

The long non-coding RNA Cerox1 is a post transcriptional regulator of mitochondrial complex I catalytic activity

Tamara M Sirey^{1,2*}, Kenny Roberts², Wilfried Haerty^{2†}, Oscar Bedoya-Reina^{1,2‡}, Sebastian Rogatti-Granados^{1,2}, Jennifer Y Tan^{2§}, Nick Li², Lisa C Heather³, Roderick N Carter⁴, Sarah Cooper^{5#}, Andrew J Finch¹, Jimi Wills¹, Nicholas M Morton⁴, Ana Claudia Marques^{2§}, Chris P Ponting^{1,2*}

¹MRC Human Genetics Unit, Institute of Genetics and Molecular Medicine, University of Edinburgh, Western General Hospital, Edinburgh, United Kingdom; ²MRC Functional Genomics Unit, University of Oxford, Oxford, United Kingdom; ³Department of Physiology, Anatomy and Genetics, University of Oxford, Oxford, United Kingdom; ⁴University/British Heart Foundation Centre for Cardiovascular Science, Queen's Medical Research Institute, University of Edinburgh, Edinburgh, United Kingdom; ⁵Department of Biochemistry, University of Oxford, Oxford, United Kingdom

Abstract To generate energy efficiently, the cell is uniquely challenged to co-ordinate the abundance of electron transport chain protein subunits expressed from both nuclear and mitochondrial genomes. How an effective stoichiometry of this many constituent subunits is co-ordinated post-transcriptionally remains poorly understood. Here we show that Cerox1, an unusually abundant cytoplasmic long noncoding RNA (lncRNA), modulates the levels of mitochondrial complex I subunit transcripts in a manner that requires binding to microRNA-488-3p. Increased abundance of Cerox1 cooperatively elevates complex I subunit protein abundance and enzymatic activity, decreases reactive oxygen species production, and protects against the complex I inhibitor rotenone. Cerox1 function is conserved across placental mammals: human and mouse orthologues effectively modulate complex I enzymatic activity in mouse and human cells, respectively. Cerox1 is the first lncRNA demonstrated, to our knowledge, to regulate mitochondrial oxidative phosphorylation and, with miR-488-3p, represent novel targets for the modulation of complex I activity.

DOI: https://doi.org/10.7554/eLife.45051.001

*For correspondence: tamara.sirey@igmm.ed.ac.uk (TMS);

Chris.Ponting@igmm.ed.ac.uk (CPP)

Present address: †Earlham Institute, Norwich, United Kingdom; †Department of Microbiology, Tumor and Cell Biology, Karolinska Institutet, Solna, Sweden; *Department of Computational Biology, University of Lausanne, Lausanne, Switzerland; *Wellcome Sanger Institute, Cambridge, United Kingdom

Competing interest: See page 25

Funding: See page 25

Received: 10 January 2019 Accepted: 02 May 2019 Published: 02 May 2019

Reviewing editor: Detlef Weigel, Max Planck Institute for Developmental Biology, Germany

© Copyright Sirey et al. This article is distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use and redistribution provided that the original author and source are credited.

Introduction

In eukaryotes, coupling of the mitochondrial electron transport chain to oxidative phosphorylation (OXPHOS) generates the majority of ATP that fulfils cellular energy requirements. The first enzyme of the electron transport chain, NADH:ubiquinone oxidoreductase (complex I), catalyses the transfer of electrons from NADH to coenzyme Q10, pumps protons across the inner mitochondrial membrane and produces reactive oxygen species (ROS). Mammalian mitochondrial complex I dynamically incorporates 45 distinct subunits into a ~ 1 MDa mature structure (*Vinothkumar et al., 2014*; *Guerrero-Castillo et al., 2017*). It is known that oxidatively damaged subunits can be exchanged in the intact holo-enzyme (*Dieteren et al., 2012*), but how this process may be regulated is poorly understood. The efficiency and functional integrity of OXPHOS are thought to be partly maintained through a combination of tightly co-ordinated transcriptional and post-transcriptional regulation

eLife digest Animal cells generate over 90% of the energy they need within small structures called mitochondria. Converting food into energy requires many different proteins and cells control the relative amounts of the proteins in mitochondria to ensure this process is efficient. To make more of a given protein, the cell must copy the DNA of the gene that encodes it into another molecule known as a messenger RNA, before reading the instructions in the messenger RNA to build the protein. However, this is not the only way that a cell uses molecules of RNA.

A second group of RNAs called long non-coding RNAs (or lncRNAs) can help regulate the production of proteins in complex ways, and each lncRNA can have an effect across multiple genes. Some lncRNAs, for example, stop a third group of RNAs – microRNAs – from blocking certain messenger RNAs from being read. Sirey et al. set out to answer whether a lncRNA might help to coordinate the production of the many proteins needed by mitochondria.

In experiments with mouse cells grown in the laboratory, Sirey et al. identified a lncRNA called *Cerox1* that can co-ordinate the levels of at least 12 mitochondrial proteins. A microRNA called miR-488-3p suppresses the production of many of these proteins. By binding to miR-488-3p, *Cerox1* blocks the effects of the microRNA so more proteins are produced. Sirey et al. artificially altered the amount of *Cerox1* in the cells and showed that more *Cerox1* leads to higher mitochondria activity. Further experiments revealed that this same control system also exists in human cells.

Mitochondria are vital to cell survival and changes that affect their efficiency can be fatal or highly debilitating. Reduced efficiency is also a hallmark of ageing and contributes to conditions including cardiovascular disease, diabetes and Parkinson's disease. Understanding how mitochondria are regulated could unlock new treatment methods for these conditions, while a better understanding of the co-ordination of protein production offers other insights into some of the most fundamental biology.

DOI: https://doi.org/10.7554/eLife.45051.002

(Mootha et al., 2003; van Waveren and Moraes, 2008; Sirey and Ponting, 2016) and specific subcytoplasmic co-localisation (Matsumoto et al., 2012; Michaud et al., 2014). The nuclear encoded subunits are imported into the mitochondria after translation in the cytoplasm and their complexes assembled together with the mitochondrially encoded subunits in an intricate assembly process (Perales-Clemente et al., 2010; Lazarou et al., 1793; Vogel et al., 2007). Mitochondrial biogenesis is co-ordinated first transcriptionally from both genomes (Scarpulla et al., 2012), and then post-transcriptionally by regulatory small noncoding RNAs such as microRNAs (miRNAs) (Dumortier et al., 2013; Li et al., 2012). Recently, SAMMSON a long noncoding RNA (IncRNA) was found to bind p32 and, within mitochondria, enhanced the expression of mitochondrial genome-encoded polypeptides (Leucci et al., 2016).

Nuclear-encoded and cytosol-located IncRNAs have not yet been implicated in regulating mitochondrial OXPHOS (Vendramin et al., 2017) despite being surprisingly numerous and often found localised to mitochondrion- and ribosome-adjacent portions of the rough endoplasmic reticulum (van Heesch et al., 2014). It is here, on the ribosome, that turnover of miRNA-targeted mRNAs frequently occurs during their translation (Tat et al., 2016). Here we describe a novel mammalian conserved IncRNA, termed Cerox1 (cytoplasmic endogenous regulator of oxidative phosphorylation 1). Cerox1 regulates complex I activity by co-ordinately regulating the abundance of at least 12 complex I transcripts via a miRNA-mediated mechanism. Cerox1 knockdown decreases the enzymatic activities of complexes I and IV. Conversely, elevation of Cerox1 levels increases their enzymatic activities, halves cellular oxidative stress, and protects cells against the cytotoxic effects of the complex I inhibitor rotenone. To our knowledge, Cerox1 is the first IncRNA modulator of normal mitochondrial energy metabolism homeostasis and cellular redox state. The miRNA-dependency of Cerox1 and the regulation of associated OXPHOS transcripts are supported by: (i) direct physical interaction of miR-488-3p with Cerox1 and complex I transcripts; (ii) decrease or increase in Cerox1 and complex I transcripts following miR-488-3p overexpression or inhibition, respectively; (iii) miR-488-3p destabilisation of wildtype Cerox1, but not a Cerox1 transcript containing a mutated miR-488-3p miRNA recognition element (MRE) seed region; and, (iv) absence of the OXPHOS

phenotypes either in cell lines deficient in microRNA biogenesis or when Cerox1's predicted miR-488–3p response element is mutated. The miRNA-dependent role of Cerox1 illustrates how RNA-interaction networks can regulate OXPHOS and that lncRNAs represent novel targets for modulating OXPHOS enzymatic activity.

Results

Cerox1 is a conserved, highly expressed long noncoding RNA

Cerox1 was selected for further investigation from among a set of central nervous system-derived polyadenylated long non-coding RNAs identified by cDNA sequencing (GenBank Accession AK079380, 2810468N07Rik) (Carninci et al., 2000; Ponjavic et al., 2007). Mouse Cerox1 is a 1.2 kb, two exon, intergenic transcript which shares a bidirectional promoter with the SRY (sex determining region Y)-box 8 (Sox8) gene (Figure 1A). A human orthologous transcript (CEROX1, GenBank Accession BC098409) was identified by sequence similarity and conserved synteny (60–70% nucleotide identity within alignable regions, Figure 1B,C). Both mouse and human transcripts have low protein coding potential (Materials and methods, Figure 1—figure supplement 1A) and no evidence for translation from available proteomic datasets.

Four human or mouse data types supported *CEROX1* as having an important organismal role. First, its promoter shows a greater extent of sequence conservation than the adjacent *SOX8* promoter and its exons are conserved among eutherian mammals (*Figure 1B*). Second, from expression data, its levels in primary tissues and cells are exceptionally high, within the top 13% of a set of 879 lncRNAs with associated cap analysis of gene expression (CAGE) clusters (*Figure 1D,E*). Expression is particularly high in neuroglia, neural progenitor cells and oligodendrocyte progenitors (*Bergmann et al., 2015*; *Mercer et al., 2010*; *Zhang et al., 2014*) (*Figure 1—figure supplement 1B*). *Cerox1* is notable in its higher expression in the adult brain than 64% of all protein coding genes. *Cerox1* expression is also developmentally regulated. For example, it is a known marker gene for type one pre-haematopoietic stem cells in the dorsal aorta (*Zhou et al., 2016*) and its expression is high in mouse embryos beyond the 21 somite stage (https://dmdd.org.uk/). High expression of *Cerox1* in the brain was confirmed using quantitative real-time PCR (qPCR) for both mouse and human orthologous transcripts (*Figure 1—figure supplement 1C,D*).

Third, single nucleotide variants are significantly associated both with CEROX1 expression and anthropomorphic traits, measured in the UK Biobank. These lie within an 85 kb interval encompassing the CEROX1 locus, and 5' regions of SOX8 and LMF1 genes. For example, rs3809674 is significantly associated with standing and sitting heights; arm fat-free mass (left or right); arm predicted mass (left or right); trunk fat-free or predicted mass; and whole body fat-free mass (p< 5×10^{-8} , Supplementary file 1); this variant is also a CEROX1 expression quantitative trait locus (eQTL) for 30 GTEx tissues (p≤0.05), some with absolute normalised effect sizes reaching 0.83 (Figure 1—figure supplement 1E). Genetically determined expression change in CEROX1 therefore could explain, in part, variation in these anthropomorphic traits. These variations affect a large fraction of the human population (minor allele frequency of 28% in 1000 Genomes data). An alternative interpretation that rs3809674 (and linked variants) act on anthropomorphic traits through LMF1, rather than CEROX1, is consistent with this variant being an eQTL for LMF1, but is not consistent with the known protein function of LMF1, a lipase maturation factor, because the associated anthropomorphic traits relate only to fat-free mass. A summary-data-based Mendelian randomization analysis that uses rs3809674 as an instrumental variable, predicts an effect of CEROX1 gene expression on glioma risk (Melin et al., 2017). Finally, it has recently been demonstrated in a mouse model of haematopoietic lineage differentiation that Cerox1 depletion impairs the contributions of stem and progenitor cells to haematopoiesis (Delás et al., 2019).

In mouse neuroblastoma (N2A) cells the most highly expressed Cerox1 transcript (Figure 1—figure supplement 1F,G) is enriched in the cytoplasmic fraction (Figure 1F) with a short half-life of 36 ± 16 mins (Figure 1—figure supplement 1H) and is mainly associated with the ribosome-free fraction (Figure 1—figure supplement 1I).

Figure 1. Cerox1 is an evolutionarily conserved, highly expressed and predominantly cytoplasmic IncRNA. (A) The mouse Cerox1 locus (mm9 assembly). Sequence shaded in blue highlights conservation within exon two among eutherian mammals, but not in non-mammalian vertebrates such as chicken and zebrafish. (B) Syntenic human locus (hg19). This transcript was previously identified on the minus strand as LMF1 non-coding transcript 4, and is located within the intron of LMF1 non-coding transcript 2. LMF1 non-coding transcript two is annotated as a nonsense mediated decay biotype. A prominent peak of H3K4me3 (tri-methylation of histone H3 lysine 4 often found near promoters) modification marks the CEROX1 transcriptional start site. H3K4me3 peaks for H7-human embryonic stem cells (H7-hESC), human skeletal muscle myoblasts (HSMM) and human embryonic kidney 293 cells (HEK293) are depicted. The genomic evolutionary rate profiling (GERP) score indicates a higher extent of conservation of the CEROX1 promoter (shaded pink) than the adjacent SOX8 promoter (shaded green). (C) Schematic representation of mouse Cerox1 transcript and the human orthologous sequence. Exon two contains blocks of 60-70% sequence identity; human CEROX1 has an additional 1235 bases of retrotransposed insertions at the 5' end. (D) Distributions of IncRNAs' and protein-coding genes' average expression levels across tissues in mouse. Average expression levels of representative mitochondrial complex I subunits' mRNAs are indicated. TPM = tags per million. (E) Average expression levels of Cerox1 across mouse tissue samples. The orange bar highlights nervous system tissue samples whose values for replicates among neurological tissues are shown in the inset panel: 1- Medulla oblongata, 2- Spinal cord, 3- Diencephalon, 4- Substantia nigra, 5- Microglia, 6- Raphe, 7- Dorsal spinal cord, 8- Corpora quadrigemina, 9- Cortex, 10- Corpus striatum, 11- Visual cortex, 12- Olfactory brain, 13- Cerebellum, 14- Neurospheres sympathetic neuron derived, 15- Neurospheres parasympathetic neuron derived, 16- Neurospheres enteric neuron derived, 17- Astrocytes (cerebellar), 18- Hippocampus, 19-Hippocampal, 20- Ventral spinal cord, 21- Astrocytes, 22- Pituitary gland, 23- Astrocytes (hippocampus), 24- Cortical neurons, 25- Striatal neurons, 26-Schwann cells, 27– Meningeal cells. Error bars indicate s.e.m. (F) Cytoplasmic localisation of mouse Cerox1 compared to a nuclear retained IncRNA, Figure 1 continued on next page

Figure 1 continued

Malat1, as demonstrated by fluorescent in situ hybridization and cell fractionation followed by quantitative PCR. By fractionation, mouse *Cerox1* is 15-fold enriched in the cytoplasm of N2A cells (n = 5; error bars s.e.m.). Scale bar = 5 μ m.

DOI: https://doi.org/10.7554/eLife.45051.003

The following figure supplement is available for figure 1:

Figure supplement 1. Transcript characterisation.

