

Generation of a Human Induced Pluripotent Stem Cell Line via CRISPR-Cas9 Mediated Integration of a Site-Specific Homozygous Mutation in CHMP2B

Contents lists available at ScienceDirect

Stem Cell Research

journal homepage: www.elsevier.com/locate/scr

Lab Resource: Stem Cell Line

Generation of a human induced pluripotent stem cell line via CRISPR-Cas9 mediated integration of a site-specific homozygous mutation in CHMP2B

Yu Zhang ^{a,*}, Benjamin Schmid ^b, Troels T. Nielsen ^c, Jørgen E. Nielsen ^c, Christian Clausen ^b, Poul Hyttel ^a, Bjørn Holst ^b, Kristine K. Freude ^{a,*}

- a Stem Cells and Embryology Group, Department of Veterinary Clinical and Animal Sciences, Faculty of Health and Medical Sciences, University of Copenhagen, Denmark
- ^b Bioneer A/S, Hørsholm, Denmark
- ^c Neurogenetics Clinic & Research Lab, Danish Dementia Research Centre, Department of Neurology, Rigshospitalet, University of Copenhagen, Denmark

ARTICLE INFO

Article history: Received 8 June 2016 Accepted 15 June 2016 Available online 16 June 2016

ABSTRACT

Frontotemporal dementia (FTD) is an early onset neurodegenerative disease. Mutations in several genes cause familial FTD and one of them is charged multivesicular body protein 2B (CHMP2B) on chromosome 3 (FTD3), a component of the endosomal sorting complex required for transport III (ESCRT-III). We have generated an induced pluripotent stem cell (iPSC) line of a healthy individual and inserted the CHMP2B IVS5AS G-C gene mutation into both alleles, resulting in aberrant splicing. This human iPSC line provides an ideal model to study CHMP2B-dependent phenotypes of FTD3.

© 2016 The Authors, Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Resource table.

CHMP2B IVS5AS GG-CC Name of stem cell line Institution University of Copenhagen

Yu Zhang, Benjamin Schmid, Kristine Freude Person who created

resource

Contact person and Yu Zhang, yu.zhang@sund.ku.dk Kristine Freude, kkf@sund.ku.dk email June 5, 2016

Date archived/stock

date

Human skin fibroblasts Origin

N/A

Type of resource Biological reagent: induced pluripotent stem cell (iPSC);

genetically modified

Sub-type Induced pluripotent stem cell (iPSC)

Key transcription hOCT4, hSOX2, hKLF4, hL-MYC, hLIN28, and shRNA against factors TP53 (Addgene plasmids 27077, 27078 and 27080; Okita

et al., 2011, all a gift from Shinya Yamanaka)

Authentication Identity and purity of cell line confirmed by analysis of

mutation sequencing, karyotyping, pluripotency markers

and in vitro differentiation potential (Fig. 1) N/A

Link to related

literature

Information in public

databases

Ethics

The study was approved by the Ethics Committee of the

Corresponding authors.

E-mail addresses: yu.zhang@sund.ku.dk (Y. Zhang), kkf@sund.ku.dk (K.K. Freude).

Resource details

Skin biopsy was obtained from a 63-year-old man (anonymized as H256) and an induced pluripotent stem cell (iPSC) line, H256 clone (C) 6, was generated using an episomal vector system carrying transcripts for human OCT4, SOX2, KLF4, L-MYC, LIN28, and small hairpin RNA for TP53 (Okita et al., 2011: Rasmussen et al., 2014).

Capital Region of Denmark (H-4-2011-157) and written

informed consent was obtained in all cases.

We then generated a homozygous CHMP2B point-mutation (pathogenic G-to-C transition in the 5' acceptor splice site of exon 6) in this iPSC line via the CRISPR-Cas9 system (Ran et al., 2013). The mutation was validated by DNA sequencing (Fig. 1A).

