
Molecular and Biochemical Parasitology 111 (2000) 87–94

ATP production in isolated mitochondria of procyclic
Trypanosoma brucei

Natacha Allemann, André Schneider *
Department of Biology, Institute of Zoology, Uni!ersity of Fribourg, Pérolles, CH-1700 Fribourg, Switzerland

Received 2 May 2000; received in revised form 29 June 2000; accepted 5 July 2000

Abstract

Membrane potential-dependent ATP production was measured in mitochondrial fractions of procyclic Try-
panosoma brucei using a luciferase based assay. Mitochondria isolated under hypotonic conditions were able to
produce ATP using succinate as substrate. The same was observed with mitochondria isolated under isotonic
conditions, however, in this case a 6–7-fold higher amount of ATP was produced with glycerol-3-phosphate as
substrate. Disruption of the outer membrane of isotonically prepared mitochondria lead to a selective loss of the
glycerol-3 phospate induced ATP production, indicating that glycerol-3-phosphate dehydrogenase is a soluble enzyme
of the intermembrane space. Isolation of mitochondria under hypotonic conditions, therefore, results in disruption of
the outer membrane, whereas in the organelles isolated under isotonic conditions both the membranes remain intact.
© 2000 Elsevier Science B.V. All rights reserved.

Keywords: Kinetoplasts; Organelles; Respiratory chain; Succinate; Glycerol-3-phosphate dehydrogenase

www.parasitology-online.com.

1. Introduction

Mitochondria of Trypanosoma brucei and other
kinetoplastids are unique in many respects. Their
genome is organized into an intercalated network
of maxi-and mincircles. Many mitochondrial
genes represent cryptogenes whose primary tran-
scripts have to be modified by RNA editing in
order to become functional mRNAs [1]. Further-

more, mitochondrial translation is complicated by
the fact that all the required tRNAs are encoded
and produced in the nucleus and therefore, need
to be imported into mitochondria [2,3]. The func-
tion of RNA editing, as well as tRNA import is to
synthesize the small number of mitochondrial en-
coded proteins which, except for one ribosomal
protein, are all hydrophobic components of the
respiratory chain. The ultimate function of the
mentioned processes is, therefore, to produce
ATP. Though, bloodstream forms produce ATP
only by glycolysis, energy metabolism of procyclic
trypanosomes is based on the mitochondria [4].
ATP is produced by oxidative phosphorylation in
a cyanide sensitive electron transport chain. Un-

Abbre!iations: FCCP, carbonyl cyanide trifl-
uoromethoxyphenylhydrazone.

* Corresponding author. Tel.: +41-26-3008877; fax: +41-
26-3009741.

E-mail address: andre.schneider@unifr.ch (A. Schneider).

0166-6851/00/$ - see front matter © 2000 Elsevier Science B.V. All rights reserved.
PII: S 0166 -6851 (00 )00303 -0


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–9488

like in mammalian mitochondria it has been sug-
gested that the main respiratory substrate is succi-
nate which transfers the electrons to the
respiratory chain at the level of the succinate
dehydrogenase (complex II) [5,6]. In this scenario
no NADH would be produced inside mitochon-
dria but the Krebs cycle would be used to produce
succinate. In a more recent study, however, it was
shown that a rotenone sensitive NADH dehydro-
genase (complex I) activity exists in procyclic T.
brucei and that subunits of complex I can be
detected on immunoblots [7]. In these studies
digitonin permeabilized cells or crude mitochon-
drial fractions from hypotonically lysed cells were
used to measure parameters such as NADH oxi-
dation or oxygen consumption.

The aim of our study was to use more defined
mitochondrial fractions in order to investigate
respiration in procyclic T. brucei. Firstly we deter-
mined the purity and intactness of mitochondria
obtained by the two most common isolation pro-
cedures [8–11]. Instead of measuring substrate or
oxygen consumption as was done in previous
publications [5,7], we decided to directly measure
the final product of mitochondrial energy
metabolism: ATP synthesis.

2. Material and methods

2.1. Cells

Procyclic wild-type T. brucei, stock 427, were
grown in SDM-79 medium supplemented with 5%
fetal bovine serum (FBS). Cells were harvested at
late log phase corresponding to 2.5×107–4.0×
107 cells ml−1.

