

Protein**Reviews**

Series Editor **M. Zouhair Atassi**

Volume 6:

Protein Misfolding, Aggregation, and Conformational Diseases

Part B: Molecular Mechanisms of Conformational Diseases

Edited by **Vladimir N. Uversky** and
Anthony Fink

Protein Misfolding, Aggregation, and Conformational Diseases

PROTEIN REVIEWS

Editorial Board:

EDITOR-IN-CHIEF: M. ZOUHAIR ATASSI, *Baylor College of Medicine, Houston, Texas*

EDITORIAL BOARD: LAWRENCE J. BERLINER, *University of Denver, Denver, Colorado*
ROWEN JUI-YOA CHANG, *University of Texas, Houston, Texas*
HANS JÖRNVALL, *Karolinska Institutet, Stockholm, Sweden*
GEORGE L. KENYON, *University of Michigan, Ann Arbor, Michigan*
BRIGITTE WITTMAN-LIEBOLD, *Wittman Institute of Technology and
Analysis, Tetlow, Germany*

Recent Volumes in this Series

VIRAL MEMBRANE PROTEINS: STRUCTURE, FUNCTION, AND DRUG DESIGN
Edited by Wolfgang B. Fischer

THE p53 TUMOR SUPPRESSOR PATHWAY AND CANCER
Edited by Gerard P. Zambetti

PROTEOMICS AND PROTEIN-PROTEIN INTERACTIONS: BIOLOGY, CHEMISTRY,
BIOINFORMATICS, AND DRUG DESIGN
Edited by Gabriel Waksman

PROTEIN MISFOLDING, AGGREGATION AND CONFORMATIONAL DISEASES
PART A: PROTEIN AGGREGATION AND CONFORMATIONAL DISEASES
Edited by Vladimir N. Uversky and Anthony L. Fink

PROTEIN INTERACTIONS: BIOPHYSICAL APPROACHES FOR THE STUDY OF
COMPLEX REVERSIBLE SYSTEMS
Edited by Peter Schuck

PROTEIN MISFOLDING, AGGREGATION, AND CONFORMATIONAL DISEASES
PART B: MOLECULAR MECHANISMS OF CONFORMATIONAL DISEASES
Edited by Vladimir N. Uversky and Anthony L. Fink

A Continuation Order Plan is available for this series. A continuation order will bring delivery of each new volume immediately upon publication. Volumes are billed only upon actual shipment. For further information please contact the publisher.

Protein Misfolding, Aggregation, and Conformational Diseases

Part B: Molecular Mechanisms of Conformational Diseases

Edited by

VLADIMIR N. UVERSKY

Department of Biochemistry and Molecular Biology, and the Center for Computational Biology and Bioinformatics, Indiana University School of Medicine, Indianapolis, Indiana; Institute for Biological Instrumentation, Russian Academy of Sciences, Pushchino, Moscow Region, Russia

ANTHONY L. FINK

Department of Chemistry and Biochemistry, University of California, Santa Cruz, California

Springer

Vladimir N. Uversky
Department of Biochemistry and Molecular Biology
Center for Computational Biology and
Bioinformatics
Indiana University School of Medicine
Indianapolis, IN 46202

Anthony L. Fink
Department of Chemistry and Biochemistry
University of California
Santa Cruz, CA 95064
USA

and

Institute for Biological Instrumentation
Russian Academy of Sciences
Pushchino, Moscow Region 142290
Russia

