

HAL
open science

Not all mitochondrial carrier proteins support permeability transition pore formation: no involvement of uncoupling protein 1

Paul G Crichton, Nadeene Parker, Antonio J Vidal-Puig, Martin D Brand

► **To cite this version:**

Paul G Crichton, Nadeene Parker, Antonio J Vidal-Puig, Martin D Brand. Not all mitochondrial carrier proteins support permeability transition pore formation: no involvement of uncoupling protein 1. *Bioscience Reports*, 2009, 30 (3), pp.187-192. 10.1042/BSR20090063 . hal-00479316

HAL Id: hal-00479316

<https://hal.science/hal-00479316>

Submitted on 30 Apr 2010

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.

**NOT ALL MITOCHONDRIAL CARRIER PROTEINS SUPPORT PERMEABILITY
TRANSITION PORE FORMATION: NO INVOLVEMENT OF UNCOUPLING
PROTEIN 1**

Paul G. Crichton*[†], Nadeene Parker*[‡], Antonio J. Vidal-Puig[§], Martin D. Brand*[¶]

*MRC Mitochondrial Biology Unit, Hills Road, Cambridge CB2 0XY, U.K. and

[§]Metabolic Research Laboratories, Level 4, Institute of Metabolic Science, Box 289, Addenbrooke's Hospital, Cambridge CB2 0QQ, U.K.

Current address: [‡]Department of Cell and Developmental Biology, University College London, Gower Street, London WC1E 6BT, U.K.; [¶]Buck Institute for Age Research, Novato, CA 94945, U.S.A.

Short title: The role of uncoupling protein 1 in mPTP

[†]To whom correspondence should be addressed. Tel: +44 (0) 1223 252853, Fax: +44 (0) 1223 252715, E-mail: pgc@mrc-mbu.cam.ac.uk

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BSR20090063

Accepted Manuscript

SYNOPSIS

The mitochondrial permeability transition pore (mPTP) is a non-specific channel that forms in the mitochondrial inner membrane in response to several stimuli, including elevated levels of matrix calcium. The pore is proposed to be comprised of the adenine nucleotide translocase (ANT), voltage dependent anion channel and cyclophilin D. Knockout studies, however, have demonstrated that ANT is not essential for permeability transition, which has led to the proposal that other members of the mitochondrial carrier protein family may be able to play a similar function to ANT in pore formation. To investigate this possibility we have studied the permeability transition properties of brown adipose tissue mitochondria in which levels of the mitochondrial carrier protein, uncoupling protein 1 (UCP1), can exceed those of ANT. Using an improved spectroscopic assay we have quantified mPTP formation in de-energised mitochondria from wild type and *Ucp1* knockout mice and assessed the dependence of pore formation on UCP1. When correctly normalised for differences in mitochondrial morphology, we find that calcium-induced mPTP activity is the same in both types of mitochondria, with similar sensitivity to GDP (~50% inhibited), although the portion sensitive to cyclosporin A is higher in mitochondria lacking UCP1 (~80% inhibited, compared to ~60% in mitochondria containing UCP1). We conclude that UCP1 is not a component of the cyclosporin A-sensitive mPTP in brown adipose tissue and that a role in mPTP formation is not a general characteristic of the mitochondrial carrier protein family but is more likely to be restricted to specific members including ANT.

KEY WORDS: adenine nucleotide translocase, brown adipose tissue mitochondria, mitochondrial carrier protein, mitochondrial swelling, permeability transition pore, uncoupling protein 1

The abbreviations used are: mPTP, mitochondrial permeability transition pore; ANT, adenine nucleotide translocase; VDAC, voltage dependent anion channel; BAT, brown adipose tissue; UCP1, uncoupling protein 1; *Ucp1*KO, *Ucp1* knockout; FCCP, carbonylcyanide-p-trifluoromethoxyphenylhydrazone; NTA, nitrilotriacetic acid.

Accepted Manuscript

INTRODUCTION

Mitochondria possess a Ca^{2+} -inducible non-specific pore that allows the free movement of solutes less than ~ 1.5 kDa across the mitochondrial inner membrane. Known as the mitochondrial permeability transition pore (mPTP), its activity is not compatible with the conventional chemiosmotic processes of mitochondria and causes matrix swelling, the collapse of protonmotive force and ATP depletion, leading to compromised cell viability. The mPTP has a clear involvement in necrotic cell death induced by calcium overload and oxidative stress, and may play a physiological role in the release of signalling factors from the mitochondrial intermembrane space during apoptosis (see [1-4] for reviews).

