

HAL
open science

Heterogeneity in the processing of ClC-5 mutants related to Dent disease

Teddy Grand, Sébastien L'Hoste, David Mordasini, Nadia Defontaine,
Mathilde Keck, Thomas Pennaforte, Mathieu Genete, Kamel Laghmani,
Jacques Teulon, Stéphane Lourdel

► To cite this version:

Teddy Grand, Sébastien L'Hoste, David Mordasini, Nadia Defontaine, Mathilde Keck, et al.. Heterogeneity in the processing of ClC-5 mutants related to Dent disease. *Human Mutation*, 2011, 32 (4), pp.476. 10.1002/humu.21467. hal-00623788

HAL Id: hal-00623788

<https://hal.science/hal-00623788v1>

Submitted on 15 Sep 2011

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.

Heterogeneity in the processing of CIC-5 mutants related to Dent disease

Journal:	<i>Human Mutation</i>
Manuscript ID:	humu-2010-0263.R1
Wiley - Manuscript type:	Research Article
Date Submitted by the Author:	04-Jan-2011
Complete List of Authors:	<p>Grand, Teddy; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>L'Hoste, Sébastien; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Mordasini, David; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Defontaine, Nadia; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Keck, Mathilde; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Pennaforte, Thomas; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Genete, Mathieu; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Laghmani, Kamel; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Teulon, Jacques; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p> <p>Lourdel, Stéphane; UPMC Univ Paris 06, UMR_S 872; INSERM, UMR_S 872; CNRS, ERL 7226</p>
Key Words:	Dent's disease, Chloride/proton exchanger, CLCN5, CIC-5, Processing

SCHOLARONE™
Manuscripts

Heterogeneity in the processing of CIC-5 mutants related to Dent disease

Teddy Grand^{1,2,3}, Sébastien L'Hoste^{1,2,3}, David Mordasini^{1,2,3}, Nadia Defontaine^{1,2,3}, Mathilde Keck^{1,2,3}, Thomas Pennaforte^{1,2,3}, Mathieu Genete^{1,2,3}, Kamel Laghmani^{1,2,3}, Jacques Teulon^{1,2,3} and Stéphane Lourdel^{1,2,3}.

¹UPMC Univ Paris 06, UMR_S 872, Laboratoire de génomique, physiologie et physiopathologie rénales, F-75005, Paris, France

²INSERM, UMR_S 872, Laboratoire de génomique, physiologie et physiopathologie rénales, F-75005, Paris, France

³CNRS, ERL 7226, Laboratoire de génomique, physiologie et physiopathologie rénales, F-75005, Paris, France

Address for correspondence:

Stéphane Lourdel, UMR_S 872, ERL 7226, Laboratoire de génomique, physiologie et physiopathologie rénales, 15 rue de l'Ecole de Médecine, 75270 Paris cedex 06, France

phone: 33.1.55.42.78.55

fax: 33.1.46.33.41.72

e-mail: stephane.lourdel@upmc.fr

ABSTRACT

1
2
3
4
5
6
7
8 Mutations in the electrogenic Cl⁻/H⁺ exchanger CIC-5 gene *CLCN5* are frequently associated
9 with Dent disease, an X-linked recessive disorder affecting the proximal tubules. Here, we
10 investigate the consequences in *X. laevis* oocytes and in HEK293 cells of 9 previously
11 reported, pathogenic, missense mutations of CIC-5, most of them which are located in regions
12 forming the subunit interface. Two mutants trafficked normally to the cell surface and to early
13 endosomes, and displayed complex glycosylation at the cell surface like wild-type CIC-5, but
14 exhibited reduced currents. Three mutants displayed improper N-glycosylation, and were non-
15 functional due to being retained and degraded at the endoplasmic reticulum. **Functional**
16 **characterization of four mutants allowed us to identify a novel mechanism leading to CIC-5**
17 **dysfunction in Dent disease. We report that these mutant proteins were delayed in their**
18 **processing and that the stability of their complex glycosylated form was reduced, causing**
19 **lower cell surface expression. The early endosome distribution of these mutants was normal.**
20 **Half of these mutants displayed reduced currents, whereas the other half showed abolished**
21 **currents.** Our study revealed distinct cellular mechanisms accounting for CIC-5 loss-of-
22 function in Dent disease.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

KEY WORDS

Dent disease; Chloride/proton exchanger; *CLCN5*; ClC-5; processing.

For Peer Review

INTRODUCTION

Dent disease is an X-linked recessive renal tubular disorder characterized by low-molecular-weight proteinuria (LMWP), hypercalciuria, nephrocalcinosis, and progressive renal failure. Inactivating mutations of *CLCN5* cause Dent disease (MIM# 300009). However, defects in *OCRL1*, the gene encoding a phosphatidylinositol-4,5-bisphosphate-5-phosphatase, have also been found in a subset of patients with Dent disease (MIM# 300555) [Hoopes, et al., 2005; Ludwig, et al., 2006].

CLCN5 encodes the electrogenic Cl^-/H^+ exchanger CIC-5 [Picollo and Pusch, 2005; Scheel, et al., 2005]. In the kidney, CIC-5 expression has been observed in the proximal tubule, in the α - and β -intercalated cells of the collecting duct, and at lower levels in the thick ascending limb of Henle's loop [Devuyst, et al., 1999; Gunther, et al., 1998]. Because CIC-5 colocalizes with v-type H^+ -ATPase in renal proximal tubular subapical endosomes, the central hypothesis advanced to explain the endocytosis defect in Dent disease is that CIC-5 may provide shunt conductance in early endosomes thus permitting intraluminal acidification by v-type H^+ -ATPase, and that loss-of-function of CIC-5 would therefore impair endosomal acidification, a crucial step in normal endosomal function [Devuyst, et al., 1999; Dowland, et al., 2000; Gunther, et al., 1998; Piwon, et al., 2000; Sakamoto, et al., 1999; Suzuki, et al., 2006]. However, recently, Jentsch's group has provided evidence that modulation of the chloride concentration during proton transport by the exchanger activity of CIC-5 plays a crucial role in endocytosis, rather than endosomal acidification [Novarino, et al., 2010]. A small fraction of CIC-5 is also present at the apical surface of proximal tubule cells where it may play a crucial role in mediating the protein-protein interactions required for receptor-mediated endocytosis [Wang, et al., 2005]. CIC-5 has indeed been found to associate with cofilin, a protein involved in the depolymerization of actin in the vicinity of endosomes, with

1
2
3 the PDZ-domain protein NHERF2, and with KIF3B, a member of the kinesin superfamily
4
5 [Hryciw, et al., 2003; Reed, et al., 2010]. It has also been shown to interact in heterologous
6
7 expression systems with the ubiquitin protein ligases WWP2 and Nedd4-2, which by
8
9 ubiquitinating CIC-5 at his PY-motif leads to its internalization by endocytosis [Hryciw, et al.,
10
11 2006a; Hryciw, et al., 2004; Schwake, et al., 2001]. However, the recent work of Rickheit *et*
12
13 *al.* on different mouse models demonstrated that *in vivo* the PY-motif-dependent
14
15 ubiquitylation of CIC-5 is not required for proximal tubular endocytosis [Rickheit, et al.,
16
17 2010].

