCODE v3.0 database (<http://www.noncode.org>) containing 36,991 lncRNAs, from which 9,364 lncRNAs could be identified by filtering out transcripts overlapping with RefSeq genes. Using NGS data from differentiating 3T3-L1 cells²¹, a well-established model for adipocyte differentiation, 406 lncRNAs from the NONCODE database displaying an increased density in H3K4me3 and H3K27ac ChIP-seq signals within \pm 2.5 kb from the TSS upon differentiation were identified (Supplemental Table 2, Fig. 1A). Additional filtering using PPAR γ ChIP-Seq signals narrowed this list down to 3 lncRNAs, amongst which *BC034902*, hereafter termed *Paral1* (PPAR γ -activator RBM14-associated lincRNA 1), displayed the strongest levels of transcriptional activation marks (Fig. 1A, lower inset, and Fig. 1B). This 2.4 kb transcript is devoid of strong coding potential (Supplemental Table 3) and may occur as 2 isoforms in 3T3-L1 cells, of which isoform 1 is predominantly expressed (Fig. 1B, Supplemental Fig. 1). The 2 flanking protein-coding genes *Pak7* and *Ankrd5* genes display no histone activating marks neither in 3T3-L1 cells (Supplemental Fig. 2A) nor in primary adipocytes (Supplemental Fig. 2B) and are poorly activated during 3T3-L1 differentiation (Fig. 1C). This suggests that *Paral1* is an autonomous transcription unit not stemming from spurious read-through processes. In contrast, *Paral1* expression was potently induced during 3T3-L1 [fold change (FC = 70)], Fig. 1C) and 3T3-F442A differentiation (FC = 25, Supplemental Fig. 3). Murine mesenchymal stem cell (MSC) differentiation toward the adipocyte lineage was equally accompanied by a strong upregulation of *Paral1* (FC = 250), in contrast to osteoblastic differentiation during which *Paral1* expression was not modified compared to osteoblastic markers (*Runx2*, *Osteocalcin*) [Fig. 1D, Supplemental Fig. 4]. *Paral1* expression was restricted to mouse white adipose tissue (WAT) (Fig. 1E). *Paral1* was almost exclusively detected in mature adipocytes (AF) but not in the stromal vascular fraction (SVF) (Fig. 1E,G), in line with the data on *in vitro* differentiated adipocytes (Fig. 1C) and with the specific marking of the *Paral1* promoter with H3K4me3 and H3K27ac in isolated adipocytes (Supplemental Fig. 2B). *Paral1* expression is therefore markedly restricted to adipocytes and increases during adipocyte differentiation.

***Paral1* is required for adipocyte differentiation.** *In vitro* loss-of-function experiments (Fig. 2A) were carried out in 3T3-L1 cells by transfecting a siRNA targeting the *Paral1* transcript (*Paral1/1*-siRNA). A decreased expression (>70%, Fig. 2B) corresponded to a significantly blunted lipid storage (Fig. 2C) and decreased adipocyte-specific gene expression (Supplemental Fig. 5). Transfection with other siRNA targeting *Paral1* (*Paral1/2*-siRNA) similarly showed an impact on adipogenesis (Supplemental Fig. 6). The most efficient siRNA (*Paral1/1*-siRNA) was selected for further experiments. Silencing of the neighbouring gene *Ankrd5*, whose expression is modestly increased during differentiation (Fig. 1C), did not impact on lipid storage (Supplemental Fig. 7), indicating that *Paral1* does not act through regulation of this flanking gene. To identify regulatory pathway(s) controlled by *Paral1*, we compared gene expression patterns in differentiating adipocytes (D2) depleted or not of *Paral1*. This allowed the identification of ~500 genes deregulated upon *Paral1* silencing (Fig. 2D). Importantly, the expression of genes associated with white adipogenesis (*AdipoQ*, *aP2*) was decreased, in contrast to genes associated with brown adipogenesis (*Ebf2*, *Prdm16*, *Ucp1*) which remained unchanged (Supplemental Table 4). Gene set enrichment analysis (GSEA) revealed that many down-regulated genes are associated with oxidative metabolism and PPAR signalling, whereas up-regulated genes are functionally related to protein synthesis and cytokine signalling (Fig. 2E,F). Additional term enrichment analysis based on the Gene Ontology “Biological Process” functional annotation table (GO BP FAT) indicated that down-regulated genes are involved in lipid

Figure 1. Identification of *Paral1*, an adipocyte-specific lincRNA. (A) Identifying long intergenic non-coding (linc) RNA promoter regions activated during 3T3-L1 adipogenesis. LincRNA promoter regions were scanned for increasing ChIP-seq signals for H3K4me3 (red) or H3K27Ac (blue) upon 3T3-L1 cell differentiation as well as PPAR γ binding in adipocytes (yellow). The resulting Venn diagram shows signal overlaps between the identified lincRNA promoters. Numbers indicate the number of transcripts potentially regulated by identified promoters. Lower inset: H3K4me3 profiles in 3T3-L1 adipocytes for the 3 identified lincRNAs (Noncode v.3). (B) ChIP-seq profiles at the *Paral1* locus. PPAR γ -, H3K4me3- and H3K27-enriched sequences were visualized using the IGV browser, as well as the RNA-seq profile allowing the identification of *Paral1* exons (lower panel). (C) *Paral1* transcript level in differentiating 3T3-L1 cells. *Paral1* expression was monitored at indicated times by RT-qPCR and normalized against the reference *Rplp0* housekeeping gene expression level. The expression of neighboring genes (5': *Pak7*, 3': *Ankrd5*) was assayed similarly. Results are expressed as the mean \pm S.E.M. (n = 3) relative to *Paral1* RNA level in preadipocytes arbitrarily set to 1. The statistical significance of differences

was established using a 1-way ANOVA followed by a Dunnett post hoc test. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$. (D) *Paral1* expression in mouse mesenchymal stem cells (MSCs). MSCs were differentiated for 14 days and *Paral1* expression was assessed by RT-qPCR as in (C). (E) *Paral1* expression in mouse tissues. *Paral1* transcript levels in indicated mouse tissues were assayed by RT-qPCR as above. The statistical significance of differences was established using a 1-way ANOVA followed by a Tukey post hoc test. Comparing to eWAT control: * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$. Comparing to iWAT control: $^{\$}p < 0.05$; $^{ss}p < 0.01$; $^{sss}p < 0.001$. eWAT: epididymal white adipose tissue, iWAT: inguinal white adipose tissue, BAT: brown adipose tissue, SKM: skeletal muscle. (F,G) *Paral1* expression level in fractionated adipose tissues. *Paral1* expression was measured in the stromal vascular fraction (SVF) and adipocyte fraction (AF) from epididymal (eWAT, F) and inguinal (iWAT, G) white adipose tissues (WAT).

homeostasis and metabolism (Fig. 2G). This is in line with a role for *Paral1* in the acquisition of the mature adipocyte phenotype, as indicated by the altered lipid-storing capacity of *Paral1*-depleted 3T3-L1 cells (Fig. 2C). A significant and selective down-regulation of the adipogenic master genes *Ppar γ* and *C/ebp α* was observed (Fig. 2G and Supplemental Table 5). *Paral1* knockdown using an unrelated LNA gapmer generated a similar phenotype, confirming the role of *Paral1* in adipogenesis (Supplemental Fig. 8). However, inducible *Paral1* overexpression did not promote 3T3-L1 cell differentiation on its own, in contrast to *Ppar γ* overexpression (Supplemental Fig. 9). Taken as a whole, our data show that *Paral1* is necessary, but not sufficient in our conditions, for terminal adipocyte differentiation.

***Paral1* contributes to adipocyte phenotype maintenance.** We next assessed whether *Paral1* is required to maintain a fully mature adipocyte phenotype. Silencing of *Paral1* in differentiated 3T3-L1 adipocytes at D7 (Supplemental Fig. 10A,B) perturbed the expression of a minor fraction of transcripts (~ 100 genes, $FC > 1.5$, $p < 0.05$). A gene set enrichment analysis of expression data emphasized the down-regulation of genes involved in functions similar to those previously identified upon *Paral1* silencing in differentiating cells (D2) and notably including oxidative phosphorylation (Supplemental Fig. 10C). A gene-by-gene analysis showed *Paral1* depletion affected neither *Ppar γ* nor *C/ebp α* expression (Supplemental Fig. 10E) but reduced that of genes participating to glycerolipid and cholesterol synthesis (*Acpat2*, *Gpam*, *Lpin1*, *Cyp51a1*, *Lss*...). These biosynthetic pathways are not only under the tight control of PPAR γ but are also coordinately regulated by SREBP1c, CHREBP and/or LXR. *Paral1* depletion affected mostly PPAR γ target genes (Supplemental Fig. 10E). However, the expression of several other bona-fide direct PPAR γ target genes such as *aP2/Fabp4*, *Cd36* or *Glut4* was left unchanged in these conditions. Whether this results from distinct regulatory mechanisms or from a differential sensitivity to *Paral1* depletion remains to be established. Taken together, these data however suggest that *Paral1* sustains at least in part PPAR γ transcriptional activity in mature adipocytes.

