

HAL
open science

Small-Molecule Inhibitors of Cyclophilins Block Opening of the Mitochondrial Permeability Transition Pore and Protect Mice From Hepatic Ischemia/Reperfusion Injury

Mathieu Panel, Isaac Ruiz, Rozenn Brillet, Fouad Lafdil, Fatima Teixeira-Clerc, Cong Trung Nguyen, Julien Caldéraro, Muriel Gelin, Fred Allemand, Jean-François Guichou, et al.

► To cite this version:

Mathieu Panel, Isaac Ruiz, Rozenn Brillet, Fouad Lafdil, Fatima Teixeira-Clerc, et al.. Small-Molecule Inhibitors of Cyclophilins Block Opening of the Mitochondrial Permeability Transition Pore and Protect Mice From Hepatic Ischemia/Reperfusion Injury. *Gastroenterology*, 2019, 157 (5), pp.1368-1382. 10.1053/j.gastro.2019.07.026 . hal-02391962

HAL Id: hal-02391962

<https://hal.science/hal-02391962>

Submitted on 24 Nov 2020

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 **Small-molecule inhibitors of cyclophilins block opening of the mitochondrial**
2 **permeability transition pore and protect mice from hepatic ischemia–reperfusion injury**

3
4 Mathieu Panel,^{1,2*} Isaac Ruiz,^{3*} Rozenn Brilllet,³ Fouad Lafdil,^{3,4} Fatima Teixeira-Clerc,³
5 Cong Trung Nguyen,^{3,5} Julien Calderaro,^{3,5} Muriel Gelin,⁶ Fred Allemand,⁶ Jean-François
6 Guichou,⁶ Bijan Ghaleh,^{1,2} Abdelhakim Ahmed-Belkacem,^{3#} Didier Morin,^{1,2#}
7 and Jean-Michel Pawlotsky^{3,7#}
8
9

10 ¹INSERM U955, Team 3, Créteil, France; ²Université Paris-Est, UMR S955, DHU A-TVB,
11 UPEC, Créteil, France; ³INSERM U955, Team “Pathophysiology and Therapy of Chronic
12 Viral Hepatitis and Related Cancers“, Créteil, France; ⁴Institut Universitaire de France (IUF),
13 Paris, France; ⁵Department of Pathology, Hôpital Henri Mondor, Université Paris-Est, Créteil,
14 France; ⁶Centre de Biochimie Structurale (CBS), INSERM U1054, CNRS UMR5048,
15 Université de Montpellier, Montpellier, France; ⁷National Reference Center for Viral
16 Hepatitis B, C and Delta, Department of Virology, Hôpital Henri Mondor, Université Paris-
17 Est, Créteil, France
18

19 **Abstract**

20 **Background & Aims:** Hepatic ischemia–reperfusion injury is a complication of liver
21 surgery that involves mitochondrial dysfunction resulting from mitochondrial permeability
22 transition pore (mPTP) opening. Cyclophilin D (PPIF or CypD) is a peptidyl-prolyl cis-trans
23 isomerase that regulates mPTP opening in the inner mitochondrial membrane. We investigated
24 whether and how recently created small-molecule inhibitors of CypD prevent opening of the
25 mPTP in hepatocytes and the resulting effects in cell models and livers of mice undergoing
26 ischemia–reperfusion injury.

27 **Methods:** We measured the activity of 9 small-molecule inhibitors of Cyps in an assay
28 of CypD activity. The effects of the small-molecule CypD inhibitors or vehicle on mPTP
29 opening were assessed by measuring mitochondrial swelling and calcium retention in isolated
30 liver mitochondria from C57BL/6J (wild-type) and *Ppif*^{-/-} (CypD knock-out) mice, and in
31 primary mouse and human hepatocytes by fluorescence microscopy. We induced ischemia–
32 reperfusion injury in livers of mice given a small-molecule CypD inhibitor or vehicle before
33 and during reperfusion, and collected samples of blood and liver for histologic analysis.

34 **Results:** The compounds inhibited peptidyl-prolyl isomerase activity (IC₅₀ values, 0.2
35 to 16.2 μM) and, as a result, calcium-induced mitochondrial swelling, by preventing mPTP
36 opening (IC₅₀ values, 1.4 to 132 μM) in a concentration-dependent manner. The most potent
37 inhibitor (C31) bound CypD with high affinity and inhibited swelling in mitochondria from
38 livers of wild-type and *Ppif*^{-/-} mice (indicating an additional, CypD-independent effect on
39 mPTP opening) and in primary human and mouse hepatocytes. Administration of C31 in mice
40 with ischemia–reperfusion injury before and during reperfusion restored hepatic calcium
41 retention capacity and oxidative phosphorylation parameters and reduced liver damage
42 compared with vehicle.
43

44 **KEY WORDS:** drug, mitochondrial swelling, PPIase activity, mouse model.
45

46 **doi: 10.1053/j.gastro.2019.07.026.**
47

48 **Small-molecule inhibitors of cyclophilins block opening of the mitochondrial**
 49 **permeability transition pore and protect mice from hepatic ischemia–reperfusion injury**

50

51 Mathieu Panel,^{1,2*} Isaac Ruiz,^{3*} Rozenn Brilllet,³ Fouad Lafdil,^{3,4} Fatima Teixeira-Clerc,³
 52 Cong Trung Nguyen,^{3,5} Julien Calderaro,^{3,5} Muriel Gelin,⁶ Fred Allemand,⁶ Jean-François
 53 Guichou,⁶ Bijan Ghaleh,^{1,2} Abdelhakim Ahmed-Belkacem,^{3#} Didier Morin,^{1,2#}
 54 and Jean-Michel Pawlotsky^{3,7#}

55

56 *Authors share co-first authorship

57 #Authors share co-senior authorship.

58

59 ¹INSERM U955, Team 3, Créteil, France; ²Université Paris-Est, UMR S955, DHU A-TVB,
 60 UPEC, Créteil, France; ³INSERM U955, Team “Pathophysiology and Therapy of Chronic
 61 Viral Hepatitis and Related Cancers“, Créteil, France; ⁴Institut Universitaire de France (IUF),
 62 Paris, France; ⁵Department of Pathology, Hôpital Henri Mondor, Université Paris-Est, Créteil,
 63 France; ⁶Centre de Biochimie Structurale (CBS), INSERM U1054, CNRS UMR5048,
 64 Université de Montpellier, Montpellier, France; ⁷National Reference Center for Viral
 65 Hepatitis B, C and Delta, Department of Virology, Hôpital Henri Mondor, Université Paris-
 66 Est, Créteil, France

67

68 **SHORT TITLE: Cyclophilin inhibition and hepatic ischemia-reperfusion**

69

70 **Corresponding authors:**

71 - **Jean-Michel Pawlotsky** :Department of Virology, Hôpital Henri Mondor, 51 avenue
 72 du Maréchal de Lattre de Tassigny, 94010 Créteil, France.

73 E-mail : jean-michel.pawlotsky@aphp.fr

74 - **Didier Morin** : INSERM U955, équipe 3, Faculté de Médecine, 8 rue du général Sarrail,
75 94000, Créteil, France.

76 E-mail : didier.morin@inserm.fr

77

78 **Grant support:** Mathieu Panel was supported by a grant from the French Ministry for Higher
79 Education and Research (Grant #2014-140). Isaac Ruiz was supported by grants from the
80 National Agency for Research on AIDS and Viral Hepatitis (ANRS) and the Mexican National
81 Council of Science and Technology (CONACYT).

82

83 **Conflict of interest disclosures:** Inserm Transfert is the owner of patent EP 09306294.1
84 covering the family of cyclophilin inhibitors described, for which Abdelhakim Ahmed-
85 Belkacem, Jean-François Guichou and Jean-Michel Pawlotsky are inventors. All other authors
86 declare no competing financial interests.

87

88 **Acknowledgement:** The authors are grateful to Drs Joseph Benga and Stéphane Moutereau
89 from the Department of Biochemistry at Henri Mondor hospital for ALT and AST level
90 measurements and to Prof. René Tolba and Dr Zoltan Czigany from the Aachen University
91 Hospital, Germany, for helpful discussions regarding the *in vivo* ischemia-reperfusion injury
92 model.

93

94 **Authors contributions:**

95 - Mathieu Panel: acquisition, analysis and interpretation of data; drafting of the
96 manuscript; statistical analysis.