Although the components of the mPTP are yet to be conclusively identified, pore formation is proposed to involve cyclophilin D, the adenine nucleotide translocase (ANT) and the voltage dependent anion carrier (VDAC) [1, 2]. Cyclophilin D is a mitochondrial matrix located, peptidyl prolyl *cis-trans* isomerase that associates with the mitochondrial inner membrane during conditions that promote permeability transition [5, 6]. It is thought to induce a conformational change in a membrane protein to bring about pore formation [7]. The drug cyclosporin A inhibits cyclophilin D and is the classic inhibitor of the permeability transition [8, 9]. Mice lacking cyclophilin D do not undergo cyclosporin A-sensitive permeability transition but still form mPTP at higher matrix Ca^{2+} concentrations [10-12], indicating that cyclophilin D is not an essential component but may act to sensitise the Ca^{2+} trigger site of the pore.

ANT has long been implicated in mPTP (see [7]) and is thought to be the membrane target of cyclophilin D. Ligands of ANT that promote the 'c' (carboxyatractyloside) or 'm' conformation (bongkrekic acid) stimulate or inhibit mPTP, respectively. Matrix ADP binding to ANT also inhibits mPTP and may be key in the mechanism by which mPTP formation is inhibited by $\Delta\psi$ [7, 13]. Importantly, a direct interaction between cyclophilin D and ANT has been demonstrated using cyclophilin D affinity columns and co-immunoprecipitation [3, 14, 15]. Strong evidence that supports ANT as the primary component of mPTP is provided by reconstitution studies. In response to high Ca^{2+} concentrations, phospholipid membranes containing purified ANT generate a non-specific pore that may represent a basic mPTP structure [16, 17]. Reconstitution of ANT as part of a cyclophilin D-ANT-VDAC complex, recovered from a cyclophilin D affinity column, also results in Ca^{2+} -inducible pore formation that, importantly, can be inhibited by cyclosporin A [14]. The exact influence of VDAC in mPTP formation is not clear though mitochondria from mice ablated of VDAC1 exhibit unchanged permeability transition properties suggesting this isoform, at least, plays only a minor role [18].

Mouse mitochondria lacking ANT still exhibit cyclosporin A-sensitive mPTP formation, indicating that ANT is not an essential component of mPTP [19]. A possible explanation of this finding is that other proteins, similar to ANT, can perform the same structural role. ANT is typically the most abundant member of a large family of mitochondrial carrier proteins that share general structural features [20]. Formation of cyclosporin A-sensitive mPTP may be a general feature of this family and the well-established influence of ANT merely a reflection of its abundance over other mitochondrial carriers. To address this possibility, we have studied the permeability transition properties of brown adipose tissue (BAT) mitochondria from mice kept at 21°C , which are atypical in that they contain a mitochondrial carrier protein, uncoupling protein 1 (UCP1), at concentrations comparable to ANT [21]. Using an improved spectroscopic assay of mitochondrial swelling, we have quantified Ca^{2+} -induced mPTP formation in BAT mitochondria isolated from both wild type and *Ucp1*KO mice. When correctly normalised for differences in

the relationship between mitochondrial absorbance and matrix volume, we find that mPTP formation in *Ucp1*KO mitochondria is the same as in wild type mitochondria, but the fraction sensitive to cyclosporin A is increased. These results indicate UCP1 does not catalyze cyclosporin A-sensitive mPTP and ANT's role in mPTP is not a general characteristic of the mitochondrial carrier protein family.

EXPERIMENTAL

Animals

Male and female mice were housed at 21 ± 2 °C, $57 \pm 5\%$ humidity, 12/12 h light/dark, with standard chow and water ad libitum, following UK Home Office Guidelines for the Care and Use of Laboratory Animals. *Ucp1*^{-/-} (termed *Ucp1*KO) [22] and wild type, sibling paired mice were used at age 7 – 12 months. *Ucp1* ablation was confirmed by Western analysis of the protein and PCR analysis of the genomic loci.

Isolation of mitochondria

BAT mitochondria were isolated as described in [23] but with the omission of EGTA in the final resuspension medium. Mitochondrial protein was estimated by the biuret method.