Library of Congress Control Number: 2005926771

ISBN-10: 0-387-36529-X e-ISBN-10: 0-387-36534-6
ISBN-13: 978-0-387-36529-9 e-ISBN-13: 978-0-387-36534-3

Printed on acid-free paper

© 2007 Springer Science+Business Media, LLC

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

9 8 7 6 5 4 3 2 1

springer.com

Contents

Contributors **xix**

Section I: Altered Protein Structure and Enhanced Aggregation/Deposition

A β -Protein and Alzheimer's Disease

1. The Pathogenesis of Alzheimer's Disease: General Overview **3**

Liana G. Apostolova and Jeffrey L. Cummings

Abstract	3
1.1. Introduction	3
1.2. Classification of the Proteinopathies	3
1.3. Alzheimer's Disease	5
1.3.1. Mild Cognitive Impairment as a Prodromal Stage of AD	5
1.3.2. First Stage (Early AD)	5
1.3.3. Intermediate Stage (Moderate AD)	6
1.3.4. Late Stage (Severe AD)	7
1.3.5. Variants of AD	7
1.4. Pathogenesis of AD	8
1.4.1. Protein Folding and Misfolding	8
1.4.2. Fibrillogenesis	9
1.5. Pathology of AD	10
1.5.1. β -Amyloid	10
1.5.2. Tau	12
1.5.3. α -Synuclein	13
1.5.4. Synaptic Toxicity and Dysfunction	15
1.5.5. Neuronal Loss	15
1.5.6. Phenotype-Proteotype Relationship	16
1.6. Theories Behind Selective Vulnerability in AD	16
1.7. Genotype-Phenotype Relationship	18
1.8. Disease-Modifying Therapy	19
1.9. Symptomatic Therapy	20
1.10. Future Directions	20
Acknowledgments	21
References	21

2. Free Radicals, Metal Ions, and Aβ Aggregation and Neurotoxicity	31
<i>Kevin J. Barnham, Cyril C. Curtain, and Ashley I. Bush</i>	
Abstract.....	31
2.1. Introduction	31
2.2. APP/A β and Metal Homeostasis	33
2.3. Cu ²⁺ - and Zn ²⁺ -Induced Aggregation of A β	34
2.4. The Metal Binding Site(s) of A β	34
2.5. A β Redox Activity	37
2.6. The Effect of Metal Binding on the Interaction of A β with Membranes	38
2.7. Toxic Mechanism of A β	39
2.8. A β Membrane Association and Cytotoxicity	40
2.9. Therapeutic Potential of Inhibiting A β -Metal Interactions	41
References.....	43
 <i>α-Synuclein and Parkinson's Disease</i>	
3. Progress in Understanding the Mechanisms of Neuronal Dysfunction and Degeneration in Parkinson's Disease	49
<i>J. William Langston</i>	
Abstract.....	49
3.1. Introduction	49
3.2. Hypotheses on the Cause of Parkinson's Disease	50
3.3. The Discovery of the Biological Effects of MPTP	50
3.4. Environment and Genetic Contributions	51
3.5. Selective Vulnerability and Parkinson's Disease	52
3.6. Redefining the Parkinson's Complex	53
3.7. Implications for Future Research and Identifying Disease-Modifying Therapies	54
3.8. PARK 8: The Latest Form of Genetic Parkinsonism	55
3.9. Conclusion	55
References	56
4. α-Synuclein Aggregation and Parkinson's Disease	61
<i>Vladimir N. Uversky</i>	
Abstract	61
4.1. Introduction	61
4.2. Structural Characteristics of Human α -Synuclein	63
4.2.1. Peculiarities of α -Synuclein Amino Acid Sequence	63
4.2.2. α -Synuclein is a Natively Unfolded Protein	64
4.2.3. Structural Consequences of Amino Acid Substitutions	65

4.3. Conformational Behavior of Synucleins	69
4.3.1. Wild-Type α -Synuclein	69
4.3.2. PD-related α -Synuclein Mutants	70
4.3.3. Studies on β - and γ -Synucleins	70
4.4. Aggregation of α -Synuclein and Neurodegenerative Diseases	70
4.4.1. Aggregation of Wild-Type Protein <i>In Vitro</i>	71
4.4.2. Effect of PD-Related Mutations on α -Synuclein Aggregation	72
4.4.3. Cytotoxicity of α -Synuclein Aggregates	74
4.4.4. Linking the Effect of Environmental Factors, α -Synuclein Aggregation, and PD	75
4.4.5. Effect of Oxidative Modification	79
4.4.6. Effect of Membranes	84
4.4.7. Effect of Molecular Crowding	84
4.4.8. Effect of Anions and Structure of Water	85
4.4.9. Effect of Phosphorylation	85
4.4.10. Effect of Sequence Truncations	86
4.4.11. Effect of Charged Polymers	87
4.4.12. Effect of Protein-Protein Interactions	89
4.4.13. Small Molecules Inhibiting α -Synuclein Fibrillation	92
4.5. Conclusion	94
Acknowledgments.....	97
References.....	97

