

H95 Is a pH-Dependent Gate in Aquaporin 4

Highlights
- AQP4 is studied using combined molecular dynamics and in vitro studies
- Regulation of the permeability of AQP4 is shown to be pH sensitive
- The protonation state of H95 is shown to influence the permeability of the protein
- The H95A mutant loses pH sensitivity

Authors
Shreyas Kaptan, Mette Assentoft, Hans Peter Schneider, Robert A. Fenton, Joachim W. Deitmer, Nanna MacAulay, Bert L. de Groot

Correspondence
bgroot@gwdg.de

In Brief
Kaptan et al. demonstrate that AQP4 permeability is regulated via a conserved histidine residue H95. The regulation is dependent on the protonation state of the residue and is sensitive to cytoplasmic pH conditions. A mutation of H95 to alanine abolishes the pH sensitivity of AQP4.
H95 Is a pH-Dependent Gate in Aquaporin 4

Shreyas Kaptan,1 Mette Assentoft,2 Hans Peter Schneider,3 Robert A. Fenton,4 Joachim W. Deitmer,3 Nanna MacAulay,2 and Bert L. de Groot1,*

1Computational Biomolecular Dynamics Group, Max Planck Institute for Biophysical Chemistry, Am Fassberg 11, 37077 Göttingen, Germany
2Department of Cellular and Molecular Medicine, Faculty of Health and Medical Sciences, The Panum Institute, Blegdamsvej 3, 2200 Copenhagen N, Denmark
3Division of General Zoology, Department of Biology, University of Kaiserslautern, 67653 Kaiserslautern, Germany
4Department of Biomedicine, InterPrET Center, Aarhus University, Nordre Ringgade 1, 8000 Aarhus C, Denmark
*Correspondence: bgroot@gwdg.de
http://dx.doi.org/10.1016/j.str.2015.08.020

SUMMARY

Aquaporin 4 (AQP4) is a transmembrane protein from the aquaporin family and is the predominant water channel in the mammalian brain. The regulation of permeability of this protein could be of potential therapeutic use to treat various forms of damage to the nervous tissue. In this work, based on data obtained from in silico and in vitro studies, a pH sensitivity that regulates the osmotic water permeability of AQP4 is demonstrated. The results indicate that AQP4 has increased water permeability at conditions of low pH in atomistic computer simulations and experiments carried out on Xenopus oocytes expressing AQP4. With molecular dynamics simulations, this effect was traced to a histidine residue (H95) located in the cytoplasmic lumen of AQP4. A mutant form of AQP4, in which H95 was replaced with an alanine (H95A), loses sensitivity to cytoplasmic pH changes in in vitro osmotic water permeability, thereby substantiating the in silico work.

INTRODUCTION

Aquaporins are involved in handling the permeation of water across cell membranes (Agre, 2006; Agre et al., 2002). Each of the monomers in this tetrameric transmembrane protein acts as a channel through which bidirectional osmotic water transport takes place between the extracellular space and cytoplasmic compartment (Meinild et al., 1998). The three-dimensional structure of these proteins is highly conserved, with each monomer accommodating an hourglass-shaped pore. The narrowest restriction is characterized by a highly conserved arginine residue in a hydrophobic environment, being labeled as aromatic/arginine (ar/R) region. Another conserved feature in the sequence of aquaporins is the NPA-duplex motif, placed in the interior of the pore (Murata et al., 2000). Aquaporin proteins show high specificity toward permeants, with the ability to distinguish between water molecules from protons, prohibiting the permeation of the latter (de Groot et al., 2003). Thirteen members of the aquaporin water channel family have been identified in humans (Heymann and Engel, 1999). Although most of these serve explicitly as water channels, a few permeate alternative substrates such as glycerol and urea (Beitz et al., 2004). It has been suggested that aquaporins may also serve as facilitators of gas transport, permeating small hydrophobic molecules such as ammonia, oxygen, nitrous oxide, and carbon dioxide (Agre, 2006; Cooper et al., 2002; Endeward et al., 2006; Verkman, 2002; Wang and Takhorshid, 2010; Zador et al., 2009).