DOI: https://doi.org/10.7554/eLife.45051.004

Cerox1 expression modulates levels of oxidative phosphorylation transcripts

Expression of Cerox1 was manipulated by transient overexpression or shRNA-mediated knockdown. Twelve shRNAs were tested for the ability to knock-down Cerox1 (Figure 2—figure supplement 1A). One of these (sh92) decreased expression levels by greater than 60%, with the next best shRNA (sh1159) decreasing expression by approximately 40%. As expected from their sharing of the Cerox1-Sox8 bidirectional promoter, CRISPR-mediated activation and inhibition of the Cerox1 locus was not specific as it led also to changes in Sox8 expression (Figure 1A, Figure 2—figure supplement 1B). However, decreasing Cerox1 levels in N2A cells by shRNA or transient overexpression had no effect on the expression of neighbouring genes (Figure 2—figure supplement 1C). In contrast, Cerox1 overexpression led to differential expression of 286 distal genes (q < 0.05, Bonferroni multiple testing correction; Supplementary file 2), of which an unexpected and large majority (83%; 237) were upregulated ($p < 10^{-6}$; binomial test). Our attention was immediately drawn to the considerable (≥ 20 fold) enrichment of the mitochondrial respiratory chain gene ontology term among upregulated genes (Figure 2A).

The mitochondrial electron transport chain (ETC) consists of five multi-subunit complexes encoded by approximately 100 genes of which only 13 are located in the mitochondrial genome. The 15 ETC transcripts that show statistically significant differential expression after *Cerox1* overexpression are nuclear encoded (*Figure 2B,C*) with the greatest changes observed by qPCR for complex I subunit transcripts (*Figure 2—figure supplement 1D*). Twelve of 35 nuclear encoded complex I subunits or assembly factors transcripts increased substantially and significantly (>40%) following *Cerox1* overexpression; we consider these to be gene expression biomarkers for *Cerox1* activity in the mouse N2A system (*Figure 2C*). In the reciprocal *Cerox1* knock-down experiment, all 12 were reduced in abundance using sh92, three significantly, with a concordant pattern observed for the less effective shRNA, sh1159 (*Figure 2—figure supplement 1E,F*). Taken together, these results indicate that *Cerox1* positively and co-ordinately regulates the levels of many mitochondrial complex I transcripts.

Increased abundance of OXPHOS subunit transcripts, following Cerox1 overexpression, was found to elevate protein levels. Western blots using reliable antibodies for the key complex I catalytic core proteins NDUFS1 and NDUFS3 showed approximately 2.0-fold protein level increases that surpassed their ~ 1.4 fold transcript level changes (median 2.4 and 1.4-fold increases [p=0.0013 and 0.002], respectively; Figure 2D). Cerox1 transcript abundance is thus coupled positively to OXPHOS transcript levels and to their availability for translation, resulting in an amplification of the amount of protein produced. In summary, protein subunits of the same complex (Complex I) that are sustained at high abundance and with long half-lives (Dörrbaum et al., 2018; Mathieson et al., 2018; Schwanhäusser et al., 2011) (Figure 2—figure supplement 1G), and whose transcripts are stable (Schwanhäusser et al., 2011; Friedel et al., 2009; Sharova et al., 2009; Tani et al., 2012) (Figure 2—figure supplement 1H) and also have very high copy numbers in the cell (Schwanhäusser et al., 2011; Cao et al., 2017), can be increased two-fold, and co-ordinately, by the simple expediency of increasing the level of this single abundant lncRNA.

These large effects on protein and mRNA copy number are associated with both metabolic and cellular phenotypes. Ten metabolites are significantly different in N2A cells overexpressing Cerox1 (Figure 2E). These cells show a significant increase in the reduced glutathione to oxidized glutathione ratio (GSH:GSSG, p= 1.3×10^{-3} , Figure 2D Inset) indicative of a more favourable cellular redox state. Cerox1-overexpressing cells also exhibited a 43% reduction in cell cycle activity, yet without a

Figure 2. Cerox1 overexpression elevates levels of OXPHOS transcripts and their encoded proteins. (A) Gene ontology analysis indicates a significant enrichment of upregulated genes involved in mitochondrial electron transport, energy production and redox reactions. (B) Four membrane bound multi-subunit complexes (CI, CII, CIV) are embedded in the inner mitochondrial membrane and facilitate transfer of electrons; three of these subunits are also proton pumps which create the chemiosmotic gradient required for ATP synthase activity, with complex V being ATP synthase. The subunits vary in size and complexity with Complex I (NADH:ubiquinone oxidoreductase) consisting of 45 subunits, Complex II (succinate Figure 2 continued on next page

Figure 2 continued

dehydrogenase) four subunits, Complex III (Ubiquinol:cytochrome c oxidoreductase) 11 subunits and Complex IV (Cytochrome c oxidase) 13 subunits. Of 15 oxidative phosphorylation genes whose transcripts were up-regulated following Cerox1 overexpression 53% were subunits of Complex I, 13% were subunits of Complex III and 33% were subunits of Complex IV. * indicates core subunits that are essential for activity. Note: subunit NDUFA4 has recently been reassigned to mitochondrial complex IV (Balsa et al., 2012). (C) qPCR profiling of 35 complex I subunits and assembly factors (30 nuclear encoded complex I subunits and five assembly factors). Transcripts showing a 1.4 fold, or greater, change in expression after overexpression of Cerox1 are present within the boxed shaded area. Fold change of wild-type Cerox1 compared to the control are indicated in the inset panel. The transcripts profiled can be characterised into six categories: Core–Q module, subunits responsible for the electron transfer to ubiquinone; Core–N module, subunits responsible for the oxidation of NADH; Supernumerary subunits- those that are additional to the core subunits required for the catalytic role of complex I, but do not play a catalytic role themselves. Many of these subunits may be performing a structural role, but the majority are of unknown function. The supernumerary subunits can be further subdivided into supernumerary – N module, those accessory subunits associated with the NADH oxidation module of CI; supernumerary ACP (acyl carrier protein) – in addition to being a non-catalytic subunit of CI, NDUFAB1 is also a carrier of the growing fatty acid chain in mitochondrial fatty acid biosynthesis; assembly factor, proteins that are required for the correct assembly and integration of CI. Error bars s.e.m. (n = 3 biological replicates). (D) Overexpression of Cerox1 results in large increases in the total protein levels of two core subunits for which high quality antibodies exist, normalised to the loading control α -tubulin (TUBA1A). NDUFS1 is one of three (NDUFS1, NDUFV1, NDUFV2) core components of the N-module of Complex I. NDUFS3 is one of four (NDUFS2, NDUFS3, NDUFS7, NDUFS8) core components of the Complex I Q-module. n = 7 biological replicates for control and overexpression. 2-sided t-test; **p<0.01. (E) Overexpression of Cerox1 results in a change in the metabolite profile of N2A cells, with 10 of 66 metabolites measured demonstrating a significant change in the experimental sample after multiple testing correction (q < 0.05; n = 6 biological replicates for pCAG-control and pCAG Cerox1 overexpression). N2A cells overexpressing Cerox1 show an increased GSH:GSSG ratio (figure inset, 2-sided t-test; **p<0.01).

DOI: https://doi.org/10.7554/eLife.45051.005

The following source data and figure supplement are available for figure 2:

Source data 1. N2A metabolomics profiling - Figure 2E.

DOI: https://doi.org/10.7554/eLife.45051.007

Figure supplement 1. Manipulation of *Cerox1* expression levels.

DOI: https://doi.org/10.7554/eLife.45051.006

change in the proportion of live/dead cells or a deviation from normal cell cycle proportions (*Figure 2—figure supplement 1I,J,K*). Cerox1 levels thus affect the overall timing of cell division.

Cerox1 can regulate mitochondrial OXPHOS enzymatic activity

Increased translation of some complex I transcripts leads to increased respiration (*Shyh-Chang et al., 2013*) and, more specifically, to an increase in the enzymatic activity of complex I (*Alvarez-Fischer et al., 2011*). To address this hypothesis we used oxidative phosphorylation enzyme assays to investigate whether changes in expression to a subset of subunits lead to a change in enzyme activity and oxygen consumption. Indeed, complex I and complex IV enzymatic activities increased substantially after *Cerox1* overexpression (by 22%, p=0.01; by 50%, p=0.003, respectively; 2-tailed Student's t-test; *Figure 3A*). Such rate increases for two of the eukaryotic cell's most abundant and active enzymes were unexpected.

We next measured oxygen consumption under these conditions using a Seahorse XF e 24 Analyzer. These complexes' more rapid catalytic rates resulted, unexpectedly, in large increases in: (i) overall basal oxygen consumption (by 85%), (ii) ATP-linked oxygen consumption (by 107%) and, (iii) maximum uncoupled respiration (by 59%; $p=5\times10^{-4}$, $p=1\times10^{-4}$, $p=4\times10^{-3}$, respectively, 2-tailed Student's *t*-test; *Figure 3B*). These increases in enzyme activities and mitochondrial respiration are expected to produce persistent and substantial increases beyond the already very high basal rate of ATP formation (*Rich*, 2003), due to the long-half lives of the *Cerox1* sensitive complex I protein subunits (*Dörrbaum et al.*, 2018; *Mathieson et al.*, 2018; *Schwanhäusser et al.*, 2011).

Conversely, after sh92-mediated *Cerox1* knockdown complex I and complex IV enzymatic activities decreased significantly (by 11%, p=0.03% and 19%, p=0.02, respectively; *Figure 3C*), with concomitant large decreases in basal oxygen consumption (53%), ATP linked oxygen consumption (52%) and maximal uncoupled respiration (61%; p=0.011, p=0.034, p=0.042 respectively, 2-tailed Student's *t*-test; *Figure 3D*).

These observed changes in enzymatic activity were not due to changes in mitochondria number because the enzymatic activities of complexes II, III and citrate synthase (*Figure 3A,B*), and the mitochondrial-to-nuclear genome ratio (*Figure 3—figure supplement 1A,B*), each remained unaltered

Figure 3. OXPHOS enzyme activity and oxygen consumption change concordantly and substantially with *Cerox1* level alteration. (A) Enzyme activities in mouse N2A cells 72 hr post-transfection of *Cerox1* overexpression construct. Mouse *Cerox1* overexpression in N2A cells results in significant increases in the catalytic activities of complexes I (22% increase) and IV (50% increase). Complexes II, III and citrate synthase show no significant change in activity. n = 8 biological replicates for control and overexpression. (B) Oxygen consumption, by N2A cells overexpressing *Cerox1*. Top: normalised real time oxygen consumption rate in basal conditions and after sequential injections of oligomycin, FCCP and rotenone/antimycin A. Bottom: changes in basal, ATP-linked and maximum uncoupled respiration respectively. Error bars s.e.m. (n = 5 biological replicates). (C) sh92-mediated knockdown of *Cerox1* results in significant decreases of Complexes I and IV enzymatic activities 72 hr post transfection; no significant changes were observed for complexes II, III or the citrate synthase control. n = 8 biological replicates for control and knockdown. The less effective shRNA (sh1159) also decreased oxygen consumption yet not significantly relative to the control (data not shown). (D) Oxygen consumption, by *Cerox1* knockdown N2A cells. Top: normalised real time oxygen consumption rate in basal conditions and after sequential injections of oligomycin, FCCP and rotenone/antimycin A. *Figure 3 continued on next page*

Figure 3 continued

Bottom: changes in basal, ATP-linked and maximum uncoupled respiration respectively. Error bars s.e.m. (n = 5 biological replicates). 2-tailed Student's t-test: ***p<0.001, **p<0.01, *p<0.05, ns not significant.

DOI: https://doi.org/10.7554/eLife.45051.008

The following source data and figure supplement are available for figure 3:

Source data 1. N2A Cerox1 overexpression specific enzyme assays - Figure 3A.

DOI: https://doi.org/10.7554/eLife.45051.010

Source data 2. N2A Cerox1 overexpression seahorse bioanalyzer - Figure 3B.

DOI: https://doi.org/10.7554/eLife.45051.011

Source data 3. N2A Cerox1 knock down specific enzyme assays - Figure 3C.

DOI: https://doi.org/10.7554/eLife.45051.012

Source data 4. N2A Cerox1 knock down seahorse bioanalyzer - Figure 3D.

DOI: https://doi.org/10.7554/eLife.45051.013

Figure supplement 1. Increases in mitochondrial complex I and complex IV activities are not due to an increase in mitochondrial copy number.

DOI: https://doi.org/10.7554/eLife.45051.009

by changes in *Cerox1* levels. These data indicate that *Cerox1* can specifically and substantially regulate oxygen consumption and catalytic activities of complex I and complex IV in mouse N2A cells.

Cerox1 expression can protect cells from oxidative stress

Complex I deficient patient cells experience elevated ROS production (*Pitkanen and Robinson*, 1996). In *Cerox1* knockdown N2A cells ROS levels were increased significantly, by almost 20% (p=4.2×10⁻⁶; *Figure 4A*). Conversely, in cells overexpressing *Cerox1*, ROS production was nearly halved (p=3.5×10⁻⁷; *Figure 4A*), and protein carbonylation, a measure of ROS-induced damage, was reduced by 35% (p=1×10⁻³; *Figure 4B*). Knock-down of *Cerox1* resulted in a 6.6% increase in protein carbonylation compared to the control (p=0.05, data not shown). The observed *Cerox1*-dependent reduction in ROS levels is of particular interest because mitochondrial complex I is a major producer of ROS which triggers cellular oxidative stress and damage, and an increase in ROS production is a common feature of mitochondrial dysfunction in disease (*Murphy, 2009*).

We next demonstrated that the increased activities of complex I and complex IV induced by Cerox1 protect cells against the deleterious effects of specific mitochondrial complex inhibitors, specifically rotenone and sodium azide (complex I and complex IV inhibitors, 37% and 58% respectively, p<0.01); conversely, Cerox1-knockdown cells were significantly more sensitive to rotenone and exposure to heat (12%, p<0.001% and 11%, p<0.01 respectively Figure 4C). Cells overexpressing Cerox1 and treated with rotenone, a complex I inhibitor, exhibited no significant difference in protein carbonylation (data not shown). Taken together, these results indicate that elevation of Cerox1 expression leads to decreased ROS production, decreased levels of oxidative damage to proteins and can confer protective effects against complex I and complex IV inhibitors.

Increased OXPHOS enzymatic activity is dependent upon miRNA binding to Cerox1

Due to their positive correlation in expression and cytoplasmic localisation we next considered whether Cerox1 regulates complex I transcripts post-transcriptionally by competing with them for the binding of particular miRNAs. To address this hypothesis, we took advantage of mouse Dicerdeficient ($Dicer^{\Delta/\Delta}$) embryonic stem cells that are deficient in miRNA biogenesis (Nesterova et al., 2008). We first tested Cerox1 overexpression in wildtype mouse ES cells and showed that this, again, led to an increase in transcript levels, specifically of six complex I subunits (Figure 5A), of which four had previously shown significant changes in N2A cells after Cerox1 overexpression (Figure 2C). In contrast, overexpression in $Dicer^{\Delta/\Delta}$ cells failed to increase levels of these transcripts (Figure 5A). These results indicate that Cerox1's ability to alter mitochondrial metabolism is miRNA-dependent.

