

HAL
open science

Kinetic properties of mutant deoxyguanosine kinase in a case of reversible hepatic mtDNA depletion

Bénédicte Mousson de Camaret, Jan-Willem Taanman, Sylvie Padet, Maité Chassagne, Martine Mayençon, Pascale Clerc-Renaud, Ginette Mandon, Marie-Thérèse Zabot, Alain Lachaux, Dominique Bozon, et al.

► **To cite this version:**

Bénédicte Mousson de Camaret, Jan-Willem Taanman, Sylvie Padet, Maité Chassagne, Martine Mayençon, et al.. Kinetic properties of mutant deoxyguanosine kinase in a case of reversible hepatic mtDNA depletion. *Biochemical Journal*, 2006, 402 (2), pp.377-385. 10.1042/BJ20060705 . hal-00478594

HAL Id: hal-00478594

<https://hal.science/hal-00478594>

Submitted on 30 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Kinetic properties of mutant deoxyguanosine kinase in a case of reversible hepatic mtDNA depletion

Bénédicte Mousson de Camaret^{*1}, Jan-Willem Taanman[†], Sylvie Padet^{*}, Maité Chassagne^{*}, Martine Mayençon^{*}, Pascale Clerc-Renaud^{*}, Ginette Mandon[‡], Marie-Thérèse Zabet[‡], Alain Lachaux[§], Dominique Bozon^{||}

^{*}, [‡], [§], ^{||} Hospices Civils de Lyon, Hôpital Debrousse, ^{*}Laboratoire de Biochimie Pédiatrique, [‡]Centre de Biotechnologie Cellulaire, Lyon F-69322, Hôpital Edouard Herriot, [§]Service d'Hépatogastroentérologie Infantile, ^{||}Service de Génétique Moléculaire et Clinique Lyon F-69437; [†]University Department of Clinical Neurosciences, RFUCM, UCL, London NW3 2PF, UK

^{*1} To whom correspondence should be addressed

Bénédicte Mousson de Camaret, PhD

Laboratoire de Biochimie Pédiatrique, Hôpital Debrousse

29, rue Sœur Bouvier

69322 Lyon cédex 05, France

Phone: +33 4 72 38 57 06

Fax: +33 4 72 38 58 84

E-mail addresses:

mousson@univ-lyon1.fr

benedicte.mousson-de-camaret@chu-lyon.fr

Running title

Mutant deoxyguanosine kinase in reversible mtDNA depletion

Keywords

Deoxyguanosine kinase; mutations; enzymatic assay; skin fibroblasts; mtDNA depletion; revertant phenotype

Abbreviations used

ALAT, alanine aminotransferase; ATPsyn β , ATP synthase β ; dCK, deoxycytidine kinase; DGUOK, deoxyguanosine kinase; Dm-dNK, *Drosophila melanogaster* deoxynucleoside kinase; MDS, mitochondrial DNA depletion syndrome; mtDNA, mitochondrial DNA; MRI, magnetic resonance imaging; ND2, NADH dehydrogenase 2; nt, nucleotide; q-PCR, quantitative PCR; TK2, thymidine kinase 2

Abstract

Deoxyguanosine kinase (DGUOK) is one of the two mitochondrial (mt) deoxynucleoside salvage pathway enzymes involved in precursor synthesis for mtDNA replication. DGUOK is responsible for the initial rate-limiting phosphorylation of the purine deoxynucleosides, using a nucleoside triphosphate as phosphate donor. Mutations in the *DGUOK* gene are associated with the hepato-specific and hepatocerebral forms of mtDNA depletion syndrome (MDS). We identified two missense mutations (N46S and L266R) in the *DGUOK* gene of a previously reported child, now 10-years-old, who presented with an unusual revertant phenotype of liver MDS. The kinetic properties of normal and mutant DGUOK were studied in mitochondrial preparations from cultured skin fibroblasts, using an optimized methodology. The N46S/L266R DGUOK showed 14% and 10% residual activity as compared with controls with deoxyguanosine and deoxyadenosine as phosphate acceptors, respectively. Similar apparent negative cooperativity in the binding of the phosphate acceptors to the wild-type enzyme was found for the mutant. In contrast, abnormal bimodal kinetics were shown with ATP as the phosphate donor, suggesting an impairment of the ATP binding mode at the phosphate donor site. No kinetic behaviors were found for two other patients with splicing defects or premature stop codon. This study represents the first characterization of the enzymatic kinetic properties of normal and mutant DGUOK *in organello* and our optimized protocol allowed us to demonstrate a residual activity in skin fibroblast mitochondria from a patient with a revertant phenotype of MDS. The residual DGUOK activity may play a crucial role in the phenotype reversal.

Introduction

Mitochondrial DNA (mtDNA) depletion syndrome (MDS) is a quantitative disorder characterized by a variable tissue-specific reduction in mtDNA copy number. Myopathic (OMIM 609560) and hepatocerebral (OMIM 251880) forms are the main clinical presentations. The onset usually occurs in infancy or early childhood, but may be delayed into childhood with prolonged survival [1]. MDS patients with liver as the most or only affected organ usually die of severe liver failure before 1 year of age [2-4]. We reported previously the first case of a progressive reversion of the clinical and molecular phenotype in a child (patient 1) with liver-restricted MDS [1]. MDS is an autosomal recessive disorder and five nuclear genes are known to be involved in the pathogenesis of MDS in infancy or childhood: deoxyguanosine kinase (*DGUOK*) [5], thymidine kinase 2 (*TK2*) [6] and *SUCLA2* [7] involved in the maintenance of the mitochondrial dNTP pool, *POLG* involved in mtDNA replication [8] and *MPV17* controlling mtDNA maintenance [9]. In mammal cells and tissues, *DGUOK* and *TK2* are the two rate-limiting enzymes involved in the first step of the mitochondrial salvage pathway of the purine and pyrimidine deoxyribonucleosides, respectively. Mutations in the *DGUOK* gene have been identified in patients with hepatic or hepatocerebral forms of MDS [3-5, 10]. For this reason, we decided to study this gene in order to identify possible molecular anomalies in patient 1.

The human *DGUOK* is localized to chromosome band 2q13 and spans nearly 32 kb with 7 exons. Five alternative splice variants encoding four different protein isoforms have been described for this gene. Variant 1 represents the longest transcript (NM_0890916) and encodes the longest 277 aa isoform. Human *DGUOK* (nucleoside triphosphate deoxyguanosine 5'-phosphotransferase, EC 2.7.1.113) is a dimer of two identical subunits of 30 kDa. The three-dimensional structure of the human *DGUOK* monomer has been reported [11], providing an explanation for the substrate specificity of the enzyme. *DGUOK* selectively phosphorylates purine deoxynucleosides and their analogs, with the highest efficiency for dG, using ATP and UTP as the most efficient phosphate donors. *DGUOK* belongs to the family of deoxynucleoside kinases, which includes mammal deoxycytidine kinase (dCK) and thymidine kinase 2 (*TK2*) and the *Drosophila melanogaster* deoxynucleoside kinase (Dm-dNK). The high sequence homology between *DGUOK* and cytosolic dCK (~45%) [11] explains why dCK has an overlapping substrate specificity with *DGUOK* [12-13]. *DGUOK* activity measurements have been described in cell and tissue extracts, including human skin fibroblasts [12]. Kinetic parameters of the enzyme have been

assessed with DGUOK purified from bovine liver [14-15] or brain [12] and with human recombinant DGUOK [16].

