

Insight into crispr system in eukaryotic microalgae, a review

Guénole-Bilal Issam, Monica Butnariu, Essaid Bilal

► To cite this version:

Guénole-Bilal Issam, Monica Butnariu, Essaid Bilal. Insight into crispr system in eukaryotic microalgae, a review. The Journal of Eurasian Research, 2019, 2 (59), pp.37-48. 10.31618/ESU.2413-9335.2019.3.59.37-48 . hal-02164756

HAL Id: hal-02164756

<https://hal.science/hal-02164756>

Submitted on 1 Jul 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.

НАУКИ О ЗЕМЛЕ

Insight into CRISPR system in Eukaryotic microalgae, a reviewIssam Guenole Bilal¹, Monica Butnariu², Essaid Bilal^{3*}¹ FFCD, CHU Dijon Bourgogne, F-21000 Dijon, France ;² Banat's University of Agricultural Sciences and Veterinary Medicine "King Michael I of Romania" from Timisoara, 300645, Calea Aradului 119, Timisoara, Romania;³ Ecole Nationale Supérieure des Mines de Saint Etienne, Centre SPIN, CNRS, EVS, F-42023 Saint-Etienne, France.

*Corresponding author: bilalessaid@gmail.com

ABSTRACT

Microalgae are more than ever of paramount importance: nutrition, cosmetic, energy, biotechnology tools ... Wisely used CRISPR/Cas9 technology can help industries to overcome some issues and increase production yield of some valuable compounds. However, the following review shows that it is too early for both routine and industrial applications. Different transfections techniques were applied, nevertheless, inside the same laboratory different electroporation devices and conditions have been used. Moreover, genomic editing efficiency were often too low. In order to define which technique is the best suited for each microalgae it is urgent to lead some studies comparing the CRISPR mediated genome editing upon different transfection techniques and conditions. This review highlights that the scientific community needs to set for each microalgae the right protocol to follow and be able to compare the results from one laboratory to another. Finally, some techniques were not tested in order to introduce the CRISPR technology inside eukaryotic microalgae and increase the genome-editing yield. In that sense recombinant Cas9 or CPF1 coupled to cell penetrating peptides or gold nanoparticles as well as tunable expression vectors (optogenetic, chemically induced etc...) could be very interesting to develop.

Keys words: Microalgae; cell; peptide; improvement; efficiency; genome; CPF1; Cas9; CRISPR

АННОТАЦИЯ

Микроводоросли имеют как никогда первостепенное значение: инструменты для питания, косметики, энергии, биотехнологии ... Мудро использованная технология CRISPR / Cas9 может помочь промышленности преодолеть некоторые проблемы и увеличить выход некоторых ценных соединений. Тем не менее, следующий обзор показывает, что это слишком рано для обычных и промышленных приложений. Различные методы трансфекции были применены, тем не менее, внутри одной и той же лаборатории были использованы различные устройства электропорации и условия. Более того, эффективность геномного редактирования часто была слишком низкой. Чтобы определить, какой метод лучше всего подходит для каждой микроводоросли, необходимо срочно провести некоторые исследования, сравнивающие CRISPR-опосредованное редактирование генома при различных методах трансфекции и условиях. В этом обзоре подчеркивается, что научное сообщество должно установить для каждого микроводоросля правильный протокол, которым нужно следовать, и иметь возможность сравнивать результаты из одной лаборатории в другую. Наконец, некоторые методы не были протестированы для того, чтобы внедрить технологию CRISPR внутри эукариотических микроводорослей и увеличить выход для редактирования генома. В этом смысле рекомбинантный Cas9 или CPF1, связанный с проникающими в клетку пептидами или наночастицами золота, а также с перестраиваемыми векторами экспрессии (оптогенетическими, химически индуцированными и т. Д.) Может быть очень интересным для разработки.

Ключевые слова: микроводоросли; клетка; пептид; улучшение; эффективность; геном; CPF1; cas9; CRISPR

1. Introduction:

Microalgae are important biological resources that have a wide range of biotechnological and industrial

НАУКИ О ЗЕМЛЕ

applications such as; biofuel, bio-sequestration of CO₂, aquaculture, bioremediation, agriculture, cosmetics and recombinant proteins production [1, 2, 3, 4, 5, 6, 7, 8]. Genomic engineering improvement is critical in order to increase further the microalgae production of high-value products and bio-energy [9], while creating organism less demanding and/or more resistant for industry purposes.

Nowadays, although scientist community manage to transform microalgae chloroplast with some successes in order to express proteins of interest, nuclear transformation remains quite difficult, random and labor intensive.

As discussed and reviewed by [10], transformation techniques were applied few microalgae compared to the huge diversity this denomination encompass [11], most of them conducted on *C. reinhardtii* as a model organism. Research teams often use plasmids to conduct their experiments [10], homologous recombination can be used in order to insert transgenes during chloroplast transformation but nuclear transformation remains more a random event [12]. Moreover, stability of the transgene and gene silencing [13, 14] could also occur rendering such transformation process difficult to achieve or almost impossible in few cases. It was pointed out that the homologous recombination frequency in microalgae is, we quote, “too low for adaptation as a recommended technology” [10]. Some exceptions like *Nannochloropsis* sp. strain W2J3B present an efficient homologous recombination process [15] but it was not applicable in other *Nannochloropsis* strains. Indeed, ideally both the industry and the scientists want a technique not only able to knockout genes but also to modify and tune the genome at will, in a precise manner. Traditional techniques do not provide enough precision to do it. Doing a point mutation at a precise location to modify an endogenous enzyme in a clean, controlled, manner is something we could not do easily until recently. Genomic positional effects, random insertion and genomic rearrangements are all limitations that compel researchers spending a lot of time screening for “the right transformant”.

The use of plasmids are convenient but if such problems occur looking for an enzyme able to edit and regulate the genome in a “DNA free” fashion could be something valuable if it can enter the cell, being easily directed to the organelle and location of interest.

As a consequence alternatives, were tested to edit the genome using endonucleases. Transcription Activator-Like Effector Nuclease (TALEN) have been in microalgae but results using those two labor intensive techniques seem to be difficult to achieve [15,16,17,18] or Zinc-Finger Nuclease (ZFN) [19] have been used in microalgae but results using those

two labor intensive techniques seem to be difficult to achieve.

Clustered regularly interspaced short palindromic repeats (CRISPR) system using the RNA-guided engineered nuclease (RGEN) Cas9 is able to target a specific genomic region thanks to single guide RNA abbreviated sgRNA [20, 21, 22], it that emerged as an easier, versatile and reliable technique to insert, remove and tune the genome. It is a powerful tool for everyone willing to edit the nuclear genome knocking-out or knocking-in genes by Homology Directed Repair (HDR) [20, 23], but also repressing or activating endogenous genes transcription by CRISPR interference [24, 25, 26, 27, 28, 29, 30]. CRISPR/Cas9 technology could circumvent the use of exogenous genes or other DNA sequences thus being more ethically acceptable [31, 32]. It was extensively studied in vegetables like *Arabidopsis thaliana*, tobacco, tomato, maize and rice [33, 34, 35, 36, 37, 38, 39, 40, 41, 42]. Compared to CRISPR/Cas9, TALEN and ZFN are more expensive and time consuming as well [43]. Finally, a DNA free CRISPR/Cas9 mediated genomic edition can lead to a “non-GMO” plant or microalgae [31].

Consequently, some studies have been done [44, 45, 46, 47, 48], trying to apply the CRISPR/Cas9 technology to microalgae genetic tailoring, some of them using a preassembled endonuclease. This review aims to provide solutions and future prospects in order to improve the CRISPR system efficiency in microalgae. First and foremost, we present what results have been obtained so far for each microalgae, related to technical context and pointing some issues that deserve to be clarified. After this overview, the discussion will provide guidelines and ideas for future project in order to improve the efficiency in microalgae.

2. Eukaryotic microalgae

2.1. *Chlamydomonas reinhardtii*

Some studies have been done concerning the use of the CRISPR/Cas9 system in *C. reinhardtii* [44, 47, 50]. Published in 2014, the first attempt used a codon optimized expression vector [45] in *Chlamydomonas* CC-503 strain, a mutant strain lacking an intact cell wall. The authors never used the same strain and nothing was written in a view to informing those decisions. CC-4349cm15mt- [44] and CC-124 [47] were used in further studies. They construct several vectors encoding for both the Cas9 gene and its corresponding sgRNA in conjunction with mutated exogenous reporter genes such as hygromycin, green fluorescent protein, or *Gaussia luciferase*.