***Paral1* localization is mainly nuclear and interacts with the transcriptional coactivator and paraspeckle component RBM14.** As lincRNA functions are highly dependent on their subcellular localization²², we quantified *Paral1* transcripts in the chromatin (nuclear insoluble), nuclear (nuclear soluble) and cytosolic fractions from differentiated 3T3-L1 cells. Ribosomal *Rplp0* RNA was used as a cytosolic RNA control and *Neat1* as a chromatin-associated lincRNA¹⁸. *Paral1* was mainly nuclear ($\sim 70\%$) and predominantly detected in the chromatin fraction ($\sim 47\%$) (Fig. 3A). A RNA pull-down was performed using biotinylated *Paral1* as a bait (Fig. 3B). This assay identified by mass spectrometry (Fig. 3C) known components of paraspeckles [Splicing Factor Proline And Glutamine Rich (SFPQ), Non-POU Domain Containing, Octamer-Binding (NONO), Paraspeckle Component 1 (PSPC1) and RNA Binding Motif Protein 14 (RBM14)]²³. Among them, RBM14/Coactivator Activator (COAA) is not only an RNA-binding protein, but a secondary coactivator of several nuclear receptors^{24,25}. The presence of RBM14 in RNA pull-down eluates from cellular extracts from differentiating (D2) and differentiated (D7) was validated by western blotting (Fig. 3D,E, Supplemental Fig. 11). Like *Paral1*, RBM14 was located in the chromatin fraction (Fig. 3F).

Immunoprecipitation using an antibody against RBM14 followed by RT-qPCR (RIP-qPCR) (Fig. 3G) showed that *Paral1* was specifically enriched (x5) in RBM14-containing complexes, confirming that RBM14 interacts specifically with *Paral1*. The *Rplp0* cytosolic RNA did not interact with RBM14, whereas the paraspeckle-associated *Neat1* lincRNA¹⁶ was enriched (x 3.4) in RBM14 immunoprecipitates. The interaction of RBM14 with *Paral1* was mapped to the 5' half of *Paral1* (Supplemental Fig. 12), whose secondary structure prediction did not reveal any peculiar features (Supplemental Fig. 13).

RBM14 cooperates with *Paral1* in regulation of adipocyte differentiation. RBM14 protein expression increases during 3T3-L1 differentiation similar to *Paral1* (Fig. 4A). *Rbm14* mRNA expression however did not strictly match protein expression (Fig. 4A), suggesting that post-transcriptional processes may influence RBM14 protein stability. We investigated whether RBM14 is also required for 3T3-L1 adipogenesis by loss-of-function experiments (Fig. 4B and Supplemental Fig. 14). RBM14-depleted 3T3-L1 cells accumulated less lipid at D8 (Fig. 4C), and *adiponectin* and *Ppar γ* gene expression was decreased (Fig. 4D). *Paral1* and RBM14 are thus both necessary for adipocyte differentiation. A similar loss-of-function study was performed for the other *Paral1*-associated paraspeckles components (Supplemental Fig. 15). Both *Pspc1* and *Sfpq* knockdowns interfered with adipogenesis, whereas the contribution of NONO was not significant. *Paral1* may thus belong to a large functional protein complex comprising several paraspeckle components.

Figure 2. *Parol1* expression is required for adipocyte differentiation. **(A)** 3T3-L1 differentiation and transfection protocol. **(B)** Validation of *Parol1* expression knockdown. 3T3-L1 cells were transfected with control (Ctrl-siRNA) or *Parol1*-targeting siRNA (*Parol1/1*-siRNA) at D0 and differentiation was initiated at the same time. *Parol1* transcripts were assayed by RT-qPCR at D2 and results are expressed as the mean \pm S.E.M. ($n = 3$) relative to the *Parol1* RNA level in Ctrl-siRNA transfected preadipocytes arbitrarily set to 1. Values were compared using a 1-way ANOVA followed by a Dunnett post hoc test. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$. NT: non transfected preadipocytes. **(C)** Lipid accumulation in differentiated adipocytes. Oil Red O staining of 3T3L1 cells was performed at D8. Numbers indicate intracellular ORO stain and intracellular triglycerides quantification relative to non-transfected (NT) cells for a representative experiment. **(D)** Knockdown of *Parol1* expression alters the expression of a specific subset of genes. The 3T3-L1 cell transcriptome was characterized by DNA microarray analysis as described in the Materials & Methods section. GSEA was performed against the KEGG database. NES: normalized enrichment score, FDR: false discovery rate), red: up-regulated after *Parol1/1*-siRNA treatment, green: down-regulated after *Parol1/1*-siRNA treatment. **(E)** GSEA enrichment plots of oxidative phosphorylation, TCA cycle, PPAR signaling pathway and cytokine-cytokine receptor signature genes in differentiating 3T3-L1 cells. Green curves depict the enrichment score for each gene (vertical black line) ranked along a heatmap (red to green, up- to down-regulated genes) indicating the observed fold change in *Parol1/1*-siRNA treated cells. NES: normalized enrichment score, FDR: false discovery rate. **(F)** Top-ranking genes in *Parol1/1*-siRNA treated cells. **(G)** Expression level variation of major contributors to the adipogenic program and top ranking biological theme (using the gene ontology biological process functional annotation table, GO BP FAT) of down-regulated genes in *Parol1*-depleted cells.

***Parol1* potentiates RBM14 coactivation of PPAR γ transcriptional activity.** As our data pointed to a regulatory role of the *Parol1*:RBM14 complex in PPAR γ -driven events, we investigated its potential contribution to PPAR γ transcriptional activity. Using a 1-hybrid assay in which Gal4 DBD-fused PPAR γ activity was monitored in the presence or not of overexpressed *Parol1* and/or *Rbm14*, we observed that, in contrast to RBM14 which increased PPAR γ transcriptional activity, *Parol1* had no effect on its own in this assay (Fig. 5A). However, *Parol1* potentiated RBM14 coactivation of PPAR γ . This combination had no effect on PGC1 α -regulated transactivation (Fig. 5B).

RBM14/NCoAA comprises 2 main functional domains including at its N-terminus 2 RNA recognition motifs (RRMs) and a large TRBP/AIB3 interacting domain (TRBP-ID), that mediates its interaction with nuclear receptor coactivators (Fig. 5C²⁴). We monitored PPAR γ transcriptional activity using a PPAR γ response element (PPRE)-driven reporter gene and an expression vector coding for RXR α , PPAR γ 's obligate heterodimerization partner, in the presence of wild type RBM14 or of a RBM14 N-terminally truncated mutant (Fig. 5C,D). In this system, the RXR α /PPAR γ dimer induced a 15-fold increase over control (no RXR α /PPAR γ) of the reporter gene

Figure 3. *Paral1* interacts with chromatin-bound RBM14. (A) Subcellular localization of *Paral1*. RNA from 3T3-L1 cells was fractionated into nuclear insoluble, nuclear soluble and cytosolic fractions at D5 and analysed for their content in *Paral1*, *Rplp0* and *Neat1*. *Rplp0* and *Neat1* RNA were used as cytosolic and nuclear RNA controls, respectively. (B) Proteins from RNA pull-down eluates (no RNA, *Paral1* and Input) were visualized by silver staining after SDS-polyacrylamide gel electrophoresis (PAGE). (C) Top hits of identified proteins by Q-Exactive nano-LC tandem mass spectrometry specifically interacting with *Paral1* in the RNA pulldown assay. (D) RNA pull-down eluates were analysed by western blotting for their content in RBM14 at D2. (E) RNA pull-down eluates were analysed by western blotting for their content in RBM14 at D8. (F) 3T3-L1 whole cell extracts (D5) were separated into nuclear insoluble, nuclear soluble and cytosolic fractions. Proteins were resolved by SDS-PAGE and identified by western blotting. β -actin and histone H3 were used as cytosolic and nuclear controls respectively. RNA pull-down eluates were analysed by western blotting for their content in RBM14. (G) RNA immunoprecipitation using an anti-RBM14 antibody. Total extracts were immunoprecipitated and *Paral1* level was measured by RT-qPCR experiments. *Rplp0* and *Neat1* RNA were used as a negative and positive control respectively.

activity in the presence of rosiglitazone (Rosi), which was not altered by the overexpression of *Paral1*. In contrast, wild type RBM14 significantly increased both basal (FC = 15) and Rosi-induced (FC = 240) luciferase activity. The RBM14 deletion mutant was inactive in similar conditions. Overexpression of *Paral1* did not affect the ability of RBM14 to potentiate the basal activity level of the system, but dramatically increased its activity in the presence of rosiglitazone (FC = 33), confirming the functional synergy between *Paral1* and RBM14 on PPAR γ -mediated transcription. In sharp contrast, the RRM-truncated RBM14 mutant was unable to convey such a potentiation. We also observed that a TRBP-ID deleted RBM14 was devoid of any activity in this system (data not shown). While requiring further investigation to reach a definitive conclusion, this suggests that the RBM14 RRM domain is required for such a functional interaction to occur.