To date, ten different *DGUOK* mutations have been identified in 17 MDS families with one or more affected siblings [3-5, 10, 17-18]. A partial defect of DGUOK activity has been reported in the liver of one patient who presented with isolated liver failure and carried two compound heterozygous missense mutations [3]. Site-directed mutagenesis has been used to study the consequences of these two missense mutations on the activity of recombinant enzymes [19].

In this study, two different missense mutations were identified in patient 1. To find out if these mutant enzymes could be involved in the mechanism responsible for the reversal of the MDS phenotype, we optimised the DGUOK activity assay for cultured skin fibroblast mitochondria. We determined the kinetic parameters of the wild-type and mutant enzymes *in organello* and showed that the DGUOK mutant enzymes from patient 1 have a markedly higher residual activity compared to the severe deficiency of two other patients with splicing defects or premature stop codon. DGUOK activity in mitochondria from skin fibroblasts correlated with the course of the disease and the type of mutations in *DGUOK*.

Subjects and methods

Case reports

Patient 1. This boy was born to unrelated French parents with no clinical relevant family history. The initial patient history until age 28 months was previously reported [2]. He presented with infantile cholestasis and progressive liver fibrosis due to mtDNA depletion (85% at 12 months of age). For this liver MDS without extra-hepatic clinical involvement at age 28 months, a liver transplantation was initially discussed to correct the progressive liver failure in case of worsening. Surprisingly however, the patient displayed a spontaneous gradual improvement of his liver function with continuous increment of clotting factors since 32 months of age. At the age of 46 months, clinical, biochemical and molecular follow-up demonstrated an almost complete reversion of the MDS [1].

During the following months, liver tests continued to improve [1]. At 10 years of age, the child is now clinically healthy without any treatment or special regimen, yet hepatic ultrasonography showed the same heterogeneous liver compared to the previous examinations. Kidney and cardiac function, and cerebral magnetic resonance imaging (MRI) showed no abnormalities. Clotting factors remained stable (II 64%, V 73%, VII 73%) as well as prothrombine time (70% of the normal value). The liver-specific enzyme, alanine aminotransferase (ALAT) remained slightly increased (104 U/l; normal: 10-65). Lactate level was normal after fasting and feeding (1.1 and 2.0 mmol/l, respectively; normal <2.2). Lactate/pyruvate ratios were also normal (<12; normal <20). A second child, a boy, was born unaffected. Informed consent for this study was obtained from the parents.

Patient 2. This boy presented with a typical form of hepatocerebral MDS. He was the second child of healthy young unrelated French parents without family history. A first child, a boy, died of a hemorrhagic syndrome of unknown etiology at 10 days of life. At birth, the baby presented with sub-ictere, hypoglycemia and lactic acidosis. At 2 months of age, he became hypotrophic and developed progressive axial hypotonia and roving eye movements. Visual evoked potentials were markedly abnormal. MRI did not show evident abnormality of the white matter. Electron microscopy of the liver revealed steatosis and an accumulation of abnormal pleomorphic mitochondria with abnormal cristae. Enzymatic measurements of the respiratory chain complexes revealed a specific severe defect of the activities of the complexes I, III and IV (5, 7 and 7% of the mean control values, respectively) related to mtDNA depletion (85%) ("other case" in [2]). In contrast, complex II activity was at the upper limit of the normal range. Subsequently, liver function rapidly worsened. Neurological

status deteriorated rapidly with major hypotonia and the patient died at 3 months of age. Informed parental consent was obtained for this study.

Patient 3. The third child of consanguineous Moroccan parents presented immediately after birth with hypoglycemia and lactic acidosis. Liver function tests revealed cholestasis and mild cytolysis. Neurological and cardiac functions were normal. At 1 month of age, there was a rapid evolution towards cytolysis, coagulopathy, fasting intolerance and severe lactic acidosis. Depletion of mtDNA in liver (80%) was demonstrated, associated with defects of mtDNA-related respiratory chain complexes (15, 20 and 30% of the mean control values for the complexes I, III and IV, respectively). The patient died at 2 months of age of liver failure. Informed consent for the current studies was obtained from the parents.

Cell cultures and mitochondria preparation

Fibroblasts from forearm skin explants obtained from patients, family members and controls were cultured in Ham F10 medium supplemented with 12% of fetal calf serum, with penicilin, streptomycin and amphotericin B and 50 mg/L of uridine. Cells were routinely cultured in plastic flasks (T175) at 37°C in a humidified atmosphere of 5% CO₂ in air. Cultures were checked for mycoplasma infection prior to all experiments.

Mitochondria-enriched preparations from cultured fibroblasts were obtained as described previously [20-21]. For liver, the method for preparation of mitochondria was adapted from Rustin et al [22], using a homogenization buffer containing 40 mM KCl, 2 mM EGTA, 20 mM Tris-HCl pH 7.4 and 1 mg/mL of BSA. Mitochondria were washed once in their respective buffers and pelleted for 15 min at 11,000 g. Pellets were resuspended in a minimal volume of buffer and kept in aliquots at -80°C. Protein concentration was measured by the bicinchoninic acid method.

Enzymatic measurements

Enzymatic activities of the respiratory chain complexes were measured in liver homogenates and in mitochondria-enriched preparations from cultured fibroblasts as reported previously [21].

The DGUOK activity was measured radiochemically in mitochondria-enriched preparations from fibroblasts with a procedure based on that described by Ives and Wang [23], using 2'-[8-³H]deoxyguanosine (dG) or 2'-[8-³H]deoxyadenosine (dA) (MP Biomedicals Inc., USA) as substrates. Thawed mitochondria were lysed in 50 mM Tris, pH 7.4, 3 mM DTT, 1.5 mM PMSF and 0.5% Nonidet P-40 (2:1, v/v). The standard reaction mixture contained 75 mM