In order to assess the ability to mutate the endogenous genome, another strategy targeting the

НАУКИ О ЗЕМЛЕ

endogenous FKBP12 gene was set to generate rapamycin resistant *Chlamydomonas* strain [51, 31] assessing the capability to mutate the *C. reinhardtii* genome. Information is gathered about the construct and techniques are herein presented in table 1. Like, hygromycin, GFP, *Gaussian luciferase* genes, the FKBP12 targeted sequence is in close proximity or contain restriction enzyme sites. The goal was to digest none mutated DNA thus enriching the PCR pool with mutated sequences. This technique is based on several suppositions and only reveals mutants with a destroyed restriction site; then it only shows a proportion of all mutagenic events. Nevertheless, the authors questioned themselves about the efficacy of CRISPR/Cas9 in microalgae saying that after 16 independent [53].

They discover that the Cas9 by itself is toxic in *Chlamydomonas* using a catalytically dead Cas9 (D10A/H840A) double mutant called dCas9. It is the same dCas9 used in CRISPR interference (CRISPRi) in order to modulate transcription as described in many articles [28, 30]. They used antibiotic resistance containing vector in order to enrich the microalgae population with cells harboring the dCas9 encoding construct. After such selection only 6 clones, among 33 picked-up, displayed “intact dCas9” genes but no signal could have been detected by western-blot analysis. Of course increasing efficacy of CRISPR/Cas9 technology in microalgae will be as important as controlling its toxicity. Cas9 mRNA was detectable but not the corresponding ribonucleoprotein. This also gives rise to concern about CRISPR interference (CRISPRi) in *C. reinhardtii* since this technique would require an intact dCas9 to modulate the genome. At this point, what causes Cas9 protein down regulation or degradation remains unraveled. Although, we can notice that toxicity is probably not completely dependent on DNA processing since catalytically dead Cas9 seems to be toxic as well.

A first part of the answer was investigated in 2016 [46, 49]. We will describe their methods and findings before pointing out details each one should have in mind in the future. Given the alleged Cas9 toxicity in *C. reinhardtii* the research group opted for a “preassembled” ribonucleoprotein (RNP). It was already used before in several organism including plants [54, 55, 56, 57, 58, 59, 60, 61, 62]. Use of DNA-free RNP Cas9 is considerably faster compared to plasmid driven Cas9-sgRNA production, considering all the steps the tailoring and testing of a plasmid with optimized codon and ribosome binding sequence (RBS) can take. But more than that, following the cell entrance and subsequent DNA cut, preassembled Cas9 seems to be short lived, potentially reducing off-target and

mosaicism (Kim et al., 2014; Ramakrishna et al., 2014).

Shin et al. [49] targeted three distinct genes: MAA7, CpSRP43 and ChlM by electroporating the ribonucleoprotein with or without resistance encoding vector into CC-124 *C. reinhardtii* cells. In order to test the efficacy of each sgRNA they tested it using Cas9 digestion of PCR amplified genomic regions encompassing the Cas9 cut site. The sgRNA unable to promote a proper DNA cleavage during the in-vitro assay was unable to generate any mutant, suggesting that a preliminary in-vitro test for each sgRNA is a wise move we should keep in mind for further studies before running time consuming mutagenic screen, the authors recommended it rightly, then it is not surprising giving past publications [55, 56]. As we can see later the other papers using CRISPR in microalgae never tested their sgRNA in comparable in-vitro test.

MAA7 mutant is 5-fluoroindole resistant, the wild type version encoding the tryptophan synthase beta subunit (TSB) [62, 63, 64], while CpSRP43 and ChlM mutants can be selected by a bleached color phenotype. Both CpSRP43 and ChlM were co-transfected with a hygromycin resistance-encoding vector in order to select the transfected population.

The total targeting efficacy per cell of MAA7 reached 8.9×10^{-8} and a total of 8 clones were isolated. Seven of them displayed 3bp long indels leading to point mutation instead of the frameshift they expected in order to generate a proper knockout, the eighth clone sequencing showing a 33 bp insertion. Conveniently, the mutation modified a conserved RPDAN [46, 52, 48, 31, 49] amino acid motif critical for the Alpha-Beta subunit interaction which is necessary for the enzymatic reaction [63, 64].

Previous work reported the use of NHEJ-repair mediated knock-in for both CpSRP43 and ChlM gene modification. The three isolated mutants for the CpSRP43 gene were light green similarly to CC-4561 and CC-4562 deletion mutants used as positive control. Unfortunately, PCR and sequencing analysis revealed a major problem. 2650 bp, from the selection vector, were integrated at the Cas9 cut site together with a 13 bp sequence with unknown origin. It was a single copy insertion. The selection vector called Vec-2 do not contain any sequence matching the cutting site region thus, they concluded that the insertion was NHEJ-repair mediated [66]. An interesting fact not discussed in that paper appeared in figure 5. PCR analysis show that several “Regions” of the vector are indeed present in the mutants and not in the wild-type. The control of the

НАУКИ О ЗЕМЛЕ

experiment is the vector alone, in absence of a proper dCas9 that should have been used. The figure 5, part b [49] shows clearly that both “Region B” (1662 bp) and the hygromycin resistance region (287 bp) of the vector were inserted in the Vec-2 condition, meaning without the Cas9. The clone CpSRP43 20-1, electroporated with both Vec-2 and Cas9-sgRNA complex, also display a similar pattern and colony with a dark-green color probably coming from a cell where only the Vec-2 entered. The emerging question is, why “Region B” and hygromycin resistance region integrate by them self into the genome and not parts of “Region C” or “Region A”? Is the electroporation the suitable transformation approach in this case? Is there any other technics that could lead to a different result? To answer those questions we need to compare various transformation technique and strategies, which still has to be explored.

The ChlM case confirmed that something is going out of control. The main purpose using the RNA-guided engineered nucleases (RGEN) CRISPR/Cas9 being to do a precise and controlled modification of the genome, unwanted genomic integrations of exogenous DNA is thus inconvenient. Indeed, among 10 mutants displaying a lighter color phenotype, most of them contain at least one copy of the vector inserted, some containing two copies of it. Moreover, they described several rearrangement of the vector sequence together with some indels inserted next to the CRISPR/Cas9 cutting site as seen previously. Again, no homology was found between the vector and the ChlM gene sequence targeted by the Cas9 enzyme, leading to the conclusion that NHEJ-repair mediate those insertions. Interestingly, “Figure7 part a” [49], showing the result of the PCR analysis for several region of the vector do not show a control using the vector alone but only a regular wild-type. “Part b” of the same figure present the maps of the rearrangements for each mutants, which are apparently random, the author could not explain those genomic events. As a consequence it is difficult to draw predictions for further studies. Shin

et al. [49] methods improved the CRISPR/Cas9 efficacy in *Chlamydomonas* compared to previous results obtained by [47]. The MAA7-2, CpSRP43 and ChlM experiments have a total targeting efficiency (per cell) of 8.9×10^{-8} , 3.3×10^{-8} and 5.0×10^{-8} respectively. The math being done using the number of cells used for electroporation as a total. Off-targets research do not find any mutations for MAA7 and CpSRP43 experiments, nevertheless both ChlM-4 and ChlM-21 clones are knock-in with insertions at another location.

Baek et al. [46] used the DNA-free Cas9 RNA-guided engineered nuclease to modify the CpFTSY and ZEP genes electroporating the RNA guided Cas9 complex into CC-4349cm15mt- strain cells. Reading the title we can think about a simultaneous double gene knockout but it is a two-step double gene knockout. This third *Chlamydomonas* paper [46] do not bring new technical insights compared to the Shin SE et al. paper [49] but it confirmed the results obtained using DNA-free RGENs. They generate at first a ZEP knockout called Δ ZEP and then modified the CpFTSY gene obtaining a Δ ZEP/ Δ CpFTSY transformant.

ZEP gene encodes for Zeaxanthin epoxidase implicated in antheraxanthin and violaxanthin synthesis, CpFTSY is a receptor for chloroplast signal recognition particle (CpSRP) genes [67]. ZEP knock-out will enable Zeaxanthin accumulation and the additional CpFTSY knock-out is aimed to reduce chlorophyll antenna size allowing a higher intensity for the saturation of photosynthesis and a greater maximum photosynthetic rates (Pmax) [67, 68, 69] improving mass culture productivity under high light. Indeed, the Δ ZEP/ Δ CpFTSY mutant displayed a greater growth and a Pmax 54 % higher at maximum light intensity compared to the Δ ZEP mutant. Three sgRNAs directed against the CpFTSY gene were tested producing 0.007 %, 0.12 % and 0.272 % indel frequency.

