

MINI-SYMPOSIUM: What is Neuroinflammation?

The 18 kDa Translocator Protein, Microglia and Neuroinflammation

Guo-Jun Liu^{1,2,3}; Ryan J. Middleton¹; Claire R. Hatty^{2,3}; Winnie Wai-Ying Kam^{1,2,3}; Ronald Chan^{2,3}; Tien Pham¹; Meredith Harrison-Brown^{1,3}; Eoin Dodson¹; Kelly Veale³; Richard B. Banati^{1,2,3,4}

¹ Life Sciences, Australian Nuclear Science and Technology Organisation, NSW, Australia, ² Brain & Mind Research Institute, The University of Sydney, NSW, Australia, ³ Discipline of Medical Imaging & Radiation Sciences, Faculty of Health Sciences, The University of Sydney, NSW, Australia, ⁴ National Imaging Facility and Ramaciotti Brain Imaging Centre, Sydney, NSW, Australia.

Keywords

microglia, neuroinflammation, PBR111, PET, PK11195, TSPO.

Corresponding author:Richard B. Banati, MD, PhD, ANSTO, Locked Bag 2001, Kirrawee DC, NSW 2232, Australia (E-mail: rib@ansto.gov.au)

Received 13 August 2014

Accepted 19 August 2014

doi:10.1111/bpa.12196

Abstract

The 18 kDa translocator protein (TSPO), previously known as the peripheral benzodiazepine receptor, is expressed in the injured brain. It has become known as an imaging marker of “neuroinflammation” indicating active disease, and is best interpreted as a nondiagnostic biomarker and disease staging tool that refers to histopathology rather than disease etiology. The therapeutic potential of TSPO as a drug target is mostly based on the understanding that it is an outer mitochondrial membrane protein required for the translocation of cholesterol, which thus regulates the rate of steroid synthesis. This pivotal role together with the evolutionary conservation of TSPO has underpinned the belief that any loss or mutation of TSPO should be associated with significant physiological deficits or be outright incompatible with life. However, against prediction, full *Tspo* knockout mice are viable and across their lifespan do not show the phenotype expected if cholesterol transport and steroid synthesis were significantly impaired. Thus, the “translocation” function of TSPO remains to be better substantiated. Here, we discuss the literature before and after the introduction of the new nomenclature for TSPO and review some of the newer findings. In light of the controversy surrounding the function of TSPO, we emphasize the continued importance of identifying compounds with confirmed selectivity and suggest that TSPO expression is analyzed within specific disease contexts rather than merely equated with the reified concept of “neuroinflammation.”

MICROGLIA AND BRAIN IMAGING

Active brain disease causes a change in the functional state of microglia. This state change is associated with the *de novo* expression of the mitochondrial 18 kDa translocator protein (TSPO; or peripheral benzodiazepine receptor; PBR), a binding site for which selective high-affinity compounds were developed in the early 1980s (27, 99–101). This discovery was the starting point for the systematic development of *in vivo* imaging of cellular (nonneuronal) brain pathology (Figure 1). The principles underlying brain imaging based on detecting binding sites, such as TSPO, that are predominantly expressed by microglia focally and along anatomical neural pathways have received much attention in recent years [(15, 16, 20); Figures 2, 3 and 4].

The sustained interest in TSPO ligands for neuroimaging is due to the fact that during active disease, the expression of this protein is upregulated from a very low baseline. This is in direct contrast to neuroreceptors which are usually downregulated, their loss often correlating with neurological or cognitive deficits. However, increased regional TSPO expression in the brain typically covaries with disease state and activity rather than clinical deficit and, therefore, does not map easily onto established disease classifications. In this sense, TSPO is a nondiagnostic biomarker that is

best interpreted in the context of histopathology and only secondary to disease etiology. A substantial number of clinical trials are now being conducted, the majority of which are using *in vivo* measurements of TSPO expression as biomarkers of disease progression or therapeutic efficacy (Figure 5; Table S1 in Supporting Information).

The lexical change (Table 1) from the operational definition of “peripheral benzodiazepine receptor or binding site” to “18 kDa translocator protein TSPO” emphasizes one physiological function, the “translocation” of cholesterol and essential rate determining step in the synthesis of steroids, over other proposed functions. Research into the therapeutic potential of TSPO generally assumes this to be the operant mechanism of drug action (23, 151–153).

This review, however, is written at a time when new data have become available which show that knocking out the *Tspo* gene does not result in the phenotype expected if steroid synthesis was indeed altered (19, 123, 163, 170). While there are clear limitations, even with regard to global *Tspo* knockouts, to how far it is possible to extrapolate to the protein’s function in the context of a normal organism, it suggests that the “translocation” concept needs to be rethought. Like the “neuroinflammation” concept, the concept of “translocation” is critically dependent on the context within which it is applied.

Figure 1. Figure 1 shows the increase in microglia literature. There is a steep rise from around 1995 in the overall publication activity under the heading of “microglia” that coincides with emergence of the themes “microglia and neuroinflammation” (7307 publications), “microglia and brain imaging” (3926 publications), “microglia and PET” (1094 publications) and “microglia and TSPO” (653 publications). The arrows in the upper, larger panel indicate the appearance of the first articles (1997–2000) retrieved under the specified search terms.

Figure 2. Adapted from (16). The transition of parenchymal microglia from their normal state to an activated state is accompanied by the *de novo* expression of binding sites for (R)-PK11195, the prototypical ligand originally used to describe the presence and function of TSPO (100). Transformation of microglia into ameboid cells, such as seen after injuries involving neuronal cell death (20), does not appear to lead to any further increase in TSPO expression as measured by binding of (R)-PK11195. This implies that the dynamic range of signals based on the expression of TSPO is best exploited at the point of transition from resting to activated, but not ameboid, microglia.

Here, we provide an overview of the publication trends before and after the introduction of the new nomenclature for TSPO, the efforts to develop new TSPO ligands as well as some of the newer findings. This review emphasizes that the continued development of new or the reassessment of existing molecules, with confirmed selectivity for TSPO, will be crucial to the further development of the field at large.

THE 18 kDa TSPO, FORMERLY KNOWN AS PBR

The 18 kDa TSPO has been implicated in many important physiological functions, including cholesterol transport and steroidogenesis (94, 125, 134), cellular respiration (77) and immunomodulation (102). Increased binding of ligands selective for TSPO has been observed at sites of central nervous system (CNS) pathology, such as glioma (162, 165, 166, 179), multiple sclerosis (21) as well as Alzheimer's disease (AD) (38), and TSPO ligand binding is now seen as a hallmark for microglial activation *in vivo*. These observations have led to a surge in the development of TSPO-specific ligands appropriate for imaging and with potential for clinical applications. So far, none of these are in routine use in the clinic, but the number of clinical trials recently initiated (Table S1 in Supporting Information) indicates this may change in the years to come.

Although much has been learned about this protein's molecular, biochemical and pharmacological properties, its exact role under physiological and pathological conditions rests on a number of assumptions which have come to be doubted in the wake of the recent discovery that mice with tissue-specific or global knockout of *Tspo* are, counter to expectation and prior indication in the literature, neither embryonic lethal nor obviously impaired in their production of steroids (123, 159, 170). The phenotype of these

animals appears to contradict a significant proportion of the so far accepted evidence. As a note of caution, however, it is important to realize that constitutive or conditional gene knockout allows for compensatory mechanisms either during early development or through the presence of alternative pathways, and thus do not necessarily falsify all claims about the role of TSPO in the adult organism. In any case, 2014 marks a potentially pivotal year in TSPO research and exciting controversial debate is imminent.

Given these recent developments in the field and the abundance of reviews on the protein, it is not our intention to discuss all of these proposed functions in detail; the reader is directed to other articles (59, 67, 164) for a comprehensive overview. In this review, we present a selection of the relevant literature, some prior to the name change in 2006 (136) and some prior to the general acceptance of cholesterol translocation as TSPO's defining function, and summarize the efforts in developing selective TSPO-binding compounds for use in neuroimaging.

HISTORICAL ASPECTS

Literature relating to TSPO encompasses many research fields, highlighting a diverse range of reported functions and pathological involvement, and the inherent complexity this entails. A timeline of the early observations about TSPO prior to 2006 [before the name change; (136)] can be seen in Table 2.

TSPO was discovered in 1977 by virtue of its ability to bind the benzodiazepine diazepam in peripheral tissues (34). At this time, the benzodiazepine Ro5-4864 was also identified as a ligand for peripheral sites based on its inability to block binding of diazepam at the central benzodiazepine receptor (CBR), while blocking binding to an additional site in mitochondria of peripheral tissues (34). Schoemaker *et al* (154) were among the first to use this ligand for the characterization of the protein.

Figure 3. Adapted from (17). **(A)** The blood–brain barrier (BBB) separates the brain from the peripheral immune system. TSPO expression in the brain is low to absent. **(B)** Pathologies causing disruption of the BBB allow the influx of cells of the peripheral immune system. TSPO expression may be due to activated microglia or invading blood-borne macrophages. **(C)** Noninflammatory neuronal injuries without obvious BBB damage, such as after peripheral nerve lesion, evoke microglial

responses locally and in projection areas. TSPO expression occurs throughout a network of neural tracts. **(D)** The presence of activated microglia can confer regional “immune alertness” with the secondary site-directed recruitment of, for example, circulating T-lymphocytes. The neuronally triggered glial response may evolve toward a delayed inflammatory response.

The subsequent discovery of 1-(2-chlorophenyl)-N-methyl-(1-methylpropyl)-3 isoquinoline carboxamide (PK11195), a nonbenzodiazepine, TSPO-selective ligand, by PHARMUKA Laboratories (Gennevilliers, France) (100) enabled a significant increase in research productivity in characterizing the protein. In the early 1990s, TSPO research began to increase in popularity, coinciding with the publication of the first data implicating TSPO in cholesterol transport and steroid synthesis (29, 94, 125, 138). The protein was also cloned around this time (140, 161). Another notable rise in the rate of publications can be observed around the year 2000 when [3H]PK11195 binding was definitively localized to activated microglia in the CNS (21), leading to the recognition of PK11195 binding as a hallmark of microglial activation *in vivo* and a subsequent increase in its use as an imaging tool in the clinical neurosciences (“*in vivo* neuropathology”). Peaks in publication in subsequent years also reflect an increased interest in TSPO ligands as therapeutic tools in various pathological conditions, including anxiety (153) and cancer (110).

Initially named the “peripheral” or “peripheral-type benzodiazepine receptor” as well as the number of other terms (Table 1), the protein was renamed in 2006 by the “working group for renaming the PBR” supported by Novartis (Basel, Switzerland). It proposed “translocator protein (18 kDa)” or TSPO, together with prefixes, mitoTSPO or nucTSPO, to denote either mitochondrial or nuclear location, as the new nomenclature (136). The new nomenclature was argued for on several grounds: (i) the transport, or “translocation” of cholesterol as the preeminent role of the protein over alternative functions, notably in energy metabolism (77, 133, 182); (ii) the sequence homology with the tryptophan-rich sensory protein family (TspO) that function as light, oxygen and stress-sensitive regulators of photosynthesis genes; and (iii) the applicability of the name “TSPO” across species, noting that the rat gene had been shown to substitute for its *Rhodobacter sphaeroides* homolog TspO (182).

While this name change created clarity by restricting to a single identifier, it marked a significant shift away from operational

Figure 4. From (37). The 3D [11C](R)-PK11195 binding potential map projected onto the magnetic resonance image (MRI) of a patient with herpes encephalitis indicates how the inflammation in the temporal lobe and hippocampus (red) is associated with TSPO expression that tracks throughout the limbic system beyond the focal injury. This is likely to be due to Wallerian degeneration along the affected neural tract system (blue = anterior cingulate; green = thalamus and brainstem; purple = insular cortex; yellow = orbitofrontal gyri; the MRI subtraction image in the right panel shows the volume losses, including the enlargement of the ventricles (v) of the destructive tissue pathology).

definitions, such as PK11195 binding site or peripheral-type benzodiazepine binding site, that were more cautious (66) in assigning a “functional” definition to the protein. This new name signalled the rationale for the first clinical phase II trials into the efficacy, safety and tolerability of Emanupil (XBD173 Novartis; AC-5216 Dainippon Pharmaceutical), a new compound believed to modulate the “translocation”, and thus steroid regulating function of

Table 1. Aliases for translocator protein (18 kDa).

Abbreviation	Name
PBR	Peripheral benzodiazepine receptor
PTBR	Peripheral-type benzodiazepine receptor
MBR	Mitochondrial benzodiazepine receptor
IBP	Isoquinoline binding protein
PBBS	Peripheral benzodiazepine binding site
BPBS	Benzodiazepine peripheral binding site
Bzrp	Benzodiazepine receptor (peripheral)
Mdrc	Mitochondrial DBI receptor complex
DBI	Diazepam binding inhibitor
pk18	18 kDa PK (isoquinoline) binding subunit
Pkbs	PK (or isoquinoline) binding site
ω 3	Omega 3 site
TSPO	Translocator protein (18 kDa)

TSPO. A trial in patients with generalized anxiety disorder was registered in 2005 (<http://clinicaltrials.gov/show/NCT00108836>) (91, 152).

KEY TRENDS IN THE TSPO LITERATURE

The precise examination of the relevant literature is challenging because of the sheer number of publications as well as the ambiguity and diversity in names for the protein. Here, we have used SCOPUS, one of the largest available online databases of peer-reviewed scientific literature, to reveal trends in publishing and

Figure 5. Clinical trials listed under “neuroinflammation” on clinicaltrials.gov as of August 1, 2014.

Table 2. A selection of early discoveries in the TSPO field.

Abbreviations: ACTH = adrenocorticotropic hormone; AD = Alzheimer's disease; ADC = adenine nucleotide carrier; ANT = adenine nucleotide translocator; CSF = cerebrospinal fluid; DRG = dorsal root ganglion; MPTP = mitochondrial permeability transition pore; PBR = peripheral benzodiazepine receptor; PET = positron emission tomography; TNF = tumor necrosis factor; TSPO = 18 kDa translocator protein; VDAC = voltage-dependent anion channel.