Four miRNA families (miR-138–5p, miR-28/28–5p/708–5p, miR-370–3p, and miR-488–3p) were selected for further investigation based on the conservation of their predicted binding sites (MREs) in both mouse *Cerox1* and human *CEROX1* (*Figure 5B*). All five MREs conserved in mouse *Cerox1* and human *CEROX1* for N2A-expressed miRNAs (*Figure 5B Figure 5—figure supplement 1A*)

Figure 4. Cellular oxidative stress and viability depend on Cerox1 levels. (A) Cerox1 knockdown increases the production of reactive oxygen species by 20%, whilst Cerox1 overexpression decreases it by 45% (error bars s.e.m., n = 12 biological replicates). (B) Protein oxidative damage also decreases in the overexpression condition compared to the control, as measured by densitometry on western blots against carbonylation of amino acid side chains. n = 6 biological replicates. (C) Viability of Cerox1 overexpressing and knock-down cells when stressed. N2A cells were stressed by addition of electron transport chain (ETC) inhibitors (rotenone, Cl inhibitor; malonate, competitive inhibitor of ClI; antimycin A, ClII inhibitor; sodium azide, ClV inhibitor; oligomycin, ATP synthase inhibitor), exposure to environmental stress (heat, ultraviolet radiation), or manipulation of extracellular osmolarity (NaCl) or extracellular calcium (CaCl₂) concentration, for 1 hr and then the viability of the cells measured using the fluorescent indicator Alamar Blue. Error bars s. e.m. (n = 6 biological replicates for overexpression control, overexpression, knock-down control and knock-down). 2-tailed Student's t-test: ***p<0.001, **p<0.01.

DOI: https://doi.org/10.7554/eLife.45051.014

The following source data is available for figure 4:

Source data 1. N2A Reactive oxygen species production - Figure 4A.

DOI: https://doi.org/10.7554/eLife.45051.015

Source data 2. N2A Cerox1 overexpression protein carbonylation - Figure 4B.

DOI: https://doi.org/10.7554/eLife.45051.016

Source data 3. N2A cell viability Cerox1 overexpression and knockdown - Figure 4C.

DOI: https://doi.org/10.7554/eLife.45051.017

Figure 5. The effect of *Cerox1* on complex I transcript levels is miRNA-dependent. (A) Overexpression of *Cerox1* in mouse wildtype and *Dicer*^{Δ/} ^Δembryonic stem (ES) cells (inset graph). The overexpression of *Cerox1* in wildtype mouse embryonic stem cells results in an increase in complex I subunit transcripts, with no observed change in expression of two control subunits (*Ndufs2*, *Ndufv1*) that were also unaffected in N2A cells. Overexpression of *Cerox1* in *Dicer*^{Δ/Δ}embryonic stem cells results in no increase in the expression of any complex I subunit. 2-sided t-test; **p<0.01, *Figure 5 continued on next page*

Figure 5 continued

*p<0.05, ns = not significant. Error bars s.e.m. n = 3 biological replicates. (B) Predicted MREs whose presence is conserved in both the mouse and human Cerox1. Coloured MREs indicate those MREs whose presence is conserved between mouse and human and whose miRNAs are expressed in N2A cells. miRNA site types are as follows: miR-28-5p, 8mer-A1; miR-138-5p, 6mer; miR-370-3p, 7mer-m8; miR-488-3p, 7mer-m8; miR-708-5p, 7mer-A1. The grey predicted MREs represent those that are conserved, but whose miRNAs are not expressed in N2A cells (miR-125a-3p, miR-199/199-5p, miR-302ac/520f, miR-485/485-5p, miR-486/486-5p, miR-501/501-5p, miR-654-3p, miR-675/675-5p). (C) Overexpression of the 5xMRE mutant failed to alter expression of complex I subunit transcripts that otherwise all increase in abundance following wild-type Cerox1 overexpression. Fold changes of wildtype Cerox1 or the 5xMRE Cerox1 mutant compared to the control are indicated in the inset panel. The numbers of MREs predicted by TargetScan v7.0 (Agarwal et al., 2015) in these transcripts' 3'UTRs for the four conserved, N2A expressed miRNA families are indicated (see also Supplementary file 3). Due to known widespread noncanonical miRNA binding (Helwak et al., 2013), predictions were also extended across the gene body (bracketed MREs). 2-sided t-test; **p<0.01, *p<0.05, ns = not significant. Error bars s.e.m. n = 3 biological replicates. (D) Overexpression of the 5xMRE mutant failed to alter OXPHOS enzymatic activity compared to the control for any of the complexes measured. A one-way ANOVA was applied to test for differences in activities of the mitochondrial complexes between a control and overexpression of wildtype Cerox1 and the 5xMRE mutant. A post-hoc Dunnett's test indicated that the overexpression of wildtype Cerox1 resulted, as expected, in significantly increased complex I and IV activities of 30% and 17% respectively (F [2, 21]=4.9, p=0.017; F[2, 20]=4.6, p=0.033), while comparisons for the 5xMRE mutant with the control were not significant. There was no significant difference in the activities of complex II (F_2 ,19]=3.5, p=0.26), complex III (F_2 ,19]=0.08, p=0.5) or citrate synthase (F_2) [2,20]=2.6, p=0.42). n = 6 biological replicates. Significance levels, one-way ANOVA, Dunnett's post hoc test *p<0.05. (E) Four to six fold overexpression of each of four miRNAs with predicted MREs whose presence is conserved in both mouse and human Cerox1 resulted in a decrease in Cerox1 transcript level, with overexpression of miR-488-3p resulting in >90% knock down of Cerox1. This was not observed when the miRNA miR-137-3p, which has no predicted MREs in Cerox1, was similarly overexpressed. Error bars s.e.m. n = 3 biological replicates. (F) Fluorescent in situ hybridisation detection of miR-488-3p (magenta) and Cerox1 (green) in N2A cells. Scale bar = 5 µm. A no probe control (Figure 5—figure supplement 1D) indicated some background Fast Red signal (miRNA detection) localised to the nucleus, but no background for Alexa Fluor-488 (IncRNA detection). DOI: https://doi.org/10.7554/eLife.45051.018

The following source data and figure supplement are available for figure 5:

Source data 1. N2A wildtype and MRE mutant Cerox1 overexpression specific enzyme assays - Figure 5D.

DOI: https://doi.org/10.7554/eLife.45051.020

Figure supplement 1. Expression profile of mmu-miR-488-3p.

DOI: https://doi.org/10.7554/eLife.45051.019

were mutated by inversion of their seed regions. This mutated *Cerox1* transcript failed to alter either complex I transcript levels or enzyme activities when overexpressed in mouse N2A cells (*Figure 5C*, **D**). This indicates that *Cerox1*'s molecular effects are mediated by one or more of these MREs.

If so, then the overexpression of these miRNAs in turn would be expected to deplete Cerox1 RNA levels. Indeed, overexpression of each miRNA reduced Cerox1 levels (Figure 5E). Overexpression of the tissue-restricted miRNA miR-488–3p (Figure 5—figure supplement 1B,C; Landgraf et al., 2007; Isakova and Quake, 2018) caused the greatest depletion of the Cerox1 transcript (Figure 5E) indicating that this MRE is likely to be physiologically relevant. Dual fluorescent RNA in situ hybridization of miR-488–3p and Cerox1 indicates the proximity of these non-coding RNAs within the N2A cell (Figure 5F) and that both Cerox1 and miR-488–3p are localised in the cytoplasm (Figures 1F and 5F). CEROX1 transcripts are predominantly (94%) localised to ribosomes (van Heesch et al., 2014), as is the destabilisation by microRNAs of mRNAs as they are being translated (Tat et al., 2016). Together, these observations imply that Cerox1 and mitochondrial protein mRNAs are targets of miR-488–3p on ribosomes within the rough ER that forms a network around mitochondria (Wu et al., 2017; Eskelinen, 2008).

Cerox1 activity is mediated by miR-488-3p

Our previous results showed that *Cerox1* abundance modulates complex I activity and transcripts (*Figures 2–4*) and that miR-488–3p has the greatest effect in decreasing *Cerox1* transcript levels (*Figure 5E*). To determine whether miR-488–3p modulates complex I transcript levels we overexpressed and inhibited miR-488–3p in N2A cells (*Figure 6A,B*). Results showed that miR-488–3p modulates these transcripts' levels, with overexpression leading to a significant downregulation of all 12 *Cerox1*-sensitive complex I transcripts (*Figure 6A*), whilst, conversely, miR-488–3p inhibition leads to increased expression for 10 of 12 transcripts, of which 4 (*Ndufa2*, *Ndufb9*, *Ndufs4* and *Ndufs1*) were significantly increased (*Figure 6B*).

To determine whether the single predicted miR-488-3p MRE in Cerox1 is required to exert its effects on complex I we created a Cerox1 transcript containing three mutated nucleotides within this

Figure 6. An intact miR-488–3p response element site is required for the effect of *Cerox1* on complex I catalytic activity. (A) Overexpression of miR-488–3p knocks down all *Cerox1*-sensitive subunit transcripts. Error bars s.e.m. (n = 3 biological replicates for control and overexpression of miR-488–3p). 2-sided t-test; ***p<0.001, **p<0.01, *p<0.05 (B) Inhibition of miR-488–3p increases the expression of most (10/12) target transcripts compared to the control. Error bars s.e.m. (n = 3 biological replicates for control and inhibition of miR-488–3p). 2-sided t-test; **p<0.01, *p<0.05. (C) Schematic of the *Figure 6 continued on next page*

Figure 6 continued

predicted miR-488–3p miRNA recognition element in *Cerox1*. The interaction of miR-488–3p with *Cerox1* is predicted to involve a 7mer-8m seed site, with the heptamer sequence of the seed being complementary to nucleotides 2–8 of the miRNA. Underlined residues indicate the location of the *Cerox1* miR-488-3p MRE mutation. (D) Luciferase destabilisation assay for both wildtype *Cerox1* and *Cerox1* mutated within the miR-488–3p MRE. Error bars s.e.m. (n = 4 biological replicates for each condition). 2-sided t-test; **p<0.01. (E, F) Overexpression of *Cerox1* mutated within a single miR-488–3p MRE (E) failed to alter expression levels of complex I subunits that increase in expression with wild-type *Cerox1* overexpression (error bars s.e.m. n = 3 biological replicates) and (F) failed to recapitulate the increase in complex I catalytic activity observed for the wildtype transcript. Fold change of wildtype *Cerox1* compared to the control is indicated on the left of panel E. As expected, wildtype enzymatic activity was significantly different for complex I (F [2, 21]=4.944 P=0.019). A post-hoc Dunnett's test indicated that the overexpression of wildtype *Cerox1* resulted in significantly increased complex I activity, while the comparison of the *Cerox1* miR-488–3p MRE mutant with the control was not significant. There was no significant difference in the activity of citrate synthase (F[2,21]=1.4, p=0.28). n = 8 biological replicates. Significance levels, one-way ANOVA, Dunnett's post hoc test *p<0.05, ns = not significant. (G) Enrichment of 8 *Cerox1* sensitive transcripts that do not have predicted canonical 3'UTR miR-488–3p MREs using biotinylated miR-488–3p as bait as compared to the control biotinylated miRNA. Error bars s.e.m. (n = 3 biological replicates). 2-sided t-test; ***p<0.001, **p<0.05, ns – not significant.

DOI: https://doi.org/10.7554/eLife.45051.021

The following source data is available for figure 6:

Source data 1. N2A wildtype and miR-488–3 p mutant Cerox1 overexpression complex I and citrate synthase assays - *Figure 6F*. DOI: https://doi.org/10.7554/eLife.45051.022

MRE (*Figure 6C*). As expected for a bona fide MRE, these substitutions abrogated the ability of miR-488–3p to destabilise *Cerox1* transcript in a luciferase assay (*Figure 6D*). Importantly, these substitutions also abolished the ability of *Cerox1*, when overexpressed, to elevate complex I transcript levels (*Figure 6E*), and to enhance complex I enzymatic activity (*Figure 6F*). The latter observation is important because not all bona fide miRNA-transcript interactions are physiologically active (*Bassett et al., 2014*).

Finally, direct physical interaction between *Cerox1* and miR-488–3p was confirmed by pulling-down transcripts with biotinylated miR-488–3p (*Figure 6G*). This experiment also identified 10 of 12 complex I transcripts tested as direct targets of miR-488–3p binding. These included transcripts not predicted as containing a miR-488–3p MRE, as expected from the high false negative rate of MRE prediction algorithms (*Mazière and Enright, 2007; Yue et al., 2009; Tabas-Madrid et al., 2014*). Also as expected, the two negative control transcripts, which are not responsive to *Cerox1* transcript levels and have no predicted MREs for miR-488–3p, failed to bind miR-488–3p.

Considered together, these findings indicate that: (i) *Cerox1* can post-transcriptionally regulate OXPHOS enzymatic activity as a miRNA decoy, and (ii) of 12 miR-488–3p:*Nduf* transcript interactions that were investigated, all 12 are substantiated either by responsiveness to miR-488–3p through miRNA overexpression or inhibition (*Figure 6A,B*), or by direct interaction with a biotinylated miR-488–3p mimic (*Figure 6G*). Consequently, our data demonstrates that miR-488–3p directly regulates the transcript levels of *Cerox1* and at least 12 nuclear encoded mitochondrial complex I subunit genes (31% of all) and indirectly modulates complex I activity (*Figure 6F*) in N2A cells.

Cerox1 is an evolutionarily conserved regulator of mitochondrial complex I activity

Fewer than 20% of lncRNAs are conserved across mammalian evolution (*Necsulea et al., 2014*) and even for these functional conservation has rarely been investigated. In our final set of experiments we demonstrated that *CEROX1*, the orthologous human transcript, is functionally equivalent to mouse *Cerox1* in regulating mitochondrial complex I activity. Similar to mouse *Cerox1*, human *CEROX1* is highly expressed in brain tissue, is otherwise ubiquitously expressed (*Figure 1—figure supplement 1B*), and is enriched in the cytoplasm of human embryonic kidney (HEK293T) cells (*Figure 7A*). *CEROX1* is expressed in human tissues at unusually high levels: it occurs among the top 0.3% of all expressed lncRNAs (*Figure 7B*) and its average expression is higher than 87.5% of all protein coding genes (*GTEx Consortium, 2017*). Its expression is highest within brain tissues, particularly within the basal ganglia and cortex (*Figure 7C*).

Importantly, mitochondrial complexes' I and III activities increased significantly following CEROX1 overexpression in HEK293T cells (Figure 7D). CEROX1 overexpression had a greater effect on complex I activity than the mouse orthologous sequence and also increased the activity of

Figure 7. Human *CEROX1* modulates complex I activity in mouse cells. (A) *CEROX1* is enriched in the cytoplasm. Error bars s.e.m. n = 4 biological replicates. (B) Relative levels of IncRNA (blue) and protein-coding gene (grey) expression across individuals and tissues in human. The black arrow indicates the expression level of *CEROX1* in the set of 5161 IncRNAs. RPKM: reads per kilobase per million reads. (C) Average expression levels of *CEROX1* in human tissues. Blue bars highlight neurological tissues used to build the inset graph. The inset graphic represents the comparison of gene *Figure 7 continued on next page*

Figure 7 continued

expression variation among individuals for neurological tissues: 1–Putamen, 2-Caudate nucleus, 3-Nucleus accumbens, 4–Cortex, 5-Substantia nigra, 6–Amygdala, 7–Hippocampus, 8-Spinal cord, 9-Anterior cingulate cortex, 10-Frontal cortex, 11–Hypothalamus, 12-Tibial nerve, 13–Cerebellum, 14–Pituitary gland, 15-Cerebellar hemisphere. (D) OXPHOS enzyme activities in human HEK293T cells after 72 hr of *CEROX1* overexpression.

Overexpression of *CEROX1* results in significant increases in the activities of complexes I (31% increase) and III (18% increase), with no significant change in other enzyme activities. *n* = 8 biological replicates. 2-sided *t*-test: p<0.01, ns = not significant. (E) Oxygen consumption, as measured on a Seahorse XF°24 Analyzer, by HEK293T cells overexpressing *CEROX1*. Top: normalised real time oxygen consumption rate in basal conditions and after sequential injections of oligomycin, FCCP and rotenone/antimycin A. Bottom: changes in basal, ATP-linked and maximum uncoupled respiration respectively. Error bars s.e.m. *n* = 6 biological replicates. (F) Reciprocal overexpression of mouse *Cerox1* in human HEK293T cells or human *CEROX1* in mouse N2A cells results in elevated complex I activity. *n* = 8 biological replicates. 2-sided *t*-test: ***p<0.001, **p<0.01, ns = not significant.