НАУКИ О ЗЕМЛЕ

Table 1: Summary of processing techniques used in CRISPR system in Eukaryotic microalgae studies.

Transformation technique	Electroporation				Biolistic
Transformation protocol and condition	Bio–Rad Gene Pulser II. Cells were resuspended TAP 60mM sucrose to a density of 4×10^8 cells/ml. 250 μ L of cells was mixed with 2 g plasmids in an electroporation cuvette (4 mm gap) chilled for 5 min in a 16 °C water bath prior to electroporation. One pulse at 0.75 kV and 25 μ F without resistance was applied.	Biorad CM 830 Square Wave Electroporation System using cuvettes (2 mm gap). Cas9 (10 to 40 μ g) and sgRNAs (7.5 to 30 μ g) were incubated together at 37 °C for 30 min, and 300 μ L (quantity must be in number cells not as a volume) were placed in the cuvette and cooled on ice for 5 min. Electroporation was done at 250 V and 15 ms interval.	Bio–Rad Gene Pulser Xcell™ Electroporation Systems. 2 μ g of linearized plasmid. 200 μ g of Cas9 protein and 140 μ g of sgRNA in a 4 mm gap electroporation cuvette during 5 min at room temperature. 5×10^5 cells were electroporated at 600 V and 50 μ F. Cf. GeneArt® <i>Chlamydomonas</i> Engineering Kits.	Cells was mixed with 2 μ g vector in a 2 mm gap electroporation cuvette. BTX ECM 630 electroporation device was used with 11 kV/cm field strength, 50 μ F capacitance, and 600 Ohm shunt resistance.	Bio–Rad Biolistic PDS 1000/He Particle Delivery System. Tungsten M17 microcarriers (Bio–Rad) were coated with 2.5 μ g of vector. 0.5×10^8 cells was plated and grown for 1 day.
Microalgae and strain	<i>Chlamydomonas reinhardtii</i> , strain CC–503 (lacking intact cell wall)	<i>Chlamydomonas reinhardtii</i> , strain CC–124	<i>Chlamydomonas reinhardtii</i> , strain CC–4349 cw15 mt–	<i>Nannochloropsis oceanica</i> , strain IMET1	<i>Phaedactylum tricornutum</i> cells, strain CCMP2561
Cas9 version	Cas9 encoding vector	DNA–free RNA–guided engineered nuclease (RGENs)	DNA–free RNA–guided engineered nuclease (RGENs)	Cas9 encoding vector	Cas9 encoding vector
Constructs	Cas9 driven by Cauliflower mosaic virus (CaMV) 35S promoter and terminated by nopaline synthetase gene termination region (Tnos). sgRNA gene was flanked by <i>Arabidopsis thaliana</i> U6 promoter and terminator.	None; the synthesised ribonucleoprotein is electroporated directly with or without an antibiotic resistance encoding vector.	None; the synthesised ribonucleoprotein is electroporated directly with or without an antibiotic resistance encoding vector.	Vector harboring a hygromycin resistance (HygR). A codon optimized Cas9 controlled by violaxanthin/chlorophyll (a) binding protein promoter (Pvcp) and α -tubulin termination (Tatub) region. The sgRNA was driven by a V–type ATPase promoter (Patpase) and terminated with ferredoxin terminator (Tfd).	Cas9 controlled by the <i>P. tricornutum</i> LHCF2 promoter and LHCF1 terminator sequence. sgRNA expression was controlled via <i>P. tricornutum</i> U6 snRNA promoter and poly–T termination signal from Chr8 (CM000611.1).

НАУКИ О ЗЕМЛЕ

Endogenous gene targeted	FKB12 gene (XM001693563.1; phytozome Cre13.g586300.t1.2)	MAA7 gene (XM_001703345 and XP_001703397); CpSRP43 gene (XM_001703652 and XP_001703704); ChlM gene (XM_001702328 and XP_001702380).	CpFTSY and ZEP genes (the author do not mention the exact NCBI map they use)	Nitrate Reductase NR (NR; g7988)	CpSRP54 gene (Draft ID: Phatr2_35185, Chr7: NC_011675.1)
sgRNA	FKBP12 sgRNA 5–GGCGTGGCCCAGATGTC CAA–3	MAA7–2 sgRNA 5–CAUAGCGACCAUUUGCGUC C–3; CpSRP43 sgRNA 5–CGAUUCCGGCCUGCACCGG C–3; ChlM sgRNA 5–CCCGCCCGGCUGUGGCCCCG G–3	CpFTSY sgRNA 5–CGATCTTCAGAGCAGTGCG G–3; ZEP sgRNA 5–TCCGGCGAACGCACCTGGA T–3	NR sgRNA 5–CAGAGCAAGGGCTTCAGCT G–3	CpSRP54 sgRNA 5–CCGCCCTTCGTGAAGTACG T–3
Number of cell used	1,6*10 ⁹ (16 transformations were done and pulled together)	0.9x10 ⁸	5x10 ⁵	n/a	0.5x10 ⁸
Efficiency claimed	1,6x10 ⁻⁹	from 3.3x10 ⁽⁻⁸⁾ to 8.9x10 ⁽⁻⁸⁾	0.56 % for ΔCpFTSY; 0.45 % for ΔZEP and 1,1% for ΔZEP/ΔCpFTSY	1.22 % for flask no 5. 0.122 % for all ten flasks.	31 % (or 16x10 ⁻⁸)
Comments	Dead–Cas9 experiment have shown that Cas9 is toxic per se.	Small Indels inducing point mutations of the MAA7 encoding protein. Several plasmid DNA insertions at the Cas9 cut site,	The same did both articles using DNA–free RGENs, yet they use different protocols and even different Chlamydomonas strain without justifying why.	They worked on one flask out of ten (flask n° 5). Then the results do not represent the total efficacy but the results for the flask n°5 only.	8 out of 23 transformant obtained after culture in selection media. Single nucleotide insertion, small deletion and vector derived DNA integration. If we use the initial number of cells, we have an efficiency of 8 cells out of 0.5x10 ⁸ , thus 16x10 ⁻⁸ .
References	[52]	[49]	[46]	[50]	[48]

НАУКИ О ЗЕМЛЕ

The best one produced 0.56 % mutation frequency in a second round of experiment. Five ZEP sgRNA were evaluated by targeted deep sequencing as well, indel frequency spreading from 0.094 % up to 0.456 %. Of course, the best sgRNAs results were encouraging, yet the efficacy varies a lot from one sgRNA to another. Best results were encouraging and thus emphasized. Highlighting the best results obtained is of course something that should be done but looking at the whole data we see results varying from one sgRNA to another but also for the same sgRNA: in the CpFTSY example the efficacy of the sgRNA double at the second use without any explanation. The zeaxanthin example is a great one because it shows what CRISPR mediated mutation could be very important in order to generate cell lines with improved high-value compound production. While the wild type Zeaxanthin quantity was 0.0062 ± 0.0005 fmol per cell, both Δ ZEP and Δ ZEP/ Δ CpFTSY show amazing increase, up to 0.1376 ± 0.0007 (22 fold increase) and 0.0827 ± 0.0009 (13 fold increase) respectively.

2.2. *Phaeadactylum tricornutum*

As reported in the introduction [18] and [17] managed to edit *Phaeadactylum tricornutum* CCMP2561 strain genome using transcription activator-like-effector nucleases (TALEN). Nymark et al. [48] used Biolistic mediated co-transformation of a home made pKSdiaCas9_sgRNA vector and pAF6 Zeocin resistance vector. Biolistic is DNA-coated gold or tungsten micro-particles delivered at high-velocity such technique was used in various microalgae including *P. tricornutum* [70, 71, 72]. They decided to target a gene implicated in the chloroplast signal recognition particle pathway named CpSRP54. As CpSRP43, those genes are convenient to target because they allow researchers to discriminate mutated cells easily using color alteration phenotype.

The efficacy in this paper appear amazingly high compared to *C. reinhardtii*, giving 31% mutation frequency (8 out of 26 transformants) for CpSRP54. Researchers claimed as well the successful transformation and mutation of two additional genes with mutation frequency ranging from 25 to 63 %, without showing the data. This seems to be a huge improvement compared to *Chlamydomonas* papers previously presented and discussed.

