

REFERENCES

- Adrain, C. (2001). Apoptosis-associated release of Smac/DIABLO from mitochondria requires active caspases and is blocked by Bcl-2. *The EMBO Journal*, 20(23), 6627–6636.
- Akimoto, C., Sakashita, E., Kasashima, K., Kuroiwa, K., Tominaga, K., Hamamoto, T., & Endo, H. (2013). Translational repression of the McKusick–Kaufman syndrome transcript by unique upstream open reading frames encoding mitochondrial proteins with alternative polyadenylation sites. *Biochimica et Biophysica Acta (BBA) - General Subjects*, 1830(3), 2728–2738.
- Anderson, D. M., Anderson, K. M., Chang, C.-L., Makarewicz, C. A., Nelson, B. R., McAnally, J. R., ... Olson, E. N. (2015). A Micropeptide Encoded by a Putative Long Noncoding RNA Regulates Muscle Performance. *Cell*, 160(4), 595–606.
- Anderson, D. M., Makarewicz, C. A., Anderson, K. M., Shelton, J. M., Bezprozvannaya, S., Bassel-Duby, R., & Olson, E. N. (2016). Widespread control of calcium signaling by a family of SERCA-inhibiting micropeptides. *Science Signaling*, 9(457), ra119–ra119.
- Andrews, S. J., & Rothnagel, J. A. (2014). Emerging evidence for functional peptides encoded by short open reading frames. *Nature Reviews Genetics*, 15(3), 193–204.
- Angerer, H. (2015). Eukaryotic LYR Proteins Interact with Mitochondrial Protein Complexes. *Biology*, 4(1), 133–150.
- Aspden, J. L., Eyre-Walker, Y. C., Phillips, R. J., Amin, U., Mumtaz, M. A. S., Brocard, M., & Couso, J.-P. (2014). Extensive translation of small Open Reading Frames revealed by Poly-Riboseq. *ELife*, 3.
- Basrai, M. A., Hieter, P., & Boeke, J. D. (1997). Small Open Reading Frames: Beautiful Needles in the Haystack. *Genome Research*, 7(8), 768–771.
- Bazzini, A. A., Johnstone, T. G., Christiano, R., Mackowiak, S. D., Obermayer, B., Fleming, E. S., ... Giraldez, A. J. (2014). Identification of small ORFs in vertebrates using ribosome footprinting and evolutionary conservation. *The EMBO Journal*, 33(9), 981–993.
- Becker, T., Song, J., & Pfanner, N. (2019). Versatility of Preprotein Transfer from the Cytosol to Mitochondria. *Trends in Cell Biology*, 29(7), 534–548.
- Bi, P., Ramirez-Martinez, A., Li, H., Cannavino, J., McAnally, J. R., Shelton, J. M., ... Olson, E. N. (2017). Control of muscle formation by the fusogenic micropeptide myomixer. *Science*, 356(6335), 323–327.
- Chng, S. C., Ho, L., Tian, J., & Reversade, B. (2013). ELABELA: A Hormone Essential for Heart Development Signals via the Apelin Receptor. *Developmental Cell*, 27(6), 672–680.
- Choi, S.-W., Kim, H.-W., & Nam, J.-W. (2018). The small peptide world in long noncoding RNAs. *Briefings in Bioinformatics*.
- Chugunova, A., Loseva, E., Mazin, P., Mitina, A., Navalayeu, T., Bilan, D., ... Dontsova, O. (2019). LINC00116 codes for a mitochondrial peptide linking respiration and lipid metabolism. *Proceedings of the National Academy of Sciences*, 116(11), 4940–4945.
- Couso, J.-P., & Patraquim, P. (2017). Classification and function of small open reading frames. *Nature Reviews Molecular Cell Biology*, 18(9), 575–589.
- Crappé, J., Ndah, E., Koch, A., Steyaert, S., Gawron, D., De Keulenaer, S., ... Menschaert, G. (2015). PROTEOFORMER: Deep proteome coverage through ribosome profiling and MS integration. *Nucleic Acids Research*, 43(5), e29–e29.

