

HAL
open science

Lipid catabolism in microalgae

Fantao Kong, Ismael Torres Romero, Jaruswan Warakanont, Yonghua Li-Beisson

► **To cite this version:**

Fantao Kong, Ismael Torres Romero, Jaruswan Warakanont, Yonghua Li-Beisson. Lipid catabolism in microalgae. *New Phytologist*, 2018, 218 (4), pp.1340 - 1348. 10.1111/nph.15047 . hal-01864307

HAL Id: hal-01864307

<https://amu.hal.science/hal-01864307>

Submitted on 29 Aug 2018

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

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

Lipid catabolism in microalgae

Kong F¹, Romero I.T¹, Warakanont J^{1,2}, Li-Beisson Y¹

1 Commissariat à l'Energie Atomique et aux Energies Alternatives, CNRS, Aix Marseille Université, UMR7265, Institut de Biosciences et Biotechnologies Aix Marseille, Cadarache, France

2 Department of Botany, Faculty of Science, Kasetsart University, Chatuchak, Bangkok, Thailand

Author for correspondence:

Yonghua Li-Beisson

Tel: +33 4 42 25 28 97

Email: yonghua.li@cea.fr

Summary

Lipid degradation processes are important in microalgae because survival and growth of microalgal cells under fluctuating environmental conditions require permanent remodeling or turnover of membrane lipids as well as rapid mobilization of storage lipids. Lipid catabolism comprises two major spatially and temporarily separated steps, namely lipolysis, which releases fatty acids and head groups and is catalyzed by lipases at membranes or lipid droplets, and degradation of fatty acids to acetyl-CoA, which occurs in peroxisomes through the β -oxidation pathway in green microalgae, and can sometimes occur in mitochondria in some other algal species. Here we review the current knowledge on the enzymes and regulatory proteins involved in lipolysis and peroxisomal β -oxidation and highlight gaps in our understanding of lipid degradation pathways in microalgae. Metabolic use of acetyl-CoA products via glyoxylate cycle and gluconeogenesis is also reviewed. We then present the implication of various cellular processes such as vesicle trafficking, cell cycle and autophagy on lipid turnover. Finally, physiological roles and the manipulation of lipid catabolism for biotechnological applications in microalgae are discussed.

Introduction

Microalgae are a group of unicellular photosynthetic eukaryotic organisms that are found in various aquatic habitats ranging from cold seas to desert microbiotic crusts, freshwaters and soils. They represent a polyphyletic group because they are derived from several heterotrophic eukaryotic lineages (Keeling, 2010). However, microalgae have in common the presence of one or several plastids, which host the photosynthetic apparatus and account for a major part of the microalgal membranes. Depending on the microalgal lineage, plastids are derived from engulfment of a cyanobacterium or another alga and they are thus bounded by two membranes

(glaucophytes, green algae and red algae), or three (euglenophytes and many dinoflagellates) or four membranes (diatoms and all other algae). From this complex evolutionary history, it is expected that a wide variety of lipid compositions, lipid metabolism and lipid trafficking pathways might have evolved within algal diversity.

In the past 10 yr, interest in lipid-based biofuels and ω -3 fatty acids (FAs) has triggered intensive research on algal lipid metabolism, which has been mostly performed in a few algal models, namely the soil-living green microalga *Chlamydomonas reinhardtii*, the marine diatom *Phaeodactylum tricornutum* and two species of the brown algae-related genus *Nannochloropsis*. This research has resulted in a wealth of new data in microalgae on FA and membrane lipid synthesis, as well as storage lipid accumulation (Harwood & Guschina, 2009; Li-Beisson *et al.*, 2015; Du & Benning, 2016). It has also led to the realization that lipid catabolism plays an important role in microalgae. Indeed, faced with rapid changes in temperature, light and/or nutrient conditions, microalgal cells must rapidly remodel or degrade membrane and storage lipids from plastids, lipid droplets and other organelles to ensure survival and growth. Here, we focus on recent advances in the characterization of microalgal enzymes and regulatory proteins involved in the lipolysis of FA-based lipids (i.e. acyl-lipids) and the β -oxidation of FAs, with an emphasis on *Chlamydomonas reinhardtii* (hereafter referred to as *Chlamydomonas*).

Lipolysis

A schematic overview of lipolysis in a subcellular context and the subsequent FA degradation processes that occur in algal peroxisomes are shown in Fig. 1. The function of lipolysis is multifold, including providing carbon and energy for growth, remodeling membrane lipid composition, or generating signaling molecules. Here we do not review membrane lipid remodeling or lipid signaling *per se*, but focus on the breakdown of bulk membrane or storage lipids and the degradation of FAs to two-carbon compounds.

Figure 1 Pathways and processes involved in lipid catabolism in microalgae. Fatty acids (FAs) are made in the chloroplast; one part of them is being used to make plastidial membranes, and the other part is exported to the endoplasmic reticulum (ER) where they are assembled to glycerol to make the extraplastidial membranes. In response to developmental signals or adverse conditions, cells accumulate some of these acyl-chains as triacylglycerols (TAGs) in lipid droplets. Lipid turnover starts from lipolysis of structural or storage lipids through action of various lipases. The released free FAs enter peroxisomes for complete degradation. FA β -oxidation operates as a spiral reaction consisting of four repeating enzymatic steps. Acetyl-Coenzyme A (CoA), the final product of FA degradation, is then used to make a four-carbon compound by the glyoxylate cycle partly operating in the peroxisomes. Succinates produced are used to fuel the tricarboxylic acid cycle in the mitochondria and subsequently to produce sucrose for growth through the gluconeogenesis pathway in the cytoplasm. It is worth mentioning here that this pathway is drawn mostly based on what we know in the model alga *Chlamydomonas*, and in some other algal species, FA β -oxidation is known to occur in mitochondria. Known enzymes are written in red and bold. Biosynthetic steps are shown as gray lines, whereas degradative steps are in black. ABC, ATP binding cassette; ACP, acyl-carrier protein; ACX, acyl-CoA oxidase; DAG, diacylglycerol; DGDG, digalactosyldiacylglycerol; DGTS, diacylglycerol N,N,N-trimethylhomoserine; FAS, fatty acid synthase; FFA, free fatty acid; G3P, glycerol-3-phosphate; KAT, ketoacyl-CoA thiolase; ICL,

isocitrate lyase; *LACS*, long-chain acyl-CoA synthetase; *CrLIP1*, *Chlamydomonas* lipase 1; *MAG*, monoacylglycerol; *MFP*, multifunctional protein; *MGDG*, monogalactosyldiacylglycerol; *OAA*, oxaloacetate; *PDAT*, phospholipid:diacylglycerol acyltransferase; *PDGL1*, plastid galactoglycerolipid degradation 1; *PEP*, phosphoenolpyruvate; *PtdGro*, phosphatidylglycerol; *PtdEtn*, phosphatidylethanolamine; *PtdIns*, phosphatidylinositol; *PtdOH*, phosphatidic acid; *SDP1*, SUGAR-DEPENDENT1; *SQDG*, sulfoquinovosyldiacylglycerol; *TCA*, tricarboxylic acid.