18
19
20
21
22 Recent studies of the functional consequences of naturally-occurring *CLCN5*
23
24 mutations revealed that several different mechanisms underlie the CIC-5 loss-of-function in
25
26 patients with Dent disease [Grand, et al., 2009; Ludwig, et al., 2005; Smith, et al., 2009]. On
27
28 the basis of functional data, mutations were classified into different groups in previous studies
29
30 by us and others [Grand, et al., 2009; Smith, et al., 2009]. A first group of mutations lead to
31
32 endoplasmic reticulum retention, and degradation of the mutant proteins as they are
33
34 misfolded. These amino acid substitutions were all located in helices forming the interface
35
36 between the two subunits [Smith, et al., 2009]. Very similarly, we demonstrated that
37
38 mutations located along α -helices at quite some distance from the interface were also trapped
39
40 in the endoplasmic reticulum [Grand, et al., 2009]. These mutations were associated with
41
42 reduced protein expression and impaired N-glycosylation. A second group of mutations lead
43
44 to CIC-5 proteins that are devoid of electrical activity and fail to enhance endosomal
45
46 acidification [Smith, et al., 2009]. A third group of mutations are associated with reduction of
47
48 currents at the cell surface, reduction of plasma membrane expression and alterations in
49
50 endosomal targeting [Smith, et al., 2009]. These mutant proteins were nevertheless able to
51
52 support endosomal acidification. Finally, we described another type of mutations that caused
53
54
55
56
57
58
59
60

1
2
3 reduced currents. The mutant proteins trafficked normally to the cell surface and to early
4
5 endosomes, and displayed complex glycosylation at the cell surface [Grand, et al., 2009].
6
7

8 These data do not rule out the possibility that other mechanisms may also contribute to
9
10 the disease, because the functional aspects of numerous *CLCN5* mutations have not yet been
11
12 fully investigated. We therefore decided to investigate the functional consequences of nine
13
14 previously-reported CIC-5 missense mutations, by focusing on amino acid substitutions, most
15
16 of which are clustered at the interface between the two subunits or at the periphery of the
17
18 subunit interface.
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

MATERIALS AND METHODS

Molecular Biology

CIC-5 mutants (Table 1) were synthesized from human wild-type CIC-5 (GenBank NG_007159.2) extracellularly HA tagged, and subcloned into the pTLN expression vector (a generous gift of Pr. T. J. Jentsch, MDC/FMP, Berlin, Germany) for expression in *X. laevis* oocytes, or into the peGFP expression vector for expression in HEK293 cells. The HA epitope (YPYDVPDYA) is introduced into the extracellular loop of CIC-5 between transmembrane domains B and C [Dutzler, et al., 2002]. Experimental studies have shown that the HA epitope does not interfere with CIC-5 function [Schwake, et al., 2001]. Site-directed mutagenesis was performed with the Quickchange site-directed mutagenesis kit (Stratagene, La Jolla, CA, USA). All constructs were fully sequenced.

Expression in *Xenopus laevis* oocytes

Capped cRNA were synthesized *in vitro* from wild-type and mutant CIC-5 expression vectors linearized with MluI using the SP6 mMessage mMachine Kit (Ambion, Austin, TX, USA). Defolliculated *Xenopus laevis* oocytes were injected with 20 ng of the different cRNAs. The oocytes were then kept at 17°C in modified Barth's solution containing (in mM): 88 NaCl, 1 KCl, 0.41 CaCl₂, 0.32 Ca(NO₃)₂, 0.82 MgSO₄, 10 HEPES, pH 7.4 and gentamycin (20 µg/ml).

Electrophysiology

Five days after injection, two-electrode voltage-clamp experiments were performed at room temperature using a TEV-200A amplifier (Dagan, Minneapolis, MN, USA) and PClamp 8 software (Axon Instruments, Union City, CA, USA). Pipettes were pulled from borosilicate

1
2
3 glass (Harvard Apparatus, Edenbridge, Kent, UK) using a puller (Sutter Instrument Co.,
4 Novato, CA, USA), and filled with 3 M KCl. Pipette resistances were less than 1 M Ω .
5
6
7
8 Currents were recorded in ND96 solution containing (in mM): 96 NaCl, 2 KCl, 1.5 CaCl₂, 1
9
10 MgCl₂, 5 HEPES, pH 7.4. Currents were recorded in response to a voltage protocol consisting
11
12 of 20 mV steps from -100 mV to +100 mV during 800 ms from a holding potential of -30
13
14 mV.
15
16
17
18
19

20 **Surface labelling of oocytes**

21
22 Experiments were essentially performed according to the method of Zerangue *et al.*
23 with slight modifications [Zerangue, et al., 1999]. Oocytes were incubated for 30 minutes in
24 ND96 with 1% Bovine Serum Albumin (BSA) at 4°C to block unspecific binding, and were
25 then incubated for 60 minutes with a rat monoclonal anti-HA antibody (1 μ g/ml, 3F10, Roche
26 Diagnostics, Meyland, France) in 1% BSA/ND96 at 4°C. The oocytes were then washed eight
27 times with 1% BSA/ND96 at 4°C, before being incubated for 45 minutes with a peroxidase-
28 conjugated affinity-purified F(ab')₂ fragment goat anti-rat antibody (2 μ g/ml, Jackson
29 ImmunoResearch, West Grove, PA, USA) in 1% BSA/ND96 at 4°C. The oocytes were
30 washed six times with 1% BSA/ND96 at 4°C, and then six times in ND96 without BSA at
31 4°C. Individual oocytes were placed in 50 μ l of SuperSignal Elisa Femto Maximum
32 Sensitivity Substrate Solution (Pierce, Rockford, IL, USA) and, after an equilibration period
33 of 1 minute, chemiluminescence was quantified in a Turner TD-20/20 luminometer (Turner
34 Designs, Sunnyvale, CA, USA) by integrating the signal over a period of 10 seconds.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Cell culture and transfection

HEK293 cells were grown in Dulbecco's modified Eagle's medium (DMEM) (GIBCO, Invitrogen, CA, USA) supplemented with 10% fetal bovine serum, penicillin (100 IU/ml), and streptomycin (100 µg/ml) at 37°C in 5% CO₂. The cells were transiently transfected using Fugene 6 according to the Manufacturer's instructions (Roche Diagnostics, Meyland, France).

