4-Hydroxytamoxifen is a potent inhibitor of the mitochondrial permeability transition

Carla M.P. Cardosoa,b, Leonor M. Almeidaa,b, José B.A. Custódioa,b,*

aLaboratório de Bioquímica, Faculdade de Farmácica, Couraça dos Apóstolos, 51, r/c, Coimbra 3000-295, Portugal \\
bCentro de Neurociências de Coimbra, Universidade de Coimbra, Portugal

Received in revised form 17 April 2002; accepted 18 April 2002

Abstract

The effects of 4-hydroxytamoxifen (OHTAM), the major active metabolite of the antiestrogen tamoxifen used in the breast cancer therapy, were studied on the mitochondrial permeability transition (MPT) and bioenergetic functions of mitochondria to evaluate the mechanisms underlying the cell death and toxic effects. The MPT was induced in vitro by incubating rat liver mitochondria with 1 mM inorganic phosphate plus Ca2+ and with tert-butyl hydroperoxide. OHTAM provides protection against the Ca2+-induced mitochondrial swelling, depolarization of the mitochondrial membrane potential (\(\Delta\Psi\)), loss of electrophoretic Ca2+ uptake capacity and uncoupling of respiration, similarly to cyclosporine A. The concentrations of OHTAM used do not significantly affect \(\Delta\Psi\), respiratory control and adenosine diphosphate/oxygen ratios and induce repolarization and Ca2+ re-uptake, suggesting that such inhibitory effects of OHTAM were due to the prevention of the MPT induction and not due to the inhibition of the mitochondrial Ca2+ uniporter. Since the MPT induction has been linked to an oxidized shift in the mitochondrial redox state and/or increase in the generation of reactive oxygen species, the MPT prevention by OHTAM may be related to its high antioxidant capacity. © 2002 Elsevier Science B.V. and Mitochondria Research Society. All rights reserved.

Keywords: 4-Hydroxytamoxifen; Anticancer drug; Breast cancer; Mitochondrial bioenergetics; Mitochondrial permeability transition; Oxidative stress

1. Introduction

4-Hydroxytamoxifen (OHTAM) is the major active metabolite of the antiestrogenic drug tamoxifen (TAM) used in the chemotherapy and prevention of breast cancer (Jordan, 1990). OHTAM have been reported to be pharmacologically active, playing an important role in the therapeutic activity and side effects of TAM (Kemp et al., 1983). The antiestrogenic and antiproliferative activities of OHTAM in vitro are much stronger as compared to TAM (Borgna and Rochefort, 1981), but the pharmacological relevance of OHTAM has been questioned (McCague et al., 1990) due to its low serum concentrations (Lien et al., 1987; MacCallum et al., 1996). However, the strong affinity of OHTAM for biomembrane proteins and its higher partitioning in the lipid bilayer as compared to TAM (Custódio et al., 1991), perturbing the membrane lipid–protein interface (Custódio et al., 1993), suggest that OHTAM may accumulate in tissues, reaching the required effective concentrations in the tissues for its cytotoxic effects, as described by Lien et al. (1991). Moreover, it has been established...
that OHTAM does not induce proliferative or neoplastic lesions, genotoxicity (Sauvez et al., 1999), erythrocyte hemolysis (Cruz Silva et al., 2001) and it is pharmacologically well tolerated as compared to TAM (Sauvez et al., 1999) whose therapeutical use is now questionable. In fact TAM may increase the incidence of liver (Williams et al., 1993) and endometrial (Fisher et al., 1994) cancers, induction of genotoxicity (Davies et al., 1995), hemolytic anemia (Ching et al., 1992; Suwalsky et al., 1998; Cruz Silva et al., 2000), hepatic and cardiac lesions (Kargacin et al., 2000), suggesting OHTAM as a more advantageous drug in the breast cancer therapy. The use of OHTAM in malignant and non-malignant breast cancer diseases by topical application is undergoing clinical evaluation as an alternative route to TAM treatment (Mauvais-Jarvis et al., 1986) and pharmacological studies to evaluate differences between the percutaneous and the oral routes have been performed (Pujol et al., 1995; Sauvez et al., 1999). Therefore, studies of cytotoxic effects of OHTAM and the underlying molecular mechanisms are required to assure a safe and appropriate therapeutical administration of the drug.

