
Johanna Guzman,1,2 Alexandra N. Jauregui,1 Sandra Merscher-Gomez,2 Dony Maiguel,1 Cristina Muresan,2 Alla Mitrofanova,2

Ana Diez-Sampedro,3 Joel Szust,1 Tae-Hyun Yoo,2,4 Rodrigo Villarreal,1,2 Christopher Pedigo,2 R. Damaris Molano,1

Kevin Johnson,1 Barbara Kahn,5 Bjoern Hartleben,6 Tobias B. Huber,6 Jharna Saha,7 George W. Burke III,4 E. Dale Abel,8

Frank C. Brosius,7 and Alessia Fornoni1,2

Podocyte-Speci�c GLUT4-
De�cient Mice Have Fewer and
Larger Podocytes and Are
Protected From Diabetic
Nephropathy

Podocytes are a major component of the glomerular
�ltration barrier, and their ability to sense insulin
is essential to prevent proteinuria. Here we identify
the insulin downstream effector GLUT4 as a key
modulator of podocyte function in diabetic
nephropathy (DN). Mice with a podocyte-speci�c
deletion of GLUT4 (G4 KO) did not develop albuminuria
despite having larger and fewer podocytes than wild-
type (WT) mice. Glomeruli from G4 KO mice were
protected from diabetes-induced hypertrophy,
mesangial expansion, and albuminuria and failed to
activate the mammalian target of rapamycin (mTOR)
pathway. In order to investigate whether the
protection observed in G4 KO mice was due to the
failure to activate mTOR, we used three independent
in vivo experiments. G4 KO mice did not develop
lipopolysaccharide-induced albuminuria, which
requires mTOR activation. On the contrary, G4 KO
mice as well as WT mice treated with the mTOR
inhibitor rapamycin developed worse adriamycin-
induced nephropathy than WT mice, consistent with

the fact that adriamycin toxicity is augmented by
mTOR inhibition. In summary, GLUT4 de�ciency in
podocytes affects podocyte nutrient sensing, results
in fewer and larger cells, and protects mice from the
development of DN. This is the �rst evidence that
podocyte hypertrophy concomitant with
podocytopenia may be associated with protection
from proteinuria.
Diabetes 2014;63:701–714 | DOI: 10.2337/db13-0752

Ever since it was demonstrated that insulin infusion can
induce an acute transient increase in albumin excretion
rate (1), the possibility of a direct effect of insulin sig-
naling in glomerular cell function has been suggested. In
fact, insulin resistance correlates with the development
of microalbuminuria in patients with either type 1 or
type 2 diabetes (2–5), in their siblings (6,7), and in
subjects without diabetes (8). Furthermore, impaired
insulin sensitivity in diabetic patients is associated with
altered renal cell glucose metabolism that may directly

1Diabetes Research Institute, Miller School of Medicine, University of Miami,
Miami, FL
2Department of Medicine, Division of Nephrology and Hypertension, Miller
School of Medicine, University of Miami, Miami, FL
3Department of Physiology, Miller School of Medicine, University of Miami,
Miami, FL
4Department of Surgery, Miller School of Medicine, University of Miami,
Miami, FL
5Department of Medicine, Beth Israel Deaconess Medical Center, Harvard
Medical School, Boston, MA
6Division of Nephrology, Freiburg University, Freiburg, Germany

7Division of Nephrology, University of Michigan, Ann Arbor, MI
8Division of Endocrinology, Metabolism and Diabetes and Program in Molecular
Medicine, University of Utah, Salt Lake City, UT

Corresponding author: Alessia Fornoni, afornoni@med.miami.edu.

Received 8 May 2013 and accepted 2 October 2013.

This article contains Supplementary Data online at http://diabetes
.diabetesjournals.org/lookup/suppl/doi:10.2337/db13-0752/-/DC1.

© 2014 by the American Diabetes Association. See http://creativecommons
.org/licenses/by-nc-nd/3.0/ for details.