Adipose tissue inflammation lowers *Paral1* expression in murine models of obesity. *Paral1* expression was therefore assessed in 2 mouse models of obesity. Epididymal (e)WAT from both leptin-deficient (*ob/ob*) and high-fat diet-fed (HFD) mice displayed clear signs of increased expression of inflammation-related pathways (Fig. 6A,B, Supplemental Fig. 16), in agreement with our previous studies²⁶. GSEA comparing gene

Figure 4. RBM14 protein expression increases during adipogenesis and is required for the adipogenic process. **(A)** RBM14 RNA level (upper panel) and protein level (lower panel) were assayed by RT-QPCR and western blotting respectively. RT-QPCR results were expressed as the mean \pm S.E.M. ($n = 3$) relative to the indicated control in non-treated 3T3-L1 preadipocytes arbitrarily set to 1. Values were compared using ANOVA followed by a Tukey's post hoc test. * $p < 0.05$; ** $p < 0.01$. RBM14 protein was visualized in 3T3-L1 cells lysates (70 μ g) at D0, D2, D5 and D8 by western blot using a specific anti-RBM14 polyclonal antibody. **(B)** *Rbm14* knockdown by LNA gapper transfection. Control (Ctrl-LNA) or LNA gappers targeting *Rbm14* (*Rbm14*-LNA, RBM14/2-LNA) were transfected at D0 and *Rbm14* RNA and protein levels were assayed by RT-qPCR and western blotting as above at D8. **(C)** ORO staining of 3T3-L1 cells at D8. **(D)** *AdipoQ* expression in RBM14-depleted cells. *Pparγ*, *Par1* and *AdipoQ* transcript abundance was measured by RT-qPCR in RNA extracted from 3T3-L1 cells at D2. Results are expressed as the mean \pm S.E.M. ($n = 3$) relative to the indicated control in non-treated 3T3-L1 preadipocytes arbitrarily set to 1. Values were compared using a t-test. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

expression patterns of *Par1*-depleted 3T3-L1 cells at D7 to that of *ob/ob* and HFD mouse eWAT revealed that pathways related to oxidative phosphorylation were commonly dysregulated (Fig. 6A,B and Supplemental Fig. 10). Epididymal WAT from obese mice displayed a markedly decreased expression of *Par1*, in line with our data showing that depletion of *Par1* yields dysfunctional 3T3-L1 cells, (Fig. 6C,D). PPAR γ gene expression was also decreased in eWAT from obese mice, but not RBM14 (Supplemental Fig. 17A,C and B,D respectively). Increased pro-inflammatory cytokines production is a hallmark of obese WAT. TNF stimulation of differentiated 3T3-L1 cells, mimicking part of the M1 macrophage-induced inflammatory response, decreased *Par1* expression, suggesting that obesity-induced inflammation may regulate *Par1* expression (Supplemental Fig. 18). IRF5 is a key driver of the pro-inflammatory response in WAT and *Irf5* gene knockout protects from metabolic damages caused by diet-induced obesity, notably through impaired IL-1 β and TNF release²⁷. eWAT from HFD-fed *Irf5*^{+/+} mice displayed decreased *Par1* expression, which paralleled *Pparγ* expression, when compared to chow diet (CD) fed mice (Fig. 6E,F). In sharp contrast, eWAT from HFD fed *Irf5*^{-/-} mice displayed *Par1* and *Pparγ* expression levels comparable to CD-fed *Irf5*^{-/-} mice (Fig. 6E,F). Thus *Par1* expression is impacted by TNF *in vitro* and by a chronic pro-inflammatory background in an *Irf5*-dependent manner *in vivo*.

Identification of a human *Par1* homolog with decreased expression in obesity. The most recent compendium of human lncRNAs²⁸ suggest that functional lncRNAs are most conserved across species. Sequence alignment across multiple species showed that mouse *Par1* displays significant similarities in the transcribed region with a human homolog (Fig. 7A). Identified as ENSG00000243961.2 in the human lncRNA repertoire (<http://fantom.gsc.riken.jp/cat/v1/#/genes/ENSG00000243961.2>), *hPAR1* is also flanked by *PAK7* and

Figure 5. *Para1* potentiates RBM14 coactivation of PPAR γ . **(A,B)** One-hybrid transactivation assay monitoring the transcriptional potential of PPAR γ (A) or PGC1 α (B). HEK cells were transfected using the indicated combination of reporter (pUAS-tk Luc) and expression (pGal4-*Pparg*, pcDNA3-*Rbm14*, pcDNA3-*Para1*) vectors. Results are expressed as fold change relative to luciferase level detected in cells transfected without the indicated transcription factor. Results are expressed as means \pm S.E.M (n = 3–5). The statistical significance of differences was analyzed by ANOVA followed by a Tukey's post hoc test. *p < 0.05; **p < 0.01; ***p < 0.001. **(C)** Structure and expression of RBM14. The structure of wild type RBM14 is depicted with numbers indicating aminoacid sequence positions. Right panel: western blot analysis of RBM 14 derivatives when expressed in HEK cells (NT: non transfected). **(D)** PPRE-dependent transactivation assay. HEK cells were transfected with a PPRE-driven reporter vector and the indicated combination of expression vectors. Results are expressed as fold change relative to luciferase level detected in cells transfected without the indicated transcription factor. Results are expressed as means \pm S.E.M (n = 3). The statistical significance of differences was analyzed by ANOVA followed by a Tukey's post hoc test. *p < 0.05; **p < 0.01; ***p < 0.001.

ANKRD5 and displays a conserved promoter, indicating a potential functionality²⁸. Like its murine counterpart, it harbors no significant coding potential and is induced during adipocyte differentiation²⁸, a feature confirmed by the analysis of epigenetic marks around the TSS in undifferentiated and differentiated human adipose-derived stem cells [hASC²¹], (Fig. 7B). Expression atlas data (Supplemental Fig. 19) and RT-qPCR assays (Fig. 7C) show that *hPARAL1* expression is highest in lung and breast and significantly detected in subcutaneous (sc) and omental (vis)WAT.

A ob/ob eWAT

KEGG pathways (GSEA)
Pyruvate metabolism (NES=-1.98, FDR=5.3E-3)
Propanoate metabolism (NES=-1.97, FDR=3.4E-3)
Metabolism of xenobiotics by cytochrome P450 (NES=-1.86, FDR=1.4E-2)
TCA cycle (NES=-1.80, FDR=2.2E-2)
Drug metabolism cytochrome P450 (NES=-1.80, FDR=1.9E-2)
Butanoate metabolism (NES=-1.73, FDR=3.8E-2)
Valine leucine and isoleucine degradation (NES=-1.70, FDR=4.5E-2)
Glycolysis/Gluconeogenesis (NES=-1.68, FDR=4.5E-2)

KEGG pathways (GSEA)
Lysosome (NES=2.29, FDR<1E-4)
B cell receptor signaling pathway (NES=2.29, FDR<1E-4)
Natural killer cell mediated cytotoxicity (NES=2.23, FDR<1E-4)
Toll like receptor signaling pathway (NES=2.19, FDR<1E-4)
Hematopoietic cell lineage (NES=2.16, FDR=2.6E-5)
DNA replication (NES=2.07, FDR=3.1E-4)
Chemokine signaling pathway (NES=2.05, FDR=4.3E-4)
Fc epsilon RI signaling pathway (NES=2.02, FDR=6.9E-4)
T cell receptor signaling pathway (NES=2.00, FDR=7.4E-4)
Fc gamma R mediated pathway (NES=2.00, 6.7E-4)

Legend: : Enriched in *Paral1*-depleted 3T3-L1 cells (D7)

B HFD eWAT

KEGG pathways (GSEA)
Basal cell carcinoma (NES=2.00, FDR=3.7E-3)
Hedgehog signaling pathway (NES=-1.98, FDR=3.0E-3)
TCA cycle (NES=-1.86, FDR=1.4E-2)
Peroxisome (NES=-1.85, FDR=1.1E-2)
Valine leucine and isoleucine degradation (NES=-1.80, FDR=1.7E-2)
Insulin signaling pathway (NES=-1.71, FDR=4.2E-2)
Pyruvate metabolism (NES=-1.69, FDR=4.5E-2)

KEGG pathways (GSEA)
Lysosome (NES=2.23, FDR=1.1E-4)
B cell receptor signaling pathway (NES=2.11, FDR=3.6E-4)
Primary immunodeficiency (NES=2.04, FDR=6.3E-4)
Toll like receptor signaling pathway (NES=1.99, FDR=1.4E-3)
Natural killer cell mediated cytotoxicity (NES=1.99, FDR=1.1E-3)
NOD like receptor signaling pathway (NES=1.99, FDR=1.0E-3)
DNA replication (NES=1.90, FDR=5.0E-3)
Chemokine signaling pathway (NES=1.88, FDR=5.8E-3)
Hematopoietic cell lineage (NES=1.85, FDR=7.7E-3)
Antigen processing and presentation (NES=1.78, FDR=1.9E-2)

