

Serial Femtosecond Crystallography of G Protein–Coupled Receptors

Wei Liu *et al.*

Science **342**, 1521 (2013);

DOI: 10.1126/science.1244142

This copy is for your personal, non-commercial use only.

If you wish to distribute this article to others, you can order high-quality copies for your colleagues, clients, or customers by [clicking here](#).

Permission to republish or repurpose articles or portions of articles can be obtained by following the guidelines [here](#).

The following resources related to this article are available online at www.sciencemag.org (this information is current as of January 20, 2014):

Updated information and services, including high-resolution figures, can be found in the online version of this article at:

<http://www.sciencemag.org/content/342/6165/1521.full.html>

Supporting Online Material can be found at:

<http://www.sciencemag.org/content/suppl/2013/12/19/342.6165.1521.DC1.html>

A list of selected additional articles on the Science Web sites **related to this article** can be found at:

<http://www.sciencemag.org/content/342/6165/1521.full.html#related>

This article **cites 36 articles**, 8 of which can be accessed free:

<http://www.sciencemag.org/content/342/6165/1521.full.html#ref-list-1>

This article appears in the following **subject collections**:

Biochemistry

<http://www.sciencemag.org/cgi/collection/biochem>

developmental potential, even before their physical disappearance. The role of CRL4^{VPRBP} in mammalian oocytes is summarized in Fig. 4E.

Although CRL4^{VPRBP} is crucial for TET activities, our results suggest that TET1, 2, and 3 are not the only CRL4^{VPRBP} substrates in oocytes. More than one-third of the embryos derived from TET3-deleted oocytes could develop to term (*11*). However, all embryos that were derived from DDB1-deleted oocytes died before the eight-cell stage, which indicated that they had defects other than TET3-mediated genome reprogramming. CRL4 might also recruit other substrate adaptors, poly-ubiquitinate a number of protein substrates, and direct them toward degradation. Identifying other CRL4^{VPRBP} substrates will shed new light on the molecular regulatory mechanisms of oocyte functions.

References and Notes

1. D. Adhikari, K. Liu, *Endocr. Rev.* **30**, 438–464 (2009).
2. S. Jackson, Y. Xiong, *Trends Biochem. Sci.* **34**, 562–570 (2009).
3. S. Angers *et al.*, *Nature* **443**, 590–593 (2006).
4. S. A. Pangas *et al.*, *Proc. Natl. Acad. Sci. U.S.A.* **103**, 8090–8095 (2006).
5. Y. Choi, D. Yuan, A. Rajkovic, *Biol. Reprod.* **79**, 1176–1182 (2008).
6. A. Rajkovic, S. A. Pangas, D. Ballow, N. Suzumori, M. M. Matzuk, *Science* **305**, 1157–1159 (2004).
7. S. M. Soyak, A. Amleh, J. Dean, *Development* **127**, 4645–4654 (2000).
8. J. J. Eppig, *Reproduction* **122**, 829–838 (2001).
9. Y. F. He *et al.*, *Science* **333**, 1303–1307 (2011).
10. S. Ito *et al.*, *Science* **333**, 1300–1303 (2011).
11. T. P. Gu *et al.*, *Nature* **477**, 606–610 (2011).
12. D. H. Castrillon, L. Miao, R. Kollipara, J. W. Horner, R. A. DePinho, *Science* **301**, 215–218 (2003).
13. P. Reddy *et al.*, *Hum. Mol. Genet.* **18**, 2813–2824 (2009).
14. P. Reddy *et al.*, *Science* **319**, 611–613 (2008).

Acknowledgments: We thank K. Guan and X. Feng for discussions and critical reviews of the manuscript. J. Chen and Z. Xia provided VPRBP and TET1, 2, and 3 plasmids, respectively. G. Xu and L. Jia provided TET3 antibody and MLN4924, respectively. Y. Xiong provided *Vprbp* floxed mice and VPRBP-2RA plasmid. This study was supported by National Basic Research Program of China [2011CB944504 and 2012CB944403 (to H.-Y.F. and Q.-Y.S.) and 2012CB966600 (to C.T.)], National Natural Science Foundation of China (81172473 and 31371449 to H.-Y.F.), and Basic Scientific Research Funding of Zhejiang University (2011QN81001 to H.-Y.F.).