Year	Discovery	Author/s
1977	Existence of peripheral benzodiazepine binding site	Braestrup & Squires (34)
1981	Availability of radiolabeled Ro5-4864, binding in rat cerebral cortex	Schoemaker <i>et al</i> (154)
1982	Demonstrates distinct population of Ro5-4864 binding in brain, predominantly on nuclear fraction	Marangos <i>et al</i> (112)
1982	Localization of PBR to glia using Ro5-4864	Schoemaker <i>et al</i> (156)
1983	First use of PK11195 <i>in vitro</i>	Le Fur <i>et al</i> (99)
1983	First use of PK11195 <i>in vivo</i>	Le Fur <i>et al</i> (100)
1983	Shows Ro5-4864 is an agonist, PK11195 an antagonist	Le Fur <i>et al</i> (101)
1983	Autoradiography demonstrates presence in olfactory bulb, median eminence, choroid plexus and ependyma (CSF)	Benavides <i>et al</i> (27)
1983	Ro5-4864 binding in kidney and cerebral cortex (nuclear fraction) of rat	Schoemaker <i>et al</i> (155)
1985	Hypophysectomy reduces Ro5-4864 binding in testis and adrenal gland, expression localised to cell type reliant on pituitary input	Anholt <i>et al</i> (3)
1985	Distribution in neonate rats similar to adults, associated with mitochondria and oxidative phosphorylation	Anholt <i>et al</i> (4)
1985	Differential and discrete localisation of PBR in endocrine organs	De Souza <i>et al</i> (48)
1986	TSPO localizes to outer membrane of mitochondria	Anholt <i>et al</i> (5)
1987	Porphyrins are endogenous ligands of TSPO	Verma <i>et al</i> (174)
1989	PBR possibly involved in adrenal ACTH stimulated pregnenolone formation	Besman <i>et al</i> (29)
1990	PBR functionally linked to Leydig cell steroidogenesis, possibly acting on cholesterol	Papadopoulos <i>et al</i> (138)
1990	PBR linked to rate limiting step (cholesterol translocation) of steroidogenesis	Krueger & Papadopoulos (94)
1992	18 kDa PBR protein associates with VDAC and ADC (ANT)	McEnery (119)
1993	PBR may modulate inflammatory response in brain through effects on cytokine release	Taupin <i>et al</i> (167)
1996	PBR ligands induce cell death via MPTP in presence of TNF	Pastorino <i>et al</i> (141)
1998	Cholesterol recognition amino acid consensus sequence of PBR identified	Li & Papadopoulos (103)
1999	Arsenite induces apoptosis via MPTP, an effect potentiated by PK11195	Larochette <i>et al</i> (98)
2000	PK11195 used in PET imaging of brain pathology	Banati <i>et al</i> (21)
2001	PK11195 as PET tool for imaging microglial activation in early stages of AD	Cagnin <i>et al</i> (37)
2002	PBR gene expression increased in DRG in peripheral axotomy model of neuropathic pain	Xiao <i>et al</i> (180)

citation rates of articles and the most prominent subject areas in which TSPO-related research occurs. These bibliometric data are indicative only as there are inherent limitations of automated databases, including inconsistencies between the available services (1, 13, 57, 105). A search of the SCOPUS database returned a total of 2763 journal articles relating to TSPO (the individual search terms and corresponding publication and citation rates are listed in Table S2 and Figure S1 in Supporting Information). Of these, approximately 89% were original articles and 11% were reviews. The vast majority of research relating to TSPO falls into one or more of four categories: biochemistry, genetics and molecular biology; pharmacology, toxicology and pharmaceuticals; medicine; and neuroscience (Figure 6). These broad categories may be roughly translated to research into the cellular functions of the protein, applications of targeted drugs, research into the role of the protein in disease, and more specifically, the role of the protein in diseases of the nervous system. This demonstrates that much of the interest in TSPO comes from researchers in the field of neuroscience and mental health. However, it should be noted that despite the change in nomenclature, a number of groups still use other names either in addition to or instead of the term "TSPO". Therefore, literature searches intended to capture the entire field, including foundational literature before the introduction of the new

nomenclature, require the use of several search terms. The overall publications trends are shown in Figure 7 and the most cited publications are listed in Table 3.

THE *Tspo* GENE

The human *Tspo* gene is located on chromosome 22q13.3. It consists of four exons and encodes 169 amino acids (106, 150). An alternatively spliced variant named *PBR-S* lacks exon 2 and contains an open reading frame that differs to TSPO (106). Despite the observation that *PBR-S* mRNA is about 10 times more abundant than *Tspo*, there is currently no experimental evidence for the existence of a *PBR-S* protein. Recent studies have found that a single-nucleotide polymorphism in exon 4, which causes a nonconservative alanine to threonine substitution in the TSPO protein, has an effect on ligand-binding affinity (93, 122, 132). Thus, this genetic polymorphism must be considered when performing quantitative imaging of TSPO using positron emission tomography (PET).

Characterization of the *Tspo* promoter has revealed that it resides within a CpG island and contains GC boxes but lacks TATA or CCAAT elements (24, 106). A detailed description of *Tspo* transcriptional regulation can be found in a recent review

Figure 6. Top 10 SCOPUS research areas by citation rates of TSPO-related articles. Neuroscience is one of the leading areas for TSPO research.

(25). In addition to promoter-based transcriptional control, a short interspersed repetitive element of the B2 family has been found to generate an antisense transcript that downregulates expression of *Tspo* in mouse cells (59).

Despite being evolutionarily conserved from bacteria to humans, there are organisms such as *Escherichia coli* and the yeast *Saccharomyces cerevisiae* that do not contain *Tspo* in their genomes (103, 149). Fan *et al* have recently provided a review of

Figure 7. (A) Publication of articles relating to TSPO per year demonstrates two waves of publication, roughly corresponding to protein/binding site characterization and later application of ligands for imaging and preclinical studies. (B) Citation of articles relating to TSPO have increased in the wake of potential applications of ligands.

Table 3. Top 20 original articles ranked in order of citation rates. Citation information accessed through SCOPUS database.

Author	Year	Title	Journal	Times cited
Cagnin A., Brooks D.J., Kennedy A.M., Gunn R.N., Myers R., Turkheimer F.E., Jones T., Banati R.B.	2001	<i>In-vivo</i> measurement of activated microglia in dementia	Lancet	503
Mcenery M.W., Snowman A.M., Trifiletti R.R., Snyder S.H.	1992	Isolation of the mitochondrial benzodiazepine receptor: Association with the voltage-dependent anion channel and the adenine nucleotide carrier	Proceedings of the National Academy of Sciences of the United States of America	453
Taupin V., Toulmond S., Serrano A., Benavides J., Zavala F.	1993	Increase in IL-6, IL-1 and TNF levels in rat brain following traumatic lesion. Influence of pre- and post-traumatic treatment with Ro5 4864, a peripheral-type (p site) benzodiazepine ligand	Journal of Neuroimmunology	340
Anholt R.R.H., Pedersen P.L., De Souza E.B., Snyder S.H.	1986	The peripheral-type benzodiazepine receptor. Localization to the mitochondrial outer membrane	Journal of Biological Chemistry	330
Banati R.B., Newcombe J., Gunn R.N., Cagnin A., Turkheimer F., Heppner F., Price G., Wegner F., Giovannoni G., Miller D.H., Perkin G.D., Smith T., Hewson A.K., Bydder G., Kreutzberg G.W., Jones T., Cuzner M.L., Myers R.	2000	The peripheral benzodiazepine binding site in the brain in multiple sclerosis. Quantitative <i>in vivo</i> imaging of microglia as a measure of disease activity	Brain	325
Gerhard A., Pavese N., Hotton G., Turkheimer F., Es M., Hammers A., Eggert K., Oertel W., Banati R.B., Brooks D.J.	2006	<i>In vivo</i> imaging of microglial activation with [11C](R)-PK11195 PET in idiopathic Parkinson's disease	Neurobiology of Disease	270
Ouchi Y., Yoshikawa E., Sekine Y., Futatsubashi M., Kanno T., Ogusu T., Torizuka T.	2005	Microglial activation and dopamine terminal loss in early Parkinson's disease	Annals of Neurology	243
Li H., Papadopoulos V.	1998	Peripheral-type benzodiazepine receptor function in cholesterol transport. Identification of a putative cholesterol recognition/interaction amino acid sequence and consensus pattern	Endocrinology	224
Hirsch T., Decaudin D., Susin S.A., Marchetti P., Larochette N., Resche-Rigon M., Kroemer G.	1998	PK11195, a ligand of the mitochondrial benzodiazepine receptor, facilitates the induction of apoptosis and reverses Bcl-2-mediated cytoprotection	Experimental Cell Research	220
Turner M.R., Cagnin A., Turkheimer F.E., Miller C.C.J., Shaw C.E., Brooks D.J., Leigh P.N., Banati R.B.	2004	Evidence of widespread cerebral microglial activation in amyotrophic lateral sclerosis: An [11C](R)-PK11195 positron emission tomography study	Neurobiology of Disease	209
Cicchetti F., Brownell A.L., Williams K., Chen Y.L., Livni E., Isacson O.	2002	Neuroinflammation of the nigrostriatal pathway during progressive 6-OHDA dopamine degeneration in rats monitored by immunohistochemistry and PET imaging	European Journal of Neuroscience	209
Hardwick M., Fertikh D., Culty M., Li H., Vidic B., Papadopoulos V.	1999	Peripheral-type benzodiazepine receptor (PBR) in human breast cancer: Correlation of breast cancer cell aggressive phenotype with PBR expression, nuclear localization, and PBR-mediated cell proliferation and nuclear transport of cholesterol	Cancer Research	205
Krueger K.E., Papadopoulos V.	1990	Peripheral-type benzodiazepine receptors mediate translocation of cholesterol from outer to inner mitochondrial membranes in adrenocortical cells	Journal of Biological Chemistry	186
Li H., Yao Z.-X., Degenhardt B., Teper G., Papadopoulos V.	2001	Cholesterol binding at the cholesterol recognition/interaction amino acid consensus (CRAC) of the peripheral-type benzodiazepine receptor and inhibition of steroidogenesis by an HIV TAT-CRAC peptide	Proceedings of the National Academy of Sciences of the United States of America	175
Yianguo Y., Facer P., Durrenberger P., Chessell I.P., Naylor A., Bountra C., Banati R.R., Anand P.	2006	COX-2, CB2 and P2X7-immunoreactivities are increased in activated microglial cells/macrophages of multiple sclerosis and amyotrophic lateral sclerosis spinal cord	BMC Neurology	172
Papadopoulos V., Mukhin A.G., Costa E., Krueger K.E.	1990	The peripheral-type benzodiazepine receptor is functionally linked to Leydig cell steroidogenesis	Journal of Biological Chemistry	163
Banati R.B., Myers R., Kreutzberg G.W.	1997	PK ("peripheral benzodiazepine")—binding sites in the CNS indicate early and discrete brain lesions: microautoradiographic detection of [3H]PK 11195 binding to activated microglia	Journal of Neurocytology	159
Vowinckel E., Reutens D., Becher B., Verge G., Evans A., Owens T., Antel J.P.	1997	PK11195 binding to the peripheral benzodiazepine receptor as a marker of microglia activation in multiple sclerosis and experimental autoimmune encephalomyelitis	Journal of Neuroscience Research	157
Carayon P., Portier M., Dussossoy D., Bord A., Petitprêtre G., Canat X., Le Fur G., Casellas P.	1996	Involvement of peripheral benzodiazepine receptors in the protection of hematopoietic cells against oxygen radical damage	Blood	153
Stephenson D.T., Schober D.A., Smalstig E.B., Mincy R.E., Gehlert D.R., Clemens J.A.	1995	Peripheral benzodiazepine receptors are colocalized with activated microglia following transient global forebrain ischemia in the rat	Journal of Neuroscience	151

the likely evolution of TSPO (58). Ginter *et al* (69) suggest, based on the observations in bacterial TspO, that the original role of the protein may relate to porphyrin catabolism and the consumption of reactive oxygen species (ROS), while cholesterol transport (translocation) is a “moonlight function” found in higher organisms.

STRUCTURE OF THE TSPO PROTEIN

An understanding of the structure of the TSPO protein provides valuable insight into its function and interaction with ligands, a knowledge that is essential in the development of pharmacological interventions that target TSPO. The current model of TSPO describes it as an integral membrane protein consisting of five transmembrane alpha helices, an extramitochondrial C-terminal, an intramitochondrial N-terminal, two extramitochondrial loops and two intramitochondrial loops, for which Jaremko *et al* have recently been able to provide confirmatory data (84).

Structure of the TSPO monomer

The five putative transmembrane domains of TSPO were initially indicated by hydropathy analysis of the human TSPO amino acid sequence, which indicated five hydrophobic stretches that were each predicted to span one layer of the membrane bilayer (28). The use of site-directed mutagenesis and labeling techniques provided further evidence of five transmembrane domains; however, it was predicted that these regions would span the entire membrane bilayer (85). Early molecular dynamics simulations predicted that the five transmembrane regions had an alpha helix structure (28). This has been supported by a nuclear magnetic resonance (NMR) study of peptide fragments representing the five putative transmembrane regions of the mouse TSPO (126). Furthermore, circular dichroism spectroscopy analysis of the whole mouse TSPO protein revealed an alpha helical content of 45%, which is close to the value of 53% predicted if transmembrane domains make up 100 of 169 amino acids in the TSPO sequence (126). It is also interesting to note that the binding of the TSPO ligand PK11195 increases the helical content from 45% to 52% (126). While the tertiary fold of the whole TSPO in detergent micelles was too unstable for further NMR study of tertiary structure, the addition of a high concentration of PK11195 did have a stabilizing effect (126).