Diabetes Volume 63, February 2014 701

C
O

M
P

LIC
A

T
IO

N
S

mailto:afornoni@med.miami.edu
http://diabetes.diabetesjournals.org/lookup/suppl/doi:10.2337/db13-0752/-/DC1
http://diabetes.diabetesjournals.org/lookup/suppl/doi:10.2337/db13-0752/-/DC1
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/

contribute to progressive renal damage independently of
hyperglycemia (5). The evidence that a renal disease re-
sembling diabetic nephropathy (DN) (9) may develop in
some of the patients with genetic mutations in the in-
sulin receptor (IR) supports an important role for func-
tional insulin signaling in individuals with renal disease
and provides the rationale for interventions that target
different elements of the IR signaling cascade.

Podocytes are glomerular cells of the kidney that de-
pend on the integrity of their actin cytoskeleton to pre-
vent the development of microalbuminuria (10).
Podocytes have been reported to be a target of insulin
(11) and to become insulin resistant prior to the de-
velopment of microalbuminuria in animal models of di-
abetes (12). Mice with a podocyte-speci� c deletion of the
IR gene develop a phenotype resembling DN in the ab-
sence of hyperglycemia (13,14), suggesting that insulin
signaling regulates podocyte function independently of
blood glucose levels. Traditionally, the � nal step in in-
sulin action is physiological modulation of glucose uptake
and metabolism (15). Thus, disrupting glucose uptake by
facilitative GLUTs might negatively affect podocytes in
a manner similar to that observed in IR-de� cient podo-
cytes. However, glucose uptake and metabolism may also
affect nutrient-sensing pathways independently of in-
sulin signaling (16). In particular, the AMP-activated
protein kinase (AMPK) (17) and the mammalian target of
rapamycin (mTOR) pathways (18,19) are key direct
modulators of podocyte function that can be affected by
intracellular glucose.

Podocytes express several GLUTs (1–4,8) that are
modulated by high glucose levels and by diabetes (11,
20–22). The overexpression of GLUT1 in mesangial cells
leads to a phenotype resembling DN (23) and is associ-
ated with an upregulation of mTOR (24). This is not the
case for podocytes, where podocyte-speci� c over-
expression of GLUT1 prevents mesangial expansion (25),
suggesting the presence of cell-type–speci� c functions of
GLUTs. In this study, we hypothesized that podocyte
GLUT4 de� ciency mitigates mTOR-dependent signaling
independently of insulin signaling, thus protecting mice
not only from the development of DN but also from
other experimental models of proteinuria associated with
mTOR signaling.

RESEARCH DESIGN AND METHODS
Patient Cohort
Kidney samples and results of serology and urinalysis of
the patients were made available through the organ
procurement agency of our institution, and the In-
stitutional Review Board at the University of Miami
(Miami, FL) approved their use. Brie� y, kidney biopsy
samples were collected by the organ procurement agency
from three patients with type 1 diabetes, normoalbu-
minuria, and high glomerular � ltration rate; from six
patients with type 1 diabetes and microalbuminuria; and
from six age- and sex-matched patients without diabetes.

In addition, three patients with hypertensive nephro-
sclerosis were studied.

Mice Utilization and Killing
Twenty B6.Cg-m+/+ Leprdb/Leprdb (db/db) and 16
B6.Cg-m+/+ Leprdb/+ (db/+) female mice were purchased
from The Jackson Laboratory (Bar Harbor, ME). All an-
imal procedures were conducted under protocols ap-
proved by the Institutional Animal Care and Use
Committee. Podocyte-speci� c GLUT4 KO mice (G4 KO)
were generated by breeding � oxed GLUT4 mice (26) with
podocin-CRE mice (27). Wild-type (WT) and heterozygous
(G4 Het) littermates were used as controls. Metabolic
measurements were performed weekly until mice sacri� ce.
Systolic blood pressure was measured at 32 weeks using
a noninvasive tail cuff blood pressure unit and BpMonWin
software (IITTC Life Science, Inc., Woodland Hills, CA) as
previously reported (28). At the time they were killed,
mice were perfused with isotonic saline, and tissue was
collected for histological analysis and glomeruli isolation.

