
Production and Characterization of Synthetic Carboxysome
Shells with Incorporated Luminal Proteins1[OPEN]

Fei Cai, Susan L. Bernstein, Steven C. Wilson, and Cheryl A. Kerfeld*

Department of Plant and Microbial Biology, University of California, Berkeley, California 94720 (F.C., S.L.B.,
S.C.W., C.A.K.); Molecular Biophysics and Integrated Bioimaging Division, Lawrence Berkeley National
Laboratory, Berkeley, California 94720 (F.C., S.L.B., S.C.W., C.A.K.); and MSU-DOE Plant Research Laboratory
and Department of Biochemistry and Molecular Biology, Michigan State University, East Lansing, Michigan
48824 (C.A.K.)

ORCID IDs: 0000-0002-3742-6245 (F.C.); 0000-0002-7382-3388 (S.C.W.); 0000-0002-9977-8482 (C.A.K.).

Spatial segregation of metabolism, such as cellular-localized CO2 fixation in C4 plants or in the cyanobacterial carboxysome,
enhances the activity of inefficient enzymes by selectively concentrating them with their substrates. The carboxysome and other
bacterial microcompartments (BMCs) have drawn particular attention for bioengineering of nanoreactors because they are self-
assembling proteinaceous organelles. All BMCs share an architecturally similar, selectively permeable shell that encapsulates
enzymes. Fundamental to engineering carboxysomes and other BMCs for applications in plant synthetic biology and metabolic
engineering is understanding the structural determinants of cargo packaging and shell permeability. Here we describe the
expression of a synthetic operon in Escherichia coli that produces carboxysome shells. Protein domains native to the
carboxysome core were used to encapsulate foreign cargo into the synthetic shells. These synthetic shells can be purified to
homogeneity with or without luminal proteins. Our results not only further the understanding of protein-protein interactions
governing carboxysome assembly, but also establish a platform to study shell permeability and the structural basis of the
function of intact BMC shells both in vivo and in vitro. This system will be especially useful for developing synthetic
carboxysomes for plant engineering.

A key enzyme in photosynthesis is the CO2 fixation
enzyme ribulose 1,5-bisphosphate carboxylase/oxygenase
(Rubisco). Rubisco not only fixes CO2, resulting in car-
bon assimilation, but it can also fix O2, leading to pho-
torespiration. Suppressing the unwanted oxygenase
activity of Rubisco by sequestering Rubisco with a
source of CO2 is Nature’s solution to this substrate
discrimination problem. While C4 plants compart-
mentalize CO2 fixation in specific cells (Hibberd et al.,
2008; Parry et al., 2011), cyanobacteria have evolved a
specialized organelle composed entirely of protein to
encapsulate Rubisco—the carboxysome.

The carboxysome is just one type of bacterial micro-
compartment (BMC), widespread, functionally diverse

bacterial organelles (Axen et al., 2014). All BMCs consist
of an enzymatic core surrounded by a selectively per-
meable protein shell (Kerfeld et al., 2005; Tanaka et al.,
2008; Chowdhury et al., 2014; Kerfeld and Erbilgin,
2015). While the encapsulated enzymes differ among
functionally distinct BMCs, they share an architectur-
ally similar shell composed of three types of proteins:
BMC-H, BMC-T, and BMC-P forming hexamers,
pseudohexamers, and pentamers, respectively (Kerfeld
and Erbilgin, 2015). These constitute the building blocks
of a self-assembling, apparently icosahedral shell with a
diameter ranging from 40 to 400 nm (Shively et al.,
1973a,b, 1998; Price and Badger, 1991; Bobik et al., 1999;
Iancu et al., 2007, 2010; Petit et al., 2013; Erbilgin et al.,
2014). Recent studies have also shown that in the bio-
genesis of BMCs an encapsulation peptide (EP) (Fan
and Bobik, 2011; Kinney et al., 2012; Aussignargues
et al., 2015; Jakobson et al., 2015), a short (approxi-
mately 18 residues) amphipathic a-helix mediates in-
teractions between a subset of core protein and the shell
(Fan andBobik, 2011; Choudhary et al., 2012; Kinney et al.,
2012; Lawrence et al., 2014; Lin et al., 2014; Aussignargues
et al., 2015). Indeed, because they are self-assembling
organelles composed entirely of protein, BMCs hold
great promise for diverse applications in bioengineer-
ing and development of bionanomaterials (Frank et al.,
2013; Chowdhury et al., 2014; Chessher et al., 2015;
Kerfeld and Erbilgin, 2015); the key features of BMCs
include selective permeability, spatial colocalization of
enzymes, the establishment of private cofactor pools,

1 This work was supported by the National Science Foundation
Emerging Frontiers Program (no. EF1105897) and Basic Energy Sci-
ences, US Department of Energy (no. DE-FG02-91ER20021) with in-
frastructure support from MSU AgBioResearch.

* Address correspondence to ckerfeld@lbl.gov.
The author responsible for distribution of materials integral to the

findings presented in this article in accordance with the policy de-
scribed in the Instructions for Authors (www.plantphysiol.org) is:
Cheryl A. Kerfeld (ckerfeld@lbl.gov).

F.C. and C.A.K. conceived and designed the experiments and an-
alyzed the data; F.C. and S.L.B. performed the experiments; S.W.
designed the synthetic pHalo-1 construct and performed initial
Halo-1 shell purifications; and F.C. and C.A.K. wrote the paper.

[OPEN]Articles can be viewed without a subscription.
www.plantphysiol.org/cgi/doi/10.1104/pp.15.01822

1868 Plant Physiology�, March 2016, Vol. 170, pp. 1868–1877, www.plantphysiol.org � 2016 American Society of Plant Biologists. All Rights Reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://orcid.org/0000-0002-3742-6245
http://orcid.org/0000-0002-7382-3388
http://orcid.org/0000-0002-9977-8482
mailto:ckerfeld@lbl.gov
http://www.plantphysiol.org
http://www.plantphysiol.org/cgi/doi/10.1104/pp.15.01822
http://www.plantphysiol.org/
http://www.plantphysiol.org
http://www.plantphysiol.org/
http://www.plantphysiol.org
http://www.plantphysiol.org/
http://www.plantphysiol.org
http://www.plantphysiol.org/
http://www.plantphysiol.org
http://www.plantphysiol.org/
http://www.plantphysiol.org
http://www.plantphysiol.org/
http://www.plantphysiol.org
http://www.plantphysiol.org/
http://www.plantphysiol.org

and the potentially beneficial effects of confinement on
protein stability. For example, introducing carboxysomes
into plants could provide a saltational enhancement of
crop photosynthesis (Price et al., 2013; Zarzycki et al.,
2013; Lin et al., 2014; McGrath and Long, 2014).
The b-carboxysome, which sequesters form 1B

Rubisco, has been an important model system for the
study of the structural basis of carboxysome function,
assembly, and engineering (Kerfeld et al., 2005; Tanaka
et al., 2008; Cameron et al., 2013; Aussignargues et al.,
2015; Cai et al., 2015). Beta-carboxysomes assemble from
the inside out (Cameron et al., 2013; Gonzalez-Esquer
et al., 2015). Two proteins that are absolutely conserved
and unique to b-carboxysomes, CcmM and CcmN, play
essential roles in this process: CcmM crosslinks Rubisco
through its C-terminal Rubisco small subunit-like do-
mains (SSLDs; pfam00101); CcmM and CcmN interact
through their N-terminal domains; and C-terminal EP of
CcmN interacts with the carboxysome shell.
Here we describe a system for producing synthetic

b-carboxysome shells and encapsulating nonnative
cargo. We constructed a synthetic operon composed of
ccmK1, ccmK2, ccmL, and ccmO, genes encoding, re-
spectively, two BMC-H proteins, a BMC-P protein, and
a BMC-T protein of the carboxysome shell of the hal-
otolerant cyanobacterium,Halothece sp. PCC 7418 (Halo
hereafter). Recombinant shells composed of all four
proteins were produced and purified. We also dem-
onstrated that the terminal a-helices of CcmK1 and
CcmK2 are not, as had been proposed (Samborska and
Kimber, 2012), required for the shell formation, and that
the synthetic shell is a single-layered protein membrane.
Cargo could be targeted to the interior of the synthetic
shells using either the EP of CcmN or the N-terminal
domain of CcmM; the latter observation provides new
insight into the organization of the b-carboxysome. Our
results not only further the understanding of protein-
protein interactions governing carboxysome assembly
but also provide a platform to study carboxysome shell
permeability. These results will be useful in guiding the
design and optimization of carboxysomes and other
BMCs for introduction into plants.

