


# **Generació d'un model de malaltia mitocondrial humana en *Drosophila melanogaster***

Tanit Guitart Rodés

**ADVERTIMENT.** La consulta d'aquesta tesi queda condicionada a l'acceptació de les següents condicions d'ús: La difusió d'aquesta tesi per mitjà del servei TDX ([www.tesisenxarxa.net](http://www.tesisenxarxa.net)) ha estat autoritzada pels titulars dels drets de propietat intel·lectual únicament per a usos privats emmarcats en activitats d'investigació i docència. No s'autoriza la seva reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d'un lloc aliè al servei TDX. No s'autoriza la presentació del seu contingut en una finestra o marc aliè a TDX (framing). Aquesta reserva de drets afecta tant al resum de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la persona autora.

**ADVERTENCIA.** La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La difusión de esta tesis por medio del servicio TDR ([www.tesisenred.net](http://www.tesisenred.net)) ha sido autorizada por los titulares de los derechos de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio TDR. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR (framing). Esta reserva de derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de la tesis es obligado indicar el nombre de la persona autora.

**WARNING.** On having consulted this thesis you're accepting the following use conditions: Spreading this thesis by the TDX ([www.tesisenxarxa.net](http://www.tesisenxarxa.net)) service has been authorized by the titular of the intellectual property rights only for private uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized neither its spreading and availability from a site foreign to the TDX service. Introducing its content in a window or frame foreign to the TDX service is not authorized (framing). This rights affect to the presentation summary of the thesis as well as to its contents. In the using or citation of parts of the thesis it's obliged to indicate the name of the author.


UNIVERSITAT DE BARCELONA  
U  
B

FACULTAT DE BIOLOGIA  
DEPARTAMENT DE BIOQUÍMICA I BIOLOGIA MOLECULAR  
PROGRAMA DE DOCTORAT DE BIOMEDICINA, BIENNI 2004-2006  
TESI REALITZADA AL LABORATORI DE TRADUCCIÓ GENÈTICA  
INSTITUT DE RECERCA BIOMÈDICA

GENERACIÓ D'UN MODEL DE MALALTIA MITOCONDRIAL HUMANA EN  
*DROSOPHILA MELANOGLASTER*

Memòria presentada per Tanit Guitart Rodés  
per optar al grau de Doctora per la Universitat de Barcelona

Director:

Tutor:

Doctoranda:

Lluís Ribas de Pouplana

Antonio Zorzano Olarte

Tanit Guitart Rodés

ÍNDEX

ABREVIATURES

1 INTRODUCCIÓ

2 OBJECTIUS

3 MATERIAL I MÈTODES

4 RESULTATS

5 DISCUSSIÓ

6 CONCLUSIONS

BIBLIOGRAFIA

APÈNDIX: PUBLICACIÓ


## BIBLIOGRAFIA

- Abahuni, N., Gispert, S., Bauer, P., Riess, O., Kruger, R., Becker, T. i Auburger, G. (2007). Mitochondrial translation initiation factor 3 gene polymorphism associated with Parkinson's disease. *Neurosci Lett* **414**, 126-9.
- Abramoff, M. D., Magelhaes, P. J. i Ram, S. J. (2004). Image Processing with ImageJ. *Biophotonics International* **11**, 36-42.
- Addo, M. G., Cossard, R., Pichard, D., Obiri-Danso, K., Rotig, A. i Delahodde, A. (2010). *Caenorhabditis elegans*, a pluricellular model organism to screen new genes involved in mitochondrial genome maintenance. *Biochim Biophys Acta* **1802**, 765-773.
- Ahel, I., Korencic, D., Ibba, M. i Söll, D. (2003). Trans-editing of mischarged tRNAs. *Proc Natl Acad Sci U S A* **100**, 15422-7.
- Ahmed, A. U. i Fisher, P. R. (2009). Import of nuclear-encoded mitochondrial proteins: a cotranslational perspective. *Int Rev Cell Mol Biol* **273**, 49-68.
- Akama, K., Christian, B. E., Jones, C. N., Ueda, T., Takeuchi, N. i Spremulli, L. L. (2010). Analysis of the functional consequences of lethal mutations in mitochondrial translational elongation factors. *Biochim Biophys Acta* **1802**, 692-8.
- Alff-Steinberger, C. (1969). The genetic code and error transmission. *Proc Natl Acad Sci U S A* **64**, 584-91.
- Allen, R. D. (1995). Membrane tubulation and proton pumps. *Protoplasma* **189**, 1-8.
- Altschul, S. F., Gish, W., Miller, W., Myers, E. W. i Lipman, D. J. (1990). Basic local alignment search tool. *J Mol Biol* **215**, 403-10.
- Ambrus, A. M., Rasheva, V. I., Nicolay, B. N. i Frolov, M. V. (2009). Mosaic genetic screen for suppressors of the de2f1 mutant phenotype in *Drosophila*. *Genetics* **183**, 79-92.
- Andersson, S. G., Karlberg, O., Canback, B. i Kurland, C. G. (2003). On the origin of mitochondria: a genomics perspective. *Philos Trans R Soc Lond B Biol Sci* **358**, 165-77.
- Antonellis, A., Ellsworth, R. E., Sambuughin, N., Puls, I., Abel, A., Lee-Lin, S. Q., Jordanova, A., Kremensky, I., Christodoulou, K., Middleton, L. T. et al. (2003). Glycyl tRNA synthetase mutations in Charcot-Marie-Tooth disease type 2D and distal spinal muscular atrophy type V. *Am J Hum Genet* **72**, 1293-9.
- Antonellis, A. i Green, E. D. (2008). The role of aminoacyl-tRNA synthetases in genetic diseases. *Annu Rev Genomics Hum Genet* **9**, 87-107.
- Antonicka, H., Ostergaard, E., Sasarman, F., Weraarpachai, W., Wibrand, F., Pedersen, A. M., Rodenburg, R. J., van der Knaap, M. S., Smeitink, J. A., Chrzanowska-Lightowers, Z. M. et al. (2010). Mutations in C12orf65 in patients with encephalomyopathy and a mitochondrial translation defect. *Am J Hum Genet* **87**, 115-22.
- Antonicka, H., Sasarman, F., Kennaway, N. G. i Shoubridge, E. A. (2006). The molecular basis for tissue specificity of the oxidative phosphorylation deficiencies in patients with mutations in the mitochondrial translation factor EFG1. *Hum Mol Genet* **15**, 1835-46.
- Apwiler, R., Martin, M., O'Donovan, C., Magrane, M., Alam-Faruque, Y., Antunes, R., Barrell, D., Bely, B., Bingley, M., Binns, D. et al. (2010). The Universal Protein Resource (UniProt) in 2010. *Nucleic Acids Res* **38**, D142-8.
- Artymiuk, P. J., Rice, D. W., Poirrette, A. R. i Willet, P. (1994). A tale of two synthetases. *Nat Struct Biol* **1**, 758-60.
- Asahara, H., Himeno, H., Tamura, K., Nameki, N., Hasegawa, T. i Shimizu, M. (1993). Discrimination among *E. coli* tRNAs with a long variable arm. *Nucleic Acids Symp Ser* **29**, 207-8.
- Baltzer, C., Tiefenboc, S. K., Marti, M. i Frei, C. (2009). Nutrition controls mitochondrial biogenesis in the *Drosophila* adipose tissue through Delg and cyclin D/Cdk4. *PLoS One* **4**, e6935.
- Bannai, H., Tamada, Y., Maruyama, O., Nakai, K. i Miyano, S. (2002). Extensive feature detection of N-terminal protein sorting signals. *Bioinformatics* **18**, 298-305.
- Barrell, B. G., Anderson, S., Bankier, A. T., de Brujin, M. H., Chen, E., Coulson, A. R., Drouin, J., Eperon, I. C., Nierlich, D. P., Roe, B. A. et al. (1980). Different pattern of codon recognition by mammalian mitochondrial tRNAs. *Proc Natl Acad Sci U S A* **77**, 3164-6.
- Barth, P. G. (1993). Pontocerebellar hypoplasias. An overview of a group of inherited neurodegenerative disorders with fetal onset. *Brain Dev* **15**, 411-22.
- Belrhali, H., Yaremchuk, A., Tukalo, M., Berthet-Colominas, C., Rasmussen, B., Bösecke, P., Diat, O. i Cusack, S. (1995). The structural basis for seryl-adenylate and Ap4A synthesis by seryl-tRNA synthetase. *Structure* **3**, 341-352.
- Belrhali, H., Yaremchuk, A., Tukalo, M., Larsen, K., Berthet-Colominas, C., Leberman, R., Beijer, B., Sproat, B., Als-Nielsen, J., Grübel, G. et al. (1994). Crystal structures at 2.5 Ångstrom resolution of seryl-tRNA synthetase complexed with two analogs of seryl adenylate. *Science* **263**, 1432-6.
- Benson, D. A., Karsch-Mizrachi, I., Lipman, D. J., Ostell, J. i Sayers, E. W. (2009). GenBank. *Nucleic Acids Res* **37**, D26-31.
- Berg, J. M., Tymoczko, J. L. i Stryer, L. (2007). Biochemistry. New York and Basingstoke. Freeman and Company.
- Bilokapic, S., Maier, T., Ahel, D., Gruic-Sovulj, I., Söll, D., Weygand-Durasevic, I. i Ban, N. (2006). Structure of the unusual seryl-tRNA synthetase reveals a distinct zinc-dependent mode of substrate recognition. *EMBO J* **25**, 2498-509.
- Biou, V., Yaremchuk, A., Tukalo, M. i Cusack, S. (1994). The 2.9 Å crystal structure of *T. thermophilus* seryl-tRNA synthetase complexed with tRNA(Ser). *Science* **263**, 1404-10.