Jiang et al. [52] showed that Cas9 protein is toxic and impossible to detect in their study, in *Phaeadactylum tricornutum*, [48] qRT-PCR was used to detect Cas9 levels but never show or talk about protein levels. They assume that Cas9 is not toxic in *Phaeadactylum tricornutum* because relatively high

levels of both Cas9 mRNA and sgRNA were found. Jiang et al. [52] also had good mRNA levels but they showed that Cas9 protein was absent, perhaps being rapidly degraded inside the cell. Here we cannot rule out that the Cas9 protein production is indeed repressed or the protein degraded so fast that the only time window available is the adaptation just after the transfection event. Scientist should find a same way to evaluate and compare their protocols. Talking about technique efficacy, [47] looked at the number of cell they initially used (1.6×10^9 cells) and the number of mutant they obtained, one.

Among eight transformants successfully modified, one presents a 212-bp insertion corresponding to the used vector. As the author reported, such kind of phenomenon occurred in TALEN study [18] using biolistic transformation; although it seems that the integration rate was lower with biolistic compared to the various insertion seen in *Chlamydomonas* using electroporation. The OFF-target effect were not investigated in *P. tricornutum*, it could have been great to have some results we can put in perspective with *Chlamydomonas*.

2.3. *Nannochloropsis oceanica*

Genus *Nannochloropsis* is part of both *Heterokonta* superphylum and *Eustigmatophyceae* class. The *N. oceanica* strain used was IMET1. *Nannochloropsis* is used in the industry and can produce a broad range of products, from biofuels to high-value compounds [73]. Techniques like nitrogen deprivation can double the quantity of lipids inside *Nannochloropsis* [74, 75,]. The Xu research team decided to mutate the nitrate reductase [50], an enzyme converting nitrate to nitrite, based on the knowledge they previously acquired working on the *Nannochloropsis* genome and metabolism (As a consequence, the mutant will grow under ammonium supplementation but should not grow in medium containing nitrate only. The efficacy spread between 1 % and 0.1 %. As in *P. tricornutum*, they used a vector driven codon optimized Cas9-sgRNA production [76, 77] containing a Hygromycin gene using endogenous promoters and terminators. The sgRNA targets a PvuII enzymatic restriction site containing sequence within the nitrate reductase gene, as reported for *Chlamydomonas* [47], so they can use it in order to enrich the DNA pull with mutated DNA since the mutation is designed to destroy the enzymatic site.

The Cas9 is HA tagged but they failed to detect it by western blot analysis while both Cas9 mRNA and sgRNA were detected at good levels using qRT-PCR. Once again as shown for *C. reinhardtii* and *P. tricornutum* Cas9 protein level was not detected by western-blot analysis but Cas9

НАУКИ О ЗЕМЛЕ

mRNA was easily measured. They also checked the functionality of the vector using fluorescence generated by the ble-mCherry protein, showing that the vector was indeed working.

The originality lays in the screening methods. 48 h post transformation, cells were plated in 10 hygromycin containing plates. 100 colonies were collected from each plate and pulled inside one flask. The subsequent culture (10 flask for 1000 colonies) lasted 14 days before DNA extraction and analysis. Wang, Q. et al. [50] and colleagues employed restriction-enzyme digested nested PCR called nPCR/RE followed by next generation sequencing. A part of extracted DNA underwent enzymatic pretreatment and the other not. Treatment of PCR product with PvuII restriction enzyme generate two bands (223 bps and 172 bps) corresponding to non-edited DNA and a 395-bp band corresponding to mutated DNA. Enzymatic pretreatment enrich your PCR amplicons in 395-bp bands. Among 10 flasks, the number 5 was the only one showing a clear 395-bp long band after gel electrophoresis. 97 % were wild type DNA without pretreatment whereas the perfect match frequency was up to 54 % using the pretreatment enrichment technique. Mutations occurred at the Cas9 cut site, a majority of them displaying a 5-bp deletion pattern at a frequency of 1.22 %, as expected those numbers increased up to 42.19 % using pretreatment.

We have to put those results in perspective because those efficiency percentages may concern flask number 5 only and not the whole group of 10 flasks. They estimated that the 5-bp deletion pattern account for 1 % since each flask were inoculated with 100 colonies. Said otherwise one colony may have been successfully transformed out of 100. Nevertheless, we have to be more careful here as they inoculated 10 flask with 100 colonies and flask number five only represent one tenth of the total amount of colonies picked up. Finally, the real efficiency percentage is perhaps 10 fold lower. The isolation and phenotyping were done from flask number five as well since it was the only one to provide satisfactory results. On the other side, the method (nPCR/RE) used to evaluate the technique rely on restriction site. As seen previously in *Chlamydomonas*, taking advantage of a restriction site to enrich a PCR pool in mutated DNA is nice, yet you may not be that lucky all the time. As a consequence, we have to think further about suitable techniques to check mutations and mutations efficiency independently of restriction site presence.

3. Discussion

In this paper, we review the strategies and statuses of the use of CRISPR technology to improve the efficiency of Eukaryotic microalgae to produce these biologically active compounds. Several studies aimed to explore Cas9 genome editing technique in microalgae. Nevertheless, we can conclude that there is some room for technical improvement if the scientific community aims to use the CRISPR/Cas9 system for further study. Cas9 protein toxicity issue needs to be addressed. Efficiency should be enhanced and comparable techniques and protocols are required in order to put results in perspective more easily. Mastering those parameters in some microalgae used as reference organism could lead to a more predictable and efficient use of the Cas9. To sum up; two main transfection techniques were used, electroporation and biolistic, and the Cas9-sgRNA complex can be present into the cell as a DNA-free ribonucleoprotein or expression vector.

Transformation technique used to deliver the Cas9 needs to be improved. Microalgae can be transformed using several techniques: protoplasts [79, 80, 81, 82, 83, 84, 85] glass beads [71], biolistic [71, 72, 73], electroporation [85] and agrobacterium [86, 87, 88], and scientists can target several organelles like nucleus [89, 90, 91], mitochondria [92], and chloroplast [93, 90, 94, 95, 96, 97, 98]. Agrobacterium delivered CRISPR/Cas9 gave nice results in maize for example [36] but was not implemented for Cas9 delivery in eukaryotic microalgae. Trying other methods in order to transform microalgae is definitely something the scientific community has to do in order to choose the best one for each eukaryotic

Additionally, the insertion of DNA sequence from selection vector used in that transformation is a problem we need to unravel. In fact, all the publications only showed the capability to obtain a knock-out using the CRISPR technology but with poor efficiency; knock-out generation being only one CRISPR technique among others.

In order to control the mutation process, we need to insert a sequence of interest where we want, how we want. Point mutation like, Shin et al. [49] have shown were obtained unwittingly. Fortunately for them, the point mutation occurred at a strategical place, disrupting the activity of the enzyme. In order to have a better control of the knockout process we can insert a “stop-tag” inducing a frameshift, long enough to be seen by PCR, allowing a low cost genotyping and screening step before going forward with sequencing. “stop-tag insertion” could include or not specific sequence sequences in order to genetically “brand” the modified microalgae by the

НАУКИ О ЗЕМЛЕ

industrial or the research institute: a genetic “foot-print” or “bar code” aimed to make the algae recognizable as part of a given project and property of a specific developer and/or owners. “Stop-tag” could also be used in conjunction with other “foot-prints” elsewhere in the genome in order to create another level of security by conjunction and data cross-checking. We propose and consider two alternative options over and above: a cell penetrating CRISPR/Cas9 and an inducible vector with tunable expression mode.

Cell penetrating CRISPR/Cas9 (CPP-RGEN or CPP-Cas9) was studied in human cells by Suresh Ramakrishna and colleagues [56] but it was also studied in TALEN and ZFN systems [100, 101]. The percentage of indel frequency was similar in the CPP-RGEN treated cell compared to plasmid delivery condition. We propose to use a cell penetrating peptide (CPP)-Cas9/sgRNA based strategy in order to transform some microalgae but also some cyanobacteria. Indeed translocation of FITC coupled CPPs were evaluated in *C. reinhardtii* [102] the results were encouraging, they also compared viability of cells using CPP with electroporated cells, showing that the later exhibited 80 % decrease in viability whereas CPP decrease in viability do not exceed 18 % only. Viability is also an important parameter since Cas9 toxicity is a recurring subject. Plasmid pVEC was the most efficient CPP tested in *Chlamydomonas* (TAT, PEN and TRA were also tested). The same system using cell-penetrating peptide can be applied in cyanobacteria as shown by Han-Jung Lee team [103, 104]. CPPs are not toxic for cyanobacteria, thus CPP-Cas9/sgRNA may provide in the future a fast and efficient way to modify both cyanobacteria and eukaryotic microalgae. CRISPR/Cas9 were also used in cyanobacteria. Expression vector driven Cas9 protein production was shown to be toxic as well in cyanobacteria in two independent studies [105, 106]. However, other papers showed that Cas9 could be used to do CRISPRi (CRISPR interference) using dead Cas9 [107, 108, 109].