RESULTS

Expression of a Synthetic Operon Results in Recombinant
Carboxysome Shells That Can Be Purified

Halo is a halotolerant cyanobacterium, with optimal
growth under laboratory conditions with up to 20%
salinity at 38°C (Garcia-Pichel et al., 1998). Enzymes
and protein complexes encoded by halophiles often
exhibit enhanced stability relative to their non-
halophilic counterparts (Jaenicke and Böhm, 1998) and
are thus valuable for applications in biotechnology
(Margesin and Schinner, 2001). Therefore, we reasoned
that carboxysome components of Halo may be good
candidates for heterologous production of synthetic
shells. The carboxysome genes of Halo are found in the
main ccm locus (ccmK1, ccmK2, ccmL, ccmM, and ccmN)

and three satellite loci. As inmany other b-cyanobacteria,
the essential ccmO gene is not encoded in the main ccm
locus but elsewhere in the genome. A synthetic operon,
Halo-1, was designed in an attempt to produce synthetic
carboxysome shells heterologously (Fig. 1A). In order to
mimic shell protein ratios consistent with the current
model of the b-carboxysome shell (Tanaka et al., 2008;
Cameron et al., 2013) and currently available tran-
scriptomic data for ccm genes expression (Schwarz et al.,
2011; Vijayan et al., 2011; Billis et al., 2014), a strong ri-
bosomal binding site (RBS) was added preceding the
coding regions of ccmK1 and ccmK2, with amediumand a
low strength RBS preceding ccmO and ccmL, respectively.

The synthetic operon Halo-1 was cloned into an
Escherichia coli vector under a T7 promoter, and ex-
pression was induced by addition of IPTG. Synthetic
Halo carboxysome shells could be purified after deter-
gent lysis of E. coli cells via differential centrifugations
and anion-exchange chromatography (see “Materials
and Methods” for details). The purified shells were
negatively stained and imaged using transmission
electron microscopy (TEM). The shells measured
24.70 6 1.43 nm in diameter (n = 1507), and many
displayed polyhedral profiles consistent with icosahe-
dral symmetry (Fig. 1B, red arrows). The purified shells
were resolved into five bands with sodium dodecyl-
sulfate polyacrylamide gel electrophoresis (SDS-
PAGE; Fig. 1C). The presence of CcmO, CcmK1,
CcmK2, or CcmL proteins was confirmed by colori-
metric immunoblots (Fig. 1D), the latter two comi-
grating as a single band (the calculated molecular
masses of CcmK2 and CcmL are 10.8 kD and 10.3 kD,
respectively) (Fig. 1C, band 5). The identity of each
protein band was also verified unambiguously by
mass spectrometry (MS) fingerprinting analysis: band
3 and band 4 correspond to CcmO and CcmK1, re-
spectively. Band 5 was amixture of CcmK2 and CcmL.
Two other bands (bands 1 and 2) were consistently
resolved on SDS-PAGE from synthetic shell prepara-
tions. Band 1 was identified as the LacZ protein of E.
coli. A closer look at the TEM images reveals that not
all purified Halo shells appear empty (Fig. 1E), possi-
bly due to the presence of impurities (e.g., LacZ) cap-
tured during assembly. Band 2, interestingly, was
identified as a mixture of CcmO, CcmK1, and CcmL,
which may represent a subcomplex formed for the
construction of the vertices of the shell.

Fluorescent Proteins Can Be Targeted to Synthetic
Carboxysome Shells Using the EP of CcmN

One of the requirements for adapting carboxysomes
and other BMC architectures for applications in bioen-
gineering is the ability to target protein(s) of choice for
compartmentalization. CcmN orthologs contain an EP
on the C terminus, following a poorly conserved linker
region (Kinney et al., 2012; Aussignargues et al., 2015).
The 18-amino-acid-long EP from Synechococcus elongatus
PCC 7942 (Syn hereafter) (Supplemental Fig. S1, blue

Plant Physiol. Vol. 170, 2016 1869

Synthetic Carboxysome Shells with Cargo

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/
http://www.plantphysiol.org

box) is essential for the interaction between CcmN and
CcmK2 both in vivo and in vitro (Kinney et al., 2012).
Compared to EPs from many other cyanobacteria, the
predicted EP of Halo CcmN (residues 215–258) is un-
usual (Supplemental Fig. S1, red box): it is 26 residues
longer than the experimentally characterized CcmN EP
of Syn (Supplemental Fig. S1, blue box). Residues 215 to
232 resemble the canonical EP, followed by a C-terminal
extension that is found among some CcmN orthologs
(Kinney et al., 2012). The predicted secondary structure
for the EP of Halo CcmN is unusual in that it consists of
three a-helices (Fig. 2A and Supplemental Fig. S2).

To test the feasibility for using the Halo CcmN or its
EP for targeting protein into the synthetic Halo shells,
GFP was used as cargo. Full-length CcmNwas fused to
the C terminus of GFP, but the resulting fusion protein
was insoluble and formed inclusion bodies in vivo. The
observed insolubility may be attributable to the pre-
dilection of recombinant CcmN to aggregate when
expressed without its interaction partner, CcmM (data
not shown). In contrast, when CcmN211-258 was fused to
the C terminus of GFP, we observed diffuse fluorescent
signal throughout the E. coli cytosol, indicating the fu-
sion protein was soluble (Fig. 2B). When the GFP-EP
was coexpressed with the Halo shells, the signal from
GFP-EP is no longer diffuse, but localized to the cell
poles (Fig. 2B).

To further confirm the colocalization of GFP-EP and
Halo shells, an open reading frame encoding a cerulean
fluorescent protein (CFP) was fused in-frame to the
ccmK1 gene and inserted into the Halo-1 construct with
a low-strength RBS following the ccmL gene (Fig. 2C).
For imaging, the resulting synthetic operon (Halo-6)
was expressed alone or coexpressed with the GFP-EP
(Fig. 2D). CFP-labeled synthetic Halo shells appeared
as fluorescent puncta in E. coli cells (Fig. 2D). When
GFP-EP was coexpressed with the CFP-labeled
shell, although the puncta were frequently small, the
colocalization of both signalswas unambiguous (Fig. 2D).