2.2. Purification of mitochondria

Isolation of mitochondria under hypotonic con-
ditions was done as described [8,12]. Cells were
resuspended in DTE (1 mM Tris–HCl pH 8.0; 1
mM EDTA) at 1.2×109 cells ml−1 and lysed
immediately by passage through a hypodermic
needle (No. 26). After DNase I digestion the
lysate was loaded on 20–35% (w/v) Percoll gradi-
ents. The final fraction of mitochondria was resus-

pended at high protein concentration (30–50 mg
ml−1) in STE (20 mM Tris–HCl pH 8.0, 0.25 M
sucrose, 2 mM EDTA) containing 20 mg ml−1

fatty acid free bovine serum albumine (BSA) and
frozen in aliquots in liquid N2. The samples were
kept at −70°C.

Isolation of mitochondria under isotonic condi-
tion was done as described [10]. Cells were lysed
by intracytoplasmic cavitation with nitrogen gas
in SoTE (0.6 M sorbitol, 20 mM Tris–HCl, pH
7.9 and 2 mM EDTA) at a concentration of
2×109 cells ml−1. Two subsequent low speed
spins (300 g) were performed to remove the re-
maining intact cells. After a DNase I digestion,
the lysate was applied to 18–28% (w/v) Nycodenz
gradients. The final fraction of mitochondria was
resuspended at high protein concentration (30–50
mg ml−1) in SoTE (20 mM Tris–HCl pH 7.5, 0.6
M sorbitol, 1 mM EDTA, 4 mM DTT) contain-
ing 20 mg ml−1 fatty acid free BSA and frozen as
above.

2.3. Determination of purification factor and yield

Protein concentration of total cellular extract,
the fractions applied to the gradient and the final
isolated organelles were determined for both the
hypotonic and the isotonic isolation procedure
using the BCA assay (Pierce). Sample from each
fraction corresponding to 10 and 20 !g of
proteins, respectively, were used to isolate RNA
as described. The resulting RNA was quantita-
tively subjected to Northern analysis, using stan-
dard procedures. The blot was then probed with
the radioactively kinased oligonucleotide
(5’AGGAGAGTAGGACTTGCCCT3’) specifi-
cally recognizing the mitochondrial encoded 12S
rRNA. The signals were quantified using a phos-
phorimager and purification factors and yields
were calculated (Table 1).

2.4. ATP production assay

Standard ATP production assay was performed
in 75 !l of assay buffer (20 mM Tris–HCl pH 7.4,
15 mM KH2PO4, 0.6 M sorbitol, 10 mM MgSO4,
2.5 mg ml−1 fatty acid free BSA) using 50–100 !g
of purified mitochondrial fractions. To induce


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–94 89

ATP production 5 mM of the indicated substrates
and 67 !M of ADP was added. After incubation
at 25°C the reaction was denatured by the addi-
tion of 1.75 !l of 60% perchloric acid, left on ice
for 10 min and centrifuged for 5 min at 15 300×
g. A volume of 60 !l of the supernantant was
collected and neutralized with 11.5 !l of 1 M
KOH. Next, the reaction was incubated on ice for
3 min and centrifuged as before [13]. Finally, the
ATP concentration was measured using ATP Bio-
luminescence Assay Kit CLS II (Roche, Switzer-
land) according to the instructions supplied by the
manufacturer using 5–10 !l of the resulting
supernatant.

The following substances expected to interfere
with mitochondrial ATP production were tested
(the solvent of the stock solution and the minimal
concentrations giving maximal inhibition which
were tested are indicated in parentheses): mal-
onate (H2O, 5 mM), antimycin (ethanol, 0.2 !M),
KCN (H2O, 1 mM), FCCP (ethanol, 1 !M),
atractyloside (DMSO, 5 !g ml−1) and oligomycin
(ethanol, 25 !g ml−1). Furthermore rotenone
(DMSO) which did not inhibit ATP production
was tested at 67 !M. In all the experiments with
mitochondria in assay buffer were incubated for
10 min on ice in the presence of the corresponding

inhibitor. ATP production was then induced by
the addition of substrate and ADP.