Mitochondrial swelling

BAT mitochondria (0.15 mg) were stirred in 1.5 mL reaction medium (0.25 M mannitol, 1 mM nitrilotriacetic acid (tetraethyl ammonium salt), 20 mM MOPS, 10 mM Tris, pH 7.2 at 25°C) and the absorbance at 520 nm was followed using a Perkin Elmer lambda 18 spectrophotometer. To fully de-energise mitochondria and equilibrate Ca²⁺ across membranes, a cocktail of 0.2 μM rotenone, 0.2 μM antimycin A and 2 μM A23187 was added after mitochondrial addition, followed by 1.3 μM FCCP. Swelling was induced by addition of calcium gluconate to give the free Ca²⁺ concentration required under buffered conditions. Free calcium concentrations in the reaction medium were determined by following calcium green-5N (Molecular probes, Invitrogen) fluorescence calibrated to calcium standards in reaction medium lacking nitrilotriacetic acid. Alternatively, immediate swelling was achieved upon addition of mitochondria to reaction medium in which mannitol was replaced by 0.25 M erythritol. Swelling associated with erythritol uptake, specifically, was estimated by subtracting equivalent values of A⁻¹ obtained in the presence of mannitol medium. In all cases, A⁻¹ data were fit using exponentials to estimate initial rates ($r^2 \geq 0.99$).

Phospholipid estimations

Mitochondrial lipids were extracted using chloroform and methanol, and the phospholipid phosphorus content estimated as described in [24]. Values given (see main text) are averages (\pm S.E.) from five separate mitochondrial preparations.

RESULTS & DISCUSSION

Time-resolved mPTP formation in isolated mitochondria has typically been assessed by monitoring the collapse of $\Delta\psi$ or by following the absorbance changes associated with the matrix

volume changes that accompany solute uptake. With either approach, the use of energised mitochondria complicates mechanistic interpretation as any affect on mPTP may be indirect, via $\Delta\psi$, particularly if UCP1 is involved. Also, neither approach is ideal for a quantitative analysis of the time course of mPTP formation. Mitochondrial absorbance measurements, for instance, suffer from a non-linear relationship with matrix volume that can vary between mitochondria from different sources. To address this deficit in methodology, we developed an improved spectroscopic method to quantify cyclosporin A-sensitive mPTP in BAT mitochondria under de-energised conditions.

Mitochondria behave as simple osmometers in that their matrix volume is proportional to the inverse osmolality of the support medium [25-27]. In accordance with previous reports [26], we find that the inverse of the apparent absorbance of BAT mitochondria, equilibrated in media of various osmotic strengths, also changed linearly with inverse osmolality of the medium (Figure 1, inset). When expressed as A^{-1} and in the range measured, therefore, absorbance measurements can be used quantitatively to report relative changes in mitochondrial matrix water content. Addition of 500 μM free Ca^{2+} (as calcium gluconate, the anion of which is not transported by UCP1 [28]) to BAT mitochondria pre-equilibrated in 0.25 M mannitol medium induced rapid swelling associated with the uptake of mannitol (trace a, Figure 1A). This activity was inhibited by cyclosporin A (trace b), confirming that it is a consequence of mPTP formation. Intriguingly, inhibition occurred in the absence of phosphate in the incubation medium, in contrast to situation in liver mitochondria where mPTP inhibition by cyclosporin A is dependent upon the presence of this anion (see [29]). Phosphate regulation of mPTP inhibition by cyclosporin A, therefore, may not occur in BAT mitochondria or, instead, may just be dependent upon the assay conditions used. Importantly in our assay conditions, mitochondria were kept fully de-energised (see ‘Experimental’ section) to avoid indirect affects of conventional UCP1 activity on mPTP. Initial rates of Ca^{2+} -induced swelling were linearly dependent on the free Ca^{2+} -concentration and were $\sim 60\%$ sensitive to cyclosporin A (Figure 1B). This simple relationship suggests that our measurements do, indeed, report relative mPTP activities.

An initial assessment of mPTP formation in BAT mitochondria from *Ucp1KO* mice suggested that the rates of Ca^{2+} -induced swelling were lower than in mitochondria from wild type mice (traces b and a, respectively, Figure 2A). Caution must be taken, however, as these differences could have been due to general differences in the light scattering properties of *Ucp1KO* and wild type mitochondria that were unrelated to mPTP. Indeed, a preliminary assessment of the dependence of A^{-1} on osmolality^{-1} for *Ucp1KO* mitochondria, indicated a linear, but shallower, relationship compared to wild type mitochondria (data not shown). This suggests that the two mitochondrial populations were morphologically different and potentially exhibited different increments in A^{-1} for a specific amount of solute imported during permeability measurements.