- Crappé, J., Van Criekinge, W., Trooskens, G., Hayakawa, E., Luyten, W., Baggerman, G., & Menschaert, G. (2013). Combining in silico prediction and ribosome profiling in a genome-wide search for novel putatively coding sORFs. *BMC Genomics*, 14(1), 648.
- Das, S., Yu, L., Gaitatzes, C., Rogers, R., Freeman, J., Bienkowska, J., ... Lindelien, J. (1997). Biology's new Rosetta stone. *Nature*, 385(6611), 29–30.
- Delcourt, V., Brunelle, M., Roy, A. V., Jacques, J.-F., Salzet, M., Fournier, I., & Roucou, X. (2018). The Protein Coded by a Short Open Reading Frame, Not by the Annotated Coding Sequence, Is the Main Gene Product of the Dual-Coding Gene MIEF1. *Molecular & Cellular Proteomics*, 17(12), 2402–2411.
- Dever, T. E., & Green, R. (2012). The Elongation, Termination, and Recycling Phases of Translation in Eukaryotes. *Cold Spring Harbor Perspectives in Biology*, 4(7), a013706–a013706.
- Dever, Thomas E., Dinman, J. D., & Green, R. (2018). Translation Elongation and Recoding in Eukaryotes. *Cold Spring Harbor Perspectives in Biology*, 10(8), a032649.
- Divakaruni, A. S., Paradyse, A., Ferrick, D. A., Murphy, A. N., & Jastroch, M. (2014). Analysis and Interpretation of Microplate-Based Oxygen Consumption and pH Data. In *Methods in Enzymology* (Vol. 547, pp. 309–354).
- Du, C., Fang, M., Li, Y., Li, L., & Wang, X. (2000). Smac, a Mitochondrial Protein that Promotes Cytochrome c–Dependent Caspase Activation by Eliminating IAP Inhibition. *Cell*, 102(1), 33–42.
- Fickett, J. W. (1995). ORFs and Genes: How Strong a Connection? *Journal of Computational Biology*, 2(1), 117–123.
- Fischer, D., & Eisenberg, D. (1999). Finding families for genomic ORFans. *Bioinformatics*, 15(9), 759–762.
- Frith, M. C., Forrest, A. R., Nourbakhsh, E., Pang, K. C., Kai, C., Kawai, J., ... Grimmond, S. M. (2006). The Abundance of Short Proteins in the Mammalian Proteome. *PLoS Genetics*, 2(4), e52.
- Fritsch, C., Herrmann, A., Nothnagel, M., Szafranski, K., Huse, K., Schumann, F., ... Brosch, M. (2012). Genome-wide search for novel human uORFs and N-terminal protein extensions using ribosomal footprinting. *Genome Research*, 22(11), 2208–2218.
- Galindo, M. I., Pueyo, J. I., Fouix, S., Bishop, S. A., & Couso, J. P. (2007). Peptides Encoded by Short ORFs Control Development and Define a New Eukaryotic Gene Family. *PLoS Biology*, 5(5), e106.
- Gallie, D. R. (1991). The cap and poly(A) tail function synergistically to regulate mRNA translational efficiency. *Genes & Development*, 5(11), 2108–2116.
- Goffeau, A., Barrell, B. G., Bussey, H., Davis, R. W., Dujon, B., Feldmann, H., ... Oliver, S. G. (1996). Life with 6000 Genes. *Science*, 274(5287), 546–567.
- Hanada, K., Akiyama, K., Sakurai, T., Toyoda, T., Shinozaki, K., & Shiu, S.-H. (2010). sORF finder: A program package to identify small open reading frames with high coding potential. *Bioinformatics*, 26(3), 399–400.
- Harbauer, A. B., Zahedi, R. P., Sickmann, A., Pfanner, N., & Meisinger, C. (2014). The Protein Import Machinery of Mitochondria—A Regulatory Hub in Metabolism, Stress, and Disease. *Cell Metabolism*, 19(3), 357–372.
- Hayden, C. A., & Bosco, G. (2008). Comparative genomic analysis of novel conserved peptide upstream open reading frames in *Drosophila melanogaster* and other dipteran species. *BMC Genomics*, 9(1), 61.