2.5. Mitoplasting

Conversion of isotonically isolated mitochon-
dria to mitoplasts (mitochondria with a disrupted
outer membrane) was performed as follows. A
frozen aliquot of mitochondria was diluted 10-
fold with H2O incubated for 10 min on ice before
isotonic conditions were restored by the addition
of one third of the total volume of 2.4 M sorbitol.
As a control a mock treatment was performed.
The organelles were diluted 10-fold with 1×
SoTE and after 10 min on ice were supplemented
with a further aliquot of 1×SoTE corresponding
to one third of the total volume. Both the samples
were centrifuged at 0°C for 3 min at 5200×g.
The supernatant was removed and used to deter-
mine FAD-linked glycerol-3-phosphate dehydro-
genase activity [7]. The resulting mitoplasts, or in
the case of the mock-treated sample the mito-
chondria-containing pellets, were resuspended in
assay buffer and used to measure ATP production
or FAD-linked glycerol-3-phosphate dehydroge-
nase activity.

3. Results

3.1. Hypotonic and isotonic preparations

There are two common but conceptually differ-
ent methods to isolate mitochondria from T. bru-
cei. In the original protocols, lysis of the cells is
done under hyptonic conditions by passage
through a hypodermic needle [8,9]. After a DNase
digestion the organellar vesicles are then isolated
on Percoll gradients. New methods have em-
ployed cell lysis under isotonic conditions by ni-
trogen cavitation [10,11]. In one protocol the
organelles are further purified after a DNase di-
gestion using equilibrium centrifugation in Nyco-
denz gradients [10]. As is seen in Table 1 the
hypotonic procedure yielded mitochondria which
were enriched approximately 5-fold when com-
pared with whole cells. The enrichment of the
mitochondrial fraction obtained by the isotonic
method, however, was only approximately 2-fold.

Table 1
Comparison of mitochondrial preparationsa

Yield (%)Enrichment (fold)

MIThypo

0.9/1.3 (n=2) 17/24 (n=2)Before gradient
9/10 (n=2)After gradient 4.8/5.5 (n=2)

MITiso

Before gradient 23–34 (n=4)0.8–1.4 (n=6)
After gradient 5/8 (n=2)1.2–3.1 (n=8)

a Enrichment and yield of mitochondria isolated under hy-
potonic (MIThypo), or isotonic conditions (MITiso) calculated
as described in Section 2. Values are given for the DNase
digested fractions before and after the Percoll gradient for
hypotonically isolated mitochondria and before and after the
Nycodenz gradient for isotonically isolated mitochondria. For
hypotonically isolated organelles values from two independent
experiments are given, for isotonically isolated mitochondria
the range of values for the indicated number (n) of indepen-
dent experiments are shown.


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–9490

Fig. 1. ATP production in isolated mitochondria of T. brucei.
(A) Time course of ATP production of mitochondria isolated
under hypotonic conditions (MIThypo) in the presence of ADP
alone, or ADP and glycerol-3-phosphate (G3P) or succinate
(Suc). A.u., arbitrary units. (B) same as (A) but mitochondria
isolated under isotonic condition (MITiso) were used. (C)
Comparison of relative ATP production by glycerol-3-phos-
phate or succinate after 30 min of incubation in a large
number (n is indicated below the bar) of independent experi-
ments performed with different, isotonically isolated mito-
chondrial preparations. The mean value of ATP production in
the presence of glycerol-3-phosphate was set to 100%. ATP
production induced by ADP alone was substracted in each
case. Standard deviation (S.D.) is indicated.

The yield in both cases was approximately 5–
10%.

3.2. ATP production in isolated mitochondria

It was our aim to compare respiratory func-
tions of the mitochondrial fractions prepared by
either method. To do so ATP production was
measured using a commercially available luci-
ferase based kit. No significant level of ATP could
be measured if isolated mitochondria were incu-
bated without further supplements, indicating that
the preparations are depleted of ATP. Further-
more, addition of ADP alone was not sufficient
for mitochondrial ATP production indicating that
endogenous substrates are used up (Fig. 1A and
B). ATP production could be induced only if the
reaction was supplemented with ADP in combina-
tion with a suitable respiratory substrate. Using
succinate as substrate, sustained ATP production
was observed for both preparations. Interestingly,
when glycerol-3-phosphate was used as a sub-
strate, efficient ATP production was observed in
isotonically prepared mitochondria whereas only
residual activity was obtained in the hypotonic
preparation (Fig. 1A and B). In the isotonically
prepared organelles glycerol-3-phosphate was by
far the superior substrate yielding on average a
7-fold higher ATP production than succinate (Fig.
1 C). None of the other substrates tested (pyru-
vate, glucose, proline) lead to any measurable
ATP production. This was also true for NADH
and malate, which are expected to produce
NADH inside mitochondria.

