

Membrane inlet mass spectrometry at the crossroads of photosynthesis, biofuel and climate research

Adrien Burlacot, Yonghua Li-Beisson, G. Peltier

▶ To cite this version:

Adrien Burlacot, Yonghua Li-Beisson, G. Peltier. Membrane inlet mass spectrometry at the cross-roads of photosynthesis, biofuel and climate research. Plant Physiology, 2020, 183, pp.00368.2020. $10.1104/\rm{pp.20.00368}$. hal-02550696

HAL Id: hal-02550696 https://hal.science/hal-02550696

Submitted on 11 Mar 2021

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

Distributed under a Creative Commons Attribution 4.0 International License

Membrane Inlet Mass Spectrometry at the Crossroads of Photosynthesis, Biofuel, and Climate Research^{1[OPEN]}

Dear Editor,

Microalgae are continuously shaping Earth's atmosphere through oxygenic photosynthesis, and nowadays, half of the photosynthesis is attributed to microbial photosynthesis (Field et al., 1998; Behrenfeld et al., 2005). While algal photosynthesis contributes to offsetting the CO₂ footprint, it also produces nitric oxide (N_2O) , a potent greenhouse gas. In some ecological niches microalgae can produce hydrogen (H₂), a promising energy carrier; therefore microalgae are actively explored for their potential as a platform for production of renewable energy. Measuring gas exchange between algae and the atmosphere, and understanding biological mechanisms underlying photosynthetic CO₂ capture, and O₂, H₂, or N₂O production, holds great promise not only to better evaluate the reciprocal effects of global changes on oceanic carbon sinks, but also to explore the limits of biomass and biofuel productivity of algae. Membrane inlet mass spectrometry (MIMS) was initially developed to measure O2 exchange between algal cells and the surrounding liquid medium (Hoch and Kok, 1963), and its use has since been extended to other gases including H₂ and more recently, N₂O (Burlacot et al., 2020). Here we review recent breakthroughs allowed by MIMS in dissecting molecular mechanisms of gas exchange in microalgae (Fig. 1) and provide perspectives on how MIMS will be crucial to address future challenges in algal research.

DECIPHERING PHOTOSYNTHETIC OXYGEN UPTAKE MECHANISMS

MIMS was initially developed to monitor O₂-consuming processes during photosynthesis (Hoch and Kok, 1963). The use of ¹⁸O labeling made it possible to differentiate O₂-consuming processes from O₂-generating processes. While O₂ is produced from water splitting by PSII, various mechanisms participate in O₂ consumption including mitochondrial respiration, chlororespiration, PSI-driven reduction, and photorespiration (Curien et al., 2016). Measuring O₂ exchange by MIMS has contributed

²Senior author.

³Author for contact: gilles.peltier@cea.fr.

^[OPEN]Articles can be viewed without a subscription.

www.plantphysiol.org/cgi/doi/10.1104/pp.20.00368

to the discovery of several factors involved in O₂ consumption, including the plastid terminal oxidase (Cournac et al., 2000) and flavodiiron proteins (FLVs; Helman et al., 2003). Recently, the use of MIMS has also helped to reveal the occurrence of redox communication between mitochondria and chloroplasts (Dang et al., 2014; Bailleul et al., 2015), and between chloroplasts and peroxisomes (Kong et al., 2018). Intriguingly, although FLVs are recognized as major factors in light-dependent O₂ uptake in cyanobacteria (Helman et al., 2003; Allahverdiyeva et al., 2013; Santana-Sanchez et al., 2019) and green microalgae (Chaux et al., 2017), they are absent from diatoms where interaction between chloroplasts and mitochondria is critical (Bailleul et al., 2015; Flori et al., 2017). The use of MIMS will be crucial in establishing the significance of such diverse bioenergetic mechanisms among algal species in relation to their ecological niches and environmental constraints.

MEASURING CO₂ GAS EXCHANGE AND THE CARBON-CONCENTRATING MECHANISM

Many microalgae and cyanobacteria have the ability to improve the affinity of photosynthesis for dissolved inorganic carbon (DIC) when grown at limiting DIC levels (Badger et al., 1980; Reinfelder, 2011). This property is due to the induction of a carbon-concentrating mechanism, which involves, among other components, active bicarbonate pumping and carbonic anhydrases (Mackinder et al., 2017; Mackinder, 2018). MIMS has been used to elucidate different aspects of carbonconcentrating mechanisms, including (1) the disequilibrium between bicarbonate and CO₂ pools resulting from this active pumping (Badger and Price, 1989; Sültemeyer and Rinast, 1996; Sültemeyer et al., 1998), (2) in vivo activity of carbonic anhydrases by following ¹⁸O exchange between CO₂ and water (Tansik et al., 2015; Tolleter et al., 2017), and (3) more recently, the direct assessment of apparent affinity of photosynthesis for DIC (Douchi et al., 2019).