Has we discussed herein, a precise tailoring is necessary if we want to reach the next level of genomic modification in eukaryotic microalgae. Then we can wonder if co-transfection of DNA, sgRNA and Cas9 protein using CPP can be done in microalgae, the purpose could be the insertion of a “stop-tag” DNA construct (ultramer like) with homologous wings allowing a precise insertion in the genome and a cost effective screening using PCR. Using the same method, we can tag protein and modify enzyme in a very clean manner. In order to support the feasibility of such project we draw your attention to the article published by [110], studying CPP-dsRNA in several eukaryotic microalgae such

as *C. reinhardtii*, *C. vulgaris*, *P. tricornutum*, and *D. salina*.

Another path could be the design of a tunable vector with an antibiotic resistance cassette providing a first microalgae population harboring the vector in a “silent” mode. The Cas9 vector from the purified population can be “activated” by a drug, triggering the Cas9 mRNA and protein synthesis. The Rheoswitch system from the Intrexon Company can provide a dose dependent mechanism (<https://www.dna.com/Technologies/RheoSwitch>)

so we would be able to set the precise dose to minimize toxicity and maximize indels frequency. To our knowledge such technique was used in human cell [111, 112, 113] and we propose here to use it in order to control Cas9 production and toxicity. Nevertheless, other system can be considered since several systems exist to trigger CRISPR editing and interference using, temperature, chemicals or light [114, 115].

4. Conclusion

Use of CRISPR technology need to be improved, robust protocol have to be found and time-tested. A particular attention should be paid to reproducibility: the scientific community have to use identical, or comparable, devices and protocols in order to draw valuable comparisons. Finally, it may be interesting to be more curious, or adventurous, testing the technique with other types of microalgae, so many are neglected.

5. Acknowledgements

The authors thank the support of CNRS UMR-EVS 5600, the National School of Mines of Saint Etienne and Banat's University of Agricultural Sciences and Veterinary Medicine "King Michael I of Romania".

References

1. Cuellar-Bermudez SP, Aguilar-Hernandez I, Cardenas-Chavez DL, Ornelas-Soto N, Romero-Ogawa MA, Parra-Saldivar R., 2015. Extraction and purification of high-value metabolites from microalgae: essential lipids, astaxanthin and phycobiliproteins. *Microb Biotechnol.* 8(2), 190–209.
2. Gomaa MA, Al-Haj L, Abed RMM., 2016. Metabolic engineering of Cyanobacteria and microalgae for enhanced production of biofuels and high-value products. *J Appl Microbiol.* 121(4), 919–931.
3. El Arroussi, H., Benhima, R., Bennis, I., El Mernissi, N., & Wahby, I. (2015). Improvement of the potential of *Dunaliella tertiolecta* as a source of biodiesel by auxin

НАУКИ О ЗЕМЛЕ

- treatment coupled to salt stress. *Renewable Energy*, 77, 15-19.
4. Maadane, A., Merghoub, N., Ainane, T., El Arroussi, H., Benhima, R., Amzazi, S., Bakri, Y., Wahby, I. (2015). Antioxidant activity of some Moroccan marine microalgae: Pufa profiles, carotenoids and phenolic content. *Journal of biotechnology*, 215, 13-19. <https://doi.org/10.1016/j.jbiotec.2015.06.400>.
 5. Markou G, Nerantzis E., 2013. Microalgae for high-value compounds and biofuels production: A review with focus on cultivation under stress conditions. *Biotechnol Adv.* 31(8), 1532–1542.
 6. Mimouni V, Ulmann L, Pasquet V, Mathieu M, Picot L, Bougaran G, Cadoret JP, Morant-Manceau A, Schoefs B., 2012. The potential of microalgae for the production of bioactive molecules of pharmaceutical interest. *Curr. Pharm Biotechnol.* 13(15), 2733–2750.
 7. Minhas AK, Hodgson P, Barrow CJ, Adholeya A., 2016. Review on the Assessment of Stress Conditions for Simultaneous Production of Microalgal Lipids and Carotenoids. *Front Microbiol.* 7, 546. doi: 10.3389 / fmicb.2016.00546.
 8. Skjånes K, Rebours C, Lindblad P., 2013. Potential for green microalgae to produce hydrogen, pharmaceuticals and other high value products in a combined process. *Crit Rev Biotechnol.* 33(2), 172–215.
 9. Slade R, Bauen A., 2013. Micro-algae cultivation for biofuels: Cost, energy balance, environmental impacts and future prospects. *Biomass and Bioenergy.* 53, 29–38.
 10. Doron L, Segal N, Shapira M., 2016. Transgene Expression in Microalgae—From Tools to Applications. *Front Plant Sci.* 7, 505. doi: 10, 3389 / fpls.2016.00505. eCollection 2016.
 11. Guiry MD., 2012. How many species of algae are there? *J. Phycol.* 48(5), 1057–1063.
 12. Zhang R, Patena W, Armbruster U, Gang SS, Blum SR, Jonikas MC., 2014. High-Throughput Genotyping of Green Algal Mutants Reveals Random Distribution of Mutagenic Insertion Sites and Endonucleolytic Cleavage of Transforming DNA. *Plant Cell.* 26(4), 1398–1409.
 13. Cerutti H, Ma X, Msanne J, Repas T. RNA-mediated silencing in Algae: biological roles and tools for analysis of gene function. *Eukaryot Cell.* 10(9):1164–72.
 14. Kim EJ, Ma X, Cerutti H., 2015. Gene silencing in microalgae: mechanisms and biological roles. *Bioresour Technol.* 184, 23–32.
 15. Kilian O, Benemann CS, Niyogi KK, Vick B., 2011. High-efficiency homologous recombination in the oil-producing alga *Nannochloropsis* sp. *Proc Natl Acad Sci U S A.* 108(52), 21265–9.
 16. Kasai Y, Oshima K, Ikeda F, Abe J, Yoshimitsu Y, Harayama S., 2015. Construction of a self-cloning system in the unicellular green alga *Pseudochoricystis ellipsoidea*. *Biotechnol Biofuels.* 8, 94. doi: 10.1186 / s13068-015-0277-0
 17. Weyman PD, Beeri K, Lefebvre SC, Rivera J, McCarthy JK, Heuberger AL, Peers G, Allen AE, Dupont CL., 2015. Inactivation of *Phaeodactylum tricornutum* urease gene using transcription activator-like effector nuclease-based targeted mutagenesis. *Plant Biotechnol J.* 13(4), 460–470.
 18. Daboussi F, Leduc S, Maréchal A, Dubois G, Guyot V, Perez-Michaut C, Amato A, Falcatore A, Juillerat A, Beurdeley M, Voytas DF, Cavarec L, Duchateau P., 2014. Genome engineering empowers the diatom *Phaeodactylum tricornutum* for biotechnology. *Nat Commun.* 5, 3831. doi: 10.1038 / ncomms4831.
 19. Gao H, Wang Y, Fei X, Wright DA, Spalding MH., 2015. Expression activation and functional analysis of HLA3, a putative inorganic carbon transporter in *Chlamydomonas reinhardtii*. *Plant J.* 82(1), 1–11.
 20. Sizova I, Greiner A, Awasthi M, Kateriya S, Hegemann P., 2013. Nuclear gene targeting in *Chlamydomonas* using engineered zinc-finger nucleases. *Plant J.* 73(5), 873–882.
 21. Cong L, F. Ran FA, Cox D, Lin S, Barretto S, Habib N, Hsu PD, Wu X, Jiang W, Marraffini LA, Zhang F., 2013. Multiplex Genome Engineering Using CRISPR/Cas Systems. *Science.* 339 (6121), 819–823.
 22. Jinek M, Chylinski K, Fonfara I, Hauer M, Doudna JA, Charpentier E., 2012. A programmable dual-RNA-guided DNA endonuclease in adaptive bacterial immunity. *Science.* 337(6096), 816–821.
 23. Mali P, Yang L, Esvelt KM, Aach J, Guell M, DiCarlo JE, Norville JE, Church GM., 2013. RNA-guided human genome engineering via Cas9. *Science.* 339 (6121), 823–826.
 24. Ran FA, Hsu PD, Wright J, Agarwala V, Scott DA, Zhang F., 2013. Genome engineering using the CRISPR–Cas9 system. *Nat Protoc.* 8 (11), 2281–2308.
 25. Chavez A, Scheiman J, Vora S, Pruitt BW, Tuttle M, P R Iyer E, Lin S, Kiani S, Guzman CD, Wiegand DJ, Ter-Ovanesyan D, Braff JL, Davidsohn N, Housden BE, Perrimon N, Weiss

