


Developmental Cell

A CRISPR/Cas9 Vector System for Tissue-Specific Gene Disruption in Zebrafish

Graphical Abstract


Authors

Julien Ablain, Ellen M. Durand, ..., Yi Zhou, Leonard I. Zon

Correspondence

zon@enders.tch.harvard.edu

In Brief

Ablain et al. describe a vector system for spatial control of gene disruption in zebrafish. Based on the CRISPR technology, this modular vector, which only requires a tissue-specific promoter and a gene-specific target sequence, greatly expands the range of loss-of-function studies in vivo.

Highlights

- *Urod* inactivation using CRISPR yields a fluorescent phenotype in zebrafish embryos
- A CRISPR-based vector system enables tissue-specific gene inactivation in zebrafish
- The targeting vector can be easily modified for any gene and tissue-specific promoter


A CRISPR/Cas9 Vector System for Tissue-Specific Gene Disruption in Zebrafish

Julien Ablain,¹ Ellen M. Durand,¹ Song Yang,¹ Yi Zhou,^{1,2} and Leonard I. Zon^{1,2,3,*}

¹Stem Cell Program and Division of Hematology/Oncology, Boston Children's Hospital and Dana Farber Cancer Institute, Boston, MA 02115, USA

²Harvard Stem Cell Institute, Harvard University, Cambridge, MA 02138, USA

³Howard Hughes Medical Institute, Boston, MA 02115, USA

*Correspondence: zon@enders.tch.harvard.edu

<http://dx.doi.org/10.1016/j.devcel.2015.01.032>

SUMMARY

CRISPR/Cas9 technology of genome editing has greatly facilitated the targeted inactivation of genes *in vitro* and *in vivo* in a wide range of organisms. In zebrafish, it allows the rapid generation of knockout lines by simply injecting a guide RNA (gRNA) and Cas9 mRNA into one-cell stage embryos. Here, we report a simple and scalable CRISPR-based vector system for tissue-specific gene inactivation in zebrafish. As proof of principle, we used our vector with the *gata1* promoter driving *Cas9* expression to silence the *urod* gene, implicated in heme biosynthesis, specifically in the erythrocytic lineage. *Urod* targeting yielded red fluorescent erythrocytes in zebrafish embryos, recapitulating the phenotype observed in the *yquem* mutant. While F0 embryos displayed mosaic gene disruption, the phenotype appeared very penetrant in stable F1 fish. This vector system constitutes a unique tool to spatially control gene knockout and greatly broadens the scope of loss-of-function studies in zebrafish.

INTRODUCTION

The clustered regularly interspaced short palindromic repeats (CRISPR)/Cas9 technology has recently emerged as a powerful tool for targeted genome editing (Sander and Joung, 2014). Adapted from an immune mechanism in bacteria (Jinek et al., 2012), it takes advantage of the RNA-dependent recognition of specific DNA sequences by Cas9 endonuclease. A chimeric guide RNA (gRNA) was engineered to comprise both a 3' secondary structure with the ability to interact with Cas9 and a 5' seed sequence of 20 bases that directs sequence-specific targeting. Cas9 screens the genome and cleaves within sequences complementary to the seed, provided they are immediately followed by the protospacer adjacent motif (PAM) NGG (Sternberg et al., 2014). Double strand breaks are then repaired via homologous recombination or non-homologous end-joining, generally resulting in insertions or deletions (indels) of variable length. Targeting an early exonic sequence frequently leads to gene disruption through frame-shifts or non-sense mutations. Transfection of gRNAs and Cas9 mRNA or DNA into bacteria, human, or

mouse cells was shown to efficiently inactivate target genes (Cho et al., 2013; Cong et al., 2013; Jiang et al., 2013; Mali et al., 2013). The CRISPR/Cas9 technology was subsequently used in mice to observe *in vivo* loss-of-function phenotypes and to generate knockout strains (Wang et al., 2013).

In zebrafish, injection of gRNAs and Cas9 mRNA into one-cell stage embryos similarly yields indels at target sites with relatively high, although variable, frequencies (Gagnon et al., 2014; Hwang et al., 2013). Mutations are inheritable due to mosaic targeting of the germline, allowing rapid establishment of mutant strains. Since gene inactivation by CRISPR/Cas9 is complete and permanent, this technology provides an effective complementary approach to morpholinos for loss-of-function studies in zebrafish, particularly at later stages of development. Mutant lines are invaluable to analyze gene function in both embryos and adults. The global loss of some genes is embryonic lethal, making them challenging to study in adults, and there is a great need in the field to create tissue-specific knockouts. We report here a CRISPR-based vector system that enables stable, tissue-specific gene inactivation *in vivo*.

RESULTS

urod Gene Disruption using CRISPR/Cas9 Yields a Fluorescent Phenotype in Zebrafish Embryos

To test the efficacy of our tissue-specific CRISPR/Cas9 system, we used an embryonic phenotype resulting from the inactivation of the *urod* gene in zebrafish. *Urod* is an enzyme implicated in heme biosynthesis. Mutations in the *UROD* gene were found in human hepatic cutaneous porphyria; a disorder characterized by defects in iron metabolism in the liver, skin photosensitivity, and reduced erythrocytic heme production (Balwani and Desnick, 2012). A point mutation in *urod* identified in the *yquem* mutant zebrafish line was shown to recapitulate these features (Wang et al., 1998). Erythrocytes deficient for *urod* exhibit strong red fluorescence due to the accumulation of unprocessed porphyrins, which are inherently fluorescent.