Supplementary Materials

www.sciencemag.org/content/342/6165/1518/suppl/DC1
Materials and Methods
Figs. S1 to S11
Tables S1 to S3
References (15–24)

12 August 2013; accepted 15 November 2013
10.1126/science.1244587

Serial Femtosecond Crystallography of G Protein–Coupled Receptors

Wei Liu,¹ Daniel Wacker,¹ Cornelius Gati,² Gye Won Han,¹ Daniel James,³ Dingjie Wang,³ Garrett Nelson,³ Uwe Weierstall,³ Vsevolod Katritch,¹ Anton Barty,² Nadia A. Zatsepin,³ Dianfan Li,⁴ Marc Messerschmidt,⁵ Sébastien Boutet,⁵ Garth J. Williams,⁵ Jason E. Koglin,⁵ M. Marvin Seibert,^{5,6} Chong Wang,¹ Syed T. A. Shah,⁴ Shibom Basu,⁷ Raimund Fromme,⁷ Christopher Kupitz,⁷ Kimberley N. Rendek,⁷ Ingo Grotjohann,⁷ Petra Fromme,⁷ Richard A. Kirian,^{2,3} Kenneth R. Beyerlein,² Thomas A. White,² Henry N. Chapman,^{2,8,9} Martin Caffrey,⁴ John C. H. Spence,³ Raymond C. Stevens,¹ Vadim Cherezov^{1*}

X-ray crystallography of G protein–coupled receptors and other membrane proteins is hampered by difficulties associated with growing sufficiently large crystals that withstand radiation damage and yield high-resolution data at synchrotron sources. We used an x-ray free-electron laser (XFEL) with individual 50-femtosecond-duration x-ray pulses to minimize radiation damage and obtained a high-resolution room-temperature structure of a human serotonin receptor using sub-10-micrometer microcrystals grown in a membrane mimetic matrix known as lipidic cubic phase. Compared with the structure solved by using traditional microcrystallography from cryo-cooled crystals of about two orders of magnitude larger volume, the room-temperature XFEL structure displays a distinct distribution of thermal motions and conformations of residues that likely more accurately represent the receptor structure and dynamics in a cellular environment.

Gprotein–coupled receptors (GPCRs) represent a highly diverse superfamily of eukaryotic membrane proteins that mediate cellular communication. In humans, ~800 GPCRs respond to a variety of extracellular signaling mol-

ecules and transmit signals inside the cell by coupling to heterotrimeric G proteins and other effectors. Their involvement in key physiological and sensory processes in humans makes GPCRs prominent drug targets. Despite the high biomedical relevance and decades of dedicated research, knowledge of the structural mechanisms of ligand recognition, receptor activation, and signaling in this broad family remains limited. Challenges for GPCR structural studies include low-expression yields, low receptor stability after detergent extraction from native membranes, and high conformational heterogeneity. Many years of developments aimed at receptor stabilization, crystallization, and microcrystallography culminated in a series of breakthroughs in GPCR structural biology leading to the structure determination of 22 receptors, some of which were solved in several conformational states and one in complex with its G protein partner (*1–5*).

Nonetheless, crystallographic studies of GPCRs remain difficult because many of them produce only microcrystals. Most GPCR structures to date have been obtained by using crystallization from the membrane-mimetic environment of a lipidic cubic phase (LCP) (*6, 7*). LCP crystallization has proven successful for obtaining high-resolution structures of a variety of membrane proteins, including ion channels, transporters, and enzymes, in addition to GPCRs (*8, 9*). This method leads to highly ordered crystals that are, however, often limited in size. Microfocus x-ray beams of high intensity (~10⁹ photons/s/μm²) and long exposures (~5 s) are typically required in order to obtain sufficient intensity for high-resolution data from weakly diffracting microcrystals. The high-radiation doses induce severe radiation damage and require merging data from multiple crystals in order to obtain complete data sets of sufficient quality. Accordingly, sub-10-μm GPCR crystals are currently not suitable for high-resolution data collection, even at the most powerful synchrotron microfocus beamlines (*7, 10*).

Serial femtosecond crystallography (SFX) (*11*), which takes advantage of x-ray free-electron lasers (XFEL), has recently demonstrated great promise for obtaining room-temperature high-resolution data from micrometer- and sub-micrometer-size crystals of soluble proteins, with minimal radiation damage (*12, 13*). The highly intense (~2 mJ, 10¹² photons per pulse) and ultrashort (<50 fs) x-ray pulses produced by XFELs enable the recording of high-resolution diffraction snapshots from individual crystals at single orientations before their destruction. SFX data collection, therefore, relies on a continuous supply of small crystals intersecting the XFEL beam in random orientations—typically provided by a fast-running liquid microjet (*12*)—which is incompatible with streaming highly viscous gel-like materials such as LCP and requires tens to hundreds of milligrams of crystallized protein for data collection (*11*). For many membrane proteins, including most human membrane proteins, obtaining such quantities is not practical.