97 - Isaac Ruiz: contribution to the experimental design of murine ischemia-reperfusion
98 experiments; acquisition, analysis and interpretation of data.

99 - Rozenn Brillet: acquisition, analysis and interpretation of data.

- 100 - Fouad Lafdil: contribution to the experimental design of murine ischemia-reperfusion
101 experiments; revision of the manuscript.
- 102 - Fatima Teixeira-Clerc: contribution to the experimental design of murine ischemia-
103 reperfusion experiments; revision of the manuscript.
- 104 - Cong Trung Nguyen: acquisition, analysis and interpretation of histological data.
- 105 - Julien Calderaro: acquisition, analysis and interpretation of histological data.
- 106 - Muriel Gelin: acquisition, analysis and interpretation of chemical data.
- 107 - Fred Allemand: acquisition, analysis and interpretation of chemical data.
- 108 - Jean-François Guichou: compound design and synthesis; generation of structural data;
109 revision of the manuscript.
- 110 - Bijan Ghaleh: study supervision; analysis and interpretation of data; drafting of the
111 manuscript.
- 112 - Abdelhakim Ahmed-Belkacem: study supervision; acquisition, analysis and
113 interpretation of data; drafting of the manuscript.
- 114 - Didier Morin: study supervision; analysis and interpretation of data; drafting of the
115 manuscript.
- 116 - Jean-Michel Pawlotsky: study supervision; analysis and interpretation of data; critical
117 revision of the manuscript for important intellectual content.
- 118

119 **Abstract**

120

121 **Background & Aims:** Hepatic ischemia–reperfusion injury is a complication of liver
122 surgery that involves mitochondrial dysfunction resulting from mitochondrial permeability
123 transition pore (mPTP) opening. Cyclophilin D (PPIF or CypD) is a peptidyl-prolyl cis-trans
124 isomerase that regulates mPTP opening in the inner mitochondrial membrane. We investigated
125 whether and how recently created small-molecule inhibitors of CypD prevent opening of the
126 mPTP in hepatocytes and the resulting effects in cell models and livers of mice undergoing
127 ischemia–reperfusion injury.

128 **Methods:** We measured the activity of 9 small-molecule inhibitors of CyPs in an assay
129 of CypD activity. The effects of the small-molecule CypD inhibitors or vehicle on mPTP
130 opening were assessed by measuring mitochondrial swelling and calcium retention in isolated
131 liver mitochondria from C57BL/6J (wild-type) and *Ppif*^{-/-} (CypD knock-out) mice, and in
132 primary mouse and human hepatocytes by fluorescence microscopy. We induced ischemia–
133 reperfusion injury in livers of mice given a small-molecule CypD inhibitor or vehicle before
134 and during reperfusion, and collected samples of blood and liver for histologic analysis.

135 **Results:** The compounds inhibited peptidyl-prolyl isomerase activity (IC₅₀ values, 0.2
136 to 16.2 μM) and, as a result, calcium-induced mitochondrial swelling, by preventing mPTP
137 opening (IC₅₀ values, 1.4 to 132 μM) in a concentration-dependent manner. The most potent
138 inhibitor (C31) bound CypD with high affinity and inhibited swelling in mitochondria from
139 livers of wild-type and *Ppif*^{-/-} mice (indicating an additional, CypD-independent effect on
140 mPTP opening) and in primary human and mouse hepatocytes. Administration of C31 in mice
141 with ischemia–reperfusion injury before and during reperfusion restored hepatic calcium
142 retention capacity and oxidative phosphorylation parameters and reduced liver damage
143 compared with vehicle.

144 **Conclusions:** Recently created small-molecule inhibitors of CypD reduced calcium-
145 induced swelling in mitochondria from mouse and human liver tissues. Administration of these
146 compounds to mice during ischemia–reperfusion restored hepatic calcium retention capacity
147 and oxidative phosphorylation parameters and reduced liver damage. These compounds might
148 be developed to protect patients from ischemia–reperfusion injury after liver surgery or for
149 other hepatic or non-hepatic disorders related to abnormal mPTP opening.

150

151 **KEY WORDS:** drug, mitochondrial swelling, PPIase activity, mouse model.

152

153 **Introduction**

154

155 Hepatic ischemia-reperfusion injury is a major complication of liver surgery, including
156 liver resection, liver transplantation, and trauma surgery¹. Ischemia results from the interruption
157 of the blood flow that perturbs the cellular metabolism as a result of oxygen shortage.
158 Reperfusion restores the blood flow, oxygen delivery and tissue pH, thereby exacerbating
159 cellular damage initiated during hypoxia or anoxia^{2, 3}. Hepatic ischemia-reperfusion injury is
160 an important cause of liver dysfunction or functional failure post-liver surgery, which affects
161 perioperative morbidity, mortality and recovery^{2, 3}. There are two types of ischemia: the most
162 frequent form, warm ischemia, is observed when vascular occlusion occurs during hepatic
163 resection surgery or during exposure to low-flow incidences such as trauma, hemorrhagic
164 shock, cardiac arrest or hepatic sinusoidal obstruction syndrome; cold ischemia is observed
165 exclusively during orthotopic liver transplantation, when the graft is subjected to hypothermic
166 preservation before warm reperfusion³. Their mechanisms and main target cells differ.
167 Hepatocytes are a major target of warm ischemia-reperfusion injury through anoxia, nutrition
168 depletion and cytosolic acidosis³. In particular, sodium, chloride and calcium homeostasis are
169 significantly altered.

170 Mitochondrial dysfunction plays a major role in hepatic ischemia-reperfusion injury³.
171 Indeed, ischemia-reperfusion triggers the mitochondrial permeability transition, characterized
172 by an increase in the permeability of the inner mitochondrial membrane mediated by the
173 opening of a channel, called the “mitochondrial permeability transition pore“ (mPTP)⁴. Once
174 mitochondrial permeability transition initiates, solutes with a molecular mass of up to 1.5 kDa
175 diffuse across the mitochondrial inner membrane, inducing mitochondrial depolarization,
176 uncoupling and swelling, which in turn induce ATP depletion and necrotic (and, to a lesser
177 extent, apoptotic) cell death³. During hepatic ischemia-reperfusion, mPTP opening is triggered
178 by calcium-mediated mitochondrial reactive oxygen species formation. The same phenomenon

179 has been reported to play an important role during ischemia-reperfusion affecting other organs
180 (including heart and brain)⁵⁻⁸, neurodegenerative diseases⁹ and drug-induced liver injury¹⁰.

181 Therapies avoiding the consequences of hepatic ischemia-reperfusion injury remain
182 limited. Given the key role of mPTP opening in ischemia-reperfusion injury, pharmacological
183 inhibition of mPTP opening is a promising target for new therapies. However, the molecular
184 structure and functioning of mPTP remain largely unknown. Several proteins have been
185 suggested to be involved in the structure of mPTP, including ATP synthase, the adenine
186 nucleotide translocase, a phosphate carrier, and cyclophilin D (CypD)¹¹. Cyclophilins are
187 peptidyl prolyl *cis/trans* isomerases (PPIases) that catalyze the interconversion of the two
188 energetically preferred conformers (*cis* and *trans*) of the planar peptide bond preceding an
189 internal proline residue. Seventeen human cyclophilins have been identified, but the function
190 of most of them is unknown^{12,13}. CypD is located within the mitochondrial matrix where it acts
191 as a key component and regulator of the mPTP; mPTP formation appears to be catalyzed or
192 stabilized by CypD through lowering of its calcium threshold¹⁴. Thus, CypD represents an
193 attractive target for mPTP opening inhibition and cellular protection in the context of hepatic
194 ischemia-reperfusion injury.

195 Cyclosporine A (CsA) and its derivatives (together with sanglifehrin A) are known
196 macromolecular CypD ligands. They have been shown to efficiently desensitize mPTP opening
197 in various cellular and *in vivo* models¹⁵⁻¹⁸. However, CsA is a potent immunosuppressor and its
198 non-immunosuppressive derivatives suffer from many disadvantages, including their size,
199 complex multistep synthesis, cell toxicity and lack of chemical plasticity. Thus, potent
200 cyclophilin inhibitors unrelated to CsA or sanglifehrin A and lacking the disadvantages of non-
201 immunosuppressive macromolecular CsA derivatives are needed.