We selected two gRNAs that mutated the third and fifth exons of the *urod* locus when injected with Cas9 mRNA into single-cell zebrafish embryos, as assessed by the T7E1 mutagenesis assay (Kim et al., 2009) (Figures S1A, S1B, and 1A–1C). As a control, we used a gRNA efficiently targeting an irrelevant gene, *p53* (Figures S1A and S1B). We observed that *urod* targeting led to the appearance of fluorescent erythrocytes in circulation at 30 hours post fertilization (hpf) (Figure 1D), mimicking the phenotype seen


Figure 1. Fluorescent Phenotype Resulting from CRISPR Targeting of *urod*

(A) Schematic representation of *urod* coding sequence (CDS). The position of the CRISPR target sequences at the beginning of exons three and five are indicated.

(B) Outline of the experiment, Cas9 mRNA is injected into one-cell stage embryos along with a gRNA targeting either *urod* or *p53* as a negative control (*ctrl*). Targeted mutation efficiency is assessed by T7E1 assay and sequencing, and the presence of red fluorescent erythrocytes by confocal microscopy.

(C) T7E1 mutagenesis assay at the CRISPR target site in the *urod* gene. The assay was performed on genomic DNA from 2 dpf embryos injected at the one-cell stage with Cas9 mRNA and either a gRNA against *p53* (negative control) or a gRNA against *urod*. Cleavage bands (arrowheads) indicate the presence of mutations at the target site. See also Figure S1B.

(D) Confocal images reveal the presence of fluorescent blood cells in *urod* mosaic knockout embryos at 30 hpf. The black and white insets show a 2 \times magnification of the red fluorescent signal in the yolk region. See also Figure S1E.

(E) Most frequent (>1%) mutant *urod* alleles found by deep-sequencing in whole embryos injected with Cas9 mRNA and *urod* gRNA. The CRISPR target sequence is in green and mutations in red. The type of mutation and the associated frequency (in % of all mutated alleles) are indicated, large deletion (del).

Finally, we sequenced the *urod* CRISPR locus in injected embryos that displayed a strong fluorescent phenotype. As previously reported (Gagnon et al., 2014), a limited number of different mutations accounted for most mutant alleles, among which deletions were the most frequent (Figure 1E). More than 80% of detected mutations induced frameshifts and are therefore likely to be disruptive. Some in-frame mutations were found that may not affect gene function, but since the CRISPR target sequence is located close to the inactivating point mutation found in the *yquem* mutant, even missense mutations

in *yquem* mutant fish (Wang et al., 1998). Approximately 70% of injected embryos displayed a strong or intermediate phenotype with ten or more fluorescent cells (Figure S1C) and the intensity of the phenotype correlated with targeting efficiency (Figure S1D). This phenotype persisted after 2 days post fertilization (dpf), but was not observed as a consequence of *p53* targeting (Figure S1E). As both gRNAs against *urod* yielded similar results in these early studies, subsequent experiments were performed using gRNA #1 only, unless otherwise noted. Co-injection of *urod* mRNA partially rescued the fluorescent phenotype, while complementation with an mRNA bearing the *yquem* mutation did not, demonstrating the specificity of the targeting (Fig-

ure S1C). These data demonstrate the accurate targeting of the *urod* gene by CRISPR technology.

Construction of an Integratable CRISPR Vector for Gene Targeting in Zebrafish

The Tol2 technology enables the generation of transgenic lines by transposase-mediated insertion of a plasmid into the genome of zebrafish embryos (Kawakami et al., 2004). In order to create a vector system allowing spatial control of gene inactivation in zebrafish, we engineered a Tol2 integratable vector with three key features (see Figure 2A and Protocol): (1) a zebrafish *U6-3* promoter (Halbig et al., 2008) to drive the expression of a gRNA


Figure 2. Integratable CRISPR Vector for Tissue-Specific Gene Targeting

(A) Schematic representation of the tissue-specific CRISPR vector. Prom denotes any promoter of interest used to drive *Cas9* expression in a tissue-restricted manner. GFP expression in the heart of injected embryos is used as a transgenesis marker. Tol2 indicates transposition sites for the Tol2 transposase, SV40 polyA sequence (pA). See Figure S2A for the sequence of *U6:gRNA*, which comprises two BseRI restriction sites allowing easy cloning of any gene-specific target sequence at the 5' end of the gRNA.

(B) Outline of the experiment, the CRISPR vector is injected into one-cell stage embryos along with *Tol2* mRNA. Embryos with GFP-positive hearts are sorted at 24 hpf and further analyzed. *Cas9* expression is assessed by *in situ* hybridization of *Cas9* mRNA, targeted mutation efficiency by T7E1 assay and sequencing, and the presence of fluorescent red blood cells by confocal microscopy.


(C) Confocal images of embryos injected with *Tol2* mRNA and the *pcmlc2:GFP, U6:GFP, gata1:Cas9* vector at various time points. Note early (4 hpf) and ubiquitous (24 hpf) GFP expression.

(D) Representative images show whole mount *in situ* hybridization (WISH) using an anti-sense RNA probe against *Cas9* mRNA in 24 hpf embryos injected with *Tol2* mRNA and *pcmlc2:GFP, U6:gRNA* urod vectors expressing *Cas9* under the control of the indicated promoters. *Cas9* expression pattern is governed by the tissue-specificity of the promoters. See also Figure S2B.

scaffold, into which custom seed sequences can be easily cloned (Figure S2A); (2) a zebrafish codon-optimized *Cas9* flanked by two nuclear localization signals (Jao et al., 2013) that can be placed under the control of either the ubiquitous *ubiquitin (ubi)* promoter (Mosimann et al., 2011), the erythrocyte-specific *gata1* promoter (Long et al., 1997), or the muscle-specific *mylz2* promoter (Storer et al., 2013) using the Gateway cloning technology (Hartley et al., 2000); and (3) *GFP* expressed under the control of the heart-specific *cmcl2* promoter, which serves as a transgenesis marker (Kwan et al., 2007).