5. Cell Biology of α -Synuclein: Implications in Parkinson's Disease and Other Lewy Body Diseases 111

Seung-Jae Lee and Yoon Suk Kim

Abstract	111
5.1. Introduction	111
5.2. Normal Biology	112
5.2.1. Identification and Expression Pattern	112
5.2.2. Physiologic Function	112
5.2.3. Degradation	114
5.3. Pathobiology	114
5.3.1. Determinants of Aggregation	114
5.3.2. Biochemical and Cell Biological Dissection of Aggregates	116
5.3.3. Effects of α -Syn Aggregation	117
5.3.4. How do Cells Handle Aggregates?	118
5.4. Conclusion	119
References.....	119

Prion Protein and Prion Diseases

6. Pathogenesis of Prion Diseases	125
<i>Giuseppe Legname, Stephen J. DeArmond, Fred E. Cohen, and Stanley B. Prusiner</i>	
Abstract	125
6.1. Introduction	125
6.1.1. Prion Biology and Diseases	127
6.1.2. Prion Protein and Prion Structure	128
6.1.3. Prion Replication	130
6.1.4. Transmission Barriers	131
6.1.5. Prion Strains	131
6.2. Prion Diseases of Animals	133
6.2.1. PrP Polymorphisms in Sheep, Cattle, and Elk	133
6.2.2. Bovine Spongiform Encephalopathy	133
6.2.3. Chronic Wasting Disease	134
6.3. Human Prion Diseases	135
6.3.1. Sporadic and Genetic Neurodegenerative Diseases: Prion Diseases	135
6.3.2. PrP Gene Polymorphisms and Dominant-Negative Inhibition	135
6.3.3. Infectious Prion Diseases	136
6.4. Mammalian Synthetic Prions	138
6.5. Conclusion	138
Acknowledgments.....	139
References	139
7. Mammalian Prion Protein	147
<i>Iliia V. Baskakov</i>	
Abstract	147
7.1. Introduction	147
7.2. Structural Studies of Mammalian Prion Protein	147
7.2.1. PrP ^C : Cellular Isoform of Prion Protein	147
7.2.2. PrP ^{Sc} : Pathologic Isoform of Prion Protein	148
7.3. Reconstitution of Prion Infectivity <i>In Vitro</i>	149
7.3.1. Amplification of PrP ^{Sc}	150
7.3.2. <i>In Vitro</i> Conversion of Recombinant PrP	150
7.3.3. Search for Cofactors Involved in Prion Replication	151
7.4. Kinetic Models of Prion Propagation	152
7.4.1. Nucleation-Polymerization and Template-Assisted Models	152
7.4.2. Autocatalytic Model that Uses the Mechanism of Branched-Chain Reactions	152
7.5. Conformational Diversity of Self-Propagating Aggregates	155
7.5.1. Strains of PrP ^{Sc}	155
7.5.2. Complexity of <i>In Vitro</i> Misfolding Pathways	155
7.6. Can the Prion Hypothesis Be Expanded to Non-Prion Proteins?	157
References.....	158

