
Lackner BMC Biology 2014, 12:35
http://www.biomedcentral.com/1741-7007/12/35
REVIEW Open Access
Shaping the dynamic mitochondrial network
Laura L Lackner
Abstract

In a majority of cell types, mitochondria form highly
dynamic, tubular networks. Maintaining the shape of
this complex network is critical for both mitochondrial
and cellular function and involves the activities of
mitochondrial division, fusion, motility, and tethering.
Recent studies have advanced our understanding of
the molecular mechanisms underlying these
conserved activities and their integration with cellular
needs.
Mitochondrial division and fusion: regulators of

Mitochondria are not discrete or autonomous but form
highly dynamic, interconnected networks whose biogen-
esis and structure are highly influenced by the needs of
the cell (Figure 1a,b). Mitochondria have a myriad of
functions in addition to cellular energy production and
play critical roles in cell cycle progression, differenti-
ation, development, immune responses, lipid and cal-
cium homeostasis, and apoptotic cell death (Figure 1c;
reviewed in [1]). These diverse roles of mitochondria are
intimately connected to the structure and cellular con-
text of the essential organelle. Thus, it is not surprising
that aberrant mitochondrial architecture has been asso-
ciated with an ever-increasing number of diseases.
The shape and cellular distribution of the mitochon-

drial network is maintained in large part by the
conserved activities of mitochondrial division, fusion,
motility and tethering (Figure 2). These conserved activ-
ities are coordinately regulated and fully integrated with
cellular physiology to respond to the rapidly changing
needs of the cell. For example, mitochondria elongate
during the G1/S transition, fragment at the onset of mi-
tosis and apoptosis, hyperfuse in response to nutrient
starvation and oxidative stress, and are recruited to and
maintained at active synapses [2-8]. This regulated re-
structuring of mitochondria is functionally significant as
disruption of these processes has negative effects on
overall cellular function.
Correspondence: Laura.Lackner@northwestern.edu
Department of Molecular Biosciences, Northwestern University, 2205 Tech
Drive Hogan 2-100, Evanston, IL 60208, USA

© 2014 Lackner; licensee BioMed Central Ltd.
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
Great progress has been made in our understanding of
the molecular mechanisms that actively shape the dy-
namic mitochondrial network. However, we still have
much to learn regarding the coordinate regulation of the
activities that drive the context-specific changes in mito-
chondrial form and function. This review will highlight
recent advances in our understanding of the molecular
mechanisms that impact mitochondrial form and the in-
tegration of these mechanisms with one another and
with cellular function.
mitochondrial connectivity
The antagonistic activities of mitochondrial division and
fusion are required to maintain the form and function
of mitochondria (Figure 2). Mitochondrial fusion facili-
tates communication and sharing of contents between
mitochondrial compartments, which can buffer transient
defects in mitochondrial function [9]. Mitochondrial
division facilitates the transport, distribution, and quality
control-mediated degradation of the organelle [10].
The dynamic processes of mitochondrial division
and fusion are mediated by dynamin related proteins
(DRPs). DRPs are a family of large GTPases that harness
GTP-dependent self-assembly and subsequent GTP
hydrolysis-mediated conformational changes to remodel
membranes [11,12]. The DRP Dnm1/Drp1 (yeast/mam-
mals) drives the scission of mitochondrial membranes,
and the DRPs Fzo1/Mfn1/2 and Mgm1/Opa1 mediate
fusion of the mitochondrial outer and inner membranes
(MOM and MIM), respectively [13].
Mitochondrial division
The dynamin related GTPase Dnm1/Drp1 is a core com-
ponent of the mitochondrial division machine (Figure 3a)
[14-18]. Dnm1/Drp1 assembles into helical structures
that wrap around mitochondria and mediate the scission
of mitochondrial membranes [17,19-21]. GTP binding
drives Dnm1/Drp1 helix assembly, which in turn triggers
GTP hydrolysis via the formation of a catalytic interface
between the GTPase domains of molecules in adjacent
helical rungs [19,22-25]. Consequent GTP hydrolysis-
This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
iginal work is properly cited.

mailto:Laura.Lackner@northwestern.edu
http://creativecommons.org/licenses/by/2.0


TCA
cycle

mtDNA

ribosome

phospholipid
biosynthesis

apoptotic
factors

OXPHOS

Fe-S

Fe-S

TIM

TOM

protein
import

metabolite exchange

porin

carrier
proteins

N

N

pyrimidine
biosynthesis

ß-oxidation
fatty acids acetyl-CoA

Ca2+

Ca2+

H
+

H
+

H
+

I
II

III
IV

V

A
D

P
AT

P

(a) (b)

mitochondrial 
outer

membrane
(MOM)

mitochondrial 
inner

membrane
(MIM)

inner
membrane

space

matrix
cristae

(c)

H
+

Figure 1. The form and functions of mitochondria. (a) In yeast, mitochondria form a connected, tubular network that is evenly distributed at
the cell cortex. (b) Mitochondria also form well-distributed tubular networks in a majority of mammalian cell types. The mitochondrial network of
a mouse embryonic fibroblast is shown. Scale bar, 2 μ for (a,b). (c) Like their bacterial ancestors, mitochondria possess two structurally and func-
tionally distinct membranes, the mitochondrial outer and inner membranes (MOM and MIM, respectively). The MOM and MIM surround two com-
partments, the inner membrane space and matrix, respectively. The matrix houses the circular mitochondrial genome (mtDNA), which encodes
protein components of the respiratory complexes I to IV. The MIM, the most protein dense membrane in the cell, adopts elaborate folds called
cristae in which assembled respiratory complexes are housed. In addition to ATP production via oxidative phosphorylation, mitochondria play crit-
ical roles in phospholipid biosynthesis, metabolite exchange/buffering, β-oxidation of fatty acids, iron-sulfur cluster biogenesis, pyrimidine biosyn-
thesis and the storage and release of apoptotic factors (reviewed in [1]). TCA, tricarboxylic acid.

Lackner BMC Biology 2014, 12:35 Page 2 of 10
http://www.biomedcentral.com/1741-7007/12/35
driven conformational changes in the helix result in fur-
ther constriction and ultimate scission of the underlying
mitochondrial membranes [26,27].
Drp1-mediated membrane remodeling is subject to

regulation at various points in the division pathway, in-
cluding targeting of Drp1 to the MOM and modulation
of the GTP-regulated assembly, constriction, and disas-
sembly of the Drp1 helix. Post-translational modification
(PTM) of Drp1, which includes phosphorylation, sumoy-
lation, ubiquitination, nitrosylation and O-glycosylation,
can positively or negatively impact Drp1 activity (reviewed
in [28]), and alternative RNA splicing produces function-
ally distinct Drp1 isoforms, which themselves are subject
to differential PTM [29]. The activity of the mitochondrial
division DRP is also regulated by protein effectors
(adaptors): Mdv1 in yeast and Fis1, Mff, MiD49 and
MiD51 in mammals [30-36]. These effectors function to
target and/or regulate the assembly of the division DRP
on the mitochondrial surface, providing critical spatial and
temporal regulation [37-40].
Distinct combinations of Drp1 isoforms, effectors and