Immunocytochemistry

Transfected HEK293 cells were plated on 12-mm diameter Petri dishes. Cells were then fixed in 4% paraformaldehyde, and permeabilized with 0.3% Triton. Nonspecific binding sites were blocked with 16% goat serum solution. The primary antibodies used were mouse anti-HA (Sigma, St Louis, MO, USA), rabbit anti-EEA1 (Sigma, St Quentin Fallavier, France), rabbit anti-calnexin (Stressgen, Ann Arbor, MI, USA). FITC-conjugated goat anti-mouse (Jackson ImmunoResearch, West Grove, PA, USA), TRITC-conjugated goat anti-rabbit (Jackson ImmunoResearch, West Grove, PA, USA), or Cy5-conjugated streptavidin (Sigma, St Quentin Fallavier, France) were added to the cells as secondary antibodies. Labeled cells were analyzed with a Zeiss LSM 510 confocal laser scanning microscope. Image analysis was performed by using ImageJ and Photoshop CS2 (Adobe, San Jose, CA, USA).

Surface biotinylation of HEK293 cells

Forty-eight hours after transfection, cells were placed on ice and rinsed twice with a cold rinsing solution containing PBS, 100 µM CaCl₂ and 1 mM MgCl₂. The cells were then incubated at 4°C for 1 h with PBS and 1.5 mg/ml NHS-biotin (Pierce, Rockford, IL, USA). They were incubated in quenching solution containing 0.1% BSA diluted in PBS, and rinsed 3

1
2
3 times with the rinsing solution. After lysis in a solution containing 20 mM Tris HCl, 2 mM
4
5 EDTA, 2 mM EGTA, 30 mM NaF, 30 mM NaPPi, 1% Triton, 0.1% SDS and a protease
6
7 inhibitor mix (Complete, Roche Diagnostics, France), equal amounts of proteins were
8
9 precipitated at 4°C overnight using streptavidin-agarose beads (Pierce, Rockford, IL, USA).
10
11 Samples were then centrifuged at 2,500 x g for 2 min at 4°C with TLB solution containing
12
13 50 mM Tris-HCl, pH 7.4, 100 mM NaCl, 5 mM EDTA and the protease inhibitor mix.
14
15
16
17
18
19

20 **Protein isolation**

21
22 For the isolation of total cell lysates from HEK293, the cells were incubated for
23
24 10 min on ice with the lysis solution. Samples were centrifuged at 13,000 rpm for 5 minutes.
25
26 The protein concentration in the supernatant was quantified using a protein assay
27
28 quantification kit (BCA Protein Kit Assay, Pierce, Rockfort, IL, USA).
29
30
31
32
33

34 **Western blot analysis**

35
36 The proteins were separated on an 8% SDS-PAGE gel and transferred to PVDF
37
38 membranes. Primary rat anti-HA monoclonal antibody (3F10, Roche Diagnostics, Meyland,
39
40 France), rabbit anti-GAPDH monoclonal antibody (Abcam, Cambridge, UK), and secondary
41
42 peroxidase-conjugated goat anti-rat antibody (Jackson ImmunoResearch, West Grove, PA,
43
44 USA) were diluted in TBS-blocking solution. Detection was performed using the ECL
45
46 Western Blotting Substrate (Pierce, Rockford, IL, USA).
47
48
49
50
51
52

53 **Pulse-chase assays**

54
55 Prior to the experiment, HEK 293 cells were transiently transfected with plasmid DNA
56
57 using Fugene 6 reagent as described above. 24 h later they were incubated in cysteine- and
58
59 methionine-free DMEM starvation media for 1 h. The starvation medium was removed and
60

1
2
3 replaced with DMEM labeling medium containing [³⁵S]methionine/cysteine labeling mix.
4
5
6 Cells were then rinsed three times with PBS, and another three times with normal growth
7
8 medium before being returned to normal growth medium for the duration of the chase to the
9
10 specified time points. Cells were washed twice with ice-cold PBS, and incubated on ice for
11
12 1 h in lysis buffer with a mixture of protease inhibitors, after which solubilized extracts were
13
14 collected for immunoprecipitation. Proteins were immunoprecipitated with mouse anti-HA
15
16 antibody (Sigma, St Louis, MO, USA), resolved with SDS-PAGE, blotted onto nitrocellulose,
17
18 and revealed by autoradiography.
19
20
21
22
23
24

25 **Statistics**

26
27 Results are shown as mean ± SEM. *n* indicates the number of experiments. Statistical
28
29 significance was analyzed by applying a paired Student's t-test using SigmaStat software
30
31 (SPSS, Erkrath, Germany). *P* < 0.05 was considered significant.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

RESULTS

We first examined the electrophysiological properties of wild-type (WT) and CIC-5 mutants by expressing them in *X. laevis* oocytes. WT CIC-5 displayed strongly outwardly-rectifying currents, as previously reported (Fig. 1A and B) [Friedrich, et al., 1999; Grand, et al., 2009; Picollo and Pusch, 2005; Scheel, et al., 2005; Smith, et al., 2009; Steinmeyer, et al., 1995]. Compared to oocytes injected with WT CIC-5, oocytes expressing the W547G mutant (c.1714T>G; p.W547G) displayed a significant reduction by 67% ($n = 28$) in current amplitude (Fig. 1A and 2). The S244L (c.806C>T; p.S244L) and L278F (c.910G>C; p.L278F) mutants showed current reductions of 75% ($n = 13$) and 63% ($n = 6$) respectively, which was consistent with previous reports (Fig. 1 and 2) [Igarashi, et al., 1998; Lloyd, et al., 1996; Lloyd, et al., 1997; Smith, et al., 2009]. Despite this reduced current amplitude, the voltage dependence of the currents with these mutants resembled those of WT CIC-5 (Fig. 1). In contrast, currents in oocytes injected with the L225P (c.750T>C; p.L225P) ($n = 11$), G260V (c.855G>T; p.G260V) ($n = 8$), Y272C (c.891A>G; p.Y272C) ($n = 8$), N340K (c.1096C>A; p.N340K) ($n = 21$), G513R (c.1612G>C; p.G513R) ($n = 7$), and K546E (c.1712A>G; p.K546E) mutants ($n = 6$) were not significantly different from those observed in non-injected oocytes (Fig. 1 and 2).