To correct for these differences, we measured swelling rates induced by erythritol. Biological membranes are permeable to this sugar, which enters mitochondria independently of mPTP and other transporters (see [30]). Rates of permeation per mg of mitochondrial protein will depend on membrane lipid composition and will be proportional to membrane surface area. Wild type and *Ucp1KO* mitochondria have the same phospholipid fatty acyl group composition [31] and our estimates of mitochondrial lipid phosphorus ($2.7 \pm 0.2 \mu\text{g}/\text{mg}$ protein for wild type and $2.4 \pm 0.4 \mu\text{g}/\text{mg}$ protein for *Ucp1KO* mitochondria), as a marker of total lipid, suggested that they do not have significantly different surface areas. Therefore, the initial rate of erythritol entry into both mitochondrial types should be the same, regardless of A^{-1} signal. Upon addition of

mitochondria to 0.25 M erythritol medium, it can be seen from Figure 2B that the spontaneous increase of A^{-1} associated with erythritol uptake in *Ucp1KO* mitochondria (trace b relative to d) was lower than in wild type mitochondria (traces a relative to c). This confirms that the relationship between A^{-1} per mole of solute uptake was different in the two mitochondrial populations, which potentially accounts for the apparent decrease in the mPTP-dependent rates observed in *Ucp1KO* mitochondria (cf. Figure 2A). By expressing Ca^{2+} -induced rates as a function of erythritol-induced rates, mPTP activity in both types of mitochondria can be compared in the same units of solute influx.

Figure 3 shows average rates of Ca^{2+} -induced swelling of wild type and *Ucp1KO* mitochondria in the absence or presence of GDP or cyclosporin A. When correctly normalised to erythritol-induced rates, there was no effect of UCP1 ablation on Ca^{2+} -induced solute flux in the presence or absence of the UCP1 inhibitor GDP, suggesting that UCP1 is not involved in mPTP formation (Figure 3A). Note that UCP1-dependent mPTP formation in these results was not masked by compensatory changes in ANT concentration, as both mitochondrial types contain similar amounts of ANT as assayed by Western blot (data not shown). GDP inhibited mPTP formation by ~50% (Figure 3A and B). This presumably occurs via an interaction with ANT, similar to the inhibitory effects of adenine nucleotides on mPTP [7], which is not without precedent as GDP has been shown to inhibit ANT-mediated proton conductance [32]. Intriguingly, the cyclosporin-sensitive fraction of mPTP activity was significantly *higher* in the absence of UCP1 (~80% inhibited by cyclosporin, compared to ~60% in the presence of UCP1, Figure 3A and B). This could reflect a stress response that increases mPTP components, or their sensitivity to Ca^{2+} , indirectly related to the absence of UCP1 or it could reflect a minor role of UCP1 in cyclosporin A-insensitive mPTP formation. If either explanation were true, however, why a similar amplitude difference was not seen in the absence of cyclosporin A is not clear (Figure 3A). Alternatively, it may indicate changes in factors that influence cyclosporin efficacy. An increased concentration of endogenous phosphate associated with the loss of UCP1 could be one possibility, assuming that phosphate does indeed influence cyclosporin inhibition of mPTP in BAT mitochondria. Most importantly, these results show that Ca^{2+} -induced solute uptake activity, as well as the fraction of activity sensitive to cyclosporin A, was not lowered by UCP1 ablation, ruling out a structural role of UCP1 in the cyclosporin A-sensitive mPTP.

ANT is proposed to play a primary role in the formation of mPTP. However, Kokoszka et al. [19] have demonstrated that mouse liver mitochondria in which ANT has been ablated, still undergo cyclosporin A-sensitive permeability transition, albeit requiring higher calcium loads to do so. One interpretation of this finding is that other less abundant mitochondrial carrier proteins contribute to mPTP formation in the absence of ANT, reflecting a general role of this protein family in mPTP formation (e.g. [33]). In the present study, we developed a simple quantitative assay to study mPTP formation in mitochondria from wild type and *Ucp1KO* mice. Our results demonstrate that UCP1 does not facilitate the cyclosporin A-sensitive mPTP, indicating that a role in mPTP formation is not a general characteristic of the mitochondrial carrier protein family. There is strong evidence that ANT is a functional component of the mPTP, rather than just influencing pore activity. In particular, several studies have shown that mPTP-like activity can be achieved following reconstitution of purified ANT into lipid bilayers [14, 16, 17]. In view of our conclusions, a likely explanation of the finding of Kokoszka et al. [19] is that, in addition to ANT, only specific members of the mitochondrial carrier family are involved in mPTP formation. This may be restricted to carriers that are more widespread across various tissues. A particularly strong candidate is the mitochondrial phosphate carrier. This carrier has recently

