

CrossMark  
click for updatesCite this: *Chem. Commun.*, 2015,  
51, 11429Received 21st May 2015,  
Accepted 11th June 2015

DOI: 10.1039/c5cc04220h

www.rsc.org/chemcomm

### Cell-free gene expression of a fluorescent protein (mCherry) is demonstrated within the molecularly crowded matrix of a polysaccharide/polypeptide coacervate.

The design, engineering and expression of novel gene architectures and circuitry provide a key overarching technology in synthetic biology. While top-down approaches based on the intelligent re-configuration of living organisms represent the main focus of current activity,<sup>1</sup> there is growing interest in bottom-up strategies that seek to generate minimal representations of synthetic cellularity using biologically informed components and processes.<sup>2,3</sup> As a consequence, advances in protocell engineering are contributing to a resurgence in the use and development of *in vitro* gene expression systems (IVGES),<sup>4,5</sup> which provide an attractive approach to off-line biological information storage and processing in synthetic cell-free environments. Integration of *in vitro* transcription/translation modules in synthetic protocells has mainly focused on the synthesis of polynucleotides and proteins within phospholipid vesicles.<sup>6–8</sup> This approach has provided important steps towards the construction of protocells with archetypal properties such as RNA replication,<sup>9</sup> sequential gene expression,<sup>10</sup> membrane-pore ( $\alpha$ -hemolysin) assembly,<sup>7</sup> gene switching behaviour,<sup>11</sup> and extra-vesicular signalling to bacterial cells.<sup>12,13</sup> Cell-free gene expression systems have also been encapsulated within water-in-oil emulsion droplets,<sup>14</sup> as well as in non-lipid membrane-bound protocells produced by the spontaneous assembly of protein-polymer nanoconjugates (proteinosomes)<sup>15</sup> or amphiphilic silica nanoparticles (colloidosomes),<sup>16</sup> and in molecularly crowded environments such as aqueous dextran/polyethylene glycol (PEG) two-phase water-in-oil emulsion droplets<sup>17</sup> and condensed droplets of a cell lysate.<sup>18</sup>

## *In vitro* gene expression within membrane-free coacervate protocells†

T.-Y. Dora Tang,<sup>a</sup> Dirk van Swaay,<sup>b</sup> Andrew deMello,<sup>b</sup> J. L. Ross Anderson<sup>c</sup> and Stephen Mann<sup>\*a</sup>

The latter systems are of particular interest as crowding agents can influence gene expression by volume exclusion effects that reduce diffusional rates, increase and decrease association and dissociation binding rates respectively, and provide mechanisms for fine tuning gene circuit dynamics and enhancing system robustness.<sup>19</sup>

We recently showed that coacervate micro-droplets prepared by complexation of cationic polyelectrolytes and anionic mono- or polynucleotides can be used as membrane-free, molecularly crowded protocells with a range of biomimetic characteristics.<sup>20–25</sup> As cell-free gene expression has not been demonstrated in coacervate-based protocells, we embarked on developing appropriate methodologies to establish this platform technology in chemically enriched, molecularly crowded micro-droplets. Herein, we report the use of a carboxymethyl-dextran/polylysine (CM-dextran/PLys) coacervate for the sequestration and retention of a plasmid-containing IVGES, and demonstrate cell-free gene expression and folding of the red fluorescent protein mCherry at pH 8.

*In vitro* gene expression was undertaken within a polysaccharide/polypeptide coacervate prepared at pH 8 by mixing equimolar aqueous solutions of CM-dextran ( $M_w = 10–15$  kDa) and PLys ( $M_w = 5–15$  kDa) (final [CM-dextran monomer]:[PLys monomer] molar ratio  $\approx 1:0.5$ ) (ESI,† Methods). The coacervate suspension was centrifuged, the polyelectrolyte-depleted supernatant removed, and a small aliquot (typically 7  $\mu$ L) of an ice-cold IVGES containing the pEXP5-NT/mCherry plasmid (IVGES:coacervate volume ratio = 0.75:1) added (Fig. 1a). The mixture was kept on ice, and then raised to a temperature of 18 °C to initiate gene expression under continuous shaking. The resulting IVGES/pEXP5-NT/mCherry-containing coacervate was homogenous and transparent, and showed no evidence of phase separation over a period of at least 24 h. Significantly, the reaction mixture showed a progressive increase in red fluorescence with time consistent with mCherry synthesis and folding within the coacervate medium (Fig. 1b and c).