Synthetic Carboxysome Shells with Cargo Can Be Purified

We purified Halo shells from the strain coexpressing
Halo-1 and GFP-EP or GFP-CcmN. Purified Halo shells
with cargo were negatively stained and imaged with
TEM (Fig. 3, F and G). They are homogenous and
similar in size and appearance to Halo shells without
cargo (F23.58 6 1.80 nm, n = 2315 for Halo shells with
GFP-EP;F24.506 2.27 nm, n = 1663 forHalo shells with
GFP-CcmN). To confirm the presence of cargo, purified
shells were analyzed by SDS-PAGE and immunoblot-
ting using chemiluminescent detection. As expected,
separation patterns of both samples on SDS-PAGE
were very similar to that of empty Halo shells (Fig. 3A).

Figure 1. Synthetic operon design and
purification of synthetic carboxysome
shells. A, The synthetic operon for ex-
pression of the four Halo carboxysome
shell genes. Each gene has its own RBS,
shown as bent green arrows. The dark to
faint color represents the strong to the
weak strength of the RBS. B, Synthetic
carboxysome shells purified from E. coli
and negatively stained for TEM. Shells
with obvious hexagonal profiles are
marked with red arrows. C, Separation
of purified shell components on SDS-
PAGE. Bands 1–5 were analyzed using
MS fingerprint analysis. D, Immuno-
blots on purified shell components
separated by SDS-PAGE, developed
with antibodies raised against Syn-
echococcus elongatus PCC7942 (anti-
syn) CcmO, CcmK2, and CcmL. E,
Examples of the different appearances
of purified Halo carboxysome shells.
Bars indicate 20 nm.

1870 Plant Physiol. Vol. 170, 2016

Cai et al.

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/
http://www.plantphysiol.org

Immunoblots confirmed the presence of all four shell
proteins (Fig. 3, B–D). Although GFP fusion proteins
were not clearly observed on the SDS-PAGE, immu-
noblots developed with anti-GFP antibodies indicate
the presence of GFP fusions at the expected Mr values
(Fig. 3E). The band previously identified as a mixture
of CcmK1, CcmO, and CcmL in MS analysis was
also confirmed by antiSynCcmK2 and antiSynCcmO

antibodies (Fig. 3, B and D, black arrows). Interestingly,
a band with an observed molecular mass slightly less
than 75 kD was also recognized by antiSynCcmO an-
tibodies and was present in all three samples regardless
of absence or presence of cargo (Fig. 3D, asterisk). This
band is hardly visible upon Coomassie blue-stained
SDS-PAGE but obvious in immunoblots. It may be an
oligomer of CcmO.

Figure 3. Purification of synthetic car-
boxysome shells with cargo. SDS-PAGE
(A) and immunoblots (B–E) of purified
synthetic carboxysome shells with GFP-
CcmN (lane 2) or GFP-EP (lane 3) are
compared to Halo shells without cargo
(lane 1). Antibodies used in (B–E) are
a-SynCcmK2, a-SynCcmL, a-SynCcmO
and a-GFP, respectively. The band indi-
cated with an arrow in (A) was also
recognized by a-SynCcmK2 and
a-SynCcmO antibodies.Αnti-SynCcmO
antibodies recognized a band slightly
smaller than the 75-kD marker (indi-
cated by asterisks in A and D). Visuali-
zation of negatively stained Halo shells
with GFP-CcmN (F) and GFP-EP (G)
under TEM. Bars indicate 20 nm.

Figure 2. Fluorescent proteins can be
targeted to the synthetic carboxysome
shells. A, The amino-acid sequence of
the extended encapsulation peptide re-
gion from Halo CcmN. Residues in the
region corresponding to the experi-
mentally characterized EP of CcmN are
shown in red. The blue cylinders denote
regions predicted to form a-helices. B,
GFP was fused to the EP sequence and
visualized without or without coex-
pression of the Halo shells. Pseudo-
color (green-fire-blue in the ImageJ
lookup table (Schneider et al., 2012))
was applied for GFP signal. C, The syn-
thetic operon Halo-6 contains a fusion
gene, ccmK1-cerulean, downstream
from ccmL. D, Visualization of ceru-
lean-labeled Halo carboxysome shells
(cyan) and encapsulated GFP proteins
(green-fire-blue). Bars indicate 2 mm.

Plant Physiol. Vol. 170, 2016 1871

Synthetic Carboxysome Shells with Cargo

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/
http://www.plantphysiol.org

The Synthetic Carboxysome Shell Is Composed of Single-
Layer

Based on measurements from micrographs of Halo
shells, the thickness of the shell is 2.86 0.5 nm (n = 192).
This suggests that the synthetic carboxysome shells are
composed of only a monolayer of shell proteins.
However, because of the possible errors in TEM-based
measurements, we examined the impact of truncation
of the C-terminal a-helix (aD-helix; Supplemental Fig.
S3B, shown in red), which has been described as crucial

for the dimerization of shell proteins that is proposed
to lead to the formation of a double-layered facet in
the carboxysome of Thermosynechococcus elongatus
(Samborska and Kimber, 2012). Truncated variants of
Halo CcmK1 and CcmK2 were designed based on se-
quence alignments with T. elongatus CcmK1 and
CcmK2 (Supplemental Fig. S3A). Deletion of residues
beyond Pro-90, which precedes the aD-helix in both
CcmK1 and CcmK2, should completely abolish di-
merization (Supplemental Fig. S3C). The truncated
ccmK1 and ccmK2 genes were synthesized and used for

Figure 5. CcmM interacts with syn-
thetic carboxysome shells through its
g-CA domain. A,HaloCcmMcontains a
g-CA domain followed by four SSLD
domains. A sfGFP was inserted between
the g-CA domain and the first SSLD
domain to generate the fusion protein
iM-GFP. Deletion of four SSLD domains
of iM-GFP results in gCA-GFP, and de-
letion of the g-CA domain results in
GFP-SSLDs. B, Visualization of sfGFP-
labeled full-length or partial CcmM
(green-fire-blue) without or with the
presence of cerulean-labeled Halo
shells (cyan). Bars indicate 2 mm.

Figure 4. Synthetic carboxysome shell
formation with CcmK1 and CcmK2
truncations. A, Synthetic operons Halo-
1T and Halo-6T are variants of Halo-
1 and Halo-6, respectively, in which the
full-length ccmK1 or ccmK2 gene was
replaced by truncated versions. B, Vi-
sualization of cerulean-labeled mutant
Halo shells (cyan) without or with en-
capsulated GFP (green-fire-blue). Bars
indicate 2 mm. C, An enrichment of
mutant Halo shells (red arrows) was
negatively stained and visualized by
TEM. The bar indicates 20 nm. Inlet: an
enlarged mutant shell.

1872 Plant Physiol. Vol. 170, 2016

Cai et al.

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/
http://www.plantphysiol.org

replacement of full-length ccmK1 and ccmK2 in the
synthetic operons Halo-1 and Halo-6. The resultant
operons were named Halo-1T and Halo-6T (T for
truncated), respectively (Fig. 4A). Expression of Halo-
1T produced shells, and TEM on an enrichment fraction
showed that the thickness of the shells with truncated
shell proteinswere similar towild type: 2.56 0.5 nm (n =
57; Fig. 4B), implying that the synthetic carboxysome
shells are single-layered. Coexpression of Halo-6T and
GFP-EP resulted in colocalization of fluorescently la-
beled shells and cargo (Fig. 4C), suggesting the truncated
shells retain the ability to encapsulate cargo and the aD-
helix is not involved in the interaction between the EP
and the Halo shell proteins CcmK1 and CcmK2.