Mitochondria have been implicated as an important subcellular site of damage induced by several xenobiotics and interference on mitochondrial bioenergetics is known to be involved in the process of lethal cell injury induced by xenobiotics, leading to cellular ATP depletion and cell death (Wallace et al., 1997; Wallace and Starkov, 2000). Additionally, the mitochondrial permeability transition (MPT) has been implicated in the mitochondrial and cellular Ca²⁺ homeostasis, in cell defense (Bernardi, 1996) and in the mechanisms of toxic tissue injury caused by different compounds, the majority of which are oxidants (Zoratti and Szabo, 1995; Wallace et al., 1997). Besides the proposed role of the MPT in the cell life, different studies have provided further support for the central role of the MPT in various intracellular signalling pathways including apoptotic program (Bernardi, 1996; Ichas and Mazat, 1998). Since prooxidants, that oxidize mitochondrial membrane protein sulphydryl groups, mitochondrial matrix GSH and nucleotides [NAD(P)H], are known to induce the MPT (Petronilli et al., 1994; Constantini et al., 1996), OHTAM, owing to its antioxidant properties (Custódio et al., 1994), may inhibit MPT. Therefore, the aim of this work was to study the effects of OHTAM on both mitochondrial bioenergetics and MPT to contribute to the understanding of the molecular mechanisms underlying the action and cytotoxicity of OHTAM. Some of these data have been presented elsewhere in preliminary form (Cardoso et al., 2000).

2. Materials and methods

2.1. Chemicals

4-Hydroxytamoxifen (OHTAM), 4-(2-hydroxy-methyl)-1-piperazineethanesulfonic acid (HEPES), bovine serum albumin (BSA), cyclosporine A (CyA), oligomycin and tert-buty1 hydroperoxide 70% aqueous solution (t-BuOOH) were purchased from Sigma Chemical Co. (St. Louis, MO). Ethylene glycol-bis(b-aminoethyl ether)NNN₀N₀N₀-tetraacetic acid (EGTA), tetraphenylphosphonium (TPP⁺) and sucrose were from MercK (Darmstadt, Germany). All the chemicals were commercial products of the highest purity grade available.

2.2. Rat liver mitochondria

Mitochondria were isolated from the liver of rats (Wistar) of either sex, fasted overnight, by differential centrifugation as described elsewhere (Custódio et al., 1998). Animals were killed by decapitation and the liver was quickly homogenized. The homogenate was prepared at 4°C in 250 mM sucrose, 10 mM Tris–Mops (pH 7.4), 1 mM KH₂PO₄ and 10 mM EGTA, and sucrose were from Sigma Chemical Co. (St. Louis, MO). Ethylene glycol-bis(b-aminoethyl ether)NNN₀N₀-tetraacetic acid (EGTA), tetraphenylphosphonium (TPP⁺) and sucrose were from MercK (Darmstadt, Germany). All the chemicals were commercial products of the highest purity grade available.

2.3. Standard incubation procedure

The experiments were carried out at 25°C in a standard reaction medium containing 200 mM sucrose, 10 mM Tris–Mops (pH 7.4), 1 mM KH₂PO₄, and 10 μM EGTA, supplemented with 2 μM rotenone
and 0.5 μg oligomycin/ml. OHTAM was added in aliquots of a stock ethanolic solution to the reaction medium after protein addition and incubated for 3 min before starting the reactions. Other additions were as indicated in the figure legends. The results shown represent typical recordings from experiments of at least three different mitochondrial preparations.