We first assessed the spatio-temporal expression of the *U6* promoter by replacing the gRNA scaffold in our vector with a sequence encoding *GFP*. After injection of the resulting *pcmlc2:GFP, U6:GFP, gata1:Cas9* vector into one-cell stage embryos, we observed green fluorescence as early as 4 hpf (Figure 2C). Observation at later stages demonstrated the ubiquitous activity of the *U6* promoter. *Cas9* expression was assessed by *in situ* hybridization of its mRNA at 24 and 48 hpf. AB embryos were injected with vectors containing the *ubi, gata1, or mylz2* promoters, along with *Tol2* mRNA, and sorted for GFP-positive

A


B

TATTCAACAGAGTTTCAGGGAATCACGGGCAGGGAAAGATTTCTTTGAGAC	WT	
TATTCAACAGAGTTTCAGGGAA ----- AGATTTCTTTGAGAC	-14	9%
TATTCAACAGAGTTTCAGGGAATCAC ---- GGGAAAGATTTCTTTGAGAC	-5	7%
TATTCAACAGAGTTTCAGGGAATCAC ---- AGGGAAAGATTTCTTTGAGAC	-4	6%
TATTCAACAGAGTTTCAGGGAATCACGGGC -----	del	4%
TATTCAACAGAGTTTCAGGGAATCA ----- GGGAAAGATTTCTTTGAGAC	-6	4%
TATTCAACAGAGTTTCAGGGAATCACG -- CAGGGAAAGATTTCTTTGAGAC	-2	2%
TATTCAACAGAGTTTCAGGGAATCACGG ----- AAAGATTTCTTTGAGAC	-6	2%
TATTCAACAGAGTTTCAGGGAATCACGG - CAGGGAAAGATTTCTTTGAGAC	-1	2%
TATTCAACAGAGTTTCAGGGAATCACGGG ----- GAAAGATTTCTTTGAGAC	-4	2%
TATTCAACAGAGTTTCAGGGAATCACGGG -- GGAAAGATTTCTTTGAGAC	-3	2%
TATTCAACAGAGTTTCAGGGAATCACGGG CAGGGAAAGATTTCTTTGAGAC	+1	1%
TATTCAACAGAGTTTCAGGGAATCACGGG -----	del	1%
TATTCAACAGAGTTTCAGGGAATCACGG -- AGGGAAAGATTTCTTTGAGAC	-2	1%

hearts at 24 hpf (Figure 2B). As expected, Cas9 displayed a tissue-restricted expression pattern in a mosaic fashion, as is typical of F0 Tol2 injections (Figures 2D and S2B). We did not detect any particular toxicity upon expression of our vectors in embryos apart from that usually associated with the microinjection of DNA plasmids at the one-cell stage. These experiments provide functional validation for both tissue-specific promoters and the U6 promoter in our vector setting.

The CRISPR Vector Allows Tissue-Specific Gene Disruption in Zebrafish Embryos

We first used the T7E1 mutagenesis assay to evaluate gene targeting. In whole embryos, significant mutation rates at the *urod* target locus were only detected with the vector containing a gRNA

Figure 3. Tissue-Specific *urod* Inactivation using the CRISPR Vector

(A) Confocal images of 30 hpf embryos injected with *Tol2* mRNA and the indicated vectors. The fluorescent blood phenotype associated with *urod* knockout is seen when using the ubiquitous *ubi* promoter or the erythrocyte-specific *gata1* promoter with the gRNA targeting *urod*, but not when using the muscle-specific *mylz2* promoter or a gRNA against *p53*. See also Figure S3A and Movie S1.

(B) Most frequent (>1%) mutant *urod* alleles found by deep-sequencing in sorted fluorescent red cells from the blood of embryos injected with the *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* vector. The CRISPR target sequence is in green and mutations in red. The type of mutation and the associated frequency (in % of all mutated alleles) are indicated.

against *urod* and the *ubi* promoter (data not shown). Since erythrocytes only represent a small fraction (less than 2%) of the whole embryo at 2 dpf, the proportion of *urod* mutations associated with the *gata1* promoter was presumably below the detection threshold of the assay. We therefore collected the blood of embryos injected with the vectors containing gRNAs against *urod* or *p53* and driving Cas9 expression under the control of the *gata1* promoter, and could detect efficient targeting of both genes (Figure S2C). In order to measure the mutation efficiency of our vectors more quantitatively, we sequenced PCR amplicons of the targeted loci by either deep-sequencing or Sanger sequencing of random clones after TA cloning. We then generated a mutation index calculated as the number of mutated alleles over the total number of sequenced alleles. There was 25% of alleles that were found mutated for both *urod* and *p53* in the blood of embryos injected with the *pcmlc2:GFP*, *U6:gRNA*, *gata1:Cas9* vec-

tors (Table S1). Major mutations detected by deep-sequencing are displayed in Figure S2D. We then injected the *pcmlc2:GFP*, *U6:gRNA urod*, *mylz2:Cas9* construct into Tg(*mylz2:mCherry*) embryos and similarly observed *urod* targeting in sorted mCherry-positive cells at 48 hpf (Figure S2E). There were seven out of 36 sequenced alleles (19%) that displayed mutations at the *urod* CRISPR locus (data not shown). These results demonstrate that the targeting by our vector system is specific based on the promoter used to drive Cas9 expression.