Experimental Models of Proteinuria
For lipopolysaccharide (LPS) injection, we used an in-
traperitoneal injection of 300 mg ultrapure LPS (Sigma)
in mice that was shown in prior studies to induce pro-
teinuria (29). Spot morning urine samples of all mice at
time points 0, 12, 24, 36, 48, 60, and 72 h were collected,
and mice were killed at 72 h, as described above. In
a second experiment aimed at the collection of glomer-
ular lysates and tissue sections after LPS injection, six
mice per group were studied, and tissue and glomerular
lysate samples were collected at 36 h, prior to the re-
covery from proteinuria. For the induction of diabetes,
we performed intraperitoneal injections of streptozoto-
cin (50 mg/kg daily on 5 consecutive days). For adria-
mycin experiments, 12-week–old mice were challenged
with a single injection of adriamycin (20 mg/kg). Four G4
KO and four WT mice on a mixed background were ex-
posed to adriamycin. Three mice per group served as
controls. Urine was collected every other day for the � rst
week and then weekly for 4 weeks. Mice were killed as
described above. For rapamycin experiments, adriamycin-
treated G4 KO and WT mice were concomitantly injected
with rapamycin (1 mg/kg/day i.p.; InvivoGen), three
times per week for 5 weeks. Fasting glucose levels were
measured weekly from tail blood samples using
a glucometer (Bayer, Pittsburgh, PA). Albumin content
was measured weekly by ELISA (Bethyl Laboratories,
Montgomery, TX). Urinary creatinine was assessed by an
assay based on the Jaffe method (Stanbio, San Antonio,
TX). Values are expressed as micrograms of albumin per
milligram of creatinine.

Assessment of Mesangial Expansion, Glomerular
Surface Area, and Podocyte Number and Size
Periodic acid Schiff (PAS) staining of 4-mm-thick slides
was performed for the quantitative analysis of mesangial

702 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

expansion calculated as the percentage of the total glo-
merular area that was PAS-positive, as previously
reported (30). For podocyte counts, paraf� n-embedded,
paraformaldehyde-� xed tissue was sectioned at 3 and
9 mm, as previously published (30). Glomerular volume
per podocyte (GV/P) is a variable that incorporates the
relationship between both podocyte number and glo-
merular basement membrane surface area, is the re-
ciprocal of podocyte density, and is a useful measure of
the degree of podocyte reserve (31). Measurements of
the GLEPP1-positive area were performed in 50 consec-
utive glomerular tuft areas, and the individual podocyte
volume was determined by dividing the mean GLEPP1-
positive (podocyte) volume per glomerulus by the mean
podocyte number, as previously described (32).

Immuno�uorescence Staining
A standard immuno� uorescence protocol was followed
using the following primary antibodies: polyclonal guinea
pig anti-nephrin antibody from Fitzgerald (Acton, MA);
rabbit polyclonal anti-GLUT4 antibody (EMD Millipore,
Billerica, MA); rabbit polyclonal anti-GLUT1 antibody
(EMD Millipore); rabbit polyclonal anti-synaptopodin
antibody (gift of Dr. Peter Mundel); mouse monoclonal
anti-active Ras homolog gene family member A (RhoA)
antibody (New East Biosciences, Malvern, PA); and rabbit
polyclonal anti-pS6 antibody (4858s; Cell Signaling Tech-
nology). Alexa Fluor-conjugated secondary antibodies
from Invitrogen were used, and images were acquired by
confocal microscopy and quanti� ed using ImageJ.

Podocyte Culture, Western Blotting, and Cell Size
Analysis
Primary podocytes were isolated as previously described
(12). Protein concentrations of each sample prepared
with CHAPS buffer were measured using the DC protein
assay (Bio-Rad, Carlsbad, CA), and an equal amount of
protein was loaded onto 4–20% SDS-PAGE gels (Bio-Rad)
and transferred to nitrocellulose membranes (Bio-Rad)
for Western blot analysis. The following primary anti-
bodies were used: mouse monoclonal anti-Glut4 and anti-
RhoA and goat polyclonal anti-NPR-B (C-19) (Santa Cruz
Biotechnology, Santa Cruz, CA); rabbit anti-Glut1 (EMD
Millipore); mouse monoclonal anti-glyceraldehyde-3-
phosphate dehydrogenase (GAPDH; Calbiochem); rabbit
polyclonal anti-synaptopodin and podocin (gifts of
Dr. Peter Mundel); guinea pig anti-nephrin (Fitzgerald);
rabbit polyclonal anti-zonula occludens-1 (ZO-1; Zymed);
and rabbit polyclonal antiphosphorylated and total S6,
P70S6K, AMPK, AKT, mitogen-activated protein kinase
(MAPK) 42/44, IKKa, and myeloid differentiation factor-
88 (MyD88) (Cell Signaling Technology). Fixed and
washed podocyte cell lines were imaged using Opera LX
High Content Screening System (PerkinElmer, Waltham,
MA) with 103 air-objective or 203 water-objective. Cell
area and cell number were determined using Acapella
Software (PerkinElmer). For the quantitative

