

HAL
open science

Activated macrophages utilize glycolytic ATP to maintain mitochondrial membrane potential and prevent apoptotic cell death

Salvador Moncada, Samantha O. Henderson, Assegid Garedeu

► To cite this version:

Salvador Moncada, Samantha O. Henderson, Assegid Garedeu. Activated macrophages utilize glycolytic ATP to maintain mitochondrial membrane potential and prevent apoptotic cell death. *Cell Death and Differentiation*, 2010, n/a (n/a), pp.n/a-n/a. 10.1038/cdd.2010.27. hal-00521163

HAL Id: hal-00521163

<https://hal.science/hal-00521163>

Submitted on 26 Sep 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.

Activated macrophages utilize glycolytic ATP to maintain mitochondrial membrane potential and prevent apoptotic cell death

Assegid Garedew, Samantha O. Henderson, Salvador Moncada*

The Wolfson Institute for Biomedical Research, University College London, Gower Street,
London WC1E 6BT, UK

*Corresponding author:

E-mail: s.moncada@ucl.ac.uk

Fax: +442072090470

Running Title: Mitochondria utilize glycolytic ATP to prevent apoptosis.

Abstract

We have previously investigated the bioenergetic consequences of activating J774.A1 macrophages (MΦ) with interferon (IFN)γ and lipopolysaccharide (LPS) and found that there is a nitric oxide (NO)-dependent mitochondrial impairment and stabilization of hypoxia inducible factor (HIF)-1α, which synergize to activate glycolysis and generate large quantities of ATP. We now demonstrate, using TMRM fluorescence and time-lapse confocal microscopy, that these cells maintain a high mitochondrial membrane potential ($\Delta\Psi_m$) despite the complete inhibition of respiration. The maintenance of high $\Delta\Psi_m$ is due to the utilization of a significant proportion of glycolytically generated ATP as a defence mechanism against cell death. This is achieved by the reverse functioning of F₀F₁-ATP synthase and adenine nucleotide translocase (ANT). Treatment of activated MΦ with inhibitors of either of these enzymes, but not with inhibitors of the respiratory chain complexes I to IV, led to a collapse in $\Delta\Psi_m$ and to an immediate increase in intracellular [ATP], due to the prevention of ATP hydrolysis by the F₀F₁-ATP synthase. This collapse in $\Delta\Psi_m$ was followed by translocation of Bax from cytosol to the mitochondria, release of cytochrome c into the cytosol, activation of caspase 3 and 9 and subsequent apoptotic cell death. Our results indicate that during inflammatory activation “glycolytically competent cells” such as MΦ utilize significant amounts of the glycolytically-generated ATP to maintain $\Delta\Psi_m$ and thereby prevent apoptosis.

Key words: Macrophage activation, $\Delta\Psi_m$, glycolysis, respiration, oxidative phosphorylation, apoptosis, caspase activation.

Abbreviations: MΦ, macrophages; IFNγ, interferon gamma; LPS, lipopolysaccharide; NO, nitric oxide; HIF-1α, hypoxia inducible factor-1α; TMRM, tetramethyl rhodamine methyl ester; ANT, adenine nucleotide translocase; $\Delta\Psi_m$, mitochondrial membrane potential; OXPHOS, oxidative phosphorylation; iNOS, inducible NO synthase; SEITU, *s*-ethyl isothioureia; FCCP, *p*-trifluoromethoxy carbonyl cyanide phenyl hydrazone; CMXRos, chloromethyl-X-rosamine.

Introduction

Activation of murine M Φ with interferon (IFN) γ and lipopolysaccharide (LPS) leads to a mitochondrial defect which is dependent on the release of large quantities of nitric oxide (NO) produced by the inducible NO synthase (iNOS). This NO-dependent mitochondrial defect results in the complete arrest of mitochondrial ATP synthesis by oxidative phosphorylation (OXPHOS). In this situation macrophages upregulate glycolysis by several fold in order to generate more ATP. In spite of this increase, the demand for energy of activated M Φ is such that the cellular [ATP] is reduced by approximately 40% after 12 h. However, at this time there is no difference in the viability of control and activated M Φ (1).

We have previously shown in Jurkat cells that following inhibition of respiration by exogenous NO, or by endogenous NO generated after treatment with anti-Fas antibody, there is upregulation of glycolysis and hyperpolarization of the mitochondrial membrane potential ($\Delta\Psi_m$) (2, 3). In subsequent experiments we demonstrated that such hyperpolarization occurs only in cells capable of upregulating glycolysis, such as astrocytes, but not in neurons which are unable to do so (4). In the latter cells there is a rapid and progressive decline of $\Delta\Psi_m$ and increased apoptotic cell death. It is known that the onset of apoptosis is associated with a collapse in $\Delta\Psi_m$ and an alteration in mitochondrial matrix configuration (5-7), leading to the release of pro-apoptotic proteins into the cytosol (8-12).

Mitochondrial membrane hyperpolarization has been observed in cells of the immune system in which apoptosis has been induced by a variety of agents including withdrawal of growth factor (13), Fas signalling (2, 3, 14), hypoxia (15), T-cell activation (16, 17), and staurosporine treatment (18). Increases in $\Delta\Psi_m$ were not observed, however, when other apoptosis-inducing agents such as permeabilization of the outer mitochondrial membrane (5, 19), H₂O₂ (20) and dexamethasone (21-23) were used. Thus it is possible that mitochondrial membrane hyperpolarization is part of a defence mechanism, which precedes apoptosis, developed by glycolytically-competent cells provided that the mitochondria are not the

primary target of the apoptosis-inducing agent. Such might be the case in activated lymphocytes from patients with systemic lupus erythematosus which have hyperpolarized mitochondria and are resistant to apoptosis (24). In such a situation, apoptosis would follow the failure of the cells to maintain $\Delta\Psi_m$.

In order to investigate whether the fate of cells is critically dependent on the regulation of the mitochondrial status, especially $\Delta\Psi_m$, we decided to study the sequence of events that follows the increase, and later collapse, of $\Delta\Psi_m$ in J774.A1 M Φ activated for a period longer than the 12 h used previously (1). Here we show that activated M Φ utilize significant amounts of glycolytically-generated ATP to maintain the $\Delta\Psi_m$ of defective mitochondria unable to generate ATP. This is achieved through the actions of the F_oF₁-ATP synthase and the adenine nucleotide translocase (ANT) acting in reverse mode. Disruption of such a mechanism by inhibiting either of these enzymes leads to a collapse in $\Delta\Psi_m$, translocation of the pro-apoptotic Bcl-2 protein Bax to the mitochondria, release of cytochrome c into the cytosol, subsequent activation of pro-apoptotic caspases and apoptotic cell death.