Legend: : Enriched in *Paral1*-depleted 3T3-L1 cells (D7)

Figure 6. *Paral1* expression is decreased in obese eWAT in an *Irf5*-dependent manner. (A) GSEA was performed using the KEGG pathway gene sets. Red: up-regulated in obese (ob/ob) eWAT, green: down-regulated in obese (ob/ob) eWAT. (B) GSEA was performed using the KEGG pathway gene sets. Red: up-regulated in obese (HFD) eWAT, green: down-regulated in obese (HFD) eWAT. Framed: pathways common to both obese eWAT and *Paral1*-depleted 3T3-L1 cells at D7. NES: normalized enrichment score, FDR: false discovery rate. (C) *Paral1* expression in eWAT. eWAT RNA from wild type (wt) C57Bl6/J and from ob/ob mice were analysed for their content in *Paral1* transcripts by RT-qPCR. Results are expressed as the mean \pm S.E.M. (n = 6–8) relative to the wild type level arbitrarily set to 1. Values were compared using a t-test. *p < 0.05; **p < 0.01; ***p < 0.001. (D) *Paral1* expression in eWAT. eWAT RNA from wild type (wt) C57Bl6/J fed either a chow diet (CD) or a high fat diet (HFD) were analysed for their content in *Paral1* transcripts by RT-qPCR. Results are expressed as the mean \pm S.E.M. (n = 6–8) relative to the wild type level arbitrarily set to 1. Values were compared using a t-test. *p < 0.05; **p < 0.01; ***p < 0.001. (E) *Paral1* and *Ppar γ* expression in eWAT. eWAT RNA from wild type (*Irf5*^{+/+}) or from *Irf5*-deficient-mice (*Irf5*^{-/-}) fed either a chow diet (CD) or a high fat diet (HFD) were analysed by RT-qPCR. Results are expressed as the mean \pm S.E.M. (n = 5–8) relative to the wild type level arbitrarily set to 1. Values were compared using a t-test. *p < 0.05; **p < 0.01; ***p < 0.001.

Quantification of *hPARAL1* transcripts in subcutaneous (sc)WAT and visceral (vis)WAT from lean, obese, glucose-intolerant obese and obese diabetic patients showed decreased *hPARAL1* expression in obesity (Fig. 7D,E). In line with mouse data, altered pathways in human obese visWAT again pertained to oxidative phosphorylation and the PPAR signaling pathway in a pro-inflammatory context, both being biological processes affected upon *Paral1* depletion (Supplemental Fig. 20). *hPARAL1* expression was inversely correlated to BMI (Fig. 7E,G) but not to other biometric or biochemical parameters (Supplemental Table 6), suggesting an exclusive link between *hPARAL1* expression and WAT dysfunctions in human WAT.

Discussion

Adipocyte differentiation and function relies on an intricate network of interconnected transcription factors centered on PPAR γ ²⁹. We report here the identification and characterization of the lincRNA *Paral1* as a novel member of this adipogenic master regulatory network. *Paral1*, whose expression is a feature of mature adipocytes, is required for PPAR γ expression and activity during adipogenesis and sustains adipocyte functions. In line, an unbiased search for potential functions of *Paral1* based on tissue specific co-expression studies³⁰ predicted a role for *hPARAL1* in triglyceride and pyruvate metabolisms. Interestingly, *Paral1* expression is decreased in an obesogenic context in both humans and mice and is sensitive to pro-inflammatory signals suggesting that loss

Figure 7. Identification of a human *Parol1* homolog. **(A)** Multiz alignments of vertebrate homologs to mouse *Parol1* in different species visualized with the UCSC Genome browser⁵⁹. **(B)** Gene tracks visualized in IGV show the PPAR γ ChIP-seq signal [from differentiated human adipose stem cells (HASC), yellow], the H3K4me3 ChIP-seq signal (from undifferentiated and differentiated HASC; same scale; red) and the H3K27ac ChIP-seq signal (from undifferentiated and differentiated HASC; same scale; blue) at the human *PARAL1* locus. **(C)** *hParal1* expression level was measured by RT-qPCR in total subcutaneous adipose tissue (scWAT), omental adipose tissue (visWAT) and liver. Results are expressed as the mean \pm S.E.M. (n = 6) relative to the wild type level arbitrarily set to 1. The statistical significance of differences were assessed by ANOVA and Tukey's post hoc test. *p < 0.05; **p < 0.01; ***p < 0.001. **(D)** *hPARAL1* expression level was measured in subcutaneous adipose tissue (scWAT) by RT-qPCR. Results are expressed as the mean \pm S.E.M. (n = 5) relative to lean control level arbitrarily set to 1 (not shown). The statistical significance of differences were assessed by ANOVA and Dunnett's post hoc test. *p < 0.05; **p < 0.01; ***p < 0.001. **(E)** *hParal1* expression level was measured in visceral adipose tissue (visWAT) by RT-qPCR. Results are expressed as the mean \pm S.E.M. (n = 5) relative to lean control level arbitrarily set to 1. The statistical significance of differences was assessed by ANOVA and Dunnett's post hoc test. *p < 0.05; **p < 0.01; ***p < 0.001. **(F)** Correlation between *hPARAL1* expression level in scWAT and BMI (n = 20). **(G)** Correlation between *hParal1* expression level in visWAT and BMI (n = 20).

of *Parol1* expression may contribute to WAT dysfunction in obese individuals with chronic inflammation. Our data also show that *Parol1* expression parallels that of PPAR γ , as both transcripts increase during adipocyte differentiation. The occurrence of a PPAR γ binding site upstream of the *Parol1* TSS suggests that PPAR γ may drive the expression of a coactivating RNA molecule. This would establish a positive feedforward loop on PPAR γ expression (Fig. 8), raising the question of the impact of PPAR γ agonism on *Parol1* expression. In mature 3T3-L1 adipocytes, acute treatment by insulin-sensitizing thiazolidinediones (TZD such as rosiglitazone or pioglitazone) increases the expression of many genes induced during differentiation, with a few notable exceptions including PPAR γ itself whose expression is decreased upon TZD treatment³¹. We could replicate this finding and, as expected from our data, *Parol1* expression followed that of PPAR γ (data not shown). While the mechanistic basis of this repression is still elusive^{31,32}, this demonstrates that *Parol1* expression is exquisitely dependent on PPAR γ expression level, a feature that we also confirmed in WAT from ob/ob mice treated for 5 days by rosiglitazone (3mpk/day;²⁶). In this setting, TZD treatment increased PPAR γ expression and that of several bona-fide target genes such as adiponectin, and also induced *Parol1* expression (data not shown and²⁶).

The molecular basis of *Parol1* pro-adipogenic activity stems from its ability to interact with and potentiates the co-activating potential of RBM14, whose expression parallels that of *Parol1* during adipocyte differentiation. This newly identified property of RBM14 is probably due to its ability to act as an indirect coactivator, through synergistic interactions with nuclear receptor coactivators (hence its alias CoActivator Activator CoAA)^{24,33}. Our work

Figure 8. *Paraf1* mechanism of action. PPAR γ expression is activated during adipogenesis (a) creating an heterodimer complex with RXR (b) in order to regulate adipogenic factors such as *Paraf1* (c) necessary for adipogenesis. The *Paraf1* RNA transcript (d) interacts with RBM14 (e) potentiating its coactivating function (f). The interaction between RBM14-*Paraf1* and PPAR γ -RXR complexes (f) promotes PPAR γ activity leading to positive feedback in the upregulation of adipogenic factors (g).

extends its role, initially reported for estrogen and glucocorticoid receptor-dependent transcriptional activation³⁴, to the pro-adipogenic nuclear receptor PPAR γ . RBM14, a hnRNP-like protein, encompasses 2 RNA binding modules (RRM), which are likely to interact with RNA molecules such as *Paraf1*, as described for hnRNP U and Xist³⁵. In the chimeric transcription assay used here, we could indeed show that *Paraf1* function is dependent on the RRM domains.

We also note that RBM14/CoAA inhibits the transcriptional activity of the osteoblastic Runx2 transcription factor, a differentiation pathway that opposes commitment to the adipocyte lineage³⁶. Together with other studies³⁷, our work indicates that lincRNAs act as regulators of expression/activities of key developmental transcription factors. Another way by which lincRNAs regulate gene expression and ensuing biological processes is to act in cis at neighbouring protein-coding loci³⁸. *Paraf1* is flanked by *Ankrd5* and *Pak7*, none of these genes being reportedly involved in adipogenesis and dysregulated upon *Paraf1* expression modulation, thereby excluding a possible contribution of *Paraf1* through such a mechanism.