¹Department of Integrative Structural and Computational Biology, The Scripps Research Institute, La Jolla, CA 92037, USA. ²Center for Free Electron Laser Science, Deutsches Elektronen-Synchrotron, 22607 Hamburg, Germany. ³Department of Physics, Arizona State University, Tempe, AZ 85287, USA. ⁴School of Medicine and School of Biochemistry and Immunology, Trinity College, Dublin, Dublin 2, Ireland. ⁵SLAC National Accelerator Laboratory, 2575 Sand Hill Road, Menlo Park, CA 94025, USA. ⁶Laboratory of Molecular Biophysics, Department of Cell and Molecular Biology, Uppsala University, Husargatan 3, Box 596, SE-751 24 Uppsala, Sweden. ⁷Department of Chemistry and Biochemistry, Arizona State University, Tempe, AZ 85287, USA. ⁸Department of Physics, University of Hamburg, 22761 Hamburg, Germany. ⁹Center for Ultrafast Imaging, 22607 Hamburg, Germany.

*Corresponding author. E-mail: vcherezov@scripps.edu

We have modified the SFX data collection approach (Fig. 1) and obtained a room-temperature GPCR structure at 2.8 Å resolution using only 300 µg of protein crystallized in LCP. SFX experiments were performed at the Coherent X-ray Imaging (CXI) instrument of the Linac Coherent Light Source (LCLS) (14). LCP-grown microcrystals (average size of 5 by 5 by 5 µm) (fig. S1) (15) of the human serotonin 5-HT_{2B} receptor (16) bound to the agonist ergotamine were continuously delivered across a ~1.5-µm-diameter XFEL beam by using a specially designed LCP injector. LCP with randomly distributed crystals was ex-

truded through a 20- to 50-µm capillary into a vacuum chamber (10⁻⁴ torr) at room temperature (21°C) (17) and a constant flow rate of 50 to 200 nL/min and was stabilized by a co-axial flow of helium or nitrogen gas supplied at 20 to 30 bar. We recorded single-pulse diffraction patterns (fig. S2) using 9.5-keV (1.3 Å) x-ray pulses of 50 fs duration at a 120 Hz repetition rate by means of a Cornell-SLAC pixel array detector (CSPAD) (18) positioned at a distance of 100 mm from the sample. The XFEL beam was attenuated to 3 to 6% so as to avoid detector saturation. The average x-ray pulse energy at the sample was 50 µJ

(3 × 10¹⁰ photons/pulse), corresponding to a radiation dose of up to 25 megagrays per crystal. A total of 4,217,508 diffraction patterns were collected within 10 hours by using ~100 µL of crystal-loaded LCP, corresponding to ~0.3 mg of protein. Of these patterns, 152,651 were identified as crystal hits (15 or more Bragg peaks) by the processing software Cheetah (<http://www.desy.de/~barty/cheetah/>), corresponding to a hit rate of 3.6%. Of these crystal hits, 32,819 patterns (21.5%) were successfully indexed and integrated by CrystFEL (19) at 2.8 Å resolution (table S1). The structure was determined through molecular replacement and refined to $R_{\text{work}}/R_{\text{free}} = 22.7/27.0\%$. Overall, the final structure (fig. S3) has a well-defined density for most residues, including the ligand ergotamine (fig. S4).

We compared the XFEL structure of the 5-HT_{2B} receptor/ergotamine complex (5-HT_{2B}-XFEL) with the recently published structure of the same receptor/ligand complex obtained by means of traditional microcrystallography at a synchrotron source [Protein Data Bank (PDB) ID 4IB4; 5-HT_{2B}-SYN] (21). Synchrotron data were collected at 100 K on cryo-cooled crystals of a much larger size (average volume, ~10⁴ µm³) than those used for the XFEL structure (average volume, ~10² µm³) (fig. S1). Other differences between data collection protocols are listed in table S1. Both data sets were processed in the same spacegroup C222₁, which is expected given the very similar crystallization conditions. However, the lattice parameters for the room-temperature XFEL crystals are slightly longer in the *a* and *b* directions and slightly shorter in the *c* direction, resulting in a 2.1% larger unit cell volume. Concomitant with these lattice changes, we observed a ~2.5° rotation of

