

Using CRISPR/Cas platform for Genetic Modification of Commercial *Saccharomyces cerevisiae* strains

C. Eicher, Géraldine L. Klein, Pascale Winckler, Jean-Luc Parrou, Hervé Alexandre, Cosette Grandvalet

► To cite this version:

C. Eicher, Géraldine L. Klein, Pascale Winckler, Jean-Luc Parrou, Hervé Alexandre, et al.. Using CRISPR/Cas platform for Genetic Modification of Commercial *Saccharomyces cerevisiae* strains. OENO-IVAS 2019, Jun 2019, Bordeaux, France. hal-02466806

HAL Id: hal-02466806

<https://institut-agro-dijon.hal.science/hal-02466806>

Submitted on 4 Feb 2020

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

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

Using CRISPR/Cas platform for Genetic Modification of Commercial *Saccharomyces cerevisiae* strains

Eicher C.¹, Klein G.L.¹, Winckler P.¹, Parrou J.L.², Alexandre H.¹, Grandvalet C.^{1,3}

¹ UMR A 02.102 Procédés Alimentaires et Microbiologiques, AgroSup Dijon – Université de Bourgogne Franche-Comté, Dijon, FRANCE

² INRA - CNRS - INSA Toulouse, UMR 0792 LISBP Laboratoire d'Ingénierie des Systèmes Biologiques et des Procédés. Centre de recherche de Toulouse, Toulouse, FRANCE.

³ Institut National Supérieur des Sciences Agronomiques, de L'Alimentation et de L'Environnement, AgroSup Dijon, Dijon, FRANCE

Background: Traditional wine fermentation is a complex microbial process initiated by various yeast species classified as *Saccharomyces* and non-*Saccharomyces* species. To better understand the different interactions occurring within wine fermentations and track a specific yeast population, we wish to obtain GFP tagged yeast cells that stably express fluorescence signal without compromising the fermentative capability of the strain. To this end, the CRISPR/Cas9 system was investigated to genetically modify the commercial *Saccharomyces cerevisiae* diploid strain Lalvin EC1118® (LALLEMAND OENOLOGY).

The emergence of the CRISPR/Cas9 system has revolutionized genome-editing technologies. Recently a set of vectors for simultaneous expression of Cas9 with gRNA cassette enabling simple and fast deletions of genes have been developed (Generoso et al., 2016). To modify genetically commercial yeast, the CRISPR/Cas9 machinery, along with a homologous donor sequence, were undertaken to insert *eGFP* gene into the EC1118® *AMN1* gene. The *AMN1* gene, which encodes a protein required for daughter cell separation, has already been deleted in haploid cells without modify fermentation properties (Marsit et al., 215).

CRISPR/Cas9 construction elements

Targeting CRISPR/Cas9 system to *AMN1* gene

The pRCC-K plasmid was used as vehicle to deliver CRISPR/Cas9 machinery in yeast. To specify the Cas9 break to *AMN1*, a sgRNA was designed using *gRNA Design* from ATUM web site (<https://www.atum.bio/>) and inserted into gRNA scaffold region of pRCC-K using the NEBuilder HiFi DNA Assembly Cloning kit (NEB).

The vector-based delivered of CRISPR/Cas9 pRCC-K (Addgen) developed by Generoso et al. (2016) and elements of gRNA region.

Donor DNA for Homology-Directed Repair (HDR) to *AMN1* locus

To ensure the repairing of the Cas9 DNA double strand break by homologous recombination, a double strand DNA (donor) was co-transformed with the CRISPR-Cas9 plasmid in yeast cells. The donor DNA was composed of the resistance gene for nourseothricin (NatMX6) and the *eGFP* gene amplified with chimeric primers.

NatMX6-eGFP donor DNA amplified by PCR from pFA6a-TEF2p-eGFP-ADH1-NATMX6 plasmid (Marsit et al., 2015) using 60bp long chimeric primers carrying 40 bp sequence homologous to *AMN1* gene targetted by CRISPR/Ca9 system.

Cloning of sgRNA in pRCC-K lead the new pCE plasmid which is able to target a DNA cleavage on *AMN1* by the Cas9 endonuclease

CRISPR engineering of *Saccharomyces cerevisiae* Lalvin EC1118® strain

S. cerevisiae EC1118 WT (WT) and transformants C1, C2 and C3 observed by confocal microscopy ($\lambda_{ex} = 475 \text{ nm}$ $\lambda_{em} = 504 \text{ nm}$). Heterogeneity of GFP expression among individual cells was observed for C1 whereas homogenous but weak signal was noticed for C3.

The CRISPR/Cas9 system successfully GFP-tagged the commercial EC1118® strain by insertion of a GFP gene into *AMN1* (C3). Nevertheless off-target effect was detected (C1) suggesting a non-optimal sgRNA design to target *AMN1*.

Oenological characterization of CRISPRed yeast

Growth of *S. cerevisiae* EC1118 WT (up) and CRISPRed strain C3 (bottom) in synthetic medium which mimics grape juice. Total cells and cell viability were determined by flow cytometry and Propidium iodide (PI) labelling. Monitoring of glucose/fructose consumed and ethanol produced was carried out using OenoFoss™.

No modification of oenological capability was detected between CRISPRed strain and parental strain EC1118. CRISPRed yeast C3 presents a stable GFP signal during fermentation.

Conclusions

In this successful experiment, we used the single plasmid pRCC-K, expressing Cas9 and guide-RNA (Generoso et al., 2016) to insert GFP gene into the Lalvin EC1118® commercial yeast. CRISPRed yeast didn't present any modification of oenological characteristics (i.e. fermentation rate, total alcohol production) compare to parental strain, as expected from this chosen target gene. More optimization, however, is required to obtain better transformation frequencies particularly if this system has to be used with industrial *Saccharomyces* and non-*Saccharomyces* strains. Nevertheless, the EC1118 *AMN1::GFP* C3 strain could be used in future experiments to test yeast-yeast interactions in oenological conditions

REFERENCES :

DiCarlo, J.E., Norville, J.E., Mali, P., Rios, X., Aach, J., Church, G.M., 2013. Genome engineering in *Saccharomyces cerevisiae* using CRISPR-Cas systems. *Nucleic Acids Res.* 41, 4336–4343.

Generoso, W.C., Gottardi, M., Oreb, M., Boles, E., 2016. Simplified CRISPR-Cas genome editing for *Saccharomyces cerevisiae*. *J. Microbiol. Methods* 127, 203–205.

Marsit, S., Mena, A., Bigey, F., Sauvage, F.-X., Couloux, A., Guy, J., Legras, J.-L., Barrio, E., Dequin, S., Galeote, V., 2015. Evolutionary Advantage Conferred by an Eukaryote-to-Eukaryote Gene Transfer Event in Wine Yeasts. *Mol. Biol. Evol.* 32, 1695–1707.