- Blaise, M., Becker, H. D., Lapointe, J., Cambillau, C., Giegé, R. i Kern, D. (2005). Glu-Q-tRNA(Asp) synthetase coded by the *yadB* gene, a new paralog of aminoacyl-tRNA synthetase that glutamylates tRNA(Asp) anticodon. *Biochimie* 87, 847-61.
- Blanc, H., Adams, C. W. i Wallace, D. C. (1981). Different nucleotide changes in the large rRNA gene of the mitochondrial DNA confer chloramphenicol resistance on two human cell lines. *Nucleic Acids Res* 9, 5785-95.
- Bolender, N., Sickmann, A., Wagner, R., Meisinger, C. i Pfanner, N. (2008). Multiple pathways for sorting mitochondrial precursor proteins. *EMBO Rep* 9, 42-9.
- Boocock, G. R., Morrison, J. A., Popovic, M., Richards, N., Ellis, L., Durie, P. R. i Rommens, J. M. (2003). Mutations in SBDS are associated with Shwachman-Diamond syndrome. *Nat Genet* 33, 97-101.
- Bori-Sanz, T., Guitart, T. i Ribas de Pouplana, L. (2006). Aminoacyl-tRNA synthetases: a complex system beyond protein synthesis. *Contributions to Science* 3, 149-65.
- Bornhovd, C., Vogel, F., Neupert, W. i Reichert, A. S. (2006). Mitochondrial membrane potential is dependent on the oligomeric state of  $F_1F_0$ -ATP synthase supracomplexes. *J Biol Chem* 281, 13990-8.
- Boushel, R., Gnaiger, E., Schjerling, P., Skovbro, M., Kraunsoe, R. i Dela, F. (2007). Patients with type 2 diabetes have normal mitochondrial function in skeletal muscle. *Diabetologia* 50, 790-6.
- Bradford, M. M. (1976). A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal Biochem* 72, 248-54.
- Brand, A. H. i Perrimon, N. (1993). Targeted gene expression as a means of altering cell fates and generating dominant phenotypes. *Development* 118, 401-15.
- Breitschopf, K. i Gross, H. J. (1994). The exchange of the discriminator base A73 for G is alone sufficient to convert human tRNA(Leu) into a serine-acceptor *in vitro*. *EMBO J* 13, 3166-9.
- Brito, M., Malta-Vacas, J., Carmona, B., Aires, C., Costa, P., Martins, A. P., Ramos, S., Conde, A. R. i Monteiro, C. (2005). Polyglycine expansions in eRF3/GSPT1 are associated with gastric cancer susceptibility. *Carcinogenesis* 26, 2046-9.
- Brody, T. i Odenwald, W. F. (2002). Cellular diversity in the developing nervous system: a temporal view from *Drosophila*. *Development* 129, 3763-70.
- Brown, J. R. i Doolittle, W. F. (1995). Root of the universal tree of life based on ancient aminoacyl-tRNA synthetase gene duplications. *Proc Natl Acad Sci U S A* 92, 2441-5.
- Bunch, T. A., Grinblat, Y. i Goldstein, L. S. (1988). Characterization and use of the *Drosophila* metallothionein promoter in cultured *Drosophila melanogaster* cells. *Nucleic Acids Res* 16, 1043-61.
- Burdett, H. i van den Heuvel, M. (2004). Fruits and flies: a genomics perspective of an invertebrate model organism. *Brief Funct Genomic Proteomic* 3, 257-66.
- Butow, R. A. i Avadhani, N. G. (2004). Mitochondrial signaling: the retrograde response. *Mol Cell* 14, 1-15.
- Bykhovskaya, Y., Casas, K., Mengesha, E., Inbal, A. i Fischel-Ghodsian, N. (2004). Missense mutation in pseudouridine synthase 1 (PUS1) causes mitochondrial myopathy and sideroblastic anemia (MLASA). *Am J Hum Genet* 74, 1303-8.
- Calendar, R. i Berg, P. (1966). The catalytic properties of tyrosyl ribonucleic acid synthetases from *Escherichia coli* and *Bacillus subtilis*. *Biochemistry* 5, 1690-5.
- Cardaioli, E., Da Pozzo, P., Cerase, A., Sicurelli, F., Malandrini, A., De Stefano, N., Stromillo, M. L., Battisti, C., Dotti, M. T. i Federico, A. (2006). Rapidly progressive neurodegeneration in a case with the 7472insC mutation and the A7472C polymorphism in the mtDNA tRNA<sup>Ser</sup>(UCN) gene. *Neuromuscul Disord* 16, 26-31.
- Carrodeguas, J. A., Kobayashi, R., Lim, S. E., Copeland, W. C. i Bogenhagen, D. F. (1999). The accessory subunit of *Xenopus laevis* mitochondrial DNA polymerase gamma increases processivity of the catalytic subunit of human DNA polymerase gamma and is related to class II aminoacyl-tRNA synthetases. *Mol Cell Biol* 19, 4039-46.
- Carrodeguas, J. A., Theis, K., Bogenhagen, D. F. i Kisker, C. (2001). Crystal structure and deletion analysis show that the accessory subunit of mammalian DNA polymerase gamma, Pol gamma B, functions as a homodimer. *Mol Cell* 7, 43-54.
- Casari, G., De Fusco, M., Ciarmatori, S., Zeviani, M., Mora, M., Fernández, P., De Michele, G., Filla, A., Cocoza, S., Marconi, R. et al. (1998). Spastic paraplegia and OXPHOS impairment caused by mutations in paraplegin, a nuclear-encoded mitochondrial metalloprotease. *Cell* 93, 973-83.
- Cavalier-Smith, T. (1987). The simultaneous symbiotic origin of mitochondria, chloroplasts, and microbodies. *Ann NY Acad Sci* 503, 55-71.
- Celotto, A. M., Frank, A. C., McGrath, S. W., Fergestad, T., Van Voorhies, W. A., Buttle, K. F., Mannella, C. A. i Palladino, M. J. (2006). Mitochondrial encephalomyopathy in *Drosophila*. *J Neurosci* 26, 810-20.
- Chacinska, A. i Boguta, M. (2000). Coupling of mitochondrial translation with the formation of respiratory complexes in yeast mitochondria. *Acta Biochim Pol* 47, 973-91.
- Chan, P. P. i Lowe, T. M. (2009). GtRNAdb: a database of transfer RNA genes detected in genomic sequence. *Nucleic Acids Res* 37, D93-7.
- Chihara, T., Luginbuhl, D. i Luo, L. (2007). Cytoplasmic and mitochondrial protein translation in axonal and dendritic terminal arborization. *Nat Neurosci* 10, 828-37.
- Chimnaronk, S., Gravers Jeppesen, M., Suzuki, T., Nyborg, J. i Watanabe, K. (2005). Dual-mode recognition of noncanonical tRNAs(Ser) by seryl-

- tRNA synthetase in mammalian mitochondria. *EMBO J* **24**, 3369-79.
- Chinnery, P. F. i Turnbull, D. M. (2000). Mitochondrial DNA mutations in the pathogenesis of human disease. *Mol Med Today* **6**, 425-32.
- Clark, B. F. C. i Marker, K. A. (1966). The role of N-formyl methionyl-sRNA in protein biosynthesis. *J Mol Biol* **17**, 394-404.
- Clark, I. E., Dodson, M. W., Jiang, C., Cao, J. H., Huh, J. R., Seol, J. H., Yoo, S. J., Hay, B. A. i Guo, M. (2006). *Drosophila pink1* is required for mitochondrial function and interacts genetically with parkin. *Nature* **441**, 1162-6.
- Claros, M. G. i Vincens, P. (1996). Computational method to predict mitochondrial imported proteins and their targeting sequences. *Eur J Biochem* **241**, 779-86.
- Clayton, D. A. (1982). Replication of animal mitochondrial DNA. *Cell* **28**, 693-705.
- Clayton, D. A. (2000). Vertebrate mitochondrial DNA-a circle of surprises. *Exp Cell Res* **255**, 4-9.
- Coenen, M. J., Antonicka, H., Ugalde, C., Sasarman, F., Rossi, R., Heister, J. G., Newbold, R. F., Trijbels, F. J., van den Heuvel, L. P., Shoubridge, E. A. et al. (2004). Mutant mitochondrial elongation factor G1 and combined oxidative phosphorylation deficiency. *N Engl J Med* **351**, 2080-6.
- Coller, H. A., Grandori, C., Tamayo, P., Colbert, T., Lander, E. S., Eisenman, R. N. i Golub, T. R. (2000). Expression analysis with oligonucleotide microarrays reveals that MYC regulates genes involved in growth, cell cycle, signaling, and adhesion. *Proc Natl Acad Sci U S A* **97**, 3260-5.
- Corti, O., Hampe, C., Koutnikova, H., Darios, F., Jacquier, S., Prigent, A., Robinson, J. C., Pradier, L., Ruberg, M., Mirande, M. et al. (2003). The p38 subunit of the aminoacyl-tRNA synthetase complex is a Parkin substrate: linking protein biosynthesis and neurodegeneration. *Hum Mol Genet* **12**, 1427-37.
- Cribbs, D. L., Gillam, I. C. i Tener, G. M. (1987a). Nucleotide sequences of three tRNA(Ser) from *Drosophila melanogaster* reading the six serine codons. *J Mol Biol* **197**, 389-95.
- Cribbs, D. L., Leung, J., Newton, C. H., Hayashi, S., Miller, R. C., Jr. i Tener, G. M. (1987b). Extensive microheterogeneity of serine tRNA genes from *Drosophila melanogaster*. *J Mol Biol* **197**, 397-404.
- Crick, F. (1970). Central dogma of molecular biology. *Nature* **227**, 561-3.
- Crick, F. H. (1958). On protein synthesis. *Symp Soc Exp Biol* **12**, 138-63.
- Cusack, S. (1997). Aminoacyl-tRNA synthetases. *Curr Opin Struct Biol* **7**, 881-9.
- Cusack, S., Berthet-Colominas, C., Hartlein, M., Nassar, N. i Leberman, R. (1990). A second class of synthetase structure revealed by X-ray analysis of *Escherichia coli* seryl-tRNA synthetase at 2.5 Å. *Nature* **347**, 249-55.
- Cusack, S., Hartlein, M. i Leberman, R. (1991). Sequence, structural and evolutionary relationships between class 2 aminoacyl-tRNA synthetases. *Nucleic Acids Res* **19**, 3489-98.
- Dale, T. i Uhlenbeck, O. C. (2005). Amino acid specificity in translation. *Trends Biochem Sci* **30**, 659-65.
- Danial, N. N. i Korsmeyer, S. J. (2004). Cell death: critical control points. *Cell* **116**, 205-19.
- Davidov, Y. i Jurkevitch, E. (2009). Predation between prokaryotes and the origin of eukaryotes. *Bioessays* **31**, 748-57.
- de Brujin, M. H. (1983). *Drosophila melanogaster* mitochondrial DNA, a novel organization and genetic code. *Nature* **304**, 234-41.
- Deinert, K., Fasiolo, F., Hurt, E. C. i Simos, G. (2001). Arc1p organizes the yeast aminoacyl-tRNA synthetase complex and stabilizes its interaction with the cognate tRNAs. *J Biol Chem* **276**, 6000-8.
- DeLano, W. L. (2002). The PyMOL Molecular Graphics System. *on the World Wide Web* <http://www.pymol.org>.
- Delepine, M., Nicolino, M., Barrett, T., Golamaully, M., Lathrop, G. M. i Julier, C. (2000). EIF2AK3, encoding translation initiation factor 2-alpha kinase 3, is mutated in patients with Wolcott-Rallison syndrome. *Nat Genet* **25**, 406-9.
- Dietzl, G., Chen, D., Schnorrer, F., Su, K. C., Barinova, Y., Fellner, M., Gasser, B., Kinsey, K., Oppel, S., Scheiblauer, S. et al. (2007). A genome-wide transgenic RNAi library for conditional gene inactivation in *Drosophila*. *Nature* **448**, 151-6.
- Diffley, J. F. i Stillman, B. (1991). A close relative of the nuclear, chromosomal high-mobility group protein HMG1 in yeast mitochondria. *Proc Natl Acad Sci U S A* **88**, 7864-8.
- Dock-Bregeon, A. C., García, A., Giegé, R. i Moras, D. (1990). The contacts of yeast tRNA<sup>Ser</sup> with seryl-tRNA synthetase studied by footprinting experiments. *Eur J Biochem* **188**, 283-90.
- Dohm, J. C., Vingron, M. i Staub, E. (2006). Horizontal gene transfer in aminoacyl-tRNA synthetases including leucine-specific subtypes. *J Mol Evol* **63**, 437-47.
- Dolezal, P., Likic, V., Tachezy, J. i Lithgow, T. (2006). Evolution of the molecular machines for protein import into mitochondria. *Science* **313**, 314-8.
- Doudna, J. A. i Rath, V. L. (2002). Structure and function of the eukaryotic ribosome: the next frontier. *Cell* **109**, 153-6.
- Duchen, M. R. (2004). Mitochondria in health and disease: perspectives on a new mitochondrial biology. *Mol Aspects Med* **25**, 365-451.
- Duffy, J. B. (2002). GAL4 system in *Drosophila*: a fly geneticist's Swiss army knife. *Genesis* **34**, 1-15.
- Dyall, S. D., Brown, M. T. i Johnson, P. J. (2004). Ancient invasions: from endosymbionts to organelles. *Science* **304**, 253-7.
- Dyck, P. J. i Lambert, E. H. (1968). Lower motor and primary sensory neuron diseases with peroneal muscular atrophy. II. Neurologic, genetic, and electrophysiologic findings in various neuronal degenerations. *Arch Neurol* **18**, 619-25.