2.4. Mitochondrial swelling

Changes in mitochondrial osmotic volume were monitored by the decrease in apparent absorbance (light-scattering) at 540 nm, with a Perkin–Elmer Lambda 6 UV/VIS spectrophotometer computer controlled (Norwalk, USA). Mitochondria were suspended at 0.5 mg protein/ml in 2 ml of standard reaction medium and the reaction was started with 5 mM succinate. CaCl₂ (140 nmol/mg protein) was added 2 min after energization of mitochondria with succinate. In some of the experiments, the standard reaction medium was supplemented with 100 μM t-BuOOH before energization of mitochondria at 25°C and Ca²⁺ addition (100 nmol/mg protein). Where indicated, OHTAM or CyA in ethanolic solutions was added before or after starting the reactions.

2.5. Mitochondrial membrane potential (ΔΨ)

The mitochondrial membrane potential (ΔΨ) was measured by evaluating transmembrane distribution of tetrathymolphosphonium (TPP⁺) with an ion-selective electrode prepared according to Kamo et al. (1979) using a Ag/AgCl₂ electrode as reference (model MI 402; Microelectrodes, Inc., Bedford, NH). Reactions were carried out in an open vessel with magnetic stirring in 2 ml of standard reaction medium supplemented with 4 μM TPP⁺. The experiments were started by adding 5 mM succinate to mitochondria in suspension at 0.5 mg protein/ml and CaCl₂ (140 nmol/mg protein) was added after steady-state distribution of TPP⁺. Membrane potential was estimated from the decrease of TPP⁺ concentration in the medium as described elsewhere (Kamo et al., 1979; Moreno and Madeira, 1991). OHTAM and CyA were incubated 2 min before succinate or after mitochondrial loading with Ca²⁺ as indicated in the figure legends.

2.6. Mitochondrial oxygen consumption and membrane potential measurements

Mitochondria (1 mg/ml) were suspended in respiratory medium containing 130 mM sucrose, 50 mM KCl, 2.5 mM MgCl₂, 2.5 mM KH₂PO₄, 5 mM HEPES and 0.1 mM EGTA supplemented with 2 μM rotenone and 4 μM TPP⁺. The incubations were conducted at 25°C in a closed reaction chamber with constant stirring. Oxygen tension was monitored polarographically with a Clark-type electrode (Estrabrook, 1967) and ΔΨ was measured with a TPP⁺ electrode, as described before, inserted through an air-tight port into the oxygen vessel to monitor oxygen consumption and ΔΨ simultaneously. The reactions were initiated by adding succinate to a final concentration of 5 mM. After reaching the maximum ΔΨ, ADP (150 nmol) was added to initiate state 3 respiration and oxygen tension was monitored continuously until state 4 respiration was resumed.

2.7. Mitochondrial Ca²⁺ fluxes

Mitochondrial Ca²⁺ fluxes were measured by monitoring the changes in Ca²⁺ concentration in the reaction medium using a Ca²⁺-selective electrode (Madeira, 1975; Moreno and Madeira, 1991). The reactions were conducted in an open vessel with magnetic stirring in 2 ml of the reaction medium containing 200 mM sucrose, 10 mM Tris–Mops (pH 7.4), 1 mM KH₂PO₄, and 10 mM EGTA, supplemented with 2 μM rotenone and 1 μg oligomycin. Mitochondria (0.5 mg protein/ml) were energized with 5 mM succinate after 2 min of Ca²⁺ addition in the absence (control) and presence of OHTAM and CyA. In other experiments, OHTAM and CyA were added at different times after adding Ca²⁺ to the succinate-energized mitochondria.

3. Results

Mitochondria energized with succinate in the presence of Ca²⁺ (140 nmol/mg protein) and 1 mM inorganic phosphate (P₀) undergo a rapid and large decrease in the absorbance at 540 nm which suggests complete swelling of mitochondria (Fig. 1A, Control). This extensive effect is completely prevented by pre-incubating mitochondria with 10 and 20 nmol
OHTAM/mg protein, similarly to what happens with CyA (1.7 nmol/mg protein), a specific and potent inhibitor of the MPT (Broekemeier et al., 1989), suggesting that OHTAM completely protects against the Ca$^{2+}$-dependent MPT.