The g-CA Domain of CcmM Interacts with the Synthetic
Carboxysome Shell

The absolutely conserved b-carboxysome protein,
CcmM, is composed of an N-terminal g-CA domain
and three to five copies of SSLDs. Previous studies in-
dicated that the SSLDs of CcmM are required for the
nucleation of Rubisco and, therefore, crucial for the
b-carboxysome formation (Long et al., 2007; Long et al.,
2010; Cameron et al., 2013). However, the potential
structural role of the N-terminal g-CA domain in the
interaction between the carboxysome core and the shell
has not been investigated. The synthetic Halo shell
system provides a background to probe for a direct
interaction between CcmM and the shell without the
influence of Rubisco. A superfolding GFP (sfGFP) var-
iant was used as a reporter and fused to CcmMbetween

the g-CA domain and four SSLDs to generate a re-
combinant protein, iM-GFP (Fig. 5A). The sfGFP was
also fused to the g-CA domain or the four SSLDs ofHalo
CcmM to generate gCA-GFP or GFP-SSLDs, respec-
tively (Fig. 5A). Interestingly, different localization
patterns were observed, even when these fusion pro-
teins were expressed in isolation (Fig. 5B, top row).
When both the g-CA domain and SSLDs were present,
multiple fluorescent puncta per cell were observed; in
contrast, no or at most one polar punctum per cell was
apparent when only the g-CA domain was present. The
sfGFP-labeled SSLDs resulted in diffuse fluorescent
signal, similar to what was observed in the negative
control (sfGFP alone). Furthermore, a similar trend was
observed when these fusion proteins were coexpressed
with fluorescently labeled Halo shells (Halo-6) (Fig. 5B).
Although the expression level of fluorescently labeled
Halo shells seemed to vary, CFP-puncta were observed
in all cases, indicative of the formation of Halo shells.
Colocalization of GFP signal with the CFP signal was
observed in the case of iM-GFP or gCA-GFP, with
multiple and single puncta per cell, respectively. Col-
lectively, in vivo labeling results suggested that there is
a direct protein-protein interaction between CcmM and
the shell proteins in the absence of CcmN and that this
interaction is mediated via the N-terminal g-CA do-
main of CcmM.

To further test if iM-GFP and gCA-GFP are seques-
tered within Halo shells, we purified shells from strains
expressing both types of cargo. IsolatedHalo shells with
iM-GFP or gCA-GFP have the expected composition on
SDS-PAGE: CcmK1, CcmK2, CcmL, and CcmO were

Figure 6. Purification of synthetic car-
boxysome shells with full-length and
truncated CcmM. SDS-PAGE (A) and
immunoblots (B–E) of purified Halo
shells with iM-GFP (lane 1) or gCA-GFP
(lane 2). Antibodies used in (B–E) are
a-SynCcmK2, a-SynCcmL, a-Syn-
CcmO, and a-GFP, respectively. The
band indicated with an arrow in (A) was
also recognized by a-SynCcmK2 and
a-SynCcmO antibodies.Αnti-SynCcmO
antibodies recognized a band slightly
smaller than the 75-kD marker (indi-
cated by asterisks in A and D). Visuali-
zation of negatively stained synthetic
carboxysome shells with iM-GFP (F) and
gCA-GFP (G) under TEM. Bars indicate
20 nm.

Plant Physiol. Vol. 170, 2016 1873

Synthetic Carboxysome Shells with Cargo

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/
http://www.plantphysiol.org

present as well as the bands for the mixture of CcmK1/
CcmL/CcmOand the putative oligomer of CcmO (Fig. 6,
A–D). The fusion proteins iM-GFP and gCA-GFP were
also detected by immunoblots at their expectedMr values
(Fig. 6E), suggesting iM-GFP and gCA-GFP are indeed
sequestered and coisolated with Halo shells. Purified
samples were also imaged with TEM, and similar shell
structures were evident in both cases (Fig. 6, F and G).

DISCUSSION

The synthetic Halo carboxysome shells reported here
demonstrate that b-carboxysome shells can be formed
with the four key shell proteins in the absence of cargo
in E. coli. Empty b-carboxysome shells, to our knowl-
edge, have not been observed in vivo. We demonstrate
targeting of cargo to the synthetic carboxysome shells
via an EP, albeit requiring detection by immunoblot-
ting. This method of detection has also been required
in other (noncarboxysome) synthetic shell systems
(Parsons et al., 2010; Choudhary et al., 2012; Lassila
et al., 2014). The inability to directly visualize cargo
proteins on SDS-PAGE may hint at the importance of
cross linking among luminal proteins for filling the
cores of shells (Cameron et al., 2013; Gonzalez-Esquer
et al., 2015) in the natural encapsulation process.

Our data also provide, to our knowledge, new in-
sights into the details of b-carboxysome assembly. The
highly purified Halo shells can be resolved into at least
four discernible bands that are identified by both im-
munoblotting and MS. Characterization by TEM indi-
cates that the facets are formed by a single layer of shell
proteins. Although which side of the BMC-H hexamer
faces the cytosol is still an open question, our data
suggests the aD-helix of shell proteins CcmK1 and
CcmK2, which is located on the concave side of CcmK1
or CcmK2 hexamer, is not involved in the EP-mediated
process. Interestingly, immunoblots also consistently
revealed two bands that are SDS-resistant complexes of
shell proteins in all of the shell preparations. One ap-
pears to be an oligomer of CcmO and the other a
complex of CcmO/CcmK1/CcmL. Notably, structural
information on CcmO is still unavailable, although this
absolutely essential carboxysome protein (Marco et al.,
1994; Martinez et al., 1997; Rae et al., 2012) is assumed
to be a trimer (pseudohexamer). The observation of a
robust complex of CcmO/CcmK1/CcmL may repre-
sent a shell assembly intermediate. In any case, these
data indicate that our model for the carboxysome shell,
which is based on the structures of CcmL and CcmK
proteins and the assumption of icosahedral symmetry
(Kerfeld et al., 2005; Tanaka et al., 2008), is perhaps too
simplistic.

Furthermore, we demonstrate two different types of
interaction between domains of carboxysomal luminal
proteins and the synthetic shells. These include an un-
usual variant of the canonical EP. In contrast to previ-
ously experimentally characterized EPs that consist of a
single amphipathic a-helix (Fan et al., 2012; Kinney
et al., 2012; Lawrence et al., 2014), the EP of Halo is

predicted to comprise at least two a-helices (Fig. 2A).
Similar observations have been reported for the EPs
of some glycyl radical enzyme-associated BMCs
(Zarzycki et al., 2015). We also demonstrate interaction
between the g-CA domain of CcmM and shell compo-
nents of b-carboxysome. These observations not only
provide strategies for encapsulation into the shell but
provide, to our knowledge, new details on the internal
organization of the carboxysome. CcmM is essential to
b-carboxysome assembly as it is required for nucleating
Rubisco in procarboxysome formation; itsmultiple SSLDs
cross link Rubiscomolecules (Long et al., 2007; Long et al.,
2010; Cameron et al., 2013). On the other hand, the g-CA
domain of CcmM interacts with CcmN, which also in-
teracts with the shell through CcmN’s C-terminal EP
(Kinney et al., 2012). Here we showed that CcmM, in the
absence of both Rubisco and CcmN, associates with
the shell. This allows further refinement of the model for
the interior organization of the carboxysome core and its
interactionswith the shell. Collectively, observations from
the synthetic carboxysome shell system reported here
provide new insight into the organization of the interior
and of the shell of the b-carboxysome.

The synthetic carboxysome shells, containing all of the
key component proteins, establish a platform for fun-
damental studies of shell permeability; this is essential
for metabolic modeling of organelle function (McGrath
and Long, 2014). For carboxysomes, the shell functions
as the interface between the first step of CO2 fixation and
the rest of cyanobacterial metabolism. More generally,
the successful production and purification of synthetic
Halo shells provides, to our knowledge, a new system for
repurposing BMCs for applications in biotechnology
applications and development of nanomaterials.

