


HAL
open science

The isolated carboxy-terminal domain of human mitochondrial leucyl-tRNA synthetase rescues the pathological phenotype of mitochondrial tRNA mutations in human cells.

Elena Perli, Carla Giordano, Annalinda Pisano, Arianna Montanari, Antonio F Campese, Aurelio Reyes, Daniele Ghezzi, Alessia Nasca, Helen A Tuppen, Maurizia Orlandi, et al.

► To cite this version:

Elena Perli, Carla Giordano, Annalinda Pisano, Arianna Montanari, Antonio F Campese, et al.. The isolated carboxy-terminal domain of human mitochondrial leucyl-tRNA synthetase rescues the pathological phenotype of mitochondrial tRNA mutations in human cells.. *EMBO Molecular Medicine*, 2014, 6 (2), pp.169-82. 10.1002/emmm.201303198 . pasteur-01168181

HAL Id: pasteur-01168181

<https://riip.hal.science/pasteur-01168181>

Submitted on 25 Jun 2015

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.


Distributed under a Creative Commons Attribution 4.0 International License

The isolated carboxy-terminal domain of human mitochondrial leucyl-tRNA synthetase rescues the pathological phenotype of mitochondrial tRNA mutations in human cells

Elena Perli^{1,2}, Carla Giordano¹, Annalinda Pisano^{1,3}, Arianna Montanari^{1,2,4}, Antonio F Campese⁵, Aurelio Reyes⁶, Daniele Ghezzi⁷, Alessia Nasca⁷, Helen A Tuppen⁸, Maurizia Orlandi^{1,5}, Patrizio Di Micco⁹, Elena Poser⁹, Robert W Taylor⁸, Gianni Colotti¹⁰, Silvia Francisci^{2,4}, Veronica Morea¹⁰, Laura Frontali^{2,4}, Massimo Zeviani⁶ & Giulia d'Amati^{1,2,*}

Abstract

Mitochondrial (mt) diseases are multisystem disorders due to mutations in nuclear or mtDNA genes. Among the latter, more than 50% are located in transfer RNA (tRNA) genes and are responsible for a wide range of syndromes, for which no effective treatment is available at present. We show that three human mt aminoacyl-tRNA synthetases, namely leucyl-, valyl-, and isoleucyl-tRNA synthetase are able to improve both viability and bioenergetic proficiency of human trans-mitochondrial cybrid cells carrying pathogenic mutations in the mt-tRNA^{Leu} gene. Importantly, we further demonstrate that the carboxy-terminal domain of human mt leucyl-tRNA synthetase is both necessary and sufficient to improve the pathologic phenotype associated either with these mild mutations or with the severe m.3243A>G mutation in the mt-tRNA^{Leu(UUR)} gene. Furthermore, we provide evidence that this small, non-catalytic domain is able to directly and specifically interact *in vitro* with human mt-tRNA^{Leu(UUR)} with high affinity and stability and, with lower affinity, with mt-tRNA^{Leu}. Taken together, our results sustain the hypothesis that the carboxy-terminal domain of human mt leucyl-tRNA synthetase can be used to correct mt dysfunctions caused by mt-tRNA mutations.

Keywords aminoacyl-tRNA synthetases; mitochondrial disease; mitochondrial tRNA mutations; molecular therapy

Subject Categories Genetics, Gene Therapy & Genetic Disease

DOI 10.1002/emmm.201303198 | Received 19 June 2013 | Revised 16 September 2013 | Accepted 17 October 2013 | Published online 10 January 2014

See also: **HT Hornig-Do et al** (February 2014) and **H Tynismaa & EA Schon** (February 2014)

Introduction

Mitochondrial (mt) diseases are multisystem disorders due to mutations in nuclear or mtDNA genes. Among the latter mutations, more than 50% are located in transfer RNA (tRNA) genes (MITOMAP: A Human Mitochondrial Genome Database. <http://www.mitomap.org>, 2013, and <http://www.ncbi.nlm.nih.gov/pubmed/21935892>), and are responsible for a wide range of syndromes, such as the severe Mitochondrial Encephalopathy with Lactic Acidosis and Stroke-like episodes (MELAS) for which no effective treatment is available at present.

Experimental evidence has shown that the detrimental effects of mt-tRNA point mutations in human cells can be attenuated by modulating the expression of aminoacyl-tRNA synthetases (aaRSs) (Park *et al*, 2008; Rorbach *et al*, 2008; Li & Guan, 2010; Perli *et al*, 2012). These are ubiquitously expressed, essential enzymes performing the attachment of amino acids to their cognate tRNA molecules, the first step of protein synthesis. Depending on the cellular compartment and the set of tRNAs used as substrates, aaRSs can be specific to cytoplasm, mitochondria, or, in some

1 Department of Radiology, Oncology and Pathology, Sapienza University of Rome, Rome, Italy

2 Pasteur Institute-Cenci Bolognetti Foundation, Rome, Italy

3 Department of Internal Medicine and Medical Specialties, Sapienza University of Rome, Rome, Italy

4 Department of Biology and Biotechnologies 'Charles Darwin', Sapienza University of Rome, Rome, Italy

5 Department of Molecular Medicine, Sapienza University of Rome, Rome, Italy

6 MRC-Mitochondrial Biology Unit, Cambridge, UK

7 Unit of Molecular Neurogenetics, The Foundation "Carlo Besta" Institute of Neurology IRCCS, Milan, Italy

8 Wellcome Trust Center for Mitochondrial Research, Institute for Ageing and Health, Newcastle University, Newcastle upon Tyne, UK

9 Department of Biochemical Sciences "A. Rossi Fanelli", Sapienza University of Rome, Rome, Italy

10 National Research Council of Italy, Institute of Molecular Biology and Pathology, Rome, Italy

*Corresponding author. Tel: +39 0649973332; Fax: +39 064461484; Email: giulia.damati@uniroma1.it

cases, both. Furthermore, aaRSs are grouped in two classes, based on their structural and functional properties (Ibba & Soll, 2000; Antonellis & Green, 2008; Suzuki *et al*, 2011). Class I aaRSs (specific for aminoacids Val, Leu, Ile, Met, Cys, Glu, Gln, Tyr, Trp and Arg) are mostly monomeric and contain a nucleotide-binding catalytic domain with a Rossman fold, made of six parallel β -strands alternating to α -helices (Li *et al*, 1992; Martinis & Boniecki, 2010). They approach the end of the tRNA acceptor helix from the minor groove side and catalyse the attachment of the aminoacid to the 2'-OH at the 3'-end of the tRNA chain. Class II aaRSs (specific for amino acids Gly, Ala, Ser, Thr, Asn, Asp, Lys, His, Phe and Pro) are mostly dimeric or multimeric and contain an anti-parallel β -sheet flanked by α -helices (Perona *et al*, 1993) sharing at least three conserved regions (Cusack *et al*, 1991; Schimmel, 1991; Delarue & Moras, 1993). Class II aaRSs generally approach the end of the tRNA from the major groove, attaching the aminoacid to the 3'-OH. Class I and Class II are further divided into a, b, c subclasses, each comprising enzymes sharing sequence, structure and function similarities.

A role for mt aminoacyl-tRNA synthetases has been established in human disease (Suzuki *et al*, 2011), since several of them have been reported to carry mutations in patients with a spectrum of different clinical phenotypes (Suzuki *et al*, 2011; Bayat *et al*, 2012; Elo *et al*, 2012; Steenweg *et al*, 2012). Mutations can affect the mt-aaRSs catalytic or editing domain (Scheper *et al*, 2007; Riley *et al*, 2010; Götz *et al*, 2011), the ATP binding site (Elo *et al*, 2012) or the mt targeting sequence (Messmer *et al*, 2011), or may result in immature, truncated proteins (Edvardson *et al*, 2007). Severe reduction in steady-state levels of the corresponding mt-tRNA has been reported as an associated feature (Edvardson *et al*, 2007; Belostotky *et al*, 2011).

The ability of overexpressed cognate mt-aaRS to attenuate the detrimental effects of mt-tRNA point mutations has been demonstrated both in yeast and human cell lines (De Luca *et al*, 2006, 2009; Park *et al*, 2008; Rorbach *et al*, 2008; Li & Guan, 2010). In particular, studies on human cells (Park *et al*, 2008; Li & Guan, 2010) have shown that overexpression of mt leucyl-tRNA synthetase (mt-LeuRS) corrects the respiratory chain deficiency of transmittochondrial cybrids harbouring the MELAS-associated m.3243A>G mutation in the mt-tRNA^{Leu(UUR)} gene (*MTTL1*). Likewise, steady-state levels of mutated mt-tRNA^{Val} were partially restored by overexpressing the cognate mt valyl-tRNA synthetase (mt-ValRS) in

cybrid cell lines (Rorbach *et al*, 2008). Recently, we showed that constitutive high levels of mt isoleucyl-tRNA synthetase (mt-IleRS) are associated with reduced penetrance of the homoplasmic m.4277T>C mt-tRNA^{Ile} mutation, causing hypertrophic cardiomyopathy. Our *in vivo* findings were paralleled by results in mutant transmittochondrial cybrids following overexpression of mt-IleRS (Perli *et al*, 2012).