MIMS AND BIOFUEL RESEARCH

The study of microalgae has been greatly boosted by biofuel research, as microalgae naturally produce energyrich compounds such as H_2 , reserve lipids, or hydrocarbons (Stephens et al., 2010). Secretion of H_2 or short-chain hydrocarbons by photosynthetic cells avoids energycostly steps of harvesting and extraction. H_2 is produced by microalgae through a coupling between hydrogenase (H_2 ase) and the photosynthetic electron transport chain.

Plant Physiology®, June 2020, Vol. 183, pp. 451–454, www.plantphysiol.org © 2020 American Society of Plant Biologists. All Rights Reserved.

¹This work was supported by the French Agence Nationale de la Recherche (grant nos. OTOLHYD and PHOTOALKANE) and CEA (Irtelis PhD studentship to A.B.).

The author responsible for distribution of materials integral to the findings presented in this article in accordance with the policy described in the Instructions for Authors (www.plantphysiol.org) is: Gilles Peltier (gilles.peltier@cea.fr).

All authors wrote the manuscript.

Figure 1. Schematic view of gas exchange between microalgae and its surrounding medium illustrated in the model species *C. reinhardtii*.

By in situ-monitoring of H_2 exchange performed in a time-resolved manner, MIMS contributed to the identification of biological bottlenecks of H_2 production. These include the photosynthetic control triggered by the Proton Gradient Regulatory protein Like-1-mediated cyclic electron flow (Tolleter et al., 2011), competition for electrons with the Calvin cycle (Milrad et al., 2018), and competition with the FLV-mediated O₂ photoreduction (Burlacot et al., 2018). Lately, MIMS has been used in the development of a very promising method for H_2 photoproduction based on the intermittent illumination of microalgae (Kosourov et al., 2018; Jokel et al., 2019).

MIMS has also contributed to the study of hydrocarbon synthesis by microalgae. It enabled the detection of CO₂ produced by the Fatty-Acid Photodecarboxylase (FAP), therefore demonstrating its decarboxylase activity and further establishing that FAP is a photoenzyme using blue photons as substrates (Sorigué et al., 2017). Taken together, MIMS should be useful in future studies aimed at characterizing the bottlenecks of volatile compound production by FAPs and H₂ase at the both enzyme and cellular levels.

PHOTOREDUCTION OF NO INTO N₂O

 N_2O is a potent greenhouse gas responsible for 6% of the Earth's radiative force although it is present at a concentration 1,000 times lower than that of CO₂ (IPCC, 2013). Recently, N_2O production by the photosynthetic chain has been demonstrated using real-time MIMS measurements in axenic cultures of *Chlamydomonas reinhardtii* (Burlacot et al., 2020). NO was shown to be produced during nitrogen assimilation and reduced into N_2O by FLVs in a light-dependent manner (Burlacot et al., 2020). These results open new perspectives for the study of mechanisms regulating the intracellular concentration of NO, an important signaling molecule in plants (Farnese et al., 2016). They also provide insights into the possible consequences of algal blooms and large-scale algae cultivation on global warming.

ADVANTAGES AND DRAWBACKS

When compared to other methods like gas chromatography or specific gas electrodes, MIMS has the great advantage of simultaneously measuring the concentrations of various gases in a time-resolved manner by selecting mass peaks specific to the gases of interest. This flexibility largely explains the recent success of MIMS (Ketola and Lauritsen, 2016), but it must be kept in mind that MIMS is demanding from a technical point of view (Shevela et al., 2018). Proper use of MIMS requires a suitable experimental setup (including efficient temperature control and limitation of gas leaks), as well as appropriate calibration and data processing procedures (Bailleul et al., 2017). The choice of the type of membrane, in particular its material (usually silicon or polytetrafluoroethylene) and thickness, is critical because the membrane permeability and selectivity affects the sensitivity of the setup and the relative enrichment of specific gases (Beckmann et al., 2009). Furthermore, the diffusion of gases through the membrane from the liquid sample to the vacuum pump of the mass spectrometer creates a gas consumption that needs to be corrected to determine gas exchange rates related to biological processes (Kotiaho and Lauritsen, 2002; Bailleul et al., 2017). Depending on the targeted application, a compromise must be found among membrane permeability (which affects both sensitivity and gas consumption), cell or enzyme concentration (which affects rates of gas exchange), and the volume of the reaction vessel (which affects gas consumption kinetics). Ultimately, the sensitivity of the MIMS is generally limited by (1) the permeability of the membrane and (2) gas leakage of the setup, which can reduce the use of the technique in highly diluted samples, such as found in the natural environment (Chatton et al., 2017).

