

Pet191 is a cytochrome c oxidase assembly factor in Saccharomyces cerevisiae.

Oleh Khalimonchuk, Kevin Rigby, Megan Bestwick, Fabien Pierrel, Paul A Cobine, Dennis R Winge

▶ To cite this version:

Oleh Khalimonchuk, Kevin Rigby, Megan Bestwick, Fabien Pierrel, Paul A Cobine, et al.. Pet
191 is a cytochrome c oxidase assembly factor in Saccharomyces cerevisiae.
. Eukaryotic Cell, 2008, 7 (8), pp.1427-31. 10.1128/EC.00132-08. hal-00375432

HAL Id: hal-00375432

https://hal.science/hal-00375432

Submitted on 15 Apr 2009

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.

1	Pet191 is a cytochrome c oxidase assembly factor in Saccharomyces cerevisiae
2	Oleh Khalimonchuk, Kevin Rigby, Megan Bestwick, Fabien Pierrel, Paul A. Cobine and Dennis R.
3	Winge*
4	
5	From the University of Utah Health Sciences Center, Departments of Medicine and Biochemistry,
6	Salt Lake City, Utah 84132
7	
8	Running title: Role of Pet191 in Assembly of Complex IV
9	

* Address correspondence to: Dennis Winge, University of Utah Health Sciences Center, Salt Lake

City, Utah 84132; Tel: 801-585-5103; Fax: 801-585-5469; Email: dennis.winge@hsc.utah.edu

10

Abstract

The twin Cx_9C motif protein Pet191 is essential for cytochrome c oxidase maturation. The motif Cys residues are functionally important and appear to be present in disulfide linkages within a large oligomeric complex associated with the mitochondrial inner membrane. The import of Pet191 differs from other twin Cx_9C motif class of proteins in being independent of the MIA pathway.

The uncharacterized Pet191 protein is a variant of the twin Cx₉C motif family. The conservation of the twin Cx₉C motif in Pet191 (Supplemental Fig. 1) and its importance in respiration motivated us to investigate the role of Pet191 in CcO assembly (15). Yeast lacking Pet191 are known to be respiratory deficient and fail to propagate on growth medium containing glycerol as the sole carbon source (15) (Fig. 1A). The mutant cells are rho^+ , as a 3' Myc tagged PET191 gene can restore respiratory function. CcO activity was absent in cells cultured on glucose or raffinose, but succinate cytochrome c reductase activity was elevated above wild-type levels (Fig. 1B). Complex III activity is elevated in certain CcO assembly mutants (14). The specific defect in CcO was demonstrated by BN-PAGE, as dimeric complex III and both monomeric and dimeric complex V species were observed in $pet191\Delta$ cells (Fig. 1C). Complex IV was absent as visualized by Cox2 immunoblotting. Steady state levels of Cox1, Cox2 and Cox3 were undetectable in pet191 Δ cells (Fig. 1D). The diminution in Cox1-Cox3 protein levels in pet191 Δ cells arises from impaired stability of CcO, since mitochondrial translation is comparable to other CcO assembly mutants (4). Whereas the twin Cx₉C protein Cox17 has a role in copper metallation of CcO during biogenesis, Pet191 does not appear to have a prominent role in this process. The addition of supplemented copper salts to the growth medium of $pet191\Delta$ cells does not reverse the respiratory deficient phenotype as occurs with $cox17\Delta$ cells. Copper ions used in the metallation of CcO and Sod1 in the IMS derive from matrix copper ligand complex (9). Cells lacking Pet191 have normal mitochondrial copper levels and normal Sod1 activity in mitochondria, suggesting that Pet191 does not perturb mitochondrial copper metallation processes or Sod1 activation within the IMS.

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

1E) and was tightly associated with a membrane (Fig. 1F). Pet191 was not solubilized by sonication

Immunoblotting of Myc tagged Pet191 revealed that it localizes to the mitochondria (Fig.

of the mitoplasts and was not released from the IM by sodium carbonate extraction at pH 10.5.