- Heather, J. M., & Chain, B. (2016). The sequence of sequencers: The history of sequencing DNA. *Genomics*, 107(1), 1–8.
- Hinnebusch, A. G. (2014). The Scanning Mechanism of Eukaryotic Translation Initiation. *Annual Review of Biochemistry*, 83(1), 779–812.
- Hinnebusch, A. G. (2017). Structural Insights into the Mechanism of Scanning and Start Codon Recognition in Eukaryotic Translation Initiation. *Trends in Biochemical Sciences*, 42(8), 589–611.
- Ho, L., Tan, S. Y. X., Wee, S., Wu, Y., Tan, S. J. C., Ramakrishna, N. B., ... Reversade, B. (2015). ELABELA Is an Endogenous Growth Factor that Sustains hESC Self-Renewal via the PI3K/AKT Pathway. *Cell Stem Cell*, 17(4), 435–447.
- Ho, L., van Dijk, M., Chye, S. T. J., Messerschmidt, D. M., Chng, S. C., Ong, S., ... Reversade, B. (2017). ELABELA deficiency promotes preeclampsia and cardiovascular malformations in mice. *Science*, 357(6352), 707–713.
- Hyun, S.-I., Maruri-Avidal, L., & Moss, B. (2015). Topology of Endoplasmic Reticulum-Associated Cellular and Viral Proteins Determined with Split-GFP: Topology of ER-Associated Proteins. *Traffic*, 16(7), 787–795.
- Ingolia, N. T., Brar, G. A., Stern-Ginossar, N., Harris, M. S., Talhouarne, G. J. S., Jackson, S. E., ... Weissman, J. S. (2014). Ribosome Profiling Reveals Pervasive Translation Outside of Annotated Protein-Coding Genes. *Cell Reports*, 8(5), 1365–1379.
- Ingolia, N. T., Lareau, L. F., & Weissman, J. S. (2011). Ribosome Profiling of Mouse Embryonic Stem Cells Reveals the Complexity and Dynamics of Mammalian Proteomes. *Cell*, 147(4), 789–802.
- International Human Genome Sequencing Consortium. (2001). Initial sequencing and analysis of the human genome. *Nature*, 409(6822), 860–921.
- Jagannathan, N. S., Meena, N., Bhayankaram, K. P., & Prabakaran, S. (2019). Proteins encoded by Novel ORFs have increased disorder but can be biochemically regulated and harbour deleterious mutations. *BioRxiv*.
- Jha, P., Wang, X., & Auwerx, J. (2016). Analysis of Mitochondrial Respiratory Chain Supercomplexes Using Blue Native Polyacrylamide Gel Electrophoresis (BN-PAGE): BN-PAGE to Study Mitochondrial Respiratory Chain Supercomplexes. In J. Auwerx, S. L. Ackerman, S. D. Brown, M. J. Justice, & J. Nadeau (Eds.), *Current Protocols in Mouse Biology* (pp. 1–14).
- Ji, B., Kim, M., Higa, K. K., & Zhou, X. (2015). Boymaw, Overexpressed in Brains With Major Psychiatric Disorders, May Encode a Small Protein to Inhibit Mitochondrial Function and Protein Translation. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics*, 168(4), 284–295.
- Kaddoum, L., Magdeleine, E., Waldo, G. S., Joly, E., & Cabantous, S. (2010). One-step split GFP staining for sensitive protein detection and localization in mammalian cells. *BioTechniques*, 49(4), 727–736.
- Kamiyama, D., Sekine, S., Barsi-Rhyne, B., Hu, J., Chen, B., Gilbert, L. A., ... Huang, B. (2016). Versatile protein tagging in cells with split fluorescent protein. *Nature Communications*, 7(1).
- Kastenmayer, J. P., Li Ni, Angela Chu, Lauren E. Kitchen, Wei-Chun Au, Hui Yang, ... Munira A. Basrai. (2006). Functional genomics of genes with small open reading frames (sORFs) in *S. cerevisiae*. *Genome Research*, 16(3), 365–373.