We used confocal microscopy to monitor the time-dependent increase in mCherry fluorescence in the coacervate phase at 18 °C (ESI,† Methods). To alleviate problems associated with


<sup>a</sup> Centre for Protolife Research, School of Chemistry, University of Bristol, Bristol, BS8 1TS, UK. E-mail: s.mann@bristol.ac.uk

<sup>b</sup> Institute for Chemical and Bioengineering, ETH Zurich, Wolfgang-Pauli-Str. 10, 8093 Zurich, Switzerland

<sup>c</sup> School of Biochemistry, University of Bristol, Bristol, BS8 1TD, UK

† Electronic supplementary information (ESI): Experimental methods, protein extraction data, and fluorescence emission spectra. See DOI: 10.1039/c5cc04220h


**Fig. 1** Optical images showing sample tubes comprising a CM-dextran/PLys coacervate and aqueous solution of a pEXP5-NT/mCherry plasmid-containing IVGES at 18 °C immediately after addition (no mixing) (a), after mixing showing a homogeneous and transparent IVGES/coacervate phase (b), and 24 h after mixing with expression of mCherry in the coacervate (c).

background scattering, aliquots of the coacervate reaction mixture were removed at various time intervals and the extracted polysaccharide/polypeptide matrix disassembled by addition of a high ionic strength buffer containing the antibiotic Kanamycin to terminate protein expression. Each aliquot was centrifuged and the fluorescence spectrum of the supernatant recorded using an excitation wavelength of 594 nm. Emission spectra obtained as a function of time showed a peak maximum at 610 nm that was characteristic of folded mCherry, and which increased progressively in intensity over a period of approximately 12–18 h (Fig. 2a), indicating that transcription, translation and protein folding occurs within the coacervate matrix. The fluorescence intensities were converted to approximate protein concentrations using an appropriate calibration curve, and plots of mCherry concentration against time showed sigmoidal behaviour (Fig. 2b). The data were fitted to a logistic function given by  $[mCherry] = K/(1 + \exp(-B(t - t_{1/2})))$  where  $K$  is the maximum protein concentration,  $B$  the maximum rate in  $\mu\text{M min}^{-1}$ , and  $t_{1/2}$  the time in minutes at the maximum growth rate; *i.e.* the time where half the maximum protein concentration is reached.


**Fig. 2** Plots showing time-dependent changes in (a) fluorescence emission spectra associated with mCherry expression and folding in an IVGES/CM-dextran/PLys coacervate containing the pEXP5-NT/mCherry plasmid at 18 °C after 0 (black), 355 (red), 955 (blue) and 1090 (magenta) min (0, 5.9, 15.0 and 18.1 h, respectively); (b) the concentration of expressed mCherry in the coacervate matrix showing sigmoidal behaviour (red line) over an initial period of 720 min (12.5 h); (c) the concentration of expressed mCherry in aqueous buffer over 4000 min (*ca.* 66 h); and (d) concentration of mCherry in the coacervate matrix over 1500 min (25 h) showing apparent reduction in mCherry concentration due to protein aggregation.


Typically, a maximum protein concentration of  $0.0103 \pm 6.03 \times 10^{-4} \mu\text{M}$  was observed at around  $t = 720$  min (12.5 h), with a maximum rate of  $0.0103 \pm 0.0007 \mu\text{M min}^{-1}$  and  $t_{1/2} = 366$  min. A sigmoidal-shaped profile was also observed for the *in vitro* gene expression of mCherry at 18 °C in buffered aqueous solution (Fig. 2c). Interestingly, expression in the control solution was accompanied by an approximately five-fold reduction in the maximum rate ( $B = 0.00191 \pm 0.0001 \mu\text{M min}^{-1}$ ,  $t_{1/2} = 1687 \pm 48$  min), which is attributed to an increase in the local concentration of the biological components within the coacervate phase, combined with volume exclusion effects known to be associated with molecularly crowded environments.<sup>19</sup>