TSPO has a short intramitochondrial N-terminal and a longer extramitochondrial C-terminal (28, 85). Currently, there is a lack of information on the structure of the N-terminal. However, considerable effort has gone into modeling the C-terminal because of its potential role as a TSPO-binding site for cholesterol (82, 103, 104). A cholesterol recognition/interaction amino acid consensus sequence (CRAC) has been identified on the C-terminal of TSPO, supporting its involvement in cholesterol transport (103). NMR analysis of a TSPO C-terminal peptide (amino acids 144–169) indicated a helical conformation for the L144 to S159 fragment of the peptide and a groove that could accommodate a cholesterol molecule (82). Analysis of the amino acid sequence also indicates that the C-terminal is highly charged (28, 85).

The five transmembrane domains of TSPO are joined by two extramitochondrial and two intramitochondrial loops. Differential

labeling of amino acids indicated that loops one and three were located on the cytoplasmic side of the membrane, while loops two and four were facing the inside of the mitochondria (85), in agreement with earlier predictions (28). However, structural information about these loops is currently less detailed than for the transmembrane domains and experimental studies of the structure of the loop regions are still lacking. Investigations into the binding sites of TSPO ligands have provided some additional information about the interhelix loops and are described in more detail in the succeeding text.

The functional model first proposed by Bernassau *et al* (28) supports the hypothesis that TSPO can act as a cholesterol transporter. It also indicates that TSPO has a channel structure to facilitate this transport. Molecular dynamics simulations indicated that the five transmembrane alpha helices may form a channel approximately 3–4 Å wide, which could accommodate a cholesterol molecule (28). Homology modeling using the crystal structure of apolipoprotein III, and docking with cholesterol using shape fitting, further indicates that TSPO monomer forms a molecular channel that can transport a single cholesterol molecule (152). Furthermore, the 10-Å resolution structure of bacterial homologue TspO provides evidence that the transmembrane alpha helices are arranged to form a channel structure for the translocation of molecules across the membrane (92). Recent successful structure determination using the prototypical TSPO ligand PK11195 to stabilize the protein (84) substantially validates earlier predictions of the structure of TSPO.

Monomeric and oligomeric arrangement of TSPO

TSPO is functional as a monomer (95); however, there is also evidence that it forms oligomeric complexes with itself and other proteins (49, 168). TSPO monomers are able to bind PK11195 and cholesterol (95) and it has also been suggested that TSPO forms homo-oligomers which may be important in cholesterol binding and transport (49, 168). The formation of oligomers has been correlated with an increased presence of ROS, which are thought to induce covalent bonding of TSPO monomers (49). In addition, recent transmission electron microscope images of negatively stained mouse TSPO reconstituted into lipid have revealed the presence of circular objects that are likely to be the association of at least four TSPO monomers (168).

There is evidence that the bacterial homologue TspO from *R. sphaeroides* forms homodimers in the presence of protoporphyrinogen (181), which is further supported by structural evidence that TspO forms dimers when reconstituted into helical crystals (92). In both mammals and bacteria, it has been proposed that the formation of TSPO oligomers is a dynamic process that may be associated with ligand binding and transport function (49, 181); however, some function can still be retained in its monomeric form (49, 95).

The stabilizing effect of PK11195 on the protein reported by Jaremko *et al* (84) was not seen with bacterial TspO, suggesting that the PK11195 interaction relates to the cholesterol-associated functions of the protein expressed in mammals, and is due to differences in the tertiary and quaternary structure of TSPO not seen in bacteria (83).

TSPO association with other proteins

While TSPO can function as an isolated monomer or in homooligomers, in mitochondria it is also believed to form a trimeric complex with the 32 kDa voltage-dependent anion channel (VDAC) and the 30 kDa adenine nucleotide carrier (119). TSPO has also been implicated as part of the mitochondrial permeability transition pore (MPTP), reflecting its putative role in apoptosis (172). Early studies also revealed a possible complex with a 10 kDa (30) and 43 kDa (47) protein that was labeled by high-affinity ligands for the 18 kDa TSPO; however, the identity of these proteins has not been elucidated. Additionally, there is evidence that TSPO interacts with other proteins and peptides including peripheral benzodiazepine receptor-associated protein 1 (PRAX-1) (65), steroidogenic acute regulatory protein (StAR) (76), peripheral benzodiazepine receptor-associated protein (PAP7) (108) and diazepam binding inhibitor (DBI) (71) (Table S3 in Supporting Information).

Ligand binding sites

In addition to binding putative endogenous ligands such as cholesterol and protoporphyrin IX, TSPO binds a range of synthetic

ligands. These compounds encompass a range of structural classes including benzodiazepines, isoquinoline carboxamide derivatives, imidazopyridines, benzothiazepines, benzoxazepines, indole acetamide derivatives, phenoxyphenylacetamide derivatives, pyrazolopyrimidines and vinca alkaloids (81).

The binding sites of the benzodiazepine Ro5-4864 and the isoquinoline carboxamide derivative PK11195 on TSPO have been investigated using site-directed mutagenesis, which revealed that the two ligands have distinct but overlapping binding sites that involve amino acid residues on the first cytoplasmic loop and the C-terminus (60) (Figure 8). Further predictions of ligand binding sites on TSPO were made using molecular modeling and analysis of structure–activity relationships (9). The binding site for Ro5-4864 likely includes the residues R24, G29, L37, K39, P40, S41, W42, W107 and W161, while the PK11195 binding site includes the residues R24, G29, L31, L37, P40, S41, W42, W107 and W161 (9). Furthermore, the binding site of the imidazopyridine alpidem is predicted to include the residues G29, L31, L37, S41, W42, W107 and W161 (9). While molecular modeling has provided a useful prediction of the structure of the ligand binding sites, experimental studies of the structure of the loop regions are still lacking.

Figure 8. The topology of TSPO in the membrane, with amino acids involved in the binding of Ro5-4863, PK11195, Alpidem and the CRAC domain highlighted.

FUNCTIONAL ROLES OF TSPO

Cholesterol transport and steroid biosynthesis

Although TSPO has been linked to many physiological processes, including immunomodulation (102), metabolism and cellular respiration (5, 77), by far the most widely accepted role of this protein is the one in cholesterol transport and steroid synthesis. Since the first observations were made (29, 94, 125, 138), this idea has been extensively explored.

The fact that TSPO is located in steroid-synthesizing cell types in endocrine organs itself suggested a role in endocrine function. Although the steroidogenic process had been well characterized previously, there were still lingering questions. While at the time it was known that steroid synthesis takes place in mitochondria and requires cleavage of cholesterol into pregnenolone by the cytochrome P-450 side-chain cleavage enzyme on the inner mitochondrial membrane, it was still unclear how cholesterol is transported from the outer to inner mitochondrial membranes, a process found to be the rate-limiting step for this reaction (147). Being located on the outer mitochondrial membrane (OMM) of steroid-synthesizing cells, TSPO became a potential candidate for fulfilling this role.

An important first study that explored this was that by Papadopoulos *et al* (138), which measured the production of progesterone in MA-10 Leydig cells in the presence of known TSPO ligands including the isoquinoline carboxamides PK11195, PK14067, PK14068, as well as the benzodiazepines Ro5-4864, diazepam, flunitrazepam, clonazepam, zolpidem and flumazenil at a range of concentrations. These ligands not only increased secretion of progesterone, but also did so to a degree that correlates with TSPOs pharmacological profile (i.e., PK11195 increased progesterone production the most, with flumazenil having no effect). A subsequent study using isolated mitochondria found that PK11195 stimulated hormone synthesis at the mitochondrial level by acting on cholesterol already available in the OMM, as addition of excess cholesterol to media did not enhance steroid synthesis (94). The same study employed digitonin titration of mitochondrial membranes to demonstrate that PK11195 exerted its effects by enhancing translocation of cholesterol from outer to inner mitochondrial membranes, the rate-limiting step in steroid synthesis. Antisense knockout studies have also linked TSPO to steroid production (90). A cholesterol recognition site, identified by deletion of the cytosolic carboxyl terminal of TSPO, has been identified, and termed the CRAC domain (103). These studies brought about a surge in publication activity based on this new theory.

However, it is still unclear whether TSPO is necessary or sufficient for steroid synthesis. Multiple pathways for cholesterol transport have been suggested (120), with the protein StAR now being shown to play a crucial role (121). An essential steroidogenic role for StAR is clear, as mice with the gene knocked out die soon after birth of adrenocortical insufficiency (40), and many humans with congenital lipid adrenal hyperplasia possess a nonfunctional StAR gene (107).

Although mutations in the *Tspo* gene have not been linked directly to disease states involving impaired steroid production, the *Tspo* gene is evolutionarily highly conserved (45, 181) which has been interpreted as indicating a nonredundant, integral function for the organism. While earlier reports of embryonic lethal outcomes

from *Tspo* knockout studies indeed appeared to confirm this assumption (135), more recent work shows that *Tspo* is an ancient but nonessential gene (18, 19, 123, 159, 163, 170). In light of the evolutionary pressure to conserve the gene, its documented influence on steroidogenesis and the previously observed embryonic lethality caused by the knockout of either *Tspo* (135) or the endogenous PBR/TSPO ligand, Acyl-CoA binding protein (97), the survival and overtly normal phenotype of a global *Tspo* knockout animal might seem unexpected. However, the evolutionary preservation of an ancient gene does not necessarily imply that it is essential, nor that an ancient and nonessential gene is less likely to be relevant for the emergence of disease. On the contrary, phylostratigraphic analysis of the human genome suggests that nonessential ancient genes predominate among the disease-associated genes (53). *PBR/Tspo* may therefore be considered a nonessential disease gene that lies at the functional periphery of the interactome, with more limited direct interactions than an *in utero* essential hub gene (22). Consequently, the functional impact on a *Tspo* knockout would be predicted to be discreet.

It has been hypothesized that TSPO is involved in the production of steroids in the brain (137). Neurosteroids have been found to exert anxiolytic effects by allosterically modulating γ -amino butyric acid (GABA) neurotransmission (151). Altered PK11195 binding has previously been found on platelets (176) and lymphocytes (61, 62) of patients with anxiety disorders. Together, these data suggest that TSPO plays a role in neurosteroid production, hence affecting anxiety states, making it a potential target for anxiolytic drugs. New TSPO ligands have been shown to have anxiolytic effects in animal models (46, 153) and human trials (153). High doses of the ligand XBD173 were shown to exert quick acting anxiolytic effects without sedation and withdrawal effects in a male cohort subjected to cholecystokinin tetrapeptide-induced anxiety (153), while the ligand N,N-di-n-propyl-2-(4-methylphenyl)indol-3-ylglyoxylamide was shown to stimulate allopregnanolone production and exert anxiolytic effects in rats subjected to the elevated plus maze (46). However, XBD173 has been demonstrated by PET to bind with mixed affinity in the human brain (131), raising the possibility that its anxiolytic effects involve binding sites other than TSPO.

TSPO in cell cycle and cellular bioenergetics

Early studies found that the binding site for isoquinoline carboxamides (such as PK11195 and irreversible photosensitive ligand PK14105) was an 18 kDa protein that formed complexes with a number of other proteins (51, 109, 118, 119). Two proteins of 30 kDa and 32 kDa were subsequently confirmed to be the VDAC and the adenine nucleotide carrier (also known as the adenine nucleotide translocator), two candidate regulatory components of the MPTP (119). The MPTP is a nonspecific pore that opens in response to mitochondrial stress and allows the free passage of molecules under 1.5 kDa, resulting in the uncoupling of oxidative phosphorylation (74). Thus, the MPTP is a crucial regulator of cell death, in particular by apoptosis (98, 141). A series of studies has demonstrated a modulating effect of TSPO ligands on apoptosis in cell culture [for reviews see (172, 173)], which indicates that the protein may have a role in modulating the mitochondrial permeability transition. This implication of a role in apoptosis is significant, as increased TSPO expression has been

demonstrated in neoplastic cell types and in tumors (162). The potential for TSPO ligands to induce apoptosis in neoplastic cells that have increased expression of the protein has made it a promising target for anti-tumorigenic therapies. PK11195 has already been used experimentally as an anti-tumor agent (2, 96). However, a recent study has called much of this evidence into doubt; the group found that mitochondria isolated from mouse livers with a conditional deletion of *Tspo* were just as capable of undergoing the permeability transition as the controls, suggesting TSPO may not have as integral a role as once thought (159).

It has recently been reported that TSPO also has a role in modulating gluconeogenesis, and thus has relevance for the pathophysiology of obesity and diabetes. While screening the effect of 2400 bioactive compounds on gluconeogenesis in zebrafish (73), the TSPO ligands PK11195 and Ro5-4864 were identified as compounds that decrease glucose and reduce energy consumption, suggesting a role for TSPO in glucose metabolism. Gut *et al* (73) further demonstrated that PK11195 and Ro5-4864 (in micromolar concentrations) reduced blood glucose in 24-h fasted mice, and reduced weight gain and improved glucose tolerance in a mouse model of high-fat diet-induced obesity and diabetes (73). The effect of PK11195 on glucose homeostasis suggests that TSPO may have a role in cellular energy consumption, which may relate to the function of mitochondria in energy production (e.g., adenosine triphosphate (ATP) production). This could explain the seemingly conflicting evidence derived from steroidogenic cell lines, as changes in bioenergetics are likely to indirectly affect other cell functions including steroid synthesis. However, at this stage, the selectivity of the observed effects of the TSPO ligands PK11195 and Ro5-4864 remain to be tested at lower (nanomolar) concentrations. Likewise, the selectivity and specificity of the effects of the ligands to TSPO require further investigation.

TSPO LIGAND DEVELOPMENT

Early characterization of selective ligands

TSPO was originally identified indirectly by the pharmacological profile of its binding sites: (i) clonazepam acting as a weak inhibitor (opposite to the central-type binding site); (ii) diazepam's affinity was significantly lower; and (iii) Ro5-4864 potently inhibited binding (Figure 9). It was not until the availability of [³H]Ro5-4864

in 1981 that TSPO could be identified directly in experiments utilizing radioligand binding and autoradiography. The subsequent discovery of the nonbenzodiazepine ligand PK11195 and its ability to potently displace Ro5-4864 from its binding sites (27, 99–101) increased the scope of exploration. Although initial thermodynamic studies indicated that Ro5-4864 was most likely to be an agonist or partial agonist, and PK11195 an antagonist (101), subsequent studies have shown PK11195 to have similar actions to Ro5-4864 (138). With these two tools, it became possible to begin to derive the physiological and pharmacological significance of TSPO, especially because they were both found to bind *in vivo* (99).