Results

Effect of activation of M Φ on their $\Delta\Psi_m$

Mitochondrial oxygen uptake (respiration) of IFN γ +LPS treated (activated) M Φ was almost completely ($\geq 95\%$) inhibited within the first 12 h (not shown), an effect that was maintained throughout the experimental period of 72 h (Fig. 1A). In order to distinguish the NO-dependent and independent components of inflammation some activated macrophages were treated with the NO-synthase inhibitor SEITU (500 μ M) at the time of activation. In activated + SEITU-treated M Φ respiration was higher than in controls (62.3 ± 6.6 vs. 51.4 ± 2.5 pmol \cdot O₂ s⁻¹ \cdot 10⁻⁶ cells); but in both groups it could be reduced by approx 70% after treatment with oligomycin, indicating that the mitochondria are coupled to the same extent (Fig 1A). Furthermore, treatment with FCCP led to a maximal respiration rate which was similar in

both groups (104 ± 6.8 vs 97.6 ± 7.2 pmol·O₂ s⁻¹·10⁻⁶ cells for control and activated + SEITU-treated cells, respectively).

Despite the total inhibition of respiration, the $\Delta\Psi_m$ of activated MΦ, measured by TMRM fluorescence, was significantly increased from 742 ± 75 a.u. (of controls) to 910 ± 69 a.u. (Fig. 1B,C). The maintenance of $\Delta\Psi_m$ by the mitochondria of activated MΦ, whose respiration is completely inhibited by NO, points to the involvement of the reverse function of F₀F₁-ATP synthase. The $\Delta\Psi_m$ of activated + SEITU-treated MΦ was also significantly higher than that of controls (1095 ± 85 a.u.) (Fig. 1D).

Dependence of $\Delta\Psi_m$ on F₀F₁-ATP synthase in activated MΦ

Three treatment groups of cells (control, activated, and activated + SEITU-treated) were incubated for 72 h and then treated with oligomycin (2 μg·ml⁻¹) or bongkreki acid (10 μM) to inhibit F₀F₁-ATP synthase or ANT, respectively, while recording $\Delta\Psi_m$ using time-lapse confocal microscopy. Treatment with either compound led to a rapid and significant increase in $\Delta\Psi_m$ in the control and the activated + SEITU-treated MΦ (Fig. 2A,B). This effect was maintained for at least 12 h (not shown). In contrast, treatment of activated MΦ with either compound led to an immediate fall in $\Delta\Psi_m$ to approx. 70% (Fig. 2A,B). This was followed by a progressive decline to approx. $39 \pm 5\%$ within the next 60 min and to $15 \pm 4\%$ of the original values within 24 h (not shown). The effect of oligomycin and bongkreki acid on the $\Delta\Psi_m$ of activated MΦ could be observed from 12 h activation onwards, when respiration was almost completely (> 95%) inhibited. The TMRM fluorescence in all cell groups could be abolished by treatment with FCCP, indicating its specificity to $\Delta\Psi_m$ (Fig. 2A,B). We also used aurovertin B and atractyloside to inhibit F₀F₁-ATP synthase and ANT, respectively, and found that they gave similar results to oligomycin and bongkreki acid (not shown).

In a separate group of experiments the three groups of cells were treated with antimycin A, rotenone, or KCN. These respiratory chain inhibitors did not affect the $\Delta\Psi_m$ of activated MΦ

but significantly reduced that of both control and activated + SEITU-treated groups (see Fig. 2C for result using antimycin A). Subsequent treatment with oligomycin or bongkreikic acid led to an immediate fall in $\Delta\Psi_m$ to approx. 65-70% in all three groups (Fig. 2C); this was followed by a progressive decline to 34-39% of the initial values within 60 min. Further incubation for 24 h resulted in the reduction of $\Delta\Psi_m$ to 10-17% of the initial values (not shown).

Effect of M Φ activation on ATP concentration

Three treatment groups of cells (control, activated, and activated + SEITU-treated) were incubated for 12 h before treatment with oligomycin or bongkreikic acid to determine the relationship between M Φ activation, $\Delta\Psi_m$ and cellular [ATP]. Control M Φ had a steady state cellular [ATP] of 10.1 ± 1.51 nmol ATP $\cdot 10^{-6}$ cells that fell to 5.7 ± 0.59 nmol ATP $\cdot 10^{-6}$ cells within 2 min of treatment with oligomycin (Fig. 3A). After a further 12 h, however, the [ATP] was restored to a value of 9.6 ± 0.84 nmol ATP $\cdot 10^{-6}$ cells (Fig. 3B). This was associated with upregulation of glycolysis, as demonstrated by lactate accumulation in the medium during this period (Fig. 3C). Treatment of control cells with antimycin A had a similar effect on [ATP] and upregulation of glycolysis. Prior to oligomycin or antimycin A treatment the [ATP] of M Φ activated for 12 h was 5.4 ± 0.38 nmol ATP $\cdot 10^{-6}$ cells (i.e. less than that in control cells); however, in contrast with control M Φ , treatment with oligomycin led to a significant increase of [ATP] to 7.7 ± 0.73 nmol ATP $\cdot 10^{-6}$ cells within 2 min; this was maintained for the following 12 h. Antimycin A treatment did not change the [ATP] of activated M Φ . Glycolysis in these M Φ was already upregulated during the 12 h activation and was not further increased by treatment with oligomycin or antimycin A (Fig. 3C). Prior to oligomycin or antimycin A treatment the [ATP] in activated + SEITU-treated M Φ was comparable to that in control M Φ (9.7 ± 1.10 nmol 10^{-6} cells) and was reduced by treatment with oligomycin or antimycin A to 5.6 ± 0.66 and 4.5 ± 0.56 nmol 10^{-6} cells, respectively. However, unlike in control M Φ , the [ATP] of activated + SEITU-treated cells remained low

during the following 12 h (Fig. 3B), despite an increase in glycolysis (Fig. 3C). Bongkreki acid treatment produced similar effects to oligomycin in all three groups of cells (not shown).