202 By means of a fragment-based drug discovery approach based on X-ray crystallography
203 and nuclear magnetic resonance, we generated a new family of nonpeptidic small-molecule
204 cyclophilin inhibitors (SMCypIs) unrelated to CsA or sanglifehrin A, with potent inhibitory

205 activity against CypA, CypB and CypD¹⁹. These compounds lack cellular toxicity and
206 immunosuppressive activity and bear druggable pharmacological properties¹⁹. In this study, we
207 assessed the ability of the new SMCypIs to inhibit liver mitochondria mPTP opening through
208 CypD inhibition, studied their mechanisms of inhibition, and evaluated *in vivo* their protective
209 properties in the context of experimental hepatic ischemia-reperfusion injury.

210

211 **Materials and Methods**

212

213 *Drugs and cells*

214

215 Unless specified, all reagents were purchased from Sigma-Aldrich (Saint-Quentin
216 Fallavier, France). Calcein AM (C3100MP) and calcium Green 5N (C3737) were obtained from
217 Invitrogen (Cergy-Pontoise, France). SMCypIs were synthesized as previously described¹⁹.
218 Primary human hepatocytes were obtained from Biopredict International (Saint-Grégoire,
219 France).

220

221 *Animals*

222

223 Male C57BL/6J mice (8 to 10-week-old) were purchased from Janvier (Le Genest-St-
224 Isle, France). *Ppif*^{-/-} mice (i.e., CypD knock-out mice) were obtained from Jackson Laboratories
225 (Bar Harbor, Maine). Animals were co-housed in an air-conditioned room with a 12-h light-
226 dark cycle and received standard rodent chow and drinking water *ad libitum*. All animal
227 procedures in this study were in strict accordance with the Directives of the European
228 Parliament (2010/63/EU-848 EEC) and approved by the Animal Ethics Committee
229 ANSES/ENVA/Université Paris-Est Créteil (approval numbers 09/12/14-02 and 11/10/16-01).

230

231 ***Molecular modeling and docking of C31 into CypD***

232

233 Molecular modeling and docking experiments were performed by means of the
234 @TOME-2 server²⁰. In each structural model, the boundaries of the active site were deduced
235 from the vicinity of co-crystallized ligands (compounds C30, C27, and C24 selected as
236 templates, with PDB accession numbers 4J5C, 4J5B and 4J5E, respectively) using @TOME-2
237 comparative option. They were used to guide docking in automatically computed models. The
238 ligand files were generated with MarvinSketch 6.2.2 for SMILES and Frog2 server for mol2²¹.
239 The Figure was generated by means of Pymol.

240

241 ***CypD PPIase enzyme assay***

242

243 Inhibition of CypD PPIase activity was measured at 20°C by means of the standard
244 chymotrypsin coupled assay. The assay buffer (25 mM HEPES, 100 mM NaCl, pH 7.8) and
245 purified CypD (1900 nM stock solution) were pre-cooled at 4°C in the presence of serial
246 dilutions of the SMCypIs. Five µL of 50 mg/mL chymotrypsin in 1 mM HCl was added. The
247 reaction was initiated by adding 20 µL of 3.2 mM peptide substrate (N-succinyl-Ala-Ala-Cis-
248 Pro-Phe-p-nitroanilide). P-nitroanilide absorbance was measured at 390 nm for 1 min. CsA was
249 used as a positive control of PPIase inhibition. The percent inhibition of CypD PPIase activity
250 was calculated from the slopes and the IC_{50s} were determined from percent inhibition curves
251 using Sigmaplot software.

252

253 ***Isolation of liver mitochondria***

254

255 Mouse livers were scissor-minced and homogenized on ice in a buffer (220 mM
256 mannitol, 70 mM sucrose, 10 mM HEPES, 4 mM EGTA, pH 7.4 at 4°C) using a Potter-

257 Elvehjem glass homogenizer in a final volume of 10 mL. The homogenate was centrifuged at
258 1000 g for 5 min at 4°C. The supernatant was centrifuged at 10,000 g for 10 min at 4°C. The
259 mitochondrial pellet was resuspended in 600 µl of homogenization buffer without EGTA and
260 protein concentration was determined.

261

262 *Measurement of mitochondrial oxygen consumption*

263

264 Oxygen consumption of isolated mitochondria was measured with a Clark-type
265 electrode fitted to a water-jacketed reaction chamber (Hansatech, Cergy, France). Mitochondria
266 (1 mg protein/mL) were incubated at 30°C in a respiration buffer containing 100 mM KCl, 50
267 mM sucrose, 10 mM HEPES and 5 mM KH₂PO₄ at pH 7.4. Respiration was initiated by the
268 addition of glutamate/malate (5 mM each). After 1 min, ATP synthesis was induced by the
269 addition of 1 mM ADP (state 3 respiration rate), and 1 µM carboxyatractyloside was added to
270 measure the substrate-dependent respiration rate (state 4). The respiratory control ratio (state
271 3/state 4) was then calculated.

272

273 *Mitochondrial swelling assays*

274

275 Mitochondrial swelling was assessed by measuring the change in absorbance at 540 nm
276 (A₅₄₀) using a Jasco V-530 spectrophotometer equipped with magnetic stirring and thermostatic
277 control. Mitochondria (0.5 mg/mL) energized with pyruvate/malate (5 mM each) were
278 incubated 30 sec in the respiration buffer before the induction of swelling with 10 mM
279 phosphate, 100 µM atractyloside or 40 µM *tert*-butyl hydroperoxide in the presence of 50 µM
280 of CaCl₂.

281 In de-energized conditions, mitochondria (0.5 mg/mL) were incubated 1 min at 30°C in
282 a swelling buffer containing 100 mM KCl, 50 mM sucrose, 10 mM HEPES, 5 mM KH₂PO₄, 1

283 μM rotenone, and 1 μM antimycin at pH 7.4. Then, 50 μM or 100 μM CaCl_2 was added 1 min
284 before swelling induction with 1 μM of A23187 or 10 μM phenylarsine oxide, respectively.

285 In both conditions, SMCypIs or CsA were introduced at the beginning of the incubation
286 period.

287

288 *Measurement of the calcium retention capacity of isolated mitochondria*

289

290 Mitochondria were loaded with increasing concentrations of calcium until mPTP
291 opening and fast calcium release occurred²². Liver mitochondria (1 mg/mL) energized with 5
292 mM glutamate/malate were incubated in the respiration buffer supplemented with 1 μM
293 Calcium Green-5N fluorescent probe. The calcium concentration in the extra-mitochondrial
294 medium was monitored by means of a Jasco FP-6300 spectrofluorimeter (Jasco, Bouguenais,
295 France) at excitation and emission wavelengths of 506 and 532 nm, respectively. The calcium
296 signal was calibrated by addition of known calcium amounts to the medium.

297

298 *Isolation of primary mouse hepatocytes*

299

300 Murine hepatocytes from C57BL6 animals were isolated by portal vein perfusion of
301 collagenase²³. Freshly isolated hepatocytes were cultured in DMEM supplemented with 10%
302 fetal calf serum, 10 U/mL penicillin, 10 $\mu\text{g}/\text{mL}$ streptomycin, 10 $\mu\text{g}/\text{mL}$ insulin, 5.5 $\mu\text{g}/\text{mL}$
303 transferrin and 5 ng/mL sodium selenite. Four hours post-perfusion, the medium was removed
304 and fresh medium, supplemented with 0.1 μM dexamethasone and 50 ng/mL epidermal growth
305 factor, was added.

306

307 *Measurement of mPTP opening in primary mouse and human hepatocytes*

308

309 mPTP opening was assessed in primary mouse and human hepatocytes by inducing
310 mitochondrial localization of calcein fluorescence²⁴. Cells were loaded with 2 mM CoCl₂ at
311 30°C in 1 mL of Tyrode's solution (NaCl 130 mM, KCl 5 mM, HEPES 10 mM, MgCl₂ 1 mM,
312 CaCl₂ 1.8 mM, pH 7.4 at 37°C) for 30 min. After 10 min, the cells were supplemented with 1
313 μM calcein acetoxymethyl ester, washed free of calcein and CoCl₂, placed in a thermostated
314 chamber and incubated in Tyrode's solution. After 5 min, 2 μM of calcium ionophore A23187
315 was added to induce mPTP opening²⁵. When specified, either C31 or CsA was added at the
316 beginning of the incubation period.