Tris-HCl, pH 8, 5/6 mM ATP/MgCl₂, 0.25 mg/mL of BSA, 2 mM DTT, and 50 μM [³H] labeled nucleoside (SA 50 GBq/mmol) in a total volume of 50 μL. To exclude possible interference by cytosolic deoxycytidine kinase (dCK), reactions were conducted in the presence of 2 mM deoxycytidine (dC). One unit is defined as the formation of 1 pmol product (dAMP or dGMP) per hour per mg of protein. Assays were initiated by addition of 2.5 to 7.5 μg of mitochondrial protein per assay and conducted at 37°C during 16 h for the dA substrate and 18 h for the dG substrate. The amount of deoxyribonucleotides formed was determined by spotting aliquots of 40 μl on Whatman DE-81 anion-exchange papers (20x25 mm) (Fisher Bioblock, USA). The papers were then washed 1x15 min and 1x5 min in 1 mM ammonioformate (Carlo Erba, Italy). The papers were put in 1 mL elution buffer (0.1 M HCl + 0.4 M KCl); 4 mL Ultima Gold Safe scintillation fluid (Perkin Elmer, USA) was added and the radioactive solutions were counted in a Tri-Carb scintillation counter (Perkin Elmer, USA). For the measurement of the phosphate acceptor constants, a wide concentration range of each deoxynucleoside was used (0.3 to 50 μM for dG and 0.6 to 50 μM for dA). For the measurement of phosphate donor constants, ATP/MgCl₂ was varied (0.25/0.30-7.5/9 mM), while dG or dA was kept at 20 μM. For mitochondria-enriched preparations from liver, the same procedure was used with the following modifications: 1/1.2 mM ATP/MgCl₂ in the standard reaction mixture, 15 μg of protein per assay and assays were conducted during 6 h for the dA substrate and 4h for the dG substrate. The data were analyzed by the Sigma Plot 9.0 Enzyme Kinetic Module (Systat Software, Inc).

Molecular investigations

For mtDNA quantification, continuous real-time quantitative PCR (q-PCR), with the fluorescent SYBR green I double strand DNA-specific dye, was used to determine the copy number for two mitochondrial genes (ND2 and 16S) and a nuclear gene (ATPsynβ), as described previously [24]. For each gene tested, a standard curve was generated using a serial dilution of the target gene standard PCR product. Controls and patients were included in the same run. The mean of the results obtained from the two different mtDNA probes was used to calculate the mtDNA/nuclear DNA ratio.

For *DGUOK* mutation analysis, the human chromosome 2 working draft sequence segment (accession number NT_025651) was used to sequence each of the 7 exons and their intron/exon boundaries of the propositi and their parents as described by Mandel et al [5].

For analysis of the *DGUOK* transcript of patient 2, total RNA was isolated from cultured fibroblasts of the patient and a control as described earlier [25]. In a thin-walled tube, 20

pmol of oligo dT anchor primer (from the 5'/3' RACE kit of Roche) was annealed with 1 µg of total RNA in a volume of 5 µL by incubation at 70°C for 5 min, followed by a quick chill at 4°C for 5 min and a hold on ice. To obtain single-stranded cDNA, reverse transcription of RNA were performed with the ImProm-II Reverse Transcriptase kit (Promega) in a volume of 20 µL, as recommended by the supplier. Subsequently, 5 µL of the single-stranded cDNA product was used to amplify DGUOK cDNA with the Thermo-Start PCR Master Mix from ABgene. The PCRs were performed in a volume of 50 µL with either 50 pmol of the exon 3 (forward) primer 5'-ACTGCCCAAAGTCTTGGAAAC or 50 pmol of the exon 4 (forward) primer 5'-TGGTTCCTCAGTGACATCGA and 50 pmol of the exon 5–6 junction (reverse) primer 5'-GTGGAGCTTCGTTGTCTTGTG (nt 262–282, 474–494 and nt 694–714 of the DGUOK cDNA, respectively; numbering according to [26]). After an initial denaturation step at 95°C for 15 min, the samples were subjected to 35 cycles of denaturation at 94°C for 30 s, annealing at 55°C for 30 s and polymerisation at 72°C for 30 s, and a final polymerisation step at 72°C for 7 min. PCR products were resolved by agarose gel electrophoresis and extracted from the gel with the QIAquick Gel Extraction kit (Qiagen). The gel-extracted products of the PCR with the exon 3 and exon 5–6 junction primers were re-amplified with the same primers. Products of the second PCR were purified with the QIAquick PCR Purification kit (Qiagen) and subjected to DNA sequencing, using the exon 3 primer.

Results

Molecular investigations

***DGUOK* mutations and RT-PCR analysis**

- Patient 1 is a compound heterozygote for two missense mutations. The c.137A>G mutation in exon 1 changes a highly conserved asparagine to a serine (N46S) in the P-loop of the protein. The other mutation, c.797T>G in exon 6, changes a leucine to an arginine (L266R) in the C-terminal α -9 helical domain. The mother was carrier of the N46S mutation and the father of the L266R mutation (Supplementary Figure 1A). The younger unaffected brother was heterozygous for the N46S mutation. Testing of 100 control subjects did not identify any other carrier of these missense mutations.

- Patient 2: the *DGUOK* gene of patient 2 harboured three new heterozygous base changes (Supplementary Figure 1B): (i) a G to T base change (c.4G>T) immediately downstream of the first ATG initiation codon. The second codon will be TCC instead of GCC, coding a Ser instead of Ala (A2S). Ala to Ser is quite a conservative change. Considering that this change affects the N-terminal part of the import sequence, this change will have no major effect on the import of the protein into mitochondria (ExpASy proteomics tools Mitoprot <http://www.expasy.org/tools>). Nevertheless, a G base change immediately after the start codon is likely to affect start codon recognition by the ribosome [27]. The ribosome may use the ATG codon further downstream as an alternative, (ii) a G to A base change at the consensus GT splice donor site of intron 1 (c.142+1G>A), and (iii) an G to A base change at the 3'-end of exon 4 (c.591G>A). This substitution does not change the amino acid but may induce splicing anomaly. Mutation analysis of the parent's DNA showed that the patient 2 inherited the A2S and the c.591G>A from his father and the c.142+1G >A from his mother.

To examine whether the G→A mutation at the 3'-end of exon 4 had an effect on intron 4 splicing, we amplified exons 3–5 from fibroblast cDNA of patient 2 and a control with primers corresponding to sequences of exon 3 and the exon 5–6 junction. Two different amplification products were revealed: a ~450-bp band of expected size in the control sample and a ~300-bp band in the patient sample (Supplementary Figure 2A). DNA sequencing of these amplification products demonstrated that the 450-bp fragment from the control sample corresponded to *DGUOK* exons 3-4-5, while the shorter one from the patient sample corresponded to *DGUOK* exon 3 directly linked to exon 5 (Supplementary Figure 2A). Thus, it appears that the c.591G>A mutation in patient 2 causes skipping of exon 4. To further exclude the presence of a small amount of correctly processed mRNA, we tried to amplify exons 4–5 from the patient cDNA with a primer corresponding to sequences of exon 4 and the

exon 5–6 junction primer. Although amplification of control cDNA yielded a DNA fragment with a size expected for the exon 4–5 fragment, the cDNA sample of the patient did not yield any product (Supplementary Figure 2B). Furthermore, these results also show that the transcript from the other allele with the c.142+1G >A is undetectable.

- Patient 3 was homozygous for the previously reported 4 bp duplication in exon 6 (c.763_766dupGATT) [3], creating a premature stop codon resulting in a truncated 255 aa non-functional protein [19]. Both parents are carriers of this duplication (Supplementary Figure 1C).