We and other authors have previously shown that several *CLCN5* missense mutations reduce or abolish CIC-5 currents at the plasma membrane as a result of reduced trafficking of the protein to the cell surface or to enhanced endoplasmic reticulum retention and the resulting increased protein degradation [Grand, et al., 2009; Ludwig, et al., 2005; Smith, et al., 2009]. To further elucidate the mechanisms leading to altered currents, we next investigated the cell surface targeting of WT and mutant CIC-5 proteins in *X. laevis* oocytes. Levels of the S244L and Y272C mutants in the plasma membrane were comparable (Fig. 2). Thus, the

1
2
3 significant decrease in current amplitudes in the S244L mutant, and the loss of electrical
4 activity in the Y272C mutant (Fig. 1A and B, Fig. 2) cannot be ascribed to reduced protein
5 trafficking to the cell surface. In contrast, the G260V, L278F, K546E, and W547G mutants all
6 showed reductions of 25-50% in their surface expression, and no surface expression at all was
7 detected with the L225P, N340K, and G513R mutants. The change in electrical activity
8 observed with these latter CIC-5 mutants could be explained by the abolition or impairment of
9 cell-surface expression due to mis-targeting (Fig. 1A and B, Fig. 2) or altered protein
10 expression.
11
12
13
14
15
16
17
18
19
20
21

22 To check their protein expression, total cell lysates isolated from HEK293 cells
23 transiently transfected with either WT or mutant CIC-5 were subjected to a western blot
24 analysis (Fig. 3). In our previous study, we reported positive western blot staining for the 90-
25 kDa core-glycosylated and the 100-kDa complex glycosylated forms of WT CIC-5 [Grand, et
26 al., 2009]. We also showed that the 90-kDa CIC-5 protein displays high mannose
27 glycosylation, and is retained in the endoplasmic reticulum, and that the plasma membrane
28 CIC-5 component displays complex glycosylation [Grand, et al., 2009]. Here, when an
29 equivalent amount of proteins was loaded in each lane, no significant difference in density or
30 size could be detected between WT CIC-5 and the S244L and Y272C mutants. In contrast, the
31 100-kDa complex glycosylated form/90-kDa core-glycosylated form ratio was significantly
32 reduced by ~50% for the G260V, L278F, K546E and W547G mutants versus WT CIC-5.
33 Thus, the decreased currents in the S244L and Y272C mutants were not attributable to
34 differing levels of protein expression. However, the altered currents in the L278F, G260V,
35 K546E and W547E mutants could be attributable to reduced amounts of the complex
36 glycosylated component, which could result from changes in the post-translational processing
37 or from an increase in the turnover of the mutant proteins (Fig. 3). In contrast, only the 90-
38 kDa core-glycosylated form of CIC-5 was detected in the L225P, N340K, and G513R mutants
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 (Fig. 3). The abolition of conduction and surface expression in these latter mutants can be the
4
5 consequence of a rapid degradation of the proteins within the cell. These results are similar to
6
7 what we had previously reported for other CIC-5 mutants [Grand, et al., 2009].
8
9

10 We then compared the stability and the maturation of one out of the four similar
11
12 mutants showing a reduction of ~50% of the 100-kDa complex glycosylated form/90-kDa
13
14 core-glycosylated form of CIC-5 (G260V, Fig. 3) and one out of the three similar mutants
15
16 showing only the 90-kDa core-glycosylated form of CIC-5 (L225P, Fig. 3) with those of WT
17
18 CIC-5, by tracing the sorting and delivery of newly synthesized proteins from the
19
20 endoplasmic reticulum to Golgi compartments by means of a pulse-chase analysis. We
21
22 observed that the WT CIC-5 protein migrated as the 90-kDa core-glycosylated form
23
24 immediately after pulse labeling (Fig. 4A). The 100-kDa complex glycosylated form, which
25
26 was barely visible at the end of the pulse period, increased in amount during the first hour of
27
28 chase, and became the predominant form by 2 hours (Fig. 4A). Kinetic analysis (Fig. 4B-C)
29
30 revealed a progressive decrease in the 90-kDa immature form of the WT CIC-5 protein, with
31
32 half-life of 1.5 hours ($n = 3$), and a progressive increase in the 100-kDa mature form of the
33
34 WT CIC-5 protein ($n = 3$). The decrease represents the conversion of the immature form to
35
36 the mature form as well as the degradation of the immature form of CIC-5 protein. Likewise,
37
38 the G260V mutant protein was initially converted from the core-glycosylated form to the
39
40 complex glycosylated form, like WT CIC-5 (Fig. 4A). The degradation of the immature form
41
42 of WT CIC-5 and the G260V mutant followed the same kinetic (Fig. 4B, $n = 3$), but the
43
44 conversion of the G260V mutant into its mature, complex glycosylated form was significantly
45
46 slower than that of WT CIC-5 (Fig. 4B-C, $n = 3$). Furthermore, there was significant reduction
47
48 between WT CIC-5 and the G260V mutant in the maximum amount of the mature form at 4
49
50 hours of chase (Fig. 4B, $n = 3$). In contrast to the G260V mutant, the L225P mutant was
51
52 initially synthesized as the 90-kDa core-glycosylated form, but had not acquired complex
53
54
55
56
57
58
59
60

1
2
3 sugars at any of the time intervals, and so was not converted into the mature form during the
4
5 chase (Fig. 4A). The half-life of the immature form of L225P was 50% shorter than that of
6
7
8 WT CIC-5 (Fig. 4B, $n = 3$).
9

10 Overall, our results demonstrate that the G260V, L278F, K546E and W547G
11
12 mutations lead to a delay in the maturation and to a decrease of the stability of the mature,
13
14 complex glycosylated form of CIC-5, whereas the L225P, N340K and G513R mutations
15
16
17 abolish the maturation of CIC-5.
18