measurement of DNA, cells were lysed in T-PER reagent
(Pierce, Rockford, IL), and DNA measurement was per-
formed using a Pico-Green Kit (Invitrogen). Annexin V
(Vybrant Apoptosis Assay; Invitrogen) staining was used
to study apoptosis, and quantitative assessment per-
formed by � ow cytometry with BD Diva 6.0 Software (BD
LSRII System; BD Biosciences, San Jose, CA). Staur-
osporine (1 mmol/L for 2 h; Sigma) was used as a positive
control.

Small Interfering RNA Experiments
Mouse podocytes were cultured as described. At day 10,
cells were exposed to a pool of on-target plus small in-
terfering RNA (siRNA) for GLUT4, GLUT1, AMPKa, and
TSC1 (Dharmacon, Lafayette, CO), and on-target plus
nontargeting siRNA. After 6, 12, 24, and 48 h, cells were
collected in lysis buffer in the presence of protease
inhibitors (Bio-Rad) for protein analysis and in sample
buffer for the analysis of apoptosis, and were � xed and
stained with phalloidin to study the morphology of the
actin cytoskeleton. Images were acquired by confocal mi-
croscopy as well as by light microscopy. Annexin V
(Vybrant Apoptosis Assay; Invitrogen) staining was used
to study apoptosis and quantitative assessment performed
by � ow cytometry with BD Diva 6.0 Software (BD LSRII
System; BD Biosciences, San Jose, CA). Staurosporine
(1 mmol/L for 2 h; Sigma) was used as a positive control.

Statistical Analysis
All data are shown as means and SDs. Four to eight in-
dependent experiments were performed for in vitro
studies. Four to fourteen mice per group were used for in
vivo experiments, which were repeated twice to allow for
statistical analysis of Western blots from glomerular
lysates. Statistical analysis was performed with one-way
ANOVA. When one-way ANOVA showed statistical sig-
ni� cance, results were compared using the t test after
Tukey correction for multiple comparisons. Results were
considered statistically signi� cant at P , 0.05.

RESULTS
Glomerular GLUT4 and GLUT1 Expression Are
Differentially Modulated at Different Stages of Human
and Experimental DN
In normal human glomeruli, GLUT4 colocalizes with
synaptopodin-positive podocytes, whereas only partial
colocalization of GLUT1 with synaptopodin was detected
(Fig. 1A). GLUT4 and GLUT1 mRNA expression was
studied in microdissected glomeruli from cadaveric
patients. Six type 1 diabetic deceased donors with
microalbuminuria and normal creatinine and three type
1 diabetic deceased donors with normoalbuminuria and
serum creatinine levels , 0.6 mg/dL were compared with
six age-matched, cold ischemia time- and sex-matched
nondiabetic deceased donors with normoalbuminuria
and normal creatinine levels (controls) (Supplementary
Table 1). GLUT4 expression was signi� cantly upregulated
in glomeruli from patients with normoalbuminuria and

diabetes.diabetesjournals.org Guzman and Associates 703

http://diabetes.diabetesjournals.org/lookup/suppl/doi:10.2337/db13-0752/-/DC1
http://diabetes.diabetesjournals.org/lookup/suppl/doi:10.2337/db13-0752/-/DC1