8. The Yeast Prion Proteins Sup35p and Ure2p	165
<i>Joanna Krzewska and Ronald Melki</i>	
Abstract	165
8.1. Genetic Criteria for the Prions in Yeast	165
8.1.1. Reversible Curability	165
8.1.2. The Frequency with which the Prion Phenotype Arises Increases upon Overexpression of Infectious Proteins	166
8.1.3. Phenotypic Relationship Between the Prion State and Mutations in the Gene of the Protein	166
8.2. The [PSI ⁺], [PIN], and [URE3] Traits	166
8.2.1. The [PSI ⁺] and [PIN] Traits	166
8.2.2. The [URE3] Trait	169
8.3. Other Potential Prions	170
8.4. The “Prion Domains” of Yeast Prions	171
8.5. Structural Features	171
8.6. <i>In Vitro</i> Assembly Process of Yeast Prions	172
8.7. Nature of the Fibrillar Forms of Sup35p and Ure2p	173
8.8. Mechanistic Models for Prion Propagation	174
8.9. Maintenance and Inheritance	176
8.10. Potential Role of Yeast Prions	177
8.11. Conclusions, Perspectives, and Limitations of <i>S. cerevisiae</i> Prions as Model Systems for Mammalian Prions and Polyglutamine Diseases	178
Acknowledgment	179
References	179
9. Immunoglobulin Light Chain and Systemic Light-Chain Amyloidosis	183
<i>Marina Ramirez-Alvarado, Janelle K. De Stigter, Elizabeth M. Baden, Laura A. Sikkink, Richard W. McLaughlin, and Anya L. Taboas</i>	
Abstract	183
9.1. Light-Chain Amyloidosis and Multiple Myeloma as Related Hematologic Malignancies	183
9.1.1. Light-Chain Amyloidosis	183
9.1.2. Multiple Myeloma	184
9.2. Immunoglobulin Light-Chain Structure	184
9.2.1. Crystal Structures of Amyloidogenic Light-Chain Proteins	186
9.3. Unique Properties of AL	186
9.3.1. Light-Chain Isotypes in MM and AL, Truncations, and Mutational Diversity	186
9.3.2. Association with Heavy Chain	186
9.3.3. Systemic Nature and Mortality	187
9.3.4. AL Organ Tropism	187
9.3.5. Current Therapies	188
9.4. Thermodynamics Studies of AL Proteins	188
9.4.1. Possible Causes of Instability for AL Proteins	188
9.4.2. Thermodynamic Stability Differences Between MM and AL Proteins	189

9.5. Fibril Formation Studies of AL Proteins	189
9.6. Recent Findings	191
9.6.1. Large Mutational Diversity	191
9.6.2. Addressing Organ Tropism by Studying the Effect of Glycosaminoglycans	192
9.6.3. Studying Protein Thermodynamics and Fibril Formation to Understand the Complication from MM to AL	192
9.6.4. Biochemical Characteristics of AL Proteins that Depend Largely on Their Mutational Diversity: Low pH is Not Always Destabilizing	192
9.7. Future Directions in the Study and Treatment of AL	194
9.7.1. Understand Mutational Diversity and Organ Tropism	194
9.7.2. Determine the Toxic Species in AL Pathogenesis	194
9.7.3. Therapeutic Approaches	194
References.....	195
10. Pancreatic Islet Amyloid and Diabetes	199
<i>Anne Clark and Jenni Moffitt</i>	
Abstract	199
10.1. Introduction	199
10.2. Islet Amyloid Polypeptide and Fibril Formation	201
10.2.1. Molecular Structure of IAPP and β -Sheet Formation	202
10.3. Islet Amyloid and the Pathophysiology of Type 2 Diabetes	204
10.4. Potential Fibrillogenic Factors for IAPP	207
10.4.1. Where Is Amyloid Found in the Islet?	207
10.4.2. What Normally Prevents IAPP Conversion into Fibrils?	207
10.4.3. What Factors Could Destabilize Solubility of Human IAPP?	208
10.4.4. Genetically Determined Structural Changes: Mutations in the IAPP Gene	208
10.4.5. Aberrant Production of IAPP	209
10.4.6. IAPP Concentration	209
10.5. Consequences of Fibrils in Islets	210
10.5.1. Fibril-Induced Cell Death	210
10.5.2. Development of Inhibitors for Islet Amyloidosis	210
10.6. Conclusion	210
Acknowledgments	211
References	211
11. β_2-Microglobulin and Dialysis-Related Amyloidosis	217
<i>Isobel J. Morten, Eric W. Hewitt, and Sheena E. Radford</i>	
Abstract	217
11.1. Introduction	217
11.2. Normal Cellular Role of β_2 M	219
11.3. Treatments for DRA	220
11.4. Components of <i>Ex Vivo</i> Amyloid	221