Fig. 1. Experimental setup for SFX data collection using an LCP injector. 5-HT_{2B} receptor microcrystals (first zoom level) dispersed in LCP (second zoom level) are injected as a continuous column of 20 to 50 µm in diameter—stabilized by a co-axial gas flow (blue dash curved lines)—inside a vacuum chamber and intersected with 1.5-µm-diameter pulsed XFEL beam focused with Kirkpatrick-Baez (K-B) mirrors. Single-pulse diffraction patterns were collected at 120 Hz by using a CSPAD detector. The entire XFEL beam path and CSPAD are under vacuum.

Fig. 2. Comparison between 5-HT_{2B}-XFEL (light red) and 5-HT_{2B}-SYN (teal) structures. Central image represents a backbone overlay of the two structures. Dashed lines correspond to membrane boundaries defined by the Orientation of Proteins in Membrane database (<http://opm.phar.umich.edu>) (28). (A) Electron density for the Glu212 side chain is missing in 5-HT_{2B}-SYN and fully resolved in 5-HT_{2B}-XFEL. (B) A salt bridge between Glu319 and Lys247 links intracellular parts of helices V and VI in the 5-HT_{2B}-XFEL structure. In the 5-HT_{2B}-SYN structure, Lys247 makes a hydrogen bond with Tyr1105 from the BRIL fusion protein. (C) Extracellular tip of helix II forms a regular helix in 5-HT_{2B}-XFEL with Thr114, making a stabilizing hydrogen bond with the backbone carbonyl, whereas in 5-HT_{2B}-SYN, a water-stabilized kink is introduced at this position. (D) Tyr87 forms a hydrogen bond with Asn90 in 5-HT_{2B}-XFEL; this hydrogen bond is broken, and Tyr87 adopts a different rotamer conformation in the 5-HT_{2B}-SYN structure. 2mF_{obs}-DF_{calc} maps (contoured at 1σ level) are shown only around described residues.

the b_{562} RIL (BRIL) fusion domain with respect to the receptor (fig. S5). Otherwise, the receptor domains of the 5-HT_{2B-XFEL} and 5-HT_{2B-SYN} structures are very similar [receptor C α root mean square deviation (RMSD) = 0.46 Å, excluding flexible residues at the N terminus, 48 to 51, and in the extracellular loop 2 (ECL2), 195 to 205] (Fig. 2). The ligand ergotamine has indistinguishable electron density and placement (total ligand RMSD = 0.32 Å) in both structures (Fig. 2 and fig. S4B). The largest backbone deviations were observed in the loop regions, especially in the stretch of ECL2 between helix IV and the Cys128–Cys207 disulfide bond, which is apparently very flexible. We observed an unexpected backbone deviation at the extracellular tip of helix II (Fig. 2C), which adopts a regular α -helix in the 5-HT_{2B-XFEL} structure, with Thr¹¹⁴ forming a stabilizing hy-

drogen bond with the main chain carbonyl of Ile110. In the 5-HT_{2B-SYN} structure, however, a water-stabilized kink was found at this location, which results in the two structures deviating by 2.0 Å (at C α atom of Thr114) at the tip of helix II and up to 3.4 Å (at O atom of Phe117) in ECL1.

Although absolute B- (or temperature) factor values can be affected by errors associated with experimental conditions, their distribution generally represents the relative static and dynamic flexibility of the protein in the crystal (22). Because both structures were obtained from similar samples and at similar resolutions, we analyzed their B-factor distributions so as to study the effect of the different temperatures on the thermal motions of the receptor. The average B-factor for the receptor part in the room-temperature 5-HT_{2B-XFEL} structure (88.4 Å²) is 21 Å² larger than that in the