Injection of vectors expressing Cas9 under the control of the ubiquitous *ubi* or erythrocyte-specific *gata1* promoters with the U6 promoter driving the expression of a gRNA against *urod* recapitulated the fluorescent phenotype associated with *urod* inactivation (Figures 3A, S3A, and Movie S1). Similar results


Figure 4. Generation of Transgenic, Tissue-Specific Knockout Fish

Confocal images of 30 hpf embryos of the *LCR:GFP* transgenic line and F1 generation of fish stably expressing *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* vector. See also [Figure S4A](#).

that *urod* null erythrocytes rapidly die from the accumulation of fluorescent heme precursors, consistent with the clinical syndrome of porphyria.

Stable Expression of the CRISPR Vector Induces More Penetrant Gene Inactivation

F0 embryos showing mosaic expression of *cmlc2:GFP* were raised to adulthood.

were obtained with both gRNAs against *urod* ([Figure 1A](#), data not shown). In contrast, using a gRNA targeting *p53*, or a promoter active in muscle but not blood, *mylz2*, to drive *Cas9* expression did not result in the appearance of any fluorescent cells. Of note, the vectors containing *ubi* and *gata1* promoters yielded a similar distribution of phenotypes, with approximately a third of injected embryos displaying 50 fluorescent cells or more ([Figure S3B](#)). We sorted fluorescent red cells from embryos injected with the *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* vector and sequenced the *urod* CRISPR locus. 43% of alleles were mutant. The spectrum of mutations appeared very similar to that resulting from the co-injection of *Cas9* mRNA and *urod* gRNA ([Figure 3B](#)). The relatively high number of wild-type alleles detected may be due to contamination by non-fluorescent cells, amplified by the fact that most fluorescent cells are dying (see below), which may introduce a bias during the amplification of the low amounts of DNA obtained after sorting. Taken together, these data indicate successful tissue-specific inactivation of the *urod* gene.

In an attempt to adapt our system to enable the visualization of mutant cells in F0 mosaics, we engineered our CRISPR vector to express a *Cas9-T2A-GFP* sequence under the control of any tissue-specific promoter of interest ([Figure S3C](#)). We removed the *cmlc2:GFP* part of the previous vector since GFP marking of the cells that express *Cas9* can serve as a transgenesis marker. Injection of the pA2, *U6:gRNA urod*, *gata1:Cas9-T2A-GFP* vector yielded GFP-positive blood cells at 30 hpf and, as expected, *urod* targeting resulted in the appearance of red fluorescent cells. Interestingly, most of the green and red cell populations did not overlap ([Figure S3D](#)). Non-red, green cells likely become red with targeting as development proceeds. Some of these green cells may bear non-disruptive *urod* mutations. Our microscopy showed that most red cells looked fragmented and of various sizes and shapes, frequently smaller than the expected size for erythrocytes. The few red fluorescent cells presenting regular shape and size also appeared of dimer green ([Figure S3D](#)). Diffuse red fluorescence was seen in *urod* mutants only, which presumably resulted from the release of porphyrins after lysis of mutant erythrocytes. This was easily distinguished from the cellular fluorescence. These observations suggest

They were then out-crossed to wild-type AB fish. F1 embryos with GFP-positive hearts were sorted and analyzed. The majority of F1 embryos expressing *Cas9* under the *ubi* or *gata1* promoters displayed a strong *urod* null phenotype; i.e., red fluorescent erythrocytes ([Figures 4](#) and [S4A](#)). In order to evaluate the proportion of erythrocytes showing red fluorescence, we examined age-matched *LCR:GFP* transgenic embryos which express GFP in erythrocytes ([Ganis et al., 2012](#)). We found that stable *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* embryos and *LCR:GFP* embryos displayed comparable fluorescent phenotypes, although not all erythrocytes appeared fluorescent in *urod* mutants ([Figure 4](#)). We then collected the blood from F1 embryos stably expressing *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* at 36 and 48 hpf and analyzed it by fluorescence-activated cell sorting (FACS). Approximately 15% of the cells appeared fluorescent. However, about half of them were dying at 36 hpf ([Figure S4B](#)) and almost all of them were dead at 48 hpf (data not shown), indicating that the fluorescent cells are extremely fragile and short-lived. This, combined with the fact that not all cells become fluorescent simultaneously, may contribute to strongly underestimate the proportion of *urod* mutant cells at a given time point. Accordingly, the T7E1 assay on F1 blood showed extensive targeting of the locus ([Figure S4C](#)). The mutation efficiency observed in F0 was greatly increased in the F1 generation as measured by sequencing of the targeted locus ([Figure S4D](#)). Around 70% of alleles were found mutated in the blood of F1 embryos stably expressing the *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* vector ([Table S1](#)). A fraction of the *cmlc2:GFP*-positive F1 embryos displayed no or few fluorescent erythrocytes ([Figure S4E](#)). This lack of *urod* inactivation was associated with markedly reduced expression of *Cas9* as assessed by qPCR in individual *ubi:Cas9* embryos ([Figure S4F](#)), likely due to silencing of the promoter driving *Cas9* expression. These results establish the efficiency of our CRISPR system in stable transgenics.

p53 Inactivation in Erythrocytes Rescues Hematologic Defects in a Model of Diamond-Blackfan Anemia

We then wanted to assess the ability of our vector system to correct an existing phenotype in vivo. In Diamond-Blackfan anemia (DBA), erythroid progenitors die of defects in key ribosomal


Figure 5. Rescue of an Anemia Phenotype by Erythrocyte-Specific Targeting of *p53*

(A) Benzidine staining of *rps29*^{-/-} embryos injected with a *pcmlc2:GFP*, *U6:gRNA*, *gata1:Cas9* vector targeting *urod* (ctrl) or *p53* at 48 hpf.