In yeast, the overexpression of either human mt-LeuRS or mt-ValRS is capable of rescuing the pathological phenotype associated with human equivalent point mutations in mt-tRNA^{Leu} and mt-tRNA^{Val}. In other words, the expression of either enzyme (both belonging to Class Ia) rescued the phenotypes determined by mutations in either the cognate or the non-cognate yeast mt-tRNA. This cross-activity was proposed to reside in regions of mt-LeuRS and mt-ValRS involved in the interactions with tRNA molecules (Montanari *et al*, 2010).

More recently, a region necessary and sufficient to rescue the defective phenotype of human-equivalent mutations in yeast mt-tRNA^{Leu}, mt-tRNA^{Val} and mt-tRNA^{Ile} has been identified in the carboxy-terminal domain of yeast mt-LeuRS (Francisci *et al*, 2011).

In the present study, we extended the results obtained in the yeast model to human transmittochondrial cybrid cells (herein named cybrids), by showing the interchangeable ability of three human mt-aaRS, namely mt-ValRS, mt-LeuRS and mt-IleRS, to suppress the mitochondrial functional defects associated with pathogenic homoplasmic mutations in mt-tRNA^{Ile} gene (*MTTI*). Importantly, we also demonstrate that phenotype rescue can be obtained for either "mild" or "severe" mutations by overexpressing the isolated carboxy-terminal domain of human mt-LeuRS.

Results

Pathological phenotype of m.4277T>C and m.4300A>G *MTTI* mutant cybrids

We used previously established osteosarcoma-derived (143B.TK) cybrid cell lines from patients (Perli *et al*, 2012) and controls (Ghelli *et al*, 2009; Pello *et al*, 2008; generous gift from Dr Monica Montopoli and Dr Valerio Carelli) (supplementary Table S1). Both the m.4277T>C and m.4300A>G were previously confirmed as being homoplasmic in all cell lines (Perli *et al*, 2012). To

Figure 1. The ability of overexpressed human mt-ValRS and mt-LeuRS to correct mt dysfunction of mutant cybrids carrying the m.4277T>C and m.4300A>G mutations in *MTTI* gene is interchangeable.

- A Viability of mock, LeuRS and ValRS transformants (M, pLARS2 and pVARS2) evaluated after 48 h incubation in galactose medium. The number of viable cells in galactose is normalized to the number of viable cells in glucose at the same time point. Results are the mean \pm s.e.m. of triplicate transfection experiments on $n = 2$ WT, $n = 2$ m.4277T>C and $n = 2$ m.4300A>G cell lines.
- B Apoptotic cell death of M, pLARS2 and pVARS2 evaluated after 24 h incubation in galactose medium and expressed as a ratio between the percentage of apoptotic cells in galactose and in glucose medium. Results are the mean \pm s.e.m. of at least duplicate transfection experiments on $n = 2$ WT, $n = 2$ m.4277T>C and $n = 2$ m.4300A>G cell lines.
- C Relative expression levels of *LARS2* and *VARS2* genes in transformants cybrids with respect to *HPRT1* gene. Gene expression levels are normalized to the gene expression level of the respective mock (indicated by the line).
- D Representative images showing expression levels of mt-LeuRS and mt-ValRS in transformant cybrids carrying the m.4277T>C mutation. Top panels: immunofluorescence of M and pLARS2 with a specific anti mt-LeuRS antibody (HPA035951). Bottom panels: M and pVARS2 stained with an anti mt-ValRS specific antibody (15776-1-AP) (see Materials and Methods). Nuclei are stained with DAPI. (Scale bar: 15 μ m).

Data information: * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$; § $P < 0.05$, §§ $P < 0.001$, §§§ $P < 0.0001$ for mutant versus WT mock cells (ANOVA test).

unravel the pathological phenotype, mutant cybrids were grown in glucose-free medium supplemented with galactose (galactose medium), a condition forcing cells to rely on the mt respiratory chain for ATP synthesis. As previously reported, in this condition

the selected mutant cybrids clones consistently show a significant reduction in oxygen consumption and viability, the latter due to increased apoptotic death (Perli et al, 2012). As expected, cybrids transiently transfected with mock vectors (see Materials and


Figure 1.

Methods) retained the pathological phenotype (supplementary Fig S1).

Phenotype correction of *MTTI* cybrids by overexpressing non-cognate human mt-ValRS and mt-LeuRS

We previously showed that transient overexpression of cognate mt-IleRS determines a 1.5-fold increase in the viability of m.4277T>C *MTTI* mutant cybrids grown in galactose medium (Perli et al, 2012). We have obtained similar results with cybrids carrying the homoplasmic m.4300A>G *MTTI* mutation (supplementary Fig S2). We now show that overexpression of non-cognate mt-ValRS and mt-LeuRS (*VAR2* and *LARS2* genes, respectively) increases the viability of both cybrid lines after 48 h of galactose incubation (up to 2-fold as compared to mock transformants) and decreases apoptotic cell death after 24 h (up to 2.5-fold decrease as compared to mock transformants) (Fig 1A and B).

For each experiment, we measured the transfection efficiency by quantitative real-time PCR (Fig 1C). We found a comparable increase in mRNA expression for mt-LeuRS (mean: +2-fold, range: 1.92–2.17) and mt-ValRS (mean: +2-fold, range: 1.74–2.31) transformants, associated with increased levels of the corresponding proteins, evaluated by immunofluorescence (Fig 1D). Furthermore mt-aARSs overexpression had no significant effect on viability of wild-type (WT) cybrids (Fig 1A and B).

The carboxy-terminal domain of human mt-LeuRS is necessary and sufficient to correct the phenotype of *MTTI* mutant cybrids

Phenotype correction of *MTTI* cybrids by non-cognate mt-aARS favours the hypothesis that the catalytic function of these enzymes is not primarily involved in the rescuing activity. Based on previous results in yeast, we decided to test the effect of the non-catalytic carboxy-terminal domain of human mt-LeuRS in mutant cybrids. We transiently transfected cybrids with a vector carrying a peptide composed of the 67 C-terminal residues (from amino acid 837 to 903) of human mt-LeuRS (herein named Cterm, see Materials and Methods). Similar to yeast (Francisci et al, 2011), galactose-grown transfected mutant cybrids displayed increased viability after 48 h of galactose medium incubation (+2.2 fold relative to mock transformants) and decreased apoptotic cell death after 24 h (up to +2.5) (Fig 2A and B). To investigate whether increased cell viability was indeed related to improved mitochondrial bioenergetics, we measured oxygen consumption rate in transfected cybrids. Using microscale oxygraphy (Invernizzi et al, 2012) we clearly demonstrated a significant increase in the maximal respiration rate (MRR) in Cterm transfected mutant cybrids as compared to mock (Fig 2C). Cterm overexpression had no effect on the viability or MRR of WT cybrids.

Finally, overexpression of a human mt-LeuRS variant lacking the C-term domain (Δ Cterm) failed to significantly increase cell viability and oxygen consumption rate (Fig 2A and B). Again, we measured transfection efficiency in each experiment (Fig 2D). The mRNA expression increased in both Cterm (mean: 2.1-fold increase, range: 1.74–2.63) and Δ Cterm transformants (mean: 1.8-fold increase, range: 1.82–1.86), paralleled by an increase of the corresponding proteins (Fig 2E).

The carboxy-terminal domain of human mt-LeuRS is able to rescue the phenotype of m.3243A>G *MTTL1* mutant cybrids

In order to challenge these results against a severe MTT mutation, we transiently expressed Cterm, Δ Cterm and full-length mt-LeuRS protein in cybrid cell lines bearing homoplasmic levels of the m.3243A>G “MELAS” mutation in *MTTL1* (supplementary Table S1). The assessment of m.3243A>G mutation load in cybrids was performed by quantitative pyrosequencing (supplementary Fig S3). As previously demonstrated (King et al, 1992) cells carrying high levels of this mutation show severe reduction of the respiratory chain activity and impaired cell growth. In fact, mutant cybrids grown in standard galactose medium undergo massive death within 12 h (see supplementary Fig S4). For this reason we added non-dialyzed FBS to the culture medium (herein galactose permissive medium, GPM) to perform viability experiments. Cybrids transiently overexpressing Cterm displayed increased cell viability after 48 h of incubation in GPM (up to 4 fold as compared to mock transformants) and decreased apoptosis after 24 h (up to 3.5 fold decrease as compared to mock transformants) (Fig 3A, B and supplementary Fig S5). Again, Cterm overexpression did not impact on viability and respiration of WT cybrids.