cryo 5-HT_{2B-SYN} structure (67.2 Å²), which is consistent with larger thermal motions at higher temperature and possible effects of Bragg termination during the XFEL pulse (20). The distribution of B-factors highlights a more rigid core of the seven transmembrane helices in comparison with loops, with more pronounced B-factor deviations observed in the room-temperature 5-HT_{2B-XFEL} structure (Fig. 3 and fig. S6). N terminus, intracellular loop 2 (ICL2), ECL1, and part of ECL2 between helix IV and the Cys128–Cys207 disulfide bond show much larger deviations in B-factors (50 to 100 Å²) between the two structures as compared with the average difference of 21 Å². These parts of the structure are not involved in direct interactions with the ligand ergotamine, but their mobility may affect the kinetics of ligand binding and interactions with intracellular binding partners (23). In contrast, ICL1, part of ECL2 between the Cys128–Cys207 disulfide bond and helix V, and ECL3 display just an average increase in the B-factors, suggesting that the relative range of their thermal fluctuations was adequately captured in the cryo structure. As previously established with cryocrystallography, one of the most pronounced differences between the two subtypes of serotonin receptors, 5-HT_{2B} and 5-HT_{1B}, occurs at the extracellular tip of helix V and ECL2, which forms an additional helical turn stabilized by a water molecule in 5-HT_{2B} (21). This additional turn pulls the extracellular tip of helix V toward the center of the helical bundle and was suggested to be responsible for the biased agonism of ergotamine at the 5-HT_{2B} receptor. The 5-HT_{2B-XFEL} structure confirms the rigid structured conformation of ECL2, stabilized by a comprehensive network of hydrogen bonds, involving residues Lys193, Glu196, Arg213, Asp216, and a lipid OLC (monoolein) (fig. S7); however, no ordered water molecule was observed, emphasizing that water is more disordered and probably does not play a substantial structural role at this location.

Several side chains have partly missing electron density in both room-temperature and cryo structures (table S2). Such lack of density is most likely related to disorder of the corresponding side chains (such as residues at the N terminus, ECL2, and ICL2) (Fig. 2A). Two disulfide bonds, Cys128–Cys207 and Cys350–Cys353, are intact and well resolved in both structures; however, the B-factor increase in the 5-HT_{2B-XFEL} structure compared with 5-HT_{2B-SYN} for each of these disulfide bonds (11.1 and 5.7 Å², respectively) is lower than that of the average B-factor increase (21 Å²). Several side chains have different rotamer conformations between the two structures (Fig. 2D and table S3), which is consistent with a partial remodeling of the side chain conformational distribution upon cryo-cooling observed in soluble proteins (24). Several interactions involving charged residues appear stronger and better defined in 5-HT_{2B-XFEL} compared with the 5-HT_{2B-SYN} structure (table S4). This strengthening of the charged interactions at higher temperatures potentially can be explained

Fig. 3. Comparison of B-factors between 5-HT_{2B-XFEL} and 5-HT_{2B-SYN} structures. (A) B-factors difference ($B_{XFEL} - B_{SYN}$) for C α atoms plotted versus residue number. (B) View of the 5-HT_{2B-XFEL} structure from the extracellular side and (C) in the lateral-to-membrane orientation.

Structure in (B) and (C) is shown in putty representation and colored in rainbow colors by the C α B-factors (range 60 to 170 Å²). Loops for which the B-factor difference is above 50 Å² are labeled in red, and those with a difference below 50 Å² are in blue in (A) and (C). Helices are labeled in (B).

by a decrease in the dielectric constant of water with temperature, reducing the desolvation penalty (25, 26). In particular, the salt bridge between Glu319 and Lys247 is well defined in the 5-HT_{2B}-XFEL structure but appears broken in the cryo 5-HT_{2B}-SYN structure (Fig. 2B). Because GPCR activation has been associated with large-scale structural changes in the intracellular parts of helices V and VI, this salt bridge may play a role in the receptor function and is likely to be more accurately resolved and represented in the 5-HT_{2B}-XFEL structure recorded at room temperature.

Overall, the observed differences likely originate from effects related to thermal motions, cryo-cooling (24), and radiation damage (27). Thus, the XFEL source enables access to a room-temperature GPCR structure, which more accurately represents the conformational ensemble for this receptor under native conditions. Because dynamics are an integral part of GPCR biology, the use of SFX to accurately determine GPCR structural details at room temperature can make an important contribution to understanding the structure-function relationships in this superfamily.