Recently, analyses by X-ray crystallographic methods have elucidated the structural and topological features of several members of the aquaporin family of proteins: AQP1 (Murata et al., 2000; Sui et al., 2001), GpF (Fu et al., 2000), AQPZ (Savage et al., 2003), AQP0 (Harries et al., 2004), AQYM (Lee et al., 2005), SoPIP2:1 (Törnroth-Horsefield et al., 2006), PfAQP (Newby et al., 2008), AQP5 (Horsefield et al., 2008), AQP4 (Ho et al., 2009), and AQP2 (Frick et al., 2014). These structures have provided us with insights into the inner working of the channel. Computer simulations performed with these structures as starting points further expanded our knowledge concerning the dynamic nature of the underlying molecular mechanisms. The regulation of the permeability of aquaporins has been studied extensively with molecular dynamics (MD) simulations (Burykin and Warshel, 2004; de Groot et al., 2003; de Groot and Grubmüller, 2001, 2005; Hub and de Groot, 2008; Hub et al., 2009; Lin et al., 2006; Törnroth-Horsefield et al., 2006; Yu et al., 2006), which have helped decipher mechanisms underlying physiological events that alter the choice of permeants and the rate at which these permeants diffuse through the channel.

AQP4 is the main water channel in the brain and is abundant at the perivascular glial endfeet (Amiry-Moghaddam and Ottersen, 2003; Nielsen et al., 1997). Due to its location at the blood-brain barrier and the altered survival rate of AQP4 knockout mice following experimentally inflicted brain edema formation, AQP4 has been proposed to be involved in ischemic brain edema (reviewed by Zador et al., 2009). Short-term regulation of AQP4 under pathophysiological conditions promoting brain edema has therefore attracted scientific interest. During cerebral ischemia, the pH decreases in the extracellular space and in the astrocytic cytoplasm (Beppu et al., 2014; Kraig and Chesler, 1990; Lascola and Kraig, 1997; Ringel et al., 2000). These changes in the brain environment are likely to be involved in the pathogenesis of brain ischemia and the subsequent brain edema (Beppu et al., 2014). However, the effect of these pH changes on AQP4-mediated water permeability remains to be determined. Earlier work has suggested that AQP4 is subject to regulation through covalent and
non-covalent modification. The role of phosphorylation in regulating the localization or trafficking of AQP4 to the plasma membrane is controversial. Initial studies suggested that the two conserved serine residues S180 and S111 are targets for phosphorylation and were required for kinase-dependent gating of AQP4 (Gunnarson et al., 2008; Zelenina et al., 2002), whereas recent experimental and computational work indicated that phosphorylation of these (and a range of other) residues was not a required event for channel opening or correct targeting to the plasma membrane (Assentoft et al., 2013; Sachdeva and Singh, 2014b, Assentoft et al., 2014). AQP4 water permeability has been studied in detail with computational MD techniques (Cui and Bastien, 2011; Ho et al., 2009; Sachdeva and Singh, 2014a). An external electric field can also modulate the permeability of AQP4 by gating the H201 residue in the protein (Garate et al., 2011; Reale et al., 2013), although the water permeability of AQP4-expressing oocytes was independent of membrane potentials in the physiological range (Fenton et al., 2010). There have been computational studies to show that the solute preference of AQP4 extends beyond water to other substrates such as NO, CO2, and O2 (Wang and Tajkhorshid, 2010). Only recently a histidine residue, H95, has been shown to participate in a gating mechanism that could possibly be regulated by pH (Alberga et al., 2014). However, the mechanism of modulation of the permeability via pH remains unresolved. In the present work we demonstrate that AQP4 can be regulated by intracellular pH through a change in protonation of H95, and elucidate the molecular mechanisms of this effect with MD simulation and mutational analysis of heterologous expressed AQP4.