- Keasey, M. G., & Wilusz, J. E. (2017). Non-AUG translation: A new start for protein synthesis in eukaryotes. *Genes & Development*, 31(17), 1717–1731.

- Kessler, M. M., Qiandong Zeng, Sarah Hogan, Robin Cook, Arturo J. Morales, & Guillaume Cottarel. (2003). Systematic Discovery of New Genes in the *Saccharomyces cerevisiae* Genome. *Genome Research*, 13(2), 264–271.
- Kondo, T., Hashimoto, Y., Kato, K., Inagaki, S., Hayashi, S., & Kageyama, Y. (2007). Small peptide regulators of actin-based cell morphogenesis encoded by a polycistronic mRNA. *Nature Cell Biology*, 9(6), 660–665.
- Kozak, M. (1991). Structural features in eukaryotic mRNAs that modulate the initiation of translation. *The Journal of Biological Chemistry*, 266(30), 19867–19870.
- Kozak, Marilyn. (2002). Pushing the limits of the scanning mechanism for initiation of translation. *Gene*, 299(1–2), 1–34.
- Ladoukakis, E., Pereira, V., Magny, E. G., Eyre-Walker, A., & Couso, J. (2011). Hundreds of putatively functional small open reading frames in *Drosophila*. *Genome Biology*, 12(11), R118.
- Li, H., Rukina, D., David, F. P. A., Li, T. Y., Oh, C.-M., Gao, A. W., ... Auwerx, J. (2019). Identifying gene function and module connections by the integration of multi-species expression compendia. *BioRxiv*.
- Lin, Y.-F., Xiao, M.-H., Chen, H.-X., Meng, Y., Zhao, N., Yang, L., ... Zhuang, S.-M. (2019). A novel mitochondrial micropeptide MPM enhances mitochondrial respiratory activity and promotes myogenic differentiation. *Cell Death & Disease*, 10(7).
- Luukkonen, B. G., Tan, W., & Schwartz, S. (1995). Efficiency of reinitiation of translation on human immunodeficiency virus type 1 mRNAs is determined by the length of the upstream open reading frame and by intercistronic distance. *Journal of Virology*, 69(7), 4086–4094.
- MacEwen, M. J. S., Markhard, A. L., Bozbeyoglu, M., Bradford, F., Goldberger, O., Mootha, V. K., & Sancak, Y. (2019). Molecular basis of EMRE-dependence of the human mitochondrial calcium uniporter. *BioRxiv*.
- Mackowiak, S. D., Zauber, H., Bielow, C., Thiel, D., Kutz, K., Calviello, L., ... Obermayer, B. (2015). Extensive identification and analysis of conserved small ORFs in animals. *Genome Biology*, 16(1).
- Magny, E. G., Pueyo, J. I., Pearl, F. M. G., Cespedes, M. A., Niven, J. E., Bishop, S. A., & Couso, J. P. (2013). Conserved Regulation of Cardiac Calcium Uptake by Peptides Encoded in Small Open Reading Frames. *Science*, 341(6150), 1116–1120.
- Makarewich, C. A., Baskin, K. K., Munir, A. Z., Bezprozvannaya, S., Sharma, G., Khemtong, C., ... Olson, E. N. (2018). MOXI Is a Mitochondrial Micropeptide That Enhances Fatty Acid β-Oxidation. *Cell Reports*, 23(13), 3701–3709.
- Makarewich, C. A., & Olson, E. N. (2017). Mining for Micropeptides. *Trends in Cell Biology*, 27(9), 685–696.
- Meijer, H. A., & Thomas, A. A. M. (2002). Control of eukaryotic protein synthesis by upstream open reading frames in the 5'-untranslated region of an mRNA. *Biochemical Journal*, 367(1), 1–11.
- Mishra, P., & Chan, D. C. (2016). Metabolic regulation of mitochondrial dynamics. *The Journal of Cell Biology*, 212(4), 379–387.