- Edgecombe, M., Craddock, H. S., Smith, D. C., McLennan, A. G. i Fisher, M. J. (1997). Diadenosine polyphosphate-stimulated gluconeogenesis in isolated rat proximal tubules. *Biochem J* 323 (Pt 2), 451-6.
- Edvardson, S., Shaag, A., Kolesnikova, O., Gomori, J. M., Tarassov, I., Einbinder, T., Saada, A. i Elpeleg, O. (2007). deleterious mutation in the mitochondrial arginyl-transfer RNA synthetase gene is associated with pontocerebellar hypoplasia. *Am J Hum Genet* 81, 857-62.
- Egea, G., Izquierdo, J. M., Ricart, J., San Martin, C. i Cuevva, J. M. (1997). mRNA encoding the beta-subunit of the mitochondrial F<sub>1</sub>-ATPase complex is a localized mRNA in rat hepatocytes. *Biochem J* 322 (Pt 2), 557-65.
- Enríquez, J. A., Chomyn, A. i Attardi, G. (1995). MtDNA mutation in MERRF syndrome causes defective aminoacylation of tRNA(Lys) and premature translation termination. *Nat Genet* 10, 47-55.
- Eriani, G., Delarue, M., Poch, O., Gangloff, J. i Moras, D. (1990). Partition of tRNA synthetases into two classes based on mutually exclusive sets of sequence motifs. *Nature* 347, 203-6.
- Exner, N., Treske, B., Paquet, D., Holmstrom, K., Schiesling, C., Gispert, S., Carballo-Carbalal, I., Berg, D., Hoepken, H. H., Gasser, T. et al. (2007). Loss-of-function of human PINK1 results in mitochondrial pathology and can be rescued by parkin. *J Neurosci* 27, 12413-8.
- Fan, W., Waymire, K. G., Narula, N., Li, P., Rocher, C., Coskun, P. E., Vannan, M. A., Narula, J., Macgregor, G. R. i Wallace, D. C. (2008). A mouse model of mitochondrial disease reveals germline selection against severe mtDNA mutations. *Science* 319, 958-62.
- Fan, Y. i Bergmann, A. (2010). The cleaved-Caspase-3 antibody is a marker of Caspase-9-like DRONC activity in *Drosophila*. *Cell Death Differ* 17, 534-9.
- Fechter, P., Rudinger-Thirion, J., Florentz, C. i Giegé, R. (2001). Novel features in the tRNA-like world of plant viral RNAs. *Cell Mol Life Sci* 58, 1547-61.
- Felsenstein, J. (1988). Phylogenies from molecular sequences: inference and reliability. *Annu Rev Genet* 22, 521-65.
- Fernández-Ayala, D. J., Chen, S., Kemppainen, E., O'Dell, K. M. i Jacobs, H. T. (2010). Gene expression in a *Drosophila* model of mitochondrial disease. *PLoS One* 5, e8549.
- Fernández-Vizarra, E., Berardinelli, A., Valente, L., Tiranti, V. i Zeviani, M. (2007). Nonsense mutation in pseudouridylate synthase 1 (PUS1) in two brothers affected by myopathy, lactic acidosis and sideroblastic anaemia (MLASA). *J Med Genet* 44, 173-80.
- Fersht, A. R. i Dingwall, C. (1979). Evidence for the double-sieve editing mechanism in protein synthesis. Steric exclusion of isoleucine by valyl-tRNA synthetases. *Biochemistry* 18, 2627-31.
- Feuermann, M., Francisci, S., Rinaldi, T., De Luca, C., Rohou, H., Frontali, L. i Bolotin-Fukuhara, M. (2003). The yeast counterparts of human 'MELAS' mutations cause mitochondrial dysfunction that can be rescued by overexpression of the mitochondrial translation factor EF-Tu. *EMBO Rep* 4, 53-8.
- First, E. (2005). Catalysis of the tRNA Aminoacylation Reaction. The Aminoacyl-tRNA Synthetases. Georgetown. Landes Bioscience.
- Fish, J., Raule, N. i Attardi, G. (2004). Discovery of a major D-loop replication origin reveals two modes of human mtDNA synthesis. *Science* 306, 2098-101.
- Florentz, C., Sohm, B., Tryoen-Toth, P., Putz, J. i Sissler, M. (2003). Human mitochondrial tRNAs in health and disease. *Cell Mol Life Sci* 60, 1356-75.
- Forus, A., Florenes, V. A., Maelandsmo, G. M., Fodstad, O. i Myklebost, O. (1994). The protooncogene CHOP/GADD153, involved in growth arrest and DNA damage response, is amplified in a subset of human sarcomas. *Cancer Genet Cytogenet* 78, 165-71.
- Fox, G. E., Stackebrandt, E., Hespell, R. B., Gibson, J., Maniloff, J., Dyer, T. A., Wolfe, R. S., Balch, W. E., Tanner, R. S., Magrum, L. J. et al. (1980). The phylogeny of prokaryotes. *Science* 209, 457-63.
- Fraser, T. H. i Rich, A. (1975). Amino acids are not all initially attached to the same position on transfer RNA molecules. *Proc Natl Acad Sci U S A* 72, 3044-8.
- Freist, W., Gauss, D. H., Ibba, M. i Söll, D. (1997). Glutaminyl-tRNA synthetase. *Biol Chem* 378, 1103-17.
- Frugier, M. i Giegé, R. (2003). Yeast aspartyl-tRNA synthetase binds specifically its own mRNA. *J Mol Biol* 331, 375-83.
- Fujinaga, M., Berthet-Colominas, C., Yaremcuk, A. D., Tukalo, M. A. i Cusack, S. (1993). Refined crystal structure of the seryl-tRNA synthetase from *Thermus thermophilus* at 2.5 Å resolution. *J Mol Biol* 234, 222-33.
- Gagliardi, D., Stepien, P. P., Temperley, R. J., Lightowers, R. N. i Chrzanowska-Lightowers, Z. M. (2004). Messenger RNA stability in mitochondria: different means to an end. *Trends Genet* 20, 260-7.
- Garesse, R. (1988). *Drosophila melanogaster* mitochondrial DNA: gene organization and evolutionary considerations. *Genetics* 118, 649-63.
- Garesse, R. i Vallejo, C. G. (2001). Animal mitochondrial biogenesis and function: a regulatory cross-talk between two genomes. *Gene* 263, 1-16.
- Garg, R. P., Qian, X. L., Alemany, L. B., Moran, S. i Parry, R. J. (2008). Investigations of valanimycin biosynthesis: elucidation of the role of seryl-tRNA. *Proc Natl Acad Sci U S A* 105, 6543-7.
- Gasteiger, E., Gattiker, A., Hoogland, C., Ivanyi, I., Appel, R. D. i Bairoch, A. (2003). ExPASy: The proteomics server for in-depth protein knowledge and analysis. *Nucleic Acids Res* 31, 3784-8.

- GE Healthcare.** (2007). Gel filtration, Principles and Methods. Uppsala. GE Healthcare.
- Geslain, R. i Ribas de Pouplana, L.** (2004). Regulation of RNA function by aminoacylation and editing? *Trends Genet* **20**, 604-10.
- Giegé, R.** (2006). The early history of tRNA recognition by aminoacyl-tRNA synthetases. *J Biosci* **31**, 477-88.
- Gilkerson, R. W., Selker, J. M. i Capaldi, R. A.** (2003). The cristal membrane of mitochondria is the principal site of oxidative phosphorylation. *FEBS Lett* **546**, 355-8.
- Gnaiger, E.** (2007). Mitochondrial pathways and respiratory control. Innsbruck. OROBOROS Mitochondrial Physiology Network Publications.
- Grad, L. I. i Lemire, B. D.** (2004). Mitochondrial complex I mutations in *Caenorhabditis elegans* produce cytochrome c oxidase deficiency, oxidative stress and vitamin-responsive lactic acidosis. *Hum Mol Genet* **13**, 303-14.
- Grafakou, O., Hol, F. A., Otfried Schwab, K., Siers, M. H., ter Laak, H., Trijbels, F., Ensenauer, R., Boelen, C. i Smeitink, J.** (2003). Exercise intolerance, muscle pain and lactic acidemia associated with a 7497G>A mutation in the tRNA<sup>Ser</sup>(UCN) gene. *J Inherit Metab Dis* **26**, 593-600.
- Gray, M. W., Burger, G. i Lang, B. F.** (1999). Mitochondrial evolution. *Science* **283**, 1476-81.
- Greenspan, R. J.** (2004). Fly Pushing. The theory and practice of *Drosophila* genetics. New York. Cold Spring Harbor Laboratory Press.
- Grether, M. E., Abrams, J. M., Agapite, J., White, K. i Steller, H.** (1995). The head involution defective gene of *Drosophila melanogaster* functions in programmed cell death. *Genes Dev* **9**, 1694-708.
- Guindon, S. i Gascuel, O.** (2003). A simple, fast, and accurate algorithm to estimate large phylogenies by maximum likelihood. *Syst Biol* **52**, 696-704.
- Hammarsund, M., Wilson, W., Corcoran, M., Merup, M., Einhorn, S., Grander, D. i Sangfelt, O.** (2001). Identification and characterization of two novel human mitochondrial elongation factor genes, *hEFG2* and *hEFG1*, phylogenetically conserved through evolution. *Hum Genet* **109**, 542-50.
- Han, J. M., Kim, J. Y. i Kim, S.** (2003). Molecular network and functional implications of macromolecular tRNA synthetase complex. *Biochem Biophys Res Commun* **303**, 985-93.
- Haque, M. E., Grasso, D., Miller, C., Spremulli, L. L. i Saada, A.** (2008). The effect of mutated mitochondrial ribosomal proteins S16 and S22 on the assembly of the small and large ribosomal subunits in human mitochondria. *Mitochondrion* **8**, 254-61.
- Heiss, N. S., Knight, S. W., Vulliamy, T. J., Klauck, S. M., Wiemann, S., Mason, P. J., Poustka, A. i Dokal, I.** (1998). X-linked dyskeratosis congenita is caused by mutations in a highly conserved gene with putative nucleolar functions. *Nat Genet* **19**, 32-8.
- Hernández, G., Altmann, M. i Lasko, P.** (2010). Origins and evolution of the mechanisms regulating translation initiation in eukaryotes. *Trends Biochem Sci* **35**, 63-73.
- Himeno, H., Hasegawa, T., Ueda, T., Watanabe, K. i Shimizu, M.** (1990). Conversion of aminoacylation specificity from tRNA<sup>Tyr</sup> to tRNA<sup>Ser</sup> *in vitro*. *Nucleic Acids Res* **18**, 6815-19.
- Himeno, H., Yoshida, S., Soma, A. i Nishikawa, K.** (1997). Only one nucleotide insertion to the long variable arm confers an efficient serine acceptor activity upon *Saccharomyces cerevisiae* tRNA(Leu) *in vitro*. *J Mol Biol* **268**, 704-11.
- Ho, Y. S. i Kan, Y. W.** (1987). *In vivo* aminoacylation of human and *Xenopus* suppressor tRNAs constructed by site-specific mutagenesis. *Proc Natl Acad Sci USA* **84**, 2185-8.
- Holt, I. J., Harding, A. E. i Morgan-Hughes, J. A.** (1988). Deletions of muscle mitochondrial DNA in patients with mitochondrial myopathies. *Nature* **331**, 717-9.
- Hooper, J. E. i Scott, M. P.** (1989). The *Drosophila patched* gene encodes a putative membrane protein required for segmental patterning. *Cell* **59**, 751-65.
- Horton, P. i Nakai, K.** (1997). Better prediction of protein cellular localization sites with the k nearest neighbors classifier. *Proc Int Conf Intell Syst Mol Biol* **5**, 147-52.
- Huang, C. R. i Yang-Yen, H. F.** (2010). The fast-mobility isoform of mouse Mcl-1 is a mitochondrial matrix-localized protein with attenuated anti-apoptotic activity. *FEBS Lett* **584**, 3323-30.
- Ibba, M., Morgan, S., Curnow, A. W., Pridmore, D. R., Vothknecht, U. C., Gardner, W., Lin, W., Woese, C. R. i Söll, D.** (1997). A euryarchaeal lysyl-tRNA synthetase: resemblance to class I synthetases. *Science* **278**, 1119-22.
- Ibba, M. i Söll, D.** (1999). Quality control mechanisms during translation. *Science* **286**, 1893-7.
- Ingraham, C. A., Burwell, L. S., Skalska, J., Brookes, P. S., Howell, R. L., Sheu, S. S. i Pinkert, C. A.** (2009). NDUFS4: creation of a mouse model mimicking a Complex I disorder. *Mitochondrion* **9**, 204-10.
- Inoue, K., Nakada, K., Ogura, A., Isobe, K., Goto, Y., Nonaka, I. i Hayashi, J. I.** (2000). Generation of mice with mitochondrial dysfunction by introducing mouse mtDNA carrying a deletion into zygotes. *Nat Genet* **26**, 176-81.
- Ishii, N., Fujii, M., Hartman, P. S., Tsuda, M., Yasuda, K., Senoo-Matsuda, N., Yanase, S., Ayusawa, D. i Suzuki, K.** (1998). A mutation in succinate dehydrogenase cytochrome b causes oxidative stress and ageing in nematodes. *Nature* **394**, 694-7.
- Isshiki, T., Pearson, B., Holbrook, S. i Doe, C. Q.** (2001). *Drosophila* neuroblasts sequentially express transcription factors which specify the temporal