been shown to bind cyclophilin D, similarly to ANT, in affinity column and co-immunoprecipitation studies and may, therefore, contribute to cyclosporin A-sensitive mPTP in the absence of ANT [34, 35].

In summary, we have developed a simple quantitative assay of mPTP formation in BAT mitochondria and demonstrated that UCP1 does not partake in cyclosporin A-sensitive mPTP formation. This finding is of significant importance as it eliminates a popular hypothesis that a role in cyclosporin A-sensitive mPTP formation is a general feature of the mitochondrial carrier protein family.

ACKNOWLEDGEMENTS

We thank Prof. Barbara Cannon for *Ucp1*KO mice and Julie Buckingham for technical assistance. This work was supported by the Medical Research Council and the Wellcome Trust (grants 065326/Z/01/Z and 066750/B/01/Z).

REFERENCES

- 1 Tsujimoto, Y., Nakagawa, T. and Shimizu, S. (2006) Mitochondrial membrane permeability transition and cell death. *Biochim. Biophys. Acta.* **1757**, 1297-1300
- 2 Halestrap, A. (2005) Biochemistry: A pore way to die. *Nature.* **434**, 578-579
- 3 Halestrap, A. P. (2006) Calcium, mitochondria and reperfusion injury: a pore way to die. *Biochem. Soc. Trans.* **34**, 232-237
- 4 Rasola, A. and Bernardi, P. (2007) The mitochondrial permeability transition pore and its involvement in cell death and in disease pathogenesis. *Apoptosis.* **12**, 815-833
- 5 Connern, C. P. and Halestrap, A. P. (1994) Recruitment of mitochondrial cyclophilin to the mitochondrial inner membrane under conditions of oxidative stress that enhance the opening of a calcium-sensitive non-specific channel. *Biochem. J.* **302**, 321-324
- 6 Connern, C. P. and Halestrap, A. P. (1996) Chaotropic agents and increased matrix volume enhance binding of mitochondrial cyclophilin to the inner mitochondrial membrane and sensitize the mitochondrial permeability transition to $[Ca^{2+}]$. *Biochemistry.* **35**, 8172-8180
- 7 Halestrap, A. P., Kerr, P. M., Javadov, S. and Woodfield, K. Y. (1998) Elucidating the molecular mechanism of the permeability transition pore and its role in reperfusion injury of the heart. *Biochim. Biophys. Acta.* **1366**, 79-94
- 8 Crompton, M., Ellinger, H. and Costi, A. (1988) Inhibition by cyclosporin A of a Ca^{2+} -dependent pore in heart mitochondria activated by inorganic phosphate and oxidative stress. *Biochem. J.* **255**, 357-360
- 9 Halestrap, A. P. and Davidson, A. M. (1990) Inhibition of Ca^{2+} -induced large-amplitude swelling of liver and heart mitochondria by cyclosporin is probably caused by the inhibitor binding to mitochondrial-matrix peptidyl-prolyl cis-trans isomerase and preventing it interacting with the adenine nucleotide translocase. *Biochem. J.* **268**, 153-160
- 10 Baines, C. P., Kaiser, R. A., Purcell, N. H., Blair, N. S., Osinska, H., Hambleton, M. A., Brunskill, E. W., Sayen, M. R., Gottlieb, R. A., Dorn, G. W., Robbins, J. and Molkenin,