RESULTS

In our previous work (Assentoft et al., 2013), we observed that the individual monomers of AQP4 showed distinct osmotic water permeabilities that were consistent over a long time scale. We visually identified H95 moving in and out of the channel pore as a possible cause of these variations. These variations were present in both the phosphorylated and the non-phosphorylated AQP4 simulations. H95 is located in the pore of AQP4 and is conserved within plant, humans, rats, and mice (Figures 1A and B), suggesting an important role for this specific residue. To estimate the effect of the change in protonation state of H95 on AQP4 permeability with MD simulations, we performed two 500-ns equilibrium runs, with one having H95 in all four monomers in a singly protonated, neutral state and the other with H95 in its doubly protonated, positively charged state. For the neutral state, H95 was protonated in the delta nitrogen of the imidazole ring as predicted by the WHAT IF package. The simulations showed increased water permeability with the doubly protonated H95 residue (H95+) (compare 1.72 ± 0.26 \times 10^{-14} \text{ cm}^2/\text{s} with 2.62 ± 0.37 \times 10^{-14} \text{ cm}^2/\text{s}, n = 8, p < 0.038) (Figure 2A). To assess if this change was brought about through a purely steric alteration in the pore radius of the monomer, we calculated the radius profile for the channel (Figure 2B). The profile for the AQP4 channel with H95+ was observed to offer a slightly wider pore in the region where the H95 is located. However, this difference was within the SD in the radius as estimated from the trajectory (Figure 2B). This indicated that the change in protonation of the residue did not
significantly alter the channel profile in a static manner. Interestingly, the H95 region in the channel profile demonstrated the highest variability in the pore radius. This furthered the possibility of a gating-like behavior in the general vicinity of H95, which could potentially modulate permeability of the monomer channel. As permeability is affected by the protonation state, a pH-dependent gating mechanism was hypothesized.

We used the partial least-squares-based functional mode analysis (PLS-FMA) (Krivobokova et al., 2012) methodology that allows us to capture collective motions in the protein that correlate most with the function of interest. In this case, the local change in the pore radius was used to train the PLS-FMA model. We used the set of local radii in eight non-overlapping regions (Figure 3A) in the channel as a function to train the algorithm. Using this training set with PLS-FMA, we detected eight modes in the simulation system that could potentially explain opening and closing of the channel pore in a local region for the simulation window. PLS-FMA modes with a high cross-validation correlation coefficient ($R^2 > 0.75$) were considered for further investigation.

Of the eight modes obtained through this method, three modes, obtained from the −16 to −8 Å region, the −12 to −8 Å region, and the −8 to −4 Å region, demonstrated the ability to open and close an AQP4 channel significantly by allowing the radius to vary from a value of 2 to 0.5 Å (Figure 3B). The modes obtained from other regions did not show similarly large fluctuations, implying that a gate-like behavior was absent in these regions. The above three regions were in the vicinity of H95. PLS-FMA mode obtained from the −12 to −8 Å region is numerically and functionally identical to the one obtained from the −8 to −4 Å region. This was expected, as H95 is on the border of these two regions (Figure 3A). Thus, H95 has the potential to affect channel pore radius in either region of the protein, as observed in the simulation. The high correlation coefficient ($R^2 > 0.75$) in the training as well as the validation set for both regions indicates a robust identification of the mode that affects the pore radius in the vicinity of H95. The exact type of motion of H95 and the associated loop to move in and out of the channel pore are described in Figure 4. A population histogram of the simulations with neutral H95 showed a predisposition of H95 to remain in the closed state of the channel where the pore radius in the vicinity of H95 is narrow (<1.4 Å, approximately the radius of a water molecule). However, in the simulations with H95+, the channel mostly occupied the open state with a wider pore (Figure 5).