Quantification of mtDNA in fibroblast cultures

Levels of mtDNA were determined by q-PCR in fibroblast cultures of the three patients and compared to the levels of three control cultures. Cells were collected at the same passage number. In exponentially growing fibroblast cultures, a relatively mild depletion of mtDNA was observed in the three patients. Residual mtDNA levels in the cultures of patients 1, 2 and 3 were 67, 48 and 65% of the mean of the three control cultures (mtDNA/nDNA= 100±12%, range: 77–108%), respectively.

DGUOK enzymatic measurements

To assess the pathogenicity of the *DGUOK* gene mutations in patient 1 compared to the two other patients, we could not use liver directly as the specimen from patient 1 was no longer available. Consequently, we developed an enzymatic assay for mitochondria-enriched preparations from cultured fibroblasts, using a radiochemical analysis. Reaction progress curves showed that the assay was linear in controls for up to 20 h for dA and dG, in the range of 2.5-7.5 µg of mitochondrial protein per assay. Between 2.5 and 5 µg, and 5 and 7.5 µg of mitochondrial protein per assay, the same decrease of the specific activities (U/µg) was observed (12% and 13 % with dA and dG, respectively). Nonlinear reaction velocity versus amount of enzyme preparation per assay can result from a number of factors [28], such as the presence of contaminating inhibitors or instability of the enzyme under the assay conditions. All data are shown for an input of 5 µg of protein per assay. Reproducibility was 11% between days (n=12), using replicate lysed samples, frozen in small aliquots and assayed on different days over a period of two months. *DGUOK* activity was stable for at least one year at -80°C.

As a second step, we measured the specific activities and we characterized the kinetic properties of the mutant enzymes compared to the wild-type enzyme with dG or dA as phosphate acceptors and ATP as phosphate donor.

Specific activities: - *patients:* mitochondria of exponentially growing fibroblasts from patient 3 (c.763_766dupGATT) showed a very low activity with both dG and dA. Residual activity was 2.6% and 1% of the mean control value with dG and dA as the phosphate acceptors, respectively (Table 1). Also for patient 2 with splice mutations, a severe decrease of the catalytic rate was observed: 2.7% and 1.2% of the mean control activity with dG and dA as the phosphate acceptors, respectively (Table 1). In contrast, for patient 1 (N46S/L266R) the DGUOK residual activity was 14 % and 10 % of the mean control activity with dG and dA as the phosphate acceptors, respectively (Table 1). DGUOK activity in mitochondria from liver of patients 2 and 3 was reduced by 98% compared to two normal controls. As mentioned earlier, liver samples were no longer available from patient 1.

- *carriers:* the DGUOK activity was also determined for family members of patient 1. The activity levels of the mother, the father and the brother of patient 1 were all below the low end of the control range (61%, 42% and 45% of the mean control value for dG, and 59%, 41% and 44% of the mean control value for dA, respectively). Similarly, the activity levels of the mother of patient 3 were 44% and 42% of the mean control values for dG and dA, respectively (Table 1).

Kinetic properties: in control fibroblasts, the kinetic relationship between velocity and substrate concentration regarding the two deoxynucleoside substrates, dG and dA, was investigated and results were plotted according the Hanes equation (s/v versus s), as well as the Eadie-Hofstee (v versus v/s) and Hill ($\log v/V-v$ versus $\log s$) methods. Apparent K_m ($K_{m\text{ app}}$) and V_{max} values were calculated with the Hanes equation (Figure 1). The phosphorylation of both dG and dA did not follow Michaelis-Menten kinetics but showed apparent negative cooperativity as indicated by nonlinear Eadie-Hofstee plots (Figure 2) and the Hill constants $n < 1$ (n : 0.53 and 0.75 for dG and dA, respectively) (Table 2). An apparent negative cooperativity was also found in mitochondria from two control livers (Hill constant mean: 0.52 and 0.70 for dG and dA, respectively).

For patients 2 and 3, the fibroblast and liver samples showed no kinetic behaviors compared to the controls and no kinetic properties could be characterized. For the N46S/L266R mutant enzymes of patient 1, the $K_{m\text{ app}}$ values for both dG and dA were about 3 μM and in the same range to that of the controls (1.8 and 6.8 μM for dG and dA, respectively) (Table 2). The mutant enzymes had 9 % of the $V_{\text{max}}/K_{m\text{ app}}$ value with dG and 25% with dA as compared

with the wild-type DGUOK enzyme. Negative cooperativity was also found (Hill constants: 0.61 and 0.68 for dG and dA, respectively). Negative cooperativity was furthermore observed for both dG and dA in all carriers (Table 2). The $V_{\max}/K_{m\text{ app}}$ values with dG or dA as the phosphate acceptors ranged from 32% to 51% with dG and from 55% to 78% of the mean control value with dA, respectively.

The mutant enzymes were also characterized with regard to the phosphate donor properties with ATP. The $K_{m\text{ app}}$ values for wild-type DGUOK were 1.5 and 0.95 mM when dG and dA were the phosphate acceptors, respectively (Table 3). The values of Hill constants (0.80 and 0.77 with ATP/dG and ATP/dA, respectively) indicate that wild-type DGUOK has a negative cooperativity with ATP as substrate. Negative cooperativity was also shown for the carriers. In contrast, the N46S/L266R mutant enzymes (patient 1) exhibited two phases of the velocity curve when v values were plotted *versus* ATP/dA or ATP/dG concentrations compared to the controls or the carriers (Figure 3). A transition in the velocity curve is clearly observed at 2.5 mM ATP. Consequently, kinetic data showed bimodal plots using the Hanes equation. Apparent K_m and V_{\max} values were calculated separately for the two distinct regions. At low concentrations, ATP appears to be a more efficient phosphate donor for dG and dA, having higher efficiencies ($V_{\max}/K_{m\text{ app}}$) and lower $K_{m\text{ app}}$ values as compared to the situation at concentrations above the transition point (Table 3).

Discussion

We identified the nuclear gene involved in the liver-restricted MDS of patient 1, a 10-year-old who presented with a favourable course of the disease. The patient had two missense mutations (N46S/L266R) in his *DGUOK* gene. *DGUOK* mutations were initially reported in the hepatocerebral form of mtDNA depletion [5,10] but can cause also isolated liver disease [3]. To date, the *DGUOK* mutations reported in patients with liver or hepatocerebral MDS result either in a premature stop codon and truncation of the *DGUOK* protein [3-5,10,17] or in amino acid substitutions [3-4]. In patient 2 with the hepatocerebral form of MDS, we identified the first splice mutations in *DGUOK* leading to an absence of correctly processed *DGUOK* transcript. For patient 3, who died at 2 months of age, the isolated hepatic form was related to a 4-bp duplication in exon 6 resulting in a premature stop codon at amino acid 255 [3]. A recombinant enzyme, generated with the same C-terminal 22 amino acid truncation was inactive and deletions of the C-terminal 11 or 18 amino acids resulted also in inactive enzymes suggesting that the C-terminal α -9 α -helical domain of *DGUOK* plays a critical role in catalysis [19].