317 Cells were imaged with an Olympus IX-81 motorized inverted microscope equipped
318 with a mercury lamp as the light source for epifluorescence illumination, combined with a 12-
319 bit cooled Hamamatsu ORCA-ER camera; 460-490 nm excitation and 510 nm emission filters
320 were used for detection of calcein fluorescence. Images were acquired every min for 30 min
321 after 30 ms of illumination per image using a digital epifluorescence imaging software (Cell M,
322 Olympus, Rungis, France). Fluorescence from each cell in each region of interest ($\approx 80 \mu\text{m}^2$)
323 was measured and background fluorescence was subtracted. Average fluorescence changes per
324 field were calculated. Fluorescence was normalized to the maximal fluorescence value.

325

326 *Ex vivo assessment of mPTP opening in mice treated with C31*

327

328 The mice were anesthetized by intraperitoneal injection of pentobarbital sodium (80
329 mg/kg). Increasing doses of C31 (10, 20, 50 and 150 mg/kg) or vehicle were randomly
330 administered as a 3-min infusion through the jugular vein. Two min after the end of the infusion,
331 the livers were excised and mitochondria were isolated to measure their capacity to retain
332 calcium, as a marker of the ability of C31 to inhibit mPTP opening *in vivo*.

333

334 ***In vivo assessment of the mito- and hepatoprotective effect of SMCypIs in the context of***
335 ***hepatic ischemia-reperfusion***

336

337 The mice were anesthetized by intraperitoneal injection of pentobarbital sodium (80
338 mg/kg), intubated and mechanically ventilated. After section of the liver ligaments, hepatic
339 normothermic ischemia of segments I to V was induced for 60 min by hilum clamping of the
340 hepatic pedicle. Reperfusion occurred at removal of the clamp. One min before reperfusion,
341 C31 or the vehicle was infused through the jugular vein and the infusion was maintained for
342 the first 8 min of reperfusion.

343 Two sets of experiments were conducted. In the first set, livers were excised after 10
344 min of reperfusion and mitochondria were isolated for *ex vivo* experiments. In the second set,
345 reperfusion was stopped after 60 min; 500 μ L of blood was collected to measure alanine
346 aminotransferase (ALT) and aspartate aminotransferase (AST) levels, while livers were
347 excised, formalin-fixed, paraffin-embedded and liver sections were stained with hematoxylin
348 and eosin. “Hepatocyte clarification”, a histological feature of severe hepatocellular damage
349 characterized by hepatocyte ballooning degeneration, was measured on whole sections of mice
350 livers. Histological slides were scanned at an x20 magnification by means of an Aperio Slide
351 Scanner (Leica Biosystems, Shanghai, China). Slides in “.svs” format were analyzed by means
352 of Qupath open source software²⁶. Areas with hepatocyte ballooning were then manually
353 annotated independently by two pathologists specialized in liver diseases.

354

355 ***Statistical analysis***

356

357 Results are expressed as mean \pm SEM of at least 5 independent experiments. Statistical
358 analysis was performed using one-way ANOVA followed by the Scheffé *post-hoc* test.
359 Differences were considered significant for $p < 0.05$.

360

361 **Results**

362

363 *SMCypIs bind CypD and inhibit its PPIase activity*

364

365 We recently created a new family of small-molecule, nonpeptidic cyclophilin inhibitors
366 (SMCypI)¹⁹. As shown in Supplementary Table 1 and Supplementary Figure 1, 9 members of
367 the new SMCypI family, including compound C22, compounds C23 to C27 and compounds
368 C29 to C31 (which all resulted from structure-guided chemical optimization of C22), inhibited
369 CypD PPIase activity in an enzyme assay, with IC₅₀ values ranging from 0.2 to 16.2 μM. The
370 most potent PPIase inhibitor was C31, with an IC₅₀ of 0.2±0.08 μM. Molecular modeling and
371 docking experiments revealed that C31 binds both the catalytic site and the gatekeeper pocket
372 of CypD (Figure 1A).

373

374 *SMCypIs inhibit calcium-induced swelling as a result of the inhibition of CypD PPIase*
375 *activity in isolated mouse liver mitochondria*

376

377 As shown in Figure 1B, 1 μM CsA, used as a positive control of CypD inhibition, fully
378 inhibited calcium-induced swelling of energized isolated mouse liver mitochondria. The 9
379 SMCypIs also inhibited mitochondrial swelling in a concentration-dependent manner
380 (Supplementary Table 1). The most effective compound was C31, with an IC₅₀ of 1.4±0.2 μM
381 (Figure 1B). SMCypI inhibition of calcium-induced mitochondrial swelling strongly correlated
382 with SMCypI inhibition of CypD PPIase activity ($r=0.8535$; $p < 0.004$; Figure 1C).

383 These results indicate that the new SMCypI family inhibits calcium-induced
384 mitochondrial swelling as a result of CypD PPIase activity inhibition by binding to both the

385 PPIase catalytic site and the gatekeeper pocket of CypD. C31, the most potent SMCypI, was
386 selected for subsequent experiments.

387

388 ***SMCypI inhibition of mitochondrial swelling is due to the inhibition of mPTP opening***

389

390 To assess whether mitochondrial swelling inhibition by SMCypIs is related to the
391 inhibition of mPTP opening, swelling was induced by different known mPTP opening inducers.
392 As shown in Figures 2A and 2B, C31 inhibited mitochondrial swelling induced by both the pro-
393 oxidant drug *tert*-butyl hydroperoxide and carboxyatractyloside, a ligand of adenine nucleotide
394 translocase, in energized conditions.

395 Because mitochondrial parameters, such as the membrane potential or the ATP/ADP
396 ratio, can modulate mPTP opening under energized conditions, thereby influencing the
397 observed effect of the inhibitors, the inhibitory effect of C31 was analyzed under de-energized
398 conditions, i.e., in the absence of substrate. Mitochondria were incubated in the presence of
399 rotenone and antimycin to fully block the respiratory chain and supplemented with the calcium
400 ionophore A23187 or the cross-linking thiol agent phenylarsine oxide in the presence of
401 calcium. In these conditions (Figure 2C and 2D, respectively), mitochondrial swelling was
402 slower than under energized conditions, but still inhibited by SMCypI C31.

403 These results indicate that SMCypI compound C31 inhibits mitochondrial swelling by
404 inhibiting mPTP opening.

405

406 ***SMCypI compound C31 inhibits mPTP opening in both primary mouse and human***
407 ***hepatocytes***

408

409 Primary mouse hepatocytes were loaded with calcein in the presence of CoCl₂ and
410 mPTP opening was induced by the addition of 1μM A23187 (Figure 3A). As shown in Figure

411 3B, CsA inhibited the drop in calcein fluorescence associated with mPTP opening by only
412 $55.4\pm 0.8\%$ at 30 min at the most effective concentration of $2\ \mu\text{M}$. C31 inhibited the drop in
413 calcein fluorescence in a concentration-dependent manner, a result indicating that C31 inhibits
414 mPTP opening in living mouse liver cells (Figure 3B). The inhibitory effect of C31 was stronger
415 than that of $2\ \mu\text{M}$ CsA, with full inhibition of mPTP opening obtained with $100\ \mu\text{M}$ of C31.

416 The same experiments were performed with primary human hepatocytes (Figure 3C).
417 CsA inhibited mPTP opening by approximately 50% at the most effective concentration of $0.2\ \mu\text{M}$.
418 C31 inhibited mPTP opening in a concentration-dependent manner in primary human
419 hepatocytes, with full inhibition achieved at the concentration of $100\ \mu\text{M}$ (Figure 3C). This
420 indicated that results obtained in mouse liver cells are representative of the human liver
421 situation.

422

423 ***SMCypI compound C31 is more potent than CsA at increasing mitochondrial calcium***
424 ***retention capacity in isolated mouse mitochondria***

425

426 The calcium retention capacity of isolated mouse mitochondria (i.e., the maximal
427 calcium load achievable in the presence of a drug before mPTP opens) was measured, as
428 previously described²². As shown in Figures 4A and 4B, 6 ± 1 additions of $20\ \mu\text{M}$ calcium,
429 corresponding to 109 ± 15 nmol/mg of mitochondrial proteins, were required to induce mPTP
430 opening in the absence of CypD inhibitors. One μM of CsA increased the mitochondrial
431 calcium retention capacity by 3-fold (337 ± 47 nmol/mg of mitochondrial proteins). C31 at
432 concentrations up to $100\ \mu\text{M}$ also increased the mitochondrial calcium retention capacity. The
433 maximum effect of C31 was markedly greater than that of CsA (550 ± 37 nmol/mg of
434 mitochondrial proteins; Figures 4A and 4B). C31 also more potently increased mitochondrial
435 calcium retention capacity than CsA when the respiratory chain was fed with succinate in the

436 presence of rotenone, indicating that this effect is independent from activated respiratory
437 complex I or II (data not shown).