19
20 In the light of the above findings, we next investigated the behavior of the different
21
22 CIC-5 mutants at the cellular level by assessing their subcellular distribution by means of
23
24 immunostaining and confocal microscopy in transiently-transfected HEK293 cells. As
25
26 expected from previous reports, WT CIC-5 colocalized with biotinylated cell-surface proteins,
27
28 and with the early endosomes marker EEA1 (Fig. 5) [Dowland, et al., 2000; Grand, et al.,
29
30 2009; Smith, et al., 2009; Suzuki, et al., 2006]. A similar distribution was found for the
31
32 Y272C and the W547G mutants (Fig. 5), and for the S244L, G260V, L278F, and K546E
33
34 mutants (data not shown). In contrast to WT CIC-5, the L225P, N340K, and G513R mutants
35
36 were retained in the endoplasmic reticulum compartment, as indicated by their colocalization
37
38 with the endoplasmic reticulum marker calnexin, and were excluded from the plasma
39
40 membrane (Fig. 5). To further explore the plasma membrane expression of the mutant CIC-5,
41
42 we performed cell surface biotinylation experiments (Fig. 6). No significant difference could
43
44 be detected between the surface fraction containing WT CIC-5, and that containing the S244L
45
46 mutant ($n = 3$). In contrast, the abundance of the G260V mutant at the cell surface was
47
48 significantly lower than that of WT CIC-5 ($n = 3$). Surface biotinylation experiments also
49
50 showed that the G513R was excluded from the surface biotinylated protein fraction ($n = 3$)
51
52 (Fig. 6). Overall, the endoplasmic reticulum retention of the L225P, N340K, and G513R
53
54 mutants was compatible with abolition of their conduction and surface expression, which is
55
56
57
58
59
60

1
2
3 likely to result in rapid degradation of these proteins within the cell, as shown by our pulse-
4
5 chase analysis conducted on the L225P mutant in HEK293 cells.
6
7

8 The functional effects of the *CLCN5* mutations we studied are summarized in Table 1.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

DISCUSSION

We performed functional, biochemical, and cell-biology analyses in *X. laevis* oocytes and in HEK293 cells of nine *CLCN5* pathogenic missense mutations that had been described before [Anglani, et al., 2006; Hoopes, et al., 2004; Igarashi, et al., 1998; Lloyd, et al., 1996; Ramos-Trujillo, et al., 2007; Tosetto, et al., 2006].

The G260V, Y272C, L278F, G513R, K546E, and W547G mutations are located in helix H, in the loop between helices H and I, in helix I, and in helices O and Q, respectively (Fig. 7). Helices H, I, O and Q are involved in the formation of the dimer interface, as are helices B and P [Dutzler, et al., 2002; Dutzler, et al., 2003; Wu, et al., 2003]. Previous published modeling studies of CIC-5 based on the crystal structures of two prokaryotic CICs suggested that CIC-5 missense mutations clustering at the dimer interface would cause a loss of electrical activity by disrupting the assembly of the homodimers [Smith, et al., 2009; Wu, et al., 2003]. This would result in the formation of misfolded proteins in the endoplasmic reticulum, and their rapid degradation within the cell. Alternatively, mutations of residues positioned in a subgroup at the periphery of the dimer interface would be associated with residual currents at the cell surface, because they would induce a relatively minor disruption of the protein structure. Our results using the L278F and the G513R mutations are consistent with these modeling studies. On the one hand, despite reduced cell surface expression, the L278F mutant exhibited residual activity and its early endosomal distribution was similar to that of WT CIC-5. It should be noted that the amino acid substitution is located in helix I at the periphery of the subunit interface. On the other hand, the G513R mutant showed no functional expression in electrophysiological recordings, and was improperly N-glycosylated due to being retained on the endoplasmic reticulum. However, in contrast to this mutant, the Y272C mutants were normally N-glycosylated, properly targeted to the plasma membrane

1
2
3 and to the early endosomes like WT ClC-5, and displayed reduced electrical activity.
4
5 Furthermore, the G260V, K546E and W547G mutants also escaped endoplasmic reticulum
6
7 retention and subsequent degradation, as shown by their complex glycosylation and plasma
8
9 membrane expression. Like the L278F mutant, the cell surface expression of the mature,
10
11 complex glycosylated form of these mutants was, however, reduced. Our results indicate that
12
13 this may be explained by a delay in the maturation and by a decreased stability of the mature
14
15 form of ClC-5. These mutant proteins were also distributed in the early endosomes.
16
17 Interestingly, the reduction of currents correlated with the decreased surface expression of the
18
19 mature forms for the L278F and the W547G mutants. In contrast, despite a comparable
20
21 decreased level expression of their mature form at the plasma membrane like the L278F and
22
23 W547G mutants, we failed to record any currents with the G260V and K546E mutants,
24
25 indicating that these mutants ClC-5 displayed abolished electrical activity. Taken together,
26
27 these results demonstrate that mutation of a residue located at the interface may cause less
28
29 protein-folding defects than expected from previous published modeling data even though
30
31 they are positioned at the interface between the two subunits [Smith, et al., 2009; Wu, et al.,
32
33 2003].

34
35 The S244L mutation was shown to severely reduce currents, and was associated with
36
37 unaffected trafficking to the plasma membrane and to the early endosomes, and unaltered N-
38
39 glycosylation. This mutation is located in helix G (Fig. 7), a helix that is not involved in the
40
41 formation of the transporter interface, or the transport pathways of Cl⁻ or H⁺ [Chen and
42
43 Hwang, 2008; Dutzler, et al., 2002; Dutzler, et al., 2003]. Further studies are required to
44
45 assess the exact mechanism responsible for the reduced electrical activity of the S244L
46
47 mutant.

48
49 Finally, the L225P and N340K mutants showed no functional expression in
50
51 electrophysiological recordings, and were improperly N-glycosylated as a result of being
52
53
54
55
56
57
58
59
60

1
2
3 retained in the endoplasmic reticulum by quality control systems. Moreover, pulse-chase
4 analysis of the L225P mutant demonstrated early degradation of the mutant protein. Results
5
6 for these mutations, which are located in helices F and J (Fig. 7), are in accordance with our
7
8 previous data and show that amino acid substitutions located within α -helices at quite some
9
10 distance from the transporter interface enhance protein degradation, probably by distorting the
11
12 structure of the α -helices, and preventing the proper folding of the monomer [Grand, et al.,
13
14 2009]. Defects in protein folding and processing have been shown to be involved in the
15
16 pathogenesis of several inherited disorders [Gregersen, et al., 2006]. One well-known
17
18 example is cystic fibrosis, which is caused by mutations in the cystic fibrosis transmembrane
19
20 conductance regulator (*CFTR*) gene encoding a chloride channel. Many mutant forms of the
21
22 *CFTR* are misfolded, achieve only partial N-glycosylation, and are retained and degraded
23
24 within the endoplasmic reticulum. Thus, the mechanism of transporter dysfunction identified
25
26 for the type-II mutations appears to be similar to the mechanisms responsible for most cases
27
28 of cystic fibrosis.
29
30
31
32
33
34