In contrast, patient 1 with the reversal form of MDS had two missense mutations, one of them (N46S) yet unreported. Residue N46 is one of the four highly conserved residues (positions 44 to 47) in the P-loop of the protein family of deoxynucleoside kinases. The P-loop is essential for the binding of the phosphates of ATP by the residues Ala48, Lys51 and Ser52. Interactions of the triphosphate part of ATP involve also the LID region (Arg206 and Arg208) and the Arg142 residue present in the loop preceding helix α 5. Using Swiss-Pdb Viewer (<http://www.expasy.ch/spdbv>) [29] to visualize the 3D-structures of mutant enzymes compared to the wild-type model [11], it appears that the N46S mutation induces a drastic change in the close interactions with amino acid 46. In the S46 protein, the interactions with five residues disappear, four of them (the conserved Tyr218, Glu220, Gln221 and Gly224) belonging to the helix α 8 and one residue (the conserved Pro196) belonging to the helix α 7 (Supplementary Figure 3A). This predicted change probably impairs the phosphate bonds between ATP and both the P-loop and the LID region and, consequently, causes destabilization of the *DGUOK*-ATP complex essential for an optimum catalytic transfer of a phosphate group to dG or dA. The other mutation, L266R, was reported in another patient recently [4]. The mutation affects a residue in the C-terminal α -9 α -helical domain which is not conserved throughout the family of deoxynucleoside kinases [11]. Substitution of the aliphatic residue Leu for the basic residue Arg introduces abnormal and tight interactions

between the C-terminal α -9 domain and both the β 4 and β 5 helix via the two conserved residues Tyr191 and Leu192, and the non-conserved residues Gln193, Val249 and Leu250 (Supplementary Figure 3B). Such interactions are likely to alter not only the proper folding of the C-terminal domain but also the conformation of domains close to the C-terminus.

In order to evaluate the consequences of these two missense mutations on the catalytic activity, an enzymatic assay was developed for mitochondria-enriched preparations from cultured fibroblasts. This assay was optimized for a detailed characterization of the kinetic parameters of the enzyme: the apparent K_m ($K_{m\text{ app}}$) values for the phosphate acceptors (dG and dA) and for the phosphate donor (ATP), the efficiency ($V_{\text{max}}/K_{m\text{ app}}$) and the Hill constants. In normal mitochondria, the reaction kinetics of DGUOK do not follow the Michaelis-Menten model but show apparent negative cooperativity with the phosphate acceptors (dG or dA) and donor (ATP) as indicated by nonlinear Eadie-Hofstee plots and Hill constants below unity. Such a mechanism was previously reported for the phosphorylation of dC and deoxythymidine (dT) by human dCK [30] and TK2 [31], respectively. For purified DGUOK from beef liver mitochondria, a random bi-kinetic mechanism has been reported with the formation of a dead-end complex but without clear information about cooperativity [15]. *In organello*, negative cooperativity would tend to limit the initial velocity of the dimeric enzyme with increasing substrate concentrations and would contribute together with the feedback inhibition of the end-products [15] to regulate the purine dNTP pool. In mitochondria from control fibroblasts, the $K_{m\text{ app}}$ values with dG and dA were 1.8 and 6.8 μM , respectively, but the V_{max} was 3-fold higher with dA reducing the efficiency of dA phosphorylation by only 23%. The $K_{m\text{ app}}$ value for dG was in the same range as the values reported for the purified bovine enzyme (4.7-7.6 μM) [12,14] and human recombinant enzyme (4 μM) [16,19]. In contrast, the $K_{m\text{ app}}$ value for dA was lower compared to those reported previously (60 μM and 467 μM for purified bovine and human recombinant enzyme, respectively). In our mitochondria-enriched preparations from fibroblasts, the product of dA phosphorylation is in part d-IMP, the deamination occurring at the nucleoside level by a contaminating adenosine deaminase activity (not shown). As DGUOK phosphorylates also deoxyinosine (dI) with a efficiency higher than for dG or dA [12,16], the K_m value and efficiency for dA we measured in fibroblast mitochondria may reflect in part the phosphorylation rate of the enzyme for dI. This may explain why the efficiency for dG was not several-fold higher than for dA as described for the purified bovine and human recombinant enzyme (12-fold) [12,16].

The N46S/L266R enzymes showed a decreased catalytic rate with dG and dA (14% and 10% of the mean control activity with dG and dA, respectively) but results indicated no alteration of substrate binding capacity as revealed by the apparent K_m values and no change in apparent negative cooperativity with dG and dA as substrates. Indeed, the predicted N46S/L266R DGUOK 3-D structure models do not affect the main residues involved in the active site, especially Arg118 and Asp147 [11]. We cannot conclude that catalytic efficiency ($V_{max}/K_{m,app}$) for dG or dA phosphorylation is reduced as V_{max} is also dependent on amounts of the mutant DGUOK protein. In contrast, the velocity was reduced by more than 97% in the patients 2 and 3 with the splice mutations and the GATT duplication, respectively, and kinetic behaviors were absent. Phosphorylation of dG and dA over the long incubation time by even a low level of contaminating cytosolic dCK, may explain these residual activities despite the presence of excess dC (2 mM) which is not only the more efficient substrate for dCK but also a strong inhibitor of the purine phosphorylation carried out by dCK [13,32].

When ATP was used as a limiting phosphate donor, patient 1 mutant enzymes showed abnormal kinetics. The two distinct regions of the velocity curve separated by an obvious transition indicate the presence of two different kinetic behaviors, one for the lower ATP concentrations, the other for the higher ones. At the low concentration range, a severely decreased catalytic rate (V_{max1} reduced by more than 90%) was observed rather than an alteration of substrate binding capacity as revealed by the $K_{m,app}$ values. With increasing ATP concentrations, the mutant undergoes an increase in apparent K_m for ATP (3 to 10-fold the control values with dG and dA, respectively), with the transition to higher $K_{m,app}$ being accompanied by a shift to greater maximum velocity (V_{max2} only 5-fold reduced compared to the control V_{max}). Biphasic velocity curves have been described in preparations containing two enzymes (or two forms of the same enzyme) catalyzing the same reaction [28]. We have to keep in mind that three different mutant dimers of the enzyme theoretically coexist (N46S/N46S, L266R/L266R and N46S/L266R) in mitochondria of patient 1, if some of them are not degraded. In such a system, the observed velocity would be the sum of the velocities contributed by each mutant dimer. In addition to the conformational change of the P-loop predicted in the mutant S46, the stability of the P-loop 3-D structure may be compromised by the unusual interactions of the C-terminal domain and the $\beta 4$ and $\beta 5$ helix predicted in the mutant R266. As a result, the two mutations may both contribute to the impairment of the binding mode of ATP at the phosphate donor site, decreasing both the intrinsic affinity of the phosphate donor site and the rate of the phosphate transfer.