The following source data is available for figure 7:

Source data 1. HEK293T CEROX1 overexpression specific enzyme assays - Figure 7D.

DOI: https://doi.org/10.7554/eLife.45051.024

Source data 2. HEK293T CEROX1 overexpression seahorse bioanalyzer - Figure 7E.

DOI: https://doi.org/10.7554/eLife.45051.025

Source data 3. Reciprocal overexpression, complex I and citrate synthase assay - Figure 7F.

DOI: https://doi.org/10.7554/eLife.45051.026

complex III, rather than complex IV activity, in these cells. In addition to these observed increases in enzyme activity, basal respiration increased by 35%, ATP-linked respiration increase by 31% and maximum uncoupled respiration increased by 31% (p=0.02, p=0.04, p=0.01 respectively, 2-tailed Student's t-test; *Figure 7E*). The latter distinction could reflect the differences in miRNA pools between mouse and human cell lines and/or the presence of different MREs in the lncRNA and human OXPHOS transcripts.

Strikingly, either reciprocal expression of mouse *Cerox1* in human HEK293T cells or human *CEROX1* in mouse N2A cells, recapitulates the previously observed increase in complex I activity (*Figure 7F*). This effect of mouse *Cerox1* overexpression in mouse N2A cells is greater than for human *CEROX1* overexpression in these cells. The role of both *Cerox1* and *CEROX1* in modulating the activity of mitochondrial complex I has thus been conserved over 90 million years since the last common ancestor of mouse and human.

Discussion

Cerox1 is the first evolutionarily conserved lncRNA to our knowledge that has been demonstrated experimentally to regulate mitochondrial energy metabolism. Its principal location in N2A cells is in the cytoplasm (Figure 1F) where it post-transcriptionally regulates the levels of mitochondrial OXPHOS subunit transcripts and proteins by decoying for miRNAs (Figure 5—figure supplement 1), most particularly miR-488–3p. This microRNA shares with Cerox1 an early eutherian origin and elevated expression in brain samples (Landgraf et al., 2007), and it previously was shown to alter mitochondrial dynamics in cancer cells (Yang et al., 2017). Changes in Cerox1 abundance in vitro alter mitochondrial OXPHOS subunit transcript levels and, more importantly, elicit larger changes in their protein subunits levels, leading to unexpectedly large changes in mitochondrial complex I catalytic activity. The observed changes in catalytic activity are in line with the degree of change seen in diseases exhibiting mitochondrial dysfunction (Schapira et al., 1990; Ritov et al., 2005; Andreazza et al., 2010). Overexpression of Cerox1 in N2A cells increases oxidative metabolism, halves cellular oxidative stress and enhances protection against the complex I inhibitor rotenone. The effect of Cerox1 on complex I subunit transcript levels can be explained by their sharing MREs with Cerox1, and subsequent competition for miRNA binding, most notably for miR-488-3p, which buffers the OXPHOS transcripts against miRNA-mediated repression.

Multiple RNA transcripts have been experimentally shown to compete with mRNAs for binding to miRNAs, thereby freeing the protein coding mRNA from miRNA-mediated repression (Cesana et al., 2011; Karreth et al., 2011; Sumazin et al., 2011; Tay et al., 2011; Karreth et al., 2015; Tan et al., 2014). It has been experimentally demonstrated that this miRNA:RNA regulatory crosstalk can initiate rapid co-ordinate modulation of transcripts whose proteins participate within

the same complex or process (*Tan et al., 2014*). Physiological relevance of this crosstalk mechanism remains incompletely understood. Furthermore, mathematical modelling (*Ala et al., 2013*; *Figliuzzi et al., 2013*; *Martirosyan et al., 2016*) and experimental investigation (*Bosson et al., 2014*; *Denzler et al., 2014*) of the dynamics and mechanism of endogenous transcript competition for miRNA binding have resulted in contrasting conclusions. Current mathematical models do not take full account of miRNA properties, such as the repressive effect not being predictable from its cellular abundance (*Mullokandov et al., 2012*), intracellular localisation such as at the rough ER (*Stalder et al., 2013*), loading on the RNA-induced silencing complex (RISC) (*Flores et al., 2014*), or AGO2's phosphorylation status within the RISC (*Golden et al., 2017*). The conclusions of experiments have also assumed that all miRNA target transcripts that contain the same number and affinity of miRNA binding sites are equivalent, that steady-state measurements are relevant to repression dynamics, and that observations for one miRNA in one experimental system are equally applicable to all others (*Smillie et al., 2018*).

Considered together, our lines of experimental evidence indicate that miRNA-mediated target competition by *Cerox1* substantially perturbs a post-transcriptional gene regulatory network that includes at least 12 complex I subunit transcripts. This is consistent with the expression level of miR-488–3p (*Kozomara and Griffiths-Jones, 2014*) and the high in vivo expression of both *Cerox1* and OXPHOS transcripts (*Schwanhäusser et al., 2011*; *Vogel et al., 2010*). Human *CEROX1* levels, for example, exceed those of all complex I subunit transcripts (those in *Figure 6a*) in both newly-formed and myelinating oligodendrocytes (*Forrest et al., 2014*). *Cerox1* could maintain OXPHOS homeostasis in cells with sustained high metabolic activity and high energy requirements. Such cells occur in the central nervous system, in which *Cerox1* levels are high (*Sokoloff, 1977*), and in haematopoiesis where depletion of *Cerox1* results in decreased expression of OXPHOS components and in defects during differentiation of the committed myeloid progenitor population (*Delás et al., 2019*).

Our experiments demonstrate that post-transcriptional regulation of a subset of complex I subunits by Cerox1 leads to elevated oxygen consumption. How consumption increases when there is a higher abundance of only a subset of OXPHOS transcripts remains unclear. However, this phenomenon has been observed previously in mouse dopaminergic neurons (Alvarez-Fischer et al., 2011) and primary mouse embryonic fibroblasts and pinnal tissues (Shyh-Chang et al., 2013). Our observation of increased enzymatic activity may relate to the formation, by the complexes of the respiratory chain, of higher order supercomplexes (Schägger and Pfeiffer, 2000; Genova and Lenaz, 2014). Alternatively, the observed increases in OXPHOS activity may reflect some subunits of the complex I holo-enzyme (including NDUFS3 and NDUFA2) being present as a monomer pool and therefore being available for direct exchange without integration into assembly intermediates (Dieteren et al., 2012). This monomer pool facilitates the rapid swapping out of oxidatively damaged complex I subunits (Dieteren et al., 2012). It is thus possible that Cerox1-mediated expansion of the monomer pool thereby improves complex I catalysis efficiency (Figure 8). However, we note that overexpression of Cerox1 results in the differential expression of 286 genes, most (83%) of which are upregulated. These genes' transcripts will be both the targets of miR-488-3p decoying by Cerox1 (Figure 6) and those whose upregulation is secondary to Cerox1 (and miR-488-3p) mediated effects, for example relating to the observed changes in cellular metabolism and proliferation (Figure 2-figure supplement 1I, J, K).

More efficient ETC enzymatic activity might be relevant to mitochondrial dysfunction, a feature of many disorders that often manifests as decreases in the catalytic activities of particular mitochondrial complexes. A decrease in catalytic activity can result in elevated ROS production, leading to oxidative damage of lipids, DNA, and proteins, with OXPHOS complexes themselves being particularly susceptible to such damage (*Musatov and Robinson, 2012*). Parkinson's and Alzheimer's diseases both feature pathophysiology associated with oxidative damage resulting from increased ROS production and a cellular energy deficit associated with decreased complex I and IV activities (a reduction of 30% and 40%, respectively) (*Schapira et al., 1990*; *Keeney et al., 2006*; *Canevari et al., 1999*). A deficiency in complexes II, III and to a lesser extent complex IV, has also been described in Huntington disease (*Mochel and Haller, 2011*). Currently no effective treatments exist that help to restore mitochondrial function despite demonstration that a 20% increase in complex I activity protects mouse midbrain dopaminergic neurons against MPP+, a complex I inhibitor and a chemical model of Parkinson's disease (*Alvarez-Fischer et al., 2011*). We note that the highest expression of *CEROX1* occurs primarily in the basal ganglia (*Figure 7C* inset) regions of which are specifically

Figure 8. Proposed model for Cerox1 as a post-transcriptional regulator of mitochondrial protein production and energy metabolism. In this model, Cerox1 (A) post-transcriptionally maintains energy metabolism homeostasis through buffering the stable ETC transcripts against miRNA-mediated gene silencing. Overexpression of Cerox1 (B) leads to a depletion of the pool of miRNAs that bind ETC transcripts, and therefore a decrease in miRNA mediated gene silencing of the ETC protein-coding transcripts. This has two subsequent effects: (1) a further accumulation of ETC protein coding transcripts, and (2) an increase in the overall translation of ETC subunit proteins owing to decreased miRNA binding to ETC transcripts. More rapid replenishment by undamaged subunits in mitochondrial complex I, leads to increased efficiency of complex I activity and hence an increase in overall oxygen consumption of the ETC.

DOI: https://doi.org/10.7554/eLife.45051.027

vulnerable to the progressive neurological disorders Parkinson's (substantia nigra pars compacta) and Huntington's diseases (striatum: caudate and putamen). The specific energy demands of these neurons may make them particularly susceptible to damage due to an energy deficit. For instance, the dopaminergic neurons of the substantia nigra, which are especially sensitive to degeneration in Parkinson's disease, have unusually large axonal arbours that require tight regulation of cellular energy to maintain (*Bolam and Pissadaki, 2012*). In addition, the medium spiny neurons of the striatum, which preferentially degenerate in Huntington disease, exhibit a high degree of axonal collateralization – a morphological trait which implies high cellular energy consumption for its maintenance (*Parent and Parent, 2006*) – therefore causing these cells to be vulnerable to decreased cellular ATP production. *CEROX1*'s ability to increase mitochondrial complex I activity might be recapitulated pharmacologically to restore mitochondrial function, as an exemplar of therapeutic upregulation of gene expression (*Wahlestedt, 2013*).

Materials and methods

Key resources table

Reagent type (species) or resource	Designation	Source or reference	Identifiers	Additional information
Gene (Mus musculus)	Cerox1	NA	AK079380; 2810468N07Rik; ENSMUST00000163493	
Gene (Homo sapiens)	CEROX1	NA	BC098409; RP11-161M6.2; ENST00000562570	
Cell line (Mus musculus)	N2A (mouse neuroblastoma cells)	European Collection of Authenicated Cell Cultures (ECACC)	RRID: CVCL_0470; ECACC: 89121404	
Cell line (Homo sapiens)	HEK293T (human embryonic kidney cells)	European Collection of Authenicated Cell Cultures (ECACC)	RRID: CVCL_0063; ECACC 12022001	
Transfected construct (Mus musculus and Homo sapiens)	pCAG-GFP	https://www.add gene.org/89684/	RRID:Addgene_89684	This backbone was modified for overexpression of Cerox1, Cerox1 MRE mutants and CEROX1
Transfected construct (Mus musculus)	BLOCK-it U6 shRNA expression construct	Invitrogen	K494500	
Transfected construct (Mus musculus)	BLOCK-iT Pol II miR RNAi expression vector	Invitrogen	K493600	
Antibody	anti-NDUFS1, rabbit monoclonal	Abcam	RRID: AB_2687932; ab169540	Overnight, four degrees (1:30,000)
	anti-NDUFS3, mouse monoclonal	Abcam	RRID:AB_10861972; ab110246	Overnight, four degrees, 0.15 mg/m
	anti-alpha tubulin, mouse monoclonal	Abcam	RRID:AB_2241126; ab7291	Overnight, four degrees (1:30,000)
	goat anti-rabbit HRP, goat polyclonal	Invitrogen	RRID:AB_2536530; G-21234	Room temperature, 1 hr (1:30,000)
	goat anti-mouse HRP, goat polyclonal	Dako	RRID:AB_2617137; P0447	Room temperature, 1 hr (1:3,000)
Recombinant DNA reagent	Fugene6	Promega	E2691	
Commercial assay or kit	Amplex Red Hydrogen Peroxide/Peroxidase Assay Kit	Thermofisher	A22188	
	OxyBlot protein oxidation detetion kit	Merck Millipor	S7150	
	QuantiGene ViewRNA miRNA ISH cell assay kit	Affymetrix	QVCM0001	
Chemical compound, drug	Rotenone	Sigma Aldrich	R8875-5G	
	Antimycin A	Sigma Aldrich	A8674-25MG	
	Sodium Azide	Sigma Aldrich	\$8032-25G	
	Oligomycin	Sigma Aldrich	75351–5 MG	
	NADH (reduced)	Sigma Aldrich	N8129-1G	

Continued on next page

Continued

Reagent type				
(species) or resource	Designation	Source or reference	Identifiers	Additional information
	coenzyme Q	Sigma Aldrich	C7956-2mg	
	Fatty acid free albumin	Sigma Aldrich	A8806-1G	
	Sodium succinate	Sigma Aldrich	S5047-100G	
	Dichloropheno lindophenol (DCPIP)	Sigma Aldrich	33125–5 G-R	
	Decylubiquinone	Sigma Aldrich	D7911-10mg	
	cytochrome c	Sigma Aldrich	C7752	
	Carbonyl cyanide 4(trifluoromethoxy) phenylhydrazone	Sigma Aldrich	C2920-10mg	
	miRNA inhibitors	Ambion	4464084	
	miRCURY LNA biotinylated miRNAs	Exiqon	339178	
Software, algorithm	TargetScan v7.0	Agarwal et al., 2015	DOI: 10.7554/eLife.05005	

Gene expression profiling

The IncRNA transcripts were assessed for coding potential using the coding potential calculator (Kong et al., 2007), PhyloCSF (Lin et al., 2011) and by mining proteomics and small open reading frame resources for evidence of translation (Wilhelm et al., 2014; Kim et al., 2014a; Bazzini et al., 2014). A lack of protein-coding potential for human CEROX1 (also known as RP11-161M6.2, LMF1-3) is supported by a variety of computational and proteomic data summarised in LNCipedia (Volders et al., 2015). Expression data from somite-staged mouse embryos were acquired from ArrayExpress (E-ERAD-401 - Strand-specific RNA-seq of somite-staged second generation genotypically wild-type embryos of mixed G0 lineage from the Mouse Genetics Project/DMDD). Genome wide associations were performed on the UK Biobank data as described in Canela-Xandri et al. (2018) using data from up to 452,264 individuals.