438 Maximum mitochondrial calcium retention capacities of the same order were achieved
439 in the presence of 10 μM of C31 and 1 μM of CsA, respectively. At these concentrations, that
440 correspond to approximately 10 times the respective compound IC_{50} values, CypD saturation
441 is achieved. The combination of both C31 and CsA at the same concentrations did not result in
442 any additive effect (Figure 4B), a result in keeping with them sharing CypD as a target.

443 Together, these results indicate that SMCypI compound C31 inhibits mPTP opening at
444 least partly through CypD inhibition, and that this inhibition is more potent than that achieved
445 by CsA.

446

447 *The additional effectiveness of C31 as compared to CsA in inhibiting mPTP opening is*
448 *unrelated to CypD inhibition*

449

450 The mitochondrial calcium retention capacity in the presence of 100 μM C31 was not
451 modified by the addition of 1 μM CsA (Figure 4B). This suggests that the greater capacity of
452 C31 to inhibit mPTP opening as compared to CsA is unrelated to CypD inhibition. To verify
453 this hypothesis, the effects of C31 and CsA were assessed on liver mitochondria isolated from
454 *Ppif*^{-/-} mice, which have been knocked-out for CypD, in comparison with wild-type animals.
455 As previously shown²⁷, the mitochondrial calcium retention capacity of *Ppif*^{-/-} mice was
456 approximately 4-fold greater than that of wild-type animals (Figure 5A and 5B). CsA 1 μM had
457 no effect on *Ppif*^{-/-} mice mitochondrial calcium retention capacity. In contrast, C31 increased
458 the calcium retention capacity by approximately 1.5-fold at concentrations >20 μM in
459 mitochondria isolated from *Ppif*^{-/-} mice livers (Figure 5A and 5B). The C31 concentrations at
460 which this effect was observed were higher than those required to inhibit CypD PPIase activity
461 and mitochondrial swelling and to enhance calcium retention capacity in wild-type mouse

462 mitochondria (see Figures 1 and 3 for comparison). In addition, C31 inhibited swelling induced
463 by very high calcium concentrations in mitochondria isolated from *Ppif*^{-/-} mice (Figure 5C).

464 These results indicate that, in addition to blocking CypD, C31 interacts with another
465 target at the mPTP level and that this interaction increases C31 blocking effectiveness on mPTP
466 opening as compared to exclusive CypD inhibitors, such as CsA.

467

468 *The additional effectiveness of C31 as compared to CsA in inhibiting mPTP opening is*
469 *related to the chemical structure of its phenyl moiety*

470

471 Comparison of the chemical structures of the SMCypIs (Supplementary Figure 1)
472 suggested that the phenyl moiety of C31 is involved in this additional effect: indeed, SMCypI
473 compound C34, that lacks the aromaticity of the cycle, lost the additional effect of C31 over
474 CypD inhibition in isolated *Ppif*^{-/-} mouse liver mitochondria shown in Figure 5D.

475

476 *The additional effectiveness of C31 as compared to CsA in inhibiting mPTP opening is*
477 *unrelated to a ubiquinone-like effect or an interaction with the mitochondrial respiratory*
478 *chain.*

479

480 Ubiquinones have been shown to inhibit mPTP opening to a greater extent than CsA²⁸.
481 The proximity between the urea and phenyl motifs of C31 would be compatible with a shared
482 mPTP target with ubiquinones. As shown in Figure 5E, ubiquinone 0 (Ub₀), the most efficient
483 ubiquinone, strongly increased the calcium retention capacity of liver mitochondria isolated
484 from wild-type mice, but had no effect in liver mitochondria isolated from *Ppif*^{-/-} mice (Figure
485 5E). This result indicates that the additional, CypD-independent effect of C31 on mPTP opening
486 is not ubiquinone-like.

487 Because it has been reported that inhibiting complex I with rotenone limits mPTP
488 opening²⁹, we investigated whether C31 has an effect on respiratory chain functions. C31 did
489 not alter substrate-dependent respiration rates or ADP-induced O₂ consumption, suggesting no
490 C31-induced alteration of mitochondrial respiration (Supplementary Figure 2). No drop in the
491 electron transport chain activity (lower $\Delta\Psi_m$ and slower calcium absorption) was detected in
492 our experiments. Thus, the greater potency of C31 as compared to CsA in inhibiting mPTP
493 opening is not related to an interaction with mitochondrial complex I or the respiratory chain.

494

495 ***SMCypI compound C31 inhibits mPTP opening in vivo in mice***

496

497 Anesthetized mice were infused with increasing doses of C31 for 3 min and sacrificed
498 2 min later. Liver mitochondria were isolated and their calcium retention capacity was
499 measured. Mitochondria isolated from C31-treated mouse livers exhibited higher calcium
500 retention capacities than those from vehicle-treated mice, and this effect was dose-dependent.
501 The effect of C31 was more potent than that of CsA (Figure 6A). This result, showing *in vivo*
502 inhibition of mPTP opening by SMCypI compound C31, indicates that C31 reaches its
503 mitochondrial target after infusion in living mice.

504

505 ***SMCypI compound C31 bears mito- and hepatoprotective properties during experimental***
506 ***liver ischemia-reperfusion in mice***

507

508 Our final series of experiments aimed at demonstrating the protective effect of SMCypI
509 compound C31 in an experimental murine model of hepatic ischemia-reperfusion injury. First,
510 mice were subjected to 60 min of liver ischemia followed by 10 min of reperfusion. Ischemia-
511 reperfusion reduced the calcium retention capacity of isolated mouse mitochondria by 59%
512 (96.1±4.5 to 39.0±2.7 nmol/mg of protein; p <0.001). This reduction was associated with an

513 alteration of oxidative phosphorylation, as demonstrated by a 31% decrease of the rate of ADP-
514 stimulated respiration ($p=0.0016$ vs Sham) and a 52% decrease of the respiratory control ratio
515 ($p=0.0026$ vs Sham) (Figure 6B). Infusion of the most effective dose of C31 (150 mg/kg) 1 min
516 before and during the first 8 min of reperfusion restored normal calcium retention capacity
517 (84.9 ± 8.9 nmol/mg of protein). The protective effect of C31 also translated into a restoration of
518 oxidative phosphorylation parameters (Figure 6B).

519 Secondly, the hepatoprotective effect of C31 was assessed in mice subjected to 60 min
520 of liver ischemia, followed by 60 min of reperfusion. Blood samples were collected for ALT
521 and AST level measurement and livers were excised for liver histology assessment (Figure 7A).
522 C31 treatment significantly reduced ischemia-reperfusion-induced ALT elevation at the end of
523 reperfusion (mean ALT levels: $2,297\pm 290$ versus $4,805\pm 1,088$ in C31-treated and vehicle-
524 treated mice, respectively; $p=0.0375$) (Figure 7B). The effect of C31 on serum ALT levels was
525 significantly greater than that of CsA, which was not significantly different from that of the
526 vehicle (data not shown). C31 also substantially reduced AST elevation, but the difference did
527 not reach significance (Supplementary Figure 3).

528 As shown in Figures 7C, 7D and 7E, C31 protected mouse livers from hepatic damages
529 induced by ischemia-reperfusion. Indeed, 60 min after reperfusion, hepatic clarification areas
530 that measure hepatocyte ballooning degeneration, a feature of acute liver injury (Figure 7D),
531 covered a significantly smaller surface in C31-treated than in vehicle-treated mice ($30.4\pm 4.3\%$
532 versus $50.7\pm 3.2\%$ of liver section surface, respectively; $p=0.0012$). CsA also significantly
533 reduced the surface of hepatic clarification in the model, to an extent similar to the effect of
534 C31 (data not shown).

535 These findings indicate that SMCypI compound C31 exerts both mito- and
536 hepatoprotective effects in mice exposed to ischemia-reperfusion.