PERSPECTIVES

This decade has seen an increasing use of MIMS in addressing biological questions in algal research. This has helped to push the limits of the types of biological questions that we can address in photosynthetic microorganisms at various scales. Coupling MIMS measurements with chlorophyll fluorescence has proven to be of interest to study gas exchange beyond the theoretical limits of MIMS (Burlacot et al., 2018) and should allow deeper understanding of photosynthesis. Further coupling to absorption change measurements (Bailleul et al., 2010) should provide new insights into mechanisms regulating photosynthesis and their interactions in response to environmental constraints. While several O₂ photoreduction mechanisms have been observed in algae (Curien et al., 2016), their physiological significance and their relevance in natural environments

MIMS has now emerged as a key technique to study cellular mechanisms involved in the exchange of gas molecules with the medium, paving the way toward better understanding of the interaction among algae, aquatic ecosystems, and the atmosphere. In situ measurements of O_2 and CO_2 exchange in oceanic samples will provide a better understanding of the physiological relevance of mechanisms regulating photosynthesis under natural conditions. In another perspective, it will be of great interest to uncover the distribution of recently discovered N_2O production pathways in aquatic ecosystems (Burlacot et al., 2020) and further estimate their global influence on the climate through measuring N_2O production in oceanic hotspots.

ACKNOWLEDGMENTS

The authors thank Dr. Solène Moulin for preparing Figure 1.

Received March 26, 2020; accepted March 26, 2020; published April 21, 2020.

Adrien Burlacot ORCID ID: 0000-0001-7434-6416 Aix Marseille Univ, CEA, CNRS, Institut de Biosciences et Biotechnologies Aix-Marseille, Saint Paul-Lez-Durance, France F–13108

Yonghua Li-Beisson ORCID ID: 0000-0003-1064-1816 Aix Marseille Univ, CEA, CNRS, Institut de Biosciences et Biotechnologies Aix-Marseille, Saint Paul-Lez-Durance, France F–13108

Gilles Peltier^{2,3} ORCID ID: 0000-0002-2226-3931 Aix Marseille Univ, CEA, CNRS, Institut de Biosciences et Biotechnologies Aix-Marseille, Saint Paul-Lez-Durance, France F–13108

LITERATURE CITED

- Allahverdiyeva Y, Mustila H, Ermakova M, Bersanini L, Richaud P, Ajlani G, Battchikova N, Cournac L, Aro EM (2013) Flavodiiron proteins Flv1 and Flv3 enable cyanobacterial growth and photosynthesis under fluctuating light. Proc Natl Acad Sci USA **110**: 4111–4116
- Badger MR, Kaplan A, Berry JA (1980) Internal inorganic carbon pool of Chlamydomonas reinhardtii. Plant Physiol 66: 407–413
- Badger MR, Price GD (1989) Carbonic anhydrase activity associated with the cyanobacterium Synechococcus PCC7942. Plant Physiol 89: 51–60
- Bailleul B, Berne N, Murik O, Petroutsos D, Prihoda J, Tanaka A, Villanova V, Bligny R, Flori S, Falconet D, et al (2015) Energetic coupling between plastids and mitochondria drives CO₂ assimilation in diatoms. Nature 524: 366–369
- Bailleul B, Cardol P, Breyton C, Finazzi G (2010) Electrochromism: A useful probe to study algal photosynthesis. Photosynth Res 106: 179–189