$\Delta\Psi_m$ and cell viability

Three treatment groups of cells (control, activated, and activated + SEITU-treated) were incubated for 12 h before treatment with oligomycin, bongkreki acid, or antimycin A. Control M Φ had a viability of $\geq 98\%$ throughout the experimental period and treatment with oligomycin or bongkreki acid had no significant effect on cell viability (Fig. 4A). Activation of M Φ reduced viability to approx. 64% within 72 h. Treatment of activated M Φ with oligomycin reduced the viability to 35% by 48 h and to 0% by 72 h (Fig. 4A). Activated + SEITU-treated M Φ had a viability of approx. 86% at 72 h. Oligomycin treatment reduced the viability of these M Φ to 12% by 48 h and to 0% by 72 h (Fig. 4A). The effects of bongkreki acid treatment were similar to those of oligomycin in all treatment groups (not shown). Antimycin A treatment of activated + SEITU-treated M Φ reduced the viability to 10% by 48 h and 0% by 72 h but had no effect on the viability of activated M Φ (Fig. 4B).

To assess the extent of dependence of activated M Φ on glycolytically-generated ATP for survival, we switched to a medium in which galactose was the sole source of carbohydrate, after 12 h activation. The conversion of galactose to pyruvate does not yield net glycolytic ATP, thus cells need functional mitochondria to survive in such a medium. The viability of control M Φ was not affected by replacement of glucose in the medium with galactose. In contrast, such treatment led to cell death ($> 98\%$) of activated M Φ within 8 h, while incubation of activated + SEITU-treated M Φ in this medium led to a gradual reduction of viability (Fig. 4C).

Apoptosis and necrosis in activated M Φ following collapse of the $\Delta\Psi_m$

After 12 h activation, cells were treated with oligomycin, bongkreki acid, or antimycin A and $\Delta\Psi_m$ and cell viability were assessed for 60 h using mitotracker red CMXRos and

annexin-V staining and flow cytometry analysis. None of the drugs had any effect on the viability of control MΦ (Fig. 5B). In activated MΦ, with no drug treatment, there was a progressive apoptotic cell death (Fig. 5A-D). Treatment of activated MΦ with oligomycin increased the number of apoptotic cells in a time-dependent manner, whereas antimycin A had no effect. In activated + SEITU-treated MΦ, with no drug treatment, approx. 90% of the cells were viable i.e., mitotracker red positive (Fig. 5B). However, treatment of these cells with oligomycin or antimycin A resulted in a progressive increase in both apoptosis and necrosis (Fig. 5A,D,E).

MΦ activated for 12 h and transferred to medium with galactose as the sole carbohydrate source died rapidly by necrosis (approx. 85% of cells were annexin-V negative and propidium iodide positive at 8 h after transfer, not shown). Activated + SEITU-treated MΦ incubated in galactose medium died slowly by a combination of apoptosis and necrosis, so that approx. 49% of cells were annexin-V and PI positive, i.e. apoptotic, and 16% were annexin V negative and propidium iodide positive i.e., necrotic, at 72 h (not shown).

Role of caspases in apoptosis of activated MΦ following collapse of $\Delta\Psi_m$

Apoptosis can be triggered by extrinsic (caspase 8-mediated) and/or intrinsic (caspase 9-mediated) pathways, both of which can lead to activation of caspase 3 and result in the degradation of cellular proteins. MΦ activation led to a slight increase in the enzymatic activities of caspases 3, 8 and 9. Treatment of 12 h activated MΦ with oligomycin in order to collapse the $\Delta\Psi_m$ triggered a rapid and pronounced activation of caspases 3 and 9, but not of caspase 8 (Fig.6 A-C). A similar effect was obtained by using bongkreki acid (not shown). Antimycin A treatment, which had no effect on the $\Delta\Psi_m$ of activated MΦ, did not increase their caspase activity. There was little caspase activity in 12 h activated + SEITU-treated MΦ; however, treatment with either oligomycin or antimycin A resulted in a delayed and gradual activation of caspases 3, 8 and 9 (Fig. 6 D-F). In activated MΦ that were treated with

oligomycin, the activation of caspases coincided with translocation of the pro-apoptotic Bcl-2 protein Bax to the mitochondria and the release of cytochrome c to the cytosol within 6 h of addition of oligomycin (Fig 6G,H). In the activated + SEITU treated MΦ, however, this happened to a lesser extent and after a long delay (Fig 6H).

Activated MΦ incubated in galactose medium died by necrosis and there was no significant activation of any of the caspases investigated (not shown). In contrast, in activated + SEITU-treated MΦ incubated in galactose medium there was an approximately threefold activation of caspases 3 and 8, but no significant activation of caspase 9 at 72 h (not shown).

Discussion

We have previously shown that in murine MΦ activated with IFN γ and LPS, respiration is completely inhibited by NO within 12 h and that this inhibition can be prevented by blocking iNOS activity with SEITU. Despite inhibition of respiration, activated MΦ maintain high cell viability by switching to glycolytic metabolism (1). We now report that the $\Delta\Psi_m$ is maintained at a higher level in activated MΦ than in control MΦ, and that this protects the cells from apoptosis. In activated + SEITU-treated MΦ the mitochondria are functional and the basal respiratory rate and $\Delta\Psi_m$ are significantly higher than those of control MΦ.

Treatment of activated MΦ with respiratory chain inhibitors (antimycin A, KCN or rotenone) had no effect on $\Delta\Psi_m$, demonstrating its independence of respiration in these cells. Such treatment did, however, reduce the $\Delta\Psi_m$ of control and activated + SEITU-treated MΦ. Treatment of activated MΦ with oligomycin or bongkreikic acid led to the collapse of their $\Delta\Psi_m$, indicating its dependence on a reversed function of F₀F₁-ATP synthase and ANT. In contrast, treatment of cells with respiring mitochondria (i.e., control and activated + SEITU-treated MΦ) with oligomycin or bongkreikic acid increased the $\Delta\Psi_m$. Pre-treatment of control and activated + SEITU-treated MΦ with antimycin A induced a decrease in $\Delta\Psi_m$ in response to oligomycin or bongkreikic acid, similar to that in activated MΦ.

Our observations can be explained by the fact that the NO-mediated inhibition of respiration in activated MΦ abolishes the translocation of H⁺ across complexes I, III and IV, leading to a transient drop in $\Delta\Psi_m$. In response, the F₁ subunit of F₀F₁-ATP synthase starts hydrolysing mitochondrial ATP and drives the Fo-rotor to pump H⁺ out of the matrix (25). The resulting reduction in mitochondrial ATP/ADP ratio favours reversal of the ANT function (26). The mitochondria of activated MΦ thus become consumers, rather than generators of ATP, further increasing the energetic demand of these cells.