Total RNA from twenty normal human tissues (adipose, bladder, brain, cervix, colon, oesophagus, heart, kidney, liver, lung, ovary, placenta, prostate, skeletal muscle, small intestine, spleen, testes, thymus, thyroid and trachea) were obtained from FirstChoice Human Total RNA Survey Panel (Invitrogen). Total RNA from twelve mouse tissues (bladder, brain, colon, heart, kidney, liver, pancreas, skeletal muscle, small intestine, stomach and testis) were obtained from Mouse Tissue Total RNA Panel (Amsbio). RNA from cell lines was extracted using the RNeasy mini kit (Qiagen) according to the manufacturer's instructions, using the optional on column DNase digest. cDNA synthesis for all samples was performed on 1 µg of total RNA using a QuantiTect Reverse Transcription kit (Qiagen) according to the manufacturer's instructions. RNA was extracted from samples used for the detection of miRNAs using the miRNeasy mini kit (Qiagen) according to the manufacturer's instructions (with on column DNase digest). All RNA samples were quantified using the 260/280 nm absorbance ratio, and RNA quality assessed using a Tapestation (Agilent). RNA samples with an RNA integrity number (RIN) >8.5 were reverse transcribed. 1 μg of total RNA from the miRNA samples were reverse transcribed using the NCode VILO miRNA cDNA synthesis kit. Expression levels were determined by real-time quantitative PCR, using SYBR Green Master Mix (Applied Biosystems) and standard cycling parameters (95°C 10 min; 40 cycles 95°C 15 s, 60°C 1 min) followed by a melt curve using a StepOne thermal cycler (Applied Biosystems). All amplification reactions were performed in triplicate using gene specific primers. Multiple reference genes were assessed for lack of variability using geNorm (Vandesompele et al., 2002). Human expression data were normalised to TUBA1A and POLR2A, whilst mouse expression data were normalised to Tbp and Polr2a. Oligonucleotide sequences are provided in Supplementary file 4.

Tissue culture and flow cytometry

Mouse Neuro-2a neuroblastoma cells (N2A; RRID: CVCL_0470; ECACC 89121404) and human embryonic kidney (HEK293T: RRID: CVCL 0063: ECACC 12022001) were sourced from the European authenticated cell culture collection. HEK293T cells were confirmed by STR profiling and cell lines were tested monthly for mycoplasma contamination. Cells were grown at 37°C in a humidified incubator supplemented with 5% CO₂. Both cell lines were grown in Dulbecco's modified Eagle medium containing penicillin/streptomycin (100 U/ml, 100 ug/ml respectively) and 10% fetal calf serum. Cells were seeded at the following densities: six well dish, 0.3×10^6 ; 48 well dish, 0.2×10^4 ; T75 flask 2.1 \times 10 6 . We had three reasons for the choice of HEK293T cells for this experiment. First, they are of neural crest ectodermal origin (Lin et al., 2014) and therefore have a number of neural cell line characteristics in that they express neuronal markers (Shaw et al., 2002). Second, they are in use as a cell culture model for neurodegenerative diseases such as Parkinson's disease (Falkenburger et al., 2016; Schlachetzki et al., 2013). Third, HEK293T cells are a widely used cell line to interrogate human mitochondrial biochemistry, and exhibit complex I dependent respiration (Kim et al., 2014b). Mouse embryonic stem cells and dicer knock-out embryonic stem cells were maintained as described previously (Nesterova et al., 2008). Cells were counted using standard haemocytometry. For flow cytometry the cells were harvested by trypsinization, washed twice with PBS and fixed in 70% ethanol (filtered, -20°C). The cell suspension was incubated at 4°C for 10 min and the cells pelleted, treated with 40 μg/ml RNase A and propidium iodide (40 μg/ml) for 30 min at room temperature. Cells were analysed using a FACSCalibur (BD-Biosciences) flow cytometer.

Fluorescent in situ hybridization of miRNA and IncRNA, cellular fractionation and RNA turnover

Branched chain DNA probes to *Cerox1*, *Malat1* and mmu-miR-488–3p were sourced from Affymetrix. The protocol was preformed according to the manufacturer's instructions using the QuantiGene ViewRNA miRNA ISH cell assay kit (QVCM0001) for adherent cells. The following parameters were optimised: cells were fixed in 4% formaldehyde for 45 min and a 1:2000 dilution of the protease was optimal for the N2A cells. Cells were imaged using an Andor Dragonfly confocal inverted microscope, and images acquired using an Andor Zyla 4.2 plus camera.

Cells were fractionated into nuclear and cytoplasmic fractions in order to determine the predominant cellular localization of lncRNA transcripts. Briefly, approximately 2.8 \times 10⁶ cells were collected by trypsinization, washed three times in PBS and pelleted at 1000 g for 5 min at 4°C. The cell pellet was resuspended in 5 volumes of lysis buffer (10 mM Tris-HCl, pH 7.5, 3 mM MgCl₂, 10 mM NaCl, 5 mM EGTA, 0.05% NP40, and protease inhibitors [Roche, complete mini]) and incubated on ice for 15 min. Lysed cells were then centrifuged at 2000 g for 10 min at 4°C, and the supernatant collected as the cytoplasmic fraction. Nuclei were washed three times in nuclei wash buffer (10 mM HEPES, pH 6.8, 300 mM sucrose, 3 mM MgCl₂,25 mM NaCl, 1 mM EGTA), and pelleted by centrifugation at 400 g, 1 min at 4°C. Nuclei were extracted by resuspension of the nuclei pellet in 200 μ l of nuclei wash buffer containing 0.5% Triton X-100 and 700 units/ml of DNase I and incubated on ice for 30 mins. Nucleoplasm fractions were collected by centrifugation at 17 000 g for 20 min at 4°C. RNA was extracted as described above, and RNA samples with RIN values > 9.0 used to determine transcript localisation.

To determine the stability of the lncRNA transcripts, cells were cultured to ~50% confluency and then transcription was inhibited by the addition of 10 μ g/ml actinomycin D (Sigma) in DMSO. Control cells were treated with equivalent volumes of DMSO. Transcriptional inhibition of the N2A cells was conducted for 16 hr with samples harvested at 0 hr, 30 mins, 1 hr, 2 hr, 4 hr, 8 hr and 16 hr. RNA samples for fractionation and turnover experiments were collected in Trizol (Invitrogen) and RNA purified and DNAse treated using the RNeasy mini kit (Qiagen). Reverse transcription for cellular localisation and turnover experiments was performed as described earlier.

Constructs and biotinylated miRNAs

The 5' and 3' ends of *Cerox1* and *CEROX1* were identified by 5' and 3' RACE using the GeneRacer Kit (Invitrogen) according to manufacturer's instructions. As an overexpression/transfection control the pCAG-EGFP backbone was used (RRID:Addgene_89684). The EGFP was removed from this backbone, and all full length IncRNAs were cloned into the pCAG backbone. For cloning into the

pCAGs vector, PCR primers modified to contain the cloning sites BgIII and XhoI sites were used to amplify the full length mouse Cerox1, whilst human CEROX1 and the mouse 5x MRE mutant were synthesized by Biomatik (Cambridge, Ontario), and also contained BgIII and XhoI sites at the 5' and 3' ends respectively. All other MRE mutants were produced using overlapping PCR site directed mutagenesis to mutate 3 bases of the miRNA seed region. All purified products were ligated into the prepared backbone and then transformed by heat shock into chemically competent DH5 α , and plated on selective media. All constructs were confirmed by sequencing. Short hairpin RNAs specific to the transcripts were designed using a combination of the RNAi design tool (Invitrogen) and the siRNA selection program from the Whitehead Institute (**Yuan et al., 2004**). Twelve pairs of shRNA oligos to the target genes and β -galactosidase control oligos were annealed to create double-stranded oligos and cloned into the BLOCK-iT U6 vector (Invitrogen), according to the manufacturer's instructions. miRNA expression constructs were generated and cloned into the BLOCK-iT Pol II miR RNAi expression vector (Invitrogen) according to the manufacturer's instructions. miRNA inhibitors were sourced from Ambion and used according to manufacturer's instructions.

Transfection efficiency was initially assessed by FACS, and the optimised transfection protocol used for all further assays (6:1 transfection reagent to DNA ratio). One day prior to transfection cells were either seeded in six well dishes (0.3 \times 10 6 cells/well), or in T75 flasks (2.1 \times 10 6 cells/flask). Twenty-four hours later cells in six well dishes were transfected with 1 μg of shRNA, miRNA or over-expression construct and their respective control constructs using FuGENE 6 (Promega) according to the manufacturer's guidelines. Cells in T75 flasks were transfected with 8 μg of experimental or control constructs. Transfected cells were grown for 48-72 hrs under standard conditions, and then harvested for either gene expression studies or biochemical characterisation. Efficacy of the overex-pression and silencing constructs was determined by real-time quantitative PCR.

Transcripts for the luciferase destabilisation assays were cloned into the pmirGLO miRNA target expression vector (Promega) and assayed using the dual-luciferase reporter assay system (Promega). miRCURY LNA biotinylated miRNAs (mmu-miR-488–3p and mmu-negative control 4) were purchased from Exiqon, and direct mRNA-miRNA interactions were detected using a modified version of *Orom and Lund (2007)* and enrichment of targets was detected by qPCR.

Computational techniques

MREs were predicted using TargetScan v7.0 (*Agarwal et al., 2015*; RRID: SCR_010845) in either the 3'UTR (longest annotated UTR, ENSEMBL build 70; RRID: SCR_002344) or the full length transcript of protein coding genes, and across the entire transcript for lncRNAs. The average expression across 46 human tissues and individuals according to the Pilot one data from the GTEx Consortium (*Lonsdale et al., 2013*; RRID:SCR_013042; 98) was computed for both protein-coding genes and intergenic lncRNAs from the Ensembl release 75 annotation (*Flicek et al., 2014*). We used the normalised number of CAGE tags across 399 mouse cells and tissues from the FANTOM5 Consortium (http://fantom.gsc.riken.jp; *Kawaji et al., 2014*) as an approximation of expression levels for protein-coding genes and intergenic lncRNAs from the Ensembl release 75 annotation. If multiple promoters were associated with a gene, we selected the promoter with the highest average tag number. Conserved sequence blocks in the lncRNA sequences were identified using LALIGN (*Goujon et al., 2010*).

Microarray analysis

Microarray analysis was performed on 16 samples (four overexpression/four overexpression controls; four knock-down/four knock-down controls), and hybridizations were performed by the OXION array facility (University of Oxford). Data were analysed using the web-based Bioconductor interface, CAR-MAweb (*Rainer et al., 2006*). Differentially expressed genes (Bonferroni corrected p-value<0.05) were identified between mouse lncRNA overexpression and control cells using Limma from the Bioconductor package between the experimental samples and the respective controls. Microarray data are accessible through ArrayExpress, accession E-MATB-6792.

Extraction of metabolites and liquid chromatography – mass spectrometry (LC-MS)

Metabolites were extracted from 6-well plates by washing individual wells with ice-cold PBS and addition of cold extraction buffer (50% methanol, 30% acetonitrile, 20% water solution at -20°C or lower). Extracts were clarified and stored at -80°C until required. LC-MS was carried out using a 100 mm x 4.6 mm ZIC-pHILIC column (Merck-Millipore) using a Thermo Ultimate 3000 HPLC inline with a Q Exactive mass spectrometer. A 32 min gradient was developed over the column from 10% buffer A (20 mM ammonium carbonate), 90% buffer B (acetonitrile) to 95% buffer A, 5% buffer B. 10 μ l of metabolite extract was applied to the column equilibrated in 5% buffer A, 95% buffer B. Q Exactive data were acquired with polarity switching and standard ESI source and spectrometer settings were applied (typical scan range 75–1050). Metabolites were identified based upon m/z values and retention time matching to standards. Quantitation of metabolites was carried out using AssayR (*Wills et al., 2017*). Data were normalised using levels of 9 essential amino acids (histidine, isoleucine, leucine, lysine, methionine, phenylalanine, threonine, tryptophan, valine), and errors propagated, in order to account for cell count differences.

Western blots

Total protein was quantified using a BCA protein assay kit (Pierce). 10 µg of protein was loaded per well, and samples were separated on 12% SDS-PAGE gels in Tris-glycine running buffer (25 mM Tris, 192 mM glycine, 0.1% SDS). Proteins were then electroblotted onto PVDF membrane (40V, 3 hr) in transfer buffer (25 mM Tris-HCl, 192 mM glycine, 20% methanol), the membrane blocked in TBS-T (50 mM Tris-HCl, 150 mM NaCl, 0.1% Tween 20) with 5% non-fat milk powder for 1 hr. The membrane was incubated with primary antibodies overnight at 4°C with the following dilutions: anti-NDUFS1 (RRID: AB_2687932; rabbit monoclonal, ab169540, 1:30,000), anti-NDUFS3 (RRID:AB_ 10861972; mouse monoclonal, 0.15 mg/ml, ab110246), or anti-alpha tubulin loading control (RRID: AB 2241126; mouse monoclonal, ab7291, 1:30,000). Following incubation with the primary antibodies, blots were washed 3×5 min, and 2×15 mins in TBS-T and incubated with the appropriate secondary antibody for 1 hr at room temperature: goat anti-rabbit HRP (RRID:AB_2536530; Invitrogen G-21234) 1:30,000; goat anti-mouse HRP (RRID:AB_2617137; Dako P0447) 1:3000. After secondary antibody incubations, blots were washed and proteins of interested detected using ECL prime chemiluminescent detection reagent (GE Healthcare) and the blots imaged using an ImageQuant LAS 4000 (GE Healthcare). Signals were normalised to the loading control using ImageJ (Schneider et al., 2012).

Oxidative phosphorylation enzyme assays and oxygen consumption

Cell lysates were prepared 48 hr post-transfection, by harvesting cells by trypsinisation, washing three times in ice cold phosphate buffered saline followed by centrifugation to pellet the cells (two mins, 1000 g). Cell pellets were resuspended to homogeneity in KME buffer (100 mM KCl, 50 mM MOPS, 0.5 mM EGTA, pH 7.4) and protein concentrations were determined using a BCA protein assay detection kit (Pierce). Cell lysates were flash frozen in liquid nitrogen, and freeze-thawed three times prior to assay. 300–500 μ g of cell lysate was added per assay, and assays were normalised to the total amount of protein added.

All assays were performed using a Shimadzu UV-1800 spectrophotometer, absorbance readings were taken every second and all samples were measured in duplicate. Activity of complex I (CI, NADH:ubiquinone oxidoreductase) was determined by measuring the oxidation of NADH to NAD $^+$ at 340 nm at 30°C in an assay mixture containing 25 mM potassium phosphate buffer (pH 7.2), 5 mM MgCl $_2$,2.5 mg/ml fatty acid free albumin, 0.13 mM NADH, 65 μ M coenzyme Q and 2 μ g/ml antimycin A. The decrease in absorbance was measured for 3 mins, after which rotenone was added to a final concentration of 10 μ M and the absorbance measured for a further 2 mins. The specific complex I rate was calculated as the rotenone-sensitive rate minus the rotenone-insensitive rate. Complex II (CII, succinate dehydrogenase) activity was determined by measuring the oxidation of DCPIP at 600 nm at 30°C. Lysates were added to an assay mixture containing 25 mM potassium phosphate buffer (pH 7.2) and 2 mM sodium succinate and incubated at 30°C for 10 mins, after which the following components were added, 2 μ g/ml antimycin A, 2 μ g/ml rotenone, 50 μ M DCPIP and the decrease in absorbance was measured for 2 mins. Complex III (CIII, Ubiquinol:cytochrome c

oxidoreductase) activity was determined by measuring the oxidation of decylubiquinol, with cytochrome c as the electron acceptor at 550 nm. The assay cuvettes contained 25 mM potassium phosphate buffer (pH 7.2), 3 mM sodium azide, 10 mM rotenone and 50 μM oxidized cytochrome c. Decylubiquinol was synthesized by acidifying decylubiquinone (10 mM) with HCl (6M) and reducing the quinine with sodium borohydride. After the addition of 35 μM decylubiquinol, the increase in absorbance was measured for 2 mins. Activity of Complex IV (CIV, cytochrome c oxidase) was measured by monitoring the oxidation of cytochrome c at 550 nm, 30°C for 3 min. A 0.83 mM solution of reduced cytochrome c was prepared by dissolving 100 mg of cytochrome c in 10 ml of potassium phosphate buffer, and adding sodium ascorbate to a final concentration of 5 mM. The resulting solution was added into SnakeSkin dialysis tubing (7 kDa molecular weight cutoff, Thermo Scientific) and dialyzed against potassium phosphate buffer, with three changes, at 4°C for 24 hr. The redox state of the cytochrome c was assessed by evaluating the absorbance spectra from 500 to 600 nm. The assay buffer contained 25 mM potassium phosphate buffer (pH 7.0) and 50 µM reduced cytochrome c. The decrease in absorbance at 550 nm was recorded for 3 mins. As a control the enzymatic activity of the tricarboxylic acid cycle enzyme, citrate synthase (CS) was assayed at 412 nm at 30°C in a buffer containing 100 mM Tris-HCl (pH 8.0), 100 μM DTNB (5,5-dithiobis[2-nitrobenzoic acid]), 50 μM acetyl coenzyme A, 0.1% (w/v) Triton X-100 and 250 μM oxaloacetate. The increase in absorbance was monitored for 2 mins.