TSPO has been found to have a ubiquitous organ distribution, including adrenal gland, kidney, heart, platelets (154), lung, testis, liver and muscle (112) and brown fat (4). In contrast to central benzodiazepine binding sites, expression of TSPO is generally low in the healthy brain, found mainly in the olfactory bulb, and nonparenchymal regions such as ependyma and choroid plexus (27, 68). A significant increase in binding can be seen under pathological conditions (156). Although the homogenization of tissue required for radioligand binding prevented the easy identification of the specific cell types responsible for binding in the organs mentioned earlier, autoradiography has proven to be a more helpful tool, demonstrating increased binding in areas including the cortex of the adrenal gland, ventricular tissue in the heart (4), interstitial tissue (including Leydig cells) in the testis (48) and the distal tubules of the cortex and ascending limb of the loop of Henle in the kidney (68). Hypophysectomy in rats showed that TSPO is generally expressed on cells in the adrenal gland and testis that rely on trophic influence from the pituitary gland and produce steroid hormones (3).

Evidence for the subcellular localization of TSPO is conflicting. An early study showed co-distribution of TSPO ligand binding with cytochrome oxidase activity that alluded to mitochondrial involvement (4), with subsequent studies using subcellular fractionation techniques directly indicating the presence of TSPO ligand binding on the mitochondrial fraction (5, 6). Although generally accepted as a mitochondrial membrane protein, evidence suggests that there may be other subcellular locations for TSPO, including nucleus (112, 155), plasma membrane (128) and an undefined microsomal compartment (124, 127). Whether the difference in localization is due to technical differences or the tissue tested remains unclear. It is interesting to note that PK11195 and Ro5-4864 both bind to erythrocytes, even though these cells have no mitochondria or nucleus (129). However, it is safe to say that TSPO has a primarily mitochondrial location and this has been an important factor in subsequent studies.

Ligands have again proven useful in determining the precise mitochondrial location of TSPO. Digitonin titration with mitochondrial isolates, a previously well-documented technique, was used by Anholt *et al* (5) to demonstrate the presence of PK11195 binding on the OMM by its co-release with the OMM marker enzyme, monoamine oxidase. Other studies have confirmed this using nondigitonin techniques (127). However, a study by Mukherjee and Das (124) used both digitonin titration and osmotic shock to isolate mitochondrial membrane compartments and found that TSPO binding was present on the inner mitochondrial membrane (IMM). High resolution electron microscopy images would be helpful for clarifying the true location(s) of TSPO binding.

The above-mentioned ligands have been used to explore many facets of TSPO. A photosensitive isoquinoline carboxamide

Figure 9. Structures of diazepam and Ro5-4864.

derivative, PK14105, was found to displace PK11195 and Ro5-4864 and was used to isolate and visualize the 18 kDa TSPO protein by gel electrophoresis (7, 51). The mechanism by which PK14105 irreversibly cross-links to the TSPO protein is unknown, but is assumed to be a nucleophilic aromatic substitution by an amino acid side chain functional group oriented in close proximity to the bound ligand (51). This ligand was later used to isolate two important proteins associated with TSPO (119). PK11195 and Ro5-4864 have also been used to confirm cloning of rat (161) and bovine (140) TSPO and as a tool for cloning human *Tspo* (150). They have also been used to explore TSPO's physiological significance, including the protein's most well-characterized role in steroid synthesis. These two ligands have experienced varying use over time. While PK11195 has been used extensively throughout the last 30 years, publications using Ro5-4864 have been on the decline since the early 1990s. This can be largely attributed to the high affinity of PK11195 to TSPO across multiple species (12). Use of both ligands has declined recently with the onset of a new league of ligands that address drawbacks of the former ligands while maintaining high affinity. Nonetheless, both are still considered the prototype ligands to which all others are compared and much has been learned about TSPO through their past and continued use.

Development of new synthetic ligands

With TSPO being implicated in so many physiological functions and pathologies, extensive resources have been dedicated to the discovery of new synthetic molecules with high affinity and selectivity for the protein. Although the original intention was to develop molecules as potential therapeutics by acting as modulators of TSPO pharmacology, the emergence of radio- and photoaffinity-labeled analogues as part of TSPO characterization has resulted in exciting pharmacological, biochemical and *in vivo* imaging applications. With respect to the latter, a significant volume of literature relates to TSPO imaging applications in inflammation, such as multiple sclerosis and infection, as well as neurodegenerative disorders, cancer and heart disease.

The prototypical ligands for TSPO, Ro5-4864 and PK11195, have been invaluable tools for the molecular and biochemical characterization of the TSPO protein. In addition to potential therapeutic applications, the carbon-11 analogues [¹¹C]Ro5-4864 and [¹¹C]PK11195 have been used to measure, quantify and image increased TSPO receptor overexpression in neurodegenerative disorders (26) and in neoplastic tissue (162). TSPO overexpression levels in platelets have also been examined as potential indicators of anxiety and stress (54, 176) while [¹²⁵I]/[¹³¹I]-PK11195 have been explored as potential imaging/radiotherapeutic agents (2, 177).

However, initial PET imaging with [¹¹C]Ro5-4864 in patients with brain tumors did not show great promise because of large amounts of nonspecific binding and low *in vitro* affinity in human brain tissue (12). On the other hand, studies with [¹¹C]PK11195 in patients with brain tumors, AD, stroke and multiple sclerosis, indicated improved *in vivo* pharmacokinetics as a PET radiotracer compared with [¹¹C]Ro5-4864, however, it too displayed poor signal to noise ratio, low blood-brain barrier permeability and high nonspecific binding (158). Attempts to enhance the pharmacokinetic properties of PK11195 through derivatization as well as labeling with the longer lived PET isotope fluorine-18 or

the single photon emission computer tomography (SPECT) isotope iodine-123 were unsuccessful.

Radiolabeled TSPO ligands

A considerable number of diverse chemical entities with high specificity and selectivity for TSPO have been developed in the last 30 years (152). All of these molecules were identified by their ability to compete for binding sites against Ro5-4864 and PK11195. As expected, the emergence of these diverse classes of TSPO molecules has also prompted the development of radiolabeled TSPO analogues using [¹¹C]carbon, [¹²³I]iodine and [¹⁸F]fluorine. Consequently, more than 50 new TSPO radioligands have been reported [for a review see (41, 42)] with most being reported in the last decade and a trend toward [¹⁸F]TSPO radioligands. A considerable number of these radioligands have been developed to study the various conditions associated with altered TSPO expression using PET and the related imaging modality SPECT. Furthermore, the combination of TSPO radiotracer formulations with high specific activity and low pharmacological doses has had the added benefit of enabling truly noninvasive PET or SPECT *in vivo* imaging, accelerating the progression to *in vivo* human studies.

The currently leading TSPO radiotracers include the N-benzyl-N-(2-phenoxyaryl)-acetamide derivative [¹¹C]-DAA1106 (79, 111, 184), the structural analogues [¹¹C] pyridinylacetamides, [¹⁸F]PBR06 (64), [¹⁸F]FEPPA (178), 2-phenylpyrazolo [1,5-a]pyrimidineacetamide [¹¹C]DPA-713 (80, 157) and the 2-phenylimadzo[1,2-a]pyridines [¹²³I]-CLINDE (114) and [¹⁸F]PBR111 (63). These have been developed with enhanced pharmacological and pharmacokinetic properties and reduced nonspecific binding suitable for imaging TSPO receptors *in vivo* using PET or SPECT. Furthermore, many of these radiotracers have demonstrated superior imaging capability in imaging inflammatory processes in both animal models of disease and in humans in comparison with Ro5-4864 and PK11195. However, despite the considerable improvements exhibited by these TSPO radiotracers, most developed to date are less than ideal, primarily because of a significant component of nonspecific binding stemming from an unfavorable metabolism and nonspecific uptake of the radiolabeled fragments in regions of interest.

Modeling studies have suggested three common hydrophobic interactions with the tryptophan residues (W42, W107 and W161) and a polar hydrogen bond interaction as a requirement for affinity to TSPO (8, 43, 130). However, the same types of interactions are also anticipated for the CBR with the main difference being the spatial positioning of these interactions (8). Despite the limitation of radionuclidic half-life ($t = 20$ minutes) and the complexity of radiolabeling, nearly half of the pool of TSPO radiotracers reported are [¹¹C]carbon analogues. In general, convenience and the need for preservation of the overall chemical structure have been arguments in favor of [¹¹C]carbon radiolabeling. The latter has mainly been through the methylation on a hetero atom such as a nitrogen, as in the first PET TSPO radiotracers [¹¹C]Ro5-4864 and [¹¹C]PK11195 (39), or oxygen, as in [¹¹C]DAA1106 (183), to provide the structurally identical analogue. The introduction of other isotopes such as [¹⁸F]fluorine or [¹²³I]iodine onto any of the large variety of TSPO chemical structures available requires considerable knowledge of the TSPO pharmacophore and extensive

structure-activity studies of the chemical structure under consideration. Even then, the introduction of [^{123}I]iodine or [^{18}F]fluorine onto existing molecules for more convenient radiochemistry, wider tracer distribution or extended SPECT or PET imaging, respectively, may introduce pharmacological, biological and pharmacokinetic properties that are not always predictable. A clear example of this is in the comparison between [^{11}C]zolpidem and the analogous [^{123}I]iodozolpidem. [^{11}C]zolpidem is a CBR selective ligand that is labeled with [^{11}C]carbon via methylation of the corresponding dimethylacetamide (55). Substitution of the phenyl methyl group of zolpidem with a phenyl iodo group gives iodozolpidem. *In vivo* studies of radiolabeled [^{123}I]iodozolpidem, in contrast to [^{11}C]zolpidem, showed that the modification resulted in a ligand with characteristics of a TSPO ligand (89, 115). It was this important discovery together with the limited pharmacological data

derived from Alpidem that significantly influenced our research and development on TSPO-specific molecules based on the imidazopyridine type structure (a selection of TSPO ligands is listed in Table S4 of Supporting Information).

Radioligands of the imidazopyridine family

In the last two decades, our group has developed several TSPO-selective radioligands that could be used for PET or SPECT imaging; an extensive structure-activity study of molecular entities spanning more than 10 different chemical families resulted in the synthesis and evaluation of over 250 novel molecules (50, 86, 88), of which over 50 displayed high nanomolar affinity for TSPO with excellent selectivity over the CBR (Figure 10). From these, 22 novel radiotracers bearing carbon-11 [^{11}C], fluorine-18 [^{18}F] and

Figure 10. Ligands from the imidazopyridine class.

iodine-123 [123I] representing the imidazopyridines (87, 88), [123I]CLINDE (87), [11C]CLINME (169) and [123I]CLINME (116); the structurally related imidazopyridazines (88), 2-phenylpyrazolo[1,5-a]pyrimidine acetamides (63) and [123I] N,N-dialkyl-2-phenylindol-3-yl-glyoxylamides (78); as well as the N-benzyl-N-(2-phenoxyaryl)-acetamide derivatives, were prepared and extensively evaluated in rodents, with many of these compounds displaying improved biological characteristics, such as a higher target to background signal, faster clearance from nonspecific tissue and improved metabolic stability relative to [11C]PK11195 in *in vivo* animal studies (32, 52, 55, 63, 115). The imidazopyridines were the most successful; five of these radiotracers ([123I]-CLINDE, [123I]-CLINME, [11C]-CLINME, [18F]-PBR111 and [18F]-PBR102) have further been evaluated in several rodent animal models of disease (10, 11, 33, 113, 114, 160, 171) confirming that these radiotracers can image and measure activated microglia/macrophage infiltration in the CNS. In addition, we have combined and compared the results of *in vitro* ligand binding, autoradiography, RT-qPCR (reverse transcription quantitative real-time polymerase chain reaction) and immunohistochemical staining with *in vivo* small animal SPECT and PET imaging using our novel radiotracers [123I]CLINDE (113, 114) and [18F]PBR111 in models of multiple sclerosis in rodents (experimental autoimmune encephalomyelitis, EAE) (117). In this work, we have demonstrated uptake of radioactivity in the spinal cord and brain tissues from rodents with EAE, which directly correlated to sites of inflammatory lesions and immunoreactivity for the activated microglia/macrophage and astroglia markers confirming the use of *in vitro* and *in vivo* ligand binding to TSPO as a measure of lesion activity in autoimmune CNS demyelinating diseases. Most importantly, TSPO imaging using these radiotracers enabled us to measure and quantify TSPO expression in activated microglia with excellent correlation to *in vitro* immunohistological staining and RT-qPCR results (117). Four tracers ([123I]-CLINDE, [18F]PBR102, [18F]-PBR111 and [18F]PBR170) were progressed to pharmacokinetic studies involving nonhuman primates while the SPECT ligand [123I]CLINDE and the PET ligand [18F]PBR111 were found to display some of the most favorable *in vivo* properties (175). These studies (unpublished data) indicate that unlike the results obtained from rodents, both [18F]PBR102 and [18F]PBR111 display similar pharmacokinetics in primates with some defluorination observed for [18F]PBR111. The expected formation of [18F]fluoroacetate following oxidative metabolism of the O-ethyl group of PBR102, although present, was not as significant in primates as that observed in rodents. The promising preclinical data for [123I]CLINDE and [18F]PBR111 have allowed these compounds to become candidates for further evaluation in humans with neurodegenerative diseases such as Parkinson's and multiple sclerosis (44, 72, 185).

Radioligands are often metabolized by experimental subjects during imaging. The metabolism of the ligands is thus a parameter that must be considered for imaging quantification. Resulting radiometabolites that also have affinity to the receptor being imaged will distort the analysis, whereas high levels of radiometabolites that enter the region of interest will decrease the potential sensitivity of the radioligand. Strategic positioning of the radiolabel can moderate these troublesome radiometabolites; however, knowing the site of metabolic cleavage on the molecule is not always predictable and is further complicated by species differences (145).