- J. D. (2005) Loss of cyclophilin D reveals a critical role for mitochondrial permeability transition in cell death. *Nature*. **434**, 658-662
- 11 Basso, E., Fante, L., Fowlkes, J., Petronilli, V., Forte, M. A. and Bernardi, P. (2005) Properties of the permeability transition pore in mitochondria devoid of Cyclophilin D. *J. Biol. Chem.* **280**, 18558-18561
- 12 Nakagawa, T., Shimizu, S., Watanabe, T., Yamaguchi, O., Otsu, K., Yamagata, H., Inohara, H., Kubo, T. and Tsujimoto, Y. (2005) Cyclophilin D-dependent mitochondrial permeability transition regulates some necrotic but not apoptotic cell death. *Nature*. **434**, 652-658
- 13 Bernardi, P. (1992) Modulation of the cyclosporine-A-sensitive permeability transition pore by the proton electrochemical gradient - evidence that the pore can be opened by membrane depolarization. *J. Biol. Chem.* **267**, 8834-8839
- 14 Crompton, M., Virji, S. and Ward, J. M. (1998) Cyclophilin-D binds strongly to complexes of the voltage-dependent anion channel and the adenine nucleotide translocase to form the permeability transition pore. *Eur. J. Biochem.* **258**, 729-735
- 15 Woodfield, K., Ruck, A., Brdiczka, D. and Halestrap, A. P. (1998) Direct demonstration of a specific interaction between cyclophilin-D and the adenine nucleotide translocase confirms their role in the mitochondrial permeability transition. *Biochem. J.* **336**, 287-290
- 16 Brustovetsky, N. and Klingenberg, M. (1996) Mitochondrial ADP/ATP carrier can be reversibly converted into a large channel by Ca^{2+} . *Biochemistry*. **35**, 8483-8488
- 17 Brustovetsky, N., Tropschug, M., Heimpel, S., Heidkamper, D. and Klingenberg, M. (2002) A large Ca^{2+} -dependent channel formed by recombinant ADP/ATP carrier from *Neurospora crassa* resembles the mitochondrial permeability transition pore. *Biochemistry*. **41**, 11804-11811
- 18 Krauskopf, A., Eriksson, O., Craigen, W. J., Forte, M. A. and Bernardi, P. (2006) Properties of the permeability transition in $\text{VDAC1}^{-/-}$ mitochondria. *Biochim. Biophys. Acta.* **1757**, 590-595
- 19 Kokoszka, J. E., Waymire, K. G., Levy, S. E., Sligh, J. E., Cai, J., Jones, D. P., MacGregor, G. R. and Wallace, D. C. (2004) The ADP/ATP translocator is not essential for the mitochondrial permeability transition pore. *Nature*. **427**, 461-465
- 20 Kunji, E. R. S. (2004) The role and structure of mitochondrial carriers. *FEBS Lett.* **564**, 239-244
- 21 Stuart, J. A., Harper, J. A., Brindle, K. M., Jekabsons, M. B. and Brand, M. D. (2001) A mitochondrial uncoupling artifact can be caused by expression of uncoupling protein 1 in yeast. *Biochem. J.* **356**, 779-789
- 22 Enerback, S., Jacobsson, A., Simpson, E. M., Guerra, C., Yamashita, H., Harper, M. E. and Kozak, L. P. (1997) Mice lacking mitochondrial uncoupling protein are cold-sensitive but not obese. *Nature*. **387**, 90-94
- 23 Esteves, T. C., Parker, N. and Brand, M. D. (2006) Synergy of fatty acid and reactive alkenal activation of proton conductance through uncoupling protein 1 in mitochondria. *Biochem. J.* **395**, 619-628
- 24 Porter, R. K., Hulbert, A. J. and Brand, M. D. (1996) Allometry of mitochondrial proton leak: Influence of membrane surface area and fatty acid composition. *Am. J. Physiol. Reg. Integ. Comp. Physiol.* **40**, R1550-R1560