MATERIALS AND METHODS

Constructions of Expression Vectors

The synthetic operonHalo-1was constructed as follows (Fig. 1A): the ccmK1,
ccmK2, ccmO, and ccmL genes of Halo genome (GenBank no. ID NC_019779.1)
were placed after the promoter sequence. A nonnative, 79-bp linker region was
added between any two adjacent genes, each including a unique restriction site
and a ribosomal binding site (RBS). A strong RBS was added preceding the
coding region of ccmK1 or ccmK2, and there are a medium and a low strength
RBS preceding ccmO and ccmL, respectively. Each coding sequence was codon-
optimized for expression in Escherichia coli and the gene synthesized (GenScript
Biotech, Piscataway Township, NJ). The Halo-1 operon was cloned into a Bgl-
brick compatible vector pETBb3 at EcoRI and BamHI sites. Another DNA
fragment containing the truncated ccmK1 and ccmK2 genes with EcoRI andNcoI
flanking regions on either side was also synthesized. This fragment was
subcloned into pHalo-1 at EcoRI and NcoI sites to replace the nontruncated
ccmK1 and ccmK2 via standard digestion and ligation procedures, and the
resulting operon was named “Halo-2”. pHalo-6 and pHalo-7 were constructed
based on pHalo-1 and pHalo-2, respectively, using a ligation-free method (In-
Fusion Cloning kit: Clontech, Mountain View, CA) following the manufac-
turer’s protocol. DNA fragments encoding GFP-CcmN and iM-GFP fusion
were also synthesized at GenScript with codon optimization for E. coli and
subcloned into a low-copy number Bgl-brick compatible vector pMCLBb to
generated pFC227 and pFC243. pFC223 was generated by a PCR-based ap-
proach using pFC227 as a template. pFC244, pFC245, and pFC246 were gen-
erated using a PCR-based approach with pFC243 as a template. All the
constructs and primers used are listed in Supplemental Table S1 and
Supplemental Table S2, respectively.

1874 Plant Physiol. Vol. 170, 2016

Cai et al.

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/
http://www.plantphysiol.org

Strains and Growth Conditions

Recombinant protein and synthetic operon expression was carried out in E.
coli BL21 (DE3) strains (Invitrogen, Carlsbad, CA). Precultures were grown
overnight in LB broth (EMD Millipore, Billerica, MA) media at 30°C shaken at
200 rpm with appropriate antibiotics (100 mg/mL Ampicillin or 34 mg/mL
Chloramphenicol). Then a 1:100 dilution was made in fresh LB, and cultures
were grown at 37°C and shaken at 180 rpm. To induce protein expression, IPTG
(Gold Biotechnology, St. Louis, MO) was added to a final concentration of
0.5 mM when cultures had grown to OD600 � 0.7–0.8. Growth of cultures was
continued at 37°C for 4 h before harvesting. After 15-min centrifugation at
5000g, cell pellets were weighed and stored in 220°C until purification.

Synthetic Carboxysome Shell Purification

The frozen cell pellet was thawed in a room-temperature water bath. A
quantity of 2.5 mL/g of B-PER II reagent (Pierce Protein Biology, Thermo Sci-
entific, Waltham, MA) was added to the cell pellet, and the pellet was resus-
pended by pipetting; 200mL of RNaseA at 10mg/mLwas then added per 6–8 g
of cells. rLysome (Novagen, Merck, Darmstadt, Germany) at 30 kU/mL was
added at 1.4 mL/g cell. The cell lysate was incubated on a rocker vigorously for
30min at room temperature. Cell debris was removed with centrifugation set at
27,000g for 18 min, 4°C. Then Benzonase nuclease (25 U/mL; Novagen, Merck)
was added to the clear cell lysate at 7.1 mL/g cell, and the cell lysate was in-
cubated on a rocker for another 45 min at room temperature. Extracts were
ultracentrifuged on 7 mL of 30% Suc cushion made in TBS 20/50 pH 7.4 (20 mM

Tris-HCl, pH 7.4; 50 mM NaCl) at 42,000 rpm in a Ti-70 rotor for 4 h at 4°C. The
supernatant was carefully removed, and the soft glassy pellet was resuspended
in 1 mL of ice-cold TBS 20/50 pH7.4. The resuspended sample containing shells
was briefly centrifuged at 1200g for 5 min at 4°C, and the supernatant was
loaded on a 20–70% Suc gradient made in TBS 20/50 pH 7.4 buffer. The gra-
dient was run in an SW-28 rotor at 23,000 rpm at 4°C for 16 h. After the ultra-
centrifugation, 10 fractions (4mLeach)were recovered from the gradient from top
to bottom. The last fraction was used to resuspend the pellet at the bottom of the
tube. A sample of each fraction was run using sodium dodecyl-sulfate poly-
acrylamide gel electrophoresis (SDS-PAGE) and fractionswith shell proteinswere
pooled. The pooled sample was the shell enrichment sample, and could be used
for transmission electron microscopy (TEM). The enriched sample was then
loaded on a Mono Q 10/100 column (GE Healthcare, Port Washington, NY);
fractions were collected from the TBS 20:0 to TBS 20:1000 pH 7.4 gradient. Based
on SDS-PAGE of Mono Q fractions, samples containing shells were pooled. A
final clean-up step included dilution of pooled sample in TBS 20:350 pH 7.4 to
40 mL total followed by an ultracentrifugation run at 42,000 rpm in a Ti-70 rotor
for 4 h at 4°C. The final pellet was resuspended in 200 mL of TBS 20:50 pH 7.4.

SDS-PAGE and Immunoblots

Protein samples were separated on precast 4–20% or 10–20% SDS polyac-
rylamide gradient gels (BioRad, Hercules, CA) to analyze their composition.
Polypeptide bands were visualized by staining with Gel Code Blue (Pierce
Protein Biology, Thermo Fisher Scientific). For immunoblotting, the proteins
were transferred onto a 0.45-mm-pore-size nitrocellulose membrane in a Mini
Trans-Blot electrophoretic transfer cell (Bio-Rad). The blot was blocked with
immunoblot blocking buffer (5% nonfat dry milk in PBS pH 7.4 with 0.1%
Triton X-100) for 45min. The appropriate primary antibody (raised in rabbits to
recombinant protein) was incubatedwith the blot for 1 h at room temperature to
probe the presence of the target antigen. After rinsing with PBS buffer, im-
munoblot blocking buffer, and PBS buffer for 15 min each, the blot was incu-
bated with goat anti-rabbit IgG antibody conjugated with alkaline phosphatase
or horseradish peroxidase at 1:10,000 dilution for 1 h at room temperature. The
blot was developedwith one-step NBT-BCIP solution for colorimetric detection
of alkaline phosphatase activity or SuperSignal West Pico Chemiluminescent
Substrate for horseradish peroxidase detection (Pierce Protein Biology, Thermo
Fisher Scientific). Images of stained gels and immunoblots were captured and
documented using a ChemiDoc imaging system (Bio-Rad). Densitometry
analysis was performed using the ImageLab program (Bio-Rad).