In the laboratory, lipid degradation is mostly studied via manipulation of nitrogen (N) content in the culture medium: N depletion triggers accumulation of triacylglycerols (TAGs) in the lipid droplets (LDs), which is partly reliant on *de novo* FA synthesis and partly on recycling of membrane lipids (Siaut *et al.*, 2011). By contrast, N resupply causes massive degradation of the TAGs and resynthesis of membrane lipids. N depletion followed by N resupply is thus a convenient way to study enzymes and reactions of membrane and storage lipid catabolism and anabolism.

Lipolysis starts with the cleavage of FAs or the head groups from the glycerol backbone in glycerolipids. Depending on substrate preference, lipases can be divided into galactolipases, phospholipases, TAG lipases, diacylglycerol (DAG) lipases, and monoacylglycerol (MAG) lipases. All these lipases release free fatty acids and are thus carboxylic ester hydrolases. By contrast, phospholipases C and phospholipases D do not release acyl chains from glycerolipids but break the phosphodiester bond in the phosphorylated head group present at the *sn*-3 position of glycerol, and thus phospholipase C and D belong to the phosphoric diester hydrolase category, which also includes nucleases. Major lipase classes and the sites of cleavage for specific lipases are summarized in Fig. 2.

Figure 2 Schematic drawing of representative acyl lipid structures indicating sites of cleavage by lipases. Sites of lipase action are drawn as dashed lines in blue. Classes of lipases with characterized members are shown in red, whereas uncharacterized ones are in gray. Phospholipases can again be divided into several subclasses: phospholipase A1 and A2 (PLA1 and PLA2) remove specifically the acyl chain at the positions sn-1 and sn-2, respectively. Lysophospholipases release the fatty acid of a lysophospholipid. Phospholipase C removes the phosphorylated head group from glycerol to release diacylglycerol (DAG) while phospholipase D cleaves off the head group from the phosphate to produce a phosphatidic acid. DGTS, diacylglyceryl N,N,N-trimethylhomoserine; R, represents any acyl group; MGDG, monogalactosyldiacylglycerol; PGD1, Plastid Galactoglycerolipid Degradation 1; MAGL, monoacylglycerol lipase; DAGL, diacylglycerol lipase; TAGL, triacylglycerol lipase; PLC, phospholipase C; PLD, phospholipase D.

TAG breakdown

Owing to its economic importance, TAG lipases have been intensively studied, which resulted in the discovery of major TAG lipase in *Arabidopsis thaliana* (SDP1, the sugar-dependent 1) and *Saccharomyces cerevisiae* (TGL3P and TGL4P). These TAG lipases are located to LDs, the major site of neutral lipid storage (Athenstaedt & Daum, 2005; Eastmond, 2006). A TAG lipase (TGL1) has also been identified in the diatom *Phaeodactylum tricornutum* (Barka *et al.*, 2016). TGL1 showed high sequence similarity to *Arabidopsis* SDP1. *In vitro*, the recombinant TGL1 possessed TAG lipase activity. Artificial microRNA knockdown lines had almost twice the

amount of TAGs compared with the wild-type (WT), without compromising growth. A SDP1 homolog from the oleaginous alga *Lobosphaera incisa* (LiSDP1) was also studied (Siegler *et al.*, 2017). LiSDP1 shares 44% identity to *Arabidopsis* SDP1, and contains a patatin domain harboring a putative catalytic dyad, which includes a serine located within a GXSXG motif. Interestingly the LiSDP1, when expressed heterologously in the tobacco pollen tube system, was not located to the LDs. Moreover, when expressed in the *Arabidopsis* mutant *sdp1*, only partial restoration of the seedling growth phenotype of *sdp1* was observed. Collectively, this study highlighted potential differences in the functions of SDP1 in an evolutionary context.

Eight putative TAG lipases from *Chlamydomonas* showing reduction in transcription during N starvation compared with the N-sufficient condition were tested using a function complementation approach (Li *et al.*, 2012b). Among the eight candidate lipases (CrLIP1-8), five were cloned as full-length cDNAs and expressed in the yeast TAG lipase mutant (*tgl3Δtgl4Δ*), respectively. Only CrLIP1 was able to complement *tgl3Δtgl4Δ*. This result highlights the difficulty in assigning functions to putative lipases. Artificial microRNA silencing of *CrLIP1* resulted in slower TAG degradation during N recovery. However, the *in vitro* lipase assay on recombinant CrLIP1 showed that the protein was not able to degrade TAG but rather DAG and polar lipids. Overall, CrLIP1 is proposed to be a DAG lipase with broad substrate specificity, therefore acting downstream of the TAG lipase in oil breakdown. In addition, CrLIP1 is highly expressed during optimal growth where TAG synthesis is low; therefore it might also play a key role in degrading DAGs resulting from removal of head groups in some membrane lipids.

Thaps3_264297, a homolog of the human Comparative Gene Identification-58 (CGI-58), was recently identified as involved in lipid catabolism in the diatom *Thalassiosira pseudonana* (Trentacoste *et al.*, 2013). CGI-58 belongs to the family 5 of α/β -hydrolase fold proteins. It is a soluble enzyme that associates with LDs in certain conditions, and its absence results in overaccumulation of TAGs in plants and mammals (James *et al.*, 2010). Trentacoste *et al.* (2013) reported that Thaps3_264297 exhibits TAG lipase, phospholipase, and acyltransferase activities in *in vitro* assays, but in a later study, CGI-58 was concluded as only acting as a co-activator of TAG lipase (McMahon *et al.*, 2014). Targeted knockdown of this enzyme increased lipid yields by two- to fourfold during exponential growth and under silicon starvation in *Thalassiosira*. These suggested a role for Thaps3_264297 in lipid homeostasis. A putative ortholog of CGI-58 is encoded in many other sequenced algal genomes, including the one of *Chlamydomonas* (Merchant *et al.*, 2007), but whether and how it is involved in lipid metabolism in these algae remain to be elucidated.