However at pH 11.5, sodium carbonate buffer was sufficient to solubilize Pet191. Pet191 remained associated with mitoplasts after hypotonic swelling, but was degraded with the addition of proteinase K (Fig. 1G). The release of the IMS Cyb2, but not Pet191, upon hypotonic swelling suggested that Pet191 is not a soluble IMS protein. Thus, Pet191 is tightly associated with the IM

facing the IMS side of the membrane.

Chromosomally HA-tagged Pet191 solubilized in digitonin migrated on blue native PAGE as a complex of approximately 500 kDa (Fig. 2A). Deoxycholate solubilized Pet191-Myc eluted on size permeation chromatography in a volume corresponding to approximately 530 kDa (Fig. 2C). However, extraction of Pet191 with 0.1% DOC in the presence of 100 mM DTT resulted in elution of Pet191 in a volume closer to the predicted monomeric mass (Fig. 2C). These results are consistent with Pet191 existing in an oxidized conformer in mitochondria. CcO deficient cells contain a more reducing IMS as assessed by the Mia40 redox state (6). To determine whether the Pet191 oligomer was sensitive to perturbations in the redox state of the IMS, BN-PAGE analysis was carried out on Pet191-HA in respiratory deficient $cox11\Delta$ cells cultured in raffinose. The Pet191 oligomer persists albeit at lower levels in $cox11\Delta$ cells (Fig. 2B).

Mutational analysis of Pet191 was carried out to assess whether the cysteine residues are functionally important. Cysteinyl residues within the twin Cx_9C motif as well as the linker motif were singly substituted with alanine residues (Fig. 3B). Mutant alleles of *PET191* were transformed into $pet191\Delta$ cells and tested for their ability to support growth on glycerol-containing medium. Cells harboring mutant alleles C5A and C56A were respiratory deficient, whereas three additional alleles, C15A, C32A and C46A, were partially compromised in growth at 30°C or 37°C (Fig. 3A). If Pet191 folds in a helical hairpin analogous to Cox17 or Cox12, then Cys5 and Cys56 may be an

aligned pair existing as a disulfide bridge (Fig. 3B). All mutant proteins were equivalently expressed as shown by immunoblot analysis (Fig. 3C).

Transformation of wild-type cells with the mutant *PET191* alleles revealed that the presence of either C5A or C56A Pet191 had a slight dominant negative effect on respiratory growth (Fig. 3D). In contrast, the C15A mutant that was only weakly compromised in supporting glycerol growth of *pet191*Δ cells lacked any negative effects on the growth of wild-type cells on glycerol medium. The C5A mutant protein existed in a smaller complex relative to the wild-type protein by gel filtration (Fig. 3E). Thus, the non-functionality of the C5A protein may result from an abnormal Pet191 complex. To determine whether the dominant negative effect of C5A Pet191 influenced the endogenous Pet191, we carried out gel filtration studies on wild-type cells harboring the C5A Pet191 mutant. The presence of C5A Pet191 in wild-type cells led to an attenuation in the size of the solubilized wild-type protein (Fig. 3E).

The dominant negative effect of the mutant Pet191 on the wild-type protein suggested that the two proteins interact. This was confirmed by immunoprecipitation (IP) studies. Mitochondria isolated from cells harboring a vector encoded Pet191-Myc and chromosomal Pet191-HA were used for IP with anti-Myc beads. Pet191-HA co-IP with Pet191-Myc (Fig. 3F). Thus, Pet191 complex is a homo-oligomer, but the large size ~500 kDa of the complex may suggest that additional proteins are present.

Two of the six conserved Cys residues (Cys5 and Cys56) important for Pet191 function may participate in the disulfide stabilization of the complex, since the C5A Pet191 allele fails to assemble into the wild-type complex. Structures of three twin Cx_9C motif proteins, Cox12, Cox17 and Qcr6, reveal disulfide-bonded helical hairpin conformations. Cox12 and Qcr6 are IMS-facing subunits of the CcO and bc_1 complexes, respectively. In *S. cerevisiae*, only one of the two Cys pairs

exists in Qcr6. If Pet191 adopts a related helical hairpin conformation, the functionally important Cys residues Cys5 and Cys56 may form a disulfide pair.