As noted above, RBM14 possesses RNA binding activity and is a component of paraspeckles, which assemble on the lincRNA *Neat1*. Interestingly, we found that *Paraf1* also interacts with paraspeckle components NONO, PSPC1 and SFPQ which are three multifunctional nuclear factors and bind *Neat1*. This suggested that RBM14-*Paraf1* could be involved in splicing events. However, our exon microarray analysis did not reveal major changes in the splicing of adipogenic genes (data not shown). This however does not rule out other paraspeckle-associated roles for this RNA-protein complex which remain to be formally investigated, such as the nuclear retention of edited RNA molecules known to play a role in cellular differentiation³⁹.

About 30% of total *Paraf1* is localized in the cytosol. Although our approach did not allow to appreciate potential roles of *Paraf1* as a miRNA sponge, we note that *Paraf1* could hybridize to mir27a, a post-transcriptional regulator of PPAR γ ⁴⁰ through its sequence ACUGUGA.

Paraf1 interacts also with Eukaryotic Translation Elongation Factor 1 Alpha 1 (EEF1A1) and with Tubulin beta (Tubb), a component of the centriole cytoskeleton with which RBM14 interacts⁴¹, hinting at a possible role in mRNA translation or cell division. The basis for this subcellular repartition is unknown. A recent report demonstrated that PSPC1 is involved in the nuclear export of adipogenic RNAs, including PPAR γ ⁴². These observations raise the possibility that *Paraf1* may be part of this RNA shuttling complex, since the RNA shuttling protein DDX3X interacts with *Paraf1* (Fig. 3C) and PSPC1⁴².

In conclusion, we have identified on the basis of an unbiased genome-wide approach a novel lincRNA with functions in adipocyte physiology, whose expression is decreased in obese rodents and humans. At least part of its mechanism of action can be attributed to co-activating properties of PPAR γ , thereby impacting on genes involved in metabolic regulations. This adds a new piece to the puzzle of lincRNA contribution to adipogenesis. In this context, the structural versatility of RNA molecules make them attractive druggable entities⁴³ and a complete inventory of anti- or pro-adipogenic lincRNAs may expand the therapeutic repertoire to combat obesity.

Experimental procedures

Chemicals. Dulbecco's Modified Eagle's Medium, alpha Modified Eagle's Medium, Cosmic Calf Serum and Fetal Bovine Serum (FBS) were from Life Technologies. GW4064 was from Tocris. Ascorbic acid, β -glycerophosphate, bovine insulin, IBMX, dexamethasone, indomethacine, pioglitazone and rosiglitazone were from Sigma.

Cell culture. 3T3-L1 and 3T3-442A cells were routinely grown and differentiated as described²⁶. Mesenchymal stem cells (MSC) were isolated from adult mouse bone marrow and maintained in α MEM (Life Technologies) as described⁴⁴.

Oil Red O staining. Oil red O (ORO) staining was performed at D8 as described⁸.

Triglycerides quantification. Triglycerides quantification were performed at D8 as described⁴⁵.

RNA extraction and RT-qPCR. Total RNA was extracted, analyzed by RT-qPCR and transcript level were quantified as described²⁶.

Microarray analysis. Total RNA (100–300ng) from 3T3-L1 cells was processed for labelling, purification and hybridized to Affymetrix Genechip Mouse Genome 430 2.0 or to Mouse Transcriptome Array 1.0 according to the manufacturer's protocol. Raw data (available on the GEO website under the accession number GSE97241) were pre-processed using the GCCN and SST algorithms (Expression Console, v1.4.1. Affymetrix). RMA background correction and gene-level probe set summarization were performed with the Partek Genomics Suite software (v6.6, Partek Inc.). Microarray analysis of leptin-deficient (*ob/ob*) mouse WAT has been described elsewhere²⁶. Microarray data from mouse WAT fed either a chow or a high fat diet were from the GEO dataset GSE21069⁴⁶. Human WAT RNAs were analysed as described²⁶.

Human gene symbols were attributed to each murine gene using the Orthologue Conversion software (<https://biobnet-abcc.ncifcrf.gov/db/dbOrtho.php>)⁴⁷ and resulting files were analysed with the GSEA software [Broad Institute, v2.2.2⁴⁸]. Pathway-enrichment scores were calculated with the GSEA pre-ranking tool and the KEGG Pathway gene set. Default parameters were used except for the permutation number (10,000) and the enrichment score statistic (weighted). The GEO dataset is available under the number GSE97241.

Data mining and bioinformatics. *Long non-coding RNA identification.* Murine lincRNA sequences were extracted from the NONCODE database v.3 (<http://www.noncode.org/NONCODERv3/>; mouse genome reference: mm9).

Gene Expression Omnibus (GEO) datasets were: GSE84888 for differentiating human adipose stromal (hASC) and murine 3T3-L1 cells²¹ and GSE92590 for isolated primary mouse adipocytes from WAT⁴⁹. RNA-Seq data were from the GEO dataset GSE35724⁵⁰.

ChIP-Seq data were analyzed using the Galaxy Cistrome platform¹¹. RNA-Seq and ChIP-Seq data were visualized using the Integrative Genomics Viewer software (IGV, v2.3.14, Broad Institute).

Coding potential analysis and proteomic databases. Three softwares were used with default parameters to determine lincRNAs' coding potential (CPC, <http://cpc.cbi.pku.edu.cn/>)⁵¹; CPAT, <http://lilab.research.bcm.edu/cpat/index.php>)⁵² and GenView2 (<http://bioinfo.itb.cnr.it/~webgene/wwwgene.html>). GAPDH and XIST RNA were used as representative of mRNA and lincRNA respectively. Potential ORFs were converted into protein sequences and matching peptides were searched in four protein databases [UniProtKB (SwissProt and TrEMBL; <http://www.uniprot.org/>); PDB (<http://www.rcsb.org/pdb/home/home.do>); Ensembl (www.ensembl.org/)].

Total protein extraction, western blotting and antibodies. Proteins (30–100 μ g) were extracted and analysed by western blotting as described⁵³. Primary antibodies used in this study were: anti-RBM14 (Euromedex, ref. 10196-1-AP), anti-PPAR γ (Santa Cruz, ref. sc-7196), anti-TFIIB (Santa Cruz, ref. sc-225), anti- β -actin (Santa Cruz, ref. sc-1616), anti-H3 (Abcam, ref. ab1791) and control IgG (Merck-Millipore, ref. 17-658). Secondary antibodies were anti-rabbit IgG-peroxidase antibody (Sigma, ref. A0545) or anti-goat IgG-peroxidase antibody (Sigma, ref. A5420).

Subcellular fractionation. 3T3-L1 cells were plated in P100 dishes and differentiated as described above. At indicated times, cells were washed twice using ice-cold 1x PBS and lysed in 500 μ L lysis Buffer 1 [10 mM HEPES pH 7.9, 10 mM KCl, 1.5 mM MgCl₂, 0.34 M sucrose, 10% glycerol, 40 U/mL RNasin and protease inhibitors (Roche)] supplemented with 0.1% Triton-X100 and 1 mM DTT upon use. Lysates were centrifuged to separate cytosolic and nuclear fractions (1,300 G, 5', 4 °C). After removal of the upper lipid phase, supernatants (cytosolic fraction) were centrifuged (16,000 G, 5', 4 °C) and used for RNA and protein characterization. Nuclei were washed once into 400 μ L lysis buffer 1 supplemented with 1 mM DTT extemporarily and incubated in 100 μ L lysis buffer 2 (10 mM HEPES pH 7.9, 3 mM EDTA pH8, 0.2 mM EGTA pH8, 40 U/mL RNasin, 1 mM DTT and protease inhibitors) for 30 min. on ice. Insoluble and soluble fractions were obtained by centrifugation (1,300 G, 5', 4 °C). The insoluble fraction was digested with benzonase [50 mM Tris-HCl, pH7.5, 1 mM MgCl₂, 3 mM EDTA pH8, 0.2 mM EGTA pH8 supplemented with 25U benzonase (Millipore) and 1 mM DTT extemporarily] for 20 min. on ice.

Oligonucleotide design and synthesis. LNA gapmers complementary to mouse *Rbm14* mRNA (*Rbm14*-LNA) were designed using the online Exiqon software (<https://www.exiqon.com/Is/Pages/GDTSequenceInput.aspx>): *Rbm14*-LNA: ATGACTGAGTGCGGTA; *Paral1*-LNA: AGGAGCATAATGAATA. Exiqon LNA gapmers were synthesized by Exiqon (Qiagen) with a phosphorothioate backbone and purified by a standard desalting method.

Plasmids. The pcDNA3-Myc-*Rbm14* vector and derivatives were from D. Monté (Univ. Lille, France)⁵⁴. Other plasmids used in this study were the pUAS-tk-Luc vector⁵⁵, pSG5-hRXR α ⁵⁵, pcDNA3-Flag-*Ppar* γ ⁵⁶, pGal4-PGC1 α vector⁵⁷. pGal4-empty vectors was from Addgene. The pGL4.25 vector was from Promega. The pcDNA3.1 vector was from Life Technologies.