PTMs provide contextual regulation to Drp1 activity and
allow for the integration of mitochondrial division with
cellular needs. For example, site-specific phosphorylation
activates Drp1 activity during mitosis, which facilitates
segregation of mitochondria into daughter cells [3]. Dur-
ing nutrient starvation, the phosphorylation of one site
and dephosphorylation of another attenuate Drp1 activ-
ity, leading to mitochondrial elongation, which protects
mitochondria from autophagic degradation and sustains


motility tethering

mitophagy

autophagosome

fusion

division

motility tethering

mitophagy

autophagosome

fusion

division

Figure 2. The conserved activities of mitochondrial division, fusion, motility and tethering shape and position the dynamic
mitochondrial network. The connectivity of the mitochondrial network is controlled by the antagonistic activities of mitochondrial division and
fusion. Mitochondrial division and fusion serve to create a compartment that is a connected conductor, able to mix its contents and have access
to mtDNA and its products, but able to be distributed to distant cellular destinations via motor-dependent transport on actin or microtubule net-
works. Once transported to areas of demand, tethers ensure mitochondria are retained at these cellular locations. In addition to creating trans-
portable mitochondrial compartments, mitochondrial division can produce functionally asymmetric daughter mitochondria. Dysfunctional
daughters (depicted in red) cannot re-fuse with the network and are flagged for autophagic degradation.

Lackner BMC Biology 2014, 12:35 Page 3 of 10
http://www.biomedcentral.com/1741-7007/12/35
cell viability [4,5]. Phosphorylation has recently been
shown to regulate the association of splice-specific iso-
forms of Drp1 with microtubules (MTs) [29]. MT-
associated Drp1 is a latent form of Drp1 that can be se-
lectively mobilized by cyclin-dependent kinase signaling,
providing a novel mechanism to integrate Drp1 activity
with the cell cycle. In addition, recent structural analyses
of the Drp1 effector MiD51 identified ADP as an unex-
pected regulator of mitochondrial division [38,41]. MiD51
adopts a nucleotidyltransferase fold that can bind ADP.
MiD51 mutants deficient in ADP binding are able to
recruit Drp1 to mitochondria [38,41] and support mito-
chondrial division under normal conditions [41]. However,
stress-induced mitochondrial division is attenuated in the
absence of ADP-binding [38], providing context-specific
regulation to the activity of the division effector.
While protein and PTM effectors can function to tar-

get the mitochondrial division DRP to the mitochondrial
surface, the amalgamation of recent studies indicates
that mitochondrial division site selection involves com-
munication between unexpected extramitochondrial fac-
tors and internal mitochondrial structures. The initial
observation that the ER physically wraps around mito-
chondria and facilitates mitochondrial constriction at
nascent division sites added a novel player to the mito-
chondrial division pathway [42]. ER-mediated mitochon-
drial constriction occurs upstream of Drp1 recruitment
and represents an early stage in mitochondrial division
[21,42]. In mammalian cells, an ER-associated formin,
INF2, has been functionally linked to this early stage
mitochondrial constriction [43]. Evidence indicates that
INF2 mediates actin polymerization and subsequent my-
osin recruitment to sites of ER-mitochondria contact,
providing a force-generating mechanism to drive the
constriction of mitochondria [44]. This initial constric-
tion likely generates a geometric hotspot that is more fa-
vorable for Drp1 helix assembly [42]. Evidence hints that
actin may play a similar role in mitochondrial division in
yeast. In yeast, the multi-subunit ER-mitochondria en-
counter structure (ERMES), which tethers the ER and
mitochondria, is both spatially and functionally linked to
sites of mitochondrial division [45]. The ERMES com-
plex has also been implicated as a bridge between mito-
chondria and the actinomyosin network and thus may
function at division sites to coordinate the recruitment
of cytoskeletal and motor proteins [46].
The spatial and functional link between ERMES and

mitochondrial division also place a matrix-localized fac-
tor, the mitochondrial nucleoid, at the site of mitochon-
drial division. The mitochondrial nucleoid is composed
of mitochondrial DNA (mtDNA) and proteins required
for its compaction and maintenance. A subset of mito-
chondrial nucleoids, specifically those that are actively
replicating, co-localize with the ERMES complex [47].


1/2
1/2

1/2
2

ERDnm1/Drp1 actin
ER-mito tether 

mtDNA

L

S L
S

ER

Mfn1/2

s-Opa1 l-Opa1

(a) (b)

Figure 3. Molecular models of mitochondrial division and fusion. (a) Mitochondrial division involves communication between extra-
mitochondrial division factors and internal mitochondrial structures. See text for details. (b) Mitochondrial fusion requires the sequential inter-
action of the MOM and MIM. MOM fusion is mediated by Mfn1/2, and MIM fusion is mediated by Opa1. Mfn2 is also localized to the ER and func-
tions to tether the ER and mitochondria.

Lackner BMC Biology 2014, 12:35 Page 4 of 10
http://www.biomedcentral.com/1741-7007/12/35
ERMES-associated nucleoids are present at a majority
of mitochondrial division sites, and nucleoids are often
found in both of the newly generated mitochondrial tips
following division [45]. As tips can go on to fuse with
other parts of the mitochondrial network, the placement
of nucleoids in newly generated mitochondrial tips pro-
vides a means to redistribute mtDNA within the network.
The spatial association of nucleoids with mitochondrial
division sites is conserved, and defects in mitochondrial
division lead to defects in nucleoid distribution in both
yeast and mammalian cells [48,49]. While homologs of the
core ERMES subunits are not found in higher eukaryotes,
the putative ERMES regulatory subunit Gem1 (Miro 1 and
2 in humans) is conserved [50,51]. Whether Miro associ-
ates with and regulates a functionally analogous ER-
mitochondria tether in higher eukaryotes is an outstanding
question. It is likely additional factors that mediate phys-
ical and functional interactions between matrix-localized
mitochondrial nucleoids and the MOM-associated division
machinery will be identified. Indeed, based on the recent
addition of novel, unexpected players to the mitochondrial
division pathway in both yeast and humans, it is clear that
our knowledge of the entire complement of proteins that
comprise and regulate the division complex is far from
complete.