We demonstrated a low DGUOK enzyme activity in the fibroblasts of a patient who displayed a spontaneous improvement of his liver MDS. The mtDNA content of his exponentially growing fibroblasts was only partially decreased. It is well established that during S-phase when both the cytosolic *de novo* synthesis of deoxynucleotides and the dCK are high, the import of purine deoxynucleotides sustains mtDNA synthesis in DGUOK deficient cells [33]. In liver of patient 1, the DGUOK mutations caused a severe mtDNA depletion (85% and 80% at 12 and 21 months of age, respectively) responsible for an extensive liver fibrosis [2]. Although we assume that mutant DGUOK showed also residual activity in liver, this was apparently not enough to supply sufficient mitochondrial purine deoxynucleotides for normal mtDNA replication. Unfortunately, no liver samples were available from the patient to assess liver DGUOK activity directly. On the other hand, the absence of brain dysfunction in patient 1 argues for a residual DGUOK activity compatible with a normal neurological development. In the neonatal period, liver and brain are tissues relying mostly on oxidative phosphorylation for ATP production. MtDNA replication is highly dependent on DGUOK without the compensatory effect of both cytosolic *de novo* dNTP synthesis, which is limited in post-mitotic tissues, and dCK activity, which is known to be very low in these tissues [34].

We hypothesize that the residual DGUOK activity accounts for the highly unusual phenotypic reversal. At 32 months of age, the patient displayed a spontaneous gradual improvement of his liver function with no extrahepatic manifestations. It appears that after the neonatal period, the mtDNA needs were lowered and the DGUOK activity became less critical. Even a low DGUOK activity may prevent further disease development and allow regeneration of the damaged liver. Moreover, the special regimen since 3 months of age, including daily fractional meals and enteral nutrition during the night supplemented with medium chain triglycerides, was probably effective to limit the liver energy requirements. In the literature, only one heterozygous patient (R142K/E227K) had a documented residual DGUOK activity in liver (27% as compared to control individuals) [3]. As he underwent liver transplantation at the age of 17 months, the natural course of his liver MDS is unknown.

Alternatively, the reversion of the phenotype may be explained by a somatic nuclear mosaicism confined to liver. Reversion by mosaicism may occur, early in development, in one somatic cell, either from a *de novo* mutation which could rescue the mutant allele or by creating a normal allele from a mutant by gene conversion [35]. In these cases, the DGUOK activity would be higher in liver than in fibroblasts. To test this hypothesis, a liver biopsy is needed. Such a mosaicism could promote a functioning cell pool and may prevent liver failure mainly from accelerated cell regeneration. Whatever the molecular mechanism of a

hypothetic reversion event, reversion clusters with normal hepatocytes on light microscopy and fully restored function coexist in the patient's liver with some areas of residual fibrosis [1].

The optimized protocol of DGUOK activity measurement we developed for mitochondria from fibroblasts (and liver) allowed us to get a deeper understanding of the kinetic properties of the DGUOK enzyme and to evaluate the kinetic behavior of mutant enzymes *in organello*. Experimental kinetic results obtained *in organello* reflect the enzymatic function of DGUOK, which depends on specific conditions of processing, folding and monomeric interactions. In the N46S/L266R mutant, even though the kinetic properties of each mutant enzyme cannot be resolved by this experimental approach, the characterization of a residual DGUOK activity *in organello* provides a general view of the mechanism leading to a reduced purine deoxynucleotide pool through the salvage pathway.

Acknowledgments

We gratefully acknowledge Prof Guibaud and Drs Till and Guffon for sending us the patient 2 and 3 samples. The paper is dedicated to Mrs J. Mousson.

References

- 1 Ducluzeau, P.-H., Lachaux, A., Bouvier, R., Duborjal, H., Stepien, G., Bozon, D. and Mousson de Camaret, B. (2002) Progressive reversion of clinical and molecular phenotype in a child with liver mitochondrial DNA depletion. *J. Hepatol.* **36**, 698-703
- 2 Ducluzeau, P.-H., Lachaux, A., Bouvier, R., Streichenberger, N., Stepien, G. and Mousson, B. (1999) Depletion of mitochondrial DNA associated with infantile cholestasis and progressive liver fibrosis. *J. Hepatol.* **30**, 149-155
- 3 Salviati, L., Sacconi, S., Mancuso, M., Otaegui, D., Camaño, P., Marina, A., Rabinowitz, S., Shiffman, R., Thompson, K., Wilson, C.M. et al. (2002) Mitochondrial DNA depletion and *dGK* gene mutations. *Ann. Neurol.* **52**, 311-317
- 4 Slama, A., Giurgea, I., Debrey, D., Bridoux, D., de Lonlay, P., Levy, P., Chretien, D., Brivet, M., Legrand, A., Rustin, P. et al. (2005) Deoxyguanosine kinase mutations and combined deficiencies of the mitochondrial respiratory chain in patients with hepatic involvement. *Mol. Genet. Metab.* **86**, 462-465
- 5 Mandel, H., Szargel, R., Labay, V., Elpeleg, O., Saada, A., Shalata, A., Anbinder, Y., Berkowitz, D., Hartman, C., Barak, M. et al. (2001) The deoxyguanosine kinase gene is mutated in individuals with depleted hepatocerebral mitochondrial DNA. *Nat. Genet.* **29**, 337-341
- 6 Saada, A., Shaag, A., Mandel, H., Nevo, Y., Eriksson, S. and Elpeleg, O. (2001) Mutant mitochondrial thymidine kinase in mitochondrial DNA depletion myopathy. *Nat. Genet.* **29**, 342-344
- 7 Elpeleg, O., Miller, C., Hershkovitz, E., Bitner-Glindzicz, M., Bondi-Rubinstein, G., Rahman, S., Pagnamenta, A., Eshhar, S. and Saada, A. (2005) Deficiency of the ADP-forming succinyl-CoA synthase activity is associated with encephalomyopathy and mitochondrial DNA depletion. *Am. J. Hum. Genet.* **76**, 1081-1086
- 8 Naviaux, R.K. and Nguyen, K.V. (2004) POLG mutations associated with Alpers' syndrome and mitochondrial DNA depletion. *Ann. Neurol.* **55**, 706-712

- 9 Spinazzola, A., Viscomi, C., Fernandez-Vizarra, E., Carrara, F., D'Adamo, P., Calvo, S., Marsano, R.M., Donnini, C., Weiher, H., Strisciuglio, P. et al. (2006) *MPVI7* encodes an inner mitochondrial membrane protein and is mutated in infantile hepatic mitochondrial DNA depletion. *Nat. Genet.* **38**, 570-575
- 10 Taanman, J.-W., Chatib, I., Muntau, A.C., Jaksch, M., Cohen, N. and Mandel, H. (2002) A novel mutation in the deoxyguanosine kinase gene causing depletion of mitochondrial DNA. *Ann. Neurol.* **52**, 237-239
- 11 Johansson, K., Ramaswamy, S., Ljungcrantz, C., Knecht, W., Piškur, J., Munch-Petersen, B., Eriksson, S. and Eklund, H. (2001) Structural basis for substrate specificities of cellular deoxyribonucleoside kinases. *Nature Struct. Biol.* **8**, 616-620
- 12 Wang, L., Karlsson, A., Arner, E.S.J. and Eriksson, S. (1993) Substrate specificity of mitochondrial 2'-deoxyguanosine kinase. Efficient phosphorylation of 2-chlorodeoxyadenosine. *J. Biol. Chem.* **268**, 22847-22852
- 13 Arnér, E.S.J. and Eriksson, S. (1995) Mammalian deoxyribonucleoside kinases. *Pharmac. Ther.* **67**, 155-186
- 14 Park, I. and Ives, D.H. (1988) Properties of a highly purified mitochondrial deoxyguanosine kinase. *Arch. Biochem. Biophys.* **266**, 51-60
- 15 Park, I. and Ives, D.H. (1995) Kinetic mechanism and end-product regulation of deoxyguanosine kinase from beef liver mitochondria. *J. Biochem.* **117**, 1058-1061
- 16 Herrström Sjöberg, A., Wang, L. and Eriksson, S. (1998) Substrate specificity of human recombinant mitochondrial deoxyguanosine kinase with cytostatic and antiviral purine and pyrimine analogs. *Mol. Pharmacol.* **53**, 270-273
- 17 Labarthe, F., Dobbelaere, D., Devisme, L., de Muret, A., Jardel, C., Taanman J.-W., Gottrand F. and Lombes, A. (2005) Clinical, biochemical and morphological features of hepatocerebral syndrome with mitochondrial DNA depletion due to deoxyguanosine kinase deficiency. *J. Hepatol.* **43**, 333-341