Subsequently, we confirmed that the gene modified clone of H256 C6, termed CHMP2B IVS5AS GG-CC, remained truly pluripotent. This was demonstrated via expression analyses of key pluripotency markers on protein level (Fig. 1B). Additionally, CHMP2B IVS5AS GG-CC retained the potential to differentiate into cell types of all three germ layers upon embryoid body formation (Fig. 1C). More importantly, the gene editing process introduced no genetic chromosomal aberrations and the cells exhibit a normal karyotype (Fig. 1D).

In summary, we have generated a disease-specific homozygous CHMP2B mutant human iPSC line. Together with one more heterozygous CHMP2B mutant iPSC line (Zhang et al., submitted to Stem Cell Research) and the original isogenic healthy control, they will serve as an

Fig. 1. Site-specific introduction of a homozygous mutation in CHMP2B. CHMP2B IVS5AS GG-CC is a bona fide human iPSC line with a normal karyotype. (A) DNA sequencing of both CHMP2B alleles shows a G-to-C transition in the 5' acceptor splice site of exon 6 in one allele, using the CRISPR-Cas9 system. (B) OCT4, NANOG, SSEA4, TRA-1-60 and TRA-1-81 immunofluorescence images of CHMP2B IVS5AS GG-CC counterstained with DAPI. Scale bars, 200 μm. (C) Immunocytochemistry for marker proteins representative of the three germ layers, βIII-TUBULIN (ectoderm), SMA (mesoderm), and AFP (endoderm), after in vitro differentiation of CHMP2B IVS5AS GG-CC by embryoid body formation. Scale bars, 200 μm. (F) Chromosome analysis of CHMP2B IVS5AS GG-CC showing a normal 46, XY karyotype.

ideal study tool for in vitro disease modeling and pathological study of FTD3 (Skibinski et al., 2005), independent of the familial background and thereby completely focused on the biological effect of the particular CHMP2B mutation.

Materials and methods

CRISPR design

CHMP2B IVS5AS GG-CC was obtained using the CRISPR-Cas9 system in combination with ssODNs serving, as homologous templates covering the site were the mutation was integrated. CRISPRs were designed at http://crispr.mit.edu/. The CRISPRs were generated following the protocol from Ran et al. (Ran et al., 2013) in a single plasmid containing both sgRNA and the Cas9 (pSpCas9(BB)-2A-Puro (PX459) V2.0 was a gift from Feng Zhang (Addgene plasmid # 62988)).

Transfection

iPSCs maintained on matrigel coated dishes (Corning Bioscience) in E8 medium (Gibco) were detached using Accutase (Gibco). 2×10^6 cells were co-transfected with 10 μg of the CRISPR-Cas9 plasmid (Addgene, 62,988) and 1 μL of the ssODNs. We used a 4D nucleofector (programme CA167) from Amaxa in combination with the P3 Primary Cell Kit for transfection. iPSCs were subsequently transferred back to a matrigel-coated dish in E8 medium supplemented with 1 mM ROCK inhibitor (Sigma). 24 h post-transfection, cells were subjected to puromycin selection for 48 h and allowed to recover for a week. Resistant colonies were picked and expanded for genotyping.

Genotyping

DNA for genotyping was extracted using the prepGEM™ kit (zyGEM, PTI0500). PCR genotyping was performed using TEMPase Hot Start DNA Polymerase (Ampliqon) according to the manufacturer's instructions at an annealing temperature of 58 °C. The following primers were designed 444 base pairs upstream and 162 base pairs downstream of the CRISPR cutting site to detect successful gene editing: CHMP2B forward 5′-TGTTCACTGAGTTTGCCTTCTG-3′ and CHMP2B reverse 5′-ACCAAGCACAGTGCAGATTTC-3′. Clones in which both wildtype alleles were successfully replaced with the CHMP2B mutant ssODNs were subjected to sequencing in order to ensure the inserted point mutation and exclude introduction of frameshifts or other mutations.

DNA sequencing

Sanger sequencing of a 606 base pair region around the 5' acceptor splice site of exon 6 region of the CHMP2B gene was carried out in an ABI PRISM 310 Genetic Analyzer.