Mitochondrial fusion
In comparison to the division DRPs, less is known about
the mechanism by which fusion DRPs harness GTP-
driven self-assembly and GTP hydrolysis-mediated con-
formational changes to fuse membranes. Current evidence
indicates that MOM and MIM fusion proceed via two
separable stages, membrane tethering and lipid content
mixing, both of which require fusion DRPs (Figure 3b)
[52-58]. Membrane tethering is mediated by fusion DRP
self-assembly, and subsequent GTP hydrolysis-induced
conformational changes are proposed to destabilize the
lipid bilayers of the tethered fusion partners to facilitate
lipid mixing and fusion. While assembled structures of the
fusion DRPs have been observed by electron microscopy,
it is not yet clear if and how these structures correlate to
active fusion complexes [59-62].
Like the mitochondrial division DRP, the mitochondrial

fusion DRPs are subject to various levels of regulation, in-
cluding alternative splicing, PTM, proteolytic processing,
and regulated protein degradation, all of which can link
mitochondrial fusion with cellular physiology. For example,
one of the peptidases responsible for Opa1 processing,
Oma1, has been shown to be activated in response to vari-
ous cellular stressors [63]. Under these conditions, en-
hanced Opa1 processing correlates with attenuated fusion
and stress-induced mitochondrial fragmentation. In con-
trast, OXPHOS-stimulated processing of Opa1 via the pep-
tidase Yme1L has been shown to stimulate MIM fusion
[64]. Recent work demonstrates that acetylation can also
regulate Opa1 activity. Acetylation of OPA1 reduces its ac-
tivity, and the acetylated state and thus function of OPA1
can be modulated by the mitochondrial deacetylase Sirt3
[65]. As the sirtuin is dependent on NAD+, its activity is
highly sensitive to the metabolic state of the cell. Thus,
context-specific processing and PTM of Opa1 link MIM
fusion to both cellular health and metabolism. Acetylation


Lackner BMC Biology 2014, 12:35 Page 5 of 10
http://www.biomedcentral.com/1741-7007/12/35
is also proposed to regulate MOM fusion under certain
stress conditions by promoting the ubiquitination and sub-
sequent degradation of Mfn1 [66]. Phosphorylation and
ubiquitination can also trigger Mfn1/2 degradation and
thus inhibit MOM fusion in response to specific stimuli
[67-69]. In addition to promoting degradation, site-specific
ubiquitination can stabilize MOM fusion DRPs, as has
been shown for Fzo1, and promote fusion, perhaps via the
stabilization of Fzo1 oligomers [70]. Regulation of the olig-
omeric state of Mfn2 via modification by oxidized glutathi-
one has also been proposed to promote mitochondrial
fusion [71]. Additionally, localization of Mfn2 to both the
MOM and ER raises the possibility that differential target-
ing of the protein can also be used as a means to regulate
fusion. As interactions between ER-associated Mfn2 and
mitochondrial-associated Mfn1/2 function to tether the
two organelles [72], ER-mitochondria contacts may also
play direct and/or regulatory roles in mitochondrial fusion.
Given the complex regulation of mitochondrial fusion at
the level of both the MOM and MIM, and the likelihood
that additional regulatory mechanisms will be identified,
we have a challenging road ahead in the pursuit of a
complete understanding of how mitochondrial fusion is
fully integrated with cellular needs.

The integration of mitochondrial division and fusion
The relative rates of mitochondrial division and fusion
modulate the connectivity of the mitochondrial network.
Under normal conditions, the rates of mitochondrial
division and fusion in yeast are balanced, suggesting that
there is coordinate regulation of the two processes [73].
A reported interaction between Drp1 and Mfn2 raises
the possibility that mitochondrial dynamics may be co-
ordinated via direct interactions between the division
and fusion machinery [74]. Further support of coordin-
ate regulation comes from recent work that both
spatially and functionally links the short form of Opa1
to mitochondrial division [75]. Non-processed forms of
Opa1 (long Opa1) are sufficient to mediate mitochon-
drial fusion, while the accumulation of processed forms
(short Opa1) correlate with mitochondrial fragmentation
without negatively effecting fusion rates, indicative of a
role for short Opa1 in division. Consistently, a catalytic-
ally inactive form of short Opa1 partially co-localizes
with Drp1 and sites of ER-mitochondria contact. This
functional and spatial association of short Opa1 with
mitochondrial division suggests that the processing of
Opa1 can function to balance mitochondrial division
and fusion dynamics.

Mitochondrial motility and tethering: regulators
of mitochondrial position
The activities of mitochondrial motility and tethering
impact the overall cellular distribution of mitochondria.
These activities are critical to ensure mitochondria are
trafficked to and maintained at the cellular locations
where they are needed.

Mitochondrial motility and tethering in yeast
In the simple polarized budding yeast cell, mitochondrial
motility and tethering are critical to ensure that the
daughter cell inherits and mother cell retains the essen-
tial mitochondrial compartment (Figure 4a). Mitochon-
dria are actively transported to the growing bud via
Myo2-driven transport along the actin cytoskeleton
[76-82]. While transport is critical to place mitochondria
in the bud, mother- and bud-specific mitochondrial
tethers ensure that both cells retain part of the essential
mitochondrial network [83-85]. Interestingly, daughters
are born with a constant mitochondrial content to cell
size ratio, suggesting that there is communication be-
tween mitochondrial transport and biogenesis and cell
growth pathways in yeast [86].
The yeast mitochondrial inheritance mechanism is also

harnessed to contribute to mother-daughter age asym-
metry, whereby daughter cells are born young despite
the age of the mother [87]. In yeast, mitochondria
retained in the mother cell have lower membrane and
redox potential and higher superoxide levels than those
inherited by the daughter [88]. How this asymmetry in
mitochondrial function is achieved is not clear; however,
selective transport and retention pathways likely play a
role. Indeed, in the absence of the Myo2-mitochondrial
adaptor/bud-specific tether Mmr1, mother-daughter age
asymmetry is disrupted [88]. Whether the mother-
specific tether also plays a role in the establishment of
mother-daughter age asymmetry and how the selective
transport and tethering of mitochondria are achieved are
at this point unclear.

Mitochondrial motility and tethering in neurons
In more complex polarized cells such as neurons and
immune cells, mitochondria must be actively transported
to and maintained in active synaptic regions (Figure 4b),
which have high demands for energy and Ca2+ buffering.
Disrupting the synaptic translocation of mitochondria
adversely affects both neuronal and immune cell func-
tion [6-8,89]. Due to the uniform, polarized arrangement
of MTs in axons and the critical importance of mito-
chondrial positioning to neuronal function, neurons
have proven to be an excellent model system to study
regulated mitochondrial transport and tethering (for in
depth review see [90,91]). In neurons, the kinesin Kif5 is
the main motor driving anterograde mitochondrial trans-
port, while the retrograde transport of mitochondria is
driven by dynein. Adaptor proteins mediate the interac-
tions between these cytoskeletal motors and mitochondria.
The adaptor protein Milton/TRAK bridges the interaction


- +

- +

Ca2+

Ca2+

Miro
Milton

Kinesin

Syntaphilin

Mmr1

MECA

mito

ER

PM

Mmr1/
Ypt11

ER

PM

mito

Myo2

(a) (b)

Figure 4. Molecular models of mitochondrial motility and tethering. (a) In yeast, mitochondria are actively transported to the growing bud
via Myo2-driven transport along the actin cytoskeleton. Myo2-driven transport requires either Mmr1 or Ypt11 [76-82]. Mother- and bud-specific
mitochondrial tethers ensure that both cells retain part of the essential mitochondrial compartment. The mother specific tether MECA (mitochon-
dria-ER-cortex anchor) is composed of three membranes, the plasma membrane (PM), ER and mitochondria, and at least two proteins, Num1 and
Mdm36 [84]. In addition to serving as a mitochondrial adaptor for Myo2, Mmr1 functions to tether mitochondria to ER sheets at the bud tip [83].
(b) A model for activity-dependent transport and tethering of mitochondria in axons. The conserved MOM Rho-like GTPase Miro and its binding
partner Milton function as a mitochondrial receptor for kinesin. In active synaptic regions, Ca2+-binding by Miro triggers a confirmation change
that disrupts kinesin-driven mitochondrial transport [98,99]. Ca2+-mediated confirmation changes have been proposed to disrupt the interaction
between Miro/Milton with kinesin (shown here) or kinesin with microtubules. In response to neuronal activity (elevated Ca2+), syntaphilin is also
recruited to mitochondria and functions as a static mitochondria-microtubule tether [100].