Oligomycin or bongkreikic acid-induced inhibition of ATP hydrolysis by mitochondria of activated MΦ led to a 30% increase in the steady state cellular [ATP], suggesting that mitochondria use this quota of glycolytic ATP to maintain $\Delta\Psi_m$. Treatment with antimycin A had no effect on the [ATP] of activated MΦ, since in these cells respiration was already inhibited by an NO-dependent mechanism. In contrast, treatment of control and activated + SEITU-treated MΦ with antimycin A or oligomycin led to an immediate fall in the cellular [ATP]. Although glycolysis was upregulated in the following 12 h in both cell groups, the steady state cellular [ATP] was restored only in control MΦ following treatment with antimycin A. Thus in activated + SEITU-treated cells glycolysis cannot fully compensate for the antimycin A- or oligomycin-induced loss of mitochondrial function because of the higher energetic demand incurred by their activation. Similarly, in activated + SEITU-treated MΦ mitochondrial ATP generation cannot compensate for the loss of glycolysis, as demonstrated by the results of our experiments using galactose as the sole carbohydrate source in the medium. In the absence of glycolytic ATP generation, control MΦ were able to fulfil their energetic requirements by OXPHOS, whereas activated + SEITU-treated MΦ gradually died since their increased ATP demand could not be fulfilled by OXPHOS alone. Activated MΦ, whose mitochondria were already inhibited by NO, died by necrosis more rapidly when incubated in galactose medium.

Activated M Φ underwent a basal level of apoptotic cell death that was associated with slight activation of caspases 3 and 8, demonstrating that apoptosis in these cells was mainly triggered by the extrinsic pathway (for review see (11)). Apoptosis was increased dramatically by collapsing $\Delta\Psi_m$ with oligomycin or bongkreikic acid; this was associated with activation of caspase 3 and 9, indicating activation of a mitochondria-dependent apoptotic pathway.

Although SEITU protected activated M Φ from cell death, inhibition of respiration with oligomycin or antimycin A after 12 h activation induced significant cell death so that approx. 90% of these cells were dead after 48 h by a combination of apoptosis and necrosis. This was probably due to the inability of the glycolytic ATP supply to fulfil the increased energetic demand of these cells. Due to the absence of NO and HIF-1 α , potent activators of glycolysis, the glycolysis of activated + SEITU-treated M Φ is upregulated only by approx. 2.5-fold, compared to the approx. 6-fold upregulation in activated M Φ (1). Inhibition of glycolytic ATP generation by incubating these cells in galactose medium also led to gradual cell death, indicating that the increased ATP demand has to be fulfilled by OXPHOS and glycolysis. Inhibition of either glycolysis or respiration thus compromises the ATP supply and survival of these cells.

The exact mechanism by which the collapse in $\Delta\Psi_m$ leads to the release of pro-apoptotic proteins into the cytosol and induces apoptosis is not yet clear. Furthermore, whether the collapse in $\Delta\Psi_m$ or the induction of apoptosis occurs first also remains a subject of controversy (11). Apart from OXPHOS, one of the functions of $\Delta\Psi_m$ is to facilitate the import of nuclear-encoded mitochondrial proteins, which are necessary for the maintenance of mitochondrial function and integrity (27, 28). Thus, disruption of $\Delta\Psi_m$ may lead to loss of mitochondrial membrane integrity, release of pro-apoptotic proteins from the intermembrane space, and subsequent activation of the caspase-mediated apoptotic pathway. In fact, it has been shown that the maintenance of $\Delta\Psi_m$ protects cells from death under apoptosis-inducing conditions (29). Moreover, oligomycin-mediated inhibition of F₀F₁-ATP synthase in

activated MΦ leads to the collapse of $\Delta\Psi_m$ and accumulation of H^+ in the matrix, probably resulting in cytosolic alkalinization and matrix acidification. It has been shown that alkalinization of the cytosol leads to conformational change of the pro-apoptotic Bcl-2 protein Bax and results in the translocation of this protein to the outer mitochondrial membrane (30-33) and subsequent release of pro-apoptotic intermembrane space proteins into the cytosol (34, 35). Our results have shown that within 6 hours of inhibition of F_0F_1 -ATP synthase in activated MΦ, Bax is translocated to the mitochondria and cytochrome c is released into the cytosol, resulting in the activation of caspases.

In summary we have shown that activated murine MΦ, in which mitochondria are inhibited, use a considerable proportion of their glycolytically-generated ATP to maintain their $\Delta\Psi_m$ in order to prevent apoptotic cell death. This response suggests that activated MΦ, which are already engaged in defence, are also forced to defend themselves against their own mitochondria. However, it remains to be investigated whether diversion of energy for this purpose, which is also likely to occur in tissues other than MΦ that express iNOS, favours or is detrimental to the success of an inflammatory reaction.

Materials and Methods

Reagents

The cell culture medium (Dulbecco's Modified Eagle Medium (DMEM) supplemented with $4.5\text{ g}\cdot\text{L}^{-1}$ D-glucose, 2 mM L-glutamine (4 mM final) and 25 mM HEPES, penicillin, streptomycin and L-glutamine were from Invitrogen. Glucose-free DMEM was also obtained from Invitrogen, as were the potentiometric dye tetramethylrhodamine methyl ester (TMRM), the nuclear stain Hoechst 33342, the dead-cell nuclear stain propidium iodide (PI), Vybrant Apoptosis Assay Kit containing Annexin V conjugated to the green-fluorescent dye Alexa Fluor®488 for labelling apoptotic cells and MitoTracker Red CMXRos for labelling polarized mitochondria, and ApoTarget colorimetric caspase assay sampler kit (for caspases

3, 8 and 9). Annexin V- conjugated to the green fluorescence dye fluorescein isothiocyanate (FITC) was from Biovision Inc. LPS of the bacterial strain *Staphylococcus typhosa* 0901 was from Difco, and murine IFN γ was from Insight Biotech. The lactate oxidase-based lactate assay kit was from Trinity Biotech, the luciferase-based ATP assay kit ATPlite was from Perkin Elmer. All other reagents were from Sigma-Aldrich.