serum creatinine , 0.6 mg/dL with very low creatinine
levels when compared with controls (Fig. 1B). Glomeruli
from patients with microalbuminuria and normal creat-
inine levels were characterized by decreased GLUT4 ex-
pression (P , 0.05) and increased GLUT1 expression
(P , 0.05) when compared with nondiabetic patients
(Fig. 1C) and to three patients with hypertensive glo-
merulosclerosis (data not shown). A similar pattern of
GLUT4 and GLUT1 expression was observed in nor-
moalbuminuric 12-week–old db/db mice (Fig. 1D) and
microalbuminuric 22-week–old db/dbmice when com-
pared with age-matched db/+ (12) (Fig. 1E). In order to
understand whether the increased GLUT4 expression in
early nephropathy was of podocyte origin, we used a pri-
mary culture of podocytes from db/dband db/+ mice of 12
weeks of age (12), and demonstrated that db/dbpodocytes
are characterized by increased GLUT4 mRNA and protein
expression (Fig. 2A), unchanged GLUT1 expression, and
increased baseline glucose uptake (Fig. 2C), but decreased
ability of insulin to cause glucose uptake and GLUT4
translocation to the plasma membrane (Fig. 2D and E).

Mice With a Podocyte-Speci�c Deletion of GLUT4
Have No Apparent Renal Phenotype at Baseline
In order to determine whether GLUT4 de� ciency has
a causative role in DN, we studied podocyte-speci� c G4
KO mice. While we were able to demonstrate effective
recombination by both immuno� uorescence and Western
blotting (Figs. 3A and 4A), G4 KO mice did not develop
any albuminuria (Fig. 3B) or hypertension (Fig. 3C) when
compared with WT mice. Histological analysis of G4 KO
kidney sections revealed unchanged mesangial expansion
and glomerular surface area (Fig. 3D–F). Western blot
analysis of isolated glomeruli demonstrated that GLUT4
de� ciency was not accompanied by a compensatory in-
crease in GLUT1 (Fig. 4A). Furthermore, glomeruli from
G4 KO mice were characterized by increased nephrin and
podocin expression while ZO-1 and synaptopodin were
not modi� ed (Fig. 4A). Interestingly, glomeruli from G4
KO mice demonstrated almost undetectable S6 and
p70S6 phosphorylation with unchanged AKT and in-
creased AMPK and MAPK42/44 phosphorylation (Fig.
4B), suggesting that the ability to suppress AMPK and to

Figure 1—GLUT4 and GLUT1 expression in clinical and experimental DN. A: Confocal images of GLUT4 and GLUT1 expression in normal
human glomeruli, showing the colocalization with synaptopodin (SYNPO) used as a podocyte-speci� c marker in the micrographs at higher
magni� cation. Scale bar: 25 mm. B: Glomerular GLUT4 mRNA expression is upregulated in patients with type 1 diabetes mellitus (type 1
DM and T1DM), normoalbuminuria, and low serum creatinine levels. C: Once microalbuminuria is established, GLUT4 mRNA is down-
regulated when compared with nondiabetic controls (ND). The opposite is true for GLUT1. D and E: Bar graph analysis of GLUT4 and
GLUT1 expression in glomeruli isolated from db/db and db/+ mice at 12 and 22 weeks of age. The number of mice used for each ex-
periment is also shown. **P < 0.001, *P < 0.05. NA, normoalbuminuria; MA, microalbuminuria; GFR, glomerular � ltration rate.

704 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

activate mTOR is impaired in podocytes of G4 KO mice,
while insulin signaling through AKT is preserved.

G4 KO Mice Are Characterized by Decreased
Podocyte Number and Increased Podocyte Size
Although G4 KO mice were characterized by a generally
normal renal phenotype at baseline, the number of
podocytes per glomerulus was signi� cantly lower in G4
KO mice when compared with WT mice (Fig. 5A). This
phenotype was already apparent at 4 weeks of age. This
was accompanied by an equal glomerular volume (Fig.
5B), an increased GV/P (Fig. 5C), as well as an increase in
the GLEPP1-positive area (Fig. 5D). Primary podocyte
cultures from three different G4 KO mice and three WT
mice demonstrated increased podocin, ZO-1, and neph-
rin expression with unchanged synaptopodin expression
(Fig. 5E), similar to what we had found on isolated glo-
meruli (Fig. 5A). GLUT4 expression was totally sup-
pressed in primary podocyte cultures from G4 KO mice
but was easily detected in cultures from WT mice, further
con� rming that effective recombination had occurred
(Fig. 5E). G4 KO cell lines were characterized by in-
creased protein/DNA content (Fig. 5E) and increased cell