Recently, the function of a highly abundant putative TAG lipase (LiLBP36) of the LDs isolated from the green alga *Lobosphaera incisa* was investigated (Siegler *et al.*, 2017). An LD location was further confirmed via *in vivo* expression in tobacco pollen tube. LiLBP36 was identified as a class 3 lipase, and contains a putative catalytic triad of serine, aspartate and histidine that is found in many lipases, with the serine residue being part of a conserved GX SXG motif. The structure of LiLBP36 matches very closely a group of known fungal- and yeast-secreted lipases that act on MAG, DAG and TAG (Siegler *et al.*, 2017). Moreover, the transcription of LiLBP36 is up-regulated by N starvation, and down-regulated upon N resupply. However, only moderate functional restoration of the *Arabidopsis sdpl* mutant phenotype was observed, and evidence for lipase activity of this protein remains to be determined.

Membrane lipid breakdown

Plastid Galactoglycerolipid Degradation 1 (PGD1) is the only lytic enzyme that has been demonstrated to be involved in membrane lipid turnover in *Chlamydomonas* (Li *et al.*, 2012a). PGD1 catalyzes the hydrolysis of acyl chains at the *sn*-1 position of the glycerol backbone of the plastidial galactolipid monogalacosyldiacylglycerol (MGDG). The null mutant contained 50% fewer TAGs with a reduced amount of oleic acid (18 : 1^{Δ9}) during N starvation. FA fluxes from plastidial lipids to TAGs are also reduced in *pgd1*. Although the steady-state concentrations of membrane lipids of *pgd1* were not significantly different from those of WT, the pulse-chase labeling assay and *in vitro* lipase assay with recombinant protein suggested that MGDG is a substrate of PGD1. In *in vitro* assay, PGD1 hydrolyzed only the newly synthesized MGDG containing 18 : 1^{Δ9}. Taken together, these results indicate that PGD1 acts as a lipase removing low desaturated acyl chains from MGDG, which are then used for TAG synthesis under N deprivation. Such a route has not yet been reported for land plants, but as putative orthologs of PGD1 are present in plant and other algal genomes, the transfer of acyl-chains from MGDG to TAG might be operating in plants and a wider group of algae.

No enzyme responsible for degradation of other major membrane lipids (i.e. diacylglycerol, *N,N,N*-trimethylhomoserine, sulfoquinovosyldiacylglycerol, phosphatidylglycerol, phosphatidylethanolamine, and digalactosyldiacylglycerol) has been identified in microalgae. Nevertheless, the phospholipid:diacylglycerol acyltransferase (PDAT) of *Chlamydomonas* has been shown, in addition to acyltransferase activity, to exhibit lipase activity toward a wide range of lipids (TAG, phospholipids, galactolipids and cholesteryl esters) (Yoon *et al.*, 2012). PDAT contains an α/β -hydrolase fold domain, where the conserved lipase motif (GX SXG) is present. PDAT is known to synthesize TAG by transferring acyl moiety from phospholipids to DAG in yeasts and higher plant cells (Dahlqvist *et al.*, 2000). This

transacylation pathway mediated by PDAT has been also shown to contribute to TAG synthesis in *Chlamydomonas*, because the *pdat1* mutant accumulates 25% less TAG compared with the WT (Boyle *et al.*, 2012). It is therefore believed that PDAT is involved in both membrane lipid turnover and TAG synthesis in microalgae, similar to its role in higher plants (Zhang *et al.*, 2009).

Fatty acid degradation

Fatty acid degradation is an oxidative process that results in production of C₂ acetyl units that are linked to coenzyme A (acetyl-CoA). FA degradation is known to occur in peroxisomes of land plants and yeast, and in both peroxisomes and mitochondria in mammalian cells. In microalgae both mitochondrial and/or peroxisomal FA breakdown have been reported depending on algal lineage (Stabenau, 1984; Stabenau *et al.*, 1984a,b, 1988; Winkler *et al.*, 1988). Differences in the compartmentation of FA β -oxidation enzymes have been suggested as a consequence of different phylogenetic development. Owing to the limited literature on microalgal β -oxidation, we focus our discussion here only on green microalgae, where peroxisomal FA β -oxidation has recently been demonstrated through study of a *Chlamydomonas* mutant knocked-out for an acyl-CoA oxidase (Kong *et al.*, 2017).

Microalgal peroxisomes

Peroxisomes (also called microbodies) are globular organelles (0.1–1 μ m) surrounded by a single membrane and are present in all eukaryotic cells. Peroxisomes are defined as organelles that carry out oxidative reactions producing hydrogen peroxide (H₂O₂), which is subsequently converted to water by catalase. Therefore, catalase is often considered a marker for peroxisomes. Peroxisomes have been reported to occur in various algal species, such as *Mougeotia*, *Spirogyra*, *Dunaliella*, *Etemosphaera*, *Chlorogonium elongatum* (Silverberg & Sawa, 1974; Silverberg, 1975; Stabenau *et al.*, 1984b, 1993). In *Chlamydomonas*, the first trackable report on peroxisomes was published in 1974 (Stabenau, 1974). This paper studied the distribution of microbody enzymes on sucrose gradient. Not until 2009 has another paper focusing on peroxisomes from *Chlamydomonas* appeared (Shinozaki *et al.*, 2009), where the authors reported the functional presence of a peroxisomal targeting sequence (PTS) in *Chlamydomonas* (Shinozaki *et al.*, 2009). They further showed that the *Chlamydomonas* PTS can target GFP to peroxisomes in the green alga *Closterium ehrenbergii*. This study provided additional evidence that the protein import machinery between the two algal species is conserved. Peroxisomes of *Chlamydomonas* were visualized only as recently as 5 yr ago under both confocal microscopy and transmission electron

microscopy (Hayashi & Shinozaki, 2012). The same group further showed that the number and size of peroxisomes in a cell can be manipulated via changing carbon source; for example, the number of peroxisomes in *Chlamydomonas* can be boosted up to three times when cultured with acetate (Hayashi *et al.*, 2015). This suggests dynamic turnover of the algal peroxisomes and their active participation to metabolism.

Acyl delivery to peroxisomes

Degradation of lipids by lipases involves trafficking of FA released from all organelles to peroxisomes. Whether this occurs by transport processes used for lipid synthesis or by specific means is unknown. Studies in mammals and plants have suggested that TAG stored in LDs serves as an intermediate in the transport of otherwise toxic free FAs released from membrane lipid breakdown (Listenberger *et al.*, 2003; Fan *et al.*, 2014). Physical interactions between LDs and peroxisomes have been observed in plants and also in *Chlamydomonas* and other algal species (Hayashi *et al.*, 2015; Schwarz *et al.*, 2017) (Fig. 3). It remains to be determined how LDs move in the cell to approach peroxisomes, or vice versa.

Figure 3 Transmission electron micrograph (TEM) of a section through an algal cell showing the close proximity of lipid droplets and peroxisomes. The freshwater alga *Micrasterias denticulata* (Streptophyta) was kept in the dark for 9 wk before being fixed and imaged under TEM (Schwarz *et al.*, 2017). LB, lipid body; P, peroxisome; D, dictyosome.