35
36 Recently, we found that two types of *CLC-5* mutants can be distinguished [Grand, et
37
38 al., 2009]. Here, in the line with our functional analysis, we demonstrated that five mutations
39
40 (L225P, S244L, Y272C, N340K and G513R) corresponded to these two types of *CLCN5*
41
42 mutations (Table 1). However, in addition, our data also revealed that four mutations (G260V,
43
44 L278F, K546E and W547G) could be grouped to form a novel type of *CLCN5* mutations.
45
46
47
48 These type-III mutations (Table 1) enhance a delay in the processing of *CLC-5*, a decrease of
49
50 the stability of its mature, complex glycosylated form, a reduction of its cell surface
51
52 expression, and a reduction of currents at the plasma membrane. The distribution of these
53
54 mutants in the early endosomes is normal.
55
56
57
58 Another interesting aspect of our study is that 6 out of the 9 mutants were associated
59
60 with expression at the cell surface in HEK293 transfected cells. Although ion conduction

1
2
3 through CIC-5 is thought not to be physiologically relevant at the cell surface, several recent
4
5 studies in transfected proximal tubule cells have demonstrated that the CIC-5 population at the
6
7 brush border is a rate-limiting step in receptor-mediated endocytosis by mediating protein-
8
9 protein interactions with a variety of proteins essential for renal reabsorption [Hryciw, et al.,
10
11 2006b]. In the case of the type-III mutants, one could speculate that their lower abundance at
12
13 the plasma membrane could severely reduce the endocytosis by altering protein-protein
14
15 interactions that are required in the formation of the endocytic macromolecular complex. The
16
17 CIC-5 type-I mutants should not prevent these interactions, because they displayed normal
18
19 protein expression and subcellular localization. However, these mutants displayed reduced
20
21 (S244L) and abolished currents (Y272C). As a consequence, one may explain the presence of
22
23 Dent disease in patients carrying these mutations by altered endosomal acidification leading
24
25 to impaired receptor-mediated endocytosis, due to alteration of the function of v-type H⁺-
26
27 ATPase caused by reduced or abolished chloride shunt conductance. Alternatively, one may
28
29 also hypothesize that chloride accumulation in early endosomes could be compromised due to
30
31 decreased electrical activity of CIC-5. In the view of the recent work of Novarino *et al.*, this
32
33 could also lead to altered endocytosis. Further experiments are needed to confirm these
34
35 hypothesis.

36
37
38 Numerous *in vitro* studies have shown that dysfunctional channels or transporters can
39
40 be rescued by pharmacological therapy. For example, this is the case for CFTR in patients
41
42 with cystic fibrosis [Kerem, 2005]. Chemical and molecular chaperones have been shown to
43
44 allow class-II CFTR mutants to escape from degradation in the endoplasmic reticulum and to
45
46 be transported to the cell surface. Several compounds have also been found to directly activate
47
48 class-III and class-IV CFTR mutants that display defective regulation and conduction at the
49
50 plasma membrane, respectively. The findings of this study, together with previous data from
51
52 the functional analysis of CIC-5 mutations in Dent disease, provide new clues for future
53
54
55
56
57
58
59
60

1
2
3 studies [Grand, et al., 2009; Ludwig, et al., 2005; Smith, et al., 2009]. A major challenge for
4
5 such studies will be to find specific therapeutic drugs that are able to restore sufficient CLC-5
6
7
8 function in patients with Dent disease.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

ACKNOWLEDGMENTS

This work was supported in part by grants from the French ANR program (ANR-05-MRAR-033-01), and the Bonus Qualité Recherche from the UPMC-Université Paris 06. We thank Prof. T.J. Jentsch for kindly providing the HA-tagged CIC-5, and C. Klein for excellent technical assistance in confocal microscopy. T. Grand holds a PhD fellowship from the Ministère de l'Enseignement supérieur et de la Recherche. The English text was edited by M. Ghosh.

For Peer Review

REFERENCES

- 1
2
3
4
5
6
7
8 Anglani F, Bernich P, Tosetto E, Cara M, Lupo A, Nalesso F, D'Angelo A, Gambaro G. 2006.
9 Family history may be misleading in the diagnosis of Dent's disease. *Urol Res* 34:61-
10 3.
- 11 Chen TY, Hwang TC. 2008. CLC-0 and CFTR: chloride channels evolved from transporters.
12 *Physiol Rev* 88:351-87.
- 13 Devuyst O, Christie PT, Courtoy PJ, Beauwens R, Thakker RV. 1999. Intra-renal and
14 subcellular distribution of the human chloride channel, CLC-5, reveals a
15 pathophysiological basis for Dent's disease. *Hum Mol Genet* 8:247-57.
- 16 Dowland LK, Luyckx VA, Enck AH, Leclercq B, Yu AS. 2000. Molecular cloning and
17 characterization of an intracellular chloride channel in the proximal tubule cell line,
18 LLC-PK1. *J Biol Chem* 275:37765-73.
- 19 Dutzler R, Campbell EB, Cadene M, Chait BT, MacKinnon R. 2002. X-ray structure of a ClC
20 chloride channel at 3.0 Å reveals the molecular basis of anion selectivity. *Nature*
21 415:287-94.
- 22 Dutzler R, Campbell EB, MacKinnon R. 2003. Gating the selectivity filter in ClC chloride
23 channels. *Science* 300:108-12.
- 24 Friedrich T, Breiderhoff T, Jentsch TJ. 1999. Mutational analysis demonstrates that ClC-4 and
25 ClC-5 directly mediate plasma membrane currents. *J Biol Chem* 274:896-902.
- 26 Grand T, Mordasini D, L'Hoste S, Pennaforte T, Genete M, Biyeyeme MJ, Vargas-Poussou R,
27 Blanchard A, Teulon J, Lourdel S. 2009. Novel CLCN5 mutations in patients with
28 Dent's disease result in altered ion currents or impaired exchanger processing. *Kidney*
29 *Int* 76:999-1005.
- 30 Gregersen N, Bross P, Vang S, Christensen JH. 2006. Protein misfolding and human disease.
31 *Annu Rev Genomics Hum Genet* 7:103-24.
- 32 Gunther W, Luchow A, Cluzeaud F, Vandewalle A, Jentsch TJ. 1998. ClC-5, the chloride
33 channel mutated in Dent's disease, colocalizes with the proton pump in endocytotically
34 active kidney cells. *Proc Natl Acad Sci U S A* 95:8075-80.
- 35 Hoopes RR, Jr., Raja KM, Koich A, Hueber P, Reid R, Knohl SJ, Scheinman SJ. 2004.
36 Evidence for genetic heterogeneity in Dent's disease. *Kidney Int* 65:1615-20.
- 37 Hoopes RR, Jr., Shrimpton AE, Knohl SJ, Hueber P, Hoppe B, Matyus J, Simckes A, Tasic
38 V, Toenshoff B, Suchy SF and others. 2005. Dent Disease with mutations in OCRL1.
39 *Am J Hum Genet* 76:260-7.
- 40 Hryciw DH, Ekberg J, Ferguson C, Lee A, Wang D, Parton RG, Pollock CA, Yun CC,
41 Poronnik P. 2006a. Regulation of albumin endocytosis by PSD95/Dlg/ZO-1 (PDZ)
42 scaffolds. Interaction of Na⁺-H⁺ exchange regulatory factor-2 with ClC-5. *J Biol Chem*
43 281:16068-77.
- 44 Hryciw DH, Ekberg J, Lee A, Lensink IL, Kumar S, Guggino WB, Cook DI, Pollock CA,
45 Poronnik P. 2004. Nedd4-2 functionally interacts with ClC-5: involvement in
46 constitutive albumin endocytosis in proximal tubule cells. *J Biol Chem* 279:54996-
47 5007.
- 48 Hryciw DH, Ekberg J, Pollock CA, Poronnik P. 2006b. ClC-5: a chloride channel with
49 multiple roles in renal tubular albumin uptake. *Int J Biochem Cell Biol* 38:1036-42.
- 50 Hryciw DH, Wang Y, Devuyst O, Pollock CA, Poronnik P, Guggino WB. 2003. Cofilin
51 interacts with ClC-5 and regulates albumin uptake in proximal tubule cell lines. *J Biol*
52 *Chem* 278:40169-76.
- 53
54
55
56
57
58
59
60