(B) Quantification of the hemoglobin rescue in *rps29*^{-/-} embryos. *urod* (ctrl), n = 18 and *p53*, n = 20. Pooled results from two independent experiments.

proteins, which trigger a robust *p53* response. In a zebrafish model of DBA resulting from *rps29* deficiency, *p53* inactivation was shown to prevent the death of erythroid progenitors, and therefore, rescue hemoglobin production (Taylor et al., 2012). We injected embryos from *rps29*^{+/-} incrosses with the *pcmlc2:GFP*, *U6:gRNA p53*, *gata1:Cas9* vector described above, using the *pcmlc2:GFP*, *U6:gRNA urod*, *gata1:Cas9* vector as a negative control (Figures S2C and S2D). In *rps29*^{-/-} embryos, *p53* targeting in *gata1*-positive erythroid progenitors restored hemoglobin production as assessed by benzidine staining at 48 hpf (Figures 5A and 5B). These results demonstrate the applicability of our CRISPR vector to genetic suppressor screens in vivo.

DISCUSSION

In order to greatly expand the potential applications of the powerful CRISPR/Cas technology, we have developed a target-

ing vector that allows for tissue-specific inactivation of a gene. Using a fluorescent phenotype resulting from the disruption of the *urod* gene, we show that the CRISPR/Cas knockout technology can be spatially controlled in the blood lineage in zebrafish. Our vector system allows for the generation of stable zebrafish lines with tissue-specific, inheritable gene knockout. This approach can be utilized to address cell autonomy in loss-of-function studies, as well as to avoid the embryonic lethality associated with the global knockout of certain genes, which complicates the analysis of their functions in vivo.

Technically, our system simply requires a promoter to express Cas9. While the *ubi* promoter (Mosimann et al., 2011) allows efficient ubiquitous gene targeting, any promoter showing tissue-restricted activity can be easily inserted into the vector via the Gateway cloning technology. Further studies will be necessary to determine the efficiency of gene inactivation across different tissue-specific promoters. We have used other promoters successfully with this system, such as the *mitfa* promoter to inactivate genes specifically in melanocytes in our *BRAF*^{+/+}, *p53*^{-/-} zebrafish melanoma model (Patton et al., 2005). Yet, the extent to which promoter strength can impact targeting efficiency remains unclear. We did observe promoter silencing in some F1 embryos in our experiments, likely due to positional effects related to the site of integration within the genome and the proximity of the strong *cmlc2* promoter. Other transgenic markers than *cmlc2:GFP* may differentially impact the targeting efficiency of the vector. It is also critical to use a promoter that is truly tissue-specific, as low levels of expression in other tissues may lead to inactivation in those tissues.

The *U6* promoter that drives expression of the gRNA only requires that the gene-specific target sequence starts with a G so that potential target sites take the form G-(N)₂₀-GG. Thanks to the relatively low sensitivity of Cas9 recognition to mismatches within the 5' end of the seed sequence of gRNAs (Fu et al., 2013), it is possible to artificially start any seed sequence with a G, as we did for *urod*, leaving the existence of a PAM as the only requirement for the design of target sequences. The presence of an insertion marker in the vector (here, GFP under the control of a heart-specific promoter) facilitates sorting of transgenic animals, while the usual technique consisting of co-injection of Cas9 mRNA and a gRNA requires genotyping efforts. The overall targeting efficiency of the two methods seems comparable in F0 embryos as evaluated by both T7E1 mutagenesis assays and sequencing of the target locus. The mosaicism of gene targeting associated with Tol2 transposition of the vector may prove higher than when RNA is injected, as per usual procedures, particularly owing to the relatively large size of the vector. However, this disadvantage could be balanced by a greater level of biallelic inactivation by the vector, since permanent Cas9 and gRNA expression likely increases the probability of targeting.

The ability to score transient tissue-specific phenotypes using our CRISPR system is a significant advantage. The technique should be ideal for the examination of tumor suppressor genes in cancer models. Other uses for transient expression could be for genetics in which there is a tissue-specific phenotype. For instance, a mutation in PAF1 subunit genes leads to a rescue of the *moonshine* mutant. It is possible that a tissue-specific CRISPR to PAF1 would rescue the *moonshine* phenotype. Transient tissue-specific CRISPR could be very helpful for a number

of experiments in genetic models. Similar to standard CRISPR targeting, our vector system may have off-target effects. These could be identified by sequencing of predicted off-targets. Validation of an observed phenotype that has not been previously associated with the loss of the gene of interest may require the use of additional, independent gRNAs targeting the same gene.

In each cell of a tissue, Cas9 will potentially hit both alleles of the targeted gene once. Cas9-mediated DNA cleavage does not always result in gene inactivation since indels can yield silent in-frame mutations. Therefore, not all targeted cells completely lose expression of the gene of interest, which likely explains why F1 embryos that stably express the vector targeting *urod* still display a fraction of non-fluorescent erythrocytes. The resulting phenotype with this technique may not be as strong as a null allele. The efficiency of gene inactivation with our vectors is likely to be lower than in a straight knockout or a conditional knockout such as the Cre/Lox system in the mouse. This caveat may be overcome by designing gRNAs directed against essential functional domains of genes in order to increase the disruptive impact of in-frame mutations. Because gene extinction may not be fully penetrant in the targeted cell population, screening for positive phenotypes that arise as a consequence of gene disruption may prove easier than looking for negative phenotypes like the loss of a trait in vivo. Nevertheless, this system allows the observation of a deficiency typically within three months; right after the F0 generation can mate. This speed may have an advantage over the standard CRISPR knockout technique in the zebrafish, as establishing mutant lines requires further characterization to choose the inactivating alleles, as well as additional crosses to get homozygous mutants. It is also considerably faster than the time required to generate conditional knockout mice.