537

538 Discussion

539

540 Hepatic ischemia-reperfusion injury is a major complication of liver surgery with
541 limited therapeutic options. Ischemia-reperfusion injury results in great part from hepatic
542 mitochondrial dysfunction related to abnormal mPTP opening. CypD is an important regulator
543 of the mPTP complex that plays a key role in its opening in several pathological conditions,
544 including hepatic ischemia-reperfusion^{11, 14}. Indeed, CypD translocation to the inner
545 mitochondrial membrane triggers mPTP opening and promotes cell death. Both effects can be
546 prevented by pharmacological CypD inhibitors or CypD knock-out^{27, 30-32}. Thus, CypD
547 represents an attractive target for inhibition of mPTP opening and hepatocellular protection in
548 the context of hepatic ischemia-reperfusion injury.

549 We designed a new family of SMCypIs made of two linked fragments binding the
550 cyclophilin catalytic and gatekeeper pockets, respectively¹⁹. Our aim was to develop CypA
551 inhibitors with antiviral activity against the hepatitis C virus. We showed that our SMCypIs
552 bind CypA and potently inhibit both CypA PPIase activity and the replication of hepatitis C
553 virus and related viruses in cell culture^{19, 33}. Because the different cyclophilins are structurally
554 very close (essentially differing by their cellular localizations and functions), we assessed
555 whether the new SMCypIs inhibit CypD activity. As shown here, their inhibitory activity was
556 potent and concentration-dependent. SMCypI compound C31 was the most potent CypD
557 inhibitor in our experiments. Its cytotoxic concentration 50% was >100 μ M in Huh7 cells,
558 suggesting a favorable therapeutic index¹⁹. We also showed that C31 binds both the catalytic
559 and gatekeeper pockets of Cyp D.

560 The ability of our SMCypIs to inhibit mPTP opening and its mitochondrial
561 consequences in a concentration-dependent manner correlated with their ability to block PPIase
562 activity. Inhibition of mPTP opening was observed in different models and conditions,
563 including energized and de-energized ones. This suggests that the SMCypIs act directly on
564 CypD and mPTP opening, downstream of the site of action of the inducers used in the

565 experiments. Importantly, this effect was observed in both human and mouse primary
566 hepatocytes, a result validating the human relevance of our findings.

567 Although the CypD affinity of the SMCypIs was lower than that of CsA, C31 achieved
568 more potent mPTP opening inhibition than CsA at its maximum soluble concentration in the
569 medium. Because non-immunosuppressive derivatives of CsA, e.g., PKF220-384 or NIM811,
570 have been shown to be equipotent to CsA in inhibiting mPTP opening³², these compounds are
571 also likely to have a weaker effect on mPTP opening than C31 (not tested). Importantly, our
572 findings suggest that the additional effect of C31 on mPTP opening as compared to CsA is
573 independent from CypD inhibition. Indeed, first, the concentrations of CsA and C31 that fully
574 inhibited CypD PPIase activity retained the same amount of calcium in mitochondria; secondly,
575 CsA did not alter the maximal calcium retention capacity induced by C31; thirdly, C31 had an
576 effect on calcium accumulation in liver mitochondria isolated from *Ppif*^{-/-} mice that do not
577 express CypD.

578 The fact that CsA fully inhibited CypD PPIase activity in isolated mouse mitochondria
579 (Supplementary Figure 3) suggests that the additional effect of C31 as compared to CsA is not
580 related to its ability to inhibit PPIase activity. Because the structure and functioning of mPTP
581 remain largely unknown, we could not identify the second target of C31 responsible for its
582 greater potency as compared to CsA. We could however rule out an alteration of mitochondrial
583 respiration²⁹ or a ubiquinone-like mechanism²⁸. Many potential components or regulators of
584 the mPTP, such as the recently identified SPG7³⁴, could be involved, while many questions
585 remain unanswered: is mPTP organized as a true physical channel? Is opening just a different
586 state of the mitochondrial membrane with increased permeability? Which cellular components
587 are actual constituents of the mPTP? Which ones only interact with it and/or regulate it? What
588 are the mechanisms involved? Answering these questions was beyond the scope of our study,
589 but we are confident that the new family of SMCypIs will be helpful in future mechanistic
590 studies aimed at exploring these questions. Altogether, our result identify SMCypI C31 as a

591 particularly promising mPTP opening blocking agent, because its effect on mPTP opening
592 related to CypD PPIase activity inhibition is enhanced by another complementary mechanism.

593 Key results in this study were obtained *in vivo* in murine models. We showed that C31
594 rapidly reaches its target after systemic administration. This is particularly important in the
595 context of ischemia-reperfusion, because mPTP was reported to open within the first minutes
596 of reperfusion after ischemia^{8, 35}. For this reason, proof-of-concept efficacy experiments were
597 performed *in vivo* in a murine model of ischemia-reperfusion. The administration of C31 at
598 reperfusion restored the mitochondrial function. In addition, ALT elevations and hepatic
599 damage were significantly reduced in C31-treated mice, proving the hepatoprotective properties
600 of the new SMCypI, as a result of mPTP opening inhibition.

601 In this study, liver damage was assessed by measuring “hepatocyte clarification”, i.e.
602 hepatocyte ballooning degeneration, a feature of severe liver cell injury involving ATP
603 depletion and a rise in intracellular calcium concentrations leading to a loss of cell volume
604 control by plasma membranes and a disruption of the hepatocyte intermediate filament network.
605 Hepatocyte ballooning degeneration has been observed in the early post-transplant period³⁶⁻³⁸³⁹,
606 and described as an important morphological characteristic of ischemia-reperfusion injury
607 measuring the degree of liver damage⁴⁰⁻⁴². As shown in Figure 7D in our model, hepatocyte
608 ballooning degeneration was characterized by hepatocellular swelling, cytoplasm vacuolization
609 and blebbing of the cell membrane. It was significantly improved by C31 administration in our
610 murine model of ischemia-reperfusion injury. Because the half-life of C31 is short, requiring
611 continuous infusion, it was not possible to determine how long the protective effects might last.
612 Chemical, galenic and pharmacological optimization of the compounds is in progress and
613 studies with more stable derivatives will be conducted to address this important question as part
614 of future preclinical development.

615 In summary, we showed that our new family of small-molecule, non-peptidic
616 cyclophilin inhibitors binds CypD and inhibits its PPIase activity, and that this effect is, at least

617 in part, responsible for their concentration-dependent inhibitory effect on calcium-induced
618 swelling due to mPTP opening in both human and mouse hepatocytes. We also showed that the
619 most potent SMCypI, compound C31, exerts an additional effect on mPTP opening,
620 independent of its inhibitory effect on CypD, making it a promising pharmacological agent for
621 hepatocellular protection in the context of diseases involving mitochondrial dysfunction related
622 to abnormal mPTP opening. Finally, our study is the first to provide the *in vivo* proof-of-concept
623 of mitochondrial and hepatocellular protection by SMCypI compound C31 in an experimental
624 model of ischemia-reperfusion injury.

625 The new family of SMCypIs appears as a promising candidate for new drug
626 development in the indication of hepatic protection in the context of warm ischemia-reperfusion
627 after liver surgery. Whether similar protection can be obtained in the context of cold ischemia-
628 reperfusion related to orthotopic liver transplantation remains to be assessed. Other applications
629 in liver and non-hepatic diseases related to mPTP opening involving CypD deserve to be
630 explored. They include chronic alcohol consumption, which enhances sensitivity to calcium-
631 mediated mPTP opening and increases CypD expression⁴³, drug-induced liver injury,
632 myocardial ischemia-reperfusion, brain injury and neurodegenerative disorders.