The *Paral1* RNA was reverse-transcribed and amplified by PCR with primers containing BamHI and NotI restriction sites (Supplemental Table 1) then ligated into the pCR blunt II TOPO vector (TOPO TA Cloning Kit, Life Technologies). The cDNA insert was then excised as a BamHI/ fragment and inserted into pcDNA3.1 to generate the pcDNA3-*Paral1* plasmid.

pRetroX-*Paral1* and pRetroX-*Ppar* γ vectors were generated by ligating inserts into the pRetroX-Tight-Pur plasmid (ClonTech) as BamHI/NotI or NotI/XbaI inserts.

The pGL4-3xPPRE Luc reporter vector was generated by inserting an oligonucleotide containing 3 consensus PPRE sequences (in bold) (5'-AAGCTTGACAGGGGACCAGGACAAAGGTCACGTTTCGGG AAGCTTGTCGACAGGGGACCAGGACAAAGGTCACGTTTCGGGAAGCTTG TCGACAGGGGACC AGGACAAAGGTCACGTTTCGGGAAGCTT-3') into the pGL4.25 [luc2CP/minP] backbone (Promega).

Biotinylated RNA synthesis and purification. pcDNA3-*Paral1* was linearized by NotI, and biotinylated RNA transcripts were synthesized with the MEGascript[®] T7 Transcription Kit (Ambion) and biotin-CTP (Enzo-Life Sciences). RNA was purified as suggested by the manufacturer (Ambion). RNA integrity and biotinylation efficiency were checked by agarose gel analysis and dot blotting, respectively.

RNA pulldown assay. 3T3-L1 cell lysates were pre-cleared [1 mg protein for 40 μ L streptavidin-coupled Dynabeads M-280 (Invitrogen)] for 3 hours. Beads were removed by magnetic separation. Biotinylated *Paral1* RNA was incubated at 65 °C for 5 minutes then at room temperature for 10 min. *Paral1* RNA (60 μ g) was coupled to streptavidin-coupled Dynabeads M-280 (1 μ L/ μ g RNA) in water containing RNasin (40 U/mL) for 30 min. at 20 °C. The supernatant was removed by magnetic separation. Pre-cleared 3T3-L1 cell lysates (1 mg total protein) were incubated with RNA-coupled beads for 60 min. After 3 washes with washing buffer (25 mM Tris-HCl pH 7.4, 150 mM NaCl, 1 mM EDTA, 5% glycerol, 40 U/mL and protease inhibitors), beads were incubated in 100 μ L 1.5x Laemmli buffer and supernatants were processed for further analysis.

RNA immunoprecipitation. 3T3-L1 cells were washed in ice-cold 1x PBS and incubated in 1x PBS-1% formaldehyde for 10 min. The crosslinking reaction was quenched with 0.25 M glycine for 5 min. Cells were washed once with 1x PBS and lysed in 25 mM Tris-HCl pH 7.4, 500 mM NaCl, 1 mM EDTA, 40 U/mL RNasin, 5% glycerol and protease inhibitors. Lysates were sonicated using a Bioruptor UCD-200 and centrifuged (16,000 G, 10 min. at 4 °C). Supernatants were brought to 150 mM NaCl using 25 mM Tris-HCl pH 7.4, 1 mM, 40 U/mL RNasin, 5% glycerol and protease inhibitors. Protein concentration was measured using the DC Protein Assay (Biorad).

Crosslinked lysates (1 mg) were incubated with 5 μ L Protein G-coupled Dynabeads[®] (Invitrogen) for 1 hour at 4 °C. Beads were removed by magnetic separation and 1 μ g of primary antibody against RBM14 or control IgG were added and incubated overnight. Magnetic Protein G-Dynabeads were coated overnight in 5% BSA, 100 μ g/mL yeast tRNA and 40 U/mL RNasin, added to the pre-cleared lysate/antibody mix and incubated for 3 hours at 4 °C. Dynabeads were washed three times with Washing Buffer and incubated with a Reverse-Crosslinking Solution (100 mM Tris-HCl pH 7.5, 5 mM EDTA, 1% SDS, 10 mM DTT and 40 U/mL RNasin) during 15 min. at room temperature. Supernatants were digested with 20 μ g proteinase K and incubated at 65 °C for 120 min. Immunoprecipitated RNAs were extracted with TRIzol according to the manufacturer's instructions.

siRNA transfection. 3T3-L1 cells were transfected by siRNAs (100 nM) using INTERFERin (Polyplus Transfection) as described²⁶. siRNAs were: control siRNA (Dharmacon, ON-TARGETplus non-targeting, ref. D-001810-10-10.), *Ppar* γ -siRNA (Dharmacon, ON-TARGETplus, ref. L-040712-00-0010n), *Paral1/1*-siRNA (Silencer Select ref. 101240, Ambion) or *Paral1/2*-siRNA (Silencer Select ref. 101167, Ambion).

Transient transfections and reporter gene assay. HEK293T cells (7.5×10^4) were plated 1 day prior to transfection in 6-well plates. Plasmids were transfected using jetPEI according to the manufacturer's instructions. A combination of the following vectors was used as indicated in the figure legends: pUAS-tk-Luc (1 μ g), pGL4-3PPRE (1 μ g), Gal4-*Ppar* γ (100ng), Gal4-PGC1 α (100ng), pcDNA3-Myc-*Rbm14* (250ng), pcDNA3-*Paral1* (1 μ g), pcDNA3-Flag-*Ppar* γ (500 pg) and pSG5-RXR α *Rxr* α (500 pg). The next day, HEK293T cells were trypsinized and transferred into 96-wells plates. Twenty four hours later, cells were incubated with either vehicle (DMSO) or indicated compounds [Rosiglitazone (2 μ M), GW4064 (1 μ M)] overnight. Cells were lysed and luciferase activities were measured as described⁵³.

Retroviral infection and clone selection. Phoenix cells (10^6) were transfected using Lipofectamine 2000 (Life Technologies) and indicated plasmids according to the manufacturer's instructions. Transfected plasmids were the pRetroX-Tight-Pur plasmids (pRetroX-empty, pRetroX-*Ppar* γ or pRetroX-*Paral1*) and the pRetroX-Tet-On vector. After a 5-hour incubation in serum-free medium, cells were washed twice with 1x PBS and grown in complete medium supplemented with 10% FBS. Retroviral supernatants were collected and stored at -80 °C until use.

Stable cell line production: 3T3-L1 cells (2.5×10^4) were plated into 12-wells plates and transduced overnight with the above retroviral supernatants (500 μ L pRetroX-Tet-On supernatant and 500 μ L pRetroX-Tight-Pur). Clones were selected with 10 μ g/mL puromycin and 800 μ g/mL G418 for 7-10 days. Doxycycline (5 μ g/mL) was used as the Tet-ON system inducer.

Electrophoresis, gel staining and mass spectrometry. Protein separation, in-gel trypsin cleavage and mass spectrometry analysis were carried out as described⁵⁸. Peptide separation was performed using an EASY-nLC 1000 UHPLC (Thermo Scientific) equipped with a 75 μm X 2 cm Acclaim PepMap 100 pre-column with nanoViper fittings and a 50 μm I.D. \times 500mm Acclaim PepMap RSLC analytical column (Thermo Scientific). Peptides were eluted using a 5%–30% acetonitrile gradient for 60 min. at a flow rate of 300 nL/min. The Q-Exactive instrument acquisition mode was set to the top 10 MS2 method. The survey scans were taken at 70,000FWHM (at m/z 400) resolving power in positive mode and using a target of 1e6 and default charge state of +2. Unassigned and +1 charge states were rejected, and dynamic exclusion was enabled for 30 sec. The scan range was set to m/z 300–1600 m/z . For MS/MS, a microscan was obtained at 17,500FWHM and with an isolation window of 3.0 m/z , using a scan range between m/z 200–2000 m/z . Tandem mass spectra were processed with the Thermo Scientific Proteome Discoverer software v 1.3. Spectra were searched against UniprotKB/Swiss-Prot mouse databases (version 09/2015) using the SEQUEST HT algorithm (v1.3.0.339). The search was performed choosing trypsin as the cleaving enzyme with one missed cleavage site allowed. Precursor mass tolerance was 10 ppm, and fragment mass tolerance was 0.1 Da. N-terminal acetylation, cysteine carbamidomethylation and methionine oxidation were set as variable modifications. Peptide identification was performed with the Percolator algorithm by selecting only peptides with a q -value $<$ 0.01, which corresponds to a false discovery rate (FDR) of 1%.