3.3. Nature of ATP production

In further experiments the nature of the mea-
sured ATP production was characterized. Should
the measured ATP production indeed be due to
the respiratory chain, it is expected to require a
membrane potential and to be sensitive to in-
hibitors of the respiratory chain. Furthermore,
ATP should also be produced inside the organelle
by the mitochondrial ATP synthetase. Fig. 2
shows that the ATP production by succinate and
glycerol-3-phosphate in both types of mitochon-
dria requires a proton gradient across the mito-


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–94 91

chondrial inner membrane since it is abolished in
the presence of the protonophore FCCP. The one
exception is the membrane potential independent
residual ATP production observed in hypotoni-
cally purified mitochondria in the presence of
glycerol-3-phosphate. This production can, there-
fore, not be attributed to the respiratory chain.
Addition of rotenone, an inhibitor of complex I
(NADH- dehydrogenase) did not significantly im-
pair ATP synthesis in either organellar prepara-
tion. This is expected as succinate and
glycerol-3-phosphate, both feed their electrons di-
rectly to ubiquinon and would therefore bypass
complex I. Malonate, an inhibitor of complex II
(succinate dehydrogenase) showed no effect on
ATP production by glycerol-3 phosphate but as
expected abolishes ATP synthesis by succinate.
Furthermore, mitochondrial ATP production in
all cases was inhibited by antimycin which inter-

feres with complex III (bc1-complex) and cyanide
which poisons complex IV (cytochrome c oxidase)
confirming that ATP is formed by the respiratory
chain. In order for ATP to be synthesized inside
mitochondria ADP needs to be transported across
the mitochondrial inner membrane by the ADP/
ATP translocator. Atractyloside blocks this car-
rier and prevents ADP from entering
mitochondria, therefore as ADP concentration is
limiting in isolated mitochondria no ATP produc-
tion should be observed in the presence of atracty-
loside. Fig. 2 shows that this is indeed the case.
However, inhibition by atractyloside is less pro-
nounced in mitochondria isolated under hypo-
tonic mitochondria which may indicate that some
membrane damage might have occurred during
hypotonic cell lysis. Finally, it was tested whether
oligomycin a inhibitor of mitochondrial ATP syn-
thetase interferes with ATP production. It has

Fig. 2. Nature of ATP production in isolated mitochondria of T. brucei. ATP production after 30 min incubation induced by
succinate (suc, left panels) or glycerol-3-phosphate (G3P, right panels) measured in hypotonically isolated mitochondria (MIThypo,
top panels) or isotonically isolated mitochondria (MITiso, bottom panels). ATP production was measured in the presence of ADP
and the corresponding substrate without or with the indicated additions. S.D. for the indicated number (n) of independent
experiments is shown. For concentration of inhibitors see Section 2.


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–9492

Fig. 3. Comparison of ATP production in mitochondria and mitoplasts. (A) ATP production in the presence of ADP after 30 min
of incubation in isotonically isolated mitochondria (MITiso) subjected to a mock mitoplasting procedure (Pmock) measured as
indicated in the presence of succinate (Suc), glycerol-3-phosphate (G3P) and the protonophore FCCP. (B) same as (A) but ATP
production was measured in mitoplasts (PMP) derived by hypotonic treatment of isotonically isolated mitochondria. (C) FAD-linked
G3P dehydrogenase activity [7] in 400 !g of MIThypo and isotonically MITiso or in PMP and intermembrane space fraction (SNIMS)
derived from 400 !g of isotonically isolated mitochondria or the corresponding mock-treated fractions (Pmock; SNmock). For
mitoplasting procedure see Section 2.

been shown that isolated ATP synthase activity of
T. brucei can be inhibited by oligomycin to only
50% [14]. In agreement with this, we observe a
partial inhibition of ATP synthesis in hypotoni-
cally and isotonically prepared mitochondria if
glycerol-3-phosphate is used as substrate. How-
ever, if succinate is used in the latter preparation
no inhibition is observed. Though at present we
have no explanation for this observation it should
be kept in mind that succinate induced ATP
production is at least 7-fold less efficient than if
glycerol-3-phosphate is used substrate.