Metabolite studies

In vitro metabolic studies of the TSPO ligands CLINDE, PBR111, PBR102 and the bioisosterically similar compound DPA-714, using rat and human microsomes, have identified that the common main metabolic pathway in this group is via N-dealkylation, O-dealkylation and hydroxylation of aliphatics (142–144). N-deethylation and hydroxylation derivatizes these ligands into radiometabolites that resemble the parent (unmetabolized ligand) and can compete with the receptor (Figure 11). Our work has revealed that the N-deethylated [123I]CLINDE derivative has affinity for TSPO (PBR IC₅₀ = 10 nM, CBR IC₅₀ = 104 nM) (unpublished data). This may also have implications for other dialkylated secondary amino TSPO radioligands, where the radiolabel is part of the N-dealkylated product.

As previously mentioned, many of the TSPO ligands were derived from [11C]methylation of a nitrogen or an oxygen. Dealkylation of these methyl groups results in the formation of [11C]formaldehyde and [11C]carbon dioxide, which for brain studies, does not interfere as these radiometabolites do not cross the blood–brain barrier. In contrast, several of the [18F]fluorinated TSPO radioligands are [18F]-O-fluoroalkylated derivatives (PBR102, PBR111, DPA714, FEPPA and FEDAA1106). O-dealkylation can result in an [18F]fluorinated aldehydes which can subsequently be oxidized to their [18F]fluorinated acids. Further metabolism of these acids can result in [18F]fluoride which can accumulate in bone potentially complicating the imaging analysis and decreasing the ability of the radioligand to identify subtle changes to the receptor. However, the extent of metabolism is dependent on species (142, 145); while it may present a problem in one species, it may not be as significant in another.

To further refine our established PET radioligands and considering the metabolic data, our group synthesized a new [11C]imidazopyridine ligand, [11C]PBR170 (PBR IC₅₀ 4.5 nM, CBR IC₅₀ > 10 000 nM) (31, 56) (Figure 12). Similar to [11C]CLINME, the [11C]carbon resides on the acetamide as a [11C]methyl group. The other group on the acetamide is a fluoro pyridine which serves to prevent the N-deethylation observed with previous series of TSPO ligands. It also allows potential introduction of [18F]fluorine into the ligand via the fluoro pyridine as an option for longer imaging times and also offers a comparison between the different radiometabolites of the same tracer. In general, an aromatic fluoride is less susceptible to defluorination. Although O-deethylation may occur, the resulting phenolic radiometabolite is expected to be more water soluble and unlikely to enter the brain, while at the same time having a faster clearance rate.

Preliminary results show that [11C]PBR170 shows saturable, displaceable and specific binding in TSPO-rich tissues. The kinetics and low nonspecific cerebral binding make this radiotracer suitable for imaging TSPO-associated brain abnormalities (56).

Another complexity in assessing radioligand potential in humans is due to a genetic polymorphism of TSPO (93, 132); there are three types of binders within the population: high-, low- and mixed-affinity binders (93, 131). The radioligands PBR28, PBR06 and DAA1106 differentiate between the high- and low-affinity binders by approximately fifty-, seventeen- and four-fold, respectively, despite all belonging to the same class of TSPO radioligands

Figure 11. The major metabolites of the [123I]CLINDE, [18F]PBR102, [18F]PBR111 and [18F]DPA714.

(131). In contrast, PK11195 binds at comparable levels across the population. PBR111 and DPA713 were also evaluated and showed an approximate fourfold difference. These findings have not deterred further clinical evaluation of [18F]PBR111 in multiple sclerosis patients (44, 146) as it still offers other advantages over PK11195.

FUTURE DIRECTIONS FOR TSPO IMAGING LIGANDS

Imaging the subtle changes in TSPO expression by PET or SPECT requires the design of radioligands with exquisite sensitivity and specificity, free of deleterious signal contributed by spurious

Figure 12. Structure of PBR170.

metabolites. Accordingly, attempts to image diseases using radiotracers that compromise this fine signal would be futile. With so many applications and a plethora of novel TSPO radiotracers available, it is an exciting time to extract the clinical value that TSPO has to offer. Of the radiotracers that have already progressed to human studies for neuroinflammation and neurodegenerative diseases (42), there is still no single tracer that offers a clear advantage over the rest for widespread use. This highlights the need to further explore these TSPO radiotracers in the clinic while attempting to further elucidate the nature of TSPO itself. With so many questions to be answered, a better understanding of the relationship between these molecules and the biological function of TSPO is required. It also appears that we may have exhausted the potential for ligand–receptor interactions to further characterize this enigmatic protein and focus now should be on its biological characterization by other means.

CONCLUSION

A substantial part of the research relating to TSPO is focused on its diagnostic utility in neuroimaging. It is, therefore, possible to interpret the development of scientific knowledge around “TSPO and neuroimaging” so far as the appropriation of concepts from different fields. Starting with the rediscovery of microglia in the 1960s, the wider availability of immunohistochemical staining techniques for microglia in the early 1990s led to the gradual recognition that the brain was not an “immune-privileged” organ and catalyzed the evolution of the “neuroinflammation” concept. Since then, the “neuroinflammation” concept has found steadily broadening applications, including to illnesses that traditionally have been accompanied by disagreement in regard to construct validity and nosology, such as schizophrenia (14, 36). Somewhat similarly, the notion of “translocation” in the context of TSPO was able to gather the many strands of evidence into a more unified theory, where previously the role of TSPO could best be described as “enigmatic” (67).

In the discussion around “neuroinflammation” and the “translocator protein,” one witnesses the role and impact of lexical changes in new scientific developments (148), which provides “pragmatic ambiguity” (70) in the face of incomplete mechanistic understanding. The problem of specific annotations of gene functions is well recognized (66). More importantly, however, these controversies point to a fundamental challenge in biology, namely deciding the appropriate level at which a description allows conversion of “data into knowledge and knowledge into understand-

ing” (35). Research into TSPO is arguably confronted with the classical inverse problem; that is, how to arrive at a model of TSPO function from observations at a higher level of complexity, for example behavior. In this context, the theory that TSPO is a “translocator” promised a welcome reduction in complexity. Yet, the one important forward prediction based on this theory, namely that a full *Tspo* knockout mouse should either be embryonic lethal, as in fact had been reported (134), or substantially impaired because of impaired steroid synthesis, has not held true. On the other hand, from a “systems biological” perspective, the observation that *Tspo* is an ancient, nonessential gene could be interpreted as support that its function is in fact an emergent property that necessarily requires the context of other pathways and protein–protein interactions.

Drug discovery marked the beginning of research into TSPO and its role in physiology. With the availability of well-characterized *Tspo* knockout animals with normal physiology across their lifespan (18, 19), a new opportunity is at hand to create better investigational tools in the form of highly selective compounds for TSPO. Because of the lipophilic nature of many TSPO ligands, they can integrate into the lipid membranes of cells and organelles with ease and, we speculate, cause functional responses (75, 139). We, therefore, anticipate innovative studies into the biophysical mechanisms by which selective ligands for the PBR/TSPO may exert either modified or additional actions in the presence or absence of TSPO, using the unique opportunity to compare normally functioning cells and organelles from wild-type and knockout animals. Such studies have the potential to make a broader contribution to the understanding of drug activity, where ligand–membrane interactions may explain functional effects that receptor–ligand interactions alone cannot.

ACKNOWLEDGMENTS

Richard B. Banati holds an ANSTO Distinguished Research Fellowship and gratefully acknowledges support from Dr Ian Smith and Dr George Collins, and continued encouragement through the Strategic Research Initiative by Dr Adrian Paterson, ANSTO.

REFERENCES

- Adam D (2002) Citation analysis: the counting house. *Nature* **415**:726–729.
- Alenfall J, Kant R, Batra S (1998) Cytotoxic effects of 125I-labeled PBZr ligand PK 11195 in prostatic tumor cells: therapeutic implications. *Cancer Lett* **134**:187–192.
- Anholt RR, De Souza EB, Kuhar MJ, Snyder SH (1985) Depletion of peripheral-type benzodiazepine receptors after hypophysectomy in rat adrenal gland and testis. *Eur J Pharmacol* **110**:41–46.
- Anholt RR, De Souza EB, Oster-Granite ML, Snyder SH (1985) Peripheral-type benzodiazepine receptors: autoradiographic localization in whole-body sections of neonatal rats. *J Pharmacol Exp Ther* **233**:517–526.
- Anholt RR, Pedersen PL, De Souza EB, Snyder SH (1986) The peripheral-type benzodiazepine receptor. Localization to the mitochondrial outer membrane. *J Biol Chem* **261**:576–583.
- Antkiewicz-Michaluk L, Guidotti A, Krueger KE (1988) Molecular characterization and mitochondrial density of a recognition site for peripheral-type benzodiazepine ligands. *Mol Pharmacol* **34**:272–278.

7. Antkiewicz-Michaluk L, Mukhin AG, Guidotti A, Krueger KE (1988) Purification and characterization of a protein associated with peripheral-type benzodiazepine binding sites. *J Biol Chem* **263**:17317–17321.
8. Anzini M, Cappelli A, Vomero S, Giorgi G, Langer T, Bruni G *et al* (1996) Molecular basis of peripheral vs central benzodiazepine receptor selectivity in a new class of peripheral benzodiazepine receptor ligands related to alpidem. *J Med Chem* **39**:4275–4284.
9. Anzini M, Cappelli A, Vomero S, Seeber M, Menziani MC, Langer T *et al* (2001) Mapping and fitting the peripheral benzodiazepine receptor binding site by carboxamide derivatives. Comparison of different approaches to quantitative ligand-receptor interaction modeling. *J Med Chem* **44**:1134–1150.
10. Arlicot N, Katsifis A, Garreau L, Mattner F, Vergote J, Duval S *et al* (2008) Evaluation of CLINDE as potent translocator protein (18 kDa) SPECT radiotracer reflecting the degree of neuroinflammation in a rat model of microglial activation. *Eur J Nucl Med Mol Imaging* **35**:2203–2211.
11. Arlicot N, Petit E, Katsifis A, Toutain J, Divoux D, Bodard S *et al* (2010) Detection and quantification of remote microglial activation in rodent models of focal ischaemia using the TSPO radioligand CLINDE. *Eur J Nucl Med Mol Imaging* **37**:2371–2380.
12. Awad M, Gavish M (1987) Binding of [3H]Ro 5-4864 and [3H]PK 11195 to cerebral cortex and peripheral tissues of various species: species differences and heterogeneity in peripheral benzodiazepine binding sites. *J Neurochem* **49**:1407–1414.
13. Bakkalbasi N, Bauer K, Glover J, Wang L (2006) Three options for citation tracking: Google Scholar, Scopus and Web of Science. *Biomed Digit Libr* **3**:7.
14. Banati R, Hickie IB (2009) Therapeutic signposts: using biomarkers to guide better treatment of schizophrenia and other psychotic disorders. *Med J Aust* **190**(Suppl. 4):S26–S32.
15. Banati RB (2002) Brain plasticity and microglia: is transsynaptic glial activation in the thalamus after limb denervation linked to cortical plasticity and central sensitisation? *J Physiol (Paris)* **96**:289–299.
16. Banati RB (2002a) Visualising microglial activation in vivo. *Glia* **40**:206–217.
17. Banati RB (2003) Neuropathological imaging: in vivo detection of glial activation as a measure of disease and adaptive change in the brain. *Br Med Bull* **65**:121–131.
18. Banati RB, Liu G, Middleton R (2013) Transgenic non-human organisms with non-functional TSPO genes. In: PCT/AU2014/000250.
19. Banati RB, Middleton RJ, Chan R, Hatty CR, Kam WW, Quin C *et al* (in press) Positron emission tomography and functional characterization of a complete PBR/TSPO-knockout. *Nat Commun* in press.
20. Banati RB, Myers R, Kreutzberg GW (1997) PK (“peripheral benzodiazepine”)–binding sites in the CNS indicate early and discrete brain lesions: microautoradiographic detection of [3H]PK11195 binding to activated microglia. *J Neurocytol* **26**:77–82.
21. Banati RB, Newcombe J, Gunn RN, Cagnin A, Turkheimer F, Heppner F *et al* (2000) The peripheral benzodiazepine binding site in the brain in multiple sclerosis: quantitative in vivo imaging of microglia as a measure of disease activity. *Brain* **123**(Pt 11): 2321–2337.
22. Barabasi AL, Gulbahce N, Loscalzo J (2011) Network medicine: a network-based approach to human disease. *Nat Rev Genet* **12**:56–68.
23. Barron AM, Garcia-Segura LM, Caruso D, Jayaraman A, Lee JW, Melcangi RC, Pike CJ (2013) Ligand for translocator protein reverses pathology in a mouse model of Alzheimer’s disease. *J Neurosci* **33**:8891–8897.
24. Batarese A, Barlow KD, Martinez-Arguelles DB, Papadopoulos V (2012) Functional characterization of the human translocator protein (18kDa) gene promoter in human breast cancer cell lines. *Biochim Biophys Acta* **1819**:38–56.
25. Batarese A, Papadopoulos V (2010) Regulation of translocator protein 18 kDa (TSPO) expression in health and disease states. *Mol Cell Endocrinol* **327**:1–12.
26. Benavides J, Cornu P, Dennis T, Dubois A, Hauw JJ, MacKenzie ET *et al* (1988) Imaging of human brain lesions with an omega 3 site radioligand. *Ann Neurol* **24**:708–712.
27. Benavides J, Quarteron D, Imbault F, Malgouris C, Uzan A, Renault C *et al* (1983) Labelling of “peripheral-type” benzodiazepine binding sites in the rat brain by using [3H]PK 11195, an isoquinoline carboxamide derivative: kinetic studies and autoradiographic localization. *J Neurochem* **41**:1744–1750.
28. Bernassau JM, Reversat JL, Ferrara P, Caput D, Lefur G (1993) A 3D model of the peripheral benzodiazepine receptor and its implication in intra mitochondrial cholesterol transport. *J Mol Graph* **11**:236–244, 5.
29. Besman MJ, Yanagibashi K, Lee TD, Kawamura M, Hall PF, Shively JE (1989) Identification of des-(Gly-Ile)-endozepine as an effector of corticotropin-dependent adrenal steroidogenesis: stimulation of cholesterol delivery is mediated by the peripheral benzodiazepine receptor. *Proc Natl Acad Sci USA* **86**:4897–4901.
30. Blahos J 2nd, Whalin ME, Krueger KE (1995) Identification and purification of a 10-kilodalton protein associated with mitochondrial benzodiazepine receptors. *J Biol Chem* **270**:20285–20291.
31. Bourdier T, Henderson D, Lam P, Fookes CJR, Mattner F, Greguric I *et al* (2009) Labelling and in-vivo evaluation in baboons of a novel [11C]-carbon labelled imidazopyridine, for the study of the peripheral benzodiazepine receptors using PET. *J Label Compd Radiopharm* **52**(S1):S347.
32. Bourdier T, Pham TQ, Henderson D, Jackson T, Lam P, Izard M, Katsifis A (2012) Automated radiosynthesis of [18F]PBR111 and [18F]PBR102 using the Tracerlab FXFN and Tracerlab MXFDG module for imaging the peripheral benzodiazepine receptor with PET. *Appl Radiat Isot* **70**:176–183.
33. Boutin H, Chauveau F, Thominaux C, Kuhnast B, Gregoire MC, Jan S *et al* (2007) In vivo imaging of brain lesions with [(11)C]CLINME, a new PET radioligand of peripheral benzodiazepine receptors. *Glia* **55**:1459–1468.
34. Braestrup C, Squires RF (1977) Specific benzodiazepine receptors in rat brain characterized by high-affinity (3H)diazepam binding. *Proc Natl Acad Sci USA* **74**:3805–3809.
35. Brenner S (2010) Sequences and consequences. *Philos Trans R Soc Lond B Biol Sci* **365**:207–212.
36. Bumke O (1993) The dissolution of dementia praecox. *Hist Psychiat* **4**:129–139.
37. Cagnin A, Brooks DJ, Kennedy AM, Gunn RN, Myers R, Turkheimer FE *et al* (2001) In-vivo measurement of activated microglia in dementia. *Lancet* **358**:461–467.
38. Cagnin A, Kassiou M, Meikle SR, Banati RB (2006) In vivo evidence for microglial activation in neurodegenerative dementia. *Acta Neurol Scand Suppl* **185**:107–114.
39. Camsonne R, Crouzel C, Comar D, Mazière M, Prenant C, Sastre J *et al* (1984) Synthesis of N-(11C) methyl, N-(methyl-1 propyl), (chloro-2 phenyl)-1 isoquinoline carboxamide-3 (PK 11195): a new ligand for peripheral benzodiazepine receptors. *J Label Compd Radiopharm* **21**:985–991.
40. Caron KM, Soo SC, Wetsel WC, Stocco DM, Clark BJ, Parker KL (1997) Targeted disruption of the mouse gene encoding