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

Twin Cx₉C motif proteins like Cox17 are imported into the IMS by the MIA import pathway through an oxidative folding mechanism involving Mia40 and Erv1 (8, 16, 22, 24). Since Pet191 has a related twin Cx₉C motif, we addressed if Pet191 was imported through the MIA pathway. Temperature-sensitive *erv1-2ts* mutant (13) cells cultured at 22°C import IMS proteins normally, but import is attenuated upon a shift of cells to the non-permissive temperature (16, 22). We observed that erv1-2ts cells cultured at 22°C have normal levels of Sod1, Ccs1, Cox23 and Pet191 within the mitochondria (Fig. 4A). However, cells shifted to 37°C have attenuated levels of Sod1, Ccs1 and Cox23, but not Pet191-Myc suggesting that Pet191 is imported in a MIA-independent pathway. The attenuated levels of Sod1, Ccs1 and Cox23 are consistent with their dependency on the MIA complex for IMS import. An independent assessment of the role of Erv1 in Pet191 uptake was conducted using *in vitro* mitochondrial import of Pet191 translated in a rabbit reticulocyte lysate. Mitochondria were isolated from wild-type or *erv1-2ts* cells and tested for [³⁵S]-Pet191 import. After treatment with proteinase K, Pet191 was observed in both wild-type and erv1-2ts mitochondria incubated at the nonpermissive temperature in which Erv1 is inactive (Fig. 4B). Whereas import of Pet191 into erv1-2ts mitochondria was normal, the import of radiolabeled Cox19, a known MIA substrate, was impaired in the respective mutant. Import of Cox19 was also normal in mitochondria isolated from $pet191\Delta$ cells (Fig. 4C). Thus, we conclude that Pet191 is imported into the mitochondria independent of Mia40/Erv1. The actual mechanism of Pet191 import is unclear as it lacks a N-terminal mitochondrial import motif as deduced by either MITOPROT or PSORT algorithm.

Pet191 joins the list of twin Cx₉C motif proteins consisting of Cox17, Cox19 and Cox23 involved in CcO biogenesis. A series of other twin Cx₉C proteins exist within the IMS whose functions are unknown. These proteins include Mic14 and Mic17 (11). Although Mic14 contains a duplicated twin Cx₉C structural motif, it has no role in CcO biogenesis. Cells lacking Mic14 show no growth defect on glycerol/lactate medium, consume oxygen at wild-type levels and have normal CcO activity. Thus, only a subset of soluble twin Cx₉C proteins in the IMS have a role in CcO biogenesis.

The conservation of Pet191 in mammalian cells suggests that Pet191 may have a significant role in mammalian mitochondria. Functional studies have not appeared on the human Pet191 ortholog, nor have human mutations in *PET191* been identified in patients with CcO deficiency (23).

ACKNOWLEDGEMENTS

This work was supported by a grant ES 03817 from the National Institutes of Environmental Health
Sciences, NIH to D.R.W. We acknowledge the support of the CEMH core facility for FPLC
chromatography (DK P30 072437). We acknowledge the assistance of Nataliya Zahayko. This
paper is dedicated to the memory of Volodymyr P. Khalimonchuk.

REFERENCES

- 1. **Abajian, C., L. A. Yatsunyk, B. E. Ramirez, and A. C. Rosenzweig.** 2004. Yeast Cox17 solution structure and copper(I) binding. J. Biol. Chem. **279:**53584-53592.
- Arnesano, F., E. Balatri, L. Banci, I. Bertini, and D. R. Winge. 2005. Folding studies of Cox17 reveal an important interplay of cysteine oxidase and copper binding. Structure 13:713-722.
- 3. **Barrientos, A., M. H. Barros, I. Valnot, A. Rotig, P. Rustin, and A. Tzagoloff.** 2006. Cytochrome oxidase in health and disease. Gene **286:**53-63.