- 1
2
3 Igarashi T, Gunther W, Sekine T, Inatomi J, Shiraga H, Takahashi S, Suzuki J, Tsuru N,
4 Yanagihara T, Shimazu M and others. 1998. Functional characterization of renal
5 chloride channel, CLCN5, mutations associated with Dent's Japan disease. *Kidney Int*
6 54:1850-6.
7
8 Kerem E. 2005. Pharmacological induction of CFTR function in patients with cystic fibrosis:
9 mutation-specific therapy. *Pediatr Pulmonol* 40:183-96.
10
11 Lloyd SE, Pearce SH, Fisher SE, Steinmeyer K, Schwappach B, Scheinman SJ, Harding B,
12 Bolino A, Devoto M, Goodyer P and others. 1996. A common molecular basis for
13 three inherited kidney stone diseases. *Nature* 379:445-9.
14
15 Lloyd SE, Pearce SH, Gunther W, Kawaguchi H, Igarashi T, Jentsch TJ, Thakker RV. 1997.
16 Idiopathic low molecular weight proteinuria associated with hypercalciuric
17 nephrocalcinosis in Japanese children is due to mutations of the renal chloride channel
18 (CLCN5). *J Clin Invest* 99:967-74.
19
20 Ludwig M, Doroszewicz J, Seyberth HW, Bokenkamp A, Balluch B, Nuutinen M, Utsch B,
21 Waldegger S. 2005. Functional evaluation of Dent's disease-causing mutations:
22 implications for CIC-5 channel trafficking and internalization. *Hum Genet* 117:228-
23 37.
24
25 Ludwig M, Utsch B, Monnens LA. 2006. Recent advances in understanding the clinical and
26 genetic heterogeneity of Dent's disease. *Nephrol Dial Transplant* 21:2708-17.
27
28 Novarino G, Weinert S, Rickheit G, Jentsch TJ. 2010. Endosomal chloride-proton exchange
29 rather than chloride conductance is crucial for renal endocytosis. *Science* 328:1398-
30 401.
31
32 Picollo A, Pusch M. 2005. Chloride/proton antiporter activity of mammalian CLC proteins
33 CIC-4 and CIC-5. *Nature* 436:420-3.
34
35 Piwon N, Gunther W, Schwake M, Bosl MR, Jentsch TJ. 2000. CIC-5 Cl⁻-channel disruption
36 impairs endocytosis in a mouse model for Dent's disease. *Nature* 408:369-73.
37
38 Ramos-Trujillo E, Gonzalez-Acosta H, Flores C, Garcia-Nieto V, Guillen E, Gracia S,
39 Vicente C, Espinosa L, Maseda MA, Santos F and others. 2007. A missense mutation
40 in the chloride/proton CIC-5 antiporter gene results in increased expression of an
41 alternative mRNA form that lacks exons 10 and 11. Identification of seven new
42 CLCN5 mutations in patients with Dent's disease. *J Hum Genet* 52:255-61.
43
44 Reed AA, Loh NY, Terryn S, Lippiat JD, Partridge C, Galvanovskis J, Williams SE, Jouret F,
45 Wu FT, Courtoy PJ and others. 2010. CLC-5 and KIF3B interact to facilitate CLC-5
46 plasma membrane expression, endocytosis, and microtubular transport: relevance to
47 pathophysiology of Dent's disease. *Am J Physiol Renal Physiol* 298:F365-80.
48
49 Rickheit G, Wartosch L, Schaffer S, Stobrawa SM, Novarino G, Weinert S, Jentsch TJ. 2010.
50 Role of CIC-5 in renal endocytosis is unique among CIC exchangers and does not
51 require PY-motif-dependent ubiquitylation. *J Biol Chem* 285:17595-603.
52
53 Sakamoto H, Sado Y, Naito I, Kwon TH, Inoue S, Endo K, Kawasaki M, Uchida S, Nielsen
54 S, Sasaki S and others. 1999. Cellular and subcellular immunolocalization of CIC-5
55 channel in mouse kidney: colocalization with H⁺-ATPase. *Am J Physiol* 277:F957-65.
56
57 Scheel O, Zdebik AA, Lourdel S, Jentsch TJ. 2005. Voltage-dependent electrogenic
58 chloride/proton exchange by endosomal CLC proteins. *Nature* 436:424-7.
59
60 Schwake M, Friedrich T, Jentsch TJ. 2001. An internalization signal in CIC-5, an endosomal
Cl-channel mutated in Dent's disease. *J Biol Chem* 276:12049-54.
Smith AJ, Reed AA, Loh NY, Thakker RV, Lippiat JD. 2009. Characterization of Dent's
disease mutations of CLC-5 reveals a correlation between functional and cell
biological consequences and protein structure. *Am J Physiol Renal Physiol* 296:F390-
7.