Plant Physiol. Vol. 183, 2020

- Bailleul B, Park J, Brown CM, Bidle KD, Lee SH, Falkowski PG (2017) Direct measurements of the light dependence of gross photosynthesis and oxygen consumption in the ocean. Limnol Oceanogr 62: 1066–1079
- Beckmann K, Messinger J, Badger MR, Wydrzynski T, Hillier W (2009) On-line mass spectrometry: Membrane inlet sampling. Photosynth Res 102: 511–522
- Behrenfeld MJ, Boss E, Siegel DA, Shea DM (2005) Carbon-based ocean productivity and phytoplankton physiology from space. Global Biogeochem Cycl 19: GB1006
- Burlacot A, Richaud P, Gosset A, Li-Beisson Y, Peltier G (2020) Algal photosynthesis converts nitric oxide into nitrous oxide. Proc Natl Acad Sci USA 117: 2704–2709
- **Burlacot A, Sawyer A, Cuiné S, Auroy-Tarrago P, Blangy S, Happe T, Peltier G** (2018) Flavodiiron-mediated O₂ photoreduction links H₂ production with CO₂ fixation during the anaerobic induction of photosynthesis. Plant Physiol **177**: 1639–1649
- Chatton E, Labasque T, de La Bernardie J, Guihéneuf N, Bour O, Aquilina L (2017) Field continuous measurement of dissolved gases with a CF-MIMS: Applications to the physics and biogeochemistry of groundwater flow. Environ Sci Technol 51: 846–854
- Chaux F, Burlacot A, Mekhalfi M, Auroy P, Blangy S, Richaud P, Peltier G (2017) Flavodiiron proteins promote fast and transient O₂ photoreduction in *Chlamydomonas*. Plant Physiol **174**: 1825–1836
- Cournac L, Redding K, Ravenel J, Rumeau D, Josse E-M, Kuntz M, Peltier G (2000) Electron flow between photosystem II and oxygen in chloroplasts of photosystem I-deficient algae is mediated by a quinol oxidase involved in chlororespiration. 275: 17256–17262
- Curien G, Flori S, Villanova V, Magneschi L, Giustini C, Forti G, Matringe M, Petroutsos D, Kuntz M, Finazzi G (2016) The water to water cycles in microalgae. Plant Cell Physiol 57: 1354–1363
- Dang KV, Plet J, Tolleter D, Jokel M, Cuiné S, Carrier P, Auroy P, Richaud P, Johnson X, Alric J, Allahverdiyeva Y, Peltier G (2014) Combined increases in mitochondrial cooperation and oxygen photoreduction compensate for deficiency in cyclic electron flow in *Chlamydomonas reinhardtii*. Plant Cell 26: 3036–3050
- Douchi D, Liang F, Cano M, Xiong W, Wang B, Maness P-C, Lindblad P, Yu J (2019) Membrane-inlet mass spectrometry enables a quantitative understanding of inorganic carbon uptake flux and carbon concentrating mechanisms in metabolically engineered cyanobacteria. Front Microbiol 10: 1356
- Farnese FS, Menezes-Silva PE, Gusman GS, Oliveira JA (2016) When bad guys become good ones: The key role of reactive oxygen species and nitric oxide in the plant responses to abiotic stress. Front Plant Sci 7: 471
- Ferrón S, del Valle DA, Björkman KM, Quay PD, Church MJ, Karl DM (2016) Application of membrane inlet mass spectrometry to measure aquatic gross primary production by the ¹⁸O in vitro method. Limnol Oceanogr Methods 14: 610–622
- Field CB, Behrenfeld MJ, Randerson JT, Falkowski P (1998) Primary production of the biosphere: Integrating terrestrial and oceanic components. Science 281: 237–240
- Flori S, Jouneau P-H, Bailleul B, Gallet B, Estrozi LF, Moriscot C, Bastien O, Eicke S, Schober A, Bártulos CR, et al (2017) Plastid thylakoid architecture optimizes photosynthesis in diatoms. Nat Commun 8: 15885
- Helman Y, Tchernov D, Reinhold L, Shibata M, Ogawa T, Schwarz R, Ohad I, Kaplan A (2003) Genes encoding A-type flavoproteins are essential for photoreduction of O₂ in cyanobacteria. Curr Biol **13**: 230–235
- Hoch G, Kok B (1963) A mass spectrometer inlet system for sampling gases dissolved in liquid phases. Arch Biochem Biophys 101: 160–170
- IPCC (2013) Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK and New York, NY
- Jokel M, Nagy V, Tóth SZ, Kosourov S, Allahverdiyeva Y (2019) Elimination of the flavodiiron electron sink facilitates long-term H₂ photoproduction in green algae. Biotechnol Biofuels **12**: 280
- Ketola RA, Lauritsen FR (2016) Membrane inlet mass spectrometry (MIMS) in historical perspective. In ML Gross, and RM Caprioli, eds, The Encyclopedia of Mass Spectrometry. Elsevier, Boston, pp 143–148
- Kong F, Burlacot A, Liang Y, Légeret B, Alseekh S, Brotman Y, Fernie AR, Krieger-Liszkay A, Beisson F, Peltier G, et al (2018) Interorganelle communication: Peroxisomal MALATE DEHYDROGENASE2 connects lipid catabolism to photosynthesis through redox coupling in *Chlamydomonas*. Plant Cell **30**: 1824–1847