References and Notes

1. V. Cherezov *et al.*, *Science* **318**, 1258–1265 (2007).
2. S. G. Rasmussen *et al.*, *Nature* **469**, 175–180 (2011).
3. V. Katritch, V. Cherezov, R. C. Stevens, *Annu. Rev. Pharmacol. Toxicol.* **53**, 531–556 (2013).
4. A. J. Venkatakrishnan *et al.*, *Nature* **494**, 185–194 (2013).
5. M. Audet, M. Bouvier, *Cell* **151**, 14–23 (2012).
6. E. M. Landau, J. P. Rosenbusch, *Proc. Natl. Acad. Sci. U.S.A.* **93**, 14532–14535 (1996).
7. M. Caffrey, V. Cherezov, *Nat. Protoc.* **4**, 706–731 (2009).
8. V. Cherezov, *Curr. Opin. Struct. Biol.* **21**, 559–566 (2011).
9. M. Caffrey, D. Li, A. Dukkkipati, *Biochemistry* **51**, 6266–6288 (2012).
10. J. L. Smith, R. F. Fischetti, M. Yamamoto, *Curr. Opin. Struct. Biol.* **22**, 602–612 (2012).
11. H. N. Chapman *et al.*, *Nature* **470**, 73–77 (2011).
12. S. Boutet *et al.*, *Science* **337**, 362–364 (2012).
13. L. Redecke *et al.*, *Science* **339**, 227–230 (2013).
14. S. Boutet, G. J. Williams, *New J. Phys.* **12**, 035024 (2010).
15. Materials and methods are available as supplementary materials on Science Online.
16. The engineered-for-crystallization construct is based on the sequence of the human 5-HT_{2B} receptor with the following modifications: (i) Residues Tyr249–Val313 within ICL3 were replaced with Ala1–Leu106 of thermostabilized apo cytochrome BRIL; (ii) N-terminal residues 1 to 35 and C-terminal residues 406 to 481 were truncated; and (iii) a thermostabilizing Met144 Trp mutation was introduced.
17. The temperature measured in the CXI hutch during the experiments was 294 K (21°C). The actual crystal temperature was likely a few degrees lower because of the evaporative cooling upon injection of crystal-loaded LCP in vacuum.
18. P. Hart *et al.*, *Proc. SPIE* **8504**, 85040C (2012).
19. T. A. White *et al.*, *Acta Crystallogr. D Biol. Crystallogr.* **69**, 1231–1240 (2013).
20. A. Barty *et al.*, *Nat. Photonics* **6**, 35–40 (2012).
21. D. Wacker *et al.*, *Science* **340**, 615–619 (2013).
22. B. T. M. Willis, A. W. Pryor, *Thermal Vibrations in Crystallography* (Cambridge Univ. Press, London, 1975).
23. A. C. Pan, D. W. Borhani, R. O. Dror, D. E. Shaw, *Drug Discov. Today* **18**, 667–673 (2013).

24. J. S. Fraser *et al.*, *Proc. Natl. Acad. Sci. U.S.A.* **108**, 16247–16252 (2011).
25. A. H. Elcock, *J. Mol. Biol.* **284**, 489–502 (1998).
26. S. Kumar, R. Nussinov, *ChemBioChem* **3**, 604–617 (2002).
27. E. F. Garman, *Acta Crystallogr. D Biol. Crystallogr.* **66**, 339–351 (2010).
28. M. A. Lomize, A. L. Lomize, I. D. Pogozheva, H. I. Mosberg, *Bioinformatics* **22**, 623–625 (2006).

Acknowledgments: Parts of this research were carried out at the LCLS, a National User Facility operated by Stanford University on behalf of the U.S. Department of Energy, Office of Basic Energy Sciences and at the General Medicine and Cancer Institute Collaborative Access Team of the Argonne Photon Source, Argonne National Laboratory. This work was supported by the National Institutes of Health Common Fund in Structural Biology grants P50 GM073197 (V.C. and R.C.S.), P50 GM073210 (M.C.), and R01 GM095583 (P.F.); National Institute of General Medical Sciences PSI:Biologics grants U54 GM094618 (V.C., V.K., and R.C.S.) and U54 GM094599 (P.F.); and NSF Science and Technology Center award 1231306 (J.C.H.S.). We further acknowledge support from the Helmholtz Association, the German Research Foundation, the German Federal Ministry of Education and Research (H.N.C.), and Science Foundation Ireland (07/IN.1/B1836, 12/IA/1255) (M.C.). We give special thanks to G. M. Stewart, T. Anderson, SLAC Infomedica, and K. Kadyshvskaya from The Scripps Research Institute for preparing Fig. 1; T. Trinh and M. Chu for help with baculovirus expression; H. Liu and M. Klinker for help with data processing; A. Walker for assistance with manuscript preparation; and I. Wilson for reviewing the manuscript. Coordinates and the structure factors have been deposited in PDB under the accession code 4NC3. The diffraction patterns have been deposited in the Coherent X-ray Imaging Data Bank <http://cxiidb.org> under the accession code ID-21. U.W. and J.C.H.S. are inventors on a patent application filed by Arizona State University titled "Apparatus and Methods for Lipidic Cubic Phase (LCP) Injection for Membrane Protein Investigations." W.L. developed protocols of producing high-density microcrystals in LCP; prepared samples; and helped with testing LCP injector, data collection, and writing the paper. Da.W. prepared 5-HT_{2B}