Immunocytochemistry

iPSCs were fixed with 4% paraformaldehyde in DPBS for 15 min and immunocytochemistry was performed by standard immunofluorescence staining procedures. The following primary antibodies were used: Anti-OCT4 (Santa Cruz, sc-8628); anti-NANOG (Peprotech, 500-P236); anti-SSEA4 (BioLegend, 330402); anti-TRA-1-60 (BioLegend, 330602); anti-TRA-1-81 (BioLegend, 330702); anti-βIII-TUBULIN (Millipore, MAB1637); anti-SMA (Dako, M0851), anti-AFP (Dako,

A0008); all 1:500. Secondary antibodies used were: Alexa Fluor 488 donkey anti-rabbit (A21207), donkey anti-goat (A11058), and goat anti-mouse (A11017), all 1:1000 (Molecular Probes).

Embryoid body differentiation

Embryoid body (EB) formation was performed by transferring EDTA-treated iPSCs to low attachment plates (Corning, NY, USA) in E8. After 2 days of culture, the medium was changed to DMEM/F12 containing 20% knockout serum replacement (Life Technologies), $1\times$ non-essential amino acids, 2 mM ι -glutamine, 0.1 mM 2-mercaptoethanol and 1% PenStrep. After 7 days, the EBs were plated on 0.5 $\mu g/cm^2$ vitronectin (Life Technologies) coated dishes and cultured in DMEM supplemented with 10% FBS, 2 mM ι -glutamine and 1% Pen/Strep for ecto-, meso- and endoderm induction up to three weeks. Subsequently, EBs were fixed for 15 min in 4% PFA for immunocytochemistry.

Karyotyping

iPSCs were treated for 45 min with KaryoMAX colcemid (Life Technologies), harvested in fresh fixative consisting of 25% acetic acid and 75% methanol and sent for G-band karyotyping (Cell Guidance Systems, LIK).

Verification and authentication

Karyotyping was performed by Cell Guidance Systems (UK) and a minimum of 20 metaphases was analyzed. The results showed a normal 46, XY karyotype, without any detectable abnormalities (Fig. 1D). CHMP2B IVS5AS GG-CC iPSC line identity and purity was confirmed by sequencing of CHMP2B (Fig. 1A) and ICC for pluripotency markers expression (Fig. 1B).

Acknowledgments

We would like to thank Dr. Keisuke Okita and Prof. Shinya Yamanaka for providing the plasmids for reprogramming and Dr. Feng Zhang for providing the plasmids for gene editing. We thank the following agencies for financial support: the People Programme (Marie Curie Actions) of the European Union's Seventh Framework Programme FP7 under REA grant agreement (STEMMAD, grant no. PIAPP-GA-2012-324451), Innovation Fund Denmark (BrainStem - Stem Cell Center of Excellence in Neurology, grant no. 4108-00008B) and the China Scholarship Council.

References

Okita, K., Matsumura, Y., Sato, Y., Okada, A., Morizane, A., Okamoto, S., Hong, H., Nakagawa, M., Tanabe, K., Tezuka, K., et al., 2011. A more efficient method to generate integration-free human iPS cells. Nat. Methods 8, 409–412.

Ran, F.A., Hsu, P.D., Wright, J., Agarwala, V., Scott, D.A., Zhang, F., 2013. Genome engineering using the CRISPR-Cas9 system. Nat. Protoc. 8, 2281–2308.

Rasmussen, M.A., Holst, B., Tumer, Z., Johnsen, M.G., Zhou, S.L., Stummann, T.C., Hyttel, P., Clausen, C., 2014. Transient p53 suppression increases reprogramming of human fibroblasts without affecting apoptosis and DNA damage. Stem Cell Rep. 3, 404–413.

Skibinski, G., Parkinson, N.J., Brown, J.M., Chakrabarti, L., Lloyd, S.L., Hummerich, H., Nielsen, J.E., Hodges, J.R., Spillantini, M.G., Thusgaard, T., et al., 2005. Mutations in the endosomal ESCRTIII-complex subunit CHMP2B in frontotemporal dementia. Nat. Genet 37, 806–808.