Interestingly, transfection with the Δ Cterm also resulted in a partial phenotype rescuing, suggesting that different regions of mt-LeuRS can contribute to correct the defect associated with the mutated mt-tRNA^{Leu(UUR)}. In line with previous observations (Park et al, 2008; Li & Guan, 2010) cybrids transfected with the whole enzyme showed significant phenotype improvement (Fig 3A and B).

To assess whether phenotype rescuing reflected an improvement in mitochondrial energetics we evaluated the rate of oxygen consumption of mutant cybrids transfected with the isolated Cterm domain, Δ Cterm or whole enzyme as compared to cybrids transfected with the empty vector. Whilst all three transfected lines showed an increase in oxygen consumption rate the improvement was significant only for Cterm transformants (Fig 3C). Transfection efficiency was comparable in the three transformants (Fig 3D and E).

We next investigated whether transfection with the Cterm domain had a direct consequence on the mutated mt-tRNA^{Leu(UUR)} *in vivo*. We assessed the steady-state levels of deacylated mt-tRNA^{Leu(UUR)} by high resolution northern blot analysis in WT and m.3243A>G *MTTL1* mutant cybrids transiently transfected with the whole LeuRS enzyme, the Cterm domain and the MTS-Cterm domain. Values were normalized for 5S rRNA. As expected, the steady-state levels of mutated mt-tRNA^{Leu(UUR)} were reduced by ~50% relative to WT. Transient overexpression of the three constructs did not result in a detectable increase of the mutated mt-tRNA^{Leu(UUR)} steady-state levels (supplementary Fig S6).

Taken together, these results demonstrate that the Cterm domain can rescue the defective OXPHOS phenotype of MELAS cybrids, being in fact more efficient than the full-length mt-LeuRS protein. Intriguingly, functional rescue is not paralleled by a detectable increase in steady-state levels of the mutated tRNA.

The Cterm domain of human mt-LeuRS localizes to mitochondria

To test whether the rescuing ability of the Cterm is associated with mitochondrial localization, we immunovisualized the peptide both


Figure 2. The Cterm domain is both necessary and sufficient to improve cell viability and mitochondrial bioenergetics of cybrids carrying the m.4277T>C and m.4300A>G mutations in *MTT1* gene.

- A Viability of mock, Δ Cterm and Cterm transformants (M, p Δ Cterm and pCterm) evaluated after 48 h incubation in galactose medium. The number of viable cells in galactose medium is normalized to the number of viable cells in glucose at the same time point. Results are the mean \pm s.e.m. of triplicate transfection experiments on $n = 2$ WT, $n = 2$ m.4277T>C and $n = 2$ m.4300A>G cell lines.
- B Apoptotic cell death of M, p Δ Cterm and pCterm evaluated after 24 h incubation in galactose medium and expressed as ratio between the percentage of apoptotic cells in galactose and in glucose medium. Results are the mean \pm s.e.m. of at least duplicate transfection experiments on $n = 2$ WT, $n = 2$ m.4277T>C and $n = 2$ m.4300A>G cell lines.
- C Maximal respiration rate (MRR) measured in M, p Δ Cterm and pCterm. Values are expressed as ratio of MRR in galactose and in glucose medium. MRR of pCterm is increased by 0.3-fold for m.4277T>C and 0.8 fold for m.4300A>G cybrids as compared to their respective mocks. Results are the mean \pm s.e.m. of triplicate transfection experiments on $n = 1$ WT, $n = 1$ m.4277T>C and $n = 1$ m.4300A>G cell lines.
- D Relative expression levels of Δ Cterm and Cterm in transformant cybrids with respect to *HPRT1* gene. Gene expression levels of Δ Cterm and Cterm are normalized to the gene expression level of the respective mock (indicated by the line).
- E Representative images showing the expression levels of Δ Cterm and Cterm in transformant cybrids carrying the m.4277T>C mutation. Top panels: immunofluorescence of M and p Δ Cterm stained with a specific anti-mt-LeuRS antibody (HPA035951). Bottom panels: M and pCterm stained with an anti-mt-LeuRS specific for C-terminal region (17097-1-AP) (see Materials and Methods). Nuclei are stained with DAPI. (Scale bar: 15 μ m).

Data information: * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$; § $P < 0.05$, §§ $P < 0.001$, §§§ $P < 0.0001$ for mutant versus WT mock cells (ANOVA test).

in m.3243A>G transformants and mock, by immunofluorescence with a specific antibody (see Materials and Methods). We also produced a recombinant peptide, composed of the mitochondrial targeting sequence (MTS) of *Neurospora crassa* F0-ATPase subunit 9 precursor (Westermann & Neupert, 2000) fused in frame with the Cterm N-terminus (MTS-Cterm). As shown in Fig 4A, the Cterm-specific immunofluorescence (IF) pattern decorates the mt network and perfectly matches the pattern of MTS-Cterm. Since the antibody

used for our IF experiments is specific for a Cterm epitope, we were unable to distinguish endogenous mt-LeuRS from the overexpressed Cterm peptides. However, IF staining intensity in both Cterm and MTS-Cterm transformants was clearly higher than in mock, consistent with overexpression of the peptides.

To corroborate the immunofluorescence findings, we performed mitochondrial import assay of radiolabeled *in vitro*-translated Cterm and MTS-Cterm. As shown in Fig 4B, the Cterm was imported in a


Figure 3. The Cterm domain is able to improve cell viability and mitochondrial bioenergetics of cybrids carrying the severe 3243A>G mutation in *MTTL1* gene..

- A** Viability of mock, LARS2, ΔCterm and Cterm transformants (M, pLARS2, pΔCterm and pCterm) evaluated after 48 h incubation in galactose-permissive medium (GPM). The number of viable cells in this condition is normalized to the number of viable cells in glucose at the same time point. Results are the mean ± s.e.m. of triplicate transfection experiments on $n = 1$ WT and $n = 1$ m.3243A>G cell lines.
- B** Apoptotic cell death of M, pLARS2, pΔCterm and pCterm evaluated after 24 h incubation in GPM and expressed as ratio between the percentage of apoptotic cells in GPM and in glucose medium. Representative scatter plots are shown in supplementary Fig S4. Results are the mean ± s.e.m. of triplicate transfection experiments on $n = 1$ WT and $n = 1$ m.3243A>G cell lines.
- C** Rate of oxygen consumption measured in M, pLARS2, pΔCterm and pCterm maintained in glucose medium. Results are the mean ± s.e.m. of triplicate transfection experiments on $n = 2$ WT and $n = 1$ m.3243A>G cell lines.
- D** Relative expression levels of LARS2, ΔCterm and Cterm in transformant cybrids with respect to *HPRT1* gene. Gene expression levels are normalized to the gene expression level of the respective mock (indicated by the line).
- E** Representative images showing the expression levels of mt-LeuRS, ΔCterm and Cterm in transfectant cybrids carrying the m.3243A>G mutation. Top panels: immunofluorescence of M, pLARS2 and pΔCterm stained with a specific anti mt-LeuRS antibody (HPA035951). Bottom panels: M and pCterm stained with an anti mt-LeuRS specific for C-terminal region (17097-1-AP) (see Materials and Methods). Nuclei are stained with DAPI. (Scale bar: 15 μm).

Data information: * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$; \$\$\$ $P < 0.01$, \$\$\$\$ $P < 0.0001$ for mutant versus WT mock cells (ANOVA test).

membrane potential-dependent manner, with an efficiency of ~30%. The presence of the MTS improved the efficiency of mitochondrial import up to ~54%. Following trypsin digestion only the smaller band corresponding to the isolated Cterm was detectable (Fig 4B, arrowhead), consistent with MTS cleavage after translocation into the organelle.

Interestingly, the relative increase in mitochondrial import efficiency does not result in higher rescuing activity of the MTS-Cterm.

In fact, overexpression of the Cterm --- either with or without the MTS --- produced comparable effects on viability, apoptotic rate, and oxygen consumption of MELAS cybrids (Fig 5).

The observation that the LeuRS Cterm domain can be imported into mitochondria is not surprising. In fact, for a large fraction of proteins with mt localization a canonical MTS has not been identified (Bolender *et al*, 2008; Li *et al*, 2010). Furthermore, sequence analysis highlighted that both human and yeast C-terminal domains


Figure 4. The Cterm domain targets to mitochondria..

A Double immunofluorescence stain of mock, Cterm and MTS-Cterm transformants (M, pCterm, pMTS-Cterm) showing colocalization of the antibody against the Cterm region of mt-LeuRS and the antibody against mt extract antigens. Overexpression of the Cterm is highlighted by a stronger mitochondrial immunostaining, as compared to endogenous levels in mock. Highly efficiently transformed cells are marked by an asterisk. Overlap is shown in yellow. Nuclei are stained with DAPI. Cells were examined and imaged with an Olympus IX50 fluorescence microscope. (Scale bar: 15 μm).