- identity of their neuronal progeny. *Cell* **106**, 511-21.
- Itoh, Y., Sekine, S., Kuroishi, C., Terada, T., Shirouzu, M., Kuramitsu, S. i Yokoyama, S. (2008). Crystallographic and mutational studies of seryl-tRNA synthetase from the archaeon *Pyrococcus horikoshii*. *RNA Biol* **5**, 169-77.
- Jackson, R. J. (2005). Alternative mechanisms of initiating translation of mammalian mRNAs. *Biochem Soc Trans* **33**, 1231-41.
- Jacobs, H. T. (2001). Making mitochondrial mutants. *Trends Genet* **17**, 653-60.
- Jacobs, H. T., Fernández-Ayala, D. J., Manjiry, S., Kemppainen, E., Toivonen, J. M. i O'Dell, K. M. (2004). Mitochondrial disease in flies. *Biochim Biophys Acta* **1659**, 190-6.
- Jacobs, H. T. i Turnbull, D. M. (2005). Nuclear genes and mitochondrial translation: a new class of genetic disease. *Trends Genet* **21**, 312-4.
- Jaksch, M., Klopstock, T., Kurlemann, G., Dorner, M., Hofmann, S., Kleinle, S., Hegemann, S., Weissert, M., Muller-Hocker, J., Pongratz, D. et al. (1998). Progressive myoclonus epilepsy and mitochondrial myopathy associated with mutations in the tRNA(Ser(UCN)) gene. *Ann Neurol* **44**, 635-40.
- Jaric, J., Bilokapic, S., Lesjak, S., Crnkovic, A., Ban, N. i Weygand-Durasevic, I. (2009). Identification of amino acids in the N-terminal domain of atypical methanogenic-type Seryl-tRNA synthetase critical for tRNA recognition. *J Biol Chem* **284**, 30643-51.
- Jordanova, A., Irobi, J., Thomas, F. P., Van Dijck, P., Meerschaert, K., Dewil, M., Dierick, I., Jacobs, A., De Vriendt, E., Guergueltcheva, V. et al. (2006). Disrupted function and axonal distribution of mutant tyrosyl-tRNA synthetase in dominant intermediate Charcot-Marie-Tooth neuropathy. *Nat Genet* **38**, 197-202.
- Juhling, F., Morl, M., Hartmann, R. K., Sprinzl, M., Stadler, P. F. i Putz, J. (2009). tRNADB 2009: compilation of tRNA sequences and tRNA genes. *Nucleic Acids Res* **37**, D159-62.
- Kao, C. Y. i Read, L. K. (2005). Opposing effects of polyadenylation on the stability of edited and unedited mitochondrial RNAs in *Trypanosoma brucei*. *Mol Cell Biol* **25**, 1634-44.
- Kapp, L. D. i Lorsch, J. R. (2004). The molecular mechanics of eukaryotic translation. *Annu Rev Biochem* **73**, 657-704.
- Kawahara, A. i Stainier, D. Y. (2009). Noncanonical activity of seryl-transfer RNA synthetase and vascular development. *Trends Cardiovasc Med* **19**, 179-82.
- Kayser, E. B., Morgan, P. G. i Sedensky, M. M. (1999). GAS-1: a mitochondrial protein controls sensitivity to volatile anesthetics in the nematode *Caenorhabditis elegans*. *Anesthesiology* **90**, 545-54.
- Kelley, L. A. i Sternberg, M. J. (2009). Protein structure prediction on the Web: a case study using the Phyre server. *Nat Protoc* **4**, 363-71.
- Kennedy, E. P. i Lehninger, A. L. (1949). Oxidation of fatty acids and tricarboxylic acid cycle intermediates by isolated rat liver mitochondria. *J Biol Chem* **179**, 957-72.
- Kerjan, P., Cerini, C., Semeriva, M. i Mirande, M. (1994). The multienzyme complex containing nine aminoacyl-tRNA synthetases is ubiquitous from *Drosophila* to mammals. *Biochim Biophys Acta* **1199**, 293-7.
- King, M. P. i Attardi, G. (1989). Human cells lacking mtDNA: repopulation with exogenous mitochondria by complementation. *Science* **246**, 500-3.
- Knowlton, R. G. i Yarus, M. (1980). Discrimination between aminoacyl groups on su+ 7 tRNA by elongation factor Tu. *J Mol Biol* **139**, 721-32.
- Ko, H. S., von Coelln, R., Sriram, S. R., Kim, S. W., Chung, K. K., Pletnikova, O., Troncoso, J., Johnson, B., Saffary, R., Goh, E. L. et al. (2005). Accumulation of the authentic parkin substrate aminoacyl-tRNA synthetase cofactor, p38/JTV-1, leads to catecholaminergic cell death. *J Neurosci* **25**, 7968-78.
- Ko, Y. G., Kang, Y. S., Kim, E. K., Park, S. G. i Kim, S. (2000). Nucleolar localization of human methionyl-tRNA synthetase and its role in ribosomal RNA synthesis. *J Cell Biol* **149**, 567-74.
- Ko, Y. G., Kim, E. Y., Kim, T., Park, H., Park, H. S., Choi, E. J. i Kim, S. (2001). Glutamine-dependent antiapoptotic interaction of human glutaminyl-tRNA synthetase with apoptosis signal-regulating kinase 1. *J Biol Chem* **276**, 6030-6.
- Kolesnikova, O. A., Entelis, N. S., Jacquin-Becker, C., Goltzene, F., Chrzanowska-Lightowers, Z. M., Lightowers, R. N., Martin, R. P. i Tarassov, I. (2004). Nuclear DNA-encoded tRNAs targeted into mitochondria can rescue a mitochondrial DNA mutation associated with the MERRF syndrome in cultured human cells. *Hum Mol Genet* **13**, 2519-34.
- Korencic, D., Polycarpou, C., Weygand-Durasevic, I. i Söll, D. (2004). Differential modes of transfer RNA<sup>Ser</sup> recognition in *Methanosarcina barkeri*. *J Biol Chem* **279**, 48780-6.
- Kozak, M. (1986). Point mutations define a sequence flanking the AUG initiator codon that modulates translation by eukaryotic ribosomes. *Cell* **44**, 283-92.
- Kushner, J. P., Boll, D., Quagliana, J. i Dickman, S. (1976). Elevated methionine-tRNA synthetase activity in human colon cancer. *Proc Soc Exp Biol Med* **153**, 273-6.
- Kuznetsov, A. V., Veksler, V., Gellerich, F. N., Saks, V., Margreiter, R. i Kunz, W. S. (2008). Analysis of mitochondrial function *in situ* in permeabilized muscle fibers, tissues and cells. *Nat Protoc* **3**, 965-76.
- Larsson, N. G., Tulinius, M. H., Holme, E., Oldfors, A., Andersen, O., Wahlstrom, J. i Aasly, J. (1992). Segregation and manifestations of the mtDNA tRNA(Lys) A->G(8344) mutation of myoclonus epilepsy and ragged-red fibers (MERRF) syndrome. *Am J Hum Genet* **51**, 1201-12.