- 18 Tadiboyina, V.T., Rugar, A., Atkison, P., Feigenbaum, A., Kronick, J., Wang, J. and Hegele, R.A. (2005) Novel mutation in *DGUOK* in hepatocerebral mitochondrial DNA depletion syndrome associated with cystathioninuria. *Am. J. Med. Genet.* **135**, 289-291
- 19 Wang, L. and Eriksson, S. (2003) Mitochondrial deoxyguanosine kinase mutations and mitochondrial DNA depletion syndrome. *FEBS Lett.* **554**, 319-322
- 20 Procaccio, V., Mousson, B., Beugnot, R., Duborjal, H., Feillet, F., Putet, G., Pignot-Paintrand, I., Lombes, A., De Coo, R., Smeets, H. et al. (1999) Nuclear DNA origin of mitochondrial complex I deficiency in fatal infantile lactic acidosis evidenced by transnuclear complementation of cultured fibroblasts. *J. Clin. Invest.* **104**, 83-92
- 21 Bourges, I., Ramus, C., Mousson de Camaret, B., Beugnot, R., Remacle, C., Cardol, P., Hofhaus, G. and Issartel, J.-P. (2004) Structural organization of mitochondrial human complex I: role of the ND4 and ND5 mitochondria-encoded subunits and interaction with the prohibitin. *Biochem. J.* **383**, 491-499
- 22 Rustin, P., Chretien, D., Bourgeron, T., Gérard, B., Rötig, A., Saudubray, J.-M. and Munnich, A. (1994) Biochemical and molecular investigations in respiratory chain deficiencies. *Clin. Chim. Acta* **228**, 35-51
- 23 Ives, D.H. and Wang, S.M. (1978) Deoxycytidine kinase from calf thymus. *Methods Enzymol.* **51**, 337-345
- 24 Chabi, B., Mousson de Camaret, B., Duborjal, H., Issartel, J.-P. and Stepien G. (2003) Quantification of mitochondrial DNA deletion, depletion and overreplication : application to diagnosis. *Clin. Chem.* **49**, 1309-1317
- 25 Taanman, J.-W., Bodnar, A.G., Cooper, J.M., Morris, A.A.M., Clayton, P.T., Leonard, J.V. and Schapira, A.H.V. (1997) Molecular mechanisms in mitochondrial DNA depletion syndrome. *Hum. Mol. Genet.* **6**, 935-942
- 26 Johansson, M. and Karlsson, A. (1996) Cloning and expression of human deoxyguanosine kinase cDNA. *Proc. Natl. Acad. Sci. USA.* **93**, 7258-7262

- 27 Kozak, M. (1997) Recognition of AUG and alternative initiator codons is augmented by G in position +4 but is not generally affected by the nucleotides in positions +5 and +6. *EMBO J.* **16**, 2482-2492
- 28 Segel, I.H. (1975) Enzyme kinetics. Behavior and analysis of rapid equilibrium and steady-state enzyme systems. John Wiley and Sons, New-York
- 29 Guex, N. and Peitsch, M.C. (1997) Swiss-Model and the Swiss-PdbViewer: an environment for comparative protein modeling. *Electrophoresis* **18**, 2714-2723
- 30 Ives, D.H. and Durham, J.P. (1970) Deoxycytidine kinase. III. Kinetics and allosteric regulation of the calf thymus enzyme. *J. Biol. Chem.* **245**, 2285-2294
- 31 Munch-Petersen, B., Cloos, L., Tyrsted G. and Eriksson, S. (1991) Diverging substrate specificity of pure human thymidine kinases 1 and 2 against antiviral dideoxynucleosides. *J. Biol. Chem.* **266**, 9032-9038
- 32 Bohman, C. and Eriksson, S. (1988) Deoxycytidine kinase from human leukemic spleen: Preparation and characterization of the homogeneous enzyme. *Biochemistry* **27**, 4258-4265
- 33 Taanman, J.-W., Muddle, J.R. and Muntau, A.C. (2003) Mitochondrial DNA depletion can be prevented by dGMP and dAMP supplementation in a resting culture of deoxyguanosine kinase-deficient fibroblasts. *Hum. Mol. Genet.* **12**, 1839-1845
- 34 Eriksson, S., Munch-Petersen, B., Johansson, K. and Eklund, H. (2002) Structure and function of cellular deoxyribonucleoside kinases. *Cell. Mol. Life Sci.* **59**, 1327-1346
- 35 Pasmooij, A.M.G., Pas, H.H., Deviaene F.C.L., Nijenhuis, M. and Jonkman, M.F. (2005) Multiple correcting *COL17A1* mutations in patients with revertant mosaicism of epidermolysis bullosa. *Am. J. Hum. Genet.* **77**, 727-740

Table 1. Specific activities of human wild-type and mutant DGUOK enzymes with the phosphate acceptors

Samples containing 5 µg of mitochondrial protein were assayed under standard conditions (see Material and Methods). The phosphate acceptor concentrations were 50 µM for both dG and dA. The ATP/MgCl₂ concentration was fixed at 5/6 mM. For patients and carriers, assays were performed on two different mitochondria-enriched preparations and mean values are shown with the range in parentheses. V is given in picomoles of dG or dA phosphorylated per hour per mg of protein. (%) percentage of the mean control values.

	dG	dA
	V_{50µM}	V_{50µM}
Controls (up to 1 year of age)		
mean	769	2145
range (n)	670-905 (6)	1580-2825 (6)
Patients		
patient 1 (N46S, L266R)	107 (105-110) (14%)	214 (197-231) (10%)
patient 2 (c.142+1G>A, c.591G>A)	21 (16-27) (2.7%)	26 (25-27) (1.2%)
patient 3 (c.763_766dupGATT)	20 (4-36) (2.6%)	22 (17-27) (1%)
Controls (36-42 years of age)		
mean	808	2035
(range) (n)	655-975 (6)	1546-2682 (6)
Carriers		
Mother (N46S)	495 (475-515) (61%)	1201 (1128-1274) (59%)
Father (L266R)	337 (314-361) (42%)	834 (807-861) (41%)
Brother (N46S)	361 (344-378) (45%)	895 (864-926) (44%)
Mother (c.763_766dupGATT)	355 (336-374) (44%)	855 (817-893) (42%)