- steroidogenic acute regulatory protein provides insights into congenital lipid adrenal hyperplasia. *Proc Natl Acad Sci USA* **94**:11540–11545.
41. Chauveau F, Boutin H, Van Camp N, Dolle F, Tavitian B (2008) Nuclear imaging of neuroinflammation: a comprehensive review of [¹¹C]PK11195 challengers. *Eur J Nucl Med Mol Imaging* **35**:2304–2319.
 42. Ching AS, Kuhnast B, Damont A, Roeda D, Tavitian B, Dolle F (2012) Current paradigm of the 18-kDa translocator protein (TSPO) as a molecular target for PET imaging in neuroinflammation and neurodegenerative diseases. *Insights Imaging* **3**:111–119.
 43. Cinone N, Hotje HD, Carotti A (2000) Development of a unique 3D interaction model of endogenous and synthetic peripheral benzodiazepine receptor ligands. *J Comput Aided Mol Des* **14**:753–768.
 44. Colasanti A, Guo Q, Onega M, Giannetti P, Thomas C, Piccini P, Matthews P (2012) [F-18]PBR111 binding in multiple sclerosis: relationship to age and clinical variables. *J Cereb Blood Flow Metab* **32**(S1):S13–S40.
 45. Corsi L, Avallone R, Geminiani E, Cosenza F, Venturini I, Baraldi M (2004) Peripheral benzodiazepine receptors in potatoes (*Solanum tuberosum*). *Biochem Biophys Res Commun* **313**:62–66.
 46. Costa B, Da Pozzo E, Chelli B, Simola N, Morelli M, Luisi M *et al* (2011) Anxiolytic properties of a 2-phenylindolglyoxylamide TSPO ligand: stimulation of in vitro neurosteroid production affecting GABAA receptor activity. *Psychoneuroendocrinology* **36**:463–472.
 47. Cox DA, Ellinor PT, Kirley TL, Matlib MA (1991) Identification of a 17-kDa protein associated with the peripheral-type benzodiazepine receptor in vascular and other smooth muscle types. *J Pharmacol Exp Ther* **258**:702–709.
 48. De Souza EB, Anholt RR, Murphy KM, Snyder SH, Kuhar MJ (1985) Peripheral-type benzodiazepine receptors in endocrine organs: autoradiographic localization in rat pituitary, adrenal, and testis. *Endocrinology* **116**:567–573.
 49. Delavoie F, Li H, Hardwick M, Robert JC, Giatzakis C, Péranski G *et al* (2003) In vivo and in vitro peripheral-type benzodiazepine receptor polymerization: functional significance in drug ligand and cholesterol binding. *Biochemistry* **42**:4506–4519.
 50. Dikic B, Katsifis A, Mardon K, Mattner F, Papazian V (1999) Imidazo[1,2-a]pyridines as peripheral benzodiazepine receptor binding agents. In: WO1999051594 A1 (PCT AU1999/000254).
 51. Doble A, Ferris O, Burgevin MC, Menager J, Uzan A, Dubroeuq MC *et al* (1987) Photoaffinity labeling of peripheral-type benzodiazepine-binding sites. *Mol Pharmacol* **31**:42–49.
 52. Dollé F, Hinnen F, Damont A, Kuhnast B, Fookes C, Pham T *et al* (2008) Radiosynthesis of [18F]PBR111, a selective radioligand for imaging the translocator protein (18 kDa) with PET. *J Label Compd Radiopharm* **51**:435–439.
 53. Domazet-Loso T, Tautz D (2008) An ancient evolutionary origin of genes associated with human genetic diseases. *Mol Biol Evol* **25**:2699–2707.
 54. Drugan RC, Basile AS, Crawley JN, Paul SM, Skolnick P (1986) Inescapable shock reduces [3H]Ro 5-4864 binding to “peripheral-type” benzodiazepine receptors in the rat. *Pharmacol Biochem Behav* **24**:1673–1677.
 55. Dumont F, Waterhouse RN, Montoya JA, Mattner F, Katsifis A, Kegeles LS, Laruelle M (2003) Synthesis and in vivo evaluation of [11C]zolpidem, an imidazopyridine with agonist properties at central benzodiazepine receptors. *Nucl Med Biol* **30**:435–439.
 56. Eberl S, Katsifis A, Wen L, Bourdier T, Henderson D, Loc’h C *et al* (2010) Quantitative analysis of the peripheral benzodiazepine receptor ligand [11C]PBR170 in baboons with PET. *J Nucl Med* **51**(Suppl. 2):33.
 57. Falagas ME, Pitsouni EI, Malietzis GA, Pappas G (2008) Comparison of PubMed, Scopus, Web of Science, and Google Scholar: strengths and weaknesses. *FASEB J* **22**:338–342.
 58. Fan J, Lindemann P, Feuilloley MG, Papadopoulos V (2012) Structural and functional evolution of the translocator protein (18 kDa). *Curr Mol Med* **12**:369–386.
 59. Fan J, Papadopoulos V (2012) Transcriptional regulation of translocator protein (Tspo) via a SINE B2-mediated natural antisense transcript in MA-10 Leydig cells. *Biol Reprod* **86**:147, 1–15.
 60. Farges R, Joseph-Liauzun E, Shire D, Caput D, Le Fur G, Loison G, Ferrara P (1993) Molecular basis for the different binding properties of benzodiazepines to human and bovine peripheral-type benzodiazepine receptors. *FEBS Lett* **335**:305–308.
 61. Ferrarese C, Appollonio I, Frigo M, Perego M, Piolti R, Trabucchi M, Frattola L (1990) Decreased density of benzodiazepine receptors in lymphocytes of anxious patients: reversal after chronic diazepam treatment. *Acta Psychiatr Scand* **82**:169–173.
 62. Ferrero P, Rocca P, Gualerzi A, Benna P, Enrichens F, Olivero G *et al* (1991) A study of 3H-PK 11,195 binding to “peripheral-type” benzodiazepine receptors on human lymphocytes. Evidence of decreased binding in hepatic encephalopathy. *J Neurol Sci* **102**:209–219.
 63. Fookes CJ, Pham TQ, Mattner F, Greguric I, Loc’h C, Liu X *et al* (2008) Synthesis and biological evaluation of substituted [18F]imidazo[1,2-a]pyridines and [18F]pyrazolo[1,5-a]pyrimidines for the study of the peripheral benzodiazepine receptor using positron emission tomography. *J Med Chem* **51**:3700–3712.
 64. Fujimura Y, Zoghbi SS, Simeon FG, Taku A, Pike VW, Innis RB, Fujita M (2009) Quantification of translocator protein (18 kDa) in the human brain with PET and a novel radioligand, (18F)-PBR06. *J Nucl Med* **50**:1047–1053.
 65. Galiege S, Jbilo O, Combes T, Bribe E, Carayon P, Le Fur G, Casellas P (1999) Cloning and characterization of PRAX-1. A new protein that specifically interacts with the peripheral benzodiazepine receptor. *J Biol Chem* **274**:2938–2952.
 66. Galperin MY, Koonin EV (2010) From complete genome sequence to “complete” understanding? *Trends Biotechnol* **28**:398–406.
 67. Gavish M, Bachman I, Shoukrun R, Katz Y, Veenman L, Weisinger G, Weizman A (1999) Enigma of the peripheral benzodiazepine receptor. *Pharmacol Rev* **51**:629–650.
 68. Gehlert DR, Yamamura HI, Wamsley JK (1983) Autoradiographic localization of “peripheral” benzodiazepine binding sites in the rat brain and kidney using [3H]RO5-4864. *Eur J Pharmacol* **95**:329–330.
 69. Ginter C, Kiburu I, Boudker O (2013) Chemical catalysis by the translocator protein (18 kDa). *Biochemistry* **52**:3609–3611.
 70. Giroux H (2006) “It was such a handy term”: management fashions and pragmatic ambiguity*. *J Manage Stud* **43**:1227–1260.
 71. Gray PW, Glaister D, Seeburg PH, Guidotti A, Costa E (1986) Cloning and expression of cDNA for human diazepam binding inhibitor, a natural ligand of an allosteric regulatory site of the gamma-aminobutyric acid type A receptor. *Proc Natl Acad Sci USA* **83**:7547–7551.
 72. Guo Q, Colasanti A, Onega M, Kamalakaran A, Pampols-Maso S, Searle G *et al* (2012) Quantification of F-18-PBR111 PET for TSPO imaging in humans. *J Cereb Blood Flow Metab* **32**(S1):S128–S191.
 73. Gut P, Baeza-Raja B, Andersson O, Hasenkamp L, Hsiao J, Hesselson D *et al* (2013) Whole-organism screening for gluconeogenesis identifies activators of fasting metabolism. *Nat Chem Biol* **9**:97–104.