The protection of mitochondrial swelling afforded by OHTAM is observed either when the drug (20 nmol OHTAM/mg protein) is added before (Fig. 1A) or after (Fig. 1B) energization of mitochondria with succinate and loading with Ca$^{2+}$, providing evidence that OHTAM neither causes membrane depolarization nor interferes with the Ca$^{2+}$ uniporter.

The inhibition of the Ca$^{2+}$ plus P$_{i}$-induced mitochondrial swelling by OHTAM is a function of elapsed time, so that the longer the delay in adding OHTAM, the less pronounced is the inhibition of swelling (Fig. 2, traces 1–5), demonstrating that OHTAM is very efficient as inhibitor of the progressive swelling of isolated mitochondria in suspension, induced by the combination of Ca$^{2+}$ plus P$_{i}$.

The inhibitory effect of OHTAM on induction of the MPT by Ca$^{2+}$ plus P$_{i}$ is also demonstrated by the fact that OHTAM prevents the Ca$^{2+}$-induced depolarization of mitochondrial membrane potential ($\Delta \Psi$) associated with MPT induction (Fig. 3). The addition of Ca$^{2+}$ (180 nmol/mg protein) causes a transient depolarization with $\Delta \Psi$ returning to near 205 mV within 1.5 min. The repolarization of $\Delta \Psi$ after Ca$^{2+}$
accumulation is followed by a dramatic and irreversible depolarization of mitochondria over the course of the next 10 min (Fig. 3, control). Pre-incubating with antiestrogen OHTAM prior to adding succinate and Ca\(^{2+}\) (140 nmol/mg protein) was added after steady state distribution of TPP\(^{+}\). Mitochondrial membrane potential (ΔΨ) was monitored with a TPP\(^{+}\)-selective electrode. The traces are typical of several experiments with different mitochondrial preparations.

Further evidence that OHTAM inhibits the Ca\(^{2+}\)-induced MPT is provided by the fact that it also prevents the release of mitochondrial loaded Ca\(^{2+}\) (Fig. 5). Mitochondria energized with succinate release the accumulated Ca\(^{2+}\) within about 15 min (Fig. 5, control) but co-incubation with OHTAM prevents this effect similarly to what is observed with CyA, enabling mitochondria with the capacity to accumulate and sustain the added Ca\(^{2+}\). Moreover, adding OHTAM during the time course of the MPT reverses the Ca\(^{2+}\) release (Fig. 6, traces 1–3) in agreement with the repolarization effect (Fig. 4). The effect of OHTAM in inducing the Ca\(^{2+}\) re-uptake is dependent on the time elapsed after the addition of Ca\(^{2+}\) (Fig. 6). In fact, OHTAM reverses the Ca\(^{2+}\)-induced membrane depolarization if added before the complete depolarization of mitochondria (Fig. 4, traces 1–4).

Fig. 4. OHTAM induces repolarization after MPT induced by Ca\(^{2+}\) (140 nmol/mg protein) plus 1 mM Pi. The reactions were carried out as described for Fig. 3 except that OHTAM (20 nmol/mg protein) was added at different times after mitochondria Ca\(^{2+}\) accumulation (traces 1–4). The control trace corresponds to Ca\(^{2+}\) + Pi, alone and the trace labeled CyA (6) represents the effect of 1.7 nmol/mg protein CyA added late during the pore transition, as indicated by the corresponding labeled arrow. Mitochondrial depolarization and repolarization were monitored by following ΔΨ with a TPP\(^{+}\)-selective electrode. All the traces are representative of several separate experiments.