- 151 4. **Barrientos, A., A. Zambrano, and A. Tzagoloff.** 2004. Mss51p and Cox14p jointly
- regulate mitochondrial Cox1p expression in *Saccharomyces cerevisiae*. EMBO J. **23:**3472-3482.
- 5. **Barros, M. H., A. Johnson, and A. Tzagoloff.** 2004. Cox23, a homologue of COX17, is required for cytochrome oxidase assembly. J. Biol. Chem. **279:**31943-31947.
- 156 6. Bihlmaier, K., N. Mesecke, N. Terziyska, M. Bien, K. Hell, and J. M. Herrmann. 2007.
- The disulfide relay system of mitochondria is connected to the respiratory chain. J Cell Biol **179:**389-95.
- 7. **Carr, H. S., G. N. George, and D. R. Winge.** 2002. Yeast Cox11, a protein essential for cytochrome *c* oxidase assembly, is a Cu(I) binding protein. J. Biol. Chem. **277:**31237-31242.
- 162 8. Chacinska, A., S. Pfannschmidt, N. Wiedemann, V. Kozjak, L. K. Sanjuan Szklarz, A.
 163 Schulze-Specking, K. N. Truscott, B. Guiard, C. Meisinger, and N. Pfanner. 2004.
 164 Essential role of Mia40 in import and assembly of mitochondrial intermembrane space
- Essential role of Mia40 in import and assembly of mitochondrial intermembrane space proteins. EMBO J. **23:**3735-3746.
- 166 9. **Cobine, P. A., F. Pierrel, M. L. Bestwick, and D. R. Winge.** 2006. Mitochondrial matrix copper complex used in metallation of cytochrome oxidase and superoxide dismutase. J. Biol. Chem. **281**:36552-36559.
- 169 10. **Cobine, P. A., F. Pierrel, and D. R. Winge.** 2006. Copper trafficking to the mitochondrion and assembly of copper metalloenzymes. Biochim. Biophys. Acta (Mol. Cell Res.) **1763:**759-772.
- 172 11. Gabriel, K., D. Milenkovic, A. Chacinska, J. Muller, B. Guiard, N. Pfanner, and C.
 173 Meisinger. 2007. Novel mitochondrial intermembrane space proteins as substrates of the
 174 MIA import pathway. J. Mol. Biol. 365:612-620.
- Horng, Y. C., P. A. Cobine, A. B. Maxfield, H. S. Carr, and D. R. Winge. 2004. Specific copper transfer from the Cox17 metallochaperone to both Sco1 and Cox11 in the assembly of yeast cytochrome C oxidase. J. Biol. Chem. **279**:35334-35340.
- 13. **Lange, H., T. Lisowsky, J. Gerber, U. Muhlenhoff, G. Kispal, and R. Lill.** 2001. An essential function of the mitochondrial sulfhydryl oxidase Erv1p/ALR in the maturation of cytosolic Fe/S proteins. EMBO Reports **2:**715-720.
- 181 14. **Mashkevich, G., B. Repetto, D. M. Glerum, C. Jin, and A. Tzagoloff.** 1997. SHY1, the yeast homolog of the mammalian SURF-1 gene, encodes a mitochondrial protein required for respiration. J. Biol. Chem. **272:**14356-14364.
- 184 15. **McEwen, J. E., K. H. Hong, S. Park, and G. T. Preciado.** 1993. Sequence and chromosomal localization of two PET genes required for cytochrome *c* oxidase assembly in *Saccharomyces cerevisiae*. Curr. Genet. **23:**9-14.
- 16. Mesecke, N., N. Terziyska, C. Kozany, F. Baumann, W. Neupert, K. Hell, and J. M. Herrmann. 2005. A disulfide relay system in the intermembrane space of mitochondria that mediates protein import. Cell **121:**1059-1069.
- Mumberg, D., R. Muller, and M. Funk. 1994. Regulatable promoters of *Saccharomyces cerevisiae*: Comparison of transcriptional activity and their use of heterologous expression.
 Nucl. Acid Res. 22:5767-5768.
- 193 18. **Nittis, T., G. N. George, and D. R. Winge.** 2001. Yeast Sco1, a protein essential for cytochrome *c* oxidase function is a Cu(I)-binding protein. J. Biol. Chem **276:**42520-42526.