Once FAs get close to the peroxisome, studies in *Arabidopsis* show that they are transported across the single membrane by the ATP-binding cassette transporter (ABCD1, also known as PXA1/CTS/PED3 (Zolman *et al.*, 2001). ABCD1 has been shown to possess, in addition to the transporter activity, a thioesterase activity (De Marcos Lousa *et al.*, 2013). This means that FA has to be activated to its CoA ester before being transported by ABCD1 across the peroxisomal membrane. After entering peroxisome, FAs are activated to their CoA esters via the action of two peroxisomal long-chain acyl-CoA synthetases (LACS6/7) (Fulda *et al.*, 2004). A physical interaction between the ABCD1 and LACS6/7 has been demonstrated (De Marcos Lousa *et al.*, 2013). *Chlamydomonas* encodes one putative ABCD1 and three LCS (=LACS) proteins (Li-Beisson *et al.*, 2015), among which two are associated with LDs in *Chlamydomonas* (Nguyen *et al.*, 2011). Only the LD-associated LCS2 has been shown to participate in TAG synthesis during LD formation (Li *et al.*, 2016). The function of the putative peroxisomal isoform remains to be validated.

Reactions and enzymes of fatty acid β -oxidation

Fatty acid β -oxidation is the principal pathway implicated in degradation of FAs in the peroxisomes of land plants (Poirier *et al.*, 2006; Graham, 2008). The core reactions of FA β -oxidation require a cyclic reaction of four enzymatic steps: oxidation, hydration, dehydrogenation and thiolytic cleavage of an acyl-CoA, and are catalyzed by three enzymes: acyl-CoA oxidase (ACX), multifunctional protein and 3-ketoacyl-CoA thiolase. The end product of these reactions is acetyl-CoA (C₂). Genes homologous to known *Arabidopsis* FA β -oxidation enzymes are encoded in the genome of *Chlamydomonas* (Merchant *et al.*, 2007), and their IDs and number of homologs are described in Li-Beisson *et al.* (2015). Except for ACX2, none of the other enzymes of FA β -oxidation has been characterized.

We have recently isolated and characterized a knockout mutant for ACX2. The *acx2* mutant is impaired in oil remobilization upon N resupply (Kong *et al.*, 2017). Oil remobilization is severely (60–80%) but not completely blocked in *acx2*, suggesting functional redundancy with the other four ACXs (Li-Beisson *et al.*, 2015). Indeed, overlapping substrate specificities between different ACX isoenzymes have been reported for *Arabidopsis* where no phenotype can be observed with any of the single *acx* mutants (Eastmond *et al.*, 2000). Furthermore, except for ACX2, all four other *Chlamydomonas* ACXs contain a putative PTS (either PTS1 or PTS2) sequence (Kong *et al.*, 2017), suggesting potential functions in peroxisome metabolism. In *in vitro* assays, the recombinant *Chlamydomonas* ACX2 catalyzes the conversion of acyl-CoA to *trans*-2-enoyl-CoA, requiring FAD as a co-factor and producing H₂O₂. Thus, it possesses all the characteristics of a classical plant ACX (Eastmond *et al.*, 2000). Using protein

tagging to mCherry, ACX2 was localized to peroxisomes in *Chlamydomonas*. Therefore, this study demonstrated for the first time that *Chlamydomonas* uses a peroxisomal pathway for FA degradation, and that H₂O₂-producing activities had already evolved in green microalgae.

In addition to acetyl-CoAs, FA β -oxidation produces H₂O₂ and NADH. In higher plants, the highly oxidative H₂O₂ is usually decomposed to water by the peroxisome-resident catalase, whereas there is still debate about the subcellular localization of catalases in *Chlamydomonas* (Kato *et al.*, 1997). Nevertheless, homologs of ascorbate peroxidases are encoded in the genome of *Chlamydomonas* (Merchant *et al.*, 2007), and these enzymes could be used by cells to quench H₂O₂. Continued operation of FA β -oxidation requires a steady supply of oxidized NAD⁺. This can occur either through oxidation of NADH to NAD⁺ by a peroxisomal malate dehydrogenase (MDH; Pracharoenwattana *et al.*, 2007) or through import of NAD⁺ from the cytosol to the peroxisome with the aid of a homolog of the NAD⁺ carrier protein (PXN) (Bernhardt *et al.*, 2012). Both proteins have been demonstrated to play a role in FA respiration in land plants, and their homologs occur in microalgae but experimental demonstration for their function is lacking.

In parallel to the core activities of the β -oxidation spiral which are mainly responsible for oxidation of saturated straight chain fatty acids, microalgae are rich in unsaturated fatty acids, and which can make up to 70% of their membranes in *Chlamydomonas* (Nguyen *et al.*, 2013). The β -oxidation of unsaturated fatty acids are proposed to go through two alternative pathways in land plants (Li-Beisson *et al.*, 2013). The best characterized protein of these auxiliary pathways is the enoyl-CoA isomerase (ECI) (Goepfert *et al.*, 2008), and a protein encoded by the locus Cre03.g190850 showing weak homology to the plant ECI can be identified in *Chlamydomonas* but its function remains to be validated.

Metabolic fate of acetyl-CoA produced from FA β -oxidation

Acetyl units (C₂), generated by the β -oxidation of FAs, can usually be utilized by cells after being synthesized to 4-carbon compounds (i.e. succinate) through the glyoxylate cycle. Subsequently, succinate enters the tricarboxylic acid cycle in mitochondria, releasing malate which can be converted to hexose and sucrose in the cytosol via gluconeogenesis. Coordinate regulation of transcription and enzyme activities of the three pathways (i.e. FA β -oxidation, glyoxylate cycle, and gluconeogenesis) at the onset of oilseed germination have been demonstrated, suggesting global regulatory mechanisms (Rylott *et al.*, 2001). However, the identity of the signal(s) or regulatory proteins that induces all these genes is not known. *Chlamydomonas* encodes all known enzymes of the glyoxylate cycle, that is, citrate

synthase (CYS), isocitrate lyase (ICL), malate synthase (MS), aconitase (AOS) and MDH (Merchant *et al.*, 2007), which have shown up-regulation in the dark, similar to core enzymes of FA β -oxidation (Zones *et al.*, 2015). Either N-terminal or C-terminal fusion to fluorescence proteins revealed that all of these (CYS, MS, AOS, MDH), except for ICL which is cytosolic, are localized in the peroxisomes (Lauersen *et al.*, 2016). The localization of the glyoxylate enzymes in *Chlamydomonas* differs from that of plants, where ICL is peroxisomal. The *icl* mutant cannot grow in the dark and grows at a slower rate when cultivated mixotrophically in the light (Plancke *et al.*, 2014), demonstrating that the glyoxylate cycle is important for acetate metabolism in *Chlamydomonas*. Moreover, the *icl* mutant overaccumulated both total FAs and neutral lipids when cultivated mixotrophically. Based on quantitative proteomic data, the authors consider that the observed changes in lipid could be the result of a slowdown in the β -oxidation of FAs and is less likely to be a result of increased *de novo* FA synthesis. The availability of the *icl* mutant provides an exciting opportunity to address the question of whether, in addition to the glyoxylate cycle, there are alternative routes to transport acetyl units from the peroxisome to mitochondria in microalgae.