B Import assay of *in vitro* synthesised human peptides Cterm and MTS-Cterm. Incubation of human proteins with isolated rat liver mitochondria in the absence (control) or presence of an uncoupling agent (FCCP) was followed by treatment with either 100 μg/ml trypsin or trypsin plus Triton X-100 and resolved in 18% Tris-glycine SDS-PAGE. The empty vector (M) where the human peptides were cloned was used as a negative control. Same portions of the gels are shown for comparison purposes and TnT reactions are also loaded as a control in each case. The percentage of *in vitro* synthesized peptide able to bind to the mitochondria (mitochondrial binding) and the percentage of imported peptide (import efficiency) are also shown for each assay.

have a favourable positive/negative residues ratio (1.8 and 3.8, respectively), which is higher than in the rest of the protein (0.96 for both human and yeast mt-LeuRS) and similar to that of the N-terminal MTS of the whole enzymes (Zagorski *et al*, 1991; Bullard *et al*, 2000). To investigate the putative spatial location of the

positively charged residues we built molecular models of human and yeast Cterm domains. Model inspection showed that, for both domains, positive residues that are distant in the amino acid sequences cluster in the three-dimensional structure to form positively charged patches (supplementary Fig S7).


Figure 5. Rescuing effect of Cterm and MTS-Cterm on the m.3243A>G *MTTL1* mutant cybrids defective phenotype.

A Viability of pcDNA5/FRT/TO Cterm (pCterm) and pcDNA3.2 MTS-Cterm (pMTS-Cterm) transformants after 24 h incubation in galactose permissive medium (GPM). The number of viable cells in GPM is normalized to the number of viable cells in glucose at the same time point.

B Apoptotic cell death after 24 h incubation in GPM and expressed as a ratio between the percentage of apoptotic cells in GPM and in glucose medium.

C Rate of oxygen consumption of pCterm and pMTS-Cterm transformants maintained in glucose medium. pCterm and pMTS-Cterm transformants are compared with their respective mock (M).

D Relative expression levels of Cterm and MTS-Cterm with respect to *HPRT1* gene. Gene expression levels are normalized to the gene expression level of the respective M. Data represent mean of three replicates on one mutant and one WT cell line.

Data information: * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$; § $P < 0.05$, §§§ $P < 0.0001$ for mutant versus WT mock cells (ANOVA test)

The Cterm domain of human mt-LeuRS directly interacts with mt-tRNA^{Leu(UUR)} and mt-tRNA^{Ile} *in vitro*

We tested the ability of Cterm to interact directly with human mt-tRNA^{Leu(UUR)} and mt-tRNA^{Ile} by Surface Plasmon Resonance (SPR). The 5'-biotinylated mt-tRNA^{Leu(UUR)} and 5'-biotinylated mt-tRNA^{Ile} were immobilized on the streptavidin-containing surface of two different SPR sensorchips, and allowed to interact with different concentrations of a purified recombinant construct comprising glutathione S-transferase (GST) protein fused in frame with the Cterm domain (GST-Cterm) (Fig 6A). We found that the affinity of GST-Cterm interaction for 5'-biotinylated mt-tRNA^{Leu(UUR)} is high, the K_D of the complex being about 0.6 μ M (Fig 6C). In particular, the dissociation rate is very low in our experimental conditions, indicating high stability of the complex. The same experiments were performed with GST alone, at the same concentrations used for

GST-Cterm in the experiment in Fig 6A, as a negative control. As expected, GST binding to tRNA was negligible (about 20%, supplementary Fig S8). The affinity of GST-Cterm for 5'-biotinylated mt-tRNA^{Ile} is lower than for 5'-biotinylated mt-tRNA^{Leu(UUR)}, the K_D of the complex being about 2.5 μ M (Fig 6B and C). The same experiments, performed with GST alone, showed that GST binding to tRNA^{Ile} was negligible (about 15%, supplementary Fig S8).

Discussion

In the present study we show that three human mt-aaRS, namely mt-LeuRS, mt-ValRS, and mt-IleRS, are able to ameliorate the mt defects associated with two mutations in mt-tRNA^{Ile} (*MTTI*). Importantly, we show that phenotype rescuing is obtained both for these "mild" mutations and for the "severe" m.3243A>G mutation in


Figure 6. The Cterm peptide directly interacts with human mt-tRNA^{Leu}(UUR) and mt-tRNA^{Ile}.

- A Interaction of GST-Cterm with 5'-biotinylated human mt-tRNA^{Leu(UUR)} immobilized on a streptavidin-coated sensor chip, measured by Surface Plasmon Resonance experiments. Sensorgrams were obtained using 5'-biotinylated mt-tRNA^{Leu(UUR)} as ligand and GST-Cterm (concentration: 10, 20, 40, 80, 120, 400, 600 nM, 1.2, 2.5, 5.0 μM) as analyte.
- B Interaction of GST-Cterm with 5'-biotinylated mt-tRNA^{Ile} immobilized on a streptavidin-coated sensorchip, measured by Surface Plasmon Resonance experiments. Sensorgrams were obtained using 5'-biotinylated mt-tRNA^{Ile} as ligand and GST-Cterm (concentration: 150, 300, 600 nM, 1.2, 2.5, 5.0, 10, 20, 30 μM) as analyte.
- C Scatchard plot of the sensorgrams. The resulting K_D is 0.6 μM for 5'-biotinylated mt-tRNA^{Leu(UUR)} (●) and 2.5 μM for 5'-biotinylated mt-tRNA^{Ile} (○).

MTTL1 gene, by overexpressing the carboxy-terminal domain of human mt-LeuRS (Cterm). The m.4277T>C and m.4300A>G *MTTL1* gene mutations cause isolated cardiomyopathy and are found at homoplasmic levels (Taylor et al, 2003; Perli et al, 2012), whereas the m.3243A>G *MTTL1* gene mutation is heteroplasmic, and can be associated with severe biochemical and clinical phenotypes, such as those ascribed to MELAS (Kaufmann et al, 2011) at high mutation loads. Besides the typical MELAS phenotype, the m.3243A>G mutation has been associated with a wide spectrum of clinical manifestations, including maternally-inherited diabetes and deafness (MIDD), partly dictated by the level of m.3243A>G heteroplasmy, and its frequency in some populations is higher than previously thought (Manwaring et al, 2007).

Remarkably, overexpression of Cterm was sufficient to improve both viability and bioenergetic proficiency of cybrids bearing mutations in either cognate or non-cognate mt-tRNAs. Moreover, the Cterm had a higher rescuing activity than the whole enzyme towards all of the tested mutations. Conversely, the ΔCterm mt-LeuRS variant had negligible or no effect on the phenotype of cybrids bearing mutations in cognate and non-cognate mt-tRNAs, respectively.

Consistent with the observed functional effect of the Cterm on mutant cybrids, we show that this short (67 residues long) domain is imported into mitochondria. In the absence of a typical N-terminal MTS, the mt localization of overexpressed human Cterm demonstrated in this work may be due to the predominance of positive over negative amino-acid residues in the sequence (Bullard et al, 2000; Neupert & Hermann, 2007), and to the spatial clustering of positive residues, as suggested by the three-dimensional homology model of the Cterm.

Interestingly, adding a canonical MTS does not improve the rescuing by the Cterm, despite the observed enhancement in mitochondrial import efficiency.

Taken together, our results sustain the hypothesis that human mt-LeuRS Cterm can be used to correct mt dysfunctions caused by mutations in mt-tRNA genes. Our findings extend to human the results previously obtained in the yeast *Saccharomyces cerevisiae* (De Luca et al, 2009; Montanari et al, 2010; Francisci et al, 2011).

Since our results are relevant for potential therapeutic applications, an investigation of the mechanisms underlying the rescuing activity of the Cterm is called for. In the three-dimensional structures of *Thermus thermophilus* (Tukalo et al, 2005) and *Escherichia coli* (Palencia et al, 2012) LeuRS-tRNA^{Leu} complexes determined by X-ray crystallography (Protein Data Bank (PDB) IDs: 2BTE and 4AS1, respectively), the Cterm domain of LeuRS interacts with the elbow of the L-shaped tRNA, stabilizing the complex (Hsu & Martinis, 2008; Hu et al, 2013). Based on these observations, we previously proposed that the Cterm of yeast LeuRS (*NAM2* gene) may act as a chaperone (Francisci et al, 2011), by directly interacting with the mutant mt-tRNA^{Leu} and stabilizing a conformation suitable to react with the mt-LeuRS and/or less amenable to degradation. Accordingly, we have shown here that Cterm is able to directly and specifically interact with human mt-tRNA^{Leu(UUR)} *in vitro*, with high affinity and stability. Consistent with its rescuing activity in cybrids bearing the m.4300A>G and m.4277T>C mutations, the Cterm interacted *in vitro* with the non-cognate human mt-tRNA^{Ile}, although with lower affinity. These results strongly suggest that functional rescuing of mt-tRNA^{Leu(UUR)} and mt-tRNA^{Ile} defects is mediated by physical interactions of LeuRS Cterm with mutant tRNAs.