633

634 **References**

635

- 636 1. Konishi T, Lentsch AB. Hepatic ischemia/reperfusion: mechanisms of tissue injury,
637 repair, and regeneration. *Gene Expr* 2017;17:277-287.
- 638 2. Cannistra M, Ruggiero M, Zullo A, et al. Hepatic ischemia reperfusion injury: a
639 systematic review of literature and the role of current drugs and biomarkers. *Int J Surg*
640 2016;33 Suppl 1:S57-70.
- 641 3. Go KL, Lee S, Zendejas I, et al. Mitochondrial dysfunction and autophagy in hepatic
642 ischemia/reperfusion injury. *Biomed Res Int* 2015;2015:183469.
- 643 4. Halestrap AP. What is the mitochondrial permeability transition pore? *J Mol Cell Cardiol*
644 2009;46:821-31.
- 645 5. Friberg H, Wieloch T. Mitochondrial permeability transition in acute neurodegeneration.
646 *Biochimie* 2002;84:241-50.
- 647 6. Kim JS, He L, Qian T, et al. Role of the mitochondrial permeability transition in apoptotic
648 and necrotic death after ischemia/reperfusion injury to hepatocytes. *Curr Mol Med*
649 2003;3:527-35.
- 650 7. Rauen U, de Groot H. New insights into the cellular and molecular mechanisms of cold
651 storage injury. *J Investig Med* 2004;52:299-309.
- 652 8. Halestrap AP. A pore way to die: the role of mitochondria in reperfusion injury and
653 cardioprotection. *Biochem Soc Trans* 2010;38:841-60.
- 654 9. Rao VK, Carlson EA, Yan SS. Mitochondrial permeability transition pore is a potential
655 drug target for neurodegeneration. *Biochim Biophys Acta* 2014;1842:1267-72.
- 656 10. Jaeschke H, McGill MR, Ramachandran A. Oxidant stress, mitochondria, and cell death
657 mechanisms in drug-induced liver injury: lessons learned from acetaminophen
658 hepatotoxicity. *Drug Metab Rev* 2012;44:88-106.

- 659 11. Giorgio V, von Stockum S, Antoniel M, et al. Dimers of mitochondrial ATP synthase
660 form the permeability transition pore. *Proc Natl Acad Sci USA* 2013;110:5887-92.
- 661 12. Wang P, Heitman J. The cyclophilins. *Genome Biol* 2005;6:226.
- 662 13. Davis TL, Walker JR, Campagna-Slater V, et al. Structural and biochemical
663 characterization of the human cyclophilin family of peptidyl-prolyl isomerases. *PLoS*
664 *Biol* 2010;8:e1000439.
- 665 14. Javadov S, Kuznetsov A. Mitochondrial permeability transition and cell death: the role
666 of cyclophilin D. *Front Physiol* 2013;4:76.
- 667 15. Griffiths EJ, Halestrap AP. Protection by cyclosporin A of ischemia/reperfusion-induced
668 damage in isolated rat hearts. *J Mol Cell Cardiol* 1993;25:1461-9.
- 669 16. Matsuda S, Koyasu S. Mechanisms of action of cyclosporine. *Immunopharmacology*
670 2000;47:119-25.
- 671 17. Azzolin L, Antolini N, Calderan A, et al. Antamanide, a derivative of *Amanita phalloides*,
672 is a novel inhibitor of the mitochondrial permeability transition pore. *PLoS One*
673 2011;6:e16280.
- 674 18. Piot C, Croisille P, Staat P, et al. Effect of cyclosporine on reperfusion injury in acute
675 myocardial infarction. *N Engl J Med* 2008;359:473-81.
- 676 19. Ahmed-Belkacem A, Colliandre L, Ahnou N, et al. Fragment-based discovery of a new
677 family of non-peptidic small-molecule cyclophilin inhibitors with potent antiviral
678 activities. *Nat Commun* 2016;7:12777.
- 679 20. Pons JL, Labesse G. @TOME-2: a new pipeline for comparative modeling of protein-
680 ligand complexes. *Nucleic Acids Res* 2009;37:W485-91.
- 681 21. Miteva MA, Guyon F, Tuffery P. Frog2: efficient 3D conformation ensemble generator
682 for small compounds. *Nucleic Acids Res* 2010;38:W622-7.

- 683 22. Fontaine E, Eriksson O, Ichas F, et al. Regulation of the permeability transition pore in
684 skeletal muscle mitochondria. Modulation by electron flow through the respiratory chain
685 complex I. *J Biol Chem* 1998;273:12662-8.
- 686 23. Seglen PO. Preparation of isolated rat liver cells. *Methods Cell Biol* 1976;13:29-83.
- 687 24. Petronilli V, Miotto G, Canton M, et al. Transient and long-lasting openings of the
688 mitochondrial permeability transition pore can be monitored directly in intact cells by
689 changes in mitochondrial calcein fluorescence. *Biophys J* 1999;76:725-34.
- 690 25. Petronilli V, Penzo D, Scorrano L, et al. The mitochondrial permeability transition,
691 release of cytochrome C and cell death. Correlation with the duration of pore openings in
692 situ. *J Biol Chem* 2001;276:12030-4.
- 693 26. Bankhead P, Loughrey MB, Fernandez JA, et al. QuPath: open source software for digital
694 pathology image analysis. *Sci Rep* 2017;7:16878.
- 695 27. Baines CP, Kaiser RA, Purcell NH, et al. Loss of cyclophilin D reveals a critical role for
696 mitochondrial permeability transition in cell death. *Nature* 2005;434:658-62.
- 697 28. Walter L, Miyoshi H, Lerverve X, et al. Regulation of the mitochondrial permeability
698 transition pore by ubiquinone analogs. A progress report. *Free Radic Res* 2002;36:405-
699 12.
- 700 29. Li B, Chauvin C, De Paulis D, et al. Inhibition of complex I regulates the mitochondrial
701 permeability transition through a phosphate-sensitive inhibitory site masked by
702 cyclophilin D. *Biochim Biophys Acta* 2012;1817:1628-34.
- 703 30. Nakagawa T, Shimizu S, Watanabe T, et al. Cyclophilin D-dependent mitochondrial
704 permeability transition regulates some necrotic but not apoptotic cell death. *Nature*
705 2005;434:652-8.
- 706 31. Hansson MJ, Mattiasson G, Mansson R, et al. The nonimmunosuppressive cyclosporin
707 analogs NIM811 and UNIL025 display nanomolar potencies on permeability transition
708 in brain-derived mitochondria. *J Bioenerg Biomembr* 2004;36:407-13.

- 709 32. Waldmeier PC, Feldtrauer JJ, Qian T, et al. Inhibition of the mitochondrial permeability
710 transition by the nonimmunosuppressive cyclosporin derivative NIM811. *Mol Pharmacol*
711 2002;62:22-9.
- 712 33. Nevers Q, Ruiz I, Ahnou N, et al. Characterization of the anti-hepatitis C virus activity of
713 new nonpeptidic small-molecule cyclophilin inhibitors with the potential for broad anti-
714 Flaviviridae activity. *Antimicrob Agents Chemother* 2018;62:e00126-18.
- 715 34. Shanmughapriya S, Rajan S, Hoffman NE, et al. SPG7 is an essential and conserved
716 component of the mitochondrial permeability transition pore. *Mol Cell* 2015;60:47-62.
- 717 35. Glantzounis GK, Salacinski HJ, Yang W, et al. The contemporary role of antioxidant
718 therapy in attenuating liver ischemia-reperfusion injury: a review. *Liver Transpl*
719 2005;11:1031-47.
- 720 36. Lefkowitz JH. Scheuer's Liver biopsy interpretation. Edinburgh: Elsevier, 2016.
- 721 37. Neil DA, Hubscher SG. Delay in diagnosis: a factor in the poor outcome of late acute
722 rejection of liver allografts. *Transplant Proc* 2001;33:1525-6.
- 723 38. Hubscher SG. Histological findings in liver allograft rejection: new insights into the
724 pathogenesis of hepatocellular damage in liver allografts. *Histopathology* 1991;18:377-
725 83.
- 726 39. Khettry U, Backer A, Ayata G, et al. Centrilobular histopathologic changes in liver
727 transplant biopsies. *Hum Pathol* 2002;33:270-6.
- 728 40. Datta G, Fuller BJ, Davidson BR. Molecular mechanisms of liver ischemia reperfusion
729 injury: insights from transgenic knockout models. *World J Gastroenterol* 2013;19:1683-
730 98.
- 731 41. Saeed WK, Jun DW, Jang K, et al. Does necroptosis have a crucial role in hepatic
732 ischemia-reperfusion injury? *PLoS One* 2017;12:e0184752.
- 733 42. Arab HA, Sasani F, Rafiee MH, et al. Histological and biochemical alterations in early-
734 stage lobar ischemia-reperfusion in rat liver. *World J Gastroenterol* 2009;15:1951-7.

735 43. King AL, Swain TM, Dickinson DA, et al. Chronic ethanol consumption enhances
736 sensitivity to Ca(2+)-mediated opening of the mitochondrial permeability transition pore
737 and increases cyclophilin D in liver. *Am J Physiol Gastrointest Liver Physiol*
738 2010;299:G954-66.