Lipid degradation in relation to other cellular processes

Cellular lipid content and composition vary according to developmental stage, phase of cell cycle, and in response to nutrient availability, as well as changes in environmental conditions (e.g. light, temperature). This suggests tight and complex control of lipid synthesis and degradation. We review here the processes shown to be implicated in lipid catabolism in microalgae.

Vesicle trafficking

Brefeldin A (BFA), is a known inhibitor of ADP-ribosylation factor 1 that promotes the formation of COPI-coated vesicles (important for peroxisome vesiculation) and is thought to inhibit the delivery of TAG lipase to LDs in mammalian systems (Farese & Walther, 2009). Studies in *Arabidopsis* seeds have recently shown that mutants defective in the retromer function are impaired in the delivery of SDP1 lipase from peroxisome to LDs through peroxisome extensions, thereby perturbing FA degradation and seed germination (Thazar-Poulot *et al.*, 2015). Two independent studies have observed an increase in cellular TAG content in *Chlamydomonas* upon addition of BFA (Kato *et al.*, 2013; Kim *et al.*, 2013). Kato *et al.* (2013) showed that the increased TAG accumulation is a result of inhibition of lipid degradation. Progression of FA β -oxidation in pre-mature peroxisomes was shown to be delayed. This was further supported by FA feeding assays, as, in the presence of BFA,

fluorescent FAs are not degraded. Indeed, proteins implicated in vesicle trafficking are present in the LD proteome of *Chlamydomonas* (Moellering & Benning, 2010; Nguyen *et al.*, 2011). Taken together, these studies highlight the participation of vesicle trafficking in lipid catabolism in microalgae.

Cell cycle

Lipids of *Chlamydomonas* are observed to show specific alterations in relation to the phase in the cell cycle; and three unique patterns can be seen (Juppner *et al.*, 2017). TAGs have shown a bimodal accumulation, with degradation occurring in the middle of the day, as well as at the beginning of the night. This suggests fine-tuning of lipolysis to cell cycle progression. Indeed, a direct link between cell cycle and TAG degradation has been demonstrated in *S. cerevisiae*, where the major TAG lipase (TGL4) is phosphorylated and activated by cyclin-dependent kinase 1 (Cdk1/Cdc28) (Kurat *et al.*, 2009). Whether such a system occurs in microalgae remains to be tested. Upon N starvation, algal cells enter a quiescent state and accumulate TAGs. Upon N resupply, cells degrade TAGs and exit quiescence thereby restarting growth. Tsai *et al.* (2014) showed that exiting quiescence is linked to TAG remobilization, because the *cht7* (*compromised in hydrolysis of TAG*) mutant, which is defective in a gene required for exiting quiescence, is severely impaired in TAG degradation. CHT7 encodes a CXC-domain containing DNA-binding protein and is proposed as a transcription factor regulating quiescence and proliferation. This study provides evidence that TAG remobilization is tuned to cell division and growth in algae.

Autophagy-mediated lipid turnover

In addition to lipase-mediated lipid turnover, autophagy was also reported to be involved in lipid degradation in mammals, plant kingdoms and fungi (Singh *et al.*, 2009; Kurusu *et al.*, 2014; van Zutphen *et al.*, 2014). In yeast cells, LDs were observed to be taken up by vacuoles/lysosomes and subsequently degraded (van Zutphen *et al.*, 2014). Inhibition of autophagy in a mouse model increased TAG content, thereby providing evidence that autophagy plays a role in lipid turnover (Singh *et al.*, 2009). Formation of autophagosomes has been observed in N-starved *Chlamydomonas* cells, and could be averted upon acetate boost, thereby explaining the additional obesity in acetate-boosted cells (Goodenough *et al.*, 2014). This provides the first evidence that averting autophagy can increase oil content in microalgae. It is also reported that in the green alga *Auxenochlorella protothecoides*, LDs were observed to be directly sequestered by the vacuole during the transition from heterotrophy to autotrophy when a large amount of TAGs were degraded (Zhao *et al.*, 2014). The authors suggest that LD

autophagy observed in *A. protothecoides* resembles more a microautophagy-like mechanism rather than a classical autophagy, as during this process no autophagosome is observed. By contrast, LD degradation during carbon starvation in the green alga *Micrasterias denticulata* (Streptophyta) involves a classical autophagy pathway (Schwarz *et al.*, 2017). Finally, inhibition of autophagy in *Chlorella zofingiensis* by the autophagy inhibitor 3-methyladenine during N starvation resulted in cells accumulating 15–20% less TAG than control cells (Zhang *et al.*, 2018). The authors considered that the reduced TAG accumulation during N starvation upon inhibition of autophagy could be the result of inhibition of lipolysis of membrane lipids, which contributes to TAG amount in addition to *de novo* synthesis. Detailed studies of the type of autophagy (lipophagy, pexophagy, nonselective autophagy...) associated with each condition should help to clarify the complex interrelationship between autophagy and lipid metabolism.

Physiological functions and biotechnological applications of lipid catabolism

Microalgae are exposed to constant changes in their habitat, light, temperature, and nutrient availability; therefore the need to remodel their membranes to adapt to these changes is crucial for survival. This explains the high expression of many genes encoding lipolytic enzymes and enzymes of fatty acid β -oxidation under stress (Miller *et al.*, 2010). In rapidly growing cells, lipid degradation plays also a ‘housekeeping’ role in removing harmful free FAs which can originate from acylated-protein and lipid degradation. During the N recovery, lipid catabolism is important to degrade TAG storage to supply cells with carbon precursors for synthesis of structural membranes. Moreover, FA β -oxidation is found to be important in regulating the amount of FAs during day/night cycles, and is essential for FA utilization upon carbon starvation (Kong *et al.*, 2017). In addition, lipid turnover has also been found to contribute to resource allocation during aging or senescence in land plants (Troncoso-Ponce *et al.*, 2013). Whether such a function holds true in algal cells remains to be determined.