The following extinction coefficients were applied: complex I (CI), $\varepsilon = 6220 \text{ M}^{-1} \text{ cm}^{-1}$, CII, $\varepsilon = 21,000 \text{ M}^{-1} \text{ cm}^{-1}$; CIII, $\varepsilon = 19,100 \text{ M}^{-1} \text{ cm}^{-1}$; CIV, $\varepsilon = 21,840 \text{ M}^{-1} \text{ cm}^{-1}$ (the difference between reduced and oxidised cytochrome c at 550 nm); CS, $\varepsilon = 13,600 \text{ mM}^{-1} \text{ cm}^{-1}$.

Cellular oxygen consumption rate was determined using the Seahorse XFe24 Analyzer (Agilent). Cells were plated on poly-L-lysine coated XFe24 microplates at 50,000 cells per well and incubated at 37°C and 5% CO₂ for 24 hr. Cells were transfected with an overexpression (pCAG-Cerox1 or pCAG-CEROX1) or the Cerox1 shRNA silencing construct and assayed 24-36 hr later. Cells were washed three times with Seahorse Assay media (Agilent), supplemented with 10 mM glucose and 2 mM pyruvate. After 30 min of pre-incubation in a non-CO₂ 37°C incubator, cells were entered into the analyser for oxygen consumption rate measurements. After basal respiration measurements, 1 μM of oligomycin was injected to inhibit ATP synthase, then 0.2 μM of carbonyl cyanide 4-(trifluoromethoxy)phenylhydrazone (FCCP) was injected to uncouple respiration. Finally 1 μM each of rotenone and antimycin A were injected to inhibit complex I and complex III respectively. Data was normalised to total cellular protein content using the sulforhodamine B assay (Skehan et al., 1990). Basal respiration, ATP linked respiration and maximum uncoupled respiration were calculated from the normalised data using the Agilent Seahorse XF calculation guidelines. Briefly, basal respiration = measurement 3 (last rate measurement before oligomycin injection) - measurement 10 (minimum after of rotenone/antimycin ATP-linked respiration injection A); respiration = measurement 3 - measurement 4 (minimum rate measurement after oligomycin injection); maximum uncoupled respiration = measurement 7 (maximum rate after FCCP injection) - measurement 10.

Oxidative stress measurements

Hydrogen peroxide production was assessed as a marker of reactive oxygen species generation using the fluorescent indicator Amplex Red (10 μ M, Invitrogen) in combination with horseradish peroxidise (0.1 units ml⁻¹). Total amount of H₂O₂ produced was normalised to mg of protein added. Protein carbonylation was assessed using the OxyBlot protein oxidation detection kit (Merck Millipore), and differential carbonylation was assessed by densitometry. The cell stress assay was performed on cells seeded in 48 well plates, and assayed 12 hr later by the addition of (final concentration): rotenone (5 μ M), malonate (40 μ M), antimycin A (500 μ M), oligomycin (500 μ M), sodium azide (3 mM), NaCl (300 mM), CaCl₂ (5.4 mM) for 1 hr. Cells were heat shocked at 42°C and UV irradiated using a Stratlinker UV Crosslinker for 10 min (2.4 J cm⁻²). Cell viability was assessed by the addition of Alamar Blue (Invitrogen) according to the manufacturer's instructions.

Acknowledgements

This work was funded by the Wellcome Trust (106956/Z/15/Z; CPP, TMS, OBR, SRG), a European Research Council Advanced Grant (DARCGENs; CPP, ACM, TMS, KR), the Medical Research Council

(CPP, WH), a Marie Curie Intra-European Career Development Award (ACM), the University of Oxford (ACM), the Royal Society (ACM), the Clarendon Fund (JYT), the Natural Sciences Engineering Research Council of Canada (JYT), and Diabetes UK (LCH, 11/0004175). RNC was funded by a Wellcome Trust Investigator award (WT100981/z/13/z) to NMM. Microarray hybridizations were performed by the OXION array facility. FISH confocal images were acquired by Matt Pearson (IGMM advanced imaging support team). We would like to thank Ava Khamseh (IGMM) for normalisation of the metabolomics data and Andrew Dodd for critical reading of the manuscript.

Additional information

Competing interests

Chris P Ponting: Reviewing editor, *eLife*. The other authors declare that no competing interests exist.

Funding

Funder	Grant reference number	Author	
Wellcome	WT106956/Z/15/Z	Tamara M Sirey Oscar Bedoya-Reina Sebastian Rogatti-Granados Chris P Ponting	
European Research Council	249869	Tamara M Sirey Kenny Roberts Ana Claudia Marques Chris P Ponting	
Medical Research Council		Wilfried Haerty Chris P Ponting	
Oxford University	The Clarendon Fund	Jennifer Y Tan	
Natural Sciences and Engi- neering Research Council of Canada		Jennifer Y Tan	
Diabetes UK	11/0004175	Lisa C Heather	
Wellcome	WT100981/z/13/z	Roderick N Carter Nicholas M Morton	
European Commission	Marie Curie Intra-European Career Development Award		
Oxford University		Ana Claudia Marques	
Royal Society		Ana Claudia Marques	

The funders had no role in study design, data collection and interpretation, or the decision to submit the work for publication.

Author contributions

Tamara M Sirey, Conceptualization, Formal analysis, Supervision, Validation, Investigation, Methodology, Writing—original draft, Writing—review and editing; Kenny Roberts, Investigation, Methodology; Wilfried Haerty, Data curation, Formal analysis; Oscar Bedoya-Reina, Formal analysis; Sebastian Rogatti-Granados, Validation, Investigation; Jennifer Y Tan, Nick Li, Investigation; Lisa C Heather, Jimi Wills, Formal analysis, Methodology; Roderick N Carter, Sarah Cooper, Nicholas M Morton, Resources, Methodology; Andrew J Finch, Resources, Formal analysis, Methodology; Ana Claudia Marques, Conceptualization, Formal analysis; Chris P Ponting, Conceptualization, Resources, Supervision, Funding acquisition, Writing—original draft, Project administration, Writing—review and editing

Author ORCIDs

Tamara M Sirey (b) https://orcid.org/0000-0001-5606-2858

Kenny Roberts (b) http://orcid.org/0000-0001-6155-0821

Wilfried Haerty https://orcid.org/0000-0003-0111-191X

Sebastian Rogatti-Granados https://orcid.org/0000-0002-8438-7999

Lisa C Heather (b) https://orcid.org/0000-0002-7246-1338

Andrew J Finch (b) http://orcid.org/0000-0002-8065-4623

Jimi Wills (b) https://orcid.org/0000-0003-1669-007X

Nicholas M Morton https://orcid.org/0000-0001-8218-8462

Ana Claudia Marques (b) http://orcid.org/0000-0001-5174-8092

Chris P Ponting (b) https://orcid.org/0000-0003-0202-7816

Decision letter and Author response

Decision letter https://doi.org/10.7554/eLife.45051.042

Author response https://doi.org/10.7554/eLife.45051.043

Additional files

Supplementary files

• Supplementary file 1. Association of CEROX1 single nucleotide polymorphism on anthropomorphic traits. Data was accessed through http://geneatlas.roslin.ed.ac.uk/.

DOI: https://doi.org/10.7554/eLife.45051.028

• Supplementary file 2. Differentially expressed genes after overexpression of mouse Cerox1.

DOI: https://doi.org/10.7554/eLife.45051.029

• Supplementary file 3. MRE predictions for Nduf subunit transcripts.

DOI: https://doi.org/10.7554/eLife.45051.030

• Supplementary file 4. shRNA oligos and PCR primers.

DOI: https://doi.org/10.7554/eLife.45051.031

• Transparent reporting form

DOI: https://doi.org/10.7554/eLife.45051.032

Data availability

Microarray data are available through ArrayExpress, accession code E-MATB-6792.

The following dataset was generated:

Author(s)	Year	Dataset title	Dataset URL	Database and Identifier
Tamara M Sirey, Chris P Ponting	2019	Investigation of potential gene regulatory or post-transcriptional regulatory function of a long noncoding RNA (Cerox1)	https://www.ebi.ac.uk/ar- rayexpress/experiments/ E-MATB-6792/	

The following previously published datasets were used:

Author(s)	Year	Dataset title	Dataset URL	Database and Identifier
GTEx Consortium	2013	The Genotype-Tissue Expression (GTEx) project	https://gtexportal.org/ home/datasets	GTEx Portal, phs000 424.v7.p2
Kawaji H, Lizio M, Itoh M, Kanamori- Katayama M, Kaiho A, Nishiyori-Sueki H, Shin JW, Koji- ma-Ishiyama M, Kawano M, Murata M, Ninomiya-Fuku- da N, Ishikawa-Kato S, Nagao-Sato S, Noma S, Hayashi-	2014	Comparison of CAGE and RNA-seq transcriptome profiling using clonally amplified and single- molecule next-generation sequencing	http://fantom.gsc.riken. jp/data/	FANTOM Consortium, FANTOM5

zaki Y, Forrest ARR

Canela-Xandri O, 2018 An atlas of genetic associations in http://geneatlas.roslin. GeneATLAS, Rawlik K, Tenesa A the UK Biobank. http://geneatlas.roslin. downloads

References

- **Agarwal V**, Bell GW, Nam J-W, Bartel DP. 2015. Predicting effective microRNA target sites in mammalian mRNAs. *eLife* **4**:e05005. DOI: https://doi.org/10.7554/eLife.05005
- Ala U, Karreth FA, Bosia C, Pagnani A, Taulli R, Léopold V, Tay Y, Provero P, Zecchina R, Pandolfi PP. 2013. Integrated transcriptional and competitive endogenous RNA networks are cross-regulated in permissive molecular environments. PNAS 110:7154–7159. DOI: https://doi.org/10.1073/pnas.1222509110, PMID: 235362 98
- Alvarez-Fischer D, Fuchs J, Castagner F, Stettler O, Massiani-Beaudoin O, Moya KL, Bouillot C, Oertel WH, Lombès A, Faigle W, Joshi RL, Hartmann A, Prochiantz A. 2011. Engrailed protects mouse midbrain dopaminergic neurons against mitochondrial complex I insults. Nature Neuroscience 14:1260–1266. DOI: https://doi.org/10.1038/nn.2916, PMID: 21892157
- Andreazza AC, Shao L, Wang JF, Young LT. 2010. Mitochondrial complex I activity and oxidative damage to mitochondrial proteins in the prefrontal cortex of patients with bipolar disorder. Archives of General Psychiatry 67:360–368. DOI: https://doi.org/10.1001/archgenpsychiatry.2010.22, PMID: 20368511
- Balsa E, Marco R, Perales-Clemente E, Szklarczyk R, Calvo E, Landázuri MO, Enríquez JA. 2012. NDUFA4 is a subunit of complex IV of the mammalian electron transport chain. Cell Metabolism 16:378–386. DOI: https://doi.org/10.1016/j.cmet.2012.07.015, PMID: 22902835
- Bassett AR, Azzam G, Wheatley L, Tibbit C, Rajakumar T, McGowan S, Stanger N, Ewels PA, Taylor S, Ponting CP, Liu JL, Sauka-Spengler T, Fulga TA. 2014. Understanding functional miRNA-target interactions in vivo by site-specific genome engineering. Nature Communications 5:4640. DOI: https://doi.org/10.1038/ncomms5640, PMID: 25135198
- Bazzini AA, Johnstone TG, Christiano R, Mackowiak SD, Obermayer B, Fleming ES, Vejnar CE, Lee MT, Rajewsky N, Walther TC, Giraldez AJ. 2014. Identification of small ORFs in vertebrates using ribosome footprinting and evolutionary conservation. The EMBO Journal 33:981–993. DOI: https://doi.org/10.1002/embj.201488411, PMID: 24705786
- Bergmann JH, Li J, Eckersley-Maslin MA, Rigo F, Freier SM, Spector DL. 2015. Regulation of the ESC transcriptome by nuclear long noncoding RNAs. *Genome Research* 25:1336–1346. DOI: https://doi.org/10.1101/gr.189027.114, PMID: 26048247
- Bolam JP, Pissadaki EK. 2012. Living on the edge with too many mouths to feed: why dopamine neurons die. Movement Disorders 27:1478–1483. DOI: https://doi.org/10.1002/mds.25135. PMID: 23008164
- Bosson AD, Zamudio JR, Sharp PA. 2014. Endogenous miRNA and target concentrations determine susceptibility to potential ceRNA competition. *Molecular Cell* 56:347–359. DOI: https://doi.org/10.1016/j. molcel.2014.09.018, PMID: 25449132
- Canela-Xandri O, Rawlik K, Tenesa A. 2018. An atlas of genetic associations in UK biobank. bioRxiv. DOI: https://doi.org/10.1101/176834
- Canevari L, Clark JB, Bates TE. 1999. beta-Amyloid fragment 25-35 selectively decreases complex IV activity in isolated mitochondria. FEBS Letters 457:131–134. DOI: https://doi.org/10.1016/S0014-5793(99)01028-5, PMID: 10486579
- Cao Y, Zhu J, Jia P, Zhao Z. 2017. scRNASeqDB: A Database for RNA-Seq Based Gene Expression Profiles in Human Single Cells. *Genes* 8:368. DOI: https://doi.org/10.3390/genes8120368, PMID: 29206167
- Carninci P, Shibata Y, Hayatsu N, Sugahara Y, Shibata K, Itoh M, Konno H, Okazaki Y, Muramatsu M, Hayashizaki Y. 2000. Normalization and subtraction of cap-trapper-selected cDNAs to prepare full-length cDNA libraries for rapid discovery of new genes. *Genome Research* 10:1617–1630. DOI: https://doi.org/10.1101/gr.145100, PMID: 11042159
- Cesana M, Cacchiarelli D, Legnini I, Santini T, Sthandier O, Chinappi M, Tramontano A, Bozzoni I. 2011. A long noncoding RNA controls muscle differentiation by functioning as a competing endogenous RNA. Cell 147:358–369. DOI: https://doi.org/10.1016/j.cell.2011.09.028, PMID: 22000014
- Delás MJ, Jackson BT, Kovacevic T, Vangelisti S, Munera Maravilla E, Wild SA, Stork EM, Erard N, Knott SRV, Hannon GJ. 2019. IncRNA Spehd regulates hematopoietic stem and progenitor cells and is required for multilineage differentiation. Cell Reports 27:719–729. DOI: https://doi.org/10.1016/j.celrep.2019.03.080, PMID: 30995471
- Denzler R, Agarwal V, Stefano J, Bartel DP, Stoffel M. 2014. Assessing the ceRNA hypothesis with quantitative measurements of miRNA and target abundance. *Molecular Cell* **54**:766–776. DOI: https://doi.org/10.1016/j.molcel.2014.03.045, PMID: 24793693
- Dieteren CE, Koopman WJ, Swarts HG, Peters JG, Maczuga P, van Gemst JJ, Masereeuw R, Smeitink JA, Nijtmans LG, Willems PH. 2012. Subunit-specific incorporation efficiency and kinetics in mitochondrial complex I homeostasis. *Journal of Biological Chemistry* 287:41851–41860. DOI: https://doi.org/10.1074/jbc.M112.391151, PMID: 23038253
- Dörrbaum AR, Kochen L, Langer JD, Schuman EM. 2018. Local and global influences on protein turnover in neurons and glia. eLife 7:e34202. DOI: https://doi.org/10.7554/eLife.34202, PMID: 29914620