- 1
2
3 Steinmeyer K, Schwappach B, Bens M, Vandewalle A, Jentsch TJ. 1995. Cloning and
4 functional expression of rat CLC-5, a chloride channel related to kidney disease. *J Biol*
5 *Chem* 270:31172-7.
6
7 Suzuki T, Rai T, Hayama A, Sohara E, Suda S, Itoh T, Sasaki S, Uchida S. 2006. Intracellular
8 localization of ClC chloride channels and their ability to form hetero-oligomers. *J Cell*
9 *Physiol* 206:792-8.
10 Tosetto E, Ghiggeri GM, Emma F, Barbano G, Carrea A, Vezzoli G, Torregrossa R, Cara M,
11 Ripanti G, Ammenti A and others. 2006. Phenotypic and genetic heterogeneity in
12 Dent's disease-the results of an Italian collaborative study. *Nephrol Dial Transplant*
13 21:2452-63.
14
15 Wang Y, Cai H, Cebotaru L, Hryciw DH, Weinman EJ, Donowitz M, Guggino SE, Guggino
16 WB. 2005. ClC-5: role in endocytosis in the proximal tubule. *Am J Physiol Renal*
17 *Physiol* 289:F850-62.
18
19 Wu F, Roche P, Christie PT, Loh NY, Reed AA, Esnouf RM, Thakker RV. 2003. Modeling
20 study of human renal chloride channel (hCLC-5) mutations suggests a structural-
21 functional relationship. *Kidney Int* 63:1426-32.
22
23 Zerangue N, Schwappach B, Jan YN, Jan LY. 1999. A new ER trafficking signal regulates the
24 subunit stoichiometry of plasma membrane K(ATP) channels. *Neuron* 22:537-48.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURE LEGENDS

Figure 1. Electrophysiological characterization of WT and mutant CIC-5 in *X. laevis* oocytes.

A: Steady-state current-voltage relationships obtained in ND96 solution (pH 7.4). Each data point represents the mean \pm SEM for at least 6 oocytes from three different oocyte batches. For clarity, not all the mutants are represented. **B:** Representative original voltage-clamp recordings obtained from oocytes expressing WT CIC-5 and mutant CIC-5, and from non-injected oocytes under same conditions as described in A. WT, oocytes injected with wild-type CIC-5; NI, Non-Injected oocytes.

Figure 2. Currents/cell surface expression relationship for WT and mutants CIC-5 in *X. laevis* oocytes. Currents at +100 mV are from the same data as in Fig. 1A. For cell surface expression, the values (measured in RLU: Relative Light Units) were normalized to those of WT CIC-5 in the same batch of oocytes. Each column represents the mean \pm SEM for at least 6 oocytes for current recordings, and at least 60 oocytes from three different batches of oocytes for the surface expression. *, $P < 0.001$ is the difference between WT or mutant CIC-5 vs NI. #, $P < 0.001$ is the difference between NI or mutant CIC-5 vs WT CIC-5. WT, oocytes injected with wild-type CIC-5; NI, Non-Injected oocytes.

Figure 3. Western blot analysis of total expression levels of WT and mutants CIC-5 in HEK293 transfected cells. Total cell lysates were isolated from untransfected HEK293 cells or HEK293 transfected cells. Calnexin was used as the loading marker of the samples. WT, HEK293 cells transfected with wild-type CIC-5; **UT, Untransfected HEK293 cells.**

1
2
3 **Figure 4.** Pulse-chase analysis of WT and mutant CIC-5 in HEK293 transfected cells. **A:** WT
4 and mutant CIC-5 were metabolically labeled for 3 h, and chased for 0 h, 1 h, 2 h and 4 h. The
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4. Pulse-chase analysis of WT and mutant CIC-5 in HEK293 transfected cells. **A:** WT and mutant CIC-5 were metabolically labeled for 3 h, and chased for 0 h, 1 h, 2 h and 4 h. The CIC-5 proteins were then immunoprecipitated by anti-HA antibody, and run on SDS-PAGE gel followed by autoradiography. **B: Quantitative analysis of immature WT and mutant CIC-5. C: Quantitative analysis of mature WT and mutant CIC-5.** *, $P < 0.05$ is the difference between WT CIC-5 vs mutant CIC-5.

Figure 5. Immunocytochemical localization of WT and mutant CIC-5 in HEK293-transfected cells. CIC-5 expression was detected by green fluorescence. Organelles were stained with one of three markers: biotin (plasma membrane), EEA1 (early endosomes), calnexin (endoplasmic reticulum), and were detected by red fluorescence. The yellow fluorescence indicates that the two proteins overlap. Scale bars, 5 μm .

Figure 6. Cell surface expression of WT and mutant CIC-5 in HEK293 transfected cells. Results are shown as western blot analysis of the surface biotinylated protein fraction (S) or total cell lysates (T). UT, untransfected HEK293 cells; WT, HEK293 cells transfected with wild-type CIC-5.

Figure 7. Amino acid sequence alignment of several CICs showing the positions of the *CLCN5* mutations characterized in this study. The conserved regions are shown in bold and highlighted in gray. Mutations are shown above the sequences. The alignment was performed using BioEdit.

Table 1. Summary of the mutations in the *CLCN5* gene studied in patients with Dent disease.

Nucleotide change ^a	Amino acid change	Position in protein structure	Currents	Surface expression	Intracellular localization		N-Glycosylation
					Endoplasmic reticulum	Early endosomes	
WT			+	+	+	+	Complex
Type-I							
c.731C>T	p.S244L	Helix G	Reduced	+	+	+	Complex
c.815A>G	p.Y272C	Loop H-I	-	+	+	+	Complex
Type-II							
c.674T>C	p.L225P	Helix F	-	-	+	-	Core
c.1020C>A	p.N340K	Helix J	-	-	+	-	Core
c.1538G>A	p.G513R	Helix O	-	-	+	-	Core
Type-III							
c.779G>T	p.G260V	Helix H	-	Reduced	+	+	Complex, reduced
c.834G>C	p.L278F	Helix I	Reduced	Reduced	+	+	Complex, reduced
c.1637A>G	p.K546E	Helix Q	-	Reduced	+	+	Complex, reduced
c.1639T>G	p.W547G	Helix Q	Reduced	Reduced	+	+	Complex, reduced

^aNucleotide numbering refers to the cDNA numbering with +1 being the A of the ATG translation initiation codon in the reference sequence, according to journal guidelines (www.hgvs.org/mutnomen). Codon 1 is the initiation codon. Human wild-type *CLC-5* GenBank accession number is NG_007159.2.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1

261x378mm (300 x 300 DPI)

Figure 2

258x219mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3

200x109mm (300 x 300 DPI)

Peer Review

A

B

C

Figure 4

277x282mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 5
(in CMYK color space)

383x286mm (300 x 300 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 5
(in RGB color space)

384x287mm (300 x 300 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 6

285x108mm (300 x 300 DPI)

Peer Review

Figure 7

269x126mm (300 x 300 DPI)

Peer Review