In addition to their importance in cell metabolism and physiology, lipid catabolisms are also very useful targets for biotechnological applications: discovery of new lipases can provide the industry with novel enzymes; shutting down lipid catabolism has been shown to increase cellular oil content (Trentacoste *et al.*, 2013; Tsai *et al.*, 2014; Kong *et al.*, 2017); and mutants defective in FA β -oxidation, which prevents futile cycling, can serve as background strains for genetic engineering strategies aiming to produce exotic or unusual FAs which are often otherwise degraded.

Remaining questions

Although considerable progress has been made towards our understanding of lipid catabolism in microalgae, many unknowns remain. For example, the identity of a true TAG lipase remains to be identified in *Chlamydomonas*. The function of the major lipid droplet protein is still not clear. Does it possess enzymatic activities, similar to that of oleosin (Parthibane *et al.*, 2012)? As lipases are water-soluble, while their substrates are mostly insoluble in water, lipolysis is an interfacial process. What are the processes or enzymes involved in opening up the protein coat of LDs, therefore allowing the access to lipase to the TAG core? Are lipolysis and FA β -oxidation regulated by a common signal or transcription factor? In addition to acetyl-CoAs, FA β -oxidation produces H_2O_2 and NADH. How these products are metabolized or transported into or out of the algal peroxisomes remains unknown. Furthermore, in addition to FA catabolism, do algal peroxisomes also play roles in the metabolism of substrates other than lipids, as is the case in higher plants? Answering these and many other questions should help to expand our basic knowledge on lipid catabolism and aid in the design of engineering strategies in the creation of high TAG strains for biofuel, nutrition and green chemistry applications.

Acknowledgements

The research in the authors' laboratory is funded by French ANR funding. I.T.R. acknowledges the CEA for an international PhD studentship, and J.W. thanks the Junior Research Fellowship Program from the French Embassy in Bangkok (Thailand) for funding a 6-month scholarship.

References

- Athenstaedt K, Daum G. 2005. Tgl4p and Tgl5p, two triacylglycerol lipases of the yeast *Saccharomyces cerevisiae* are localized to lipid particles. *Journal of Biological Chemistry* 280: 37301–37309.
- Barka F, Angstenberger M, Ahrendt T, Lorenzen W, Bode HB, Buchel C. 2016. Identification of a triacylglycerol lipase in the diatom *Phaeodactylum tricornutum*. *Biochimica et Biophysica Acta* 1861: 239–248.
- Bernhardt K, Wilkinson S, Weber AP, Linka N. 2012. A peroxisomal carrier delivers NAD^+ and contributes to optimal fatty acid degradation during storage oil mobilization. *Plant Journal* 69: 1–13.

Boyle NR, Page MD, Liu B, Blaby IK, Casero D, Kropat J, Cokus SJ, Hong-Hermesdorf A, Shaw J, Karpowicz SJ et al. 2012. Three acyltransferases and nitrogen-responsive regulator are implicated in nitrogen starvation-induced triacylglycerol accumulation in *Chlamydomonas*. *Journal of Biological Chemistry* 287: 15811–15825.

Dahlqvist A, Stahl U, Lenman M, Banas A, Lee M, Sandager L, Ronne H, Szymne H. 2000. Phospholipid: diacylglycerol acyltransferase: an enzyme that catalyzes the acyl-CoA-independent formation of triacylglycerol in yeast and plants. *Proceedings of the National Academy of Sciences, USA* 97: 6487–6492.

De Marcos Lousa C, van Roermund CWT, Postis VLG, Dietrich D, Kerr ID, Wanders RJA, Baldwin SA, Baker A, Theodoulou FL. 2013. Intrinsic acyl-CoA thioesterase activity of a peroxisomal ATP binding cassette transporter is required for transport and metabolism of fatty acids. *Proceedings of the National Academy of Sciences, USA* 110: 1279–1284.

Du ZY, Benning C. 2016. Triacylglycerol accumulation in photosynthetic cells in plants and algae. *SubCellular Biochemistry* 86: 179–205.

Eastmond PJ. 2006. SUGAR-DEPENDENT1 encodes a patatin domain triacylglycerol lipase that initiates storage oil breakdown in germinating *Arabidopsis* seeds. *Plant Cell* 18: 665–675.

Eastmond PJ, Hooks M, Graham IA. 2000. The *Arabidopsis* acyl-CoA oxidase gene family. *Biochemical Society Transactions* 28: 755–757.

Fan J, Yan C, Roston R, Shanklin J, Xu C. 2014. *Arabidopsis* Lipins, PDAT1 Acyltransferase, and SDP1 triacylglycerol lipase synergistically direct fatty acids toward β -oxidation, thereby maintaining membrane lipid homeostasis. *Plant Cell* 26: 4119–4134.

Farese RV Jr, Walther TC. 2009. Lipid droplets finally get a little R-E-S-P-E-C-T. *Cell* 139: 855–860.

Fulda M, Schnurr J, Abbadi A, Heinz E, Browse J. 2004. Peroxisomal acyl-CoA synthetase activity is essential for seedling development in *Arabidopsis thaliana*. *Plant Cell* 16: 394–405.

Goepfert S, Vidoudez C, Tellgren-Roth C, Delessert S, Hiltunen JK, Poirier Y. 2008. Peroxisomal Δ^3 , Δ^2 -enoyl CoA isomerases and evolution of cytosolic paralogues in embryophytes. *Plant Journal* 56: 728–742.

- Goodenough U, Blaby I, Casero D, Gallaher SD, Goodson C, Johnson S, Lee J-H, Merchant SS, Pellegrini M, Roth R et al. 2014. The path to triacylglyceride obesity in the sta6 strain of *Chlamydomonas reinhardtii*. *Eukaryotic Cell* 13: 591–613.
- Graham IA. 2008. Seed storage oil mobilization. *Annual Review of Plant Biology* 59: 115–142.
- Harwood JL, Guschina IA. 2009. The versatility of algae and their lipid metabolism. *Biochimie* 91: 679–684.
- Hayashi Y, Sato N, Shinozaki A, Watanabe M. 2015. Increase in peroxisome number and the gene expression of putative glyoxysomal enzymes in *Chlamydomonas* cells supplemented with acetate. *Journal of Plant Research* 128: 177–185.
- Hayashi Y, Shinozaki A. 2012. Visualization of microbodies in *Chlamydomonas reinhardtii*. *Journal of Plant Research* 125: 579–586.
- James CN, Horn PJ, Case CR, Gidda SK, Zhang DY, Mullen RT, Dyer JM, Anderson RGW, Chapman KD. 2010. Disruption of the Arabidopsis CGI-58 homologue produces Chanarin–Dorfman-like lipid droplet accumulation in plants. *Proceedings of the National Academy of Sciences, USA* 107: 17833–17838.
- Juppner J, Mubeen U, Leisse A, Caldana C, Brust H, Steup M, Herrmann M, Steinhauser D, Giavalisco P. 2017. Dynamics of lipids and metabolites during the cell cycle of *Chlamydomonas reinhardtii*. *Plant Journal* 92: 331–343.
- Kato N, Dong T, Bailey M, Lum T, Ingram D. 2013. Triacylglycerol mobilization is suppressed by brefeldin A in *Chlamydomonas reinhardtii*. *Plant and Cell Physiology* 54: 1585–1599.
- Kato J, Yamahara T, Tanaka K, Takio S, Satoh T. 1997. Characterization of catalase from green algae *Chlamydomonas reinhardtii*. *Journal of Plant Physiology* 151: 262–268.
- Keeling PJ. 2010. The endosymbiotic origin, diversification and fate of plastids. *Philosophical Transactions of the Royal Society B: Biological Sciences* 365: 729–748.
- Kim S, Kim H, Ko D, Yamaoka Y, Otsuru M, Kawai-Yamada M, Ishikawa T, Oh H-M, Nishida I, Li-Beisson Y et al. 2013. Rapid induction of lipid droplets in *Chlamydomonas reinhardtii* and *Chlorella vulgaris* by brefeldin A. *PLoS ONE* 8: e81978.