Cell culture, activation and preparation of macrophages

The murine M Φ cell line J774.A1 (ATCC TIB 67) was maintained in suspension in stirrer bottles (Techne) in DMEM supplemented with 10% FCS, 100 units \cdot ml $^{-1}$ penicillin and 100 μ g \cdot ml $^{-1}$ streptomycin. The cell density was kept at $\leq 1 \times 10^6$ cells \cdot ml $^{-1}$ to maintain viability at $\geq 98\%$. Cells were activated by resuspending them in stirrer bottles at a density of $0.5\text{-}0.8 \times 10^6$ cells \cdot ml $^{-1}$ in fresh medium containing 10 U \cdot ml $^{-1}$ murine IFN γ and 10 ng \cdot ml $^{-1}$ LPS. In one group, the activity of iNOS was inhibited by administration of 500 μ M S-ethyl isothiourrea (SEITU) at the same time as IFN γ and LPS, in order to distinguish the NO-dependent and -independent components of inflammation. In some experiments oligomycin (2 μ g \cdot ml $^{-1}$), bongkreikic acid (10 μ M) or antimycin A (1 μ M) was added 12 h after activation with IFN γ +LPS and cells were incubated further. For experiments that involve incubation of activated cells in glucose-free medium, after 12 h of activation cells were spun down and resuspended in glucose-free DMEM supplemented with 20 mM galactose, 4 mM L-glutamine, 2 mM pyruvate, 10% FCS, 100 units \cdot ml $^{-1}$, 100 μ g \cdot ml $^{-1}$ streptomycin, and the corresponding treatments. The viability of activated cells incubated in galactose medium was determined every 2 h by the trypan blue exclusion method.

As activated M Φ have a high glycolytic metabolism, we preserved optimal cell viability by changing the medium every 24 h to avoid nutrient depletion and medium acidification. For lactate and nitrite determination, 1 ml aliquot of the cell suspension was taken immediately

after changing the medium and after 24 h, spun down and the supernatant was stored at 4°C until analysis.

Respirometry measurements and biochemical assays

The respiration of activated cells was measured by taking a cell suspension of approximately 3×10^6 cells from each treatment group at 12 and 24 h after activation and every 24 h thereafter. The cells were spun down, resuspended at 2×10^6 cells·ml⁻¹ in fresh medium and used in respirometry experiments after cell counting and viability determination. Intact cell respirometry, lactate, nitrite, and ATP assays were performed as described previously (1).

Confocal imaging and determination of mitochondrial membrane potential

A suspension of activated MΦ was removed from the stirrer bottles and seeded at a density of 0.1×10^6 cells/0.8 cm² growth area of a Chambered Coverglass (Lab-Tek™, Nunc) and incubated for 12 hours before confocal imaging. The medium was aspirated, the cells were rinsed with Dulbecco's phosphate buffered saline (DPBS), 200 μl Annexin V binding buffer containing 10 μl Annexin V-FITC + 2 μg·ml⁻¹ Hoechst 33342 + 20 nM TMRM was added and cells were incubated for 15 min in the dark. Confocal microscopic images were taken with the UltraVIEW ERS Live Cell confocal Microscope (Perkin Elmer) with a 63x oil immersion objective. The cells were kept at 37°C during the entire imaging period by a thermostatic chamber encasing the stage of the microscope. Data acquisition and further fluorescence analysis were carried out using UltraVIEW software. Whole cell fluorescence was analysed by marking individual cells in the field. Background fluorescence of a region without cells/cell debris was subtracted from the fluorescence values.

The role of the different respiratory chain complexes in maintaining $\Delta\Psi_m$ of activated and control MΦ was evaluated 72 h after activation by inhibiting the respiratory chain complexes I, III, and IV with 1 μM rotenone, 1 μM antimycin A and 500 μM KCN, respectively in separate experiments. In addition, mitochondrial complex V and adenine nucleotide

translocase (ANT) were inhibited with 2 $\mu\text{g}\cdot\text{ml}^{-1}$ oligomycin and 10 μM bongkreikic acid, respectively. In some experiments, as an alternative to oligomycin (an inhibitor of the F_0 subunit of F_0F_1 -ATP synthase) and bongkreikic acid (an inhibitor of ANT in its closed configuration) we also used 10 μM aurovertin B (an inhibitor of the F_1 subunit of F_0F_1 -ATP synthase), and 500 μM atractyloside (an inhibitor of ANT in its open configuration).

The kinetics of action of the various inhibitors on $\Delta\Psi_m$ were studied by recording the TMRM fluorescence in time-lapse experiments. In brief, the steady state TMRM fluorescence was recorded for 60 sec to obtain a stable fluorescence signal. Subsequently antimycin A was added and the signal was recorded for approx. 100 sec until a relatively stable signal was obtained. Oligomycin or bongkreikic acid was added and the signal was recorded for approx. 180 sec. The $\Delta\Psi_m$ was finally collapsed completely with 25 μM FCCP. The FCCP concentration used here was approx. 5 fold higher than that used to obtain maximal respiration, to ensure that the $\Delta\Psi_m$ was completely collapsed. To evaluate the roles of F_0F_1 -ATP synthase and ANT on $\Delta\Psi_m$ of activated M Φ without prior addition of other mitochondrial inhibitors, oligomycin or bongkreikic acid was added after recording the steady state TMRM signal for 60 sec, and the fluorescence was recorded for a further 150 sec.

Flow cytometry analysis of mitochondrial membrane potential and cell death

Activated M Φ were stained with the required fluorochromes and prepared for flow cytometry according to the manufacturer's recommendations. Briefly, approx. 1×10^6 cells were removed from the stirrer bottles at different time points after activation, spun down and resuspended in 1 ml fresh medium containing 40 nM mitotracker red CMXRos, and incubated at 37°C for 30 min. Cells were then spun down, washed once with 10 ml DPBS and resuspended in 100 μl Annexin V binding buffer that contained 5 μl Annexin V-Alexa Fluor®488. They were then incubated at room temperature, in the dark, for 15 minutes and diluted with 400 μl Annexin

V binding buffer before measurement. Apoptotic and necrotic control cells were obtained after treatment of control MΦ with 1 μM staurosporine and 2 mM H₂O₂, respectively, for 4 h. Analysis of the stained cells was carried out with a dual laser flow cytometer (FACSCalibur, Becton Dickinson) and data were acquired with CELLQUEST software. Single fluorochrome-labelled cells were used to correct for the spectral overlap between the green and red fluorescence. Furthermore, cell size and granularity data were acquired using the forward (FSC) and side light scatter (SSC) filters, respectively. For each sample 1x10⁴ cells were analysed.