Lackner BMC Biology 2014, 12:35 Page 6 of 10
http://www.biomedcentral.com/1741-7007/12/35
between Kif5 and the MOM receptor Miro, a Rho-like
GTPase with two GTPase domains, two Ca2+-binding EF
hand motifs and two recently identified hidden EF-hand
motifs that bind a helix that structurally mimics an EF
hand ligand [92-94]. Miro likely also serves as the mito-
chondrial receptor for dynein as both anterograde and
retrograde mitochondrial transport are disrupted in the ab-
sence of Miro and Miro’s binding partner TRAK interacts
with both kinesin and dynein motors [95,96].
Miro has been proposed to function in activity-dependent

regulation of mitochondrial transport via its ability to sense
calcium [97-99]. A relatively small proportion of mitochon-
dria are motile in neurons, and this motile population is
further decreased in response to synaptic activity, which in-
creases local Ca2+ concentrations. Ca2+ binding by Miro is
proposed to trigger conformational changes that disrupt
the interaction between Kif5 and MTs or Milton/TRAK
and Kif5 and, consequently, disrupt mitochondrial trans-
port [98,99]. Interestingly, retrograde transport does not
take over in this circumstance, suggesting that dynein-
dependent transport is also altered in response to elevated
Ca2+ and/or a mitochondrial anchoring mechanism is
activated. A recent study has elegantly dissected an activity-
dependent anchoring mechanism [100]. The activity-
dependent immobilization of axonal mitochondria requires
the neuron-specific MOM protein syntaphilin [101]. In
response to neuronal activity, syntaphilin is recruited
to axonal mitochondria where it functions as an activity-
regulated brake to mitochondrial transport. Syntaphilin
competes with Milton/TRAK for Kif5 binding, and once
bound to Kif5, syntaphilin inhibits the activity of the motor
protein [100]. What mediates the activity-dependent re-
cruitment of syntaphilin to axonal mitochondria and how
the syntaphilin-mediated brake is released are outstanding
questions. Interestingly, syntaphilin is not required for the
activity-dependent immobilization of mitochondria in den-
drites, indicating that a dendrite-specific tethering mechan-
ism exists [100]. Consistently, mitochondrial motility in


Lackner BMC Biology 2014, 12:35 Page 7 of 10
http://www.biomedcentral.com/1741-7007/12/35
dendrites is primarily dynein-driven, supporting the need
for a kinesin-independent tethering mechanism [96]. With
the exception of the axonal-specific tether syntaphilin,
the same motor and adaptor proteins and regulatory mech-
anisms that govern neuronal mitochondrial transport ap-
pear to be employed for mitochondrial transport in non-
neuronal cell types [97,102].

The role of the ER in mitochondrial positioning
In yeast, the ER is a component of both the mother- and
bud-specific mitochondrial tethers [83,84]. Whether the
ER is a conserved component of positional mitochondrial
tethers in other cell types remains to be determined. In
activated T cells, both mitochondria and the ER are re-
cruited to and maintained at the immune synapse [8,103].
Thus, ER-mitochondria tethers, such as Mfn2, may play a
role in the synaptic translocation of mitochondria. Miro
has also been localized to ER-mitochondria contacts in
mammalian cells, raising the possibility that Miro-mediated
ER-mitochondria tethering may also function in the posi-
tioning of mitochondria [50].

Additional functions of mitochondrial tethers
Mitochondrial tethers are not only important for posi-
tioning mitochondria relative to overall cellular structure
but also play critical roles in positioning mitochondria
relative to other organelles. The juxtaposition of mem-
brane systems can facilitate the exchange of lipid, cal-
cium and/or other small molecules between tethered
compartments [104]. Indeed, the ER-mitochondria tether
ERMES has been functionally linked to lipid transport
between the ER and mitochondria in yeast [105], and
ER-mitochondrial tethering by Mfn2 functions in Ca2+

signaling and lipid synthesis/transport between the two
organelles [72,106]. In addition, Mfn2-mediated ER-
mitochondrial contact plays a role in autophagosome
biogenesis [107], and an ER-mitochondria tether com-
posed of the ER protein Bap31 and mitochondrial an-
chored Fis1 is functionally associated with apoptosis as
well as the removal of defective mitochondria by mito-
phagy [108,109]. Thus, mitochondrial tethers mediate
functional interactions between the ER and mitochon-
dria that are critical for many key cellular homeostatic
pathways.
In addition to physical and functional connections to

the ER, a recent study demonstrates that mitochondria
are physically and functionally tethered to melanosomes,
specialized lysosome-related organelles of pigment cells
[110]. Mitochondria-melanosome tethering is mediated
by Mfn2 and plays a role in melanosome biogenesis.
Mitochondria also have close physical association with
lipid droplets, although the molecular basis and func-
tional consequences of this association are not known
[111]. Given the number of ER-mitochondria contacts
predicted for a single yeast cell alone is approximately
100 [112], it is likely that many additional inter-organelle
tethers will be identified, many of which may be func-
tionally distinct.

Further integration of mitochondrial dynamics,
motility and tethering pathways
Growing evidence suggests the activities of mitochon-
drial division, fusion, motility and tethering are inter-
dependent and that the disruption of one activity can
have indirect consequences on another. Indeed, attenu-
ation of mitochondrial division disrupts the transport of
mitochondria to neuronal and immune synapses, ultim-
ately leading to detrimental effects on cellular function
[6-8,89]. Mitochondrial tethering defects can reduce the
rates of mitochondrial division [84,113,114], perhaps by
disrupting the membrane tension required for DRP-
mediated membrane scission [115]. In addition, mito-
chondrial transport is disrupted in the absence of the
MOM fusion DRP Mfn2 [116]. Therefore, in addition to
understanding each dynamic attribute in isolation, we
must carefully consider the complex relationships that
exist between the activities themselves and with the rest
of the cell.

Acknowledgments
I would like to thank Suzanne Hoppins and Holly Ping for helpful discussions
and comments. I would like to apologize to colleagues whose outstanding
work on mitochondrial division, fusion, motility and tethering could not be
included due to space limitations.

Published: 27 May 2014

References
1. Nunnari J, Suomalainen A: Mitochondria: in sickness and in health. Cell

2012, 148:1145–1159.
2. Mitra K, Wunder C, Roysam B, Lin G, Lippincott-Schwartz J: A hyperfused

mitochondrial state achieved at G1-S regulates cyclin E buildup and
entry into S phase. Proc Natl Acad Sci U S A 2009, 106:11960–11965.