Although the mode identified with the PLS-FMA method correlates with a change in the radius of the pore in the vicinity of H95, it does not guarantee that the actual function of interest, i.e. permeability, is regulated by the collective motion. To test for a causal relation between radius modulation and water permeability, we carried out essential dynamics (ED) simulations. Here, we trapped the AQP4 monomers in an “open” or a “closed” state. To accomplish this, we chose values +2.1 and −2.0 (Figure 5A) of the projection of the eigenvector, representing the open-close transition in H95 region, which correspond to a wide pore and a narrow pore at the location of H95, respectively (Figure 5B). The ED simulations were then restricted to these values to obtain what we termed open and closed states. In the simulations representing the open state, we observed a significant increase in the permeability ($3.02 \pm 0.55 \times 10^{-14}$ cm3/s, $n = 8$; ~76% increase compared with equilibrium simulations with H95 in the neutral state). On the other hand, the closed simulations showed a reduced permeability similar to that of the channel with a neutral H95 residue ($1.78 \pm 0.25 \times 10^{-14}$ cm3/s, $n = 8$; unchanged from equilibrium H95ND simulations) (Figure 5C). This supported the initial assumption that a PLS-FMA mode based on change in the radius profile of the channel could be effectively used to predict the permeability of an AQP4 monomer. In MD simulations of the H95A mutant we observed a slightly reduced water permeability compared with the wild-type singly protonated AQP4 channel, although the difference was not statistically significant (compare $1.72 \pm 0.26 \times 10^{-14}$ cm3/s with $1.35 \pm 0.19 \times 10^{-14}$ cm3/s, $n = 8$, $p = 0.23$). The channel profile for H95A shows a smaller pore radius close to the H95A mutation site, similar to that of the wild-type singly protonated AQP4, although the variance in the local radius is smaller. In these simulations, the A95 residue is no longer able to move out of the channel pore, providing a constant steric hindrance in the pathway of the water molecules. The calculated permeabilities are tabulated Table S1.

AQP4 heterologously expressed in Xenopus laevis oocytes was subsequently used to determine the effect of pH on the permeability of the channel. Osmotic challenge caused a ~15-fold faster shrinkage of AQP4-expressing oocytes compared with that of native uninjected oocytes (compare $1.85 \pm 0.12 \times 10^{-3}$ cm/s [$n = 39$] with $0.11 \pm 0.01 \times 10^{-3}$ cm/s [$n = 10$], $p < 0.05$; representative traces shown in Figure 6A, left and middle). To determine the effect of acidification of the extracellular fluid on the water permeability of AQP4, two water permeability measurements were obtained in control solution (pH 7.4) to ensure a stable baseline prior to a switch to a test solution with pH 6.0. The water permeability was measured after 10 min in the test solution. The rate of shrinkage of the same
AQP4-expressing oocyte following 10-min exposure to pH 6.0 is illustrated in the right-hand trace of Figure 6A. Figure 6B shows the summarized water permeability of AQP4 at pH 6.0 as a percentage of that obtained at pH 7.4 (102.1% ± 2.1%, n = 22). No significant change in AQP4-induced water permeability was observed upon acidification of the extracellular fluid.

To determine whether AQP4 was sensitive to changes in intracellular pH, the oocyte cytoplasm was acidified by addition of a weak acid (Burckhardt and Frömter, 1992; Stewart et al., 2001) and pH$_i$ was monitored with a H$^+$-sensitive microelectrode during addition of butyrate to the extracellular solution. A stable pH$_i$ baseline was obtained in control solution prior to exposure of the oocytes to an isosmotic solution containing 40 mM butyrate for 15 min. The course of pH$_i$ is illustrated in Figure 6C, with the addition of butyrate marked with a bar. Butyrate caused an intracellular acidification of both AQP4-expressing (Figure 6C, left trace) and uninjected oocytes (Figure 6C, right trace). Although the AQP4-expressing oocytes had higher basal pH$_i$ than native oocytes (compare 7.34 ± 0.02 [n = 13] with 7.10 ± 0.03 [n = 8], p < 0.001), addition of butyrate promoted similar acidification in both (compare 6.81 ± 0.03 [n = 13] with 6.73 ± 0.04 [n = 8], p = 0.13, summarized in Figure 6D). Butyrate addition thus caused an acidification of around 0.5 pH units in the AQP4-expressing oocytes. The osmotic water permeability of AQP4 was determined in control solution (pH 7.4) after which intracellular acidification was obtained by the equimolar replacement of 40 mM NaCl with Na$^+$-butyrate. The water permeability was measured 10 min after the addition of butyrate. Representative traces of mannitol-induced shrinkage of an AQP4-expressing oocyte before and after 10-min exposure to butyrate are shown in the left panel of Figure 6E. The water permeability of AQP4 increased during intracellular acidification to 111.0% ± 2.2% of control, n = 17, p < 0.001, summarized in Figure 6E, right panel.