3.4. Glycerol-3-phosphate dehydrogenase is
localized in the intermembrane space

Hypotonically purified mitochondria are unable
to utilize glycerol-3-phosphate as substrate. This
could be explained if the hypotonic isolation pro-
cedure only yields mitoplasts, mitochondria with
a disrupted outer membrane, and if mitochondrial
glycerol-3-phosphate dehydrogenase is a soluble

enzyme of the intermembrane space. In order to
test this prediction we compared glycerol-3-phos-
phate induced ATP synthesis in isotonically iso-
lated mitochondria and mitoplasts. Mitoplasts
were prepared by exposing mitochondria to hypo-
tonic conditions for 10 min and after addition of
sorbitol to equalize osmolarity mitoplasts were
recovered by centrifugation. As a mock control,
mitochondria were treated identically but isotonic
conditions were maintained throughout the exper-
iment. As shown in Fig. 3A and B, mitochondria
as expected, were able to produce ATP with both
succinate and glycerol-3-phosphate as substrates
and mitoplasts behaved identical in regard of
succinate but lost the ability to utilize glycerol-3-
phophate. These results were confirmed by the
fact that 3.3-fold more FAD-linked glycerol-3-
phosphate dehydrogenase activity was detected in
isotonically prepared mitochondria than mito-
plasts. Mitochondria derived from isotonically
prepared organelles showed, after correction for
the different purification factors, even 6-fold more


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–94 93

FAD-linked glycerol-3-phosphate dehydrogenase
activity than organelles isolated under hypotonic
conditions. Furthermore, the enzyme activity was
only detected in the intermembrane space fraction
but not in the corresponding isotonic supernatant
of the mock control. The fact that only very little
activity is recovered might be due to the low
protein concentration of the intermembrane space
fraction.

4. Discussion

Our results demonstrate differences between the
hypotonically and isotonically isolated mitochon-
dria. If purity is of major importance, the hypo-
tonic preparation [8] should be chosen, as it is at
least twice as pure than organelles purified by the
isotonic procedure [10]. However, if an intact
energy metabolism is important the isotonic isola-
tion is far superior. Both the preparations were
able to produce ATP with succinate, implying
entry of the electrons into the respiratory chain at
complex II (succinate dehydrogenase) which asso-
ciated with the matrix side of the inner mem-
brane. Glycerol-3-phosphate on the other hand
was only able to induce ATP formation in mito-
chondria purified by the isotonic preparation.
Furthermore, ATP production in isotonic mito-
chondria was 7-fold more efficient with glycerol-3-
phosphate than with succinate (Fig. 1 C). This
might be due to the fact that succinate needs to be
imported into the matrix, possibly a rate-limiting
step, before complex II can transfer its electrons
to the respiratory chain. Glycerol-3-phosphate,
however, does not need to be imported but trans-
fers its electrons directly from the outside to
ubiquinon. In agreement with that, glycerol-3-
phosphate induced ATP synthesis was shown to
be sensitive to antimycin and cyanide, inhibitors
of complex III or IV, but not to malonate or
rotenone, inhibitors of succinate- or NADH-de-
hydrogenase. Furthemore, it was possible to show
that glycerol-3-phosphate dehydrogenase is re-
leased into the supernatant upon mitoplasting of
isotonically isolated mitochondria and is, there-
fore, a soluble enzyme of the intermembrane
space (Fig. 3). The enzyme is more loosely associ-

ated with the mitochondrial inner membrane than
cytochrome c an essential component of the res-
piratory chain, which remains associated with the
inner membrane even in mitoplasts.

Analysis of glycerol-3-phosphate as respiratory
substrate has been complicated by the fact that
the two glycerol-3-phosphate dehydrogenases ex-
ist in T. brucei ; one linked to FAD in mitochon-
dria and a second one linked to NAD in
glycosomes [4]. Glycerol-3-phosphate oxidation
has previously been observed using crude mito-
chondrial preparations prepared by hypotonic cell
lysis [7]. Surprisingly, however, in that case glyc-
erol-3-phosphate oxidation was sensitive to
rotenone. The suggested explanation was that gly-
cosomal glycerol-3-phosphate dehydrogenase con-
taminating the mitochondrial fraction produced
NADH which was then oxidized by the rotenone
sensitive NADH dehydrogenase in mitochondria.
Our results show that analysis of the energetics of
mitochondria should be done with mitochondria
isolated under isotonic conditions. If hypotonic
conditions or digitonin are used the outer mem-
brane gets destroyed and at least one important
component of the energy metabolism, the mito-
chondrial glycerol-3-phosphate dehydrogenase, is
lost. In T. brucei mitochondrial glycerol-3-phos-
phate dehydrogenase has so far mainly been stud-
ied in bloodstream forms where the enzyme is
directly linked to the alternative oxidase [15]. Our
results suggest a previously unrecognized impor-
tant role of mitochondrial glycerol-3-phosphate
dehydrogenase in cyanide sensitive respiration of
procyclic T. brucei.

