Preparation of mitochondrial fraction from cultured cells
Objective: to obtain isolated mitochondria for respiratory chain enzyme measurement

STEP

1. for suspension cells use 100ml of suspension culture

2. centrifuge at 800g for 10min 
3. wash pellet w/PBS

========================

All Subsequent Step To Be Done In the Cold Room or on ice
4. resuspend pellet in 1ml of medium E (containing 0.1mg/ml digitonin)

5. disrupt cells using Teflon plunger by 20 passes –settings at 300 revolutions—
6. centrifuge homogenate at 4°C for 10min at 600g

7. collect mitochondria rich SUPERNATANT 

8. resuspend cell debris with 800µl of medium E without digitonin, homogenize and centrifuge as before 

9. pool both supernatants and centrifuge at 11,000g for 10 min at 4° C
10. the pellet (mitochondria) is suspended in medium D

11. pellet may be frozen at -80° until required for enzyme assays.

Medium E- 

210mM mannitol

70mM sucrose
5mM HEPES 

1mM EGTA

pH- 7.2 – w or w/o digitonin

Medium D-

25mM potassium phosphate

5mMMgCl2

pH- 7.2