Overall, the flexibility of the tissue-specific CRISPR vector system we describe here makes it a versatile tool that can be adapted to rapidly meet numerous other applications. For example, multiplexing could be achieved through the insertion of several *U6:gRNA* units into the vector. Cas9 variants (e.g., Cas9 nickase and Cas9 fusions) can also be utilized. Our vector could be further developed to enable temporal control of gene inactivation and thus serve as a platform to broaden the spectrum of genome editing technologies in zebrafish. High-throughput loss-of-function screens have been performed in vitro using the CRISPR technology (Koike-Yusa et al., 2014; Wang et al., 2014; Zhou et al., 2014). Due to its ease of use, our vector system is amenable to in vivo screening strategies. Finally, since the Tol2 transposon technology has proved effective in cells from a range of vertebrate species including mouse, chicken, *Xenopus*, and medaka fish, our approach may apply to model organisms other than zebrafish.

EXPERIMENTAL PROCEDURES

DNA Constructs

We cloned the zebrafish *U6-3* promoter (Halbig et al., 2008) from the AB strain, followed by an NheI site, into the *pcmlc2:GFP* destination vector from the Tol2kit (Kwan et al., 2007) using ClaI and KpnI enzymes. The gRNA scaffold used by the Joung Laboratory (Hwang et al., 2013) was modified to replace BsaI enzyme sites by BseRI sites and inserted at the transcription start site of the *U6* promoter using NheI and KpnI enzymes. This resulted in a *pcmlc2:GFP, U6:gRNA* destination vector. The *pcmlc2:GFP* vector had previously been mutated to eliminate a BseRI site present in the GFP sequence. The

two BseRI enzyme sites at the 5' end of the gRNA scaffold enable easy cloning of any 20-base-pairs (bp) target sequence of interest. The same method was employed to generate a *pA2, U6:gRNA* destination vector.

We then constructed a Middle Entry vector containing the Cas9 (codon-optimized for zebrafish) developed by the Chen Laboratory (Jao et al., 2013), in which the BseRI site has also been mutated. The multisite Gateway cloning technology (Hartley et al., 2000) thus allows the introduction of Cas9 with a polyA tail under any promoter of interest into *pcmlc2:GFP, U6:gRNA* in a single cloning step. We similarly constructed a Middle Entry clone containing Cas9 followed by the sequence of a self-cleaving T2A peptide and GFP in which the BseRI site had been mutated. This *Cas9-T2A-GFP* sequence can be introduced into the *pA2, U6:gRNA* vector under any promoter of interest by Gateway cloning. See Protocol for detailed cloning instructions.

mRNA and gRNA Synthesis

Cas9 mRNA was produced by in vitro transcription from a pCS2 Cas9 vector (Jao et al., 2013) using mMACHINE SP6 Kit (Invitrogen). gRNAs were generated following established methods (Hwang et al., 2013).

urod cDNA was amplified by PCR from a cDNA library established from wild-type AB embryos using the following primers: GAATGGATAAGGACAGTTTCA and GCTTAGCGTTTGAGAAGCT. The cDNA sequence was then cloned into a Middle Entry clone for Gateway and inserted into the pDestTol2pA2 vector between an SP6 promoter and a polyA sequence. The *yquem* mutation was introduced using Q5 Site-Directed Mutagenesis Kit (NEB) with primers GTGTAGGAGACAGGCTGGA and CACACTGGAATGTGCTCGAT. *urod^{wt}* and *urod^{wt}* mRNAs were produced by in vitro transcription using mMACHINE SP6 Kit (Invitrogen).

Microinjections

Zebrafish were handled according to our vertebrate animal protocol that has been approved by Boston Children's Hospital Animal Care Committee and includes detailed experimental procedures for all in vivo experiments described in this paper. Zebrafish of AB strain were bred and embryos were collected for microinjection. There were 20 picograms (pg) of DNA constructs and 20 pg of *Tol2* mRNA that were injected into one-cell stage embryos. For typical CRISPR experiments, 600 pg of Cas9 mRNA and 25 pg of gRNA were injected into each embryo. There were 50 pg of *urod* mRNA that were co-injected for rescue experiments. Post microinjection, embryos were raised in E3 medium at 28.5°C.

Whole-Mount In Situ Hybridization and Benzidine Staining

We cloned a 713 bp fragment from the 3' end of *Cas9* into pCRII-TOPO vector (Invitrogen) using primers CCCTAAGAAGTATGGAGGCT and GCTGAGACAGGTCAATCCTT and synthesized both the sense and anti-sense RNA probes by in vitro transcription. In situ hybridization was performed following established protocols (Thisse and Thisse, 2008).

Benzidine staining was performed as previously described (Paffett-Lugassy and Zon, 2005).

Imaging

Embryos were mounted in 0.8% low melting point agarose containing tricaine (160 mg/L) and imaged using Yokogawa CSU-X spinning disk confocal and inverted Nikon Eclipse Ti microscope (Andor Technologies).

T7E1 Mutagenesis Assay

T7E1 assay was performed as reported (Kim et al., 2009). Briefly, genomic DNA was extracted from 2-day-old embryos using the HotSHOT method. A fragment of approximately 400 bp was amplified from genomic DNA using the following primers.