Sequence Alignment and Bioinformatics

Multiple sequence alignment was performed using Clustal X 2.1 (Larkin
et al., 2007). Pairwise alignment was performed using the on-line global
alignment program, Needle, at http://www.ebi.ac.uk/Tools/emboss/

(Li et al., 2015). The secondary motif prediction was performed using
Quick2D at http://toolkit.tuebingen.mpg.de/quick2_d with the PSIPRED
algorithm (Jones, 1999). Protein homology models were built using the
Swiss-model interface (http://swissmodel.expasy.org//SWISS-MODEL.
html) (Arnold et al., 2006). Ab initio protein structure prediction for the
encapsulation peptide region (CcmN211-258) was performed with the
QUARK server (http://zhanglab.ccmb.med.umich.edu/QUARK/) (Xu
and Zhang, 2012, 2013). All the structure figures were prepared with
PyMOL (The PyMOL Molecular Graphics System, V. 1.5.0.3; Schrödinger,
New York, NY).

Fluorescence Microscopy and TEM

Induced cells prior to harvesting were used for fluorescence microscopy
imaging. Two microliters of cells were spotted on a thin agar pad and air-dried
before imaging with an Axioplan 2 microscope or LSM710 (Carl Zeiss, Jena,
Germany) using a 1003 oil immersion objective. Images were visualized and
analyzed with ImageJ 1.4.8 (National Institutes of Health, Bethesda, MD;
Schneider et al., 2012). Purified synthetic shells were spotted on formvar/
carbon-coated copper grids (no. FCF300-Cu; Electron Microscopy Sciences,
Hatfield, PA) and negatively stained with 2% uranyl acetate for 60 s. Images
were taken on a model no. 1200 EX TEM (JEOL USA, Peabody, MA). Particle
analysis was done using ImageJ 1.4.8 (National Institutes of Health).

Accession Numbers

Sequence data from this article can be found in the GenBank/EMBL data
libraries under the accession number NC_019779.1.

Supplemental Data

The following supplemental materials are available.

Supplemental Table S1. E. coli plasmids used in this study.

Supplemental Table S2. Oligonucleotides used in cloning.

Supplemental Figure S1.Multiple sequence alignment of CcmN from Halo
with the 50 most closely related orthologs.

Supplemental Figure S2. Fold prediction for the Halo EP.

Supplemental Figure S3. Homology model of Halo CcmK1 and CcmK2.

ACKNOWLEDGMENTS

We thank the UC Berkeley Electron Microscopy Lab for assistance with
TEM.We also thank Dr. Denise Schichnes and Dr. Steven Ruzin at UC Berkeley
Biological Imaging Facility for advice and assistance with fluorescent micros-
copy, and Dr. Markus Sutter for advice during the construction of the Halo-
1 operon and development of the Halo shell purification. We thank Dr. Manuel
Sommer for critical reading of the manuscript.

Received November 20, 2015; accepted January 16, 2016; published January 20,
2016.

LITERATURE CITED

Arnold K, Bordoli L, Kopp J, Schwede T (2006) The SWISS-MODEL
workspace: a web-based environment for protein structure homology
modelling. Bioinformatics 22: 195–201

Aussignargues C, Paasch BC, Gonzalez-Esquer R, Erbilgin O, Kerfeld CA
(2015) Bacterial microcompartment assembly: the key role of encapsu-
lation peptides. Commun Integr Biol 8: e1039755

Axen SD, Erbilgin O, Kerfeld CA (2014) A taxonomy of bacterial micro-
compartment loci constructed by a novel scoring method. PLOS Comput
Biol 10: e1003898

Billis K, Billini M, Tripp HJ, Kyrpides NC, Mavromatis K (2014) Com-
parative transcriptomics between Synechococcus PCC 7942 and Syn-
echocystis PCC 6803 provide insights into mechanisms of stress
acclimation. PLoS One 9: e109738

Plant Physiol. Vol. 170, 2016 1875

Synthetic Carboxysome Shells with Cargo

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.ebi.ac.uk/Tools/emboss/
http://toolkit.tuebingen.mpg.de/quick2_d
http://swissmodel.expasy.org//SWISS-MODEL.html
http://swissmodel.expasy.org//SWISS-MODEL.html
http://zhanglab.ccmb.med.umich.edu/QUARK/
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/cgi/content/full/pp.15.01822/DC1
http://www.plantphysiol.org/
http://www.plantphysiol.org

Bobik TA, Havemann GD, Busch RJ, Williams DS, Aldrich HC (1999) The
propanediol utilization (pdu) operon of Salmonella enterica serovar
Typhimurium LT2 includes genes necessary for formation of polyhedral
organelles involved in coenzyme B(12)-dependent 1, 2-propanediol
degradation. J Bacteriol 181: 5967–5975

Cai F, Sutter M, Bernstein SL, Kinney JN, Kerfeld CA (2015) Engineering
bacterial microcompartment shells: chimeric shell proteins and chimeric
carboxysome shells. ACS Synth Biol 4: 444–453

Cameron JC, Wilson SC, Bernstein SL, Kerfeld CA (2013) Biogenesis of a
bacterial organelle: the carboxysome assembly pathway. Cell 155: 1131–1140

Chessher A, Breitling R, Takano E (2015) Bacterial microcompartments:
biomaterials for synthetic biology-based compartmentalization strate-
gies. ACS Biomater Sci Eng. 1: 345–351

Choudhary S, Quin MB, Sanders MA, Johnson ET, Schmidt-Dannert C
(2012) Engineered protein nano-compartments for targeted enzyme lo-
calization. PLoS One 7: e33342

Chowdhury C, Sinha S, Chun S, Yeates TO, Bobik TA (2014) Diverse
bacterial microcompartment organelles. Microbiol Mol Biol Rev 78: 438–
468

Erbilgin O, McDonald KL, Kerfeld CA (2014) Characterization of a
planctomycetal organelle: a novel bacterial microcompartment for the
aerobic degradation of plant saccharides. Appl Environ Microbiol 80:
2193–2205

Fan C, Bobik TA (2011) The N-terminal region of the medium subunit
(PduD) packages adenosylcobalamin-dependent diol dehydratase
(PduCDE) into the Pdu microcompartment. J Bacteriol 193: 5623–5628

Fan C, Cheng S, Sinha S, Bobik TA (2012) Interactions between the termini
of lumen enzymes and shell proteins mediate enzyme encapsulation into
bacterial microcompartments. Proc Natl Acad Sci USA 109: 14995–15000

Frank S, Lawrence AD, Prentice MB, Warren MJ (2013) Bacterial micro-
compartments moving into a synthetic biological world. J Biotechnol
163: 273–279

Garcia-Pichel F, Nübel U, Muyzer G (1998) The phylogeny of unicellular,
extremely halotolerant cyanobacteria. Arch Microbiol 169: 469–482

Gonzalez-Esquer CR, Shubitowski TB, Kerfeld CA (2015) Streamlined
construction of the cyanobacterial CO2-fixing organelle via protein
domain fusions for use in plant synthetic biology. Plant Cell 27: 2637–
2644

Hibberd JM, Sheehy JE, Langdale JA (2008) Using C4 photosynthesis to
increase the yield of rice-rationale and feasibility. Curr Opin Plant Biol
11: 228–231

Iancu CV, Ding HJ, Morris DM, Dias DP, Gonzales AD, Martino A,
Jensen GJ (2007) The structure of isolated Synechococcus strain
WH8102 carboxysomes as revealed by electron cryotomography. J Mol
Biol 372: 764–773

Iancu CV, Morris DM, Dou Z, Heinhorst S, Cannon GC, Jensen GJ (2010)
Organization, structure, and assembly of alpha-carboxysomes deter-
mined by electron cryotomography of intact cells. J Mol Biol 396: 105–
117