739

740

741 **Figure legends**

742

743 **Figure 1. (A)** Molecular modeling and docking of SMCypI compound C31 bound to the
744 catalytic site (left) and gatekeeper pocket (right) of CypD. **(B)** Concentration-dependent
745 inhibitory effect of SMCypI C31 on isolated mouse liver mitochondrial swelling. Swelling was
746 induced by 50 μM calcium in the absence of inhibitors, in the presence of 1 μM CsA (positive
747 control of inhibition) or in the presence of increasing (0.1 to 10 μM) concentrations of C31. No
748 calcium was added in the negative control. The x axis indicates times of measurement; the y
749 axis shows dynamic changes in absorbance at 540 nm (A_{540}) reflecting changes in
750 mitochondrial swelling. **(C)** Relationship between SMCypI inhibition of CypD PPIase activity
751 in an enzyme assay and swelling of isolated mouse liver mitochondria.

752

753 **Figure 2.** Inhibitory effect of SMCypI C31 on mitochondrial swelling triggered by mPTP
754 opening inducers in isolated mouse mitochondria incubated in the presence of Ca^{2+} . The x axis
755 indicates times of measurement; the y axis shows dynamic changes in absorbance at 540 nm
756 (A_{540}) reflecting changes in mitochondrial swelling. **(A)** mPTP opening induced by 40 μM *tert*-
757 butyl hydroperoxide (*t*-BH) in energized mitochondria. **(B)** mPTP opening induced by 100 μM
758 carboxyatractyloside (CAT) in energized mitochondria. **(C)** mPTP opening induced by 1 μM
759 A23187 (A23) in non-energized mitochondria. **(D)** mPTP opening induced by 10 μM
760 phenylarsine oxide (PAO) in non-energized mitochondria.

761

762 **Figure 3.** Inhibition of mPTP opening by CsA and SMCypI compound C31 in primary mouse
763 and human hepatocytes. **(A)** Experimental procedure: hepatocytes were loaded with calcein and
764 CoCl_2 and mPTP opening was induced by the addition of 1 μM of the calcium ionophore
765 A23187 (A23), in the absence (control) or in the presence of CsA or of increasing
766 concentrations of C31. Images were collected at 1-min intervals. Fluorescence was normalized

767 to 100% of the maximal value. The results of 4 to 7 experiments were averaged. **(B)** Inhibition
 768 of mPTP opening by CsA and SMCypI compound C31 in primary mouse hepatocytes. Left
 769 curves: kinetics of calcein fluorescence over time; right bar graph: calcein fluorescence
 770 measured at 30 min ($\#p < 0.05$ vs A23 alone; $*p < 0.05$ vs control; $\dagger p < 0.05$ vs CsA) **(C)**
 771 Inhibition of mPTP opening by CsA and SMCypI compound C31 in primary human
 772 hepatocytes. Left curves: kinetics of calcein fluorescence over time; right bar graph: calcein
 773 fluorescence measured at 30 min ($\#p < 0.05$ vs A23 alone; $*p < 0.05$ vs control (Ctrl); $\dagger p < 0.05$
 774 vs CsA).

775

776 **Figure 4.** Calcium retention capacity of isolated mouse liver mitochondria in the presence of
 777 SMCypI compound C31 and of CsA. **(A)** Representative experiment showing mitochondrial
 778 calcium retention capacity in the presence of 1 μ M CsA or increasing concentrations of C31.
 779 Each fluorescence peak corresponds to the addition of 20 μ M calcium. **(B)** Average calcium
 780 concentrations required for mPTP opening, expressed as a percentage of the control value
 781 (100% represents 109 ± 15 μ M, as indicated by the dashed line). $*p < 0.05$ vs value observed with
 782 0.1 μ M C31; $\dagger p < 0.05$ vs 1 μ M CsA. CsA: cyclosporine A; AU: arbitrary unit; CRC: calcium
 783 retention capacity; Ctrl: control.

784

785 **Figure 5.** Investigation of the mechanisms underlying the more potent effect of SMCypI
 786 compound C31 on mitochondrial calcium retention capacity, as compared to CsA. **(A)**
 787 Mean \pm SEM calcium retention capacity of isolated liver mitochondria from *Ppif*^{-/-} (CypD
 788 knocked-out) and wild-type mice. CRC: calcium retention capacity; WT: wild-type; $\#p < 0.05$
 789 vs wild-type control; $*p < 0.05$ vs *Ppif*^{-/-} and wild-type controls, respectively; $\dagger p < 0.05$ vs CsA.
 790 **(B)** Representative experiment showing the calcium concentrations required for mPTP opening
 791 in liver mitochondria isolated from *Ppif*^{-/-} mice in the absence of compounds (control) or in the
 792 presence of 1 μ M CsA or 100 μ M C31. Each fluorescence peak corresponds to the addition of

793 20 μ M calcium. AU: arbitrary units. (C) Concentration-dependent C31 inhibition of
794 mitochondrial swelling induced by 500 μ M calcium in liver mitochondria isolated from *Ppif*^{-/-}
795 mice. A₅₄₀: absorbance at 540 nm. (D) Effect of 100 μ M C31 and C34 (a C31 derivative lacking
796 the aromaticity of its phenyl moiety) on mitochondrial calcium retention capacity in isolated liver
797 mitochondria from *Ppif*^{-/-} mice. Each fluorescence peak corresponds to the addition of 20 μ M
798 calcium. AU: arbitrary units. (E) Left: representative experiments showing the effect of 50 μ M
799 C31 and 50 μ M ubiquinone 0 on mPTP opening in liver mitochondria isolated from wild-type
800 (top) and *Ppif*^{-/-} (bottom) mice. Each fluorescence peak corresponds to the addition of 20 μ M
801 calcium. Right: Mean \pm SEM calcium retention capacity (CRC) in the corresponding
802 experiments. WT: wild-type; Ubo: ubiquinone 0; AU: arbitrary units; **p* <0.05 vs control (Ctrl).
803

804 **Figure 6.** *In vivo* effect of C31 on mPTP opening and mitochondrial alterations related to liver
805 ischemia-reperfusion. (A) Anesthetized mice were infused with vehicle (VEH), CsA or
806 different doses of C31 for 3 min and were sacrificed 2 min later. Liver mitochondria were
807 isolated and the calcium retention capacities (CRC) of these mitochondria are shown. **p* <0.05
808 vs VEH; #*p* <0.05 vs CsA. (B) The mice were subjected to 60 min of a 70% partial liver
809 ischemia, followed by 10 min of reperfusion, and received either 150 mg/kg C31 or vehicle
810 (VEH). At the end of the reperfusion period, mouse livers were excised and mitochondria were
811 isolated to assess the CRC (left) and mitochondrial respiration parameters (right), including the
812 ADP-stimulated respiration rate (state 3), the substrate-dependent respiration rate (state 4) and
813 the respiratory control ratio (RCR: state 3/state 4). **p* <0.05 vs sham.

814

815 **Figure 7.** *In vivo* hepatoprotective effect of C31 in the context of liver ischemia-reperfusion.
816 (A) The mice were subjected to 60 min of a 70% partial liver ischemia, followed by 60 min of
817 reperfusion; they received either 150 mg/kg C31 or vehicle (VEH). At the end of the reperfusion
818 period, blood samples and mouse livers were collected for assessment of liver damage. (B)

819 Mean±SEM ALT levels 60 min after reperfusion in VEH- and C31-treated animals; *p <0.05.
820 **(C)** Proportion of liver section surface occupied by hepatocyte clarification in VEH- and C31-
821 treated animals; *p <0.05. **(D)** Morphological alterations of hepatocyte clarification or hepatic
822 ballooning degeneration : A shows hepatocyte swelling and cytoplasmic clarification; B shows
823 cytoplasmic vacuolisation; C shows diffuse cell borders, an indirect feature of blebbing cell
824 membrane. **(E)** Representative hematoxylin-eosin-stained liver sections from VEH- and C31-
825 treated groups.

826

827

Fig. 1

A

B

C

Fig. 2

A

B

C

D

Fig. 3

A

B

Primary mouse hepatocytes

C

Primary human hepatocytes

Fig. 4

Fig. 5

A

B

C

D

E

Fig. 6

Fig. 7

Fig. 7 (continued)

E