At variance with previous reports (Park et al, 2008; Rorbach et al, 2008; Li & Guan, 2010) and the accompanying paper, we did not detect an increase of mutant mt-tRNA^{Leu(UUR)} steady-state levels upon transient overexpression of either Cterm or the whole LeuRS enzyme, despite a significant increase in cell viability and mitochondrial respiration. This finding suggests that the effect of the Cterm is mainly to improve the function of the mutant mt-tRNA^{Leu(UUR)} rather than preventing it from degradation. As a consequence, mt translation and OXPHOS would improve, and apoptosis would be prevented. It is also possible that on a longer timescale, this effect may lead to an increase of the steady-state levels of mt-tRNA, as reported elsewhere, that was not observed in the transient, “acute” experiment shown here.

We also demonstrate that the catalytic activity of human mt-LeuRS is dispensable for the rescuing effect, since the latter is carried out by the short, catalytically incompetent, Cterm domain, in agreement with previously obtained data in yeast model (De Luca *et al*, 2009; Francisci *et al*, 2011).

We propose that the Cterm acts as a chaperone by direct physical contact with the mutated mt-tRNA *in vivo*, helping it to maintain the conformation suitable to proficiently interact with its cognate aminoacyl-tRNA synthetase or other molecular partners.

This hypothesis is in agreement with the higher rescuing activity displayed by the Cterm relative to the whole enzyme, since the reduced steric hindrance of the former is likely to reduce the interference of the tRNA interactions with (a) the cognate aaRS, or (b) other molecular partners, for example the ribosome. For instance, *in silico* analysis of *T. thermophilus* tRNA^{Leu}-LeuRS complex, and tRNA^{Phe}-mt ribosome complex suggest that only free tRNAs can efficiently get access to the ribosome (Selmer *et al*, 2006; PDB ID: 2J00).

The ability of the short Cterm to rescue both mild and severe defects associated with cognate and non-cognate mt-tRNA mutations opens new perspectives for treatment of human diseases associated with mt-tRNA mutations. For instance, adeno-associated virus-mediated targeting could be exploited to express the isolated Cterm *in vivo*. The efficacy and safety of this approach have been demonstrated both in human (Nathwani *et al*, 2011) and in animal models of genetic disease (Di Meo *et al*, 2012).

Alternatively, the recent demonstration of the rescuing activity obtained by overexpressing the short β 30–31 sequence of the human Cterm in the yeast model (Francisci *et al*, 2011) suggests that Cterm-derived peptides may be used as therapeutic agents, provided that suitable agents for mitochondria targeting are employed to deliver them to their subcellular destination. Cterm peptides may even prompt the development of non-peptide organic molecules, especially if the rescuing activity can be further restricted to smaller regions.

In light of a broader application of this therapeutic approach, further experiments are advised to test the effect of mt-LeuRS Cterm and/or smaller peptides thereof on further mutations in mt-tRNAs aminoacylated by class I or II aaRS. In parallel, it will be worth investigating the structural determinants of the cross-rescuing activity of IleRS and ValRS and whether additional aaRSs are endowed with the same ability. In this framework, it should be noted that in the yeast model, while overexpression of whole mt-IleRS rescues the defects due to mutations in both mt tRNA^{Ile} and tRNA^{Leu}, the carboxy-terminal domain of IleRS --- contrary to the Cterm of mt-LeuRS --- does not rescue either mutant (supplementary Fig S9). Accordingly, sequence and structure analyses indicate that there is no obvious homology between the carboxy-terminal domains of LeuRS and IleRS (supplementary Fig S10 A, B and C), suggesting that the determinants of the cross-rescuing activity of different aaRSs are likely to reside in different enzyme regions.

Materials and Methods

Cell culture

Cybrids were cultured in Dulbecco's modified Eagle's medium (DMEM), supplemented with 4.5 g/l D-glucose, 10% fetal bovine

serum (FBS), 2 mM L-glutamine, 100 U/ml penicillin and 100 mg/ml streptomycin (referred to as glucose medium) in a humidified atmosphere of 95% air and 5% CO₂ at 37°C. For a subset of experiments cybrids were grown in glucose-free DMEM, supplemented with 5 mM galactose, 110 mg/ml sodium pyruvate and 10% dialyzed FBS (dFBS) (referred to as galactose medium). For a subset of experiments m.3243A>G cybrids were grown in glucose-free DMEM, supplemented with 5 mM galactose, 110 mg/ml sodium pyruvate and 10% FBS (referred to as permissive galactose medium).

Assessment of m.3243A>G mutation load

The assessment of m.3243A>G mutation load was performed by quantitative pyrosequencing. Pyromark Assay Design Software v.2.0 (Qiagen, Hamburg, Germany) was used to design locus-specific PCR and pyrosequencing primers. A 211 bp PCR product spanning the m.3243 nucleotide was amplified using a biotinylated forward primer (nt 3143–3163) and a reverse primer (nt 3353–3331). Pyrosequencing was carried out on the Pyromark Q24 platform according to the manufacturer's instructions, using a mutation-specific reverse primer (nt 3258–3244). Levels of m.3243A>G heteroplasmy were determined using Pyromark Q24 software, which directly compares the relevant peak heights of both WT and mutant mtDNA at this site.

Plasmid construction

Standard protocols were used for *E. coli* transformation as well as plasmid preparations (Sambrook *et al*, 1989). The pcDNA5/FRT/TO VARS2 plasmid (pVARS2) was kindly provided by Prof. R.N. Lightowers (Rorbach *et al*, 2008). The human *LARS2* gene cDNA (consensus CDS 2728.1) was subcloned from pYES2.1/V5-His-TOPO (Montanari *et al*, 2010) into BamHI/XhoI restriction sites of the pcDNA5/FRT/TO plasmid (Invitrogen™, Life Technologies Italia, MB, Italy) (pLARS2). The *LARS2* cDNA deleted of the entire Cterm domain (from residue 837 to 903) was amplified and cloned into the BamHI/XhoI restriction sites of the pcDNA5/FRT/TO (pΔCterm). Both constructs were kindly provided by Prof. R.N. Lightowers. To produce the pcDNA5/FRT/TO Cterm plasmid (pCterm), the fragment of the *LARS2* cDNA from 2509 to 2712 bp was amplified from pLARS2 using BamHICtermLARS2+ (5'- CGGGATCCCGATGGAG GTTGTCCAGATGGCAGTTC- 3'), that contains the additional ATG codon (in bold) and BamHICtermLARS2- (5'- CGGGATCCCGTCAA TCTTGCACCAGGAAGTTG- 3') that contains the STOP codon (in bold). In each primer the BamHI restriction site sequence is underlined. The PCR product was cloned into the BamHI restriction site of the plasmid. The final cloned construct contains the initiator Met codon and the 67 terminal amino acids (from residue 837 to 903) of human mt LeuRS. The Cterm domain from human *LARS2* gene, fused at 5' with the residues 1–69 of *Neurospora crassa* Fo-ATPase subunit 9 precursor (NCBI accession number: XP_959894) and at 3' with GFP (spaced by a 9 residues linker: LEMESDESG) was cloned into pTUNE plasmid (LifeTechnologies, Carlsbad, CA, USA). Using the latter plasmid as template and the primers listed below, amplicon containing MTS-Cterm and Cterm were obtained and subcloned into pcDNA3.2-TOPO plasmid (Invitrogen™, Life Technologies, Italia, MB, Italy) (pMTS-Cterm and p3.2Cterm).

MTS pcDNA3.2 Fw: 5'-CACCATGGCGAGTACTCGGG-3'; Cterm pcDNA3.2 Fw: 5'-CACCATGGAGGTTGTCCAGATGGCA-3'; Cterm Rc: 5'-TCATCAATCTTGACCAGGA-3'.

IARS2 was cloned in pTUNE vector as described in Perli *et al* (2012) (pIARS2).

Transient transfections

Cybrids were plated in 60-mm dishes, incubated in glucose medium for 24 h, and then transfected with 2 µg of the full or empty vector by using Turbofectin 8 (Origene Technologies, Inc., Rockville, MD, USA) according to the manufacturer's protocol.

Six hours after transfection, 2 mM tetracycline (Sigma, St Louis, MO, USA) was added to the medium of pcDNA5/FRT/TO transformants while 150 µM isopropyl-β-D-1-thiogalactopyranoside (IPTG, Sigma) was added to the medium of pTUNE transformants for vector induction. All the media used for the successive experiments were supplemented with constant concentrations of these inducers.

Evaluation of transient transfection efficiency by quantitative real-time PCR

About 48 h after transfection total RNA was isolated from transfected cells using SV Total RNA isolation kit (Promega, Fitchburg, WI, USA), measured with a NanoDrop ND-1000 spectrophotometer (NanoDrop Technologies, Wilmington, DE, USA), and then 0.1–1 mg were reverse-transcribed to cDNA using random hexamer primers. To assess the relative expression of *IARS2*, *VARS2*, *LARS2* and Cterm, we used TaqMan probe chemistry by means of inventoried and custom FAM-labeled TaqMan MGB probes (Applied Biosystems Warrington, UK; supplementary Table S2), according to the manufacturer's instructions. In all samples, the relative expression of each target gene was evaluated with respect to average of controls (mock sample) using the comparative threshold cycle (ΔC_t) method. All values were normalized for the housekeeper hypoxanthine phosphoribosyltransferase 1 (*HPRT1*).