- Mouilleron, H., Delcourt, V., & Roucou, X. (2016). Death of a dogma: Eukaryotic mRNAs can code for more than one protein. *Nucleic Acids Research*, 44(1), 14–23.
- Nelson, B. R., Makarewich, C. A., Anderson, D. M., Winders, B. R., Troupes, C. D., Wu, F., ... Olson, E. N. (2016). A peptide encoded by a transcript annotated as long noncoding RNA enhances SERCA activity in muscle. *Science*, 351(6270), 271–275.

- Nürenberg-Goloub, E., Heinemann, H., Gerovac, M., & Tampé, R. (2018). Ribosome recycling is coordinated by processive events in two asymmetric ATP sites of ABCE1. *Life Science Alliance*, 1(3), e201800095.
- Olexiouk, V., Crappé, J., Verbruggen, S., Verhegen, K., Martens, L., & Menschaert, G. (2016). sORFs.org: A repository of small ORFs identified by ribosome profiling. *Nucleic Acids Research*, 44(D1), D324–D329.
- Olexiouk, V., Van Criekinge, W., & Menschaert, G. (2018). An update on sORFs.org: A repository of small ORFs identified by ribosome profiling. *Nucleic Acids Research*, 46(D1), D497–D502.
- Pauli, A., Norris, M. L., Valen, E., Chew, G.-L., Gagnon, J. A., Zimmerman, S., ... Schier, A. F. (2014). Toddler: An Embryonic Signal That Promotes Cell Movement via Apelin Receptors. *Science*, 343(6172), 1248636–1248636.
- Piccirillo, C. A., Bjur, E., Topisirovic, I., Sonenberg, N., & Larsson, O. (2014). Translational control of immune responses: From transcripts to translatomes. *Nature Immunology*, 15(6), 503–511.
- Rathore, A., Chu, Q., Tan, D., Martinez, T. F., Donaldson, C. J., Diedrich, J. K., ... Saghatelian, A. (2018). MIEF1 Microprotein Regulates Mitochondrial Translation. *Biochemistry*, 57(38), 5564–5575.
- Saghatelian, A., & Couso, J. P. (2015). Discovery and characterization of smORF-encoded bioactive polypeptides. *Nature Chemical Biology*, 11(12), 909–916.
- Sancak, Y., Markhard, A. L., Kitami, T., Kovacs-Bogdan, E., Kamer, K. J., Udeshi, N. D., ... Mootha, V. K. (2013). EMRE Is an Essential Component of the Mitochondrial Calcium Uniporter Complex. *Science*, 342(6164), 1379–1382.
- Savard, J., Marques-Souza, H., Aranda, M., & Tautz, D. (2006). A Segmentation Gene in *Tribolium* Produces a Polycistronic mRNA that Codes for Multiple Conserved Peptides. *Cell*, 126(3), 559–569.
- Schuller, A. P., & Green, R. (2018). Roadblocks and resolutions in eukaryotic translation. *Nature Reviews Molecular Cell Biology*, 19(8), 526–541.
- Sharma, M., Das, M., Diana, D., Wedderburn, A., & Anindya, R. (2018). Identification of novel open reading frames in the intergenic regions of *Mycobacterium leprae* genome and detection of transcript by qRT-PCR. *Microbial Pathogenesis*, 124, 316–321.
- Slavoff, S. A., Mitchell, A. J., Schwaid, A. G., Cabili, M. N., Ma, J., Levin, J. Z., ... Saghatelian, A. (2013). Peptidomic discovery of short open reading frame–encoded peptides in human cells. *Nature Chemical Biology*, 9(1), 59–64.
- Sonenberg, N., & Hinnebusch, A. G. (2009). Regulation of Translation Initiation in Eukaryotes: Mechanisms and Biological Targets. *Cell*, 136(4), 731–745.
- Spinelli, J. B., & Haigis, M. C. (2018). The multifaceted contributions of mitochondria to cellular metabolism. *Nature Cell Biology*, 20(7), 745–754.
- Stein, C. S., Jadiya, P., Zhang, X., McLendon, J. M., Abouassaly, G. M., Witmer, N. H., ... Boudreau, R. L. (2018). Mitoregulin: A lncRNA-Encoded Microprotein that Supports Mitochondrial Supercomplexes and Respiratory Efficiency. *Cell Reports*, 23(13), 3710–3720.e8.