- Dumortier O, Hinault C, Van Obberghen E. 2013. MicroRNAs and metabolism crosstalk in energy homeostasis. Cell Metabolism 18:312–324. DOI: https://doi.org/10.1016/j.cmet.2013.06.004, PMID: 23850315
- Eskelinen EL. 2008. To be or not to be? examples of incorrect identification of autophagic compartments in conventional transmission electron microscopy of mammalian cells. *Autophagy* **4**:257–260. DOI: https://doi.org/10.4161/auto.5179, PMID: 17986849
- Falkenburger BH, Saridaki T, Dinter E. 2016. Cellular models for parkinson's disease. *Journal of Neurochemistry* 139:121–130. DOI: https://doi.org/10.1111/jnc.13618, PMID: 27091001
- Figliuzzi M, Marinari E, De Martino A. 2013. MicroRNAs as a selective channel of communication between competing RNAs: a steady-state theory. *Biophysical Journal* **104**:1203–1213. DOI: https://doi.org/10.1016/j.bpj.2013.01.012, PMID: 23473503
- Flicek P, Amode MR, Barrell D, Beal K, Billis K, Brent S, Carvalho-Silva D, Clapham P, Coates G, Fitzgerald S, Gil L, Girón CG, Gordon L, Hourlier T, Hunt S, Johnson N, Juettemann T, Kähäri AK, Keenan S, Kulesha E, et al. 2014. Ensembl 2014. Nucleic Acids Research 42:D749–D755. DOI: https://doi.org/10.1093/nar/gkt1196, PMID: 24316576
- Flores O, Kennedy EM, Skalsky RL, Cullen BR. 2014. Differential RISC association of endogenous human microRNAs predicts their inhibitory potential. *Nucleic Acids Research* **42**:4629–4639. DOI: https://doi.org/10.1093/nar/qkt1393, PMID: 24464996
- Forrest AR, Kawaji H, Rehli M, Baillie JK, de Hoon MJ, Haberle V, Lassmann T, Kulakovskiy IV, Lizio M, Itoh M, Andersson R, Mungall CJ, Meehan TF, Schmeier S, Bertin N, Jørgensen M, Dimont E, Arner E, Schmidl C, Schaefer U, et al. 2014. A promoter-level mammalian expression atlas. *Nature* 507:462–470. DOI: https://doi.org/10.1038/nature13182, PMID: 24670764
- Friedel CC, Dölken L, Ruzsics Z, Koszinowski UH, Zimmer R. 2009. Conserved principles of mammalian transcriptional regulation revealed by RNA half-life. *Nucleic Acids Research* 37:e115. DOI: https://doi.org/10. 1093/nar/gkp542, PMID: 19561200
- Genova ML, Lenaz G. 2014. Functional role of mitochondrial respiratory supercomplexes. *Biochimica Et Biophysica Acta (BBA) Bioenergetics* **1837**:427–443. DOI: https://doi.org/10.1016/j.bbabio.2013.11.002
- Golden RJ, Chen B, Li T, Braun J, Manjunath H, Chen X, Wu J, Schmid V, Chang TC, Kopp F, Ramirez-Martinez A, Tagliabracci VS, Chen ZJ, Xie Y, Mendell JT. 2017. An argonaute phosphorylation cycle promotes microRNA-mediated silencing. *Nature* 542:197–202. DOI: https://doi.org/10.1038/nature21025, PMID: 28114302
- Goujon M, McWilliam H, Li W, Valentin F, Squizzato S, Paern J, Lopez R. 2010. A new bioinformatics analysis tools framework at EMBL-EBI. *Nucleic Acids Research* 38:W695–W699. DOI: https://doi.org/10.1093/nar/gkq313, PMID: 20439314
- GTEx Consortium. 2017. Genetic effects on gene expression across human tissues. *Nature* **550**:204–213. DOI: https://doi.org/10.1038/nature24277, PMID: 29022597
- Guerrero-Castillo S, Baertling F, Kownatzki D, Wessels HJ, Arnold S, Brandt U, Nijtmans L. 2017. The assembly pathway of mitochondrial respiratory chain complex I. *Cell Metabolism* **25**:128–139. DOI: https://doi.org/10.1016/j.cmet.2016.09.002. PMID: 27720676
- Helwak A, Kudla G, Dudnakova T, Tollervey D. 2013. Mapping the human miRNA interactome by CLASH reveals frequent noncanonical binding. Cell 153:654–665. DOI: https://doi.org/10.1016/j.cell.2013.03.043, PMID: 23622248
- Isakova A, Quake S. 2018. A mouse tissue atlas of small non-coding RNA. bioRxiv. DOI: https://doi.org/10.1101/430561
- Karreth FA, Tay Y, Perna D, Ala U, Tan SM, Rust AG, DeNicola G, Webster KA, Weiss D, Perez-Mancera PA, Krauthammer M, Halaban R, Provero P, Adams DJ, Tuveson DA, Pandolfi PP. 2011. In vivo identification of tumor- suppressive PTEN ceRNAs in an oncogenic BRAF-induced mouse model of melanoma. *Cell* 147:382–395. DOI: https://doi.org/10.1016/j.cell.2011.09.032, PMID: 22000016
- Karreth FA, Reschke M, Ruocco A, Ng C, Chapuy B, Léopold V, Sjoberg M, Keane TM, Verma A, Ala U, Tay Y, Wu D, Seitzer N, Velasco-Herrera MC, Bothmer A, Fung J, Langellotto F, Rodig SJ, Elemento O, Shipp MA, et al. 2015. The BRAF pseudogene functions as a competitive endogenous RNA and induces lymphoma in vivo. Cell 161:319–332. DOI: https://doi.org/10.1016/j.cell.2015.02.043, PMID: 25843629
- Kawaji H, Lizio M, Itoh M, Kanamori-Katayama M, Kaiho A, Nishiyori-Sueki H, Shin JW, Kojima-Ishiyama M, Kawano M, Murata M, Ninomiya-Fukuda N, Ishikawa-Kato S, Nagao-Sato S, Noma S, Hayashizaki Y, Forrest AR, Carninci P, FANTOM Consortium. 2014. Comparison of CAGE and RNA-seq transcriptome profiling using clonally amplified and single-molecule next-generation sequencing. *Genome Research* 24:708–717. DOI: https://doi.org/10.1101/gr.156232.113, PMID: 24676093
- Keeney PM, Xie J, Capaldi RA, Bennett JP. 2006. Parkinson's disease brain mitochondrial complex I has oxidatively damaged subunits and is functionally impaired and misassembled. *Journal of Neuroscience* 26: 5256–5264. DOI: https://doi.org/10.1523/JNEUROSCI.0984-06.2006, PMID: 16687518
- Kim MS, Pinto SM, Getnet D, Nirujogi RS, Manda SS, Chaerkady R, Madugundu AK, Kelkar DS, Isserlin R, Jain S, Thomas JK, Muthusamy B, Leal-Rojas P, Kumar P, Sahasrabuddhe NA, Balakrishnan L, Advani J, George B, Renuse S, Selvan LD, et al. 2014a. A draft map of the human proteome. *Nature* 509:575–581. DOI: https://doi.org/10.1038/nature13302, PMID: 24870542
- Kim C, Patel P, Gouvin LM, Brown ML, Khalil A, Henchey EM, Heuck AP, Yadava N. 2014b. Comparative analysis of the mitochondrial physiology of pancreatic β cells. *Bioenergetics : Open Access* **3**:110. DOI: https://doi.org/10.4172/2167-7662.1000110, PMID: 25309834

- Kong L, Zhang Y, Ye ZQ, Liu XQ, Zhao SQ, Wei L, Gao G. 2007. CPC: assess the protein-coding potential of transcripts using sequence features and support vector machine. *Nucleic Acids Research* 35:W345–W349. DOI: https://doi.org/10.1093/nar/gkm391, PMID: 17631615
- Kozomara A, Griffiths-Jones S. 2014. miRBase: annotating high confidence microRNAs using deep sequencing data. Nucleic Acids Research 42:D68–D73. DOI: https://doi.org/10.1093/nar/gkt1181, PMID: 24275495
- Landgraf P, Rusu M, Sheridan R, Sewer A, Iovino N, Aravin A, Pfeffer S, Rice A, Kamphorst AO, Landthaler M, Lin C, Socci ND, Hermida L, Fulci V, Chiaretti S, Foà R, Schliwka J, Fuchs U, Novosel A, Müller RU, et al. 2007. A mammalian microRNA expression atlas based on small RNA library sequencing. Cell 129:1401–1414.
 DOI: https://doi.org/10.1016/j.cell.2007.04.040, PMID: 17604727
- Lazarou M, Thorburn DR, Ryan MT, Mckenzie M. 1793. Assembly of mitochondrial complex I and defects in disease. Biochimica Et Biophysica Acta 2009:78–88. DOI: https://doi.org/10.1016/j.bbamcr.2008.04.015
- Leucci E, Vendramin R, Spinazzi M, Laurette P, Fiers M, Wouters J, Radaelli E, Eyckerman S, Leonelli C, Vanderheyden K, Rogiers A, Hermans E, Baatsen P, Aerts S, Amant F, Van Aelst S, van den Oord J, de Strooper B, Davidson I, Lafontaine DL, et al. 2016. Melanoma addiction to the long non-coding RNA SAMMSON. Nature 531:518–522. DOI: https://doi.org/10.1038/nature17161, PMID: 27008969
- Li P, Jiao J, Gao G, Prabhakar BS. 2012. Control of mitochondrial activity by miRNAs. *Journal of Cellular Biochemistry* **113**:1104–1110. DOI: https://doi.org/10.1002/jcb.24004, PMID: 22135235
- Lin MF, Jungreis I, Kellis M. 2011. PhyloCSF: a comparative genomics method to distinguish protein coding and non-coding regions. Bioinformatics 27:i275–i282. DOI: https://doi.org/10.1093/bioinformatics/btr209, PMID: 21685081
- Lin YC, Boone M, Meuris L, Lemmens I, Van Roy N, Soete A, Reumers J, Moisse M, Plaisance S, Drmanac R, Chen J, Speleman F, Lambrechts D, Van de Peer Y, Tavernier J, Callewaert N. 2014. Genome dynamics of the human embryonic kidney 293 lineage in response to cell biology manipulations. *Nature Communications* 5:4767. DOI: https://doi.org/10.1038/ncomms5767, PMID: 25182477
- Lonsdale J, Thomas J, Salvatore M, Phillips R, Lo E, Shad S, GTEx Consortium. 2013. The Genotype-Tissue Expression (GTEx) project. *Nature Genetics* **45**:580–585. DOI: https://doi.org/10.1038/ng.2653, PMID: 23715323
- Martirosyan A, Figliuzzi M, Marinari E, De Martino A. 2016. Probing the limits to MicroRNA-Mediated control of gene expression. PLOS Computational Biology 12:e1004715. DOI: https://doi.org/10.1371/journal.pcbi. 1004715, PMID: 26812364
- Mathieson T, Franken H, Kosinski J, Kurzawa N, Zinn N, Sweetman G, Poeckel D, Ratnu VS, Schramm M, Becher I, Steidel M, Noh KM, Bergamini G, Beck M, Bantscheff M, Savitski MM. 2018. Systematic analysis of protein turnover in primary cells. Nature Communications 9:689. DOI: https://doi.org/10.1038/s41467-018-03106-1, PMID: 29449567
- Matsumoto S, Uchiumi T, Saito T, Yagi M, Takazaki S, Kanki T, Kang D. 2012. Localization of mRNAs encoding human mitochondrial oxidative phosphorylation proteins. *Mitochondrian* 12:391–398. DOI: https://doi.org/10.1016/j.mito.2012.02.004, PMID: 22406259
- Mazière P, Enright AJ. 2007. Prediction of microRNA targets. *Drug Discovery Today* 12:452–458. DOI: https://doi.org/10.1016/j.drudis.2007.04.002, PMID: 17532529
- Melin BS, Barnholtz-Sloan JS, Wrensch MR, Johansen C, Il'yasova D, Kinnersley B, Ostrom QT, Labreche K, Chen Y, Armstrong G, Liu Y, Eckel-Passow JE, Decker PA, Labussière M, Idbaih A, Hoang-Xuan K, Di Stefano AL, Mokhtari K, Delattre JY, Broderick P, et al. 2017. Genome-wide association study of glioma subtypes identifies specific differences in genetic susceptibility to glioblastoma and non-glioblastoma tumors. *Nature Genetics* 49: 789–794. DOI: https://doi.org/10.1038/ng.3823, PMID: 28346443
- Mercer TR, Qureshi IA, Gokhan S, Dinger ME, Li G, Mattick JS, Mehler MF. 2010. Long noncoding RNAs in neuronal-glial fate specification and oligodendrocyte lineage maturation. *BMC Neuroscience* 11:14. DOI: https://doi.org/10.1186/1471-2202-11-14, PMID: 20137068
- Michaud M, Maréchal-Drouard L, Duchêne AM. 2014. Targeting of cytosolic mRNA to mitochondria: naked RNA can bind to the mitochondrial surface. *Biochimie* **100**:159–166. DOI: https://doi.org/10.1016/j.biochi.2013.11. 007, PMID: 24252184
- Mochel F, Haller RG. 2011. Energy deficit in Huntington disease: why it matters. *Journal of Clinical Investigation* 121:493–499. DOI: https://doi.org/10.1172/JCI45691, PMID: 21285522
- Mootha VK, Lindgren CM, Eriksson KF, Subramanian A, Sihag S, Lehar J, Puigserver P, Carlsson E, Ridderstråle M, Laurila E, Houstis N, Daly MJ, Patterson N, Mesirov JP, Golub TR, Tamayo P, Spiegelman B, Lander ES, Hirschhorn JN, Altshuler D, et al. 2003. PGC-1alpha-responsive genes involved in oxidative phosphorylation are coordinately downregulated in human diabetes. *Nature Genetics* 34:267–273. DOI: https://doi.org/10.1038/ng1180, PMID: 12808457
- Mullokandov G, Baccarini A, Ruzo A, Jayaprakash AD, Tung N, Israelow B, Evans MJ, Sachidanandam R, Brown BD. 2012. High-throughput assessment of microRNA activity and function using microRNA sensor and decoy libraries. Nature Methods 9:840–846. DOI: https://doi.org/10.1038/nmeth.2078, PMID: 22751203
- Murphy MP. 2009. How mitochondria produce reactive oxygen species. *Biochemical Journal* 417:1–13. DOI: https://doi.org/10.1042/BJ20081386, PMID: 19061483
- Musatov A, Robinson NC. 2012. Susceptibility of mitochondrial electron-transport complexes to oxidative damage. Focus on cytochrome c oxidase. Free Radical Research 46:1313–1326. DOI: https://doi.org/10.3109/ 10715762.2012.717273, PMID: 22856385