- Larsson, N. G., Wang, J., Wilhelmsson, H., Oldfors, A., Rustin, P., Lewandoski, M., Barsh, G. S. i Clayton, D. A. (1998). Mitochondrial transcription factor A is necessary for mtDNA maintenance and embryogenesis in mice. *Nat Genet* **18**, 231-6.
- Latour, P., Thauvin-Robinet, C., Baudelet-Mery, C., Soichot, P., Cusin, V., Faivre, L., Locatelli, M. C., Mayencon, M., Sarcey, A., Broussolle, E. et al. (2010). A major determinant for binding and aminoacylation of tRNA(Ala) in cytoplasmic Alanyl-tRNA synthetase is mutated in dominant axonal Charcot-Marie-Tooth disease. *Am J Hum Genet* **86**, 77-82.
- Lauber, J., Marsac, C., Kadenbach, B. i Seibel, P. (1991). Mutations in mitochondrial tRNA genes: a frequent cause of neuromuscular diseases. *Nucleic Acids Res* **19**, 1393-97.
- Leblanc, C., Richard, O., Kloareg, B., Viehmann, S., Zetsche, K. i Boyen, C. (1997). Origin and evolution of mitochondria: what have we learnt from red algae? *Curr Genet* **31**, 193-207.
- Lee, B. J., Rajagopalan, M., Kil, Y. S., You, K. H., Jacobson, K. B. i Hatfield, D. (1990). Selenocysteine tRNA<sup>[Ser]Sec</sup> is ubiquitous within the animal kingdom. *Mol Cell Biol* **10**, 1940-9.
- Lee, H. C. i Wei, Y. H. (2005). Mitochondrial biogenesis and mitochondrial DNA maintenance of mammalian cells under oxidative stress. *Int J Biochem Cell Biol* **37**, 822-34.
- Lee, J. W., Beebe, K., Nangle, L. A., Jang, J., Longo-Guess, C. M., Cook, S. A., Davisson, M. T., Sundberg, J. P., Schimmel, P. i Ackerman, S. L. (2006). Editing-defective tRNA synthetase causes protein misfolding and neurodegeneration. *Nature* **443**, 50-5.
- Lee, S. W., Cho, B. H., Park, S. G. i Kim, S. (2004a). Aminoacyl-tRNA synthetase complexes: beyond translation. *J Cell Sci* **117**, 3725-34.
- Lee, Y. N., Nechushtan, H., Figov, N. i Razin, E. (2004b). The function of lysyl-tRNA synthetase and Ap<sub>4</sub>A as signaling regulators of MITF activity in FcεRI-activated mast cells. *Immunity* **20**, 145-51.
- Lee, Y. S. i Carthew, R. W. (2003). Making a better RNAi vector for *Drosophila*: use of intron spacers. *Methods* **30**, 322-9.
- Leinfelder, W., Zehelein, E., Mandrand-Berthelot, M.-A. i Böck, A. (1988). Gene for a novel tRNA species that accepts L-serine and cotranslationally inserts selenocysteine. *Nature* **331**, 723-5.
- Lenhard, B., Filipic, S., Landeka, I., Skrtic, I., Söll, D. i Weygand-Durasevic, I. (1997). Defining the active site of yeast seryl-tRNA synthetase. Mutations in motif 2 loop residues affect tRNA-dependent amino acid recognition. *J Biol Chem* **272**, 1136-41.
- Lenhard, B., Orellana, O., Ibba, M. i Weygand-Durasevic, I. (1999). tRNA recognition and evolution of determinants in seryl-tRNA synthesis. *Nucleic Acids Res* **27**, 721-9.
- Li, H., Wang, J., Wilhelmsson, H., Hansson, A., Thoren, P., Duffy, J., Rustin, P. i Larsson, N. G. (2000). Genetic modification of survival in tissue-specific knockout mice with mitochondrial cardiomyopathy. *Proc Natl Acad Sci U S A* **97**, 3467-72.
- Li, R. i Guan, M. X. (2010). Human mitochondrial leucyl-tRNA synthetase corrects mitochondrial dysfunctions due to the tRNA<sup>Leu</sup>(UUR) A3243G mutation, associated with mitochondrial encephalomyopathy, lactic acidosis, and stroke-like symptoms and diabetes. *Mol Cell Biol* **30**, 2147-54.
- Livak, K. J. i Schmittgen, T. D. (2001). Analysis of relative gene expression data using real-time quantitative PCR and the 2(-Delta Delta C(T)) Method. *Methods* **25**, 402-8.
- Lowe, T. M. i Eddy, S. R. (1997). tRNAscan-SE: a program for improved detection of transfer RNA genes in genomic sequence. *Nucleic Acids Res* **25**, 955-64.
- Ludlam, A. V., McNatt, M. W., Carr, K. M. i Kaguni, J. M. (2001). Essential amino acids of *Escherichia coli* DnaC protein in an N-terminal domain interact with DnaB helicase. *J Biol Chem* **276**, 27345-53.
- Lupas, A., Van Dyke, M. i Stock, J. (1991). Predicting coiled coils from protein sequences. *Science* **252**, 1162-4.
- Lynn, S., Wardell, T., Johnson, M. A., Chinnery, P. F., Daly, M. E., Walker, M. i Turnbull, D. M. (1998). Mitochondrial diabetes: investigation and identification of a novel mutation. *Diabetes* **47**, 1800-2.
- Mannella, C. A. (2006). Structure and dynamics of the mitochondrial inner membrane cristae. *Biochim Biophys Acta* **1763**, 542-8.
- Mans, R. J. i Novelli, G. D. (1961). Measurement of the incorporation of radioactive amino acids into proteins by a filter-paper disk method. *Arch Biochem Biophys* **94**, 48-53.
- Marchington, D. R., Barlow, D. i Poulton, J. (1999). Transmитochondrial mice carrying resistance to chloramphenicol on mitochondrial DNA: developing the first mouse model of mitochondrial DNA disease. *Nat Med* **5**, 957-60.
- Marchler-Bauer, A., Anderson, J. B., Cherukuri, P. F., DeWeese-Scott, C., Geer, L. Y., Gwadz, M., He, S., Hurwitz, D. I., Jackson, J. D., Ke, Z. et al. (2005). CDD: a Conserved Domain Database for protein classification. *Nucleic Acids Res* **33**, D192-6.
- Margeot, A., Blugeon, C., Sylvestre, J., Vialette, S., Jacq, C. i Corral-Debrinski, M. (2002). In *Saccharomyces cerevisiae*, ATP2 mRNA sorting to the vicinity of mitochondria is essential for respiratory function. *EMBO J* **21**, 6893-904.
- Margulis, L. (1981). Symbiosis in cell evolution. Freeman. San Francisco. California.
- Margulis, L. (1993). Origins of species: acquired genomes and individuality. *Biosystems* **31**, 121-5.

- Martin, W. i Muller, M. (1998). The hydrogen hypothesis for the first eukaryote. *Nature* **392**, 37-41.
- Martinis, S. A. i Fox, G. E. (1997). Non-standard amino acid recognition by *Escherichia coli* leucyl-tRNA synthetase. *Nucleic Acids Symp Ser* **36**, 125-8.
- Matsuyama, S., Ueda, T., Crain, P., McCloskey, J. i Watanabe, K. (1998). A novel wobble rule found in starfish mitochondria. Presence of 7-methylguanosine at the anticodon wobble position expands decoding capability of tRNA. *J Biol Chem* **273**, 3363-8.
- McQuibban, A. G., Jozsa, N., Megighian, A., Scorzeto, M., Zanini, D., Reipert, S., Richter, C., Schweyen, R. J. i Nowikovsky, K. (2010). A *Drosophila* mutant of LETM1, a candidate gene for seizures in Wolf-Hirschhorn syndrome. *Hum Mol Genet* **19**, 987-1000.
- Melone, M. A., Tessa, A., Petrini, S., Lus, G., Sampaolo, S., di Fede, G., Santorelli, F. M. i Cotrufo, R. (2004). Revelation of a new mitochondrial DNA mutation (G12147A) in a MELAS/MERRF phenotype. *Arch Neurol* **61**, 269-72.
- Miller, C., Saada, A., Shaul, N., Shabtai, N., Ben-Shalom, E., Shaag, A., Hershkovitz, E. i Elpeleg, O. (2004). Defective mitochondrial translation caused by a ribosomal protein (MRPS16) mutation. *Ann Neurol* **56**, 734-8.
- Mita, S., Tokunaga, M., Kumamoto, T., Uchino, M., Nonaka, I. i Ando, M. (1995). Mitochondrial DNA mutation and muscle pathology in mitochondrial myopathy, encephalopathy, lactic acidosis, and strokelike episodes. *Muscle Nerve* **3**, S113-8.
- Mitchell, P. (1961). Coupling of phosphorylation to electron and hydrogen transfer by a chemi-osmotic type of mechanism. *Nature* **191**, 144-8.
- Mitchell, P. (1975). Protonmotive redox mechanism of the cytochrome *b-c1* complex in the respiratory chain: protonmotive ubiquinone cycle. *FEBS Lett* **56**, 1-6.
- Mocibob, M., Ivic, N., Bilokapic, S., Maier, T., Luic, M., Ban, N. i Weygand-Durasevic, I. (2010). Homologs of aminoacyl-tRNA synthetases acylate carrier proteins and provide a link between ribosomal and nonribosomal peptide synthesis. *Proc Natl Acad Sci U S A* **107**, 14585-90.
- Modica-Napolitano, J. S. i Singh, K. K. (2002). Mitochondria as targets for detection and treatment of cancer. *Expert Rev Mol Med* **4**, 1-19.
- Montoya, J., Christianson, T., Levens, D., Rabinowitz, M. i Attardi, G. (1982). Identification of initiation sites for heavy-strand and light-strand transcription in human mitochondrial DNA. *Proc Natl Acad Sci U S A* **79**, 7195-9.
- Montoya, J., Ojala, D. i Attardi, G. (1981). Distinctive features of the 5'-terminal sequences of the human mitochondrial mRNAs. *Nature* **290**, 465-70.
- Moreno-Los Huertos, R., Acin-Perez, R., Fernandez-Silva, P., Movilla, N., Perez-Martos, A., Rodriguez de Cordoba, S., Gallardo, M. E. i Enriquez, J. A. (2006). Differences in reactive oxygen species production explain the phenotypes associated with common mouse mitochondrial DNA variants. *Nat Genet* **38**, 1261-8.
- Nagel, G. M. i Doolittle, R. F. (1991). Evolution and relatedness in two aminoacyl-tRNA synthetase families. *Proc Natl Acad Sci U S A* **88**, 8121-5.
- Nakamoto, T. (2006). A unified view of the initiation of protein synthesis. *Biochem Biophys Res Commun* **341**, 675-8.
- Ng, M., Diaz-Benjumea, F. J. i Cohen, S. M. (1995). Nubbin encodes a POU-domain protein required for proximal-distal patterning in the *Drosophila* wing. *Development* **121**, 589-99.
- Ng, M., Diaz-Benjumea, F. J., Vincent, J. P., Wu, J. i Cohen, S. M. (1996). Specification of the wing by localized expression of wingless protein. *Nature* **381**, 316-8.
- Nielsen-Preiss, S. M. i Low, R. L. (2000). Identification of a beta-like DNA polymerase activity in bovine heart mitochondria. *Arch Biochem Biophys* **374**, 229-40.
- Nirenberg, M., Leder, P., Bernfield, M., Brimacombe, R., Trupin, J., Rottman, F. i O'Neal, C. (1965). RNA codewords and protein synthesis, VII. On the general nature of the RNA code. *Proc Natl Acad Sci U S A* **53**, 1161-8.
- Ojala, D., Montoya, J. i Attardi, G. (1981). tRNA punctuation model of RNA processing in human mitochondria. *Nature* **290**, 470-4.
- Okimoto, R., Macfarlane, J. L., Clary, D. O. i Wolstenholme, D. R. (1992). The mitochondrial genomes of two nematodes, *Caenorhabditis elegans* and *Ascaris suum*. *Genetics* **130**, 471-98.
- Oldfors, A., Holme, E., Tulinius, M. i Larsson, N. G. (1995). Tissue distribution and disease manifestations of the tRNA(Lys) A-->G(8344) mitochondrial DNA mutation in a case of myoclonus epilepsy and ragged red fibres. *Acta Neuropathol* **90**, 328-33.
- Pabo, C. O. i Sauer, R. T. (1984). Protein-DNA recognition. *Annu Rev Biochem* **53**, 293-321.
- Page, R. D. (1996). TreeView: an application to display phylogenetic trees on personal computers. *Comput Appl Biosci* **12**, 357-8.
- Palade, G. E. (1953). An electron microscope study of the mitochondrial structure. *J Histochem Cytochem* **1**, 188-211.
- Park, H., Davidson, E. i King, M. (2003). The pathogenic A3243G mutation in human mitochondrial tRNA<sup>Leu</sup>(UUR) decreases the efficiency of aminoacylation. *Biochemistry* **42**, 958-64.
- Park, J., Lee, S. B., Lee, S., Kim, Y., Song, S., Kim, S., Bae, E., Kim, J., Shong, M., Kim, J. M. et al. (2006). Mitochondrial dysfunction in *Drosophila* PINK1 mutants is complemented by parkin. *Nature* **441**, 1157-61.
- Park, S. G., Kim, H. J., Min, Y. H., Choi, E. C., Shin, Y. K., Park, B. J., Lee, S. W. i Kim, S. (2005). Human lysyl-tRNA synthetase is secreted to trigger proinflammatory response. *Proc Natl Acad Sci U S A* **102**, 6356-61.