To test the role of H95 in the intracellular pH-dependent regulation of AQP4, this residue was mutated to alanine to prevent the pH-induced protonation of the histidine (AQP4.H95A). AQP4.H95A was expressed in oocytes, and the effect of intracellular acidification on the AQP4-mediated osmotic water permeability was evaluated. The rate of shrinkage of an AQP4.H95A-expressing oocyte before and after 10-min exposure to butyrate is shown in Figure 6F, left panel. The water permeability of AQP4.H95A was not significantly changed by intracellular acidification; 98.4% ± 5.2% of control, n = 11, p = 0.76, summarized in the right-hand panel of Figure 6F, underscoring that protonation of H95 does indeed act as the molecular gate, as suggested by the MD simulations.

DISCUSSION

We describe in this work a novel pH-sensitive mechanism to regulate the osmotic water permeability of AQP4. We show that pH changes, mediated by H95, can effectively gate the channel. The H95 residue has a strategic location in the channel, placed at the lumen-bulk interface at the cytosolic side of the AQP4 monomer. This location can expose the H95 to the cytosolic environment of the cell and allow for pH sensitivity. The conservation of this residue across mammalian and plant species also points to the possibility that it might serve a functional purpose. In an earlier work (Janosi and Ceccarelli, 2013), the role of an H95 analog, H67 for AQP5, was proposed to act in a similar manner to modulate the permeability in that protein. Recent work by Alberga et al. (2014) on AQP4 presents a mechanism identifying H95 as the key residue driving the opening and closing of the gating mechanism. However, our investigation reveals that in fact H95 forms the basis for pH-regulated gating. We identify the molecular details involved in this gating and show that the propensity for the “open” state of the channel is strongly influenced by the protonation state of the H95. Several aquaporins...
have previously been demonstrated to be regulated by extracellular and/or intracellular pH. Plant AQPs generally appear to decrease their water permeability with decreasing intracellular pH while extracellular pH changes influence mammalian aquaporins in different manners. However, the mechanism proposed in case of plants for the pH regulation of permeability is structurally distinct from the one proposed in this paper (Frick et al., 2015). This mechanism, described for SoPIP2;1, concerns interactions within the loops B and D of the protein to bring about the gating of the channel pore. AQP0 has highest water permeability at pH~6.5 (Nemeth-Cahalan and Hall, 2000), AQP3 closes at pH~<6 (Zelenina et al., 2003; Zeuthen and Klaerke, 1999), AQP6 opens at pH~<5.5 (Yasui et al., 1999), whereas AQP4 has been proposed to open at basic pH (Nemeth-Cahalan et al., 2004), a phenomenon we were not able to reproduce in the present study (data not shown).