Jaenicke R, Böhm G (1998) The stability of proteins in extreme environ-
ments. Curr Opin Struct Biol 8: 738–748

Jakobson CM, Kim EY, Slininger MF, Chien A, Tullman-Ercek D (2015)
Localization of proteins to the propanediol utilization microcompart-
ment by non-native signal sequences is mediated by a common hydro-
phobic motif. J Biol Chem 1: 2

Jones DT (1999) Protein secondary structure prediction based on position-
specific scoring matrices. J Mol Biol 292: 195–202

Kerfeld CA, Erbilgin O (2015) Bacterial microcompartments and the mod-
ular construction of microbial metabolism. Trends Microbiol 23: 22–34

Kerfeld CA, Sawaya MR, Tanaka S, Nguyen CV, Phillips M, Beeby M,
Yeates TO (2005) Protein structures forming the shell of primitive bac-
terial organelles. Science 309: 936–938

Kinney JN, Salmeen A, Cai F, Kerfeld CA (2012) Elucidating essential
role of conserved carboxysomal protein CcmN reveals common feature
of bacterial microcompartment assembly. J Biol Chem 287: 17729–
17736

Larkin MA, Blackshields G, Brown NP, Chenna R, McGettigan PA,
McWilliam H, Valentin F, Wallace IM, Wilm A, Lopez R, Thompson
JD, Gibson TJ, et al (2007) Clustal W and Clustal X version 2.0. Bio-
informatics 23: 2947–2948

Lassila JK, Bernstein SL, Kinney JN, Axen SD, Kerfeld CA (2014) As-
sembly of robust bacterial microcompartment shells using building
blocks from an organelle of unknown function. J Mol Biol 426: 2217–2228

Lawrence AD, Frank S, Newnham S, Lee MJ, Brown IR, Xue WF, Rowe
ML, Mulvihill DP, Prentice MB, Howard MJ, Warren MJ (2014) So-
lution structure of a bacterial microcompartment targeting peptide and
its application in the construction of an ethanol bioreactor. ACS Synth
Biol 3: 454–465

Li W, Cowley A, Uludag M, Gur T, McWilliam H, Squizzato S, Park YM,
Buso N, Lopez R (2015) The EMBL-EBI bioinformatics web and pro-
grammatic tools framework. Nucleic Acids Res 43(W1): W580–W584

Lin MT, Occhialini A, Andralojc PJ, Devonshire J, Hines KM, Parry MA,
Hanson MR (2014) b-Carboxysomal proteins assemble into highly or-
ganized structures in Nicotiana chloroplasts. Plant J 79: 1–12

Long BM, Badger MR, Whitney SM, Price GD (2007) Analysis of car-
boxysomes from Synechococcus PCC7942 reveals multiple Rubisco
complexes with carboxysomal proteins CcmM and CcaA. J Biol Chem
282: 29323–29335

Long BM, Tucker L, Badger MR, Price GD (2010) Functional cyano-
bacterial beta-carboxysomes have an absolute requirement for both long
and short forms of the CcmM protein. Plant Physiol 153: 285–293

Marco E, Martinez I, Ronen-Tarazi M, Orus MI, Kaplan A (1994) Inacti-
vation of ccmO in Synechococcus sp. strain PCC 7942 results in a mutant
requiring high levels of CO2. Appl Environ Microbiol 60: 1018–1020

Margesin R, Schinner F (2001) Potential of halotolerant and halophilic
microorganisms for biotechnology. Extremophiles 5: 73–83

Martinez I, Orus MI, Marco E (1997) Carboxysome structure and function
in a mutant of Synechococcus that requires high levels of CO2 for
growth. Plant Physiol Biochem 35: 137–146

McGrath JM, Long SP (2014) Can the cyanobacterial carbon-concentrating
mechanism increase photosynthesis in crop species? A theoretical
analysis. Plant Physiol 164: 2247–2261

Parry MAJ, Reynolds M, Salvucci ME, Raines C, Andralojc PJ, Zhu XG,
Price GD, Condon AG, Furbank RT (2011) Raising yield potential of
wheat. II. Increasing photosynthetic capacity and efficiency. J Exp Bot
62: 453–467

Parsons JB, Frank S, Bhella D, Liang M, Prentice MB, Mulvihill DP,
Warren MJ (2010) Synthesis of empty bacterial microcompartments,
directed organelle protein incorporation, and evidence of filament-
associated organelle movement. Mol Cell 38: 305–315

Petit E, LaTouf WG, Coppi MV, Warnick TA, Currie D, Romashko I,
Deshpande S, Haas K, Alvelo-Maurosa JG, Wardman C, Schnell DJ,
Leschine SB, et al (2013) Involvement of a bacterial microcompartment
in the metabolism of fucose and rhamnose by Clostridium phyto-
fermentans. PLoS One 8: e54337

Price GD, Badger MR (1991) Evidence for the role of carboxysomes in the
cyanobacterial CO2-concentrating mechanism. Can J Bot Revue Can Bot
69: 963–973

Price GD, Pengelly JJL, Forster B, Du J, Whitney SM, von Caemmerer S,
Badger MR, Howitt SM, Evans JR (2013) The cyanobacterial CCM as a
source of genes for improving photosynthetic CO2 fixation in crop
species. J Exp Bot 64: 753–768

Rae BD, Long BM, Badger MR, Price GD (2012) Structural determinants of
the outer shell of b-carboxysomes in Synechococcus elongatus PCC
7942: roles for CcmK2, K3-K4, CcmO, and CcmL. PLoS One 7: e43871

Samborska B, Kimber MS (2012) A dodecameric CcmK2 structure suggests
b-carboxysomal shell facets have a double-layered organization. Struc-
ture 20: 1353–1362

Schneider CA, Rasband WS, Eliceiri KW (2012) NIH Image to ImageJ:
25 years of image analysis. Nat Methods 9: 671–675

Schwarz D, Nodop A, Hüge J, Purfürst S, Forchhammer K, Michel KP,
Bauwe H, Kopka J, Hagemann M (2011) Metabolic and transcriptomic
phenotyping of inorganic carbon acclimation in the Cyanobacterium
Synechococcus elongatus PCC 7942. Plant Physiol 155: 1640–1655

Shively JM, Ball F, Brown DH, Saunders RE (1973a) Functional organelles
in prokaryotes: polyhedral inclusions (carboxysomes) of Thiobacillus
neapolitanus. Science 182: 584–586

Shively JM, Ball FL, Kline BW (1973b) Electron microscopy of the car-
boxysomes (polyhedral bodies) of Thiobacillus neapolitanus. J Bacteriol
116: 1405–1411

Shively JM, Bradburne CE, Aldrich HC, Bobik TA, Mehlman JL, Jin S,
Baker SH (1998) Sequence homologs of the carboxysomal polypeptide
CsoS1 of the thiobacilli are present in cyanobacteria and enteric bacteria
that form carboxysomes-polyhedral bodies. Can J Bot Revue Can Bot 76:
906–916

Cai et al.