- Kong F, Liang Y, Legeret B, Beyly-Adriano A, Blangy S, Haslam RP, Napier JA, Beisson F, Peltier G, Li-Beisson Y. 2017. *Chlamydomonas* carries out fatty acid beta-oxidation in ancestral peroxisomes using a bona fide acyl-CoA oxidase. *Plant Journal* 90: 358–371.
- Kurat CF, Wolinski H, Petschnigg J, Kaluarachchi S, Andrews B, Natter K, Kohlwein SD. 2009. Cdk1/Cdc28-dependent activation of the major triacylglycerol lipase Tgl4 in yeast links lipolysis to cell-cycle progression. *Molecular Cell* 33: 53–63.
- Kurusu T, Koyano T, Hanamata S, Kubo T, Noguchi Y, Yagi C, Nagata N, Yamamoto T, Ohnishi T, Okazaki Y et al. 2014. OsATG7 is required for autophagy-dependent lipid metabolism in rice postmeiotic anther development. *Autophagy* 10: 878–888.
- Lauersen KJ, Willamme R, Coosemans N, Joris M, Kruse O, Remacle C. 2016. Peroxisomal microbodies are at the crossroads of acetate assimilation in the green microalga *Chlamydomonas reinhardtii*. *Algal Research* 16: 266–274.
- Li XB, Benning C, Kuo MH. 2012b. Rapid triacylglycerol turnover in *Chlamydomonas reinhardtii* requires a lipase with broad substrate specificity. *Eukaryotic Cell* 11: 1451–1462.
- Li X, Moellering ER, Liu B, Johnny C, Fedewa M, Sears BB, Kuo M-H, Benning C. 2012a. A galactoglycerolipid lipase is required for triacylglycerol accumulation and survival following nitrogen deprivation in *Chlamydomonas reinhardtii*. *Plant Cell* 24: 4670–4686.
- Li X, Zhang R, Patena W, Gang SS, Blum SR, Ivanova N, Yue R, Robertson JM, Lefebvre PA, Fitz-Gibbon ST et al. 2016. An indexed, mapped mutant library enables reverse genetics studies of biological processes in *Chlamydomonas reinhardtii*. *Plant Cell* 28: 367–387.
- Li-Beisson Y, Beisson F, Riekhof W. 2015. Metabolism of acyl-lipids in *Chlamydomonas reinhardtii*. *Plant Journal* 82: 504–522.
- Li-Beisson Y, Shorrosh B, Beisson F, Andersson MX, Arondel V, Bates PD, Baud S, Bird D, DeBono A, Durrett TP et al. 2013. Acyl-lipid metabolism. *Arabidopsis Book* 8: 1–65.
- Listenberger LL, Han XL, Lewis SE, Cases S, Farese RV, Ory DS, Schaffer JE. 2003. Triglyceride accumulation protects against fatty acid-induced lipotoxicity. *Proceedings of the National Academy of Sciences, USA* 100: 3077–3082.

- McMahon D, Dinh A, Kurz D, Shah D, Han G-S, Carman GM, Brasaemle DL. 2014. Comparative gene identification 58/ α/β hydrolase domain 5 lacks lysophosphatidic acid acyltransferase activity. *Journal of Lipid Research* 55: 1750–1761.
- Merchant SS, Prochnik SE, Vallon O, Harris EH, Karpowicz SJ, Witman GB, Terry A, Salamov A, Fritz-Laylin LK, Marechal-Drouard L et al. 2007. The *Chlamydomonas* genome reveals the evolution of key animal and plant functions. *Science* 318: 245–250.
- Miller R, Wu GX, Deshpande RR, Vieler A, Gartner K, Li XB, Moellering ER, Zauner S, Cornish AJ, Liu BS et al. 2010. Changes in transcript abundance in *Chlamydomonas reinhardtii* following nitrogen deprivation predict diversion of metabolism. *Plant Physiology* 154: 1737–1752.
- Moellering ER, Benning C. 2010. RNA interference silencing of a major lipid droplet protein affects lipid droplet size in *Chlamydomonas reinhardtii*. *Eukaryotic Cell* 9: 97–106.
- Nguyen HM, Baudet M, Cuiné S, Adriano J-M, Barthe D, Billon E, Bruley C, Beisson F, Peltier G, Ferro M et al. 2011. Proteomic profiling of oil bodies isolated from the unicellular green microalga *Chlamydomonas reinhardtii*: with focus on proteins involved in lipid metabolism. *Proteomics* 11: 4266–4273.
- Nguyen HM, Cuiné S, Beyly-Adriano A, Légeret B, Billon E, Auroy P, Beisson F, Peltier G, Li-Beisson Y. 2013. The green microalga *Chlamydomonas reinhardtii* has a single ω -3 fatty acid desaturase that localizes to the chloroplast and impacts both plastidic and extraplastidic membrane lipids. *Plant Physiology* 163: 914–928.
- Parthibane V, Rajakumari S, Venkateshwari V, Iyappan R, Rajasekharan R. 2012. Oleosin is bifunctional enzyme that has both monoacylglycerol acyltransferase and phospholipase activities. *Journal of Biological Chemistry* 287: 1946–1954.
- Plancke C, Vigeolas H, Hohner R, Roberty S, Emonds-Alt B, Larosa V, Willamme R, Duby F, Onga Dhali D, Thonart P et al. 2014. Lack of isocitrate lyase in *Chlamydomonas* leads to changes in carbon metabolism and in the response to oxidative stress under mixotrophic growth. *Plant Journal* 77: 404–417.
- Poirier Y, Antonenkov VD, Glumoff T, Hiltunen JK. 2006. Peroxisomal beta-oxidation – a metabolic pathway with multiple functions. *Biochimica Et Biophysica Acta–Molecular Cell Research* 1763: 1413–1426.