For *urod*,

first gRNA: CTTACACAATCACAAAGCCTT and CAACATTAGATCAAC AACC
second gRNA: GTCCCTCAGGTCATTATTGT and CCTTCTTGCAAGTAA GTGAA

For *p53*,

GGCACATATGCAAACAGATT and CAAACACCCAGAAATCTCTA

The PCR amplicons were then purified on a 1% agarose gel. There were 200 nanograms of purified DNA that were denatured at 95°C for 5 minutes and slowly reannealed prior to digestion with ten units of T7E1 enzyme (NEB) for 1 hr at 37°C. The digestion product was finally run on a 2.5% agarose gel.

FACS

For fluorescence analysis and/or cell sorting from whole embryos, embryos were dissociated first mechanically using a razor blade, then enzymatically using Liberase at 37°C for 15–20 min (Roche). The reaction was stopped by addition of FBS. The cells were pelleted by centrifugation and resuspended in PBS. Finally, the cell suspension was filtered (40 μ m) prior to analysis.

FACS analysis was performed using an LSR FORTRESSA (BD Biosciences), and FACS sorting was performed using a FACSAria II (BD Biosciences). Flow cytometry data were analyzed using FACSDiva (BD Biosciences) and FlowJo softwares (FlowJo Enterprise). The red fluorescence was best detected in the PE-Cy5 channel. DNA was extracted from sorted cells using QuickExtract solution (Epibio) following manufacturer's instructions.

FACS data are accessible through FlowRepository, ID# FR-FCM-ZZWX.

Deep Sequencing

DNA libraries were prepared from the same PCR amplicons as for the T7E1 assay, using Nextera XT DNA Sample Prep Kit (Illumina). Sequencing was performed on the MiSeq System (Illumina). For the analysis of sequencing data, the raw reads were first trimmed based on FASTQ quality score (>30). Trimmed reads with a minimum length of 100 were aligned with *uroid* sequence –200 to +200 around Cas9 cleavage site using BLAT (Kent, 2002), with tile size 11, no mismatch within tile, and minScore of 30. The query sequences that aligned to both the left and right flanking regions of Cas9 cleavage site were finally analyzed to identify SNP, insertion, deletion, or other types of mutations.

qPCR

RNA was extracted from single 50 hpf embryos using RNeasy Mini Kit (QIAGEN). cDNA was synthesized using SuperScript III Kit (Invitrogen). qPCR was performed using SsoFast EvaGreen supermix and CFX384 Real-Time System (Biorad) with the following primers:

For Cas9, AGGCCCTGATTGAGACAAA and AGTGGGAGAGTCAAA GCCTC
For β -actin, CGAGCAGGAGATGGGAACC and CAACGGAAACGCTC ATTGC

ACCESSION NUMBERS

The FlowRepository accession number for the FACS data reported in this paper is FR-FCM-ZZWX.

SUPPLEMENTAL INFORMATION

Supplemental Information includes four figures, one table, Protocol, and one movie and can be found with this article online at <http://dx.doi.org/10.1016/j.devcel.2015.01.032>.

ACKNOWLEDGMENTS

We thank Charles K. Kaufman and Elliott J. Hagedorn for critical reading of the manuscript. This work was supported by NIH grants R01 CA103846, R01 HL04880, R01 DK53298, P01 HL32262, P30 DK49216, U01 HL10001, and R24 DK092760. In addition, L.I.Z. is a Howard Hughes Medical Institute Investigator and J.A. is supported by a European Molecular Biology Organization (EMBO) Long-Term Fellowship (EMBO ALTF 263-2013). L.I.Z. is a founder and stockholder of Fate, Inc. and Scholar Rock.

Received: August 14, 2014
Revised: November 8, 2014
Accepted: January 26, 2015
Published: March 5, 2015