1876 Plant Physiol. Vol. 170, 2016
 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from

Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/
http://www.plantphysiol.org

Tanaka S, Kerfeld CA, Sawaya MR, Cai F, Heinhorst S, Cannon GC,
Yeates TO (2008) Atomic-level models of the bacterial carboxysome
shell. Science 319: 1083–1086

Vijayan V, Jain IH, O’Shea EK (2011) A high resolution map of a cyano-
bacterial transcriptome. Genome Biol 12: R47

Xu D, Zhang Y (2012) Ab initio protein structure assembly using contin-
uous structure fragments and optimized knowledge-based force field.
Proteins 80: 1715–1735

Xu D, Zhang Y (2013) Toward optimal fragment generations for ab initio
protein structure assembly. Proteins 81: 229–239

Zarzycki J, Axen SD, Kinney JN, Kerfeld CA (2013) Cyanobacterial-based
approaches to improving photosynthesis in plants. J Exp Bot 64: 787–
798

Zarzycki J, Erbilgin O, Kerfeld CA (2015) Bioinformatic characterization of
glycyl radical enzyme-associated bacterial microcompartments. Appl
Environ Microbiol 81: 8315–8329

Plant Physiol. Vol. 170, 2016 1877

Synthetic Carboxysome Shells with Cargo

 www.plantphysiol.org on November 20, 2016 - Published by www.plantphysiol.orgDownloaded from
Copyright © 2016 American Society of Plant Biologists. All rights reserved.

http://www.plantphysiol.org/
http://www.plantphysiol.org

1

SUPPORTING INFORMATION

Table S1. E. coli plasmids used in this study.

Table S2. Oligonucleotides used in cloning.

Figure S1. Multiple sequence alignment of CcmN from Halo with 50 most closely
related orthologs.

Multiple sequence alignment was done using CLUSTAL X2. Only the C-terminal
portion, which includes the EP, was shown using the default color scheme in
CLUSTAL. EP of Halo and EP of Syn are shown in red and blue boxes,
respectively.

2

Figure S2. Fold prediction for the Halo EP.

Ribbon presentation of ab initio folding prediction by QUARK for Halo EP, shown
in a rainbow spectrum from N-terminus (blue) to C-terminus (red).

Figure S3. Homology model of Halo CcmK1 and CcmK2.

(A) Sequence alignment of CcmK1 and CcmK2 from Halo and T. elongatus.
Residues beyond 91 (beyond the red dashed line) are shown in red in the T.
elongatus CcmK2 dodecamer structure, PDB ID 3SSQ (B). Residues in the blue
box correspond to helix-D. (C) Homology models of Halo CcmK1 and CcmK2
were built using 3SSQ as a template. Truncation models of both proteins were

3

also shown. The electrostatic surface potential is also shown for each model. A
slab view of the full-length model was shown for CcmK1 or CcmK2, indicating a
more negatively charged concave side in CcmK1 than CcmK2.

ID or Name Description Resistance Reference

pETBb3 A modifed pET-3 vector that is Bgl-Brick compatible Amp This work
pSW478 / pHalo-1 synthetic Halothece sp. PCC 7418 ccm operon, ccmK1/K2/O/L , in pETBb-3 vector at EcoRI/BamHI site Amp This work
pFC230 / pHalo-1T based on pHalo-1 but both ccmK1 and ccmK2 genes are truncated after residue 90 Amp This work
pFC249 / pHalo-6 based on pHalo-1 with the addtion of a ccmK1 -cerulean gene at the XhoI site after the ccmL gene Amp This work
pFC248 / pHalo-6T based on pHalo-1T with the addtion of a ccmK1 -cerulean gene at the XhoI site after the ccmL gene Amp This work

pMCLBb A modified low-copy number vector pMCL200 that is Bgl-Brick compatible Cam This work
pFC227 / GFP-CcmN a superfold GFP is fused to the CcmN of Halothece sp. PCC 7418 in pMCLBb vector at EcoRI/BamHI site Cam This work

pFC223 / GFP-EP
a superfold GFP is fused to the encapsulating peptide (EP), C-terminal 48 aa of CcmN, of Halothece sp. PCC 7418 in
pMCLBb vector at EcoRI/BamHI site

Cam
This work

pFC243 / iM-GFP
a superfold GFP is inserted between the γ-carbonic anhydrase domain and four SSLD domains of CcmM from
Halothece sp. PCC 7418; the fusion gene is synthetic and cloned in pMCLBb vector at EcoRI/BamHI site

Cam
This work

pFC244 / γCA-GFP based on pFC243 but without four SSLD domains Cam This work
pFC245 / GFP-SSLDs based on pFC243 but without the γ-carbonic anhydrase domain Cam This work
pFC246 / GFP a superfold GFP is cloned in pMCLBb vector at EcoRI/BamHI site Cam This work

Table S1. E. coli plasmids used in this study.

for synthetic shells

for cargos

ID Name Sequence Note
FC0475 pGFP7418EPf 5'-/phosphate/AGCAATACCACGATTTATGGTCAAACCCACATTGAGC-3' forward primer for building construct pFC223 using pFC227 as template
FC0476 pGFP7418EPr 5'-/phosphate/AGATCCTTTGTACAGTTCATCCATACCATGCGTGATGC-3' reverse primer for building construct pFC223 using pFC227 as template
FC0484 down733FWD 5'-/phosphate/ATGTCGAAAGGTGAAGAGCTGTTCACCG-3' forward primer for building constructs pFC245 using pFC243 as template
FC0485 up15REV 5'-/phosphate/GAATTCTATTTCTAGAGGGGAATTGTTATCCGCTCACAATTC-3' reverse primer for building construct pFC245 using pFC243 as template
FC0486 down2797FWD 5'-/phosphate/TAATGAGGATCCCTCGAGTCTGGTAAAGAAACC-3' forward primer for building construct pFC244 using pFC243 as template; or for making pFC246 using pFC245 as template
FC0487 up1446REV 5'-/phosphate/CTTATACAGTTCATCCATACCGTGCGTGATGC-3' reverse primer for building constructs pFC244 using pFC243 as template; or for making pFC246 using pFC245 as template
FC0514 Halo-XhoF 5'-CTCGAGCACCACCACCACCACC-3' forward primer for amplify pHalo-1 or pHalo-1T backbone, used in In-Fusion cloning to make pHalo-6 or pHalo-6T
FC0515 Halo-BamR 5'-GGATCCTTATTCACCGTACAGGCGACGATTGTTG-3' reverse primer for amplify pHalo-1 or pHalo-1T backbone, used in In-Fusion cloning to make pHalo-6 or pHalo-6T
FC0509 7418K1f 5'-CGGTGAATAAGGATCTTTAGAGTCACACAGGACTACTAGATGGCAGTCGCAGTTGGT-3' forward primer for amplifying ccmK1 ; product used in In-Fusion cloning to make pHalo-6 or pHalo-6T
FC0510 7418K1r 5'-TCCACTACCAGATCCTTGGCGCGTGATGTTACGCG-3' reverse primer for amplifying ccmK1; product used in In-Fusion cloning to make pHalo-6 or pHalo-6T
FC0516 ceruF 5'-GGATCTGGTAGTGGATCAATGAGATCTATGAGCAAAGGTGAAGAAC-3' forward primer for amplifying cerulean fluorescent protein; product used in In-Fusion cloning to make pHalo-6 or pHalo-6T
FC0517 ceruR 5'-GGTGGTGGTGCTCGAGTCATTATTTATACAGTTCATCCATGCC-3' reverse primer for amplifying cerulean fluorescent protein; product used in In-Fusion cloning to make pHalo-6 or pHalo-6T
Note: Sequences for homology recognization in In-Fusion cloning are in bold; start codons of a gene are in bold and underlined; stop codons of a gene are in red and bold.

Table S2. Oligonucleotides used in cloning.

	/content/plantphysiol/supplemental/pp.15.01822/DC1/1/PP2015-01822R1_Supplemental_Material.pdf
	Halo_Shell_ACSnano_supportinginfo_v1
	Table_S1_v4_constructs
	Sheet1

	Table_S2_v4_primers
	Sheet1