Herein, a combined experimental and computational investigation strategy was utilized to identify the mechanism by which pH can regulate the water permeability of the AQP4 channel. We use the PLS-FMA methodology to generate collective modes from the simulations that regulate the permeability of the aquaporin. The method can identify concerted motions in proteins that correlate strongly with a function of interest. Functional correlations would not be effectively detected by techniques such as principal component analysis (PCA), as such methods concentrate on identifying collective motions that maximize the covariance. PCA has been proved useful in earlier studies to identify collective modes that are relevant for functioning of the proteins of interest (Autore et al., 2010; Linder et al., 2013). Such a treatment can potentially miss the collective mode of interest if it does not contribute largely to the covariance. Ideally, the training function for the PLS-FMA model in this case would be the osmotic permeability. However, as the permeability of the AQP4 channel appears to have a long autocorrelation time on the order of nanoseconds, we could not obtain sufficient data to generate a mode that reliably describes the change in water permeability. Hence, we chose to use radius of the pore as the training function, as it was expected to contribute to the overall mobility of water molecules in the channel, acting as a proxy for permeability. From the results of the simulations we expected to see the pH-sensitive elements to be present on one of the lumen openings of the monomer channel, so that they would effectively detect a pH change in the environment. To assess which side of the protein responded to a pH change, we acidified the two compartments independently and measured the change in AQP4-mediated osmotic water permeability across the cell membrane. The acidification of the extracellular compartment did not induce a significant shift in the permeability. The acidification of the intracellular compartment, however, led to an increase in the measured osmotic water permeability, indicating the presence of the mechanism of pH sensitivity located on the cytosol-facing lumen. As histidine residues have a pK~a close to the physiological pH, we expected them to have a significant role in responding to changes in the bulk hydrogen ion concentration. To check whether this residue could actually affect the osmotic water permeability of AQP4, we built computational models analogous to the experimental system. Using MD simulations performed for these models, we compared the effects of the differential protonation of the H95 residue on the permeability of the AQP4 channel. We found that the simulation findings qualitatively agreed with the experiments with the doubly protonated H95 showing a larger permeability when compared with the simulations with the singly protonated H95. A more direct, quantitative comparison is rendered complicated due to environmental factors that are difficult to control. The most important of these could be that all four H95 residues of all the AQP4 proteins might not be protonated under the empirical conditions, thus yielding a comparatively smaller effect of acidification on the water permeability in the in vitro experiments. Also, in the in vitro studies the pH could be lowered only by a margin of 0.5 pH units. Under conditions of systemic ischemia this drop could potentially be larger, leading to a stronger change in permeability of the protein. Furthermore, we speculate that the reason for the change in the preference of the H95 orientation is in the electrostatic interactions within the protein. The doubly protonated H95 residue is placed in the proximity of a highly conserved glutamic acid residue (E41), which could potentially trap the positively charged H95 in an open position (Figure 4). Such a speculation also explains the gradual and monotonous decrease in the distance between E41 and H95 along the H95 mode in the direction of the gate opening, as shown in Figure S2. This mechanism differs from the one proposed by Alberga et al. (2014), as the latter requires the formation of a hydrogen bond with a C178 residue. Although C178 can act as a potential hydrogen donor, we do not observe it engaging in a hydrogen-bonded interaction in our simulation window of 500 ns. Instead, we find a significant change in the sampling of the “open” and “closed” states of the H95 mode dependent on the protonation state of the H95 residue.

Overall, we report a pH-modulated gate for AQP4 that regulates the osmotic water permeability by modulating the local channel radius. The pore modification calculated in the simulation is significant and can affect the traffic of water molecules through the channel. The pH sensitivity offered by the H95...
residue combined with its evolutionary conservation points toward a physiological role whereby the channel potentially responds to shifts in the pH in the cytosolic compartment. Thus it can act in a manner that would allow a drop in the cytosolic pH to affect the channel to open wider and, when faced with osmotic pressure, increase the flow of water across the cell membrane. It must be noted that the constriction of the channel at the ar/R region is the narrowest region of the monomer lumen and poses the largest barrier to permeants. This barrier appears to be directly maintained by the physical presence of R216 in the channel pore, which would explain why the radius modulation from the H95 residue cannot completely switch off the channel but regulates the permeability more moderately.

EXPERIMENTAL PROCEDURES

Molecular Dynamics Simulations

The structure used for the simulation of AQP4 was obtained from the PDB (PDB: 3GD8) with a resolution of 1.8 Å (Ho et al., 2009). We used the package WHAT IF (Vriend, 1990) to curate the structure and predict the protonation states of the residues using hydrogen-bond networks. The tetramer generated from this structure was inserted into a lipid bilayer consisting of 294 dimyristoylphosphatidylcholine (DMPC) lipids. This insertion was accomplished with the g_membed tool implementation in GROMACS (Wolf et al., 2010). We used a physiological ion concentration of 150 mM, which was simulated with sodium and chloride ions. The system was maintained at overall neutral charge. The simulation box was solvated with approximately 22,000 explicit water molecules of the SPC/E water model (Berendsen et al., 1987). The electrostatic interactions were accounted for with a cutoff of 1.0 nm. All the simulations were carried out using the MD simulations package GROMACS version 4.5.5 (Hess et al., 2008). The LINCS algorithm (Hess, 2008) as implemented in the package was used to constrain the covalent bonds in the system, while the non-polar hydrogens were replaced with v-sites (Feenstra et al., 1999). v-Sites allowed us to reach a time step of 4 fs. The simulations were performed at a temperature of 300 K using a velocity-rescale thermostat (Bussi et al., 2007) and at 1 atm pressure maintained by the Parrinello-Rahman barostat. The DMPC lipids were simulated with Berger parameters (Berger et al., 1997). The parameters for the protein and the ions were obtained from the AMBER99SB-ILDN force field (Hornak et al., 2006; Lindorff-Larsen et al., 2010). DMPC lipids were chosen for several reasons. These lipids do not pose a significant hydrophobic mismatch with the protein. Earlier, they have been used to reproduce physiological arrangements and permeabilities for AQP0 (Gonen et al., 2005). Also, MD simulation results agree with experiments within this and previous work.