microcrystals in LCP and helped with data collection, structure refinement, analysis, and writing the paper. C.G. participated in data collection and processed and analyzed data. G.W.H. performed structure refinement. D.J., Di.W., and G.N. helped develop and operate the LCP injector. U.W. conceived, designed, and developed the LCP injector. V.K. analyzed the results and helped with writing the paper. A.B. participated in data collection, wrote data processing software, and helped with data processing and writing the paper. N.A.Z. and Sh.B. participated in data collection and helped with data processing. D.L. helped with data collection. Se.B., M.M., G.J.W., J.E.K., and M.M.S. set up the XFEL experiment, beamline, controls, and data acquisition; operated the CXI beamline; and performed the data collection. C.W. helped with sample preparation. S.T.A.S. synthesized and purified 7.9 MAG. R.F., C.K., K.N.R., and I.G. participated in data collection and contributed to sample characterization. P.F. was involved in the initiation and planning of the experiments, assisted with sample characterization and data collection, and contributed to writing the paper. R.A.K. developed the Monte Carlo integration method and contributed to data processing. K.R.B. contributed to software development and data processing. T.A.W. developed the Monte Carlo integration method, wrote data processing software, and contributed to data processing. H.N.C. supervised software development and data processing and helped with writing the paper. M.C. provided the 7.9 MAG and helped with data collection and with writing the paper. J.C.H.S. helped develop the LCP injector and developed the Monte Carlo integration method with R.A.K. R.C.S. supervised GPCR production and contributed to writing the paper. V.C. conceived the project, designed the experiments, supervised data collection, performed structure refinement, analyzed the results, and wrote the paper.

Supplementary Materials

www.sciencemag.org/content/342/6165/1521/suppl/DC1
Materials and Methods
Figs. S1 to S8
Tables S1 to S4
References (29–41)

2 August 2013; accepted 13 November 2013
10.1126/science.1244142

mTOR Inhibition Alleviates Mitochondrial Disease in a Mouse Model of Leigh Syndrome

Simon C. Johnson,¹ Melana E. Yanos,^{1,2} Ernst-Bernhard Kayser,³ Albert Quintana,⁴ Maya Sangesland,¹ Anthony Castanza,¹ Lauren Uhde,¹ Jessica Hui,¹ Valerie Z. Wall,¹ Arni Gagnidze,¹ Kelly Oh,¹ Brian M. Wasko,¹ Fresnida J. Ramos,¹ Richard D. Palmiter,⁴ Peter S. Rabinovitch,¹ Philip G. Morgan,³ Margaret M. Sedensky,³ Matt Kaerberlein^{1*}

Mitochondrial dysfunction contributes to numerous health problems, including neurological and muscular degeneration, cardiomyopathies, cancer, diabetes, and pathologies of aging. Severe mitochondrial defects can result in childhood disorders such as Leigh syndrome, for which there are no effective therapies. We found that rapamycin, a specific inhibitor of the mechanistic target of rapamycin (mTOR) signaling pathway, robustly enhances survival and attenuates disease progression in a mouse model of Leigh syndrome. Administration of rapamycin to these mice, which are deficient in the mitochondrial respiratory chain subunit Ndufs4 [NADH dehydrogenase (ubiquinone) Fe-S protein 4], delays onset of neurological symptoms, reduces neuroinflammation, and prevents brain lesions. Although the precise mechanism of rescue remains to be determined, rapamycin induces a metabolic shift toward amino acid catabolism and away from glycolysis, alleviating the buildup of glycolytic intermediates. This therapeutic strategy may prove relevant for a broad range of mitochondrial diseases.

Leigh syndrome is a clinically defined disease resulting from genetic defects that disrupt mitochondrial function. It is the

most common childhood mitochondrial disorder, affecting 1 in 40,000 newborns in the United States (*1*). Leigh syndrome is characterized by