- Park, S. G., Schimmel, P. i Kim, S. (2008). Aminoacyl tRNA synthetases and their connections to disease. *Proc Natl Acad Sci U S A* **105**, 11043-9.
- Paumard, P., Vaillier, J., Coulary, B., Schaeffer, J., Soubannier, V., Mueller, D. M., Brethes, D., di Rago, J. P. i Velours, J. (2002). The ATP synthase is involved in generating mitochondrial cristae morphology. *EMBO J* **21**, 221-30.
- Peña, P. i Garesse, R. (1993). The beta subunit of the *Drosophila melanogaster* ATP synthase: cDNA cloning, amino acid analysis and identification of the protein in adult flies. *Biochem Biophys Res Commun* **195**, 785-91.
- Pestova, T. V., Kolupaeva, V. G., Lomakin, I. B., Pilipenko, E. V., Shatsky, I. N., Agol, V. I. i Hellen, C. U. (2001). Molecular mechanisms of translation initiation in eukaryotes. *Proc Natl Acad Sci U S A* **98**, 7029-36.
- Phillips, R. G., Roberts, I. J., Ingham, P. W. i Whittle, J. R. (1990). The *Drosophila* segment polarity gene *patched* is involved in a position-signalling mechanism in imaginal discs. *Development* **110**, 105-14.
- Pichaud, N., Chatelain, E. H., Ballard, J. W., Tanguay, R., Morrow, G. i Blier, P. U. (2010). Thermal sensitivity of mitochondrial metabolism in two distinct mitotypes of *Drosophila simulans*: evaluation of mitochondrial plasticity. *J Exp Biol* **213**, 1665-75.
- Pisarev, A. V., Hellen, C. U. i Pestova, T. V. (2007). Recycling of eukaryotic posttermination ribosomal complexes. *Cell* **131**, 286-99.
- Plateau, P. i Blanquet, S. (1994). Dinucleoside oligophosphates in micro-organisms. *Adv Microbiol Physiol* **36**, 81-109.
- Pruitt, K. D., Tatusova, T. i Maglott, D. R. (2007). NCBI reference sequences (RefSeq): a curated non-redundant sequence database of genomes, transcripts and proteins. *Nucleic Acids Res* **35**, D61-5.
- Qi, X., Sun, L., Lewin, A. S., Hauswirth, W. W. i Guy, J. (2007). The mutant human ND4 subunit of complex I induces optic neuropathy in the mouse. *Invest Ophthalmol Vis Sci* **48**, 1-10.
- Raben, N., Nichols, R., Dohlman, J., McPhie, P., Sridhar, V., Hyde, C., Leff, R. i Plotz, P. (1994). A motif in human histidyl-tRNA synthetase which is shared among several aminoacyl-tRNA synthetases is a *coiled-coil* that is essential for enzymatic activity and contains the major autoantigenic epitope. *J Biol Chem* **269**, 24277-83.
- Ray, P. S. i Fox, P. L. (2007). A post-transcriptional pathway represses monocyte VEGF-A expression and angiogenic activity. *EMBO J* **26**, 3360-72.
- Reichert, H. i Simeone, A. (2001). Developmental genetic evidence for a monophyletic origin of the bilaterian brain. *Philos Trans R Soc Lond B Biol Sci* **356**, 1533-44.
- Reiling, E., Jafar-Mohammadi, B., van 't Riet, E., Weedon, M. N., van Vliet-Ostaptchouk, J. V., Hansen, T., Saxena, R., van Haften, T. W., Arp, P. A., Das, S. et al. (2010). Genetic association analysis of *LARS2* with type 2 diabetes. *Diabetologia* **53**, 103-10.
- Ribas de Pouplana, L. i Schimmel, P. (2001). Two classes of tRNA synthetases suggested by sterically compatible dockings on tRNA acceptor stem. *Cell* **104**, 191-3.
- Ricart, J., Egea, G., Izquierdo, J. M., San Martin, C. i Cuevva, J. M. (1997). Subcellular structure containing mRNA for beta subunit of mitochondrial H<sup>+</sup>-ATP synthase in rat hepatocytes is translationally active. *Biochem J* **324** (Pt 2), 635-43.
- Richter, R., Rorbach, J., Pajak, A., Smith, P. M., Wessels, H. J., Huynen, M. A., Smeitink, J. A., Lightowers, R. N. i Chrzanowska-Lightowers, Z. M. (2010). A functional peptidyl-tRNA hydrolase, ICT1, has been recruited into the human mitochondrial ribosome. *EMBO J* **29**, 1116-25.
- Ridanpaa, M., van Eenennaam, H., Pelin, K., Chadwick, R., Johnson, C., Yuan, B., van Venrooij, W., Pruijn, G., Salmela, R., Rockas, S. et al. (2001). Mutations in the RNA component of RNase MRP cause a pleiotropic human disease, cartilage-hair hypoplasia. *Cell* **104**, 195-203.
- Riley, L. G., Cooper, S., Hickey, P., Rudinger-Thirion, J., McKenzie, M., Compton, A., Lim, S. C., Thorburn, D., Ryan, M. T., 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**, 52-9.
- Rong, Y. S. i Golic, K. G. (2000). Gene targeting by homologous recombination in *Drosophila*. *Science* **288**, 2013-8.
- Rould, M. A., Perona, J. J., Söll, D. i Steitz, T. A. (1989). Structure of *E. coli* glutaminyl-tRNA synthetase complexed with tRNA(Gln) and ATP at 2.8 Å resolution. *Science* **246**, 1135-42.
- Rubin, G. M. i Lewis, E. B. (2000). A brief history of *Drosophila*'s contributions to genome research. *Science* **287**, 2216-8.
- Rubin, G. M. i Spradling, A. C. (1982). Genetic transformation of *Drosophila* with transposable element vectors. *Science* **218**, 348-53.
- Ruiz-Pesini, E., Lott, M. T., Procaccio, V., Poole, J. C., Brandon, M. C., Mishmar, D., Yi, C., Kreuziger, J., Baldi, P. i Wallace, D. C. (2007). An enhanced MITOMAP with a global mtDNA mutational phylogeny. *Nucleic Acids Res* **35**, D823-8.
- Ruiz de Mena, I., Lefai, E., Garesse, R. i Kaguni, L. S. (2000). Regulation of mitochondrial single-stranded DNA-binding protein gene expression links nuclear and mitochondrial DNA replication in *Drosophila*. *J Biol Chem* **275**, 13628-36.
- Ryckelynck, M., Giegé, R. i Frugier, M. (2003). Yeast tRNA(Asp) charging accuracy is threatened by the N-terminal extension of aspartyl-tRNA synthetase. *J Biol Chem* **278**, 9683-90.
- Ryckelynck, M., Masquida, B., Giegé, R. i Frugier, M. (2005). An intricate RNA structure with two tRNA-derived motifs directs complex

- formation between yeast aspartyl-tRNA synthetase and its mRNA. *J Mol Biol* 354, 614-29.
- Saada, A., Shaag, A., Arnon, S., Dolfin, T., Miller, C., Fuchs-Telem, D., Lombes, A. i Elpeleg, O. (2007). Antenatal mitochondrial disease caused by mitochondrial ribosomal protein (MRPS22) mutation. *J Med Genet* 44, 784-6.
- Sagan, L. (1967). On the origin of mitosing cells. *J Theor Biol* 14, 255-74.
- Sambrook, J., Fritsch, E. F. i Maniatis, T. (1989). Molecular cloning: A laboratory manual. New York. Cold Spring Harbor Laboratory Press.
- Sampath, P., Mazumder, B., Seshadri, V., Gerber, C. A., Chavatte, L., Kinter, M., Ting, S. M., Dignam, J. D., Kim, S., Driscoll, D. M. et al. (2004). Noncanonical function of glutamyl-prolyl-tRNA synthetase; Gene-specific silencing of translation. *Cell* 119, 195-208.
- Sampson, J. R. i Saks, M. E. (1993). Contributions of discrete tRNA<sup>Ser</sup> domains to aminoacylation by *E. coli* seryl-tRNA synthetase: a kinetic analysis using model RNA substrates. *Nucleic Acids Res* 21, 4467-75.
- Sánchez-Martínez, A., Luo, N., Clemente, P., Adan, C., Hernández-Sierra, R., Ochoa, P., Fernández-Moreno, M. A., Kaguni, L. S. i Garesse, R. (2006). Modeling human mitochondrial diseases in flies. *Biochim Biophys Acta* 1757, 1190-8.
- Saraste, M. (1999). Oxidative phosphorylation at the fin de siecle. *Science* 283, 1488-93.
- Sasarmann, F., Antonicka, H. i Shoubridge, E. A. (2008). The A3243G tRNA<sup>Leu</sup>(UUR) MELAS mutation causes amino acid misincorporation and a combined respiratory chain assembly defect partially suppressed by overexpression of EFTu and EFG2. *Hum Mol Genet* 17, 3697-707.
- Scaglia, F. i Wong, L. J. (2008). Human mitochondrial transfer RNAs: role of pathogenic mutation in disease. *Muscle Nerve* 37, 150-71.
- Schagger, H. i Pfeiffer, K. (2000). Supercomplexes in the respiratory chains of yeast and mammalian mitochondria. *EMBO J* 19, 1777-83.
- Schapira, A. H. (2006). Mitochondrial disease. *Lancet* 368, 70-82.
- Scheper, G. C., van der Klok, T., van Andel, R. J., van Berkel, C. G., Sissler, M., Smet, J., Muravina, T. I., Serkov, S. V., Uziel, G., Bugiani, M. et al. (2007a). Mitochondrial aspartyl-tRNA synthetase deficiency causes leukoencephalopathy with brain stem and spinal cord involvement and lactate elevation. *Nat Genet* 39, 534-9.
- Scheper, G. C., van der Knaap, M. S. i Proud, C. G. (2007b). Translation matters: protein synthesis defects in inherited disease. *Nat Rev Genet* 8, 711-23.
- Schimmel, P. i Ribas de Pouplana, L. (1995). Transfer RNA: from minihelix to genetic code. *Cell* 81, 983-6.
- Schimmel, P. i Ribas de Pouplana, L. (2000). Footprints of aminoacyl-tRNA synthetases are everywhere. *Trends Biochem Sci* 25, 207-9.
- Schneider, I. (1972). Cell lines derived from late embryonic stages of *Drosophila melanogaster*. *J Embryol Exp Morphol* 27, 353-65.
- Schneider, W. C. i Hogeboom, G. H. (1951). Cytochemical studies of mammalian tissues; the isolation of cell components by differential centrifugation: a review. *Cancer Res* 11, 1-22.
- Scolnick, E., Tompkins, R., Caskey, T. i Nirenberg, M. (1968). Release factors differing in specificity for terminator codons. *Proc Natl Acad Sci U S A* 61, 768-74.
- Seburn, K. L., Nangle, L. A., Cox, G. A., Schimmel, P. i Burgess, R. W. (2006). An active dominant mutation of glycyl-tRNA synthetase causes neuropathy in a Charcot-Marie-Tooth 2D mouse model. *Neuron* 51, 715-26.
- Shah, Z. H., Toompuu, M., Hakkinen, T., Rovio, A. T., van Ravenswaay, C., De Leenheer, E. M., Smith, R. J., Cremers, F. P., Cremers, C. W. i Jacobs, H. T. (2001). Novel coding-region polymorphisms in mitochondrial seryl-tRNA synthetase (SARS) and mitoribosomal protein S12 (RPMS12) genes in DFNA4 autosomal dominant deafness families. *Hum Mutat* 17, 433-4.
- Shatkin, A. J. (1976). Capping of eucaryotic mRNAs. *Cell* 9, 645-53.
- Shimada, N., Suzuki, T. i Watanabe, K. (2001). Dual mode recognition of two isoacceptor tRNAs by mammalian mitochondrial seryl-tRNA synthetase. *J Biol Chem* 276, 46770-8.
- Shine, J. i Dalgarno, L. (1974). The 3'-terminal sequence of *Escherichia coli* 16S ribosomal RNA: complementarity to nonsense triplets and ribosome binding sites. *Proc Natl Acad Sci U S A* 71, 1342-6.
- Shoubridge, E. A. (2001). Nuclear genetic defects of oxidative phosphorylation. *Hum Mol Genet* 10, 2277-84.
- Shutt, T. E. i Shadel, G. S. (2010). A compendium of human mitochondrial gene expression machinery with links to disease. *Environ Mol Mutagen* 51, 360-79.
- Silva, J. P., Kohler, M., Graff, C., Oldfors, A., Magnuson, M. A., Berggren, P. O. i Larsson, N. G. (2000). Impaired insulin secretion and beta-cell loss in tissue-specific knockout mice with mitochondrial diabetes. *Nat Genet* 26, 336-40.
- Sissler, M., Delorme, C., Bond, J., Ehrlich, S. D., Renault, P. i Francklyn, C. (1999). An aminoacyl-tRNA synthetase paralog with a catalytic role in histidine biosynthesis. *Proc Natl Acad Sci U S A* 96, 8985-90.
- Sissler, M., Eriani, G., Martin, F., Giegé, R. i Florentz, C. (1997). Mirror image alternative interaction patterns of the same tRNA with either class I arginyl-tRNA synthetase or class II aspartyl-tRNA synthetase. *Nucleic Acids Res* 25, 4899-906.
- Sivakumar, K., Kyriakides, T., Puls, I., Nicholson, G. A., Funalot, B., Antonellis, A., Sambuughin, N., Christodoulou, K., Beggs, J. L., Zamba-Papanicolaou, E. et al. (2005). Phenotypic spectrum of disorders associated with glycyl-tRNA synthetase mutations. *Brain* 128, 2304-14.