3. Taguchi N, Ishihara N, Jofuku A, Oka T, Mihara K: Mitotic phosphorylation
of dynamin-related GTPase Drp1 participates in mitochondrial fission.
J Biol Chem 2007, 282:11521–11529.

4. Gomes LC, Di Benedetto G, Scorrano L: During autophagy mitochondria
elongate, are spared from degradation and sustain cell viability. Nat Cell
Biol 2011, 13:589–598.

5. Rambold AS, Kostelecky B, Elia N, Lippincott-Schwartz J: Tubular network
formation protects mitochondria from autophagosomal degradation
during nutrient starvation. Proc Natl Acad Sci U S A 2011,
108:10190–10195.

6. Li Z, Okamoto K, Hayashi Y, Sheng M: The importance of dendritic
mitochondria in the morphogenesis and plasticity of spines and
synapses. Cell 2004, 119:873–887.

7. Verstreken P, Ly CV, Venken KJ, Koh TW, Zhou Y, Bellen HJ: Synaptic
mitochondria are critical for mobilization of reserve pool vesicles at
Drosophila neuromuscular junctions. Neuron 2005, 47:365–378.

8. Quintana A, Schwindling C, Wenning AS, Becherer U, Rettig J, Schwarz EC,
Hoth M: T cell activation requires mitochondrial translocation to the
immunological synapse. Proc Natl Acad Sci U S A 2007, 104:14418–14423.

9. Chen H, Chan DC: Physiological functions of mitochondrial fusion. Ann N
Y Acad Sci 2010, 1201:21–25.

10. Lackner LL, Nunnari JM: The molecular mechanism and cellular functions
of mitochondrial division. Biochim Biophys Acta 2009, 1792:1138–1144.


Lackner BMC Biology 2014, 12:35 Page 8 of 10
http://www.biomedcentral.com/1741-7007/12/35
11. Faelber K, Gao S, Held M, Posor Y, Haucke V, Noe F, Daumke O:
Oligomerization of dynamin superfamily proteins in health and disease.
Prog Mol Biol Transl Sci 2013, 117:411–443.

12. Praefcke GJ, McMahon HT: The dynamin superfamily: universal membrane
tubulation and fission molecules? Nat Rev Mol Cell Biol 2004, 5:133–147.

13. Hoppins S, Lackner L, Nunnari J: The machines that divide and fuse
mitochondria. Annu Rev Biochem 2007, 76:751–780.

14. Bleazard W, McCaffery JM, King EJ, Bale S, Mozdy A, Tieu Q, Nunnari J, Shaw
JM: The dynamin-related GTPases, Dnm1, regulates mitochondrial fission
in yeast. Nature Cell Biol 1999, 1:298–304.

15. Otsuga D, Keegan BR, Brisch E, Thantcher JW, Hermann GJ, Bleazard W,
Shaw J: The dynamin GTPase, Dnm1p, controls mitochondrial
morphology in yeast. J Cell Biol 1998, 143:333–349.

16. Sesaki H, Jensen RE: Division versus fusion: Dnm1p and Fzo1p
antagonistically regulate mitochondrial shape. J Cell Biol 1999,
147:699–706.

17. Smirnova E, Griparic L, Shurland DL, van Der Bliek AM: Dynamin-related
protein drp1 is required for mitochondrial division in mammalian cells.
Mol Biol Cell 2001, 12:2245–2256.

18. Smirnova E, Shurland D, Ryazantsev S, Van Der Bliek A: A human
dynamin-related protein controls the distribution of mitochondria.
J Cell Biol 1998, 143:351–358.

19. Ingerman E, Perkins EM, Marino M, Mears JA, McCaffery JM, Hinshaw JE,
Nunnari J: Dnm1 forms spirals that are structurally tailored to fit
mitochondria. J Cell Biol 2005, 170:1021–1027.

20. Labrousse AM, Zappaterra MD, Rube DA, van der Bliek AM: C. elegans
dynamin-related protein DRP-1 controls severing of the mitochondrial
outer membrane. Mol Cell 1999, 4:815–826.

21. Legesse-Miller A, Massol RH, Kirchhausen T: Constriction and dnm1p
recruitment are distinct processes in mitochondrial fission. Mol Biol Cell
2003, 14:1953–1963.

22. Chappie JS, Acharya S, Leonard M, Schmid SL, Dyda F: G domain
dimerization controls dynamin's assembly-stimulated GTPase activity.
Nature 2010, 465:435–440.

23. Faelber K, Posor Y, Gao S, Held M, Roske Y, Schulze D, Haucke V, Noe F,
Daumke O: Crystal structure of nucleotide-free dynamin. Nature 2011,
477:556–560.

24. Ford MG, Jenni S, Nunnari J: The crystal structure of dynamin. Nature 2011,
477:561–566.

25. Frohlich C, Grabiger S, Schwefel D, Faelber K, Rosenbaum E, Mears J, Rocks
O, Daumke O: Structural insights into oligomerization and mitochondrial
remodelling of dynamin 1-like protein. EMBO J 2013, 32:1280–1292.

26. Naylor K, Ingerman E, Okreglak V, Marino M, Hinshaw JE, Nunnari J: Mdv1
interacts with assembled dnm1 to promote mitochondrial division. J Biol
Chem 2006, 281:2177–2183.

27. Mears JA, Lackner LL, Fang S, Ingerman E, Nunnari J, Hinshaw JE:
Conformational changes in Dnm1 support a contractile mechanism for
mitochondrial fission. Nat Struct Mol Biol 2011, 18:20–26.

28. Otera H, Ishihara N, Mihara K: New insights into the function and regulation
of mitochondrial fission. Biochim Biophys Acta 1833, 2013:1256–1268.

29. Strack S, Wilson TJ, Cribbs JT: Cyclin-dependent kinases regulate
splice-specific targeting of dynamin-related protein 1 to microtubules.
J Cell Biol 2013, 201:1037–1051.

30. Tieu Q, Nunnari J: Mdv1p is a WD repeat protein that interacts with the
dynamin-related GTPase, Dnm1p, to trigger mitochondrial division. J Cell
Biol 2000, 151:353–365.

31. Cerveny KL, McCaffery JM, Jensen RE: Division of mitochondria requires a
novel DNM1-interacting protein, Net2p. Mol Biol Cell 2001, 12:309–321.

32. Fekkes P, Shepard KA, Yaffe MP: Gag3p, an outer membrane protein
required for fission of mitochondrial tubules. J Cell Biol 2000, 151:333–340.

33. Gandre-Babbe S, van der Bliek AM: The novel tail-anchored membrane protein
Mff controls mitochondrial and peroxisomal fission in mammalian cells.
Mol Biol Cell 2008, 19:2402–2412.

34. Otera H, Wang C, Cleland MM, Setoguchi K, Yokota S, Youle RJ, Mihara K:
Mff is an essential factor for mitochondrial recruitment of Drp1 during
mitochondrial fission in mammalian cells. J Cell Biol 2010, 191:1141–1158.