Fig. 3. Effects of OHTAM on mitochondrial depolarization associated with MPT induction. Mitochondria (1 mg) suspended in standard reaction medium supplemented with 4 μM TPP\(^{+}\) were pre-incubated for 3 min at 25°C in the absence (Control) and in the presence of either 20 nmol OHTAM/mg protein or 1.7 nmol/mg protein CyA. The reactions were started with 5 mM succinate and Ca\(^{2+}\) (140 nmol/mg protein) was added after steady state distribution of TPP\(^{+}\). Mitochondrial membrane potential (ΔΨ) was monitored with a TPP\(^{+}\)-selective electrode. The traces are typical of several experiments with different mitochondrial preparations.
volume (Fig. 2), similarly to CyA. In fact, swelling itself is thought to occur because matrix proteins are slow to equilibrate through the permeability defect as compared to smaller solutes. This creates a colloid osmotic pressure imbalance which drives the entrance of water, resulting in dilution of the matrix with consequent decrease in absorbance. The population of mitochondria that have already undergone this process have been equilibrated with water and solutes and this is not reversed.

To clarify the mechanisms by which OHTAM inhibits the MPT, its effects on MPT induced by \(t-BuOOH \) and \(Ca^{2+} \) were studied. Incubation of succinate-energized mitochondria with \(Ca^{2+} \) (100 nmol) in the presence of 100 \(\mu M \) \(t-BuOOH \) causes a large-amplitude decrease in light scattering (Fig. 7, Control) indicating the occurrence of mitochondrial swelling due to MPT induction since this effect is prevented by CyA (Fig. 7A). Pre-incubation with OHTAM (20 nmol/mg protein) protects mitochondria against mitochondrial swelling induced by the combination of \(Ca^{2+} \) plus \(t-BuOOH \) (Fig. 7A, OHTAM trace) similarly to what happens with the swelling induced by \(Ca^{2+} \) plus \(Pi \) (Fig. 1A). Therefore, \(t-BuOOH \) increases the sensitivity of mitochondria to \(Ca^{2+} \)-induced swelling (Fig. 7A, control), since \(Ca^{2+} \) alone (Fig. 7A, \(Ca^{2+} \) trace) or \(t-BuOOH \) alone (Fig. 7A, \(t-BuOOH \) trace) in mitochondrial suspensions does not cause any decrease in the absorbance. The inhibitory effect of OHTAM on MPT induced by \(t-BuOOH \) plus \(Ca^{2+} \) is also a function of elapsed time, the longer OHTAM is added to the mitochondrial suspension, the less pronounced is the inhibition of swelling (Fig. 7B). OHTAM inhibits the continuance of swelling induced by \(Ca^{2+} \) plus \(t-BuOOH \), similarly to what happens with the swelling induced by the combination of \(Ca^{2+} \) plus \(Pi \) in mitochondrial suspensions. CyA added during the progression of the swelling arrests the continuance of this phenomenon, as in the case of \(Ca^{2+} \) plus \(Pi \) induced swelling (data not shown).

In order to verify whether the OHTAM concentra-
tions used to inhibit the MPT affect mitochondrial bioenergetics, the effects of OHTAM on \(\Delta \Psi \) and oxygen consumption were evaluated. The concentrations of OHTAM used to inhibit MPT do not affect significantly both \(\Delta \Psi \) and the respiratory chain (Fig. 8), as evaluated simultaneously with a TPP\(^+\) or an oxygen-sensitive electrode, respectively, placed in the same closed reaction chamber. Pre-incubation of mitochondria with OHTAM only slightly depresses the total \(\Delta \Psi \) developed (\(-10\) mV) (Figs. 8 and 9). Moreover, OHTAM, up to a concentration of either 10 nmol/mg protein (Fig. 9A) or 20 nmol/mg protein (Fig. 9B) does not alter significantly state 3 and state 4 respiration, indicating that the respiratory control ratio is not affected by this drug at these concentrations. The phosphorylation efficiency of mitochondria is not also changed since OHTAM does not affect \(\Delta \Psi \) fluctuations associated with mitochondrial energiza-