Immunofluorescence and co-localization experiments

About 48 h after transfection cells were plated on cover slips, fixed with 4% formaldehyde freshly prepared from paraformaldehyde in PBS (pH 7.4) with 0.1% Triton X-100. The following primary antibodies were used: rabbit polyclonal antibody anti-mt-LeuRS (HPA035951, ATLAS antibodies, AlbiNova University Center, Stockholm, Sweden) specific for the region spanning the mt-LeuRS catalytic core and anticodon binding domains (NCBI reference sequence NP_056155.1); rabbit polyclonal antibody specific for the Cterm domain of human mt-LeuRS (antigen peptide region 554-903, 17097-1-AP, ProteinTech group, Chicago, IL, USA) and anti-mt-VaRS (15776-1-AP, ProteinTech group, Chicago, IL, USA); mouse monoclonal antibody anti-mitochondria extract clone MTC (UCS Diagnostic, Morlupo, Italy). Primary antibodies were visualized using secondary FITC- and Cy3-conjugated antibodies (Jackson Laboratories, Bar Harbor, ME, USA). The cells were examined and imaged with an Olympus IX50 Fluorescence microscope.

Cell proliferation assay

To test growth capability, transformed cells were maintained in glucose medium for 24 h and then harvested and seeded at a constant number of cells (30×10^4) in 60-mm dishes in glucose, galactose or GPM. Cell viability was measured by the Trypan blue dye exclusion assay. Cells were harvested after 24/48 h with 0.25% trypsin and 0.2% EDTA, washed, suspended in PBS in the presence of Trypan blue solution (Sigma) at a 1:1 ratio, and counted using a haemocytometer. For each time point, the number of viable cells in galactose was expressed as a percentage of the number of cells in glucose.

Rate of apoptosis by flow cytometer

To test the rate of apoptosis transformed cells were maintained in glucose medium for 24 h and then harvested and seeded at $0.5-1 \times 10^6$ in glucose, galactose or GPM for 24 h. Cells were washed and harvested in Binding Buffer 1X (BD Biosciences, Franklin Lakes, NJ, USA) by scraping to minimize potentially high annexin V background levels in adherent cells. Transfected cells were stained with APC-conjugated annexin V (BD Biosciences) and analysed on a FACS-Calibur flow cytometer (BD Biosciences) (Barbarulo *et al*, 2011).

Respirometry assay

Maximum respiration rate (MRR) of m.4300A>G and m.4277T>C cybrids was measured with a XF96 Extracellular Flux Analyzer (Seahorse Bioscience, Billerica, MA, USA).

After transfection control and mutant m.4300A>G and m.4277T>C cybrids were maintained in glucose medium for 24 h then harvested and seeded in 8 wells of a XF 96-well cell culture microplate (Seahorse Bioscience) at a density of $10-15 \times 10^3$ cells/well in 200 µl of medium. After incubation for 12 h at 37°C in 5% CO₂ atmosphere, cells were either maintained in glucose medium or switched to galactose medium for 12 h. The growth medium was replaced with 180 µl of bicarbonate-free DMEM pre-warmed at 37°C for 30 min before starting the assay procedure. Maximum respiration rate (MRR) was assayed as previously described (Invernizzi *et al*, 2012). Data were expressed as pmol of O₂ per minute and normalized by cell number measured by the CyQUANT Cell proliferation kit (Invitrogen™, Life Technologies), which is based on a fluorochrome binding to nucleic acids. Fluorescence was measured in a microplate luminometer with excitation wavelength at 485 ± 10 nm and emission detection wavelength at 530 ± 12.5 nm.

The rate of oxygen consumption of cybrids bearing the m.3243A>G mutation was evaluated with Clark type oxygen electrode (Hansatech Instruments, Norfolk, UK). After transfection control and mutant cybrids were maintained in glucose medium for 48 h, then OCR was measured in intact cells (5×10^6) in 1.85 ml DMEM lacking glucose supplemented with 5% dialysed foetal bovine serum at 37°C, as previously described (Carelli *et al*, 2002).

In vitro import

³⁵S-methionine labeled peptides were generated from MTS-Cterm and Cterm cDNAs cloned into pcDNA3.2 using a TnT Quick Coupled

Transcription-/Translation system™ (Promega, Fitchburg, WI, USA). The empty vector was also used as negative control for non-specific bands. Labelled proteins were incubated with rat liver mitochondria purified by differential centrifugation (Reyes *et al*, 2011) for 60 min at 37°C (Petruzzella *et al*, 1998). Products were resolved on 18% Tris-glycine NuPAGE SDS-PAGE gels, where one third to one sixth of the TnT amount used in each reaction was also loaded as control. After the run, the gels were dried and exposed to phosphorscreens for 5 days and scanned using a Typhoon™ phosphor-imager (GE Healthcare, Life Sciences, Little Chalfont, UK). Additions were 300 µg/ml trypsin, to digest proteins outside mitochondria; FCCP (carbonylcyanide-p-trifluoromethoxyphenylhydrazine) to dissipate the mitochondrial membrane potential; 0.1% Triton X-100 to lyse the mitochondria. Mitochondrial binding was calculated as the proportion of the labeled peptide (input TnT, first lane of each panel) able to be pulled down or imported into either control or uncoupled mitochondria (second and fifth lane of each panel, respectively). Import efficiency was measured as the proportion of the labeled mitochondrial-interacting peptide (second and fifth lane of each panel) that was resistant to trypsin digestion in either control or uncoupled mitochondria (third or sixth lane of each panel, respectively).

High resolution Northern

To determine the steady-state levels of mt-tRNA^{Leu(UUR)} WT, RNI64 and transiently transfected cybrids were maintained in glucose medium for 12 h and then collected for RNA extraction. Total cytosolic RNA was obtained using Trizol reagent (Life Technologies, Paisley, UK). RNA (1 µg) was electrophoresed through 13% denaturing polyacrylamide gel, electroblotted onto Hybond N+ membrane (GE Healthcare Life Sciences, Little Chalfont, UK) in 0.25 × TBE and immobilized by ultraviolet cross-linking. Hybridization with radiolabelled probes was performed as previously described (Taylor *et al*, 2003).

Surface Plasmon Resonance (SPR) experiments

Purified 5'-biotinylated human mt-tRNA^{Leu(UUR)} (bi-tRNA^{Leu}) and 5'-biotinylated mt-tRNA^{Ile} (bi-tRNA^{Ile}) were synthesized by Thermo Scientific (Illkirch, FR).

The interaction of bi-tRNA^{Leu} or bi-tRNA^{Ile} with GST-Cterm was studied with a BIACORE X system (Biacore AB, Uppsala, Sweden). Two streptavidin-coated dextran sensor chips (SD, Biacore AB) were chemically activated by a 35 µl injection of 10 mM NaOH, at a flow rate of 10 µl/min. Bi-tRNA^{Leu} and bi-tRNA^{Ile} were immobilized via interaction with the streptavidin surface of each chip. This procedure ensures directional immobilization of the bi-tRNAs via their 5'-termini. As a control, the sensor chips were treated as described above in the absence of bi-tRNAs. The interaction of immobilized bi-tRNA ligands with the GST-Cterm analyte was detected through mass concentration-dependent changes in the refractive index on the sensor chip surface, expressed as resonance units (RU). The increase in RU relative to baseline indicates complex formation. The plateau region represents the steady-state phase of the interaction, whereas the decrease in RU indicates dissociation of the GST-Cterm from the immobilized ligand after injection of buffer. A response

change of 1,000 RU typically corresponds to a change in the protein concentration on the sensor chip of 1 ng/mm².

The experiments were carried out at 298 K in degassed 20 mM HEPES at pH 7.4, 0.15 M NaCl, and 0.005% surfactant P-20 (HBS-P buffer). Measurements were performed at a flow rate of 30 µl/min with an immobilization level of about 500 RU of bi-tRNA^{Leu} in the first sensor chip, and about 550 RU of bi-tRNA^{Ile} in the second sensor chip. Values of the plateau signal at steady-state (Req) were calculated from kinetic evaluation of the sensorgrams using the BIA evaluation 4.1 software (Biacore-GE Healthcare, Life Sciences, Little Chalfont, UK). A Scatchard analysis of the dependence of Req on the concentration of analyte was also performed to assess the equilibrium constant of the interaction between bi-tRNAs and Cterm. Control experiments were carried out using GST as analyte.

Bioinformatics analysis

Model building was performed with the program Phyre (<http://www.sbg.bio.ic.ac.uk/phyre2/html/page.cgi?id=index>). The three-dimensional structure of *E. coli* LeuRS available from the PDB (URL: www.rcsb.org; Berman *et al*, 2000) (PDB ID: 4ari, Resolution: 2.08 Å) was used as template.