- Necsulea A, Soumillon M, Warnefors M, Liechti A, Daish T, Zeller U, Baker JC, Grützner F, Kaessmann H. 2014. The evolution of IncRNA repertoires and expression patterns in tetrapods. *Nature* **505**:635–640. DOI: https://doi.org/10.1038/nature12943, PMID: 24463510
- Nesterova TB, Popova BC, Cobb BS, Norton S, Senner CE, Tang YA, Spruce T, Rodriguez TA, Sado T, Merkenschlager M, Brockdorff N. 2008. Dicer regulates Xist promoter methylation in ES cells indirectly through transcriptional control of Dnmt3a. *Epigenetics & Chromatin* 1:2. DOI: https://doi.org/10.1186/1756-8935-1-2, PMID: 19014663
- Orom UA, Lund AH. 2007. Isolation of microRNA targets using biotinylated synthetic microRNAs. *Methods* 43: 162–165. DOI: https://doi.org/10.1016/j.ymeth.2007.04.007, PMID: 17889804
- Parent M, Parent A. 2006. Relationship between axonal collateralization and neuronal degeneration in basal ganglia. Journal of Neural Transmission. Supplementum 70:85–88. PMID: 17017513
- Perales-Clemente E, Fernández-Vizarra E, Acín-Pérez R, Movilla N, Bayona-Bafaluy MP, Moreno-Loshuertos R, Pérez-Martos A, Fernández-Silva P, Enríquez JA. 2010. Five entry points of the mitochondrially encoded subunits in mammalian complex I assembly. Molecular and Cellular Biology 30:3038–3047. DOI: https://doi.org/10.1128/MCB.00025-10, PMID: 20385768
- Pitkanen S, Robinson BH. 1996. Mitochondrial complex I deficiency leads to increased production of superoxide radicals and induction of superoxide dismutase. *Journal of Clinical Investigation* 98:345–351. DOI: https://doi.org/10.1172/JCI118798, PMID: 8755643
- Ponjavic J, Ponting CP, Lunter G. 2007. Functionality or transcriptional noise? Evidence for selection within long noncoding RNAs. *Genome Research* **17**:556–565. DOI: https://doi.org/10.1101/gr.6036807, PMID: 17387145
- Rainer J, Sanchez-Cabo F, Stocker G, Sturn A, Trajanoski Z. 2006. CARMAweb: comprehensive R- and bioconductor-based web service for microarray data analysis. *Nucleic Acids Research* 34:W498–W503. DOI: https://doi.org/10.1093/nar/gkl038, PMID: 16845058
- Rich P. 2003. Chemiosmotic coupling: The cost of living. *Nature* **421**:583. DOI: https://doi.org/10.1038/421583a, PMID: 12571574
- Ritov VB, Menshikova EV, He J, Ferrell RE, Goodpaster BH, Kelley DE. 2005. Deficiency of subsarcolemmal mitochondria in obesity and type 2 diabetes. *Diabetes* 54:8–14. DOI: https://doi.org/10.2337/diabetes.54.1.8, PMID: 15616005
- Scarpulla RC, Vega RB, Kelly DP. 2012. Transcriptional integration of mitochondrial biogenesis. *Trends in Endocrinology & Metabolism* 23:459–466. DOI: https://doi.org/10.1016/j.tem.2012.06.006, PMID: 22817841
- Schägger H, Pfeiffer K. 2000. Supercomplexes in the respiratory chains of yeast and mammalian mitochondria. The EMBO Journal 19:1777–1783. DOI: https://doi.org/10.1093/emboj/19.8.1777, PMID: 10775262
- Schapira AH, Cooper JM, Dexter D, Clark JB, Jenner P, Marsden CD. 1990. Mitochondrial complex I deficiency in Parkinson's disease. *Journal of Neurochemistry* 54:823–827. DOI: https://doi.org/10.1111/j.1471-4159.1990. tb02325.x, PMID: 2154550
- Schlachetzki JC, Saliba SW, Oliveira AC. 2013. Studying neurodegenerative diseases in culture models. Revista Brasileira de Psiquiatria 35 Suppl 2:S92–S100. DOI: https://doi.org/10.1590/1516-4446-2013-1159, PMID: 24271231
- Schneider CA, Rasband WS, Eliceiri KW. 2012. NIH Image to ImageJ: 25 years of image analysis. Nature Methods 9:671–675. DOI: https://doi.org/10.1038/nmeth.2089, PMID: 22930834
- Schwanhäusser B, Busse D, Li N, Dittmar G, Schuchhardt J, Wolf J, Chen W, Selbach M. 2011. Global quantification of mammalian gene expression control. *Nature* 473:337–342. DOI: https://doi.org/10.1038/nature10098, PMID: 21593866
- Sharova LV, Sharov AA, Nedorezov T, Piao Y, Shaik N, Ko MS, Ms K. 2009. Database for mRNA half-life of 19 977 genes obtained by DNA microarray analysis of pluripotent and differentiating mouse embryonic stem cells. DNA Research 16:45–58. DOI: https://doi.org/10.1093/dnares/dsn030, PMID: 19001483
- Shaw G, Morse S, Ararat M, Graham FL. 2002. Preferential transformation of human neuronal cells by human adenoviruses and the origin of HEK 293 cells. FASEB Journal: Official Publication of the Federation of American Societies for Experimental Biology 16:869–871. DOI: https://doi.org/10.1096/fj.01-0995fje, PMID: 11 967234
- Shyh-Chang N, Zhu H, Yvanka de Soysa T, Shinoda G, Seligson MT, Tsanov KM, Nguyen L, Asara JM, Cantley LC, Daley GQ. 2013. Lin28 enhances tissue repair by reprogramming cellular metabolism. *Cell* **155**:778–792. DOI: https://doi.org/10.1016/j.cell.2013.09.059, PMID: 24209617
- Sirey TM, Ponting CP. 2016. Insights into the post-transcriptional regulation of the mitochondrial electron transport chain. *Biochemical Society Transactions* 44:1491–1498. DOI: https://doi.org/10.1042/BST20160100, PMID: 27911731
- Skehan P, Storeng R, Scudiero D, Monks A, McMahon J, Vistica D, Warren JT, Bokesch H, Kenney S, Boyd MR. 1990. New colorimetric cytotoxicity assay for anticancer-drug screening. *JNCI Journal of the National Cancer Institute* 82:1107–1112. DOI: https://doi.org/10.1093/jnci/82.13.1107, PMID: 2359136
- Smillie CL, Sirey T, Ponting CP. 2018. Complexities of post-transcriptional regulation and the modeling of ceRNA crosstalk. Critical Reviews in Biochemistry and Molecular Biology 53:231–245. DOI: https://doi.org/10.1080/10409238.2018.1447542, PMID: 29569941
- Sokoloff L. 1977. Relation between physiological function and energy metabolism in the central nervous system. Journal of Neurochemistry 29:13–26. DOI: https://doi.org/10.1111/j.1471-4159.1977.tb03919.x, PMID: 407330
- Stalder L, Heusermann W, Sokol L, Trojer D, Wirz J, Hean J, Fritzsche A, Aeschimann F, Pfanzagl V, Basselet P, Weiler J, Hintersteiner M, Morrissey DV, Meisner-Kober NC. 2013. The rough endoplasmatic reticulum is a

- central nucleation site of siRNA-mediated RNA silencing. *The EMBO Journal* **32**:1115–1127. DOI: https://doi.org/10.1038/emboj.2013.52, PMID: 23511973
- Sumazin P, Yang X, Chiu HS, Chung WJ, Iyer A, Llobet-Navas D, Rajbhandari P, Bansal M, Guarnieri P, Silva J, Califano A. 2011. An extensive microRNA-mediated network of RNA-RNA interactions regulates established oncogenic pathways in glioblastoma. *Cell* 147:370–381. DOI: https://doi.org/10.1016/j.cell.2011.09.041, PMID: 22000015
- Tabas-Madrid D, Muniategui A, Sánchez-Caballero I, Martínez-Herrera DJ, Sorzano CO, Rubio A, Pascual-Montano A. 2014. Improving miRNA-mRNA interaction predictions. *BMC Genomics* **15 Suppl 10**:S2. DOI: https://doi.org/10.1186/1471-2164-15-S10-S2, PMID: 25559987
- Tan JY, Vance KW, Varela MA, Sirey T, Watson LM, Curtis HJ, Marinello M, Alves S, Steinkraus B, Cooper S, Nesterova T, Brockdorff N, Fulga T, Brice A, Sittler A, Oliver PL, Wood MJ, Ponting CP, Marques AC. 2014. Cross-talking noncoding RNAs contribute to cell-specific neurodegeneration in SCA7. Nature Structural & Molecular Biology 21:955–961. DOI: https://doi.org/10.1038/nsmb.2902, PMID: 25306109
- Tani H, Mizutani R, Salam KA, Tano K, Ijiri K, Wakamatsu A, Isogai T, Suzuki Y, Akimitsu N. 2012. Genome-wide determination of RNA stability reveals hundreds of short-lived noncoding transcripts in mammals. *Genome Research* 22:947–956. DOI: https://doi.org/10.1101/gr.130559.111, PMID: 22369889
- Tat TT, Maroney PA, Chamnongpol S, Coller J, Nilsen TW. 2016. Cotranslational microRNA mediated messenger RNA destabilization. eLife 5:e12880. DOI: https://doi.org/10.7554/eLife.12880, PMID: 27058298
- Tay Y, Kats L, Salmena L, Weiss D, Tan SM, Ala U, Karreth F, Poliseno L, Provero P, Di Cunto F, Lieberman J, Rigoutsos I, Pandolfi PP. 2011. Coding-independent regulation of the tumor suppressor PTEN by competing endogenous mRNAs. *Cell* 147:344–357. DOI: https://doi.org/10.1016/j.cell.2011.09.029, PMID: 22000013
- van Heesch S, van Iterson M, Jacobi J, Boymans S, Essers PB, de Bruijn E, Hao W, MacInnes AW, Cuppen E, Simonis M. 2014. Extensive localization of long noncoding RNAs to the cytosol and mono- and polyribosomal complexes. *Genome Biology* **15**:R6. DOI: https://doi.org/10.1186/gb-2014-15-1-r6, PMID: 24393600
- van Waveren C, Moraes CT. 2008. Transcriptional co-expression and co-regulation of genes coding for components of the oxidative phosphorylation system. *BMC Genomics* **9**:18. DOI: https://doi.org/10.1186/1471-2164-9-18, PMID: 18194548
- Vandesompele J, De Preter K, Pattyn F, Poppe B, Van Roy N, De Paepe A, Speleman F. 2002. Accurate normalization of real-time quantitative RT-PCR data by geometric averaging of multiple internal control genes. Genome Biology 3:research0034.1. DOI: https://doi.org/10.1186/gb-2002-3-7-research0034, PMID: 12184808
- Vendramin R, Marine JC, Leucci E. 2017. Non-coding RNAs: the dark side of nuclear-mitochondrial communication. The EMBO Journal 36:1123–1133. DOI: https://doi.org/10.15252/embj.201695546, PMID: 2 8314780
- Vinothkumar KR, Zhu J, Hirst J. 2014. Architecture of mammalian respiratory complex I. Nature **515**:80–84. DOI: https://doi.org/10.1038/nature13686, PMID: 25209663
- Vogel RO, Dieteren CE, van den Heuvel LP, Willems PH, Smeitink JA, Koopman WJ, Nijtmans LG. 2007. Identification of mitochondrial complex I assembly intermediates by tracing tagged NDUFS3 demonstrates the entry point of mitochondrial subunits. *Journal of Biological Chemistry* 282:7582–7590. DOI: https://doi.org/10.1074/jbc.M609410200, PMID: 17209039
- Vogel C, Abreu RS, Ko D, Le SY, Shapiro BA, Burns SC, Sandhu D, Boutz DR, Marcotte EM, Penalva LO, RdS A, Le S-Y SBA. 2010. Sequence signatures and mRNA concentration can explain two-thirds of protein abundance variation in a human cell line. *Molecular Systems Biology* 6:400. DOI: https://doi.org/10.1038/msb.2010.59, PMID: 20739923
- Volders PJ, Verheggen K, Menschaert G, Vandepoele K, Martens L, Vandesompele J, Mestdagh P. 2015. An update on LNCipedia: a database for annotated human lncRNA sequences. *Nucleic Acids Research* 43:D174–D180. DOI: https://doi.org/10.1093/nar/qku1060, PMID: 25378313
- Wahlestedt C. 2013. Targeting long non-coding RNA to therapeutically upregulate gene expression. *Nature Reviews Drug Discovery* 12:433–446. DOI: https://doi.org/10.1038/nrd4018, PMID: 23722346
- Wilhelm M, Schlegl J, Hahne H, Gholami AM, Lieberenz M, Savitski MM, Ziegler E, Butzmann L, Gessulat S, Marx H, Mathieson T, Lemeer S, Schnatbaum K, Reimer U, Wenschuh H, Mollenhauer M, Slotta-Huspenina J, Boese JH, Bantscheff M, Gerstmair A, et al. 2014. Mass-spectrometry-based draft of the human proteome. *Nature* 509:582–587. DOI: https://doi.org/10.1038/nature13319, PMID: 24870543
- Wills J, Edwards-Hicks J, Finch AJ. 2017. AssayR: A Simple Mass Spectrometry Software Tool for Targeted Metabolic and Stable Isotope Tracer Analyses. *Analytical Chemistry* **89**:9616–9619. DOI: https://doi.org/10.1021/acs.analchem.7b02401, PMID: 28850215
- Wu Y, Whiteus C, Xu CS, Hayworth KJ, Weinberg RJ, Hess HF, De Camilli P. 2017. Contacts between the endoplasmic reticulum and other membranes in neurons. *PNAS* **114**:E4859–E4867. DOI: https://doi.org/10.1073/pnas.1701078114, PMID: 28559323
- Yang Z, Feng Z, Gu J, Li X, Dong Q, Liu K, Li Y, OuYang L. 2017. microRNA-488 inhibits chemoresistance of ovarian cancer cells by targeting Six1 and mitochondrial function. *Oncotarget* 8:80981–80993. DOI: https://doi.org/10.18632/oncotarget.20941, PMID: 29113360
- Yuan B, Latek R, Hossbach M, Tuschl T, Lewitter F. 2004. siRNA Selection Server: an automated siRNA oligonucleotide prediction server. *Nucleic Acids Research* 32:W130–W134. DOI: https://doi.org/10.1093/nar/gkh366, PMID: 15215365
- Yue D, Liu H, Huang Y. 2009. Survey of Computational Algorithms for MicroRNA Target Prediction. Current genomics 10:478–492. DOI: https://doi.org/10.2174/138920209789208219, PMID: 20436875

Zhang Y, Chen K, Sloan SA, Bennett ML, Scholze AR, O'Keeffe S, Phatnani HP, Guarnieri P, Caneda C, Ruderisch N, Deng S, Liddelow SA, Zhang C, Daneman R, Maniatis T, Barres BA, Wu JQ. 2014. An RNA-sequencing transcriptome and splicing database of glia, neurons, and vascular cells of the cerebral cortex. *Journal of Neuroscience* 34:11929–11947. DOI: https://doi.org/10.1523/JNEUROSCI.1860-14.2014, PMID: 25186741
Zhou F, Li X, Wang W, Zhu P, Zhou J, He W, Ding M, Xiong F, Zheng X, Li Z, Ni Y, Mu X, Wen L, Cheng T, Lan Y, Yuan W, Tang F, Liu B. 2016. Tracing haematopoietic stem cell formation at single-cell resolution. *Nature* 533: 487–492. DOI: https://doi.org/10.1038/nature17997, PMID: 27225119