35. Palmer CS, Osellame LD, Laine D, Koutsopoulos OS, Frazier AE, Ryan MT:
MiD49 and MiD51, new components of the mitochondrial fission
machinery. EMBO Rep 2011, 12:565–573.

36. Zhao J, Liu T, Jin S, Wang X, Qu M, Uhlen P, Tomilin N, Shupliakov O,
Lendahl U, Nister M: Human MIEF1 recruits Drp1 to mitochondrial outer
membranes and promotes mitochondrial fusion rather than fission.
EMBO J 2011, 30:2762–2778.

37. Lackner LL, Horner JS, Nunnari J: Mechanistic analysis of a dynamin
effector. Science 2009, 325:874–877.

38. Loson OC, Liu R, Rome ME, Meng S, Kaiser JT, Shan SO, Chan DC: The
Mitochondrial Fission Receptor MiD51 Requires ADP as a Cofactor.
Structure 2014, 22:367–377.

39. Loson OC, Song Z, Chen H, Chan DC: Fis1, Mff, MiD49 and MiD51 mediate
Drp1 recruitment in mitochondrial fission. Mol Biol Cell 2013, 24:659–667.

40. Koirala S, Guo Q, Kalia R, Bui HT, Eckert DM, Frost A, Shaw JM:
Interchangeable adaptors regulate mitochondrial dynamin assembly for
membrane scission. Proc Natl Acad Sci U S A 2013, 110:E1342–E1351.

41. Richter V, Palmer CS, Osellame LD, Singh AP, Elgass K, Stroud DA, Sesaki H,
Kvansakul M, Ryan MT: Structural and functional analysis of MiD51, a
dynamin receptor required for mitochondrial fission. J Cell Biol 2014,
204:477–486.

42. Friedman JR, Lackner LL, West M, Dibenedetto JR, Nunnari J, Voeltz GK: ER
Tubules Mark Sites of Mitochondrial Division. Science 2011, 334:358–362.

43. Korobova F, Ramabhadran V, Higgs HN: An actin-dependent step in
mitochondrial fission mediated by the ER-associated formin INF2.
Science 2013, 339:464–467.

44. Korobova F, Gauvin TJ, Higgs HN: A role for myosin II in mammalian
mitochondrial fission. Curr Biol 2014, 24:409–414.

45. Murley A, Lackner LL, Osman C, West M, Voeltz GK, Walter P, Nunnari J:
ER-associated mitochondrial division links the distribution of
mitochondria and mitochondrial DNA in yeast. Elife 2013, 2:e00422.

46. Boldogh IR, Nowakowski DW, Yang HC, Chung H, Karmon S, Royes P, Pon
LA: A protein complex containing Mdm10p, Mdm12p, and Mmm1p
links mitochondrial membranes and DNA to the cytoskeleton-based
segregation machinery. Mol Biol Cell 2003, 14:4618–4627.

47. Meeusen S, Nunnari J: Evidence for a two membrane–spanning
autonomous mitochondrial DNA replisome. J Cell Biol 2003, 163:503–510.

48. Ban-Ishihara R, Ishihara T, Sasaki N, Mihara K, Ishihara N: Dynamics of
nucleoid structure regulated by mitochondrial fission contributes to
cristae reformation and release of cytochrome c. Proc Natl Acad Sci U S A
2013, 110:11863–11868.

49. Itoh K, Tamura Y, Iijima M, Sesaki H: Effects of Fcj1-Mos1 and mitochondrial
division on aggregation of mitochondrial DNA nucleoids and organelle
morphology. Mol Biol Cell 2013, 24:1842–1851.

50. Kornmann B, Osman C, Walter P: The conserved GTPase Gem1 regulates
endoplasmic reticulum-mitochondria connections. Proc Natl Acad Sci
U S A 2011, 108:14151–14156.

51. Stroud DA, Oeljeklaus S, Wiese S, Bohnert M, Lewandrowski U, Sickmann A,
Guiard B, van der Laan M, Warscheid B, Wiedemann N: Composition
and topology of the endoplasmic reticulum-mitochondria encounter
structure. J Mol Biol 2011, 413:743–750.

52. Hermann GJ, Thatcher JW, Mills JP, Hales KG, Fuller MT, Nunnari J, Shaw JM:
Mitochondrial fusion in yeast requires the transmembrane GTPase
Fzo1p. J Cell Biol 1998, 143:359–374.

53. Santel A, Fuller MT: Control of mitochondrial morphology by a human
mitofusin. J Cell Sci 2001, 114:867–874.

54. Chen H, Detmer SA, Ewald AJ, Griffin EE, Fraser SE, Chan DC: Mitofusins
Mfn1 and Mfn2 coordinately regulate mitochondrial fusion and are
essential for embryonic development. J Cell Biol 2003, 160:189–200.

55. Cipolat S, Martins de Brito O, Dal Zilio B, Scorrano L: OPA1 requires
mitofusin 1 to promote mitochondrial fusion. Proc Natl Acad Sci U S A
2004, 101:15927–15932.

56. Meeusen S, McCaffery JM, Nunnari J: Mitochondrial fusion intermediates
revealed in vitro. Science 2004, 305:1747–1752.

57. Meeusen S, Devay R, Block J, Cassidy-Stone A, Wayson S, McCaffery JM,
Nunnari J: Mitochondrial inner-membrane fusion and crista maintenance
requires the dynamin-related GTPase Mgm1. Cell 2006, 127:383–395.

58. Song Z, Ghochani M, McCaffery JM, Frey TG, Chan DC: Mitofusins and
OPA1 mediate sequential steps in mitochondrial membrane fusion.
Mol Biol Cell 2009, 20:3525–3532.

59. DeVay RM, Dominguez-Ramirez L, Lackner LL, Hoppins S, Stahlberg H, Nunnari J:
Coassembly of Mgm1 isoforms requires cardiolipin and mediates mitochondrial
inner membrane fusion. J Cell Biol 2009, 186:793–803.

60. Rujiviphat J, Meglei G, Rubinstein JL, McQuibban GA: Phospholipid
association is essential for dynamin-related protein Mgm1 to function in
mitochondrial membrane fusion. J Biol Chem 2009, 284:28682–28686.


Lackner BMC Biology 2014, 12:35 Page 9 of 10
http://www.biomedcentral.com/1741-7007/12/35
61. Ban T, Heymann JA, Song Z, Hinshaw JE, Chan DC: OPA1 disease alleles
causing dominant optic atrophy have defects in cardiolipin-stimulated
GTP hydrolysis and membrane tubulation. Hum Mol Genet 2010,
19:2113–2122.

62. Abutbul-Ionita I, Rujiviphat J, Nir I, McQuibban GA, Danino D: Membrane
tethering and nucleotide-dependent conformational changes drive
mitochondrial genome maintenance (Mgm1) protein-mediated
membrane fusion. J Biol Chem 2012, 287:36634–36638.

63. Baker MJ, Lampe PA, Stojanovski D, Korwitz A, Anand R, Tatsuta T, Langer T:
Stress-induced OMA1 activation and autocatalytic turnover regulate
OPA1-dependent mitochondrial dynamics. EMBO J 2014, 33:578–593.