size (Fig. 5F) when compared with WT cells. This was not
accompanied by increased apoptosis (Fig. 5G). The in-
creased cell size was speci� cally associated with GLUT4
de� ciency, as siRNA for GLUT4 in mouse podocytes
resulted in increased cell size that was not observed in G1
siRNA–treated podocytes (Fig. 6A and B). Increased cell
size in G4 siRNA–treated podocytes occurred in associ-
ation with decreased P70S6K phosphorylation and in-
creased AMPK phosphorylation (Fig. 6C–E), but did not
require AMPK or TSC1 expression (Fig. 6F and G).

Diabetic Mice With a Podocyte-Speci�c Deletion of
GLUT4 Are Protected From Glomerular Hypertrophy
and Albuminuria
As enhanced mTOR activity can induce glomerular hy-
pertrophy in diabetes (18,19,33), we tested whether G4
KO mice were protected from hyperglycemia-induced
glomerular hypertrophy and albuminuria. Indeed, G4 KO
mice were partially protected from the development of
glomerular hypertrophy (Fig. 7A and B). As glomerular
hypertrophy in diabetes is a RhoA-dependent phenome-
non (34,35), and RhoA activation is linked to mTOR (36),
we tested whether glomeruli from G4 KO mice were

Figure 2—GLUT4 is upregulated in podocytes from db/db mice prior to the onset of microalbuminuria. Bar graph is a representation of
GLUT4 (A) and GLUT1 (B) mRNA and protein expression in primary podocytes isolated from db/db and db/+ mice at 12 weeks of age.
Four independent experiments were performed, and a representative Western blot is shown. *P < 0.05, **P < 0.01. C: Bar graph analysis
of three independent glucose uptake experiments performed in db/+ and db/db podocytes in the presence or absence of 100 nmol/L
insulin (INS) for 15 min. *P < 0.05 when comparing insulin to no insulin. #P < 0.05 when comparing db/db to db/+ mice. D: Bar graph
analysis of three independent experiments for the quanti� cation of the percentage of cell membrane from db/db and db/+ podocyte-
positive mice for GLUT4 before and after insulin treatment (INS). *P < 0.05. E: Representative GLUT4 and GLUT1 immuno� uorescence
staining in db/+ and db/db podocytes at baseline and after insulin stimulation. Rhodamine phalloidin is used to stain actin � bers and DAPI
is used to stain nuclei. RQ, relative quanti� cation.

diabetes.diabetesjournals.org Guzman and Associates 705

characterized by a decreased RhoA activity and/or ex-
pression. Active RhoA was increased in diabetic WT mice
when compared with WT controls but was not modi� ed by
diabetes in G4 KO mice (Fig. 7C). In addition, while di-
abetes increased total RhoA levels in WT glomeruli, G4 KO
glomeruli showed decreased RhoA levels at baseline, and
RhoA did not increase after the induction of diabetes (Fig.
7D). G4 KO mice were partially protected from the de-
velopment of albuminuria at 12 weeks (Fig. 7E), and this
trend was preserved at 24 weeks (Fig. 7F) and at 32
weeks (Fig. 7G). At 32 weeks, quantitative evaluation of

PAS-positive material demonstrated a signi� cant re-
duction of PAS-positive glomerular area in G4 KO di-
abetic mice when compared with diabetic WT mice (Fig.
7H and I). Diabetes caused a further signi� cant reduction
in podocyte number in both WT and G4 KO mice (Fig.
7J). Unlike WT mice, glomeruli from G4 KO mice were
protected from increased S6 phosphorylation in response
to hyperglycemia (Fig. 7K). Blood glucose level, body
weight, and kidney weight were not different among WT,
G4 Het, and G4 KO diabetic mice: mean body weights at
the time the mice were killed were 25, 24, and 26 g,

Figure 3—Podocyte-speci� c G4 KO mice do not have an apparent renal phenotype. A: Representative confocal images demonstrating
effective deletion of GLUT4 (green) in podocytes identi� ed as synaptopodin (SYNPO)-positive cells (red). B: Time course analysis of
urinary albumin/creatinine (Alb/Creat) ratios in morning urine collection in G4 KO and WT mice (n = 6 each). C: Bar graph analysis of
systolic blood pressure (SBP) measurements at 32 weeks demonstrating no difference between WT and G4 KO mice. D: Representative
PAS staining of renal cortex of WT and G4 KO mice. Scale bar: 25 mm. E: Bar graph analysis of mesangial expansion in G4 KO and WT
mice (n = 6 each). F: Quantitative evaluation of glomerular surface area in WT and G4 KO mice (in square micrometers). DAPI,
49,6-diamidino-2-phenylindole.