Structure visualization and analysis were performed using PyMol (<http://www.pymol.org/>).

Statistical analysis

All data are expressed as mean ± s.e.m. Data were analysed by standard ANOVA procedures followed by multiple pair-wise comparison adjusted with Bonferroni corrections. Significance was considered at $P < 0.05$. Numerical estimates were obtained with the GraphPad InStat 3 version (GraphPad Inc., San Diego, CA, USA).

Supplementary information for this article is available online: <http://embomom.embopress.org/>

Acknowledgements

We thank Dr Isabella Screpanti for her helpful advice and Ms Carmela Prezioso for her excellent technical support. This work was supported by Istituto Pasteur-Fondazione Cenci Bolognietti, Istituto Pasteur-Fondazione Cenci Bolognietti, Telethon-Italy grant GGP13097 (to GdA) and Associazione Talarico per i giovani nel mondo. E.P. is a recipient of a Pasteur Institute-Cenci Bolognietti Foundation Teresa Ariaudo fellowship. A.M. is a recipient of a fellowship from Sapienza, University of Rome. H.A.T. and R.W.T. are funded by a Wellcome Trust Strategic Award (096919/Z/11/Z)

Author contributions

EP, AP and AM performed the *in vivo* experiments, AM, AN and DG shared expertise and provided the vectors, AC performed cytofluorimeter experiments, AR performed the mitochondrial import experiments, MO performed immunofluorescence experiments, GC and EP performed SPR experiments, PDM and VM performed sequence and three dimensional structural analyses, HAT and RWT verified the homoplasmic status of cybrids and performed the Northern experiments, SF and AM designed and performed experiments in yeast, SF, LF, VM, AM and MZ reviewed the manuscript, EP, CG and GdA designed the experimental plan and wrote the manuscript. All authors read and approved the final version of the manuscript.

The paper explained**Problem**

Mitochondrial diseases are devastating multisystem disorders due to mutations in nuclear or mtDNA genes. Among the latter mutations, more than 50% are located in transfer RNA (tRNA) genes and are responsible for a wide range of syndromes, for which no effective treatment is available at present. We have previously demonstrated the ability of overexpressed cognate mitochondrial aminoacyl-tRNA synthetases to attenuate the detrimental effects of mt-tRNA point mutations both in yeast and human cell lines.

Results

In this study we extend our previous results, by showing that non-cognate mt aminoacyl-tRNA synthetases are able to improve both viability and bioenergetic proficiency of human cells carrying pathogenic mutations in the mt-tRNA^{Leu} gene. Importantly, we further demonstrate that the isolated carboxy-terminal domain of human mt-leucyl tRNA synthetase (Cterm) is both necessary and sufficient to improve the pathologic phenotype associated either with these “mild” mutations or with the “severe” 3243A>G mutation in the mt-tRNA^{Leu(UUR)} gene. Furthermore, we provide evidence that this small, non-catalytic domain is able to directly and specifically interact with human mt-tRNA^{Leu(UUR)} *in vitro*, with high affinity and stability.

Impact

The ability of the small Cterm to rescue both mild and severe defects associated with cognate and non-cognate mt-tRNA mutations opens new perspectives for treatment of human diseases associated with mt-tRNA mutations.

Conflict of interest

The authors declare that they have no conflict of interest.

References

- Antonellis A, Green ED (2008) The role of aminoacyl-tRNA synthetases in genetic diseases. *Annu Rev Genomics Hum Genet* 9: 87 – 107
- Barbarulo A, Grazioli P, Campese AF, Bellavia D, Di Mario G, Pelullo M, Ciuffetta A, Colantoni S, Vacca A, Frati L *et al* (2011) Notch3 and canonical NF-kappaB signaling pathways cooperatively regulate Foxp3 transcription. *J Immunol* 186: 6199 – 6206
- Bayat V, Thiffault I, Jaiswal M, Tétréault M, Donti T, Sasarman F, Bernard G, Demers-Lamarche J, Dicaire MJ, Mathieu J *et al* (2012) Mutations in the mitochondrial methionyl-tRNA synthetase cause a neurodegenerative phenotype in flies and a recessive ataxia (ARSAL) in humans. *PLoS Biol* 10: e10011288
- Belostotsky R, Ben-Shalom E, Rinat C, Becker-Cohen R, Feinstein S, Zeligson S, Segel R, Elpeleg O, Nassar S, Frishberg Y (2011) Mutations in the mitochondrial seryl-tRNA synthetase cause hyperuricemia, pulmonary hypertension, renal failure in infancy and alkalosis, HUPRA syndrome. *Am J Hum Genet* 88: 193 – 200
- Berman HM, Westbrook J, Feng Z, Gilliland G, Bhat TN, Weissig H, Shindyalov IN, Bourne PE (2000) The protein data bank. *Nucleic Acids Res* 28: 235 – 242
- Bolender N, Sickmann A, Wagner R, Meisinger C, Pfanner N (2008) Multiple pathways for sorting mitochondrial precursor proteins. *EMBO Rep* 9: 42 – 49
- Bullard JM, Cai YC, Spremulli LL (2000) Expression and characterization of the human mitochondrial leucyl-tRNA synthetase. *Biochim Biophys Acta* 1490: 245 – 258
- Carelli V, Vergani L, Bernazzi B, Zampieron C, Bucchi L, Valentino M, Rengo C, Torroni A, Martinuzzi A (2002) Respiratory function in cybrid cell lines carrying European mtDNA haplogroups: implications for Lebers hereditary optic neuropathy. *Biochim Biophys Acta* 1588: 7 – 14
- Cusack S, Härtlein M, Leberman R (1991) Sequence, structural and evolutionary relationships between class 2 aminoacyl-tRNA synthetases. *Nucleic Acids Res* 19: 3489 – 3498
- De Luca C, Besagni C, Frontali L, Bolotin-Fukuhara M, Francisci S (2006) Mutations in yeast mt tRNAs: Specific and general suppression by nuclear encoded tRNA interactors. *Gene* 377: 169 – 176
- De Luca C, Zhou Y, Montanari A, Morea V, Oliva R, Besagni C, Bolotin-Fukuhara M, Frontali L, Francisci S (2009) Can yeast be used to study mitochondrial diseases? Biolistic tRNA mutants for the analysis of mechanisms and suppressors. *Mitochondrion* 9: 408 – 417
- Delarue M, Moras D (1993) The aminoacyl-tRNA synthetase family: modules at work. *BioEssays* 15: 675 – 687
- Di Meo I, Auricchio A, Lamperti C, Burlina A, Viscomi C, Zeviani M (2012) Effective AAV-mediated gene therapy in a mouse model of ethilmalonic encephalopathy. *EMBO Mol Med* 4: 1 – 7
- Edvardson S, Shaag A, Kolesnikova O, Gomori JM, Tarasov I, Einbinder T, Saada A, Elpeleg O (2007) Deleterious mutation in the mitochondrial arginyl-transfer RNA synthetase gene is associated with pontocerebellar hypoplasia. *Am J Hum Genet* 81: 857 – 862
- Elo JM, Yadavalli SS, Euro L, Isohanni P, Götz A, Carroll CJ, Valanne L, Alkuraya FS, Uusimaa J, Paetau A *et al* (2012) Mitochondrial phenylalanyl-tRNA synthetase mutations underlie fatal infantile Alpers encephalopathy. *Hum Mol Genet* 21: 4521 – 4529
- Francisci S, Montanari A, De Luca C, Frontali L (2011) Peptides from aminoacyl-tRNA synthetases can cure the defects due to mutations in mt tRNA genes. *Mitochondrion* 11: 919 – 923
- Ghelli A, Porcelli AM, Zanna C, Vidoni S, Mattioli S, Barbieri A, Iommarini L, Pala M, Achilli A, Torroni A *et al* (2009) The background of mitochondrial DNA haplogroup J increases the sensitivity of Lebers hereditary optic neuropathy cells to 2,5-hexanedione toxicity. *PLoS One* 4: e7922
- Götz A, Tynnismaa H, Euro L, Ellonen P, Hyötyläinen T, Ojala T, Hämäläinen RH, Tommiska J, Raivio T, Oresic M *et al* (2011) Exome sequencing identifies mitochondrial alanyl-tRNA synthetase mutations in infantile mitochondrial cardiomyopathy. *Am J Hum Genet* 88: 635 – 642
- Hsu JL, Martinis SA (2008) A Flexible peptide tether controls accessibility of a unique C-terminal RNA-binding domain in leucyl-tRNA synthetases. *J Mol Biol* 376: 482 – 491
- Hu QH, Huang Q, Wang ED (2013) Crucial role of the C-terminal domain of Mycobacterium tuberculosis leucyl-tRNA synthetase in aminoacylation and editing. *Nucleic Acids Res* 41: 1859 – 1872
- Ibba M, Soll D (2000) Aminoacyl-tRNA synthesis. *Annu Rev Biochem* 69: 617 – 650
- Invernizzi F, D’Amato PBJ, Ravaglia S, Zeviani M, Tiranti V (2012) Microscale oxigraphy reveals OXPHOS impairment in MRC mutant cells. *Mitochondrion* 12: 328 – 335
- Kaufmann P, Engelstad K, Wei BSY, Kulikova R, Oskoui M, Sproule DM, Battista V, Koenigsberger DY, Pascual JM, Shanske S *et al* (2011) Natural history of MELAS associated with mitochondrial DNA m.3243>G genotype. *Neurology* 77: 1965 – 1971
- King MP, Koga Y, Davidson M, Schon EA (1992) Defects in mitochondrial protein synthesis and respiratory chain activity segregate with the tRNA