No evidence of a functional rotenone sensitive
NADH dehydrogenase was found. Neither
NADH producing substrate malate or pyruvate
nor NADH itself was able to induce ATP synthe-
sis. Furthermore, all ATP synthesis detected in
mitochondria was resistant to rotenone. Neverthe-
less, we did not show in the above-given experi-
ment whether NADH was actually produced
inside mitochondria so the presence of rotenone
sensitive NADH dehydrogenase in T. brucei needs
further study.

In summary our work emphasizes the need to
use intact mitochondria for bioenergetics studies
and provides the means to manipulate intramito-


N. Allemann, A. Schneider / Molecular and Biochemical Parasitology 111 (2000) 87–9494

chondrial ATP concentrations using various combi-
nations of mitochondrial substrates and inhibitors.

Acknowledgements

We thank Elke Horn for excellent technical
assistance, members of our group for helpful discus-
sion and Timothy Tan for editing the manuscript.
This study was supported by grants 31-056825.99
and 4037-55154 from the Swiss National Founda-
tion and by a fellowship of the ‘Professor Max
Cloëtta’-Foundation (to A. Schneider).

References

[1] Estevez AM, Simpson L. Uridine insertion/deletion RNA
editing in trypanosome mitochondria — a review. Gene
1999;240:247–60.

[2] Simpson AM, Suyama Y, Dewes H, Campbell DA, Simp-
son L. Kinetoplastid mitochondria contain functional tR-
NAsb which are encoded in nuclear DNA and also
contain small minicircle and maxicircle transcripts of
unknown function. Nucl Acids Res 1989;17:5427–45.

[3] Hancock K, Hajduk SL. The mitochondrial tRNAs of
Trypanosoma brucei are nuclear encoded. J Biol Chem
1990;265:19208–15.

[4] Clayton CE, Michels P. Metabolic compartmentation in
African typanosomes. Parasitol Today 1996;12:465–71.

[5] Turrens JF. The role of succinate in the respiratory chain
of Trypanosoma brucei procyclic trypomastigotes.
Biochem J 1989;259:363–8.

[6] Turrens JF, 1991. Mitochondrial metabolism of African
trypanosomes, Biochem. Protozool. 145-53.

[7] Beattie DS, Howton MM. The presence of rotenone-sen-
sitive NADH dehydrogenase in the long slender blood-
stream and the procyclic forms of Trypanosoma brucei
brucei. Eur J Biochem 1996;241:888–94.

[8] Harris ME, Moore DR, Hajduk SL. Addition of uridines
to edited RNAs in trypanosome mitochondria occurs
independently of transcription. J Biol Chem
1990;265:11368–76.

[9] Braly P, Simpson L, Kretzer F. Isolation of kinetoplast-
mitochondrial complexes from Leishmania tarentolae. J
Protozool 1974;21:782–90.

[10] Hauser R, Pypaert M, Häusler T, Horn EK, Schneider A.
In vitro import of proteins into mitochondria of Try-
panosoma brucei and Leishmania tarentolae. J Cell Sci
1996;109:517–23.

[11] Priest JW, Hajduk SL. In vitro import of the rieske
iron-sulfur protein by trypanosome mitochondria. J Biol
Chem 1996;271:20060–9.

[12] Hauser R, Schneider A. tRNAs are imported into mito-
chondria of Trypanosoma brucei independent of their
genomic context and of their genetic origin. EMBO J
1995;14:4212–20.

[13] Glick BS, Wachter C, Reid GA, Schatz G. Import of
cytochrome b2 to the mitochondrial intermembrane
space: the tightly folded heme-binding domain makes
import dependent upon matrix ATP. Prot Sci
1993;2:1901–17.

[14] Williams N. The mitochondrial ATP sythetase of Try-
panosoma brucei : structure and regulation. J Bioenerg
Biomembr 1994;26:173–8.

[15] Clarkson AB, Bienen EJ, Pollakis G, Grady RW. Respi-
ration of bloodstream forms of the parasite Trypanosoma
brucei brucei is dependent on a plant-like alternative
oxidase. J Biol Chem 1989;264:17770–6.

.