64. Mishra P, Carelli V, Manfredi G, Chan DC: Proteolytic cleavage of opa1
stimulates mitochondrial inner membrane fusion and couples fusion to
oxidative phosphorylation. Cell Metab 2014, 19:630–641.

65. Samant SA, Zhang HJ, Hong Z, Pillai VB, Sundaresan NR, Wolfgeher D,
Archer SL, Chan DC, Gupta MP: SIRT3 deacetylates and activates OPA1 to
regulate mitochondrial dynamics during stress. Mol Cell Biol 2014,
34:807–819.

66. Park YY, Nguyen OT, Kang H, Cho H: MARCH5-mediated quality control on
acetylated Mfn1 facilitates mitochondrial homeostasis and cell survival.
Cell Death Dis 2014, 5:e1172.

67. Gegg ME, Cooper JM, Chau KY, Rojo M, Schapira AH, Taanman JW: Mitofusin
1 and mitofusin 2 are ubiquitinated in a PINK1/parkin-dependent manner
upon induction of mitophagy. Hum Mol Genet 2010, 19:4861–4870.

68. Poole AC, Thomas RE, Yu S, Vincow ES, Pallanck L: The mitochondrial
fusion-promoting factor mitofusin is a substrate of the PINK1/parkin
pathway. PLoS One 2010, 5:e10054.

69. Leboucher GP, Tsai YC, Yang M, Shaw KC, Zhou M, Veenstra TD, Glickman
MH, Weissman AM: Stress-induced phosphorylation and proteasomal
degradation of mitofusin 2 facilitates mitochondrial fragmentation and
apoptosis. Mol Cell 2012, 47:547–557.

70. Anton F, Dittmar G, Langer T, Escobar-Henriques M: Two deubiquitylases
act on mitofusin and regulate mitochondrial fusion along independent
pathways. Mol Cell 2013, 49:487–498.

71. Shutt T, Geoffrion M, Milne R, McBride HM: The intracellular redox state is
a core determinant of mitochondrial fusion. EMBO Rep 2012, 13:909–915.

72. de Brito OM, Scorrano L: Mitofusin 2 tethers endoplasmic reticulum to
mitochondria. Nature 2008, 456:605–610.

73. Nunnari J, Marshall W, Straight A, Murray A, Sedat JW, Walter P:
Mitochondrial transmission during mating in S. cerevisiae is determined
by mitochondrial fusion and fission and the intramitochondrial
segregation of mtDNA. Mol Biol Cell 1997, 8:1233–1242.

74. Huang P, Galloway CA, Yoon Y: Control of mitochondrial morphology
through differential interactions of mitochondrial fusion and fission
proteins. PLoS One 2011, 6:e20655.

75. Anand R, Wai T, Baker MJ, Kladt N, Schauss AC, Rugarli E, Langer T: The
i-AAA protease YME1L and OMA1 cleave OPA1 to balance mitochondrial
fusion and fission. J Cell Biol 2014, 204:919–929.

76. Itoh T, Toh EA, Matsui Y:Mmr1p is a mitochondrial factor for Myo2p-dependent
inheritance of mitochondria in the budding yeast. EMBO J 2004, 23:2520–2530.

77. Itoh T, Watabe A, Toh EA, Matsui Y: Complex formation with Ypt11p, a
rab-type small GTPase, is essential to facilitate the function of Myo2p,
a class V myosin, in mitochondrial distribution in Saccharomyces
cerevisiae. Mol Cell Biol 2002, 22:7744–7757.

78. Altmann K, Frank M, Neumann D, Jakobs S, Westermann B: The class V
myosin motor protein, Myo2, plays a major role in mitochondrial
motility in Saccharomyces cerevisiae. J Cell Biol 2008, 181:119–130.

79. Eves PT, Jin Y, Brunner M, Weisman LS: Overlap of cargo binding sites on
myosin V coordinates the inheritance of diverse cargoes. J Cell Biol 2012,
198:69–85.

80. Fortsch J, Hummel E, Krist M, Westermann B: The myosin-related motor
protein Myo2 is an essential mediator of bud-directed mitochondrial
movement in yeast. J Cell Biol 2011, 194:473–488.

81. Chernyakov I, Santiago-Tirado F, Bretscher A: Active segregation of yeast
mitochondria by Myo2 is essential and mediated by Mmr1 and Ypt11.
Curr Biol 2013, 23:1818–1824.

82. Lewandowska A, Macfarlane J, Shaw JM: Mitochondrial association, protein
phosphorylation, and degradation regulate the availability of the active Rab
GTPase Ypt11 for mitochondrial inheritance. Mol Biol Cell 2013, 24:1185–1195.

83. Swayne TC, Zhou C, Boldogh IR, Charalel JK, McFaline-Figueroa JR, Thoms S,
Yang C, Leung G, McInnes J, Erdmann R, Pon LA: Role for cER and Mmr1p
in anchorage of mitochondria at sites of polarized surface growth in
budding yeast. Curr Biol 2011, 21:1994–1999.

84. Lackner LL, Ping H, Graef M, Murley A, Nunnari J: Endoplasmic
reticulum-associated mitochondria-cortex tether functions in the
distribution and inheritance of mitochondria. Proc Natl Acad Sci U S A
2013, 110:E458–E467.

85. Klecker T, Scholz D, Fortsch J, Westermann B: The yeast cell cortical protein
Num1 integrates mitochondrial dynamics into cellular architecture.
J Cell Sci 2013, 126:2924–2930.

86. Rafelski SM, Viana MP, Zhang Y, Chan YH, Thorn KS, Yam P, Fung JC, Li H,
Costa Lda F, Marshall WF: Mitochondrial network size scaling in budding
yeast. Science 2012, 338:822–824.

87. Longo VD, Shadel GS, Kaeberlein M, Kennedy B: Replicative and
chronological aging in Saccharomyces cerevisiae. Cell Metab 2012,
16:18–31.

88. McFaline-Figueroa JR, Vevea J, Swayne TC, Zhou C, Liu C, Leung G, Boldogh
IR, Pon LA: Mitochondrial quality control during inheritance is associated
with lifespan and mother-daughter age asymmetry in budding yeast.
Aging Cell 2011, 10:885–895.

89. Baixauli F, Martin-Cofreces NB, Morlino G, Carrasco YR, Calabia-Linares C,
Veiga E, Serrador JM, Sanchez-Madrid F: The mitochondrial fission factor
dynamin-related protein 1 modulates T-cell receptor signalling at the
immune synapse. EMBO J 2011, 30:1238–1250.

90. Schwarz TL: Mitochondrial trafficking in neurons. Cold Spring Harb Perspect
Biol 2013, 5:a011304.

91. Sheng ZH: Mitochondrial trafficking and anchoring in neurons: New
insight and implications. J Cell Biol 2014, 204:1087–1098.

92. Glater EE, Megeath LJ, Stowers RS, Schwarz TL: Axonal transport of
mitochondria requires milton to recruit kinesin heavy chain and is light
chain independent. J Cell Biol 2006, 173:545–557.