- The ENCODE Project Consortium. (2011). A User’s Guide to the Encyclopedia of DNA Elements (ENCODE). *PLoS Biology*, 9(4), e1001046.
- The ENCODE Project Consortium. (2012). An integrated encyclopedia of DNA elements in the human genome. *Nature*, 489(7414), 57–74.

- Tsai, M.-F., Phillips, C. B., Ranaghan, M., Tsai, C.-W., Wu, Y., Williams, C., & Miller, C. (2016). Dual functions of a small regulatory subunit in the mitochondrial calcium uniporter complex. *ELife*, 5, e15545.
- Vais, H., Mallilankaraman, K., Mak, D.-O. D., Hoff, H., Payne, R., Tanis, J. E., & Foskett, J. K. (2016). EMRE Is a Matrix Ca 2+ Sensor that Governs Gatekeeping of the Mitochondrial Ca 2+ Uniporter. *Cell Reports*, 14(3), 403–410.
- Van Engelenburg, S. B., & Palmer, A. E. (2010). Imaging type-III secretion reveals dynamics and spatial segregation of *Salmonella* effectors. *Nature Methods*, 7(4), 325–330.
- van Heesch, S., Witte, F., Schneider-Lunitz, V., Schulz, J. F., Adami, E., Faber, A. B., ... Hubner, N. (2019). The Translational Landscape of the Human Heart. *Cell*, 178(1), 242–260.e29.
- Vanderperre, B., Lucier, J.-F., & Roucou, X. (2012). HALtORF: a database of predicted out-of-frame alternative open reading frames in human. *Database*, 2012(0), bas025–bas025.
- Vanderperre, Benoît, Lucier, J.-F., Bissonnette, C., Motard, J., Tremblay, G., Vanderperre, S., ... Roucou, X. (2013). Direct Detection of Alternative Open Reading Frames Translation Products in Human Significantly Expands the Proteome. *PLoS ONE*, 8(8), e70698.
- Venter, J. C., Adams, M. D., Myers, E. W., Li, P. W., Mural, R. J., Sutton, G. G., ... Zhu, X. (2001). The Sequence of the Human Genome. *Science*, 291(5507), 1304–1351.
- Wai, T., & Langer, T. (2016). Mitochondrial Dynamics and Metabolic Regulation. *Trends in Endocrinology & Metabolism*, 27(2), 105–117.
- Wang, X.-Q. (2004). 5'-Untranslated regions with multiple upstream AUG codons can support low-level translation via leaky scanning and reinitiation. *Nucleic Acids Research*, 32(4), 1382–1391.
- Wanschers, B. F. J., Szklarczyk, R., Pajak, A., van den Brand, M. A. M., Gloerich, J., Rodenburg, R. J. T., ... Huynen, M. A. (2012). C7orf30 specifically associates with the large subunit of the mitochondrial ribosome and is involved in translation. *Nucleic Acids Research*, 40(9), 4040–4051.
- Yamamoto, T., Yamagoshi, R., Harada, K., Kawano, M., Minami, N., Ido, Y., ... Shinohara, Y. (2016). Analysis of the structure and function of EMRE in a yeast expression system. *Biochimica et Biophysica Acta (BBA) - Bioenergetics*, 1857(6), 831–839.
- Yano, M., Kanazawa, M., Terada, K., Namchai, C., Yamaizumi, M., Hanson, B., ... Mori, M. (1997). Visualization of Mitochondrial Protein Import in Cultured Mammalian Cells with Green Fluorescent Protein and Effects of Overexpression of the Human Import Receptor Tom20. *Journal of Biological Chemistry*, 272(13), 8459–8465.
- Zhang, Q., Vashisht, A. A., O'Rourke, J., Corbel, S. Y., Moran, R., Romero, A., ... Sampath, S. C. (2017). The microprotein Minion controls cell fusion and muscle formation. *Nature Communications*, 8, 15664.