НАУКИ О ЗЕМЛЕ

- R, Aach J, Collins JJ, Church GM., 2015. Highly efficient Cas9-mediated transcriptional programming. *Nat Methods*. 12(4), 326–328.
26. Gilbert LA, Larson MH, Morsut L, Liu Z, Brar GA, Torres SE, Stern-Ginossar N, Brandman O, Whitehead EH, Doudna JA, Lim WA, Weissman JS, Qi LS., 2013. CRISPR-mediated modular RNA-guided regulation of transcription in eukaryotes. *Cell*. 154(2), 442–451.
 27. Gilbert LA, Horlbeck MA, Adamson B, Villalta JE, Chen Y, Whitehead EH, Guimaraes C, Panning B, Ploegh HL, Bassik MC, Qi LS, Kampmann M, Weissman JS., 2014. Genome-Scale CRISPR-Mediated Control of Gene Repression and Activation. *Cell*. 159(3), 647–661.
 28. Hilton IB, D'Ippolito AM, Vockley CM, Thakore PI, Crawford GE, Reddy TE, Gersbach CA., 2015. Epigenome editing by a CRISPR-Cas9-based acetyltransferase activates genes from promoters and enhancers. *Nat Biotechnol*. 33(5), 510–7.
 29. Konermann S, Brigham MD, Trevino AE, Joung J, Abudayyeh OO, Barcena C, Hsu PD, Habib N, Gootenberg JS, Nishimasu H, Nureki O, Zhang F., 2015. Genome-scale transcriptional activation by an engineered CRISPR-Cas9 complex. *Nature*. 517(7536), 583–8.
 30. Lowder LG, Zhang D, Baltes NJ, Paul JW, Tang X, Zheng X, Voytas DF, Hsieh TF, Zhang Y, Qi Y., 2015. A CRISPR/Cas9 Toolbox for Multiplexed Plant Genome Editing and Transcriptional Regulation. *Plant Physiol*. 169(2), 971–85.
 31. Perez-Pinera P, Kocak DD, Vockley CM, Adler AF, Kabadi AM, Polstein LR, Thakore PI, Glass KA, Ousterout DG, Leong KW, Guilak F, Crawford GE, Reddy TE, Gersbach CA., 2013. RNA-guided gene activation by CRISPR-Cas9-based transcription factors. *Nat Methods*. 10(10), 973–976.
 32. Tanenbaum ME, Gilbert LA, Qi LS, Weissman JS, Vale RD., 2014. A protein-tagging system for signal amplification in gene expression and fluorescence imaging. *Cell*. 159(3), 635–646.
 33. Araki M, Ishii T., 2015. Towards social acceptance of plant breeding by genome editing. *Trends Plant Sci*. 20(3), 145–149.
 34. Kanchiswamy CN, Malnoy M, Velasco R, Kim JS, Viola R., 2015. Non-GMO genetically edited crop plants. *Trends Biotechnol*. 33(9), 489–491.
 35. Butler NM, Baltes NJ, Voytas DF, Douches DS., 2016. Geminivirus-Mediated Genome Editing in Potato (*Solanum tuberosum* L.) Using Sequence-Specific Nucleases. *Front Plant Sci*. 7, 1045.
 36. Char SN, Neelakandan AK, Nahampun H, Frame B, Main M, Spalding MH, Becraft PW, Meyers BC, Walbot V, Wang K, Yang B. 2016. An Agrobacterium-delivered CRISPR/Cas9 system for high-frequency targeted mutagenesis in maize. *Plant Biotechnol J*. 2016 Aug 11.
 37. Feng Z, Mao Y, Xu N, Zhang B, Wei P, Yang DL, Wang Z, Zhang Z, Zheng R, Yang L, Zeng L, Liu X, Zhu JK., 2014. Multigeneration analysis reveals the inheritance, specificity, and patterns of CRISPR/Cas-induced gene modifications in Arabidopsis. *Proc Natl Acad Sci U S A*. 111(12), 4632–4637.
 38. Gao J, Wang G, Ma S, Xie X, Wu X, Zhang X, Wu Y, Zhao P, Xia Q., 2015. CRISPR/Cas9-mediated targeted mutagenesis in *Nicotiana tabacum*. *Plant Mol Biol*. 87(1–2), 99–110.
 39. Jiang W, Zhou H, Bi H, Fromm M, Yang B, Weeks DP., 2013. Demonstration of CRISPR/Cas9/sgRNA-mediated targeted gene modification in Arabidopsis, tobacco, sorghum and rice. *Nucleic Acids Res*. 41(20), e188.
 40. Qi W, Zhu T, Tian Z, Li C, Zhang W, Song R., 2016. High-efficiency CRISPR/Cas9 multiplex gene editing using the glycine tRNA-processing system-based strategy in maize. *BMC Biotechnol*. 16(1), 58. doi: 10.1186/s12896-016-0289-2.
 41. Shan Q, Wang Y, Li J, Zhang Y, Chen K, Liang Z, Zhang K, Liu J, Xi JJ, Qiu JL, Gao C., 2013. Targeted genome modification of crop plants using a CRISPR-Cas system. *Nat Biotechnol*. 31(8), 686–688.
 42. Yan L, Wei S, Wu Y, Hu R, Li H, Yang W, Xie Q., 2015. High-Efficiency Genome Editing in Arabidopsis Using YAO Promoter-Driven CRISPR/Cas9 System. *Mol Plant*. 8(12), 1820–1823.
 43. Zhang Z, Mao Y, Ha S, Liu W, Botella JR, Zhu JK., 2016. A multiplex CRISPR/Cas9 platform for fast and efficient editing of multiple genes in Arabidopsis. *Plant Cell Rep*. 35(7), 1519–1533.
 44. Zhu J, Song N, Sun S, Yang W, Zhao H1, Song W, Lai J., 2016. Efficiency and Inheritance of Targeted Mutagenesis in Maize Using CRISPR-Cas9. *J Genet Genomics*. 43(1), 25–36.
 45. Kim H, Kim JS., 2014. A guide to genome engineering with programmable nucleases. *Nat Rev Genet*. 15(5), 321–34.