- 195 19. **Nobrega, M. P., S. C. B. Bandeira, J. Beers, and A. Tzagoloff.** 2002. Characterization of COX19, a widely distributed gene required for expression of mitochondrial cytochrome *c* oxidase. J. Biol. Chem. **277:**40206-40211.
- Pierrel, F., M. L. Bestwick, P. A. Cobine, O. Khalimonchuk, J. A. Cricco, and D. R.
 Winge. 2007. Coal links the Mss51 post-translational function to Cox1 cofactor insertion in cytochrome c oxidase assembly. EMBO J 26:4335-46.
- 201 21. Rigby, K., L. Zhang, P. A. Cobine, G. N. George, and D. R. Winge. 2007.
 202 Characterization of the cytochrome c oxidase assembly factor Cox19 of Saccharomyces cerevisiae. J. Biol. Chem. 282:10233-10242.
- Rissler, M., N. Wiedemann, S. Pfannschmidt, K. Gabriel, B. Guiard, N. Pfanner, and
 A. Chacinska. 2005. The essential mitochondrial protein Erv1 cooperates with Mia40 in
 biogenesis of intermembrane proteins. J. Mol. Biol. 353:485-492.
- Tay, S. K. H., C. Nesti, M. Mancuso, E. A. Schon, S. Shanske, E. Bonilla, M. M.
 Davidson, and S. DiMauro. 2007. Studies of COX16, COX19 and PET191 in human cytochrome c oxidase deficiency. Arch. Neurol. 61:1935-1937.
- 24. Terziyska, N., T. Lutz, C. Kozany, D. Mokranjac, N. Mesecke, W. Neupert, J. M.
 Herrmann, and K. Hell. 2005. Mia40, a novel factor for protein import into the
 intermembrane space of mitochondria is able to bind metal ions. FEBS Lett. 579:179-184.
- 213 25. **Wittig, I., H. P. Braun, and H. Schagger.** 2006. Blue native PAGE. Nat Protoc.**1:**418-428. 214

216 Figure legends

215

217

218

227

219 with an empty vector or *PET191* were plated onto complete medium containing 2% glucose or 2% 220 lactate/glycerol as a carbon source. The wild-type (WT) and $pet191\Delta$ diploid strains of 221 Saccharomyces cerevisiae (BY4743) were used. (B) CcO and SDH/bc₁ activities. Activities of the 222 wild-type mitochondria were set as 100%. Mitochondria were isolated from cells cultured on 223 raffinose medium. (C) Mitochondria were solubilized in a lysis buffer containing 1.5% digitonin 224 and protein complexes were separated by BN-PAGE. The respiratory chain complexes (III, IV and 225 V) were analyzed by immunoblotting with respective antibodies. (D) Steady-state levels of 226 mitochondrial proteins were analyzed by SDS-PAGE followed by Western blotting. (E) Cells

Fig. 1. Pet191 is required for CcO biogenesis. (A) Serial dilutions of $pet191\Delta$ cells transformed

expressing Pet191-Myc were fractionated and cytosolic (cyto.) and mitochondrial (mito.) fractions

were collected, resolved by SDS-PAGE and analyzed by immunblotting with the anti-Myc, anti-Pgk1 and anti-porin antibodies. The Pet191-Myc was expressed on a pRS426 vector under the *MET25* promoter and *CYC1* terminator (17). (F) Mitochondria of a strain expressing Pet191-Myc (M, lane 1) were treated with either 0.1 M Na₂CO₃ (pH 10.5 or 11.5) or sonicated (sonic.) and fractionated by high-speed centrifugation. Obtained pellet (P, lanes 2, 4 and 6) and supernatant (S, lanes 3, 5 and 7) fractions were analyzed by immunoblotting using antibodies against Myc-epitope, matrix protein Sod2 and IM-anchored protein Cox2. (G) Intact (lanes 1, 2 and 4) or swollen (lane 3) mitochondria were incubated with (lanes 2, 3 and 5) or without (lanes 1 and 4) proteinase K (PK). In the lanes 4 and 5, mitochondria were lysed with 1% Triton X-100 (TX-100) prior to incubation with PK. Western blot analysis was performed using antibodies specific for Myc-tag, matrix protein Sod2 and intermembrane space protein Cyb2.