Although the pEXP5-NT/mCherry plasmid was expressed at a faster maximum rate in the coacervate, this behaviour was not sustained beyond a time frame of approximately 720 min (12.5 h). Fluorescence spectra recorded at later stages (up to 1500 min (25 h)) showed a progressive linear reduction in the intensity at 610 nm due to protein aggregation in the CM-dextran/PLys coacervate (Fig. 2d). As a consequence, the yield was much lower ( $K = 0.0103 \times 10^{-4} \mu\text{M}$ ) compared with the maximum protein concentration obtained in free solution ( $K = 0.9 \mu\text{M}$  after 4000 min (*ca.* 66 h)) (Fig. 2c). Indeed, the low yield of expressed mCherry required the use of a combination of antibody trap beads and Western blot analysis to extract, isolate and purify the expressed protein (ESI,† Methods and Fig. S1). Increasing the temperature of the reaction mixture from 18 to 37 °C increased the amount of protein aggregation, although sigmoidal behaviour was still observed over an initial period of 360 min (6 h) (data not shown). As we observed no apparent aggregation of mCherry in the presence of comparable concentrations of aqueous CM-dextran or PLys, we attribute the onset of protein aggregation in the molecularly crowded coacervate phase to a reduction in free volume as the polypeptide chain is continually translated. Occupation of the free space by the folded or unfolded mCherry increases the intermolecular interactions to produce aggregates of the expressed protein. Similar observations have been reported for the *in vitro* and *in vivo* over-expression of proteins within *E. coli* cells<sup>26</sup> or artificial crowded environments,<sup>27</sup> which lead to the formation of inclusion bodies.

We also undertook control experiments involving the cell-free gene expression of mCherry in aqueous solutions of 100 mM PLys or CM-dextran to assess the influence of the individual polyelectrolytes on protein expression and folding (ESI,† Methods). Fluorescence emission spectra indicated that there was a significant reduction in the yield of mCherry when compared with analogous reactions undertaken in buffered solution in the absence of the cationic polyelectrolyte (Fig. S2a and b, ESI†), suggesting that adverse interactions specifically between components of the IVGES and PLys were also responsible for the low yields, possibly by derailing the transcription/translation apparatus. In contrast, mCherry was successfully expressed and folded in a 100 mM aqueous solution of CM-dextran (Fig. S2b, ESI†).

To study gene expression in individual membrane-free coacervate-based protocells, we used a PDMS microfluidic flow-focusing channel structure to disperse a continuous stream of the pEXP5-NT/mCherry plasmid-containing IVGES/CM-dextran/PLys coacervate into a laminar


**Fig. 3** (a, b) Optical microscopy images showing pEXP5-NT/mCherry plasmid-containing IVGES/CM-dextran/PLys coacervate micro-droplets prepared by microfluidic flow-focusing and recorded 1 h (a) and 16 h (b) after storage in the collection chamber. Insets shows corresponding fluorescence images of single droplets. Scale bars = 10  $\mu\text{m}$ . (c, d) Plots of mean fluorescence intensity per pixel ( $I$ ) against number of pixels per droplet ( $P$ ) for individual coacervate micro-droplets containing pEXP5-NT/mCherry (c) or pEXP5-NT/CALML3 (control) (d), and imaged after 1 (red) or 16 h (black).