Caspase Assay

Enzymatic activity of cysteine-aspartic acid proteases (caspases) in the cytosolic extracts of activated cells was determined spectrophotometrically by measuring the absorbance of free para-nitroaniline (*p*NA) as described by Talanian and colleagues (36). Samples for caspase assay were collected by removing 20 ml cell suspension immediately after oligomycin/antimycin A treatment and every 6 h thereafter. Cells were spun down, washed once with DPBS, resuspended in 500 μl chilled cell lysis buffer and incubated on ice (10 min) for complete cell lysis. After centrifugation (10,000xg, 2 min), the supernatant was stored at -20°C until analysis.

Caspase assays were performed according to the manufacturer's recommendation (Invitrogen). In brief, protein concentration in the cytosolic extract was determined using the bicinchoninic acid protein assay (BCA assay, Pierce) and 200 μg protein was used for the assay, in triplicate, in a 96-well microplate using 400 μM caspase substrate. The reaction mixture was incubated for 2 h at 37°C and the absorbance of free *p*NA was measured at 405 nm. The reaction mixture with the corresponding caspase substrates was used as a blank. All samples were assayed with the substrates for caspases 3, 8, and 9.

Cell Fractionation and Detection of Mitochondrial Proteins

J774.A1 MΦ were grown in a suspension culture to ca $0.8 \cdot 10^6$ cells ml^{-1} in four 500 ml stirrer bottles (Techne). Medium in the three bottles was renewed by spinning down cells and resuspending in a new medium two hours before beginning the treatment. The cells in the fourth bottle were spun down and used for cytosol/mitochondrial fractionation of control cells. Cells were activated by adding $10 \text{ U} \cdot \text{ml}^{-1}$ IFN γ and $10 \text{ ng} \cdot \text{ml}^{-1}$ LPS and incubated for 12 h. Cells in one bottle (12 h activation) were harvested by spinning down and those in the other two bottles were treated with $2 \text{ } \mu\text{g} \cdot \text{ml}^{-1}$ oligomycin and incubated for a further 6 h (18 h activation) and 18 h (30 h activation) and harvested accordingly. The cell pellets were lysed in isotonic buffer (70 mM sucrose, 200 mM mannitol, 1 mM EGTA, 10 mM Hepes, pH 7.4) supplemented with protease inhibitor cocktail (Roche) by Dounce homogenization. Unbroken cells, nuclei, and heavy membrane particles were sedimented by spinning at $1,000 \times g$ and discarded. The supernatant, containing both the mitochondrial and cytosolic fractions, was spun at $12,000 \times g$ for 20 min to pellet the mitochondrial fraction. The supernatant from this high speed centrifugation (the cytosolic fraction) was stored at -80°C until needed. The pellet (mitochondrial fraction) was washed once with isotonic buffer and finally resuspended in RIPA lysis buffer (50 mM Tris HCl, 1% NP-40, 0.5% sodium deoxycholate, 0.1% SDS, pH 7.4) supplemented with a protease inhibitor cocktail (Roche). These cytosolic and mitochondrial fractions were used to determine translocation of the pro-apoptotic Bcl-2 protein Bax into the mitochondria and efflux of cytochrome c into the cytosol after inhibiting F_0F_1 -ATP synthase with oligomycin.

Protein Electrophoresis and Western Blotting

Protein concentration in the different samples was determined using the Bicinchoninic acid (BCA) Protein Assay Reagent. Sample aliquots were mixed with Laemmli buffer, boiled for 10 min, and $25 \text{ } \mu\text{g}$ total protein was fractionated using a precast 4-15% gradient SDS-PAGE gel electrophoresis (Bio-Rad). Proteins were transferred to Hybond-P (PVDF) membranes (GE Healthcare) and subjected to immunoblot assays using mouse monoclonal antibodies

against ATPase- β (Invitrogen), cytochrome c (BD-Pharmingen), Bax (Sigma-Aldrich), α -tubulin (Abcam), and horseradish peroxidase-conjugated goat antibody against mouse IgG (Dako) at 1:2,000 dilutions. The chemiluminescence signal was developed using ECL Plus western blot detection reagent (GE Healthcare).

Statistical Analysis

Results are presented as mean \pm SD. Statistical significance tests were performed using paired sample t-test, or one-way ANOVA and the Tukey's post hoc test, as appropriate, using OriginPro 8.0. $p \leq 0.05$ was considered to be significant.

Acknowledgments

We are very grateful to Annie Higgs for comments and suggestions on the manuscript. The authors have no conflicting financial interests.

Reference List

1. Garedew A and Moncada S (2008) Mitochondrial dysfunction and HIF1 α stabilization in inflammation. *J Cell Sci* 121:3468-3475
2. Beltran B, Mathur A, Duchon MR, Erusalimsky JD and Moncada S (2000) The effect of nitric oxide on cell respiration: A key to understanding its role in cell survival or death. *Proc. Natl. Acad Sci U. S. A* 97:14602-14607
3. Beltran B, Quintero M, Garcia-Zaragoza E, O'Connor E, Esplugues JV and Moncada S (2002) Inhibition of mitochondrial respiration by endogenous nitric oxide: a critical step in Fas signaling. *Proc. Natl. Acad Sci U. S. A* 99:8892-8897
4. Almeida A, Almeida J, Bolanos JP and Moncada S (2001) Different responses of astrocytes and neurons to nitric oxide: The role of glycolytically generated ATP in astrocyte protection. *Proc. Natl. Acad. Sci. U. S. A* 98:15294-15299
5. Scorrano L, Ashiya M, Buttler K, Weiler S, Oakes SA, Mannella CA and Korsmeyer SJ (2002) A distinct pathway remodels mitochondrial cristae and mobilizes cytochrome c during apoptosis. *Dev. Cell* 2:55-67
6. Gottlieb E, Armour SM, Harris MH and Thompson CB (2003) Mitochondrial membrane potential regulates matrix configuration and cytochrome c release during apoptosis. *Cell Death. Differ.* 10:709-717
7. Zamzami N, Marchetti P, Castedo M, Zanin C, Vayssiere JL, Petit PX and Kroemer G (1995) Reduction in mitochondrial potential constitutes an early irreversible step of programmed lymphocyte death in vivo. *J Exp Med* 181:1661-1672
8. Marchetti P, Castedo M, Susin SA, Zamzami N, Hirsch T, Macho A, Haeflner A, Hirsch F, Geuskens M and Kroemer G (1996) Mitochondrial permeability transition is a central coordinating event of apoptosis. *J Exp Med* 184:1155-1160
9. Spierings D, McStay G, Saleh M, Bender C, Chipuk J, Maurer U and Green DR (2005) Connected to death: the (unexpurgated) mitochondrial pathway of apoptosis. *Science* 310:66-67
10. Scaffidi C, Fulda S, Srinivasan A, Friesen C, Li F, Tomaselli KJ, Debatin KM, Kramer PH and Peter ME (1998) Two CD95 (APO-1/Fas) signaling pathways. *Embo Journal* 17:1675-1687