НАУКИ О ЗЕМЛЕ

46. Baek K, Kim DH, Jeong J, Sim SJ, Melis A, Kim JS, Jin E, Bae S., 2016. DNA-free two-gene knockout in *Chlamydomonas reinhardtii* via CRISPR-Cas9 ribonucleoproteins. *Sci Rep.* 6, 30620.
47. Jiang W, Yang B, Weeks DP., 2014a. Efficient CRISPR/Cas9-mediated gene editing in *Arabidopsis thaliana* and inheritance of modified genes in the T2 and T3 generations. *PLoS One.* 9(6), e99225. <https://doi.org/10.1371/journal.pone.0099225>.
48. Nymark M, Sharma AK, Sparstad T, Bones AM, Winge P., 2016. A CRISPR/Cas9 system adapted for gene editing in marine algae. *Sci Rep.* 6, 24951. doi: 10.1038 / srep24951.
49. Shin SE, Lim JM, Koh HG, Kim EK, Kang NK, Jeon S, Kwon S, Shin WS, Lee B, Hwangbo K, Kim J, Ye SH, Yun JY, Seo H, Oh HM, Kim KJ, Kim JS, Jeong WJ, Chang YK, Jeong BR., 2016. CRISPR/Cas9-induced knockout and knock-in mutations in *Chlamydomonas reinhardtii*. *Sci Rep.* 6, 27810. doi: 10.1038 / srep27810.
50. Wang Q, Lu Y, Xin, Wei L, Huang S, Xu J., 2016. Genome editing of model oleaginous microalgae *Nannochloropsis* spp. by CRISPR/Cas9. *Plant J.* 88(6), 1071–1081.
51. Crespo JL, Díaz-Troya S, Florencio FJ., 2005. Inhibition of target of rapamycin signaling by rapamycin in the unicellular green alga *Chlamydomonas reinhardtii*. *Plant Physiol.* 139(4), 1736–49.
52. Jiang W, Brueggeman AJ, Horken KM, Plucinak TM, Weeks DP., 2014b. Successful transient expression of Cas9 and single guide RNA genes in *Chlamydomonas reinhardtii*. *Eukaryot Cell.* 13(11), 1465–1469.
53. Guihéneuf F., Khan A. and Tran L.P., 2016. Genetic Engineering: A Promising Tool Engender Physiological, Biochemical, and Molecular Stress Resilience in Green Microalgae. *Front. Plant Sci.* 7, 1–8. <https://doi.org/10.3389/fpls.2016.00400>.
54. Cho SW, Lee J, Carroll D, Kim JS, Lee J., 2013. Heritable gene knockout in *Caenorhabditis elegans* by direct injection of Cas9-sgRNA ribonucleoproteins. *Genetics.* 195(3), 1177–1180.
55. Kim S, Kim D, Cho SW, Kim J, Kim JS., 2014. Highly efficient RNA-guided genome editing in human cells via delivery of purified Cas9 ribonucleoproteins. *Genome Res.* 24(6), 1012–1019.
56. Ramakrishna S, Kwaku Dad AB, Beloor J, Gopalappa R, Lee SK, Kim H., 2014. Gene disruption by cell-penetrating peptide-mediated delivery of Cas9 protein and guide RNA. *Genome Res.* 24(6), 1020–1027.
57. Liang X, Potter J, Kumar S, Zou Y, Quintanilla R, Sridharan M, Carte J, Chen W, Roark N, Ranganathan S, Ravinder N, Chesnut JD., 2015. Rapid and highly efficient mammalian cell engineering via Cas9 protein transfection. *J Biotechnol.* 208, 44–53.
58. Subburaj S, Chung SJ, Lee C, Ryu SM, Kim DH, Kim JS, Bae S, Lee GJ., 2016. Site-directed mutagenesis in *Petunia* × *hybrida* protoplast system using direct delivery of purified recombinant Cas9 ribonucleoproteins. *Plant Cell Rep.* 35(7), 1535–1544.
59. Sung YH, Kim JM, Kim HT, Lee J, Jeon J, Jin Y, Choi JH, Ban YH, Ha SJ, Kim CH, Lee HW, Kim JS., 2014. Highly efficient gene knockout in mice and zebrafish with RNA-guided endonucleases. *Genome Res.* 24(1), 125–131.
60. Suresh A1, Kim YC., 2013. Translocation of cell penetrating peptides on *Chlamydomonas reinhardtii*. *Biotechnol Bioeng.* 110(10), 2795–801. doi: 10.1002/bit.24935.
61. Woo JW, Kim J, Kwon SI, Corvalán C, Cho SW, Kim H, Kim SG, Kim ST, Choe S, Kim J., 2015. DNA-free genome editing in plants with preassembled CRISPR-Cas9 ribonucleoproteins. *Nat Biotechnol.* 33(11), 1162–1164.
62. Zuris JA, Thompson DB, Shu Y, Guilinger JP, Bessen JL, Hu JH, Maeder ML, Joung JK, Chen ZY, Liu DR., 2015. Cationic lipid-mediated delivery of proteins enables efficient protein-based genome editing in vitro and in vivo. *Nat Biotechnol.* 33(1), 73–80.
63. Buller AR, Brinkmann-Chen S, Romney DK, Herger M, Murciano-Calles J, Arnold FH., 2015. Directed evolution of the tryptophan synthase β -subunit for stand-alone function recapitulates allosteric activation. *Proc Natl Acad Sci U S A.* 112(47), 14599–604.
64. Dunn MF, Niks D, Ngo H, Barends TR, Schlichting I., 2008. Tryptophan synthase: the workings of a channeling nanomachine. *Trends Biochem Sci.* 33(6), 254–264.
65. Dutcher SK, Galloway RE, Barclay WR, Poortinga G., 1992. Tryptophan analog resistance mutations in *Chlamydomonas reinhardtii*. *Genetics.* 131(3), 593–607.
66. He X, Tan C, Wang F, Wang Y, Zhou R, Cui D, You W, Zhao H, Ren J, Feng B., 2016. Knock-in of large reporter genes in human cells via CRISPR/Cas9-induced homology-dependent and independent

НАУКИ О ЗЕМЛЕ

- DNA repair. Nucleic Acids Res. 44(9), e85. doi: 10.1093 / nar / gkw064.
67. Lewis NE, Marty NJ, Kathir KM, Rajalingam D, Kight AD, Daily A, Kumar TK, Henry RL, Goforth RL., 2010. A dynamic cpSRP43–Albino3 interaction mediates translocase regulation of chloroplast signal recognition particle (cpSRP)–targeting components. J Biol Chem. 285(44), 34220–34230.
 68. Kirst H, Melis A., 2014. The chloroplast signal recognition particle (CpSRP) pathway as a tool to minimize chlorophyll antenna size and maximize photosynthetic productivity. Biotechnol Adv. 32(1), 66–72.
 69. Wang P, Grimm B., 2015. Organization of chlorophyll biosynthesis and insertion of chlorophyll into the chlorophyll-binding proteins in chloroplasts. Photosynth Res. 126(2–3), 189–202.
 70. Kindle KL, Schnell RA, Fernández E, Lefebvre PA., 1989. Stable nuclear transformation of *Chlamydomonas* using the *Chlamydomonas* gene for nitrate reductase. J Cell Biol. 109(6), 2589–2601.
 71. Steinbrenner J, Sandmann G., 2006. Transformation of the green alga *Haematococcus pluvialis* with a phytoene desaturase for accelerated astaxanthin biosynthesis. Appl. Environ. Microbiol. 72(12), 7477–7484.
 72. Tan C, Qin S, Zhang Q, Jiang P, Zhao F., 2005. Establishment of a micro-particle bombardment transformation system for *Dunaliella salina*. J Microbiol. 43(4), 361–365.
 73. Falciatore A, Casotti R, Leblanc C, Abrescia C, Bowler C., 1999. Transformation of Nonselectable Reporter Genes in Marine Diatoms. Mar Biotechnol (NY) 1(3), 239–251.
 74. Rodolfi L, Chini Zittelli G, Bassi N, Padovani G, Biondi N, Bonini G, Tredici MR., 2009. Microalgae for oil: strain selection, induction of lipid synthesis and outdoor mass cultivation in a low-cost photobioreactor. Biotechnol Bioeng. 102(1), 100–112.
 75. Xiao–Nian Ma, Tian–Peng Chen, Bo Yang, Jin Liu, Feng C., 2016. Lipid Production from *Nannochloropsis*. Mar Drugs. 14(4), 61. doi: 10.3390 / md14040061
 76. Wang D, Ning K, Li J, Hu J, Han D, Wang H, Zeng X, Jing X, Zhou Q, Su X, Chang X, Wang A, Wang W, Jia J, Wei L, Xin Y, Qiao Y, Huang R, Chen J, Han B, Yoon K, Hill RT, Zohar Y, Chen F, Hu Q, Xu J., 2014. *Nannochloropsis* genomes reveal evolution of microalgal oleaginous traits. PLoS Genet. 10(1), e1004094. doi: 10.1371 / journal.pgen.1004094.
 77. Wei L, Xin Y, Wang D, Jing X, Zhou Q, Su X, Jia J, Ning K, Chen F, Hu Q, Xu J., 2013. *Nannochloropsis* plastid and mitochondrial phylogenomes reveal organelle diversification mechanism and intragenus phylotyping strategy in microalgae. BMC Genomics. 14, 534.
 78. Aach HG, Bartsch S, Feyen V., 1978. Studies on *Chlorella* protoplasts: Demonstration of the protoplasmic nature and the regeneration of the cell wall. Planta. 139(3), 257–60.
 79. Braun E, Aach HG., 1975. Enzymatic degradation of the cell wall of *Chlorella*. Planta 126(2), 181–185.
 80. Fowke LC, Gresshoff PM, Marchant HJ., 1979. Transfer of organelles of the alga *Chlamydomonas reinhardtii* into carrot cells by protoplast fusion. Planta. 144(4), 341–7.
 81. Loppes R, Deltour R., 1978. A temperature–conditional protoplast of *Chlamydomonas reinhardtii*. Exp Cell Res. 117(2), 439–41.
 82. Lu Y, Kong R, Hu L., 2012. Preparation of protoplasts from *Chlorella protothecoides*. World J Microbiol Biotechnol. 28(4), 1827–30.
 83. Robinson DG, Schlösser UG., 1978. Cell wall regeneration by protoplasts of *Chlamydomonas*. Planta. 141(1), 83–92.
 84. Schlösser UG, Sachs H, Robinson DG., 1976. Isolation of protoplasts by means of a "species-specific" autolysine in *Chlamydomonas*. Protoplasma. 88(1), 51–64.
 85. Brown LE, Sprecher SL, Keller LR., 1991. Introduction of exogenous DNA into *Chlamydomonas reinhardtii* by electroporation. Mol Cell Biol. 11(4), 2328–2332.93. Boynton JE, Gillham NW, Harris EH, Hosler JP, Johnson AM, Jones AR, Randolph–Anderson BL, Robertson D, Klein TM, Shark KB, 1988. Chloroplast transformation in *Chlamydomonas* with high velocity microprojectiles. Science. 240(4858), 1534–1538.
 86. Cheng R, Ma R, Li K, Rong H, Lin X, Wang Z, Yang S, Ma Y., 2012. Agrobacterium tumefaciens mediated transformation of marine microalgae *Schizochytrium*. Microbiol Res. 167(3), 179–186.
 87. Kathiresan S, Chandrashekar A, Ravishankar GA, Sarada R., 2015. Regulation of astaxanthin and its intermediates through cloning and genetic transformation of β –carotene ketolase in *Haematococcus pluvialis*. J Biotechnol. 196–197, 33–41.94. Economou C, Wannathong T, Szaub J, Purton S., 2014. A simple, low–cost method