flow of aqueous buffer to produce a population of discrete membrane-free polysaccharide/polypeptide micro-droplets (ESI,† Methods).<sup>28</sup> This procedure produced well-defined droplets that were between 5 and 60  $\mu\text{m}$  in diameter and capable of incarcerating the gene expression system for up to 40 h (Fig. 3a and b). Significantly, fluorescence microscopy of individual droplets showed red fluorescence above the background level after 1 h (Fig. 3a and b). The fluorescence intensity was increased in the droplets compared to the surrounding solution, indicating that gene expression of mCherry and folding of the functional protein occurred within the molecularly crowded environment of the CM-dextran/PLys matrix. Fluorescence images were analysed to determine the mean fluorescence intensity of single droplets as a function of their projected surface area. We determined the mean fluorescence intensity per pixel ( $I$ ) associated with the number of pixels per droplet ( $P$ ), and plotted these values for droplets of different sizes imaged 1 or 16 h after collection in the microfluidic chamber. Linear fits to the data showed an increase in gradient ( $dI/dP$ ) from values of  $3.20 \times 10^{-5} \pm 0.6 \times 10^{-5}$  to  $7.71 \times 10^{-5} \pm 0.12 \times 10^{-5}$  for mCherry-containing droplets imaged at  $t = 1$  or 16 h, respectively (Fig. 3c), confirming gene expression and folding of the fluorescent protein within the protocells. In contrast, a similar analysis of IVGES/CM-dextran/PLys micro-droplets produced under identical conditions but containing a plasmid for expression of the non-fluorescent protein calmodulin (pEXP5-NT/CALML3) showed no change in the values for  $dI/dP$  after 1 and 16 h ( $2.13 \times 10^{-5} \pm 1.22 \times 10^{-5}$  and  $2.34 \times 10^{-5} \pm 5.0 \times 10^{-5}$ , respectively) (Fig. 3d), indicating a constant value for the background fluorescence in the droplets during the extended period of gene expression.

In conclusion, our results show that the myriad components of an *in vitro* gene expression ensemble can be isolated and contained within the crowded interior of a CM-dextran/PLys coacervate phase or membrane-free micro-droplets produced

by microfluidic processing. The coacervate matrix facilitates sequestration and retention of the complex biological machinery and molecular pathways required for successful gene transcription and translation, and provides a supporting medium for polypeptide chain folding and post-translation construction of the chromophoric site in the functionally active protein. The maximum rate of expression of the pEXP5-NT/mCherry plasmid is enhanced compared to analogous conditions in free buffer solution, and we attribute this to increases in the local concentration of the biomolecular components, in combination with possible changes in RNA polymerase binding rates due to volume exclusion effects. Whilst our work represents a first step towards cell-free synthetic biology based on membrane-free genetically activated protocells, there are several immediate challenges that need to be addressed; notably, the relatively low yields due to the formation of protein aggregates after 12 h, coalescence of the micro-droplets over long time periods, sensitivity of the IVGES to polycationic components of the coacervate phase, and instability of the compartmentalized IVGES at relatively high ionic strength. Using coacervate-based hybrid protocells that are stabilized by organic<sup>24</sup> or inorganic<sup>25</sup> membranes could circumvent some of these problems, and provide a way forward towards the development of chemically enriched synthetic micro-systems capable of gene-mediated regulation, signalling and self-processing.

We thank the Engineering and Physical Sciences Research Council (EPSRC, UK), European Research Council (Advanced Grant) and the Royal Society (University Research Fellowship to JLRA) for financial support. We acknowledge the Wolfson Bioimaging Facility (Mr A. Leard) for assistance with confocal microscopy and thank Dr D. Jones (University of Cardiff) for the gift of pBAD/MCherry plasmid, Mr D. Watkins for cloning the mCherry gene into pEXT5/NT plasmid and Dr K. Charalambous (Kings College London) for discussions and assistance with Western Blot protocols.