Fig. 7. Inhibitory effect of OHTAM on the MPT induced by Ca\(^{2+}\) plus tert-butylhydroperoxide (t-BuOOH). Succinate-energized mitochondria (0.5 mg protein/ml) in 200 mM sucrose, 10 mM Tris–Mops (pH 7.4), 1 mM KH\(_2\)PO\(_4\), 10 \(\mu \)M EGTA supplemented with 2 \(\mu \)M rotenone, 0.5 \(\mu \)g/ml oligomycin, at 25°C, were incubated with t-BuOOH (100 \(\mu \)M) plus Ca\(^{2+}\) (100 nmol/mg protein) in the absence (control) and presence of either OHTAM (20 nmol/mg protein) (OHTAM) or 1.7 nmol/mg protein CyA (CyA). Traces of (Ca\(^{2+}\)) and (t-BuOOH) refer to experiments with Ca\(^{2+}\) or t-BuOOH alone, respectively (A). OHTAM (20 nmol/mg protein) was also added at different times after Ca\(^{2+}\) addition to t-BuOOH supplemented mitochondria, as indicated by the arrows (B). Light scattering was monitored continuously at 540 nm for assessing changes in mitochondrial volume. The traces are typical of several independent experiments.

Fig. 8. Effects of OHTAM on \(\Delta \Psi \) and state 4 respiration. Mitochondria (1 mg/ml) were suspended in 130 mM sucrose, 50 mM KCl, 2.5 mM MgCl\(_2\), 2.5 mM KH\(_2\)PO\(_4\), 5 mM HEPES and 0.1 mM EGTA supplemented with 2 \(\mu \)M rotenone and 4 \(\mu \)M TPP\(^+\). Reactions were conducted at 25°C in a closed reaction chamber with constant stirring and experiments were started by adding 5 mM succinate to the mitochondrial suspension. Where indicated 5, 10 or 20 nmol OHTAM/mg protein were added after steady-state distribution of TPP\(^+\). Mitochondrial respiration rates and \(\Delta \Psi \) were evaluated simultaneously using a Clark-type oxygen electrode and a TPP\(^+\)-selective electrode, respectively, inserted in the same closed reaction chamber. The numbers under or above the traces indicate the rates of \(\mathrm{O}_2 \) consumption. The traces are typical of several independent experiments.
tion, phosphorylative cycle induced by ADP or ADP/O ratio (Fig. 9A,B).

4. Discussion

Induction of the Ca2+-dependent MPT has been implicated in several cellular events, namely, in the mitochondrial and cellular Ca2+ homeostasis, in cell defense, apoptotic cell death (Bernardi, 1996) and in the mechanisms of toxic tissue injury (Wallace et al., 1997). It results in a rapid dissipation of electrochemical gradients leading to depolarization of ΔΨ, mitochondrial swelling, release of low-molecular-weight solutes, including Ca2+ and GSH, uncoupling of respiration and inhibition of ATP synthesis (Ichas and Mazat, 1998; Bernardi et al., 1999).

This work demonstrates that OHTAM prevents the Ca2+-dependent swelling (Figs. 1, 2 and 7), membrane depolarization (Fig. 3) and the release of the accumulated Ca2+ (Fig. 5). Also, it affords to mitochondria capacity to recover the ΔΨ (Fig. 4) and to sequester some Ca2+ released (Fig. 6), when added during the time course of the reactions. Accordingly, OHTAM also prevents mitochondrial swelling when added after energization of mitochondria with succinate and loading with Ca2+ (Figs. 1B and 2), providing evidence that OHTAM neither causes membrane depolarization nor interferes with the Ca2+ uniporter. Moreover, OHTAM does not alter significantly either the ΔΨ and state 4 respiration (Fig. 8) or the phosphorylation efficiency of mitochondria (Fig. 9), suggesting that the preventive effects of OHTAM against induction of the MPT are not likely to have a direct effect on the electron transport chain.