- Sligh, J. E., Levy, S. E., Waymire, K. G., Allard, P., Dillehay, D. L., Nusinowitz, S., Heckenlively, J. R., MacGregor, G. R. i Wallace, D. C. (2000). Maternal germ-line transmission of mutant mtDNAs from embryonic stem cell-derived chimeric mice. *Proc Natl Acad Sci U S A* **97**, 14461-6.
- Small, I., Peeters, N., Legeai, F. i Lurin, C. (2004). Predotar: A tool for rapidly screening proteomes for N-terminal targeting sequences. *Proteomics* **4**, 1581-90.
- Smeitink, J. A., Elpeleg, O., Antonicka, H., Diepstra, H., Saada, A., Smits, P., Sasarman, F., Vriend, G., Jacob-Hirsch, J., Shaag, A. et al. (2006). Distinct clinical phenotypes associated with a mutation in the mitochondrial translation elongation factor EFTs. *Am J Hum Genet* **79**, 869-77.
- Smits, P., Smeitink, J. i van den Heuvel, L. (2010). Mitochondrial translation and beyond: processes implicated in combined oxidative phosphorylation deficiencies. *J Biomed Biotechnol* **2010**, 737385.
- Smits, P., Smeitink, J. A., van den Heuvel, L. P., Huynen, M. A. i Ettema, T. J. (2007). Reconstructing the evolution of the mitochondrial ribosomal proteome. *Nucleic Acids Res* **35**, 4686-703.
- Soma, A., Kumagai, R., Nishikawa, K. i Himeno, H. (1996). The anticodon loop is a major identity determinant of *Saccharomyces cerevisiae* tRNA(Leu). *J Mol Biol* **263**, 707-14.
- Sorensen, L., Ekstrand, M., Silva, J. P., Lindqvist, E., Xu, B., Rustin, P., Olson, L. i Larsson, N. G. (2001). Late-onset corticohippocampal neurodepletion attributable to catastrophic failure of oxidative phosphorylation in MILON mice. *J Neurosci* **21**, 8082-90.
- Spelbrink, J. N., Li, F. Y., Tiranti, V., Nikali, K., Yuan, Q. P., Tariq, M., Wanrooij, S., Garrido, N., Comi, G., Morandi, L. et al. (2001). Human mitochondrial DNA deletions associated with mutations in the gene encoding Twinkle, a phage T7 gene 4-like protein localized in mitochondria. *Nat Genet* **28**, 223-31.
- Splan, K. E., Ignatov, M. E. i Musier-Forsyth, K. (2008). Transfer RNA modulates the editing mechanism used by class II prolyl-tRNA synthetase. *J Biol Chem* **283**, 7128-34.
- Springer, M., Plumbridge, J. A., Butler, J. S., Graffe, M., Dondon, J., Mayaux, J. F., Fayat, G., Lestienne, P., Blanquet, S. i Grunberg-Manago, M. (1985). Autogenous control of *Escherichia coli* threonyl-tRNA synthetase expression *in vivo*. *J Mol Biol* **185**, 93-104.
- Sprinzl, M. i Cramer, M. (1975). Site of aminoacylation of tRNAs from *Escherichia coli* with respect to the 2'- or 3'-hydroxyl group of the terminal adenosine. *Proc Natl Acad Sci U S A* **72**, 3049-53.
- Sprinzl, M., Horn, C., Brown, M., Ioudovitch, A. i Steinberg, S. (1998). Compilation of tRNA sequences and sequences of tRNA genes. *Nucleic Acids Res* **26**, 148-53.
- Steinberg, S., Gautheret, D. i Cedergren, R. (1994). Fitting the structurally diverse animal mitochondrial tRNAs<sup>Ser</sup> to common three-dimensional constraints. *J Mol Biol* **236**, 982-9.
- Storkebaum, E., Leitao-Gonçalves, R., Godenschwege, T., Nangle, L., Mejia, M., Bosmans, I., Ooms, T., Jacobs, A., Van Dijck, P., Yang, X. L. et al. (2009). Dominant mutations in the tyrosyl-tRNA synthetase gene recapitulate in *Drosophila* features of human Charcot-Marie-Tooth neuropathy. *Proc Natl Acad Sci U S A* **106**, 11782-7.
- Strauss, M., Hofhaus, G., Schroder, R. R. i Kuhlbrandt, W. (2008). Dimer ribbons of ATP synthase shape the inner mitochondrial membrane. *EMBO J* **27**, 1154-60.
- Swairjo, M. A., Morales, A. J., Wang, C. C., Ortiz, A. R. i Schimmel, P. (2000). Crystal structure of trbp111: a structure-specific tRNA-binding protein. *EMBO J* **19**, 6287-98.
- t Hart, L. M., Hansen, T., Rietveld, I., Dekker, J. M., Nijpels, G., Janssen, G. M., Arp, P. A., Uitterlinden, A. G., Jorgensen, T., Borch-Johnsen, K. et al. (2005). Evidence that the mitochondrial leucyl tRNA synthetase (LARS2) gene represents a novel type 2 diabetes susceptibility gene. *Diabetes* **54**, 1892-5.
- Taanman, J. W. (1999). The mitochondrial genome: structure, transcription, translation and replication. *Biochim Biophys Acta* **1410**, 103-23.
- Thompson, J. D., Gibson, T. J., Plewniak, F., Jeanmougin, F. i Higgins, D. G. (1997). The CLUSTAL\_X windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. *Nucleic Acids Res* **25**, 4876-82.
- Toivonen, J. M., O'Dell, K. M., Petit, N., Irvine, S. C., Knight, G. K., Lehtonen, M., Longmuir, M., Luoto, K., Touraille, S., Wang, Z. et al. (2001). Technical knockout, a *Drosophila* model of mitochondrial deafness. *Genetics* **159**, 241-54.
- Tomita, K., Ueda, T., Ishiwa, S., Crain, P. F., McCloskey, J. A. i Watanabe, K. (1999). Codon reading patterns in *Drosophila melanogaster* mitochondria based on their tRNA sequences: a unique wobble rule in animal mitochondria. *Nucleic Acids Res* **27**, 4291-7.
- Tomita, K., Ueda, T. i Watanabe, K. (1998). 7-Methylguanosine at the anticodon wobble position of squid mitochondrial tRNA(Ser)GCU: molecular basis for assignment of AGA/AGG codons as serine in invertebrate mitochondria. *Biochim Biophys Acta* **1399**, 78-82.
- Toompuu, M., Yasukawa, T., Suzuki, T., Hakkinen, T., Spelbrink, J. N., Watanabe, K. i Jacobs, H. T. (2002). The 7472insC mitochondrial DNA mutation impairs the synthesis and extent of aminoacylation of tRNA<sup>Ser</sup>(UCN) but not its structure or rate of turnover. *J Biol Chem* **277**, 22240-50.
- Towpik, J. (2005). Regulation of mitochondrial translation in yeast. *Cell Mol Biol Lett* **10**, 571-94.
- Tucker, C. L. i Fields, S. (2003). Lethal combinations. *Nat Genet* **35**, 204-5.