74. Halestrap AP (2009) What is the mitochondrial permeability transition pore? *J Mol Cell Cardiol* **46**:821–831.
75. Hatty CR, Le Brun AP, Lake V, Clifton LA, Liu GJ, James M, Banati RB (2014) Investigating the interactions of the 18 kDa translocator protein and its ligand PK11195 in planar lipid bilayers. *Biochim Biophys Acta* **1838**:1019–1030.
76. Hauet T, Yao ZX, Bose HS, Wall CT, Han Z, Li W *et al* (2005) Peripheral-type benzodiazepine receptor-mediated action of steroidogenic acute regulatory protein on cholesterol entry into Leydig cell mitochondria. *Mol Endocrinol* **19**:540–554.
77. Hirsch JD, Beyer CF, Malkowitz L, Beer B, Blume AJ (1989) Mitochondrial benzodiazepine receptors mediate inhibition of mitochondrial respiratory control. *Mol Pharmacol* **35**:157–163.
78. Homes TP, Mattner F, Keller PA, Katsifis A (2006) Synthesis and in vitro binding of N,N-dialkyl-2-phenylindol-3-yl-glyoxylamides for the peripheral benzodiazepine binding sites. *Bioorg Med Chem* **14**:3938–3946.
79. Ikoma Y, Yasuno F, Ito H, Suhara T, Ota M, Toyama H *et al* (2007) Quantitative analysis for estimating binding potential of the peripheral benzodiazepine receptor with [(11)C]DAA1106. *J Cereb Blood Flow Metab* **27**:173–184.
80. James ML, Fulton RR, Henderson DJ, Eberl S, Meikle SR, Thomson S *et al* (2005) Synthesis and in vivo evaluation of a novel peripheral benzodiazepine receptor PET radioligand. *Bioorg Med Chem* **13**:6188–6194.
81. James ML, Selli S, Kassou M (2006) Development of ligands for the peripheral benzodiazepine receptor. *Curr Med Chem* **13**:1991–2001.
82. Jamin N, Neumann JM, Ostuni MA, Vu TK, Yao ZX, Murail S *et al* (2005) Characterization of the cholesterol recognition amino acid consensus sequence of the peripheral-type benzodiazepine receptor. *Mol Endocrinol* **19**:588–594.
83. Jaremko L, Jaremko M, Becker S, Zweckstetter M (2014) Toward the functional oligomerization state of tryptophan-rich sensory proteins. *Protein Sci* **23**:1154–1160.
84. Jaremko L, Jaremko M, Giller K, Becker S, Zweckstetter M (2014) Structure of the mitochondrial translocator protein in complex with a diagnostic ligand. *Science* **343**:1363–1366.
85. Joseph-Liauzun E, Delmas P, Shire D, Ferrara P (1998) Topological analysis of the peripheral benzodiazepine receptor in yeast mitochondrial membranes supports a five-transmembrane structure. *J Biol Chem* **273**:2146–2152.
86. Katsifis A, Fookes CJR, Pham TQ, Greguric ID, Mattner MFPS (2008) Fluorinated ligands for targeting peripheral benzodiazepine receptors. In: WO2008/022396 A1 (PCT AU2007/001216).
87. Katsifis A, Mattner F, Dikic B, Papazian V (2000) Synthesis of substituted [123I]imidazo[1,2- α]pyridines as potential probes for the study of the peripheral benzodiazepine receptors using SPECT. *Radiochimica Acta* **88**:229.
88. Katsifis A, Mattner F, Mardon K, Papazian V, Dikic B (1998) Synthesis and evaluation of 1-123 imidazo 1,2-alpha pyridines as potential probes for the study of the peripheral benzodiazepine receptors using SPECT. *J Nucl Med* **39**:50.
89. Katsifis A, Mattner F, Zhang Z, Dikic B, Papazian V (2000) Synthesis of [123I]N',N'-dimethyl-6-methyl-(4'-iodophenyl)imidazo[1,2-a]pyridine-3-acetamide for the study of peripheral benzodiazepine receptors using SPECT. *J Label Compd Radiopharm* **43**:385–394.
90. Kelly-Herskovitz E, Weizman R, Spanier I, Leschiner S, Lahav M, Weisinger G, Gavish M (1998) Effects of peripheral-type benzodiazepine receptor antisense knockout on MA-10 Leydig cell proliferation and steroidogenesis. *J Biol Chem* **273**:5478–5483.
91. Kita A, Kohayakawa H, Kinoshita T, Ochi Y, Nakamichi K, Kurumiya S *et al* (2004) Antianxiety and antidepressant-like effects of AC-5216, a novel mitochondrial benzodiazepine receptor ligand. *Br J Pharmacol* **142**:1059–1072.
92. Korkhov VM, Sachse C, Short JM, Tate CG (2010) Three-dimensional structure of TspO by electron cryomicroscopy of helical crystals. *Structure* **18**:677–687.
93. Kreisl WC, Jenko KJ, Hines CS, Lyoo CH, Corona W, Morse CL *et al* (2013) A genetic polymorphism for translocator protein 18 kDa affects both in vitro and in vivo radioligand binding in human brain to this putative biomarker of neuroinflammation. *J Cereb Blood Flow Metab* **33**:53–58.
94. Krueger KE, Papadopoulos V (1990) Peripheral-type benzodiazepine receptors mediate translocation of cholesterol from outer to inner mitochondrial membranes in adrenocortical cells. *J Biol Chem* **265**:15015–15022.
95. Lacapere JJ, Delavoie F, Li H, Peranzi G, Maccario J, Papadopoulos V, Vidic B (2001) Structural and functional study of reconstituted peripheral benzodiazepine receptor. *Biochem Biophys Res Commun* **284**:536–541.
96. Landau M, Weizman A, Zoref-Shani E, Beery E, Wasseman L, Landau O *et al* (1998) Antiproliferative and differentiating effects of benzodiazepine receptor ligands on B16 melanoma cells. *Biochem Pharmacol* **56**:1029–1034.
97. Landrock D, Atshaves BP, McIntosh AL, Landrock KK, Schroeder F, Kier AB (2010) Acyl-CoA binding protein gene ablation induces pre-implantation embryonic lethality in mice. *Lipids* **45**:567–580.
98. Larochette N, Decaudin D, Jacotot E, Brenner C, Marzo I, Susin SA *et al* (1999) Arsenite induces apoptosis via a direct effect on the mitochondrial permeability transition pore. *Exp Cell Res* **249**:413–421.
99. Le Fur G, Guilloux F, Rufat P, Benavides J, Uzan A, Renault C *et al* (1983) Peripheral benzodiazepine binding sites: effect of PK 11195, 1-(2-chlorophenyl)-N-methyl-(1-methylpropyl)-3-isoquinolinecarboxamide. II. In vivo studies. *Life Sci* **32**:1849–1856.
100. Le Fur G, Perrier ML, Vaucher N, Imbault F, Flamier A, Benavides J *et al* (1983) Peripheral benzodiazepine binding sites: effect of PK 11195, 1-(2-chlorophenyl)-N-methyl-N-(1-methylpropyl)-3-isoquinolinecarboxamide. I. In vitro studies. *Life Sci* **32**:1839–1847.
101. Le Fur G, Vaucher N, Perrier ML, Flamier A, Benavides J, Renault C *et al* (1983) Differentiation between two ligands for peripheral benzodiazepine binding sites, [3H]RO5-4864 and [3H]PK 11195, by thermodynamic studies. *Life Sci* **33**:449–457.
102. Lenfant M, Haumont J, Zavala F (1986) In vivo immunomodulating activity of PK 1195, a structurally unrelated ligand for "peripheral" benzodiazepine binding sites—I. Potentiation in mice of the humoral response to sheep red blood cells. *Int J Immunopharmacol* **8**:825–828.
103. Li H, Papadopoulos V (1998) Peripheral-type benzodiazepine receptor function in cholesterol transport. Identification of a putative cholesterol recognition/interaction amino acid sequence and consensus pattern. *Endocrinology* **139**:4991–4997.
104. Li H, Yao Z, Degenhardt B, Teper G, Papadopoulos V (2001) Cholesterol binding at the cholesterol recognition/ interaction amino acid consensus (CRAC) of the peripheral-type benzodiazepine receptor and inhibition of steroidogenesis by an HIV TAT-CRAC peptide. *Proc Natl Acad Sci USA* **98**:1267–1272.
105. Li J, Burnham JF, Lemley T, Britton RM (2010) Citation analysis: comparison of Web of Science®, Scopus™, SciFinder®, and Google Scholar. *J Electron Resour Med Libr* **7**:196–217.
106. Lin D, Chang YJ, Strauss JF 3rd, Miller WL (1993) The human peripheral benzodiazepine receptor gene: cloning and

- characterization of alternative splicing in normal tissues and in a patient with congenital lipoid adrenal hyperplasia. *Genomics* **18**:643–650.
107. Lin D, Sugawara T, Strauss JF 3rd, Clark BJ, Stocco DM, Saenger P *et al* (1995) Role of steroidogenic acute regulatory protein in adrenal and gonadal steroidogenesis. *Science* **267**:1828–1831.
 108. Liu J, Li H, Papadopoulos V (2003) PAP7, a PBR/PKA-RI α -associated protein: a new element in the relay of the hormonal induction of steroidogenesis. *J Steroid Biochem Mol Biol* **85**:275–283.
 109. Lueddens HW, Newman AH, Rice KC, Skolnick P (1986) AHN 086: an irreversible ligand of “peripheral” benzodiazepine receptors. *Mol Pharmacol* **29**:540–545.
 110. Maaser K, Höpfner M, Jansen A, Weisinger G, Gavish M, Kozikowski AP *et al* (2001) Specific ligands of the peripheral benzodiazepine receptor induce apoptosis and cell cycle arrest in human colorectal cancer cells. *Br J Cancer* **85**:1771–1780.
 111. Maeda J, Suhara T, Zhang MR, Okauchi T, Yasuno F, Ikoma Y *et al* (2004) Novel peripheral benzodiazepine receptor ligand [11C]DAA1106 for PET: an imaging tool for glial cells in the brain. *Synapse* **52**:283–291.
 112. Marangos PJ, Patel J, Boulenger JP, Clark-Rosenberg R (1982) Characterization of peripheral-type benzodiazepine binding sites in brain using [3H]Ro 5-4864. *Mol Pharmacol* **22**:26–32.
 113. Mattner F, Bandin DL, Staykova M, Berghofer P, Gregoire MC, Ballantyne P *et al* (2011) Evaluation of [(123)I]-CLINDE as a potent SPECT radiotracer to assess the degree of astroglia activation in cuprizone-induced neuroinflammation. *Eur J Nucl Med Mol Imaging* **38**:1516–1528.
 114. Mattner F, Katsifis A, Staykova M, Ballantyne P, Willenborg DO (2005) Evaluation of a radiolabelled peripheral benzodiazepine receptor ligand in the central nervous system inflammation of experimental autoimmune encephalomyelitis: a possible probe for imaging multiple sclerosis. *Eur J Nucl Med Mol Imaging* **32**:557–563.
 115. Mattner F, Mardon K, Loc'h C, Katsifis A (2006) Pharmacological evaluation of an [(123)I] labelled imidazopyridine-3-acetamide for the study of benzodiazepine receptors. *Life Sci* **79**:287–294.
 116. Mattner F, Pham T, Greguric I, Berghofer P, Ballantyne P, Liu X *et al* (2007) Labelling and in vivo evaluation of the [123I] labelled Imidazopyridine-3-acetamide, CLINME for the study of the peripheral benzodiazepine binding sites. XVIIth International Symposium on Radiopharmaceutical Sciences, April 30–May 4 2007, Aachen, Germany.
 117. Mattner F, Staykova M, Berghofer P, Wong HJ, Fordham S, Callaghan P *et al* (2013) Central nervous system expression and PET imaging of the translocator protein in relapsing-remitting experimental autoimmune encephalomyelitis. *J Nucl Med* **54**:291–298.
 118. McCabe RT, Schoenheimer JA, Skolnick P, Newman AH, Rice KC, Reig J-A, Klein DC (1989) [3H]AHN 086 acylates peripheral benzodiazepine receptors in the rat pineal gland. *FEBS Lett* **244**:263–267.
 119. McEnery MW (1992) The mitochondrial benzodiazepine receptor: evidence for association with the voltage-dependent anion channel (VDAC). *J Bioenerg Biomembr* **24**:63–69.
 120. McNamara BC, Jefcoate CR (1989) The role of sterol carrier protein 2 in stimulation of steroidogenesis in rat adrenal mitochondria by adrenal cytosol. *Arch Biochem Biophys* **275**:53–62.
 121. Miller WL (1997) Congenital lipoid adrenal hyperplasia: the human gene knockout for the steroidogenic acute regulatory protein. *J Mol Endocrinol* **19**:227–240.
 122. Mizrahi R, Rusjan PM, Kennedy J, Pollock B, Mulsant B, Suridjan I *et al* (2012) Translocator protein (18 kDa) polymorphism (rs6971) explains in-vivo brain binding affinity of the PET radioligand [(18)F]-FEPPA. *J Cereb Blood Flow Metab* **32**:968–972.
 123. Morohaku K, Pelton SH, Daugherty DJ, Butler WR, Deng W, Selvaraj V (2014) Translocator protein/peripheral benzodiazepine receptor is not required for steroid hormone biosynthesis. *Endocrinology* **155**:89–97.
 124. Mukherjee S, Das SK (1989) Subcellular distribution of “peripheral type” binding sites for [3H]Ro5-4864 in guinea pig lung. Localization to the mitochondrial inner membrane. *J Biol Chem* **264**:16713–16718.
 125. Mukhin AG, Papadopoulos V, Costa E, Krueger KE (1989) Mitochondrial benzodiazepine receptors regulate steroid biosynthesis. *Proc Natl Acad Sci USA* **86**:9813–9816.
 126. Murail S, Robert JC, Coic YM, Neumann JM, Ostuni MA, Yao ZX *et al* (2008) Secondary and tertiary structures of the transmembrane domains of the translocator protein TSPO determined by NMR. Stabilization of the TSPO tertiary fold upon ligand binding. *Biochim Biophys Acta* **1778**:1375–1381.
 127. O’Beirne GB, Woods MJ, Williams DC (1990) Two subcellular locations for peripheral-type benzodiazepine acceptors in rat liver. *Eur J Biochem* **188**:131–138.
 128. Oke BO, Suarez-Quian CA, Riond J, Ferrara P, Papadopoulos V (1992) Cell surface localization of the peripheral-type benzodiazepine receptor (PBR) in adrenal cortex. *Mol Cell Endocrinol* **87**:R1–R6.
 129. Olson JM, Ciliax BJ, Mancini WR, Young AB (1988) Presence of peripheral-type benzodiazepine binding sites on human erythrocyte membranes. *Eur J Pharmacol* **152**:47–53.
 130. Ortore G, Tuccinardi T, Martinelli A (2012) Computational studies on translocator protein (TSPO) and its ligands. *Curr Top Med Chem* **12**:352–359.
 131. Owen DR, Lewis AJ, Reynolds R, Rupprecht R, Eser D, Wilkins MR *et al* (2011) Variation in binding affinity of the novel anxiolytic XBD173 for the 18 kDa translocator protein in human brain. *Synapse* **65**:257–259.
 132. Owen DR, Yeo AJ, Gunn RN, Song K, Wadsworth G, Lewis A *et al* (2012) An 18-kDa translocator protein (TSPO) polymorphism explains differences in binding affinity of the PET radioligand PBR28. *J Cereb Blood Flow Metab* **32**:1–5.
 133. Pandey R, Flockerzi D, Hauser MJ, Straube R (2011) Modeling the light- and redox-dependent interaction of PpsR/AppA in *Rhodospirillum rubrum*. *Biophys J* **100**:2347–2355.
 134. Papadopoulos V (1993) Peripheral-type benzodiazepine/diazepam binding inhibitor receptor: biological role in steroidogenic cell function. *Endocr Rev* **14**:222–240.
 135. Papadopoulos V, Amri H, Boujrad N, Cascio C, Culty M, Garnier M *et al* (1997) Peripheral benzodiazepine receptor in cholesterol transport and steroidogenesis. *Steroids* **62**:21–28.
 136. Papadopoulos V, Baraldi M, Guilarte TR, Knudsen TB, Lacapere JJ, Lindemann P *et al* (2006) Translocator protein (18kDa): new nomenclature for the peripheral-type benzodiazepine receptor based on its structure and molecular function. *Trends Pharmacol Sci* **27**:402–409.
 137. Papadopoulos V, Guarneri P, Krueger KE, Guidotti A, Costa E (1992) Pregnenolone biosynthesis in C6-2B glioma cell mitochondria: regulation by a mitochondrial diazepam binding inhibitor receptor. *Proc Natl Acad Sci USA* **89**:5113–5117.
 138. Papadopoulos V, Mukhin AG, Costa E, Krueger KE (1990) The peripheral-type benzodiazepine receptor is functionally linked to Leydig cell steroidogenesis. *J Biol Chem* **265**:3772–3779.