- (Leu(UUR)) mutation associated with mitochondrial myopathy, encephalopathy, lactic acidosis, and stroke-like episodes. *Mol Cell Biol* 12: 480 – 490
- Li GY, Herbert CJ, Labouesse M, Slonimski PP (1992) In vitro mutagenesis of the mitochondrial leucyl-tRNA synthetase of *S. cerevisiae* reveals residues critical for its in vivo activities. *Curr Genet* 22: 69 – 74
- Li M, Zhong Z, Zhu J, Xiang D, Dai N, Cao X, Qing Y, Yang Z, Xie J, Li Z et al (2010) Identification and characterization of mitochondrial targeting sequence of human apurinic/aprimidinic endonuclease 1. *J Biol Chem* 285: 14871 – 14881
- Li R, Guan MX (2010) Human mitochondrial leucyl-tRNA synthetase corrects mitochondrial dysfunctions due to the tRNA^{Leu}(UUR) A3243G mutation, associated with mitochondrial encephalomyopathy, lactic acidosis, and stroke-like symptoms and diabetes. *Mol Cell Biol* 30: 2147 – 2154
- Manwaring N, Jones MM, Wang JJ, Rochtchina E, Howard C, Mitchell P, Sue CM (2007) Population prevalence of the MELAS A3243G mutation. *Mitochondrion* 7: 230 – 233
- Martinis SA, Boniecki MT (2010) The balance between pre- and post-transfer editing in tRNA synthetases. *FEBS Lett* 584: 455 – 459
- Messmer M, Florentz C, Schwenzler H, Scheper GC, van der Knaap MS, Maréchal-Drouard L, Sissler M (2011) A human pathology-related mutation prevents import of an aminoacyl-tRNA synthetase into mitochondria. *Biochem J* 433: 441 – 446
- Montanari A, De Luca C, Frontali L, Francisci S (2010) Aminoacyl-tRNA synthetases are multivalent suppressors of defects due to human equivalent mutations in yeast mt tRNA genes. *Biochim Biophys Acta* 1803: 1050 – 1057
- Nathwani AC, Tuddenham EG, Rangarajan S, Rosales C, McIntosh J, Linch DC, Chaowdary P, Riddell A, Pie AJ, Harrington C et al (2011) Adenovirus-associated virus vector-mediated gene transfer in hemophilia B. *New Engl J Med* 365: 2357 – 2365
- Neupert W, Hermann JM (2007) Translocation of proteins into mitochondria. *Annu Rev Biochem* 76: 723 – 749
- Palencia A, Crépin T, Vu MT, Lincecum TL Jr, Martinis SA, Cusack S (2012) Structural dynamics of the aminoacylation and proofreading functional cycle of bacterial leucyl-tRNA synthetase. *Nat Struct Mol Biol* 19: 677 – 684
- Park H, Davison E, King M (2008) Overexpressed mitochondrial leucyl-tRNA synthetase suppresses the A3243G mutation in the mitochondrial tRNA^{Leu}(UUR) gene. *RNA* 14: 2407 – 2416
- Pello R, Martín MA, Carelli V, Nijtmans LG, Achilli A, Pala M, Torroni A, Gómez-Durán A, Ruiz-Pesini E, Martinuzzi A et al (2008) Mitochondrial DNA background modulates the assembly kinetics of OXPHOS complexes in a cellular model of mitochondrial disease. *Hum Mol Genet* 17: 4001 – 4011
- Perli E, Giordano C, Tuppen HA, Montopoli M, Montanari A, Orlandi M, Pisano A, Catanzaro D, Caparrotta L, Musumeci B et al (2012) Isoleucyl-tRNA synthetase levels modulate the penetrance of a homoplasmic m.4277T>C mitochondrial tRNA^{Leu} mutation causing hypertrophic cardiomyopathy. *Hum Mol Genet* 21: 85 – 100
- Perona JJ, Rould MA, Steitz TA (1993) Structural basis for transfer RNA aminoacylation by *Escherichia coli* glutamyl-tRNA synthetase. *Biochemistry* 32: 8758 – 8771
- Petruzzella V, Tiranti V, Fernandez P, Ianna P, Carrozzo R, Zeviani M (1998) Identification and characterization of human cDNAs specific to BCS1, PET112, SCO1, COX15, and COX11, five genes involved in the formation and function of the mitochondrial respiratory chain. *Genomics* 54: 494 – 504
- Reyes A, He J, Mao CC, Bailey LJ, Di Re M, Sembongi H, Kazak L, Dzianek K, Holmes JB, Cluett TJ et al (2011) Actin and myosin contribute to mammalian mitochondrial DNA maintenance. *Nucleic Acids Res* 39: 5098 – 5108
- Riley LG, Cooper S, Hickey P, Rudinger-Thirion J, McKenzie M, Compton A, Lim SC, Thorburn D, Ryan MT, Giegé R et al (2010) Mutation of the mitochondrial tyrosyl-tRNA synthetase gene, YARS2, causes myopathy, lactic acidosis, and sideroblastic anemia-MLASA syndrome. *Am J Hum Genet* 87: 52 – 59
- Rorbach J, Yusoff AA, Tuppen H, Abg-Kamaludin DP, Chrzanoska-Lightowlers ZM, Taylor RW, Turnbull DM, McFarland R, Lightowlers RN (2008) Overexpression of human mitochondrial valyl tRNA synthetase can partially restore levels of cognate mt-tRNA^{Val} carrying the pathogenic C25U mutation. *Nucleic Acids Res* 36: 3065 – 3074
- Sambrook J, Fritsch EF, Maniatis T (1989) *Molecular cloning: A laboratory manual*. Cold Spring Harbour, New York, USA: Cold Spring Harbour Press
- Scheper GC, van der Kloek T, van Andel RJ, van Berkel CG, Sissler M, Smet J, Muravina TI, Serkov SV, Uziel G, Bugiani M et al (2007) Mitochondrial aspartyl-tRNA synthetase deficiency causes leukoencephalopathy with brain stem and spinal cord involvement and lactate elevation. *Nature Genet* 39: 534 – 539
- Schimmel P (1991) Classes of aminoacyl-tRNA synthetases and the establishment of the genetic code. *Trends Biochem Sci* 16: 1 – 3
- Selmer M, Dunham CM, Murphy FV 4th, Weixlbaumer A, Petry S, Kelley AC, Weir JR, Ramakrishnan V (2006) Structure of the 70S ribosome complexed with mRNA and tRNA. *Science* 313: 1935 – 1942
- Steenweg ME, Ghezzi D, Haack T, Abbink TE, Martinelli D, van Berkel CG, Bley A, Diogo L, Grillo E, Te Water Naudé J et al (2012) Leukoencephalopathy with thalamus and brainstem involvement and high lactate LTBL caused by EARS2 mutations. *Brain* 135:1387 – 1394
- Suzuki T, Nagao A, Suzuki T (2011) Human mitochondrial tRNAs: biogenesis, function, structural aspects, and diseases. *Annu Rev Genet* 45: 299 – 329
- Taylor RW, Giordano C, Davidson MM, d'Amati G, Bain H, Hayes CM, Leonard H, Barron MJ, Casali C, Santorelli FM et al (2003) A homoplasmic mitochondrial transfer ribonucleic acid mutation as a cause of maternally inherited hypertrophic cardiomyopathy. *J Am Coll Cardiol* 41: 1786 – 1796
- Tukalo M, Yaremchuk A, Fukunaga R, Yokoyama S, Cusack S (2005) The crystal structure of leucyl-tRNA synthetase complexed with tRNA^{Leu} in the post-transfer-editing conformation. *Nat Struct Mol Biol* 12: 923 – 930
- Westermann B, Neupert W (2000) Mitochondria-targeted green fluorescent proteins: convenient tools for the study of organelle biogenesis in *Saccharomyces cerevisiae*. *Yeast* 16: 1421 – 1427
- Zagorski W, Castaing B, Herbert CJ, Labouesse M, Martin R, Slonimski PP (1991) Purification and characterization of the *Saccharomyces cerevisiae* mitochondrial leucyl-tRNA synthetase. *J Biol Chem* 266: 2537 – 2541