Animal experimentation. All animal experiments were approved by the ethical committee for animal experimentation of Institut Pasteur de Lille, Pierre and Marie Curie University and French Research Council guidelines. All methods were performed in accordance with the relevant French and European guidelines and regulations. Detailed procedures can be found elsewhere^{8,27}.

Human biopsies. Human tissue samples were provided by Dr P. Gélé and the Centre d'Investigations Cliniques (C.H.R.U. Lille, France). Human WAT samples were collected from patients undergoing abdominal surgery by laparoscopy or coelioscopy after informed consent was obtained. All procedures were approved by the C.H.R.U. Lille Ethical committee and were compliant to the French National Ethics Committee guidelines. Tissue samples from female patients (35–59 year-old) and are from the ABOS cohort (ClinicalTrials.gov identifier: NCT01129297). More details can be found elsewhere²⁶.

Statistical analysis. Statistical analysis was performed using Prism 6.0 (GraphPad Software, La Jolla, CA). Values are expressed as the mean \pm SEM. Statistical significance was evaluated using either a two-tailed t test or by one-way ANOVA followed by Tukey's or Dunnett's post hoc tests. * p $<$ 0.05; ** p $<$ 0.01; *** p $<$ 0.001.

Data availability. The datasets generated during and/or analyzed during the current study are available from the corresponding author on reasonable request. Affymetrix raw files are available on the GEO web site.

References

- Wang, Q. A., Tao, C., Gupta, R. K. & Scherer, P. E. Tracking adipogenesis during white adipose tissue development, expansion and regeneration. *Nat Med* **19**, 1338–1344 (2013).
- Pellegrinelli, V., Carobbio, S. & Vidal-Puig, A. Adipose tissue plasticity: how fat depots respond differently to pathophysiological cues. *Diabetologia* **59**, 1075–1088, <https://doi.org/10.1007/s00125-016-3933-4> (2016).
- Virtue, S. & Vidal-Puig, A. Adipose tissue expandability, lipotoxicity and the Metabolic Syndrome—an allostatic perspective. *Biochim. Biophys. Acta* **1801**, 338–349 (2010).
- Nishimura, S. *et al.* *In vivo* imaging in mice reveals local cell dynamics and inflammation in obese adipose tissue. *J Clin Invest* **118**, 710–721, <https://doi.org/10.1172/JCI33328> (2008).
- Sun, K., Kusminski, C. M. & Scherer, P. E. Adipose tissue remodeling and obesity. *J Clin Invest* **121**, 2094–2101, <https://doi.org/10.1172/JCI45887> (2011).
- Salans, L. B., Knittle, J. L. & Hirsch, J. The role of adipose cell size and adipose tissue insulin sensitivity in the carbohydrate intolerance of human obesity. *J. Clin. Invest* **47**, 153–165 (1968).
- Lee, M. J., Wu, Y. & Fried, S. K. Adipose tissue remodeling in pathophysiology of obesity. *Curr. Opin. Clin. Nutr. Metab Care* **13**, 371–376 (2010).
- Oger, F. *et al.* Peroxisome proliferator-activated receptor gamma regulates genes involved in insulin/insulin-like growth factor signaling and lipid metabolism during adipogenesis through functionally distinct enhancer classes. *J Biol Chem* **289**, 708–722, <https://doi.org/10.1074/jbc.M113.526996> (2014).
- Tang, Q. Q. & Lane, M. D. Adipogenesis: from stem cell to adipocyte. *Annu Rev Biochem* **81**, 715–736, <https://doi.org/10.1146/annurev-biochem-052110-115718> (2012).
- Siersbaek, R. *et al.* Transcription factor cooperativity in early adipogenic hotspots and super-enhancers. *Cell Rep* **7**, 1443–1455, <https://doi.org/10.1016/j.celrep.2014.04.042> (2014).
- Dubois-Chevalier, J. *et al.* A dynamic CTCF chromatin binding landscape promotes DNA hydroxymethylation and transcriptional induction of adipocyte differentiation. *Nucleic Acids Res* **42**, 10943–10959, <https://doi.org/10.1093/nar/gku780> (2014).
- Serandour, A. A. *et al.* Dynamic hydroxymethylation of DNA marks differentiation-driven enhancers. *Nucl. Acid Res* **40**, 8255–8265 (2012).
- Fatica, A. & Bozzoni, I. Long non-coding RNAs: new players in cell differentiation and development. *Nat Rev Genet* **15**, 7–21, <https://doi.org/10.1038/nrg3606> (2014).
- Rinn, J. L. & Chang, H. Y. Genome regulation by long noncoding RNAs. *Annu Rev Biochem* **81**, 145–166, <https://doi.org/10.1146/annurev-biochem-051410-092902> (2012).
- Hacisuleyman, E. *et al.* Topological organization of multichromosomal regions by the long intergenic noncoding RNA Firre. *Nat Struct Mol Biol* **21**, 198–206, <https://doi.org/10.1038/nsmb.2764> (2014).
- Clemson, C. M. *et al.* An architectural role for a nuclear noncoding RNA: NEAT1 RNA is essential for the structure of paraspeckles. *Mol Cell* **33**, 717–726, <https://doi.org/10.1016/j.molcel.2009.01.026> (2009).
- Mele, M. & Rinn, J. L. “Cat’s Cradling” the 3D Genome by the Act of LncRNA Transcription. *Mol Cell* **62**, 657–664, <https://doi.org/10.1016/j.molcel.2016.05.011> (2016).
- Cooper, D. R. *et al.* Long Non-Coding RNA NEAT1 Associates with SRp40 to Temporally Regulate PPARgamma2 Splicing during Adipogenesis in 3T3-L1 Cells. *Genes (Basel)* **5**, 1050–1063, <https://doi.org/10.3390/genes5041050> (2014).