- Pracharoenwattana I, Cornah JE, Smith SM. 2007. Arabidopsis peroxisomal malate dehydrogenase functions in β -oxidation but not in the glyoxylate cycle. *Plant Journal* 50: 381–390.
- Rylott EL, Hooks MA, Graham IA. 2001. Co-ordinate regulation of genes involved in storage lipid mobilization in *Arabidopsis thaliana*. *Biochemical Society Transactions* 29: 283–287.
- Schwarz V, Andosch A, Geretschlager A, Affenzeller M, Lutz-Meindl U. 2017. Carbon starvation induces lipid degradation via autophagy in the model alga *Micrasterias*. *Journal of Plant Physiology* 208: 115–127.
- Shinozaki A, Sato N, Hayashi Y. 2009. Peroxisomal targeting signals in green algae. *Protoplasma* 235: 57–66.
- Siaut M, Cuiné S, Cagnon C, Fessler B, Nguyen M, Carrier P. 2011. Oil accumulation in the model green alga *Chlamydomonas reinhardtii*: characterization, variability between common laboratory strains and relationship with starch reserves. *BMC Biotechnology* 11: 7–22.
- Siegler H, Valerius O, Ischebeck T, Popko J, Tourasse NJ, Vallon O, Khozin-Goldberg I, Braus GH, Feussner I. 2017. Analysis of the lipid body proteome of the oleaginous alga *Lobosphaera incisa*. *BMC Plant Biology* 17: 98–105.
- Silverberg BA. 1975. 3,3-diaminobenzidine (DAB) ultrastructural cytochemistry of
- Silverberg BA, Sawa T. 1974. Cytochemical localization of oxidase activities with diaminobenzidine in the green alga *Chlamydomonas dysosmos*. *Protoplasma* 81: 177–188.
- Singh R, Kaushik S, Wang YJ, Xiang YQ, Novak I, Komatsu M, Tanaka K, Cuervo AM, Czaja MJ. 2009. Autophagy regulates lipid metabolism. *Nature* 458: U1131–U1164.
- Stabenau H. 1974. Verteilung von microbody-enzymen aus *Chlamydomonas* in dichtegradienten. *Planta* 118: 35–42.
- Stabenau H 1984. Microbodies in different algae. In: Wiessner W, Robinson DG, Starr RC eds. *Compartments in algal cells and their interaction*. Berlin/Heidelberg, Germany: Springer Berlin Heidelberg, 183–190.
- Stabenau H, Winkler U, Saftel W. 1984a. β -oxidation in algal peroxisomes of the leaf and unspecialized type. *Plant Physiology* 75: 79.

Stabenau H, Winkler U, Saftel W. 1984b. Enzymes of β -oxidation in different types of algal microbodies. *Plant Physiology* 75: 531–533.

Stabenau H, Winkler U, Saftel W. 1988. Compartmentation of enzymes of the β -oxidation pathway in different types of algae. *Biological Chemistry Hoppe-Seyler* 369: 19.

Stabenau H, Winkler U, Saftel W. 1993. Localization of glycolate dehydrogenase in two species of *Dunaliella*. *Planta* 191: 362–364.

Thazar-Poulot N, Miquel M, Fobis-Loisy I, Gaude T. 2015. Peroxisome extensions deliver the *Arabidopsis* SDP1 lipase to oil bodies. *Proceedings of the National Academy of Sciences, USA* 112: 4158–4163.

Trentacoste EM, Shrestha RP, Smith SR, Glé C, Hartmann AC, Hildebrand M, Gerwick WH. 2013. Metabolic engineering of lipid catabolism increases microalgal lipid accumulation without compromising growth. *Proceedings of the National Academy of Sciences, USA* 110: 19748–19753.

Troncoso-Ponce MA, Cao X, Yang Z, Ohlrogge JB. 2013. Lipid turnover during senescence. *Plant Science* 205–206: 13–19.

Tsai C-H, Warakanont J, Takeuchi T, Sears BB, Moellering ER, Benning C. 2014. The protein Compromised Hydrolysis of Triacylglycerols 7 (CHT7) acts as a repressor of cellular quiescence in *Chlamydomonas*. *Proceedings of the National Academy of Sciences, USA* 111: 15833–15838.

Winkler U, Saftel W, Stabenau H. 1988. Beta-oxidation of fatty acids in algae – localization of thiolase and acyl-CoA oxidizing enzymes in 3 different organisms. *Planta* 175: 91–98.

Yoon K, Han D, Li Y, Sommerfeld M, Hu Q. 2012. Phospholipid: diacylglycerol acyltransferase is a multifunctional enzyme involved in membrane lipid turnover and degradation while synthesizing triacylglycerol in the unicellular green microalga *Chlamydomonas reinhardtii*. *Plant Cell* 24: 3708–3724.

Zhang M, Fan J, Taylor DC, Ohlrogge JB. 2009. DGAT1 and PDAT1 acyltransferases have overlapping functions in *Arabidopsis* triacylglycerol biosynthesis and are essential for normal pollen and seed development. *Plant Cell* 21: 3885–3901.

Zhang Z, Sun D, Cheng K-W, Chen F. 2018. Inhibition of autophagy modulates astaxanthin and total fatty acid biosynthesis in *Chlorella zofingiensis* under nitrogen starvation. *Bioresource Technology* 247(Suppl C): 610–615.

Zhao L, Dai J, Wu Q. 2014. Autophagy-like processes are involved in lipid droplet degradation in *Auxenochlorella protothecoides* during the heterotrophy-autotrophy transition. *Frontiers in Plant Science* 5: 400.

Zolman BK, Silva ID, Bartel B. 2001. The *Arabidopsis pxa1* mutant is defective in an ATP-binding cassette transporter-like protein required for peroxisomal fatty acid β -oxidation. *Plant Physiology* 127: 1266–1278.

Zones JM, Blaby IK, Merchant SS, Umen JG. 2015. High-resolution profiling of a synchronized diurnal transcriptome from *Chlamydomonas reinhardtii* reveals continuous cell and metabolic differentiation. *Plant Cell* 27: 2743–2769.

van Zutphen T, Todde V, de Boer R, Kreim M, Hofbauer HF, Wolinski H, Veenhuis M, van der Klei IJ, Kohlwein SD. 2014. Lipid droplet autophagy in the yeast *Saccharomyces cerevisiae*. *Molecular Biology of the Cell* 25: 290–301.