Letters

- Kosourov S, Jokel M, Aro E-M, Allahverdiyeva Y (2018) A new approach for sustained and efficient H₂ photoproduction by *Chlamydomonas reinhardtii*. Energy Environ Sci **11**: 1431–1436
- Kotiaho T, Lauritsen FR (2002) Membrane inlet mass spectrometry. In Comprehensive Analytical Chemistry, Vol Vol 37. Elsevier, New York, pp 531–557
- Mackinder LCM (2018) The Chlamydomonas CO₂-concentrating mechanism and its potential for engineering photosynthesis in plants. New Phytol 217: 54–61
- Mackinder LCM, Chen C, Leib RD, Patena W, Blum SR, Rodman M, Ramundo S, Adams CM, Jonikas MC (2017) A spatial interactome reveals the protein organization of the algal CO₂-concentrating mechanism. Cell 171: 133–147.e14
- Milrad Y, Schweitzer S, Feldman Y, Yacoby I (2018) Green algal hydrogenase activity is outcompeted by carbon fixation before inactivation by oxygen takes place. Plant Physiol 177: 918–926
- Reinfelder JR (2011) Carbon concentrating mechanisms in eukaryotic marine phytoplankton. Annu Rev Mar Sci 3: 291–315
- Santana-Sanchez A, Solymosi D, Mustila H, Bersanini L, Aro E-M, Allahverdiyeva Y (2019) Flavodiiron proteins 1-to-4 function in versatile combinations in O₂ photoreduction in cyanobacteria. eLife 8: e45766
- Shevela D, Schröder WP, Messinger J (2018) Liquid-phase measurements of photosynthetic oxygen evolution. In S Covshoff, ed, Photosynthesis: Methods and Protocols. Springer, New York, pp 197–211

- Sorigué D, Légeret B, Cuiné S, Blangy S, Moulin S, Billon E, Richaud P, Brugière S, Couté Y, Nurizzo D, et al (2017) An algal photoenzyme converts fatty acids to hydrocarbons. Science 357: 903–907
- Stephens E, Ross IL, Mussgnug JH, Wagner LD, Borowitzka MA, Posten C, Kruse O, Hankamer B (2010) Future prospects of microalgal biofuel production systems. Trends Plant Sci 15: 554–564
- Sültemeyer D, Klughammer B, Badger MR, Dean Price G (1998) Fast induction of high-affinity HCO₃₋ transport in cyanobacteria. Plant Physiol 116: 183–192
- Sültemeyer D, Rinast K-A (1996) The CO₂ permeability of the plasma membrane of *Chlamydomonas reinhardtii*: Mass-spectrometric ¹⁸O-exchange measurements from ¹³C¹⁸O₂ in suspensions of carbonic anhydrase-loaded plasma-membrane vesicles. Planta **200**: 358–368
- Tansik AL, Fitt WK, Hopkinson BM (2015) External carbonic anhydrase in three Caribbean corals: Quantification of activity and role in CO₂ uptake. Coral Reefs **34**: 703–713
- Tolleter D, Chochois V, Poiré R, Price GD, Badger MR (2017) Measuring CO₂ and HCO₃– permeabilities of isolated chloroplasts using a MIMS-18O approach. J Exp Bot **68**: 3915–3924
- Tolleter D, Ghysels B, Alric J, Petroutsos D, Tolstygina I, Krawietz D, Happe T, Auroy P, Adriano JM, Beyly A, et al (2011) Control of hydrogen photoproduction by the proton gradient generated by cyclic electron flow in *Chlamydomonas reinhardtii*. Plant Cell **23**: 2619–2630