11. Kroemer G, Galluzzi L and Brenner C (2007) Mitochondrial membrane permeabilization in cell death. *Physiol Rev* 87:99-163
12. Chipuk JE and Green DR (2005) Do inducers of apoptosis trigger caspase-independent cell death? *Nat Rev Mol. Cell Biol* 6:268-275
13. Khaled AR, Reynolds DA, Young HA, Thompson CB, Muegge K and Durum SK (2001) Interleukin-3 withdrawal induces an early increase in mitochondrial membrane potential unrelated to the Bcl-2 family. Roles of intracellular pH, ADP transport, and F(0)F(1)-ATPase. *J Biol Chem.* 276:6453-6462
14. Banki K, Hutter E, Gonchoroff NJ and Perl A (1999) Elevation of mitochondrial transmembrane potential and reactive oxygen intermediate levels are early events and occur independently from activation of caspases in Fas signaling. *J Immunol* 162:1466-1479
15. Gao Q and Wolin MS (2008) Effects of hypoxia on relationships between cytosolic and mitochondrial NAD(P)H redox and superoxide generation in coronary arterial smooth muscle. *Am J Physiol Heart Circ Physiol* 295:H978-H989
16. Nagy G, Koncz A, Fernandez D and Perl A (2007) Nitric oxide, mitochondrial hyperpolarization, and T cell activation. *Free Radic. Biol Med* 42:1625-1631
17. Perl A, Gergely P, Jr., Nagy G, Koncz A and Banki K (2004) Mitochondrial hyperpolarization: a checkpoint of T-cell life, death and autoimmunity. *Trends Immunol* 25:360-367
18. Scarlett JL, Sheard PW, Hughes G, Ledgerwood EC, Ku HH and Murphy MP (2000) Changes in mitochondrial membrane potential during staurosporine-induced apoptosis in Jurkat cells. *FEBS Lett.* 475:267-272
19. Kinnally KW and Antonsson B (2007) A tale of two mitochondrial channels, MAC and PTP, in apoptosis. *Apoptosis.* 12:857-868
20. Gottlieb E, Vander Heiden MG and Thompson CB (2000) Bcl-x(L) prevents the initial decrease in mitochondrial membrane potential and subsequent reactive oxygen species production during tumor necrosis factor alpha-induced apoptosis. *Mol. Cell Biol* 20:5680-5689
21. Petit PX, Lecoq H, Zorn E, Dauguet C, Mignotte B and Gougeon ML (1995) Alterations in mitochondrial structure and function are early events of dexamethasone-induced thymocyte apoptosis. *J. Cell Biol.* 130:157-167
22. Sionov RV, Cohen O, Kfir S, Zilberman Y and Yefenof E (2006) Role of mitochondrial glucocorticoid receptor in glucocorticoid-induced apoptosis. *J. Exp. Med.* 203:189-201
23. Zamzami N, Marchetti P, Castedo M, Decaudin D, Macho A, Hirsch T, Susin SA, Petit PX, Mignotte B and Kroemer G (1995) Sequential reduction of mitochondrial transmembrane potential and generation of reactive oxygen species in early programmed cell death. *J Exp Med* 182:367-377
24. Fernandez D and Perl A (2009) Metabolic control of T cell activation and death in SLE. *Autoimmun. Rev.* 8:184-189
25. Kinosita K, Adachi K and Itoh H (2004) Rotation of F1-ATPase: how an ATP-driven molecular machine may work. *Annual Review of Biophysics and Biomolecular Structure* 33:245-268
26. Klingenberg M (2008) The ADP and ATP transport in mitochondria and its carrier. *Biochimica et Biophysica Acta (BBA) - Biomembranes* 1778:1978-2021
27. Krayl M, Lim JH, Martin F, Guiard B and Voos W (2007) A cooperative action of the ATP-dependent import motor complex and the inner membrane potential drives mitochondrial preprotein import. *Mol. Cell. Biol.* 27:411-425
28. Martin J, Mahlke K and Pfanner N (1991) Role of an energized inner membrane in mitochondrial protein import. Delta psi drives the movement of presequences. *J. Biol. Chem.* 266:18051-18057
29. Koya RC, Fujita H, Shimizu S, Ohtsu M, Takimoto M, Tsujimoto Y and Kuzumaki N (2000) Gelsolin inhibits apoptosis by blocking mitochondrial membrane potential loss and cytochrome c release. *J. Biol. Chem.* 275:15343-15349
30. Khaled AR, Kim K, Hofmeister R, Muegge K and Durum SK (1999) Withdrawal of IL-7 induces Bax translocation from cytosol to mitochondria through a rise in intracellular pH. *Proc. Natl. Acad. Sci. U. S. A* 96:14476-14481
31. Cartron PF, Oliver L, Mayat E, Meflah K and Vallette FM (2004) Impact of pH on Bax alpha conformation, oligomerisation and mitochondrial integration. *FEBS Lett.* 578:41-46

32. Tafani M, Cohn JA, Karpinich NO, Rothman RJ, Russo MA and Farber JL (2002) Regulation of intracellular pH mediates Bax activation in HeLa cells treated with staurosporine or tumor necrosis factor- α . *J. Biol. Chem.* 277:49569-49576
33. Belaud-Rotureau MA, Leducq N, Macouillard Poullétié de GF, Diolez P, Lacoste L, Lacombe F, Bernard P and Belloc F (2000) Early transitory rise in intracellular pH leads to Bax conformation change during ceramide-induced apoptosis. *Apoptosis.* 5:551-560
34. Antonsson B, Conti F, Ciavatta A, Montessuit S, Lewis S, Martinou I, Bernasconi L, Bernard A, Mermod JJ, Mazzei G, Maundrell K, Gambale F, Sadoul R and Martinou JC (1997) Inhibition of Bax channel-forming activity by Bcl-2. *Science* 277:370-372
35. Cartron PF, Bellot G, Oliver L, Grandier-Vazeille X, Manon S and Vallette FM (2008) Bax inserts into the mitochondrial outer membrane by different mechanisms. *FEBS Lett.* 582:3045-3051
36. Talanian RV, Quinlan C, Trautz S, Hackett MC, Mankovich JA, Banach D, Ghayur T, Brady KD and Wong WW (1997) Substrate specificities of caspase family proteases. *J. Biol. Chem.* 272:9677-9682

Titles and legends to figures

Figure 1: Activated M Φ maintain $\Delta\Psi_m$ despite NO-dependent inhibition of respiration.