## Notes and references

- 1 D. J. Mandell, M. J. Lajoie, M. T. Mee, R. Takeuchi, G. Kuznetsov, J. E. Norville, C. J. Gregg, B. L. Stoddard and G. M. Church, *Nature*, 2015, **518**, 55–60.
- 2 J. C. Blain and J. W. Szostak, *Annu. Rev. Biochem.*, 2014, **83**, 615–640.
- 3 M. Li, X. Huang, T. D. Tang and S. Mann, *Curr. Opin. Chem. Biol.*, 2014, **22**, 1–11.
- 4 V. Noireaux, R. Bar-Ziv and A. Libchaber, *Proc. Natl. Acad. Sci. U. S. A.*, 2003, **100**, 12672–12677.
- 5 Y. Shimizu, A. Inoue, Y. Tomari, T. Suzuki, T. Yokogawa, K. Nishikawa and T. Ueda, *Nat. Biotechnol.*, 2001, **19**, 751–755.
- 6 T. P. de Souza, A. Fahr, P. L. Luisi and P. Stano, *J. Mol. Evol.*, 2014, **79**, 179–192.
- 7 V. Noireaux and A. Libchaber, *Proc. Natl. Acad. Sci. U. S. A.*, 2004, **101**, 17669–17674.
- 8 S. Matosevic and B. M. Paegel, *J. Am. Chem. Soc.*, 2011, **133**, 2798–2800.
- 9 H. Kita, T. Matsuura, T. Sunami, K. Hosoda, N. Ichihashi, K. Tsukada, I. Urabe and T. Yomo, *ChemBioChem*, 2008, **9**, 2403–2410.
- 10 T. Sawasaki, T. Ogasawara, R. Morishita and Y. Endo, *Proc. Natl. Acad. Sci. U. S. A.*, 2002, **99**, 14652–14657.
- 11 R. Lentini, M. Forlin, L. Martini, C. Del Bianco, A. C. Spencer, D. Torino and S. S. Mansy, *ACS Synth. Biol.*, 2013, **2**, 482–489.
- 12 R. Lentini, *et al.*, *Nat. Commun.*, 2014, **5**, 4012, DOI: 10.1038/ncomms5012.
- 13 P. M. Gardner, K. Winzer and B. G. Davis, *Nat. Chem.*, 2009, **1**, 377–383.
- 14 D. S. Tawfik and A. D. Griffiths, *Nat. Biotechnol.*, 1998, **16**, 652–656.


- 15 X. Huang, M. Li, D. C. Green, D. S. Williams, A. J. Patil and S. Mann, *Nat. Commun.*, 2013, **4**, 2239, DOI: 10.1038/ncomms3239.
- 16 M. Li, D. C. Green, J. L. R. Anderson, B. P. Binks and S. Mann, *Chem. Sci.*, 2011, **2**, 1739–1745.
- 17 P. Torre, C. D. Keating and S. S. Mansy, *Langmuir*, 2014, **30**, 5695–5699.
- 18 E. Sokolova, E. Spruijt, M. M. K. Hansen, E. Dubuc, J. Groen, V. Chokkalingam, A. Piruska, H. A. Heus and W. T. S. Huck, *Proc. Natl. Acad. Sci. U. S. A.*, 2013, **110**, 11692–11697.
- 19 C. Tan, S. Saurabh, M. P. Bruchez, R. Schwartz and P. LeDuc, *Nat. Nanotechnol.*, 2013, **8**, 602–608.
- 20 S. Koga, D. S. Williams, A. W. Perriman and S. Mann, *Nat. Chem.*, 2011, **3**, 720–724.
- 21 D. S. Williams, S. Koga, C. R. C. Hak, A. Majrekar, A. J. Patil, A. W. Perriman and S. Mann, *Soft Matter*, 2012, **8**, 6004–6014.
- 22 T. Y. D. Tang, M. Antognozzi, J. A. Vicary, A. W. Perriman and S. Mann, *Soft Matter*, 2013, **9**, 7647–7656.
- 23 J. Crosby, T. Treadwell, M. Hammerton, K. Vasilakis, M. P. Crump, D. S. Williams and S. Mann, *Chem. Commun.*, 2012, **48**, 11832–11834.
- 24 T. D. Tang, C. R. C. Hak, A. J. Thompson, M. K. Kuimova, D. Williams, A. W. Perriman and S. Mann, *Nat. Chem.*, 2014, **6**, 527–533.
- 25 D. S. Williams, A. J. Patil and S. Mann, *Small*, 2014, **10**, 1830–1840.
- 26 D. Hall and A. P. Minton, *Biochim. Biophys. Acta, Proteins Proteomics*, 2003, **1649**, 127–139.
- 27 B. van den Berg, R. J. Ellis and C. M. Dobson, *EMBO J.*, 1999, **18**, 6927–6933.
- 28 D. Van Swaay, T.-Y. D. Tang, S. Mann and A. De Mello, *Angew. Chem.*, DOI: 10.1002/anie.201502886.