Reversible permeabilization of the inner mitochondrial membrane induced by Ca2+ ions plus prooxidants is under the regulatory influence of the redox status of both mitochondrial nucleotides, matrix sulfhydryl groups and membrane protein thiols forming cross-linked protein aggregates (Fagian et al., 1990; Petronilli et al., 1994; Bernardi, 1996; Halestrap et al., 1997). In addition to the oxidation of sulfhydryl groups and nucleotides [NAD(P)H], the generation of reactive oxygen species (ROS) within mitochondria (or a decreasing in their detoxification) contributes to the induction of the MPT, as shown by studies with several MPT inducers, including t-BuOOH (Castilho et al., 1996; Nieminen et al., 1995; 1997; Kowaltowski et al., 2000) and P\textsubscript{i} (Kowaltowski et al., 1996, 1998). Moreover, the prooxidants mediated exhaustion of mitochondrial GSH and NAD(P)H, lead to the depletion of substrates of the antioxidant enzymes glutathione peroxidases and glutathione reductase, respectively (Valle et al., 1993; Castilho et al., 1996), important components of the mitochondrial antioxidant defense system. Ca2+ and prooxidants seem to play a concerted role in ROS accumulation within mitochondria (Castilho et al., 1996; Byrne et al., 1999). In fact t-BuOOH was unable to cause mitochondrial swelling in the absence of Ca2+ (Fig. 7A, t-BuOOH), according to what has also been observed by Kushnareva and Sokolove (2000), suggesting that this cation is essential and must act in additional steps in the sequence of events that lead to mitochondrial permeabilization. The binding of Ca2+ to the inner membrane may cause conformational changes to critical proteins that expose thiol groups to the action of oxidants (Fagian et al., 1990; Valle et al., 1993).

Since both Ca2+ plus P\textsubscript{i} and Ca2+ plus t-BuOOH...
induced swelling are dependent on the oxidative stress generated within the mitochondria (Kowaltowski et al., 1996, 2000) and considering that OHTAM is an efficient intramembraneous inhibitor of lipid peroxidation (Custódio et al., 1994), it is reasonable to suggest that OHTAM influences the regulation of the permeability transition by a mechanism related to its incorporation in the membrane and dependent on its antioxidant/scavenging activities (Custódio et al., 1994). In fact, the stronger OHTAM intramembraneous scavenger capacity (Custódio et al., 1994) and partition in biomembranes (Custódio et al., 1991) over TAM parallels its potency against MPT induction [20 nmol OHTAM/mg protein inhibit the MPT whereas the same effect is only observed with 40 nmol TAM/mg protein (Custódio et al., 1998)]. Further studies on thiol groups, NAD(P)H and GSH oxidation, already in progress in our laboratory, would help in better elucidating this mechanism of action of OHTAM.

Owing to its antioxidant effects, OHTAM could protect mitochondria from undergoing irreversible permeabilization, a process that leads to the mitochondrial large amplitude swelling and causes the release of factors that activate the apoptogenic catabolic enzymes, due to mechanical disruption of the outer mitochondrial membrane (Skulachev, 1996; Petit et al., 1998). Considering that MPT triggering may cause apoptosis and its inhibition can prevent this process of cell death (Petit et al., 1998), the relevance of MPT inhibition to the OHTAM efficacy as an anticancer drug may be questionable. However, similar to what has been postulated for CyA in induction of lymphoma P388 cell death (Teplova et al., 2000), it is possible that OHTAM might induce tumor cell death as a result of MPT closing, protecting mitochondria from an osmotic shock as a result of periodic decrease in ΔΨ and efflux of cations from mitochondria, periodically releasing Ca2+, thus aiding the functioning of mitochondria in the system of spatial transduction of Ca2+ signal in cells.

In conclusion, our data indicate that the MPT inhibition by OHTAM relies on its antioxidant activities since in these concentrations the drug neither affects mitochondrial bioenergetic parameters nor the functioning of the mitochondrial Ca2+ uniporter. Moreover, considering that reversible partial openings of MPT in tumor cells can play an essential role in their vital activity in several ways, MPT closing by OHTAM may be implicated in its mechanisms of anticancer action.

Acknowledgements

This work was supported by the Sapiens Project 99/36075/99. Carla M. P. Cardoso is a recipient of a grant from Praxis XXI (Praxis XXI, BD, 21600/99).

References

Custódio, J.B.A., Dinis, T.C.P., Almeida, L.M., Madeira, V.M.C., 1991. A reliable and rapid procedure to estimate drug partition-