Two equilibrium simulations of 500 ns each were performed to study the effect of varying protonation states of H95 on the permeability of the channel. To calculate the permeability, we used the collective diffusion method as described by Zhu et al. (2004). We assumed that the four monomers of the AQP4 channel were not correlated in terms of their permeability. This allowed us to use every monomer as an independent channel to yield four-fold statistics. We discarded the first 100 ns of simulation trajectory to account for equilibration. To calculate the average permeability, we divided the remaining simulation trajectory into eight equal sections of 50 ns each. For each monomer, the average was computed over the four monomers. The SE over the eight sections was then used to estimate the uncertainty in the permeability. The package HOLE was used to calculate the radius profile of the AQP4 monomer channel (Smart et al., 1993). The conservation within sequences of aquaporins was studied with the web-plugin JalView (Waterhouse et al., 2009). A snapshot of the simulation system is shown in Figure S1.

Functional Mode Analysis

To identify the collective mode that correlates best with the opening and closing transitions of the channel protein, we used FMA (Hub and de Groot, 2009) based on the machine-learning algorithm PLS fitting, as implemented for computational molecular simulations (Krivobokova et al., 2012). We divided the monomer channel axis into eight equally spaced regions along its length. From each of these regions, we calculated the smallest radius for every frame in the equilibrium trajectory, creating eight data vectors. Each data vector was used as a function to generate one PLS-FMA model corresponding to the local pore near the H95 region. The uncertainties were then used for the constraints in ED simulations.

Essential Dynamics Simulations

To validate the causal effect of the collective mode predicted by the PLS-FMA methodology on channel opening, ED simulations were performed as implemented in the GROMACS package (Amadei et al., 1993, 1996). These

![Equilibrium populations in Simulations](image)

![Radius profile for a AQP-4 Monomer channel](image)

![Permeability of Open and Closed AQP-4 channel](image)
expressing oocytes after 10-min exposure of 40 mM butyrate relative to control measurements; n = 11. Paired t test: not significant (ns).

Figure 6. pH Dependence of AQP4 Expressed in Xenopus Oocytes

(A) Volume traces from an uninjected oocyte (left trace) and an AQP4-expressing oocyte (middle trace) challenged with a hyperosmotic gradient of 20 mOsm as indicated by the bar, at pH 7.4. The same AQP4-expressing oocyte was subsequently challenged with a hyperosmotic gradient during exposure to extracellular acidification (pH 6.0) for 10 min (right trace).

(B) Summarized water permeabilities of AQP4-expressing oocytes after 10-min exposure to extracellular acidification (pH 6.0) relative to control measurements; n = 22. Paired t test was not significant (ns).

(C) pH traces from an AQP4-expressing (left trace) and uninjected (right trace) oocyte during exposure to 40 mM butyrate (indicated by bar) for 15 min.

(D) Summarized pH, after 10-min exposure to 40 mM butyrate of AQP4-expressing (n = 13) and uninjected (n = 8) oocytes.

(E) Left: Volume traces from an AQP4-expressing oocyte challenged with a hyperosmotic gradient before (black) and after exposure to intracellular acidification with 40 mM butyrate (red) for 10 min.