139. Parisio G, Sperotto MM, Ferrarini A (2012) Flip-flop of steroids in phospholipid bilayers: effects of the chemical structure on transbilayer diffusion. *J Am Chem Soc* **134**:12198–12208.
140. Parola AL, Stump DG, Pepperl DJ, Krueger KE, Regan JW, Laird HE 2nd (1991) Cloning and expression of a pharmacologically unique bovine peripheral-type benzodiazepine receptor isoquinoline binding protein. *J Biol Chem* **266**:14082–14087.
141. Pastorino JG, Simbula G, Yamamoto K, Glascott PA Jr, Rothman RJ, Farber JL (1996) The cytotoxicity of tumor necrosis factor depends on induction of the mitochondrial permeability transition. *J Biol Chem* **271**:29792–29798.
142. Peyronneau M-A, Loc'h C, Mattner F, Pham T, Jiang C, Pellegrini P *et al* (2011) In vitro metabolism of [18F]PBR102 and [18F]PBR111 in rats and humans. *Eur J Nucl Med Mol Imaging* **38**(Suppl. 2):S231.
143. Peyronneau M-A, Mattner F, Howell N, Jiang C, Pellegrini P, Greguric I *et al* (2010) Metabolism of CLINDE, a peripheral benzodiazepine receptor SPECT ligand. *Eur J Nucl Med Mol Imaging* **37**(Suppl. 2):S242.
144. Peyronneau M-A, Saba W, Goutal S, Damont A, Dollé F, Kassiou M *et al* (2013) Metabolism and quantification of [18F]DPA-714, a new TSPO positron emission tomography radioligand. *Drug Metab Dispos* **41**:122–131.
145. Pike VW (2009) PET radiotracers: crossing the blood-brain barrier and surviving metabolism. *Trends Pharmacol Sci* **30**:431–440.
146. Politis M, Su P, Piccini P (2012) Imaging of microglia in patients with neurodegenerative disorders. *Front Pharmacol* **3**:96.
147. Privalle CT, Crivello JF, Jefcoate CR (1983) Regulation of intramitochondrial cholesterol transfer to side-chain cleavage cytochrome P-450 in rat adrenal gland. *Proc Natl Acad Sci USA* **80**:702–706.
148. Reeves C (2003) OPINION: can rhetorical momentum influence agreement in science? *Sci Newspaper Sci Prof* **17**:19.
149. Riond J, Leplatot P, Laurent P, Le Fur G, Caput D, Loison G, Ferrara P (1991) Expression and pharmacological characterization of the human peripheral-type benzodiazepine receptor in yeast. *Eur J Pharmacol* **208**:307–312.
150. Riond J, Mattei MG, Kaghad M, Dumont X, Guillemot JC, Le Fur G *et al* (1991) Molecular cloning and chromosomal localization of a human peripheral-type benzodiazepine receptor. *Eur J Biochem* **195**:305–311.
151. Rupprecht R, Holsboer F (1999) Neuroactive steroids: mechanisms of action and neuropsychopharmacological perspectives. *Trends Neurosci* **22**:410–416.
152. Rupprecht R, Papadopoulos V, Rammes G, Baghai TC, Fan J, Akula N *et al* (2010) Translocator protein (18 kDa) (TSPO) as a therapeutic target for neurological and psychiatric disorders. *Nat Rev Drug Discov* **9**:971–988.
153. Rupprecht R, Rammes G, Eser D, Baghai TC, Schule C, Nothdurfter C *et al* (2009) Translocator protein (18 kD) as target for anxiolytics without benzodiazepine-like side effects. *Science* **325**:490–493.
154. Schoemaker H, Bliss M, Yamamura HI (1981) Specific high-affinity saturable binding of [3H] R05-4864 to benzodiazepine binding sites in the rat cerebral cortex. *Eur J Pharmacol* **71**:173–175.
155. Schoemaker H, Boles RG, Horst WD, Yamamura HI (1983) Specific high-affinity binding sites for [3H]Ro 5-4864 in rat brain and kidney. *J Pharmacol Exp Ther* **225**:61–69.
156. Schoemaker H, Morelli M, Deshmukh P, Yamamura HI (1982) [3H]Ro5-4864 benzodiazepine binding in the kainate lesioned striatum and Huntington's diseased basal ganglia. *Brain Res* **248**:396–401.
157. Selleri S, Bruni F, Costagli C, Costanzo A, Guerrini G, Ciciani G *et al* (2005) A novel selective GABA(A) alpha1 receptor agonist displaying sedative and anxiolytic-like properties in rodents. *J Med Chem* **48**:6756–6760.
158. Shah F, Hume SP, Pike VW, Ashworth S, McDermott J (1994) Synthesis of the enantiomers of [N-methyl-11C]PK 11195 and comparison of their behaviours as radioligands for PK binding sites in rats. *Nucl Med Biol* **21**:573–581.
159. Sileikyte J, Blachly-Dyson E, Sewell R, Carpi A, Menabò R, Di Lisa F *et al* (2014) Regulation of the Mitochondrial Permeability Transition Pore by the Outer Membrane does not Involve the Peripheral Benzodiazepine Receptor (TSPO). *J Biol Chem* **289**:13769–13781.
160. Song PJ, Barc C, Arlicot N, Guilloteau D, Bernard S, Sarradin P *et al* (2010) Evaluation of prion deposits and microglial activation in scrapie-infected mice using molecular imaging probes. *Mol Imaging Biol* **12**:576–582.
161. Sprengel R, Werner P, Seeburg PH, Mukhin AG, Santi MR, Grayson DR *et al* (1989) Molecular cloning and expression of cDNA encoding a peripheral-type benzodiazepine receptor. *J Biol Chem* **264**:20415–20421.
162. Starosta-Rubinstein S, Ciliax BJ, Penney JB, McKeever P, Young AB (1987) Imaging of a glioma using peripheral benzodiazepine receptor ligands. *Proc Natl Acad Sci USA* **84**:891–895.
163. Stocco DM (2014) The role of PBR/TSPO in steroid biosynthesis challenged. *Endocrinology* **155**:6–9.
164. Stocco DM, Clark BJ (1996) Role of the steroidogenic acute regulatory protein (StAR) in steroidogenesis. *Biochem Pharmacol* **51**:197–205.
165. Tang D, Hight MR, McKinley ET, Fu A, Buck JR, Smith RA *et al* (2012) Quantitative preclinical imaging of TSPO expression in glioma using N,N-diethyl-2-(2-(4-(2-18F-fluoroethoxy)phenyl)-5,7-dimethylpyrazolo[1,5-a]pyrimidin-3-yl)acetamide. *J Nucl Med* **53**:287–294.
166. Tang D, Nickels ML, Tantawy MN, Buck JR, Manning HC (2014) Preclinical Imaging Evaluation of Novel TSPO-PET Ligand 2-(5,7-Diethyl-2-(4-(2-[F]fluoroethoxy)phenyl)pyrazolo[1,5-a]pyrimidin-3-yl)-N,N-diethylacetamide ([F]VUIIS1008) in Glioma. *Mol Imaging Biol* [online publications ahead of print].
167. Taupin V, Toulmond S, Serrano A, Benavides J, Zavala F (1993) Increase in IL-6, IL-1 and TNF levels in rat brain following traumatic lesion: influence of pre- and post-traumatic treatment with Ro5 4864, a peripheral-type (p site) benzodiazepine ligand. *J Neuroimmunol* **42**:177–185.
168. Teboul D, Beaufils S, Taveau JC, Iatmanen-Harbi S, Renault A, Venien-Bryan C *et al* (2012) Mouse TSPO in a lipid environment interacting with a functionalized monolayer. *Biochim Biophys Acta* **1818**:2791–2800.
169. Thominiaux C, Mattner F, Greguric I, Boutin H, Chauveau F, Kuhnast B *et al* (2007) Radiosynthesis of 2-[6-chloro-2-(4-iodophenyl)imidazo[1,2-a]pyridin-3-yl]-N-ethyl-N-[11C]methylacetamide, [11C]CLINME, a novel radioligand for imaging the peripheral benzodiazepine receptors with PET. *J Label Compd Radiopharm* **50**:229–236.
170. Tu LN, Morohaku K, Manna PR, Pelton SH, Butler WR, Stocco DM, Selvaraj V (2014) Peripheral benzodiazepine receptor/translocator protein global knockout mice are viable with no effects on steroid hormone biosynthesis. *J Biol Chem* [online publications ahead of print].
171. Van Camp N, Boisgard R, Kuhnast B, Theze B, Viel T, Gregoire MC *et al* (2010) In vivo imaging of neuroinflammation: a comparative study between [(18F)PBR111], [(11C)CLINME] and [(11C)PK11195] in an acute rodent model. *Eur J Nucl Med Mol Imaging* **37**:962–972.

172. Veenman L, Gavish M (2012) The role of 18 kDa mitochondrial translocator protein (TSPO) in programmed cell death, and effects of steroids on TSPO expression. *Curr Mol Med* **12**:398–412.
173. Veenman L, Papadopoulos V, Gavish M (2007) Channel-like functions of the 18-kDa translocator protein (TSPO): regulation of apoptosis and steroidogenesis as part of the host-defense response. *Curr Pharm Des* **13**:2385–2405.
174. Verma A, Nye JS, Snyder SH (1987) Porphyrins are endogenous ligands for the mitochondrial (peripheral-type) benzodiazepine receptor. *Proc Natl Acad Sci USA* **84**:2256–2260.
175. Verschuer JD, Towson J, Eberl S, Katsifis A, Henderson D, Lam P *et al* (2012) Radiation dosimetry of the translocator protein ligands [18F]PBR111 and [18F]PBR102. *Nucl Med Biol* **39**:742–753.
176. Weizman R, Tanne Z, Granek M, Karp L, Golomb M, Tyano S, Gavish M (1987) Peripheral benzodiazepine binding sites on platelet membranes are increased during diazepam treatment of anxious patients. *Eur J Pharmacol* **138**:289–292.
177. Wieland DM, Kilbourn MR, Yang DJ, Laborde E, Gildersleeve DL, Van Dort ME *et al* (1988) NMDA receptor channels: labeling of MK-801 with iodine-125 and fluorine-18. *Int J Rad Appl Instrum A* **39**:1219–1225.
178. Wilson AA, Garcia A, Parkes J, McCormick P, Stephenson KA, Houle S, Vasdev N (2008) Radiosynthesis and initial evaluation of [18F]-FEPPA for PET imaging of peripheral benzodiazepine receptors. *Nucl Med Biol* **35**:305–314.
179. Winkler A, Boisgard R, Awde AR, Dubois A, Theze B, Zheng J *et al* (2012) The translocator protein ligand [(1)(8)F]DPA-714 images glioma and activated microglia in vivo. *Eur J Nucl Med Mol Imaging* **39**:811–823.
180. Xiao HS, Huang QH, Zhang FX, Bao L, Lu YJ, Guo C *et al* (2002) Identification of gene expression profile of dorsal root ganglion in the rat peripheral axotomy model of neuropathic pain. *Proc Natl Acad Sci USA* **99**:8360–8365.
181. Yeliseev AA, Kaplan S (2000) TspO of rhodobacter sphaeroides. A structural and functional model for the mammalian peripheral benzodiazepine receptor. *J Biol Chem* **275**:5657–5667.
182. Yeliseev AA, Krueger KE, Kaplan S (1997) A mammalian mitochondrial drug receptor functions as a bacterial “oxygen” sensor. *Proc Natl Acad Sci USA* **94**:5101–5106.
183. Zhang MR, Kida T, Noguchi J, Furutsuka K, Maeda J, Suhara T, Suzuki K (2003) [(11)C]DAA1106: radiosynthesis and in vivo binding to peripheral benzodiazepine receptors in mouse brain. *Nucl Med Biol* **30**:513–519.
184. Zhang MR, Ogawa M, Maeda J, Ito T, Noguchi J, Kumata K *et al* (2006) [2-11C]isopropyl-, [1-11C]ethyl-, and [11C]methyl-labeled phenoxyphenyl acetamide derivatives as positron emission tomography ligands for the peripheral benzodiazepine receptor: radiosynthesis, uptake, and in vivo binding in brain. *J Med Chem* **49**:2735–2742.
185. Zupal G, Jennings D, Tamagnan G, Koren A, Katsifis A, Marek K *et al* (2009) Initial Parkinson’s and healthy control studies of 123-I CLINDE, a SPECT marker of the peripheral benzodiazepine receptor and neuroinflammation. *J Nucl Med* **50**(Suppl. 2):1221.

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online version of this article at the publisher’s web-site:

Figure S1. (A) Publication of articles within search terms; refined by name used for TSPO. Evidence indicates Ro5-4864 has been replaced by newer ligands targeting TSPO; however, PK11195 is still widely used as the prototypical TSPO ligand. In spite of the change in nomenclature, TSPO is still very commonly referred to in terms of its pharmacological properties (ie, the ability to bind benzodiazepines in the periphery). (B) Citation of articles within search terms each year; sorted by name used for TSPO. Articles using the term “peripheral benzodiazepine,” “PK11195/PK 11195” and “peripheral-type benzodiazepine” receive considerably more citations than articles exclusively using the other search terms.

Table S1. Clinical trials relating to neuroinflammation using TSPO ligands (from clinicaltrials.gov).

Table S2. Terms for literature search.

Table S3. TSPO-associated proteins.

Table S4. TSPO ligands.