REFERENCES

- Balwani, M., and Desnick, R.J. (2012). The porphyrias: advances in diagnosis and treatment. *Blood* 120, 4496–4504.
- Cho, S.W., Kim, S., Kim, J.M., and Kim, J.S. (2013). Targeted genome engineering in human cells with the Cas9 RNA-guided endonuclease. *Nat. Biotechnol.* 31, 230–232.
- Cong, L., Ran, F.A., Cox, D., Lin, S., Barretto, R., Habib, N., Hsu, P.D., Wu, X., Jiang, W., Marraffini, L.A., and Zhang, F. (2013). Multiplex genome engineering using CRISPR/Cas systems. *Science* 339, 819–823.
- Fu, Y., Foden, J.A., Khayter, C., Maeder, M.L., Reyon, D., Joung, J.K., and Sander, J.D. (2013). High-frequency off-target mutagenesis induced by CRISPR-Cas nucleases in human cells. *Nat. Biotechnol.* 31, 822–826.
- Gagnon, J.A., Valen, E., Thyme, S.B., Huang, P., Ahkmetova, L., Pauli, A., Montague, T.G., Zimmerman, S., Richter, C., and Schier, A.F. (2014). Efficient mutagenesis by Cas9 protein-mediated oligonucleotide insertion and large-scale assessment of single-guide RNAs. *PLoS ONE* 9, e98186.
- Ganis, J.J., Hsia, N., Trompouki, E., de Jong, J.L., DiBiase, A., Lambert, J.S., Jia, Z., Sabo, P.J., Weaver, M., Sandstrom, R., et al. (2012). Zebrafish globin switching occurs in two developmental stages and is controlled by the LCR. *Dev. Biol.* 366, 185–194.
- Halbig, K.M., Lekven, A.C., and Kunkel, G.R. (2008). Zebrafish U6 small nuclear RNA gene promoters contain a SPH element in an unusual location. *Gene* 421, 89–94.
- Hartley, J.L., Temple, G.F., and Brasch, M.A. (2000). DNA cloning using in vitro site-specific recombination. *Genome Res.* 10, 1788–1795.
- Hwang, W.Y., Fu, Y., Reyon, D., Maeder, M.L., Tsai, S.Q., Sander, J.D., Peterson, R.T., Yeh, J.R., and Joung, J.K. (2013). Efficient genome editing in zebrafish using a CRISPR-Cas system. *Nat. Biotechnol.* 31, 227–229.
- Jao, L.E., Wente, S.R., and Chen, W. (2013). Efficient multiplex biallelic zebrafish genome editing using a CRISPR nuclease system. *Proc. Natl. Acad. Sci. USA* 110, 13904–13909.
- Jiang, W., Bikard, D., Cox, D., Zhang, F., and Marraffini, L.A. (2013). RNA-guided editing of bacterial genomes using CRISPR-Cas systems. *Nat. Biotechnol.* 31, 233–239.
- Jinek, M., Chylinski, K., Fontana, I., Hauer, M., Doudna, J.A., and Charpentier, E. (2012). A programmable dual-RNA-guided DNA endonuclease in adaptive bacterial immunity. *Science* 337, 816–821.
- Kawakami, K., Takeda, H., Kawakami, N., Kobayashi, M., Matsuda, N., and Mishina, M. (2004). A transposon-mediated gene trap approach identifies developmentally regulated genes in zebrafish. *Dev. Cell* 7, 133–144.
- Kent, W.J. (2002). BLAT—the BLAST-like alignment tool. *Genome Res.* 12, 656–664.
- Kim, H.J., Lee, H.J., Kim, H., Cho, S.W., and Kim, J.S. (2009). Targeted genome editing in human cells with zinc finger nucleases constructed via modular assembly. *Genome Res.* 19, 1279–1288.
- Koike-Yusa, H., Li, Y., Tan, E.P., Velasco-Herrera, Mdel.C., and Yusa, K. (2014). Genome-wide recessive genetic screening in mammalian cells with a lentiviral CRISPR-guide RNA library. *Nat. Biotechnol.* 32, 267–273.
- Kwan, K.M., Fujimoto, E., Grabher, C., Mangum, B.D., Hardy, M.E., Campbell, D.S., Parant, J.M., Yost, H.J., Kanki, J.P., and Chien, C.B. (2007). The Tol2kit: a multisite gateway-based construction kit for Tol2 transposon transgenesis constructs. *Dev. Dyn.* 236, 3088–3099.
- Long, Q., Meng, A., Wang, H., Jessen, J.R., Farrell, M.J., and Lin, S. (1997). GATA-1 expression pattern can be recapitulated in living transgenic zebrafish using GFP reporter gene. *Development* 124, 4105–4111.
- Mali, P., Yang, L., Esvelt, K.M., Aach, J., Guell, M., DiCarlo, J.E., Norville, J.E., and Church, G.M. (2013). RNA-guided human genome engineering via Cas9. *Science* 339, 823–826.
- Mosimann, C., Kaufman, C.K., Li, P., Pugach, E.K., Tamplin, O.J., and Zon, L.I. (2011). Ubiquitous transgene expression and Cre-based recombination driven by the ubiquitin promoter in zebrafish. *Development* 138, 169–177.

- Paffett-Lugassy, N.N., and Zon, L.I. (2005). Analysis of hematopoietic development in the zebrafish. *Methods Mol. Med.* *105*, 171–198.
- Patton, E.E., Widlund, H.R., Kutok, J.L., Kopani, K.R., Amatruda, J.F., Murphey, R.D., Berghmans, S., Mayhall, E.A., Traver, D., Fletcher, C.D., et al. (2005). BRAF mutations are sufficient to promote nevi formation and cooperate with p53 in the genesis of melanoma. *Curr. Biol.* *15*, 249–254.
- Sander, J.D., and Joung, J.K. (2014). CRISPR-Cas systems for editing, regulating and targeting genomes. *Nat. Biotechnol.* *32*, 347–355.
- Sternberg, S.H., Redding, S., Jinek, M., Greene, E.C., and Doudna, J.A. (2014). DNA interrogation by the CRISPR RNA-guided endonuclease Cas9. *Nature* *507*, 62–67.
- Storer, N.Y., White, R.M., Uong, A., Price, E., Nielsen, G.P., Langenau, D.M., and Zon, L.I. (2013). Zebrafish rhabdomyosarcoma reflects the developmental stage of oncogene expression during myogenesis. *Development* *140*, 3040–3050.
- Taylor, A.M., Humphries, J.M., White, R.M., Murphey, R.D., Burns, C.E., and Zon, L.I. (2012). Hematopoietic defects in *rps29* mutant zebrafish depend upon p53 activation. *Exp. Hematol.* *40*, 228–237.e225.
- Thisse, C., and Thisse, B. (2008). High-resolution in situ hybridization to whole-mount zebrafish embryos. *Nat. Protoc.* *3*, 59–69.
- Wang, H., Long, Q., Marty, S.D., Sassa, S., and Lin, S. (1998). A zebrafish model for hepatoerythropoietic porphyria. *Nat. Genet.* *20*, 239–243.
- Wang, H., Yang, H., Shivalila, C.S., Dawlaty, M.M., Cheng, A.W., Zhang, F., and Jaenisch, R. (2013). One-step generation of mice carrying mutations in multiple genes by CRISPR/Cas-mediated genome engineering. *Cell* *153*, 910–918.
- Wang, T., Wei, J.J., Sabatini, D.M., and Lander, E.S. (2014). Genetic screens in human cells using the CRISPR-Cas9 system. *Science* *343*, 80–84.
- Zhou, Y., Zhu, S., Cai, C., Yuan, P., Li, C., Huang, Y., and Wei, W. (2014). High-throughput screening of a CRISPR/Cas9 library for functional genomics in human cells. *Nature* *509*, 487–491.