(F) Left: Volume traces from an AQP4.H9SA-expressing oocyte challenged with a hyperosmotic gradient before (black) and after exposure to intracellular acidification with 40 mM butyrate (red) for 10 min. Right: Summarized water permeabilities of AQP4-expressing oocytes after 10-min exposure of 40 mM butyrate relative to control measurements; n = 11. Paired t test: not significant (ns).
intracellular pH and membrane potential, double-barreled microelectrodes were used; the manufacture and application have been described in detail previously (Deitmer, 1991). For calibration, electrodes were perfused with HEPESE-buffered control solution (100 mM NaCl, 2 mM KCl, 1 mM CaCl₂, 1 mM MgCl₂, 10 mM HEPESE [pH 7.4]) and, after a stable electrode potential was reached, control solution pH 7.0 was applied until the electrode again reached a stable potential. The subsequent measurements of oocyte pHi were stored digitally using home-made PC software based on the program LabView (National Instruments Germany). For two-electrode voltage clamp, a borosilicate glass capillary, 1.5 mm in diameter, was pulled to a micropipette and backfilled with 3 M KCl. This electrode was used for current injection and was connected to the head-stage of an Axoclamp 2A amplifier (Axon Instruments). The actual membrane voltage was recorded by the reference barrel of the double-barreled pH-sensitive microelectrode. Oocytes were clamped to a holding potential of ~40 mV. As described previously (Bröer et al., 1998), optimal intracellular pH changes were detected when the ion-selective electrode was located near the inner surface of the plasma membrane. All experiments were carried out at room temperature 3–6 days after injection of cRNA into the oocytes.

SUPPLEMENTAL INFORMATION

Supplemental Information includes two figures and one table and can be found with this article online at http://dx.doi.org/10.1016/j.str.2015.08.020.

ACKNOWLEDGMENTS

The authors would like to thank Jan Hennings Peters and David Koepefer for scientific discussions on molecular dynamics setup, and C.C. Goncalves Andersen and C.G. Iversen for technical assistance. This project was funded by the Max Planck Society and the German Research Foundation via the SFB 803. The authors would like to thank Jan Hennings Peters and David Koepfer for scientific discussions on molecular dynamics setup, and C.C. Goncalves Andersen and C.G. Iversen for technical assistance. This project was funded by the Max Planck Society and the German Research Foundation via the SFB 803. The authors would like to thank Jan Hennings Peters and David Koepfer for scientific discussions on molecular dynamics setup, and C.C. Goncalves Andersen and C.G. Iversen for technical assistance. This project was funded by the Max Planck Society and the German Research Foundation via the SFB 803.

Supplemental Information

H95 Is a pH-Dependent Gate in Aquaporin 4

Shreyas Kaptan, Mette Assentoft, Hans Peter Schneider, Robert A. Fenton, Joachim W. Deitmer, Nanna MacAulay, and Bert L. de Groot
Supplementary data.

Supplementary Figures: Legends

Figure S1, related to the Molecular Dynamics section of the experimental procedures. The typical simulation system is shown. The protein AQP4 is shown in cartoon representation. The DMPC lipids are shown as sticks. The water molecules are shown as transparent spheres. Water molecules inside the channel pore are shown as van der Waals spheres.

Figure S2, Distance of the E41 from H95, related to figure 4. The distance of the E41 residue from the H95 residue along the H95 gate mode. The distance decreases monotonously along close-open axis of the mode, reaching a minimum near the open state.

Supplementary Table.

Table S1 related to figure 2 and figure 5. The calculated and observed permeabilities of AQP4 proteins in simulations and experiments respectively.

<table>
<thead>
<tr>
<th>AQP4 protein</th>
<th>Simulation Permeability in 10^{-14} cm3/second</th>
</tr>
</thead>
<tbody>
<tr>
<td>H95ND</td>
<td>1.72 ± 0.26</td>
</tr>
<tr>
<td>H95+</td>
<td>2.62 ± 0.37</td>
</tr>
<tr>
<td>H95A</td>
<td>1.35 ± 0.19</td>
</tr>
<tr>
<td>H95+ (Open)</td>
<td>3.02 ± 0.55</td>
</tr>
<tr>
<td>H95+ (Closed)</td>
<td>1.78 ± 0.25</td>
</tr>
</tbody>
</table>
Supplementary Figures

Figure S1.
Figure S2.