93. Fransson S, Ruusala A, Aspenstrom P: The atypical Rho GTPases Miro-1
and Miro-2 have essential roles in mitochondrial trafficking. Biochem
Biophys Res Commun 2006, 344:500–510.

94. Klosowiak JL, Focia PJ, Chakravarthy S, Landahl EC, Freymann DM, Rice SE:
Structural coupling of the EF hand and C-terminal GTPase domains in
the mitochondrial protein Miro. EMBO Rep 2013, 14:968–974.

95. Russo GJ, Louie K, Wellington A, Macleod GT, Hu F, Panchumarthi S,
Zinsmaier KE: Drosophila Miro is required for both anterograde and
retrograde axonal mitochondrial transport. J Neurosci 2009, 29:5443–5455.

96. van Spronsen M, Mikhaylova M, Lipka J, Schlager MA, van den Heuvel DJ,
Kuijpers M, Wulf PS, Keijzer N, Demmers J, Kapitein LC, Jaarsma D, Gerritsen HC,
Akhmanova A, Hoogenraad CC: TRAK/Milton motor-adaptor proteins steer
mitochondrial trafficking to axons and dendrites. Neuron 2013, 77:485–502.

97. Saotome M, Safiulina D, Szabadkai G, Das S, Fransson A, Aspenstrom P,
Rizzuto R, Hajnoczky G: Bidirectional Ca2 + −dependent control of
mitochondrial dynamics by the Miro GTPase. Proc Natl Acad Sci U S A
2008, 105:20728–20733.

98. Macaskill AF, Rinholm JE, Twelvetrees AE, Arancibia-Carcamo IL, Muir J,
Fransson A, Aspenstrom P, Attwell D, Kittler JT: Miro1 is a calcium sensor
for glutamate receptor-dependent localization of mitochondria at
synapses. Neuron 2009, 61:541–555.

99. Wang X, Schwarz TL: The mechanism of Ca2+ − dependent regulation of
kinesin-mediated mitochondrial motility. Cell 2009, 136:163–174.

100. Chen Y, Sheng ZH: Kinesin-1-syntaphilin coupling mediates activity-
dependent regulation of axonal mitochondrial transport. J Cell Biol 2013,
202:351–364.

101. Kang JS, Tian JH, Pan PY, Zald P, Li C, Deng C, Sheng ZH: Docking of
axonal mitochondria by syntaphilin controls their mobility and affects
short-term facilitation. Cell 2008, 132:137–148.

102. Morlino G, Barreiro O, Baixauli F, Robles-Valero J, González-Granado JM,
Villa-Bellosta R, Cuenca J, Sánchez-Sorzano CO, Veiga E, Martín-Cófreces
NB, Sánchez-Madrid F: Miro-1 links mitochondria and microtubule
Dynein motors to control lymphocyte migration and polarity.
Mol Cell Biol 2014, 34:1412–1426.

103. Quintana A, Hoth M: Mitochondrial dynamics and their impact on T cell
function. Cell Calcium 2012, 52:57–63.

104. Toulmay A, Prinz WA: Lipid transfer and signaling at organelle contact
sites: the tip of the iceberg. Curr Opin Cell Biol 2011, 23:458–463.

105. Kornmann B, Currie E, Collins SR, Schuldiner M, Nunnari J, Weissman JS,
Walter P: An ER-mitochondria tethering complex revealed by a synthetic
biology screen. Science 2009, 325:477–481.


Lackner BMC Biology 2014, 12:35 Page 10 of 10
http://www.biomedcentral.com/1741-7007/12/35
106. Area-Gomez E, Del Carmen Lara Castillo M, Tambini MD, Guardia-Laguarta
C, de Groof AJ, Madra M, Ikenouchi J, Umeda M, Bird TD, Sturley SL, Schon
EA: Upregulated function of mitochondria-associated ER membranes in
Alzheimer disease. EMBO J 2012, 31:4106–4123.

107. Hamasaki M, Furuta N, Matsuda A, Nezu A, Yamamoto A, Fujita N, Oomori
H, Noda T, Haraguchi T, Hiraoka Y, Amano A, Yoshimori T:
Autophagosomes form at ER-mitochondria contact sites. Nature 2013,
495:389–393.

108. Head BP, Zulaika M, Ryazantsev S, van der Bliek AM: A novel mitochondrial
outer membrane protein, MOMA-1, that affects cristae morphology in
Caenorhabditis elegans. Mol Biol Cell 2014, 22:831–841.

109. Iwasawa R, Mahul-Mellier AL, Datler C, Pazarentzos E, Grimm S: Fis1 and
Bap31 bridge the mitochondria-ER interface to establish a platform for
apoptosis induction. EMBO J 2011, 30:556–568.

110. Daniele T, Hurbain I, Vago R, Casari G, Raposo G, Tacchetti C, Schiaffino MV:
Mitochondria and melanosomes establish physical contacts modulated
by Mfn2 and involved in organelle biogenesis. Curr Biol 2014, 24:393–403.

111. Zehmer JK, Huang Y, Peng G, Pu J, Anderson RG, Liu P: A role for lipid
droplets in inter-membrane lipid traffic. Proteomics 2009, 9:914–921.

112. Achleitner G, Gaigg B, Krasser A, Kainersdorfer E, Kohlwein SD, Perktold A,
Zellnig G, Daum G: Association between the endoplasmic reticulum and
mitochondria of yeast facilitates interorganelle transport of
phospholipids through membrane contact. Eur J Biochem 1999,
264:545–553.

113. Cerveny KL, Studer SL, Jensen RE, Sesaki H: Yeast mitochondrial division
and distribution require the cortical num1 protein. Dev Cell 2007,
12:363–375.

114. Hammermeister M, Schodel K, Westermann B: Mdm36 is a mitochondrial
fission-promoting protein in Saccharomyces cerevisiae. Mol Biol Cell 2010,
21:2443–2452.

115. Roux A, Uyhazi K, Frost A, De Camilli P: GTP-dependent twisting of
dynamin implicates constriction and tension in membrane fission. Nature
2006, 441:528–531.

116. Misko A, Jiang S, Wegorzewska I, Milbrandt J, Baloh RH: Mitofusin 2 is
necessary for transport of axonal mitochondria and interacts with the
Miro/Milton complex. J Neurosci 2010, 30:4232–4240.

doi:10.1186/1741-7007-12-35
Cite this article as: Lackner LL: Shaping the dynamic mitochondrial
network. BMC Biology 2014 12:35.


	Abstract
	Mitochondrial division and fusion: regulators of mitochondrial connectivity
	Mitochondrial division
	Mitochondrial fusion
	The integration of mitochondrial division and fusion

	Mitochondrial motility and tethering: regulators of mitochondrial position
	Mitochondrial motility and tethering in yeast
	Mitochondrial motility and tethering in neurons
	The role of the ER in mitochondrial positioning
	Additional functions of mitochondrial tethers

	Further integration of mitochondrial dynamics, motility and tethering pathways
	Acknowledgments
	References

