

Contents

1	Introduction	1
2	The Cystic Fibrosis Transmembrane Conductance Regulator (CFTR).....	2
2.1	CFTR structure	2
2.2	CFTR folding and maturation.....	3
2.3	CFTR function and regulation	4
2.4	Cystic Fibrosis	6
2.5	F508del	7
2.6	F508del-CFTR correction	8
	Revertant mutations	9
	Small molecules	9
	Nanobodies	10
	Osmolytes.....	11
	Reduced temperature	11
	Removal of the regulatory insertion.....	12
2.7	The knowledge gap	12
3	Nanobodies	14
3.1	Heavy-chain antibodies	14
3.2	Differences between nanobodies and variable heavy chain domains of conventional antibodies	14
3.3	Nanobody uses and properties	15
3.4	Molecular bases of nanobody properties	16
3.5	Nanobodies as stabilizers and conformational trapping agents.....	16
3.6	Nanobody generation and production.....	17
4	Intrinsic disorder and allostery.....	19
	Examples of allostery in IDRs and IDPs.....	20
	Constrained intrinsically disordered segments generate entropic forces.....	22
5	Single molecule FRET.....	23
5.1	Förster resonance energy transfer (FRET)	23
5.2	The single molecule advantage	25

5.3	Confocal microscopy setup and data registration	26
	The confocal principle	26
	Setup and data registration.....	27
	Burst analysis.....	29
5.4	Determination of FRET parameters	29
	FRET efficiency and stoichiometry ratio	29
	Correction factors.....	30
5.5	Fluorescence lifetimes	31
5.6	Other parameters.....	32
	Polarization anisotropy	32
	FRET-2CDE	33
	ALEX-2CDE	33
	Burst duration.....	33
5.7	Two-dimensional FRET analysis	34
	Anisotropy vs. fluorescence lifetime – Tumbling and rotational freedom of the dyes.....	34
	FRET efficiency vs. donor lifetime – Dynamic behaviour.....	34
5.8	Photon distribution analysis	36
6	Aims and approach	38
7	Results.....	40
	Disclaimer	40
	The RI increases the conformational plasticity of several regions in NBD1	41
	The conformational landscape of the RI features distinct states	42
	Nanobodies G11a and T1a promote substates of the RI.....	43
	Nanobodies G11a and T1a bind the RI and the F508 loop	44
	The β -strand-swapped conformation compared to the canonical conformation	47
	The β -strand-swapped conformation is adopted by CFTR and gating compatible.....	48
	The S1 and S4 strands readily dissociate from the β -sheet in the β -subdomain.....	51
	The conformational equilibrium of NBD1 is reversible and regulated by ATP	53
	HDX reveals allosteric coupling between the F508 loop and the β -subdomain.....	54

Introduction

	The RI modulates allosteric communication between the ATP binding site and the α -subdomain	57
	F508del modulates the conformational equilibrium of NBD1	58
	Unfolding of the S2 strand is promoted by F508del and correlates with NBD1 stability	60
	Population of the β SS state and S2 exposure correlate with DSF parameters.....	62
	SYPRO Orange-based DSF elucidates the unfolding pathway of NBD1	66
8	Discussion and conclusions.....	68
9	Methods.....	74
	Human NBD1 expression and purification.....	74
	Nanobody cloning, expression and purification.....	74
	NBD1-ELISA assay.....	74
	Thermal shift assay (DSF).....	75
	Crystallization trials.....	75
	Crystal structure determination.....	75
	Flow cytometry	75
	CFTR pull-down	76
	Cell-surface expression of CFTR.....	76
	SDS-PAGE and immunoblotting	76
	Patch-clamp electrophysiology	76
	Hydrogen deuterium exchange mass spectrometry	78
	Modeling of dye distributions using the FPS simulation program.....	79
	Site-directed mutagenesis	80
	NBD1 fluorophore labelling.....	80
	Single-molecule FRET data recording.....	80
	Single-molecule MFD-PIE-FRET data analysis.....	81
	Photon distribution analysis (PDA)	82
10	Appendix.....	83
11	Bibliography.....	110