Table 2. Kinetic parameters of human wild-type and mutant DGUOK enzymes with the phosphate acceptors

Samples containing 5 µg of mitochondrial protein were assayed under standard conditions (see Material and Methods). The phosphate acceptor concentrations were varied from 0.3 to 50 µM and to 0.6 to 50 µM for dG and dA, respectively. The ATP/MgCl₂ concentration was fixed at 5/6 mM. The three controls were within the age range of patients. For the patients, the values are from three different experiments. The apparent K_m and V_{max} values were calculated using the Hanes equation (*s/v versus s*). K_m is given in µM and V_{max} is given in picomoles of dG or dA phosphorylated per hour per mg of protein. (%) percentage of the mean control values.

	dG			dA		
	K _{m app}	V _{max} /K _{m app}	Hill constant	K _{m app}	V _{max} /K _{m app}	Hill constant
Controls (n=3)						
mean	1.8	437	0.53	6.8	337	0.75
(range)	(1.5-2.6)	(383-585)	(0.45-0.65)	(5.3-7.6)	(296-443)	(0.70-0.80)
Carriers						
Mother (N46S)	2.8	181(41%)	0.46	5.3	262 (78%)	0.79
Father (L266R)	2.3	140 (32%)	0.50	3.5	252 (75%)	0.81
Brother (N46S)	1.9	204 (47%)	0.59	4.1	233 (69%)	0.74
Mother (c.763_766dupGATT)	1.6	222 (51%)	0.59	4.8	184 (55%)	0.75
Patients						
Patient 1 (N46S, L266R)	3.4	39 (9%)	0.61	2.6	83 (25%)	0.68
Patient 2 (c.142+1G>A, c.591G>A)	no kinetics			no kinetics		
Patient 3 (c.763_766dupGATT)	no kinetics			no kinetics		

Table 3. Kinetic parameters of human wild-type and N46S/L266R DGUOK enzymes with the phosphate donor

The values are determined with fixed concentrations of dG or dA (20 μ M) and concentrations of ATP varied from 0.25 to 7.5 mM. The three controls were within the age range of patients. Conditions and analysis of data were as described in Table 2. K_m is given in mM and V_{max} is given in picomoles of dG or dA phosphorylated per hour per mg of protein; K_{m1} , V_{max1} , $n^{\circ}1$: data below 2.5 mM ATP; K_{m2} , V_{max2} , $n^{\circ}2$: data above 2.5 mM ATP. (%) percentage of the mean control value.

	ATP/dG				ATP/dA			
	$K_{m\ app}$	V_{max}	$V_{max}/K_{m\ app}$	Hill constant	$K_{m\ app}$	V_{max}	$V_{max}/K_{m\ app}$	Hill constant
Controls (n=3)								
mean	1.5	1030	687	0.80	0.95	2066	2175	0.77
(range)	(1.4-1.7)	(706-1196)	(474-848)	(0.70-0.89)	(0.9-1.1)	(1697-2527)	1786-2808	(0.69-0.83)
Carriers								
Mother (N46S)	1.1	474	431 (63%)	0.83	0.95	1072	1128 (52%)	0.67
Father (L266R)	1.3	348	268 (39%)	0.83	1.0	696	696 (32%)	0.88
Brother (N46S)	1.25	410	328 (48%)	0.81	1.1	879	799 (37%)	0.68
Mother (c.763_766dupGATT)	1.7	483	284 (41%)	0.78	0.8	826	1032 (47%)	0.86
Patient								
patient 1 (N46S, L266R)	K_{m1} 0.45	V_{max1} 67	$n^{\circ}1$ 149 (22%)	-	K_{m1} 0.45	V_{max1} 134	$n^{\circ}1$ 298 (14%)	-
	K_{m2} 4.5	V_{max2} 193	$n^{\circ}2$ 43 (6%)	-	K_{m2} 9.4	V_{max2} 489	$n^{\circ}2$ 52 (2.4%)	-

LEGENDS OF THE FIGURES

Figure 1. Kinetics of the purine deoxyribonucleoside phosphorylation by DGUOK in mitochondria from fibroblasts

Hanes-Woolf plots of $[dG]/v$ versus $[dG]$ (*left*) and $[dA]/v$ versus $[dA]$ (*right*) for patient 1 (■), his parents (father ○ and mother △) and controls (◆). v , reaction velocity. The slope of the plot gives $1/V_{\max \text{ app}}$. Samples containing 5 μg of mitochondrial protein were assayed under standard conditions (see Material and Methods). The concentrations of dG and dA were varied from 0.3 to 50 μM and from 0.6 to 50 μM , respectively, with ATP/MgCl₂ fixed at 5/6 mM. Velocities were expressed as picomoles of dG or dA phosphorylated per hour per mg of protein. For wild-type DGUOK, the kinetic data are the mean of three control lines within the age range of patients. For N46S/L266R mutant DGUOK (patient 1), the values are from three independent assays.

Figure 2. Negative cooperativity for the dG phosphorylation by DGUOK in mitochondria from fibroblasts

Eadie-Hofstee plots of v versus $v/[dG]$ with dG as phosphate acceptor for the controls (◆) (*left*) and patient 1 (■) (*right*). v , reaction velocity. Samples containing 5 μg of mitochondrial protein were assayed under standard conditions (see Material and Methods). The concentrations of dG were varied from 0.3 to 50 μM with ATP/MgCl₂ fixed at 5/6 mM. Velocities were expressed as picomoles of dG phosphorylated per hour per mg of protein. For wild-type DGUOK, the kinetic data are the mean of three control lines within the age range of patients. For N46S/L266R mutant DGUOK (patient 1), the values are from three independent assays.

Figure 3. Kinetics of the phosphate transfer by DGUOK in mitochondria from fibroblasts

Hanes-Woolf plots of $[ATP]/v$ versus $[ATP]$ with dG as phosphate acceptor (*left*) and $[ATP]/v$ versus $[ATP]$ with dA as phosphate acceptor (*right*) for patient 1 (■), his parents (father ○ and mother △) and controls (◆). v , reaction velocity. For controls and carriers, the slope of the plot gives $1/V_{\max \text{ app}}$. Samples containing 5 μg of mitochondrial protein were assayed under standard conditions (see Material and Methods). The concentrations of ATP were varied to 0.25 to 7.5 mM, with dG or dA fixed at 20 μM . Velocities were expressed as in figure 1. For wild-type DGUOK, the kinetic data are the mean of three control lines within the age range of patients. For N46S/L266R mutant DGUOK (patient 1), the values are from three independent assays.

Figure 1

Mousson de Camaret B, et al.

Figure 2

Mousson de Camaret B, et al.

Figure 3

Mousson de Camaret B, et al.