19. Xiao, T. *et al.* Long Noncoding RNA ADINR Regulates Adipogenesis by Transcriptionally Activating C/EBPalpha. *Stem Cell Reports* **5**, 856–865, <https://doi.org/10.1016/j.stemcr.2015.09.007> (2015).
20. Chen, J. *et al.* The role and possible mechanism of lncRNA U90926 in modulating 3T3-L1 preadipocyte differentiation. *Int J Obes (Lond)* **41**, 299–308, <https://doi.org/10.1038/ijo.2016.189> (2017).
21. Mikkelsen, T. S. *et al.* Comparative epigenomic analysis of murine and human adipogenesis. *Cell* **143**, 156–169, <https://doi.org/10.1016/j.cell.2010.09.006> (2010).
22. Chen, L. L. L. & Noncoding, R. N. A. Localization and Function. *Trends Biochem Sci* **41**, 761–772, <https://doi.org/10.1016/j.tibs.2016.07.003> (2016).
23. Bond, C. S. & Fox, A. H. Paraspeckles: nuclear bodies built on long noncoding RNA. *J Cell Biol* **186**, 637–644, <https://doi.org/10.1083/jcb.200906113> (2009).
24. Iwasaki, T., Chin, W. W. & Ko, L. Identification and characterization of RRM-containing coactivator activator (CoAA) as TRBP-interacting protein, and its splice variant as a coactivator modulator (CoAM). *J Biol Chem* **276**, 33375–33383, <https://doi.org/10.1074/jbc.M101517200> (2001).
25. Auboeuf, D. *et al.* CoAA, a Nuclear Receptor Coactivator Protein at the Interface of Transcriptional Coactivation and RNA Splicing. *Molecular and Cellular Biology* **24**, 442–453 (2004).
26. Lefebvre, B. *et al.* Proteasomal degradation of retinoid X receptor alpha reprograms transcriptional activity of PPARgamma in obese mice and humans. *J Clin Invest* **120**, 1454–1468, <https://doi.org/10.1172/JCI38606> (2010).
27. Dalmas, E. *et al.* Irf5 deficiency in macrophages promotes beneficial adipose tissue expansion and insulin sensitivity during obesity. *Nat Med* **21**, 610–618, <https://doi.org/10.1038/nm.3829> (2015).
28. Hon, C. C. *et al.* An atlas of human long non-coding RNAs with accurate 5' ends. *Nature*. <https://doi.org/10.1038/nature21374> (2017).
29. Eeckhoutte, J., Oger, F., Staels, B. & Lefebvre, P. Coordinated Regulation of PPARgamma Expression and Activity through Control of Chromatin Structure in Adipogenesis and Obesity. *PPAR Res* **2012**, 164140, <https://doi.org/10.1155/2012/164140> (2012).
30. Perron, U., Provero, P. & Molineris, I. In silico prediction of lncRNA function using tissue specific and evolutionary conserved expression. *BMC Bioinformatics* **18**, 144, <https://doi.org/10.1186/s12859-017-1535-x> (2017).
31. Haakonsson, A. K., Stahl Madsen, M., Nielsen, R., Sandelin, A. & Mandrup, S. Acute genome-wide effects of rosiglitazone on PPARgamma transcriptional networks in adipocytes. *Mol Endocrinol* **27**, 1536–1549, <https://doi.org/10.1210/me.2013-1080> (2013).
32. Vernochet, C. *et al.* C/EBPalpha and the corepressors CtBP1 and CtBP2 regulate repression of select visceral white adipose genes during induction of the brown phenotype in white adipocytes by peroxisome proliferator-activated receptor gamma agonists. *Mol Cell Biol* **29**, 4714–4728, <https://doi.org/10.1128/MCB.01899-08> (2009).
33. Auboeuf, D., Honig, A., Berget, S. M. & O'Malley, B. W. Coordinate Regulation of Transcription and Splicing by Steroid Receptor Coregulators. *Science* **298**, 416–419 (2002).
34. Perani, M. *et al.* The proto-oncoprotein SYT interacts with SYT-interacting protein/co-activator activator (SIP/CoAA), a human nuclear receptor co-activator with similarity to EWS and TLS/FUS family of proteins. *J Biol Chem* **280**, 42863–42876, <https://doi.org/10.1074/jbc.M502963200> (2005).
35. Hasegawa, Y. *et al.* The matrix protein hnRNP U is required for chromosomal localization of Xist RNA. *Dev Cell* **19**, 469–476, <https://doi.org/10.1016/j.devcel.2010.08.006> (2010).
36. Li, X., Hoepfner, L. H., Jensen, E. D., Gopalakrishnan, R. & Westendorf, J. J. Co-activator activator (CoAA) prevents the transcriptional activity of Runt domain transcription factors. *J Cell Biochem* **108**, 378–387, <https://doi.org/10.1002/jcb.22263> (2009).
37. Herriges, M. J. *et al.* Long noncoding RNAs are spatially correlated with transcription factors and regulate lung development. *Genes Dev* **28**, 1363–1379, <https://doi.org/10.1101/gad.238782.114> (2014).
38. Engreitz, J. M. *et al.* Local regulation of gene expression by lncRNA promoters, transcription and splicing. *Nature* **539**, 452–455, <https://doi.org/10.1038/nature20149> (2016).
39. Fox, A. H. & Lamond, A. I. Paraspeckles. *Cold Spring Harbor Perspectives in Biology* **2**, <https://doi.org/10.1101/cshperspect.a000687> (2010).
40. Kim, S. Y. *et al.* miR-27a is a negative regulator of adipocyte differentiation via suppressing PPARgamma expression. *Biochem Biophys Res Commun* **392**, 323–328, <https://doi.org/10.1016/j.bbrc.2010.01.012> (2010).
41. Shiratsuchi, G., Takaoka, K., Ashikawa, T., Hamada, H. & Kitagawa, D. RBM14 prevents assembly of centriolar protein complexes and maintains mitotic spindle integrity. *EMBO J* **34**, 97–114, <https://doi.org/10.15252/embj.201488979> (2015).
42. Wang, J. *et al.* RNA-binding protein PSPC1 promotes the differentiation-dependent nuclear export of adipocyte RNAs. *J Clin Invest* **127**, 987–1004, <https://doi.org/10.1172/JCI89484> (2017).
43. Matsui, M. & Corey, D. R. Non-coding RNAs as drug targets. *Nat Rev Drug Discov* **16**, 167–179, <https://doi.org/10.1038/nrd.2016.117> (2017).
44. Ding, J. *et al.* TNF-alpha and IL-1beta inhibit RUNX2 and collagen expression but increase alkaline phosphatase activity and mineralization in human mesenchymal stem cells. *Life Sci* **84**, 499–504, <https://doi.org/10.1016/j.lfs.2009.01.013> (2009).
45. Le Guevel, R. *et al.* Inactivation of the Nuclear Orphan Receptor COUP-TFII by Small Chemicals. *ACS Chem Biol*, <https://doi.org/10.1021/acscchembio.6b00593> (2017).
46. Zhao, W. *et al.* Genome-wide expression profiling revealed peripheral effects of cannabinoid receptor 1 inverse agonists in improving insulin sensitivity and metabolic parameters. *Mol Pharmacol* **78**, 350–359, <https://doi.org/10.1124/mol.110.064980> (2010).
47. Mudunuri, U., Che, A., Yi, M. & Stephens, R. M. bioDBnet: the biological database network. *Bioinformatics* **25**, 555–556, <https://doi.org/10.1093/bioinformatics/btn654> (2009).
48. Subramanian, A. *et al.* Gene set enrichment analysis: a knowledge-based approach for interpreting genome-wide expression profiles. *Proc. Natl. Acad. Sci. USA* **102**, 15545–15550, doi:0506580102 [pii];10.1073/pnas.0506580102 [doi] (2005).
49. Roh, H. C. *et al.* Simultaneous Transcriptional and Epigenomic Profiling from Specific Cell Types within Heterogeneous Tissues *In Vivo*. *Cell Rep* **18**, 1048–1061, <https://doi.org/10.1016/j.celrep.2016.12.087> (2017).
50. Lo, K. A. *et al.* Analysis of *in vitro* insulin-resistance models and their physiological relevance to *in vivo* diet-induced adipose insulin resistance. *Cell Rep* **5**, 259–270, <https://doi.org/10.1016/j.celrep.2013.08.039> (2013).
51. Kong, L. *et al.* CPC: assess the protein-coding potential of transcripts using sequence features and support vector machine. *Nucleic Acids Res* **35**, W345–349, <https://doi.org/10.1093/nar/gkm391> (2007).
52. Wang, L. *et al.* CPAT: Coding-Potential Assessment Tool using an alignment-free logistic regression model. *Nucleic Acids Res* **41**, e74, <https://doi.org/10.1093/nar/gkt006> (2013).
53. Caron, S. *et al.* Farnesoid X receptor inhibits the transcriptional activity of carbohydrate response element binding protein in human hepatocytes. *Mol. Cell Biol* **33**, 2202–2211, MCB.01004-12 [pii];10.1128/MCB.01004-12 (2013).
54. Verreman, K. *et al.* The coactivator activator CoAA regulates PEA3 group member transcriptional activity. *Biochem J* **439**, 469–477, <https://doi.org/10.1042/BJ20110728> (2011).
55. Depoix, C., Delmotte, M. H., Formstecher, P. & Lefebvre, P. Control of retinoic acid receptor heterodimerization by ligand-induced structural transitions. a novel mechanism of action for retinoid antagonists. *J. Biol. Chem* **276**, 9452–9459 (2001).
56. Hauser, S. *et al.* Degradation of the peroxisome proliferator-activated receptor gamma is linked to ligand-dependent activation. *J. Biol. Chem* **275**, 18527–18533 (2000).
57. Fan, M. *et al.* Suppression of mitochondrial respiration through recruitment of p160 myb binding protein to PGC-1alpha: modulation by p38 MAPK. *Genes Dev* **18**, 278–289, <https://doi.org/10.1101/gad.1152204> (2004).

58. Sacchetti, P., Carpentier, R., Segard, P., Olive-Cren, C. & Lefebvre, P. Multiple signaling pathways regulate the transcriptional activity of the orphan nuclear receptor NURR1. *Nucleic Acids Res* **34**, 5515–5527, <https://doi.org/10.1093/nar/gkl712> (2006).
59. Kuhn, R. M. *et al.* The UCSC genome browser database: update 2007. *Nucleic Acids Res* **35**, D668–673, <https://doi.org/10.1093/nar/gkl928> (2007).

Acknowledgements

We thank E. Bouchaert and O. Ghali (University of Lille, France) for their advices and help with the isolation and differentiation of MSC. We are very grateful to D. Monté (Univ. Lille 1) for providing us with the CoAA expression vectors. The authors also thank the Research Federation FRABio (Univ. Lille, CNRS, FR 3688, FRABio, Biochimie Structurale et Fonctionnelle des Assemblages Biomoléculaires) and the CLIC-Imaging Mass Spectrometry facility of the PRISM laboratory (INSERM U1192, Univ. Lille) for the NanoLC-Orbitrap experiments. We are also grateful to L. Casteilla, X. Maréchal, E. Arnaud, A. Carrière and S. Mandrup for helpful discussion and data sharing. This work has been supported by Fondation pour la Recherche Médicale (Equipe labellisée, DEQ. 20150331724), INSERM, University of Lille, and Agence Nationale pour la Recherche (EGID, ANR-10-LBEX-46). FFF received a PhD fellowship from the French Ministry of Research.

Author Contributions

Conceptualization: P.L., J.E., B.S.; Methodology: F.F., C.G., F.O., A.B., E.W., H.D., F.A., A.S.V.; Formal analysis and investigation: F.F., T.L., N.V., J.E., F.A., J.A., Q.D., B.D., M.P., C.M., P.L.; Writing - original draft preparation: J.E., P.L.; Writing - review and editing: F.F., T.L., N.V., J.E., B.S., P.L.; Funding acquisition: B.S., P.L.; Resources: T.L., N.V., J.D.C., F.P., J.E., P.L.; Supervision: B.S., J.E., P.L.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-017-14570-y>.

Competing Interests: The authors declare that they have no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017