НАУКИ О ЗЕМЛЕ

- for chloroplast transformation of the green alga *Chlamydomonas reinhardtii*. *Methods Mol Biol.* 1132, 401–411.
88. Pratheesh PT, Vineetha M, Kurup GM., 2014. An efficient protocol for the *Agrobacterium*-mediated genetic transformation of microalga *Chlamydomonas reinhardtii*. *Mol Biotechnol.* 56(6), 507–15.
 89. Eichler-Stahlberg A, Weisheit W, Ruecker O, Heitzer M., 2009. Strategies to facilitate transgene expression in *Chlamydomonas reinhardtii*. *Planta.* 229(4), 873–883.
 90. Kindle K. L., 1990. High-frequency nuclear transformation of *Chlamydomonas reinhardtii*. *Proc Natl Acad Sci U S A.* 87(3), 1228–32.
 91. León-Bañares R, González-Ballester D, Galván A, Fernández E., 2004. Transgenic microalgae as green cell-factories. *Trends Biotechnol.* 22(1), 45–52.
 92. Remacle C, Cardol P, Coosemans N, Gaisne M, Bonnefoy N., 2006. High-efficiency biolistic transformation of *Chlamydomonas* mitochondria can be used to insert mutations in complex I genes. *Proc Natl Acad Sci U S A.* 103(12), 4771–4776.
 93. Boynton JE, Gillham NW, Harris EH, Hosler JP, Johnson AM, Jones AR, Randolph-Anderson BL, Robertson D, Klein TM, Shark KB., 1988. Chloroplast transformation in *Chlamydomonas* with high velocity microprojectiles. *Science.* 240(4858), 1534–1538.
 94. Economou C, Wannathong T, Szaub J, Purton S., 2014. A simple, low-cost method for chloroplast transformation of the green alga *Chlamydomonas reinhardtii*. *Methods Mol Biol.* 1132, 401–411.
 95. Kindle KL, Richards KL, and Stern DB., 1991. Engineering the chloroplast genome: techniques and capabilities for chloroplast transformation in *Chlamydomonas reinhardtii*. *Proc Natl Acad Sci U S A.* 88(5), 1721–1725.
 96. Purton S., 2007. Tools and techniques for chloroplast transformation of *Chlamydomonas*. *Adv Exp Med Biol.* 616, 34–45.
 97. Szaub J, Wannathong T, Young R, Economou C., 2013. Genetic engineering of algal chloroplasts: Progress and prospects. *Russ J Plant Physiol.* 60(4), 491–499.
 98. Rochaix JD, Surzycki R, Ramundo S., 2014. Tools for regulated gene expression in the chloroplast of *Chlamydomonas*. *Methods Mol Biol.* 1132, 413–424.
 99. Shimogawara K, Fujiwara S, Grossman A, Usuda H., 1998. High-efficiency transformation of *Chlamydomonas reinhardtii* by electroporation. *Genetics.* 148(4), 1821–1828.
 100. Liu J, Gaj T, Patterson JT, Sirk SJ, Barbas CF., 2014. Cell-penetrating peptide-mediated delivery of TALEN proteins via bioconjugation for genome engineering. *PLoS One.* 9(1), e85755.
 101. Liu J., Gaj T., Yang Y., Wang N., Shui S., Kim S., Kanchiswamy CN., Kim JS., Barbas CF., 2015. Efficient delivery of nuclease proteins for genome editing in human stem cells and primary cells. *Nat Protoc.* 10(11), 1842–1859.
 102. Suresh B, Ramakrishna S, Kim H., 2017. Cell-Penetrating Peptide-Mediated Delivery of Cas9 Protein and Guide RNA for Genome Editing. *Methods Mol Biol.* 1507, 81–94.
 103. Liu BR, Huang YW and Lee HJ., 2013. Mechanistic studies of intracellular delivery of proteins by cell-penetrating peptides in cyanobacteria. *BMC Microbiology.* 13, 57. <https://doi.org/10.1186/1471-2180-13-57>.
 104. Liu BR, Huang YW, Aronstam RS, Lee HJ., 2015. Comparative Mechanisms of Protein Transduction Mediated by Cell-Penetrating Peptides in Prokaryotes. *J Membrane Biol.* 248, 355–368.
 105. Wendt KE, Ungerer J, Cobb RE, Zhao H, Pakrasi HB., 2016. CRISPR/Cas9 mediated targeted mutagenesis of the fast growing cyanobacterium *Synechococcus elongatus* UTEX 2973. *Microb Cell Fact.* 15(1), 115.
 106. Li H, Shen CR, Huang CH, Sung LY, Wu MY, Hu YC., 2016. CRISPR–Cas9 for the genome engineering of cyanobacteria and succinate production. *Metab Eng.* 38, 293–302.
 107. Yao L, Cengic I, Anfelt J, Hudson EP., 2016. Multiple Gene Repression in Cyanobacteria Using CRISPRi. *ACS Synth Biol.* 5(3), 207–212.
 108. Huang CH, Shen CR, Li H, Sung LY, Wu MY, Hu YC., 2016. CRISPR interference (CRISPRi) for gene regulation and succinate production in cyanobacterium *S. elongatus* PCC 7942. *Microb Cell Fact.* 15(1), 196.
 109. Gordon GC, Korosh TC, Cameron JC, Markley AL, Begemann MB, Pfleger BF., 2016.

НАУКИ О ЗЕМЛЕ

- CRISPR interference as a titratable, trans-acting regulatory tool for metabolic engineering in the cyanobacterium *Synechococcus* sp. strain PCC 7002. *Metab Eng.* 38, 170–179.
110. Wei Y, Niu J, Huana L, Huang A, He L, Wang G., 2015. Cell penetrating peptide can transport dsRNA into microalgae with thin cell walls. *Algal Research* 8, 135–139. doi: 10.1186 / 1471–2164–14–534.
 111. Lessard J, Aicha SB, Fournier A, Calvo E, Lavergne E, Pelletier M, Labrie C., 2007. Characterization of the RSL1-dependent conditional expression system in LNCaP prostate cancer cells and development of a single vector format. *Prostate*. 67(8), 808–819.
 112. Shea CM, Tzertzinis G., 2010. Controlled expression of functional miR-122 with a ligand inducible expression system. *BMC Biotechnol.* 10, 76. <https://doi.org/10.1186/1472-6750-10-76>
 113. Sowa G, Westrick E, Pacek C, Coelho P, Patel D, Vadala G, Georgescu H, Vo N, Studer R, Kang J., 2011. In vitro and in vivo testing of a novel regulatory system for gene therapy for intervertebral disc degeneration. *Spine (Phila Pa 1976)*. 36(10), E623–8. doi: 10.1097 / BRS.0b013e3181ed11c1.
 114. Nuñez JK, Harrington LB, Doudna JA., 2016. Chemical and Biophysical Modulation of Cas9 for Tunable Genome Engineering. *ACS Chem Biol.* 11(3), 681–688.
 115. Richter F, Fonfara I, Bouazza B, Schumacher CH, Bratovič M, Charpentier E, Möglich A., 2016. Engineering of temperature- and light-switchable Cas9 variants. *Nucleic Acids Res.* 44(20), 10003–10014.