- Tweedie, S., Ashburner, M., Falls, K., Leyland, P., McQuilton, P., Marygold, S., Millburn, G., Osumi-Sutherland, D., Schroeder, A., Seal, R. et al. (2009). FlyBase: enhancing *Drosophila* Gene Ontology annotations. *Nucleic Acids Res* 37, D555-9.
- Uluc, K., Baskan, O., Yildirim, K. A., Ozsahin, S., Koseoglu, M., Isak, B., Scheper, G. C., Gunal, D. I. i van der Knaap, M. S. (2008). Leukoencephalopathy with brain stem and spinal cord involvement and high lactate: a genetically proven case with distinct MRI findings. *J Neurol Sci* 273, 118-22.
- Valente, L., Shigi, N., Suzuki, T. i Zeviani, M. (2009). The R336Q mutation in human mitochondrial EFTu prevents the formation of an active mt-EFTu-GTP-aa-tRNA ternary complex. *Biochim Biophys Acta* 1792, 791-5.
- Valente, L., Tiranti, V., Marsano, R. M., Malfatti, E., Fernández-Vizarra, E., Donnini, C., Mereghetti, P., De Gioia, L., Burlina, A., Castellan, C. et al. (2007). Infantile encephalopathy and defective mitochondrial DNA translation in patients with mutations of mitochondrial elongation factors EFG1 and EFTu. *Am J Hum Genet* 80, 44-58.
- van der Knaap, M. S., Leegwater, P. A., Konst, A. A., Visser, A., Naidu, S., Oudejans, C. B., Schutgens, R. B. i Pronk, J. C. (2002). Mutations in each of the five subunits of translation initiation factor eIF2B can cause leukoencephalopathy with vanishing white matter. *Ann Neurol* 51, 264-70.
- van der Knaap, M. S., van der Voorn, P., Barkhof, F., Van Coster, R., Krageloh-Mann, I., Feigenbaum, A., Blaser, S., Vles, J. S., Rieckmann, P. i Pouwels, P. J. (2003). A new leukoencephalopathy with brainstem and spinal cord involvement and high lactate. *Ann Neurol* 53, 252-8.
- van Houten, V., Denkers, F., van Dijk, M., van den Brekel, M. i Brakenhoff, R. (1998). Labeling efficiency of oligonucleotides by T4 polynucleotide kinase depends on 5'-nucleotide. *Anal Biochem* 265, 386-9.
- Varshney, U., Lee, C. P. i RajBhandary, U. L. (1991). Direct analysis of aminoacylation levels of tRNAs *in vivo*. Application to studying recognition of *E. coli* initiator tRNA mutants by glutaminyl-tRNA synthetase. *J Biol Chem* 266, 24712-8.
- Verspohl, E. J., Hohmeier, N. i Lempka, M. (2003). Diadenosine tetraphosphate (Ap<sub>4</sub>A) induces a diabetogenic situation: its impact on blood glucose, plasma insulin, gluconeogenesis, glucose uptake and GLUT-4 transporters. *Pharmazie* 58, 910-5.
- Vogel, F., Bornhovd, C., Neupert, W. i Reichert, A. S. (2006). Dynamic subcompartmentalization of the mitochondrial inner membrane. *J Cell Biol* 175, 237-47.
- Volkenstein, M. V. (1966). The genetic coding of protein structure. *Biochim Biophys Acta* 119, 421-4.
- Wakasugi, K. i Schimmel, P. (1999). Two distinct cytokines released from a human aminoacyl-tRNA synthetase. *Science* 284, 147-51.
- Wakasugi, K., Slike, B. M., Hood, J., Otani, A., Ewalt, K. L., Friedlander, M., Cheresh, D. A. i Schimmel, P. (2002). A human aminoacyl-tRNA synthetase as a regulator of angiogenesis. *Proc Natl Acad Sci U S A* 99, 173-7.
- Walker, S. E. i Fredrick, K. (2008). Preparation and evaluation of acylated tRNAs. *Methods* 44, 81-6.
- Wallace, D. C., Singh, G., Lott, M. T., Hodge, J. A., Schurr, T. G., Lezza, A. M., Elsas, L. J., 2nd i Nikoskelainen, E. K. (1988). Mitochondrial DNA mutation associated with Leber's hereditary optic neuropathy. *Science* 242, 1427-30.
- Wang, J., Wilhelmsson, H., Graff, C., Li, H., Oldfors, A., Rustin, P., Bruning, J. C., Kahn, C. R., Clayton, D. A., Barsh, G. S. et al. (1999). Dilated cardiomyopathy and atrioventricular conduction blocks induced by heart-specific inactivation of mitochondrial DNA gene expression. *Nat Genet* 21, 133-7.
- Wasenius, V. M., Hemmer, S., Kettunen, E., Knuutila, S., Franssila, K. i Joensuu, H. (2003). Hepatocyte growth factor receptor, matrix metalloproteinase-11, tissue inhibitor of metalloproteinase-1, and fibronectin are up-regulated in papillary thyroid carcinoma: a cDNA and tissue microarray study. *Clin Cancer Res* 9, 68-75.
- Watanabe, K. (2010). Unique features of animal mitochondrial translation systems. The non-universal genetic code, unusual features of the translational apparatus and their relevance to human mitochondrial diseases. *Proc Jpn Acad Ser B Phys Biol Sci* 86, 11-39.
- Weraarpachai, W., Antonicka, H., Sasarman, F., Seeger, J., Schrank, B., Kolesar, J. E., Lochmuller, H., Chevrette, M., Kaufman, B. A., Horvath, R. et al. (2009). Mutation in *TACO1*, encoding a translational activator of COX I, results in cytochrome c oxidase deficiency and late-onset Leigh syndrome. *Nat Genet* 41, 833-7.
- White, K., Grether, M. E., Abrams, J. M., Young, L., Farrell, K. i Steller, H. (1994). Genetic control of programmed cell death in *Drosophila*. *Science* 264, 677-83.
- Wickner, W. i Schekman, R. (2005). Protein translocation across biological membranes. *Science* 310, 1452-6.
- Wilhelm, J. E. i Smibert, C. A. (2005). Mechanisms of translational regulation in *Drosophila*. *Biol Cell* 97, 235-52.
- Wilhelm, M. L., Baranowski, W., Keith, G. i Wilhelm, F. X. (1992). Rapid transfer of small RNAs from a polyacrylamide gel onto a nylon membrane using a gel dryer. *Nucleic Acids Res* 20, 4106.
- Withey, J. H. i Friedman, D. I. (2003). A salvage pathway for protein structures: tmRNA and trans-translation. *Annu Rev Microbiol* 57, 101-23.

- Woese, C. R.** (1965a). On the evolution of the genetic code. *Proc Natl Acad Sci U S A* **54**, 1546-52.
- Woese, C. R.** (1965b). Order in the genetic code. *Proc Natl Acad Sci U S A* **54**, 71-5.
- Woese, C. R.** (2002). On the evolution of cells. *Proc Natl Acad Sci U S A* **99**, 8742-7.
- Woese, C. R.** i **Fox, G. E.** (1977). Phylogenetic structure of the prokaryotic domain: the primary kingdoms. *Proc Natl Acad Sci U S A* **74**, 5088-90.
- Woese, C. R.**, **Kandler, O.** i **Wheelis, M. L.** (1990). Towards a natural system of organisms: proposal for the domains Archaea, Bacteria, and Eucarya. *Proc Natl Acad Sci U S A* **87**, 4576-9.
- Woese, C. R.**, **Olsen, G. J.**, **Ibba, M.** i **Söll, D.** (2000). Aminoacyl-tRNA synthetases, the genetic code, and the evolutionary process. *Microbiol Mol Biol Rev* **64**, 202-36.
- Wolstenholme, D. R.** i **Clary, D. O.** (1985). Sequence evolution of *Drosophila* mitochondrial DNA. *Genetics* **109**, 725-44.
- Wong, F. C.**, **Beuning, P. J.**, **Silver, S. C.** i **Musier-Forsyth, K.** (2003). An isolated class II aminoacyl-tRNA synthetase insertion domain is functional in amino acid editing. *J Biol Chem* **278**, 52857-64.
- Wong, L. J.**, **Yim, D.**, **Bai, R. K.**, **Kwon, H.**, **Vacek, M. M.**, **Zane, J.**, **Hoppel, C. L.** i **Kerr, D. S.** (2006). A novel mutation in the mitochondrial tRNA(Ser(AGY)) gene associated with mitochondrial myopathy, encephalopathy, and complex I deficiency. *J Med Genet* **43**, e46.
- Wright, M.**, **Boonyalai, N.**, **Tanner, J. A.**, **Hindley, A. D.** i **Miller, A. D.** (2006). The duality of LysU, a catalyst for both Ap<sub>4</sub>A and Ap<sub>3</sub>A formation. *FEBS J* **273**, 3534-44.
- Wu, X. Q.** i **Gross, H. J.** (1993). The long extra arms of human tRNA(ser)sec and tRNA<sup>Ser</sup> function as major identity elements for serylation in an orientation-dependent, but not sequence-specific manner. *Nucleic Acids Res* **21**, 5589-94.
- Xu, F.**, **Morin, C.**, **Mitchell, G.**, **Ackerley, C.** i **Robinson, B. H.** (2004). The role of the LRPPRC (leucine-rich pentatricopeptide repeat cassette) gene in cytochrome oxidase assembly: mutation causes lowered levels of COX (cytochrome c oxidase) I and COX III mRNA. *Biochem J* **382**, 331-6.
- Yan, H.**, **Zareen, N.** i **Levinger, L.** (2006). Naturally occurring mutations in human mitochondrial pre-tRNA<sup>Ser</sup>(UCN) can affect the transfer ribonuclease Z cleavage site, processing kinetics, and substrate secondary structure. *J Biol Chem* **281**, 3926-35.
- Yanagawa, S.**, **Lee, J. S.** i **Ishimoto, A.** (1998). Identification and characterization of a novel line of *Drosophila* Schneider S2 cells that respond to wingless signaling. *J Biol Chem* **273**, 32353-9.
- Yang, J.**, **Liu, X.**, **Bhalla, K.**, **Kim, C. N.**, **Ibrado, A. M.**, **Cai, J.**, **Peng, T. I.**, **Jones, D. P.** i **Wang, X.** (1997). Prevention of apoptosis by Bcl-2: release of cytochrome c from mitochondria blocked. *Science* **275**, 1129-32.
- Yang, X. L.**, **Otero, F. J.**, **Skene, R. J.**, **McRee, D. E.**, **Schimmel, P.** i **Ribas de Pouplana, L.** (2003). Crystal structures that suggest late development of genetic code components for differentiating aromatic side chains. *Proc Natl Acad Sci U S A* **100**, 15376-80.
- Yang, X. L.**, **Schimmel, P.** i **Ewalt, K. L.** (2004). Relationship of two human tRNA synthetases used in cell signaling. *Trends Biochem Sci* **29**, 250-6.
- Yasukawa, T.**, **Suzuki, T.**, **Ishii, N.**, **Ohta, S.** i **Watanabe, K.** (2001). Wobble modification defect in tRNA disturbs codon-anticodon interaction in a mitochondrial disease. *EMBO J* **20**, 4794-802.
- Zeharia, A.**, **Shaag, A.**, **Pappo, O.**, **Mager-Heckel, A. M.**, **Saada, A.**, **Beinat, M.**, **Karicheva, O.**, **Mandel, H.**, **Ofek, N.**, **Segel, R.** et al. (2009). Acute infantile liver failure due to mutations in the TRMU gene. *Am J Hum Genet* **85**, 401-7.
- Zeng, Y.**, **Roy, H.**, **Patil, P. B.**, **Ibba, M.** i **Chen, S.** (2009). Characterization of two seryl-tRNA synthetases in albomycin-producing *Streptomyces* sp. strain ATCC 700974. *Antimicrob Agents Chemother* **53**, 4619-27.
- Zhao, M. W.**, **Zhu, B.**, **Hao, R.**, **Xu, M. G.**, **Eriani, G.** i **Wang, E. D.** (2005). Leucyl-tRNA synthetase from the ancestral bacterium *Aquifex aeolicus* contains relics of synthetase evolution. *EMBO J* **24**, 1430-9.
- Zick, M.**, **Rabl, R.** i **Reichert, A. S.** (2009). Cristae formation-linking ultrastructure and function of mitochondria. *Biochim Biophys Acta* **1793**, 5-19.


ÍNDEX

ABREVIATURES

1 INTRODUCCIÓ

2 OBJECTIUS

3 MATERIAL I MÈTODES

4 RESULTATS

5 DISCUSSIÓ

6 CONCLUSIONS

BIBLIOGRAFIA

APÈNDIX: PUBLICACIÓ


**APÈNDIX: PUBLICACIÓ**

Publicació sorgida de la investigació desenvolupada en la present tesi doctoral:

Tanit Guitart, Teresa Leon Bernardo, Jessica Segalés, Thomas Stratmann, Jordi Bernués i Lluís Ribas de Pouplana. (2010). A new aminoacyl-tRNA synthetase-like protein in Insecta with an essential mitochondrial function. *The Journal of Biological Chemistry*. 24 Set (Epub, impressió en curs).