- 25 Beavis, A. D., Brannan, R. D. and Garland, K. D. (1985) Swelling and contraction of the mitochondrial matrix. I. A structural interpretation of the relationship between light scattering and matrix volume. *J. Biol. Chem.* **260**, 13424-13433
- 26 DiResta, D. J., Kutschke, K. P., Hottois, M. D. and Garland, K. D. (1986) K^+ - H^+ exchange and volume homeostasis in brown adipose tissue mitochondria. *Am. J. Physiol.* **251**, R787-793
- 27 Nicholls, D. G., Grav, H. J. and Lindberg, O. (1972) Mitochondrial from hamster brown-adipose tissue. Regulation of respiration in vitro by variations in volume of the matrix compartment. *Eur. J. Biochem.* **31**, 526-533
- 28 Jezek, P. and Garland, K. D. (1990) New substrates and competitive inhibitors of the Cl^- translocating pathway of the uncoupling protein of brown adipose tissue mitochondria. *J. Biol. Chem.* **265**, 19303-19311
- 29 Basso, E., Petronilli, V., Forte, M. A. and Bernardi, P. (2008) Phosphate is essential for inhibition of the mitochondrial permeability transition pore by cyclosporin A and by cyclophilin D ablation. *J. Biol. Chem.* **283**, 26307-26311
- 30 Garland, K. D. and Beavis, A. D. (1985) Swelling and contraction of the mitochondrial matrix. II. Quantitative application of the light scattering technique to solute transport across the inner membrane. *J. Biol. Chem.* **260**, 3434-3441
- 31 Ocloo, A., Shabalina, I. G., Nedergaard, J. and Brand, M. D. (2007) Cold-induced alterations of phospholipid fatty acyl composition in brown adipose tissue mitochondria are independent of uncoupling protein-1. *Am. J. Physiol. Reg. Integ. Comp. Physiol.* **293**, R1086-R1093
- 32 Parker, N., Affourtit, C., Vidal-Puig, A. and Brand, M. D. (2008) Energization-dependent endogenous activation of proton conductance in skeletal muscle mitochondria. *Biochem. J.* **412**, 131-139
- 33 Halestrap, A. P. (2004) Mitochondrial permeability: dual role for the ADP/ATP translocator? *Nature.* **430**, 983
- 34 Leung, A. W. C., Varanyuwatana, P. and Halestrap, A. P. (2008) The mitochondrial phosphate carrier interacts with cyclophilin D and may play a key role in the permeability transition. *J. Biol. Chem.* **283**, 26312-26323
- 35 Leung, A. W. and Halestrap, A. P. (2008) Recent progress in elucidating the molecular mechanism of the mitochondrial permeability transition pore. *Biochim. Biophys. Acta.* **1777**, 946-952

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BSR20090063

Accepted Manuscript

FIGURE LEGENDS

Figure 1. Calcium-induced cyclosporin A-sensitive swelling of de-energised BAT mitochondria.

A. Inverse of A_{520} (A^{-1}) associated with mitochondrial swelling induced by addition of 500 μM free Ca^{2+} in the absence (a) or presence of 1.1 μM cyclosporin A (b). No calcium control (c). Inset: The dependence of A^{-1} associated with mitochondria, on inverse osmolality (Osm^{-1}) of the suspension medium. De-energised mitochondria were equilibrated for 1 min in reaction medium containing various concentrations of mannitol to give the required osmolality. Values are averages (\pm S.E.) from four independent experiments. B. The dependence of initial rates of calcium-induced swelling on the free Ca^{2+} concentration added in the absence (closed) or presence (open) of 1.1 μM cyclosporin A. Typical traces and rates are shown and are representative of at least one repeated experiment.

Figure 2. Calcium- and erythritol-induced swelling of BAT mitochondria from wild type and *Ucp1KO* mice.

Inverse of A_{520} (A^{-1}) associated with the swelling of wild type (solid lines) and *Ucp1KO* mitochondria (dashed lines). A. Swelling induced by 500 μM free Ca^{2+} (a and b). No calcium controls (c and d). B. Spontaneous swelling induced by addition of mitochondria to erythritol (a and b) or mannitol medium (c and d). Typical traces are shown and are representative of three repeated experiments.

Figure 3. Calcium-induced mPTP formation in BAT mitochondria from wild type and *Ucp1KO* mice.

A. Calcium-induced rates of swelling, obtained in the absence (Ca) or presence of 1.1 μM cyclosporin A (Cy A) or 1 mM GDP, are shown normalised to erythritol-induced rates ($V_{\text{cal}}/V_{\text{eryth}}$) for wild type (dark columns) and *Ucp1KO* mitochondria (light columns). Initial rates of mitochondrial swelling (A^{-1}/min) were measured as described for Figure 2 (see 'Experimental' section). B. Calcium-induced rates of swelling (V) in the absence or presence of Cy A or GDP expressed as a fraction of the rate obtained with calcium alone (V_{Ca}). All values are averages (\pm S.E.) from three independent experiments. Values significantly different between wild type and *Ucp1KO* mitochondria are indicated ($p < 0.05$ by paired Student's t-test).

FIGURES

Figure 1

Figure 2

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BSR20090063

Figure 3

THIS IS NOT THE VERSION OF RECORD - see doi:10.1042/BSR20090063

Accepted Manuscript