11.4.1. Modifications of β_2m in Amyloid Deposits in DRA Patients	221
11.4.2. Other Components of β_2m Amyloid	222
11.5. Role of the Synovial Cellular Environment in DRA	224
11.6. Structure of β_2m	225
11.6.1. MHC Class I-Associated β_2m	225
11.6.2. Monomeric β_2m	226
11.7. β_2m Amyloid Fibril Formation <i>In Vitro</i>	227
11.7.1. β_2m Fibrillogenesis Under Acidic Conditions	227
11.7.2. Regions of β_2m Involved in Fibril Formation	230
11.7.3. β_2m Fibril Formation at pH 7.0	231
11.7.4. Kinetic Mechanisms of Fibril Formation <i>In Vitro</i>	232
11.8. Conclusion	232
Acknowledgments	233
References	234
12. Serum Amyloid A and AA Amyloidosis	241
<i>Zafer Ali-Khan</i>	
Abstract	241
12.1. Introduction	241
12.2. AA Amyloidosis	242
12.3. The Apolipoprotein Serum Amyloid A and AA Amyloid Protein	243
12.4. Regulation of Serum Amyloid A	244
12.5. Serum and Monocytoid Cell-Associated Pools of Serum Amyloid A	245
12.6. Do Murine Monocytoid Cells Possess Serum Amyloid A Receptor?	247
12.7. Metabolism of Serum Amyloid A: Role of Lysosomal Cathepsins	248
12.8. Proinflammatory Functions of Serum Amyloid A	249
12.9. Possible Links Among Oxidative Stress, Defective Intralysosomal Serum Amyloid A Metabolism, and Nascent AA Fibril Formation	250
12.10. Conclusion	251
Acknowledgments	251
References	251

Section II: Point Mutations and Enhanced Protein Deposition

13. Transthyretin and the Transthyretin Amyloidoses	259
<i>Joel N. Buxbaum</i>	
Abstract	259
13.1. Introduction	259
13.1.1. The Transthyretin Gene	260
13.1.2. TTR Expression	261
13.1.3. TTR Function	263
13.1.4. TTR in Plasma	264
13.1.5. TTR in the Cerebrospinal Fluid	265
13.1.6. Transthyretin, the Protein	265

13.2. TTR and Human Disease	266
13.2.1. Plasma TTR as a Marker of Nutritional Status	266
13.2.2. The TTR Amyloidoses as Disorders of Protein Conformation	267
13.2.3. <i>In Vitro</i> Analyses	267
13.2.4. Transthyretin Amyloidosis	269
13.2.5. The Relationship Between Specific Mutations and Clinical Disease	269
13.2.6. Age of Onset	272
13.2.7. Environmental Effects	272
13.2.8. Wild-Type TTR Deposition	273
13.2.9. Experimental Models	274
13.2.10. Cell Culture Models	275
13.2.11. Treatment of the Human TTR Amyloidoses	276
References	277
14. Human Lysozyme	285
<i>Mireille Dumoulin, Russell J.K. Johnson, Vittorio Bellotti, and Christopher M. Dobson</i>	
Abstract	285
14.1. Introduction	285
14.2. Lysozyme Amyloidosis	287
14.3. <i>In Vitro</i> Studies of the Properties of the Variant Lysozymes	289
14.3.1. Wild-Type Lysozyme and Its Amyloidogenic Variants Can Form Amyloid Fibrils <i>In Vitro</i>	289
14.3.2. The Variant Proteins Have a Native Fold Similar to that of the Wild-Type Protein	290
14.3.3. Effects of the Mutations on the Stability and Folding of Lysozyme	295
14.3.4. Effects of the Mutations on the Dynamic Properties of the Native State of Lysozyme	297
14.4. Mechanism of Amyloid Fibril Formation	298
14.5. Inhibition of Amyloid Fibril Formation	302
14.6. Conclusion	304
Acknowledgments	305
References	305
15. Serpins and the Diversity of Conformational Diseases	309
<i>Robin W. Carrell</i>	
Abstract	309
15.1. Introduction	309
15.1.1. What is a Conformational Disease?	310
15.1.2. Aggregation Rather Than Amyloid	310
15.1.3. Gain-of-Function Disadvantage	311