J774.A1 M Φ were activated with IFN γ +LPS for 72 h in the presence or absence of 500 μ M SEITU. Mitochondrial oxygen uptake (respiration) was measured in the presence and absence of 2 μ g \cdot ml $^{-1}$ oligomycin (to identify mitochondrial-dependent oxygen uptake) and presented as mean \pm SD of n=5, *- significantly different from appropriate control, §- significant difference between activated and activated+SEITU-treated M Φ , ANOVA and Tukey's post hoc test (P < 0.05) (A). Representative confocal images of control (B), activated (C) and activated+SEITU-treated M Φ (D) stained with 20 nM TMRM to indicate $\Delta\Psi_m$ (red) and counter stained with 2 μ g \cdot ml $^{-1}$ Hoechst 33342 to identify the nuclei (blue). The $\Delta\Psi_m$ values shown are mean \pm SD of 12-15 cells per experiment (n=3).

Figure 2: Effect of inhibitors of complex III, F $_0$ F $_1$ -ATP synthase and ANT on $\Delta\Psi_m$. Control, activated and activated+SEITU-treated cells were treated with oligomycin (A), bongkreikic acid (B) or antimycin A followed by oligomycin (C), and TMRM fluorescence was monitored as an indicator of $\Delta\Psi_m$. FCCP completely abolished the TMRM fluorescence in all treatments. Whole cell TMRM fluorescence of 12-15 cells, Mean \pm SD, n=3.

Figure 3: Effect of oligomycin and antimycin A on cellular [ATP] and lactate release in control, activated and activated+SEITU-treated cells. After 12 h activation with IFN γ +LPS in

the presence or absence of SEITU, cells were treated with $2 \mu\text{g}\cdot\text{ml}^{-1}$ oligomycin or $1 \mu\text{M}$ antimycin A, and cellular [ATP] was determined after 2 min (A) and 12 h (B) incubation. The change in lactate concentration in the medium between these two time points was shown (C) as a measure of glycolysis. *-Significant difference between untreated and oligomycin- or antimycin A-treated cells, §- significant difference between oligomycin- and antimycin A-treated cells, ANOVA and Tukey's post hoc test ($P < 0.05$), mean \pm SD, n=3 to 5.

Figure 4: Activated M Φ rely on glycolytic ATP to prevent cell death. J774.A1 M Φ activated for 12 h with IFN γ +LPS in the presence or absence of $500 \mu\text{M}$ SEITU were treated with $2 \mu\text{g}\cdot\text{ml}^{-1}$ oligomycin (A) or $1 \mu\text{M}$ antimycin A (B) or transferred to a medium with galactose as the sole glycolytic substrate (C) and cell viability was determined by the trypan blue exclusion method. The incubation medium was replaced every 24 h with fresh medium containing the corresponding treatments. Inhibition of F_0F_1 -ATP synthase with oligomycin led to a gradual death of both activated and activated+SEITU-treated M Φ (A), whereas antimycin A reduced the viability of activated+SEITU-treated M Φ without affecting activated M Φ (B). Substitution of the glycolytic substrate glucose with galactose in the medium led to a rapid reduction in viability in activated M Φ but to a very gradual reduction in viability in the activated+SEITU-treated M Φ (C). Mean \pm SD, n=5 to 7.

Figure 5: Relationship between $\Delta\Psi_m$ and apoptosis in activated M Φ . Cells were activated with IFN γ +LPS \pm SEITU for 12 h and treated with oligomycin or antimycin A. Following a further incubation for 36, 48 and 60 h cells were stained with mitotracker red CMXRos and Annexin V-Alexa Fluor $\text{\textcircled{R}}$ 488 and analysed by flow cytometry as described in Materials and Methods. Representative dot plots are shown for the 48 h time point (A) and data from the other dot plots is presented as graphs in B-E. Cells stained with mitotracker red but not with annexin V (top left quarters in the dot plots) are viable cells with no exposure of phosphatidylserine (B). Cells stained with both dyes (top right quarters) are early apoptotic

cells that have exposed phosphatidylserine but not yet lost $\Delta\Psi_m$ (C). Cells stained with annexin V but not with mitotracker red (lower right quarter) are apoptotic cells that have lost $\Delta\Psi_m$ (D). Cells that are not stained with either dye (lower left quarter) are necrotic (E). Values are Mean \pm SD of n=3, and the SD values are omitted in the graphs for clarity.

Figure 6: Collapsing the $\Delta\Psi_m$ of activated M Φ leads to Bax translocation to the mitochondria, cytochrome c release and activation of caspases. Cells were activated in the presence or absence of SEITU for 12 h and then treated with oligomycin or antimycin A and samples were taken every 6 h to analyse the activities of caspase 3 (A, D), caspase 8 (B,E) and caspase 9 (C,F). Oligomycin and antimycin A treatment of control cells did not activate any of the caspases investigated (not shown). Treatment of activated M Φ with oligomycin led to an immediate activation of death caspases via the intrinsic pathway; antimycin A treatment, in contrast, had no effect (A-C). In activated + SEITU-treated M Φ both of these treatments resulted in a gradual, slight activation of caspases via both the intrinsic and extrinsic pathways (D-F). Mean \pm SD of 3-5 measurements. After 12 h activation with and without SEITU, cells were treated with oligomycin and incubated for a further 6 h and 18 h and then harvested for the separation of cytosolic and mitochondrial fractions. The abundance of Bax and cytochrome c in both the cytosolic and mitochondrial fractions was evaluated by Western blot (G,H). ATPase- β was used as a loading control for the mitochondrial fraction and also to check for possible contamination of the cytosolic fraction by mitochondria. α -tubulin was used as a loading control for the cytosolic fraction. The blots are representatives of two experiments.

Figure 1

Figure 2

Figure 3

Figure 4

A. 48 h Activation

Figure 5

G. Activated

H. Activated + SEITU

Figure 6