Fig. 2. Molecular size of Pet191. (A) Mitochondria isolated from wild-type (WT) cells and the strain containing genomically tagged Pet191 (*PET191*::3HA) were solubilized and subjected to BN-PAGE followed by immunoblot analysis with an antibody against the HA-epitope. A genomically HA-tagged variant of *PET191* was generated by homologous recombination inserting the triple HA tag 3' to the ORF. (B) Mitochondria prepared from WT and *cox11*Δ cells carrying *PET191*::3HA were analyzed by BN-PAGE as described (25) using anti-HA and porin antibodies. (C) Cells expressing Pet191-Myc or its mutant form (C5A) were used for mitochondrial preparation. Isolated mitochondria were lysed in a buffer containing 0.1% deoxycholate (DOC) in the presence (+DTT) or absence (-DTT) of 100 mM DTT and clarified lysates were loaded onto the size-exclusion column (10/30 G-200 Superdex) equilibrated with buffer containing 0.05% DOC ± 5 mM DTT. Fractions were directly assayed by slot immunoblotting with anti-Myc antibodies. Column void

(V_E) and internal (V_I) volumes are marked by arrows.

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

251

Fig. 3. Conserved cysteine residues are important for Pet191 function. (A) Serial dilutions of $pet191\Delta$ cells transformed with an empty vector, *PET191* or its mutant forms were plated onto complete medium containing 2% glucose or 2% lactate/glycerol as a carbon source and grown for 4 days at 30°C or 37°C. Mutant forms of Pet191 (C5A, C15A, C21A, C32A, C46A, C56A and C86A) were generated by site-directed mutagenesis using pRS426-PET191-Myc as a template. (B). Schematic demonstrating possible conformation of Pet191 molecule where two Cx₉C motifs face each other. Positions of the most critical cysteine residues depicted by light gray circles. Other Cys residues are shown in black. (C) Mitochondria isolated from $pet191\Delta$ cells carrying an empty vector, *PET191* or its mutant forms were subjected to SDS-PAGE followed by Western blot analysis with the antibodies against Myc-epitope and porin. (D) Wild-type (WT) cells overexpressing *PET191* or its C5A, C15A or C56A mutant versions were serially diluted, plated as in panel A and grown for 3 days at 30°C. (E) Mitochondria from the cells co-expressing Pet191-HA and Pet191-Myc or its mutant form C5A were solubilized and analyzed as described above, except of DTT treatment. Collected fractions were analyzed using anti-Myc and anti-HA antibodies. (F) Mitochondria isolated form WT *PET191*::3HA strain with (lanes 1-3) or without (lanes 4-6) Pet191-Myc were lysed and clarified extracts were immunoprecipitated with agarose-coupled anti-Myc antibodes. Co-immunoprecipitation of Pet191-Myc and Pet191-HA was performed as described (20), using anti-Myc-agarose coupled beads (Santa Cruz Biotechnology). The load (represents 5% of the extracts, lanes 1 and 4), entire wash (lanes 2 and 5) and eluate (lanes 3 and 6) fractions were analyzed by immunoblotting.

Fig. 4. erv1 mutant mitochondria have normal levels of Pet191-Myc. (A) Wild-type (WT) and temperature-sensitive erv1-2ts strains expressing Pet191-Myc or Cox23-Myc were grown at 22°C. The temperature-sensitive strain erv1-2ts (13) and corresponding WT strain were a kind gift from Dr. Roland Lill. For mitochondrial isolation from *erv1-2ts* cells, the cells were pre-grown in supplemented synthetic medium containing 2% raffinose at 22°C till the early logarithmic phase. Cultures were split into two halves, one of which was subjected to a temperature shift (22°C to 37°C) and another left at 22°C. After 7-10 h incubation cells were harvested and mitochondria isolated as described above. Mitochondria were isolated, separated by SDS-PAGE and analyzed by immunoblotting with antibodies recognizing Myc-tag, Ccs1, Sod1 and porin. (B) Pet191 was synthesized in rabbit reticulocyte lysate in the presence of [35S]-methionine and incubated for 20 min at 30°C with mitochondria isolated from either wild-type (WT) or erv1-2ts cells. After incubation mitochondria were reisolated, washed and either swollen in hypotonic medium (SW) or incubated with proteinase K (PK). Samples were then subjected to SDS-PAGE followed by autoradiography. (C) Radiolabeled Cox19 was imported into the WT, pet191∆ or erv1-2ts mitochondria as described above.

274

275

276

277

278

279

280

281

282

283

284

285

286

287

Figure 1

Figure 2

Figure 3

Figure 4