15.2. The Serpins	311
15.2.1. Mobility and Vulnerability	311
15.2.2. Mutations and Disease	314
15.2.3. Monomers, Oligomers, and β -Promiscuity	314
15.2.4. Latent Antithrombin, Propagation, and Prions	315
15.2.5. α 1-Antitrypsin and Hepatocellular Toxicity	315
15.2.6. ER Aggregation and the Neuroserpin Dementias	316
15.3. What Causes Cell Toxicity?	317
15.4. Are Oligomers Toxic?	318
15.4.1. Oligomer Infectivity	318
15.4.2. Implications for Treatment	319
15.5. Conclusion: Why “Conformational Diseases”?	320
References	321

Section III: Altered Protein Structure and Impaired Function

16. Human Copper-Zinc Superoxide Dismutase and Familial Amyotrophic Lateral Sclerosis 327

Ahmad Galaleldeen and P. John Hart

Abstract	327
16.1. Amyotrophic Lateral Sclerosis	327
16.2. SOD1 Structure and Enzymatic Activity	328
16.3. SOD1 and Toxic Gain-of-Function	329
16.3.1. Pathogenic SOD1 Aggregation	330
16.3.2. Impairment of Proteasome Activity in ALS	331
16.4. Classification of SOD1 Mutants	331
16.5. Negative Design of Wild-Type SOD1	332
16.6. Models of SOD1 Self-Association	333
16.6.1. Dimer Models of Aggregation	333
16.6.2. Monomer Model of Pathogenic SOD1 Aggregation	336
16.7. Oxidative Damage and Models of Aggregation	339
16.8. Therapeutic Approaches for ALS	341
Acknowledgments	341
References	341

17. Understanding the Effects of Cancer-Associated Mutations in the Tumor Suppressor Protein p53: Structural Consequences of Mutations and Possible Ways of Rescuing Oncogenic Mutants 345

Andreas C. Joerger, Assaf Friedler, and Alan R. Fersht

Abstract	345
17.1. Introduction	345
17.2. The Domain Structure of Human p53	346

17.3. The Crystal Structure of the DNA-Binding Domain	348
17.4. The Consequences and Effects of p53 Mutations at the Molecular Level	348
17.4.1. Effect of Mutations on Stability	349
17.4.2. Design of a Superstable p53 Core Domain Mutant	350
17.4.3. Crystal Structure of the Superstable p53 Core Domain Mutant (<i>T</i> -p53C) ...	351
17.4.4. Structural Effects of Destabilizing Mutations in p53 Core Domain	353
17.5. Reversing the Structural Effects of p53 Mutations with Small Molecules	354
17.5.1. Kinetic Instability of p53 Core Domain Mutants	354
17.5.2. Search for Small-Molecule Chemical Chaperones that Stabilize p53 Core Domain	355
17.5.3. CDB3: A Chemical Chaperone that Binds and Stabilizes Mutant p53 <i>In Vitro</i> and <i>In Vivo</i>	356
17.6. Reversing the Structural Effects of Tumorigenic Mutations by Second-Site Suppressor Mutations	356
17.6.1. Insights into the Mechanism of Rescue	358
17.7. Conclusion	359
References	359

Section IV: Changes in Supramolecular Structure

18. Protein Aggregation in Muscle Fibers and Respective Neuromuscular Disorders	365
<i>Alexandra Vrabie and Hans H. Goebel</i>	
Abstract	365
18.1. Introduction	365
18.2. Actinopathies	366
18.2.1. Actin	367
18.2.2. Genetics	367
18.2.3. Clinical Features	368
18.2.4. Morphologic Features	368
18.3. Myosinopathies	370
18.3.1. Myosin	370
18.3.2. Genetics	370
18.3.3. Clinical Features	371
18.3.4. Morphologic Features	371
18.4. Desminopathies	372
18.4.1. Desmin	372
18.4.2. Genetics	373
18.4.3. Clinical Features	373
18.4.4. Morphologic Features	374
18.5. Inflammatory and Hereditary Inclusion Body Myopathies	378
18.5.1. Inclusion Bodies	378
18.5.2. Genetics	379
18.5.3. Clinical Features	379
18.5.4. Morphologic Features	379