706 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

respectively; mean kidney weights were 0.3 g in each
group; and mean blood glucose levels were 528, 570, and
542 mg/dL, respectively.

G4 KO Mice Are Protected From the Development of
LPS-Induced Albuminuria
As LPS signaling requires activation of mTOR (33), we
hypothesized that G4 KO mice would be resistant to al-
buminuria induced by LPS. As predicted, G4 KO mice
were protected from the development of LPS-induced
albuminuria (Fig. 8A). In fact, whereas LPS increased
MyD88 in glomeruli from WT mice (Fig. 8B), such an
increase was not observed in glomeruli from G4 KO mice.
De� cient LPS signaling in G4 KO mice was also demon-
strated by an inability of LPS to cause synaptopodin
degradation (Fig. 8B). Nephrin subcellular distribution

from a linear physiological pattern to a predominantly
granular intracytoplasmic pattern was also observed in
WT mice but not in G4 KO mice (Fig. 8C), and is con-
sistent with the fact that mTORC1 activation results in
nephrin mislocalization (19). Although LPS caused an
increase in the phosphorylation of S6 in WT mice, this
phenomenon was not observed in G4 KO mice (Fig. 8D).

Mice With a Podocyte-Speci�c Deletion of GLUT4 Are
Susceptible to Adriamycin-Induced Nephropathy
As the suppression of the mTOR pathway augments the
toxicity of adriamycin in cancer cells (37), we tested the
hypothesis that G4 KO mice would become susceptible to
adriamycin-induced nephropathy even on a background
that is primarily C57BL6 and FVB, which are both known
to be resistant to adriamycin-induced nephropathy (38).

Figure 4—Glomeruli from G4 KO mice are characterized by increased synthesis of structural components and suppression of mTOR
signaling. A: Representative Western blot analysis and relative bar graph quanti� cation of proteins isolated from glomeruli microdissected
and pooled from four WT and four G4 KO mice (representative of two separate experiments performed in duplicate) showing markedly
reduced GLUT4 expression, unchanged GLUT1 expression, increased nephrin and podocin expression, and unchanged ZO-1 and
synaptopodin expression. B: Western blot analysis of glomeruli from G4 KO mice demonstrating almost undetectable S6 and p70S6
phosphorylation with preserved AKT phosphorylation and increased AMPK and MAPK 42/44 phosphorylation when compared with WT.
*P < 0.05, **P < 0.01, ***P < 0.001. p, phosphorylated; phospho, phosphorylation; Synpo, synaptopodin.

diabetes.diabetesjournals.org Guzman and Associates 707

While WT mice developed a mild mesangial expansion
and albuminuria over time, G4 KO mice demonstrated
a much higher degree of albuminuria at 3 weeks and
increased mesangial expansion at 28 days after adria-
mycin administration (Fig. 9A–C). A signi� cant reduction
in podocyte number after adriamycin administration was
observed in G4 KO mice but not in WT mice (Fig. 9D).
Overall, these data suggested that GLUT4 de� ciency may
affect the development of proteinuria through an in-
trinsic inability to activate mTOR. To further test this
hypothesis in vivo, we administered rapamycin to
adriamycin-treated WT and G4 KO mice. Whereas rapa-
mycin worsened albuminuria, mesangial expansion, and
podocytopenia in WT mice (Fig. 9E–H), no changes were
observed in G4 KO mice.

DISCUSSION
The ability of a cell to sense nutrients has emerged as
a critical regulator of cellular homeostasis in several cell
types including podocytes of the kidney glomerulus
(17–19,39). Several key pathways are involved in nutrient
sensing, such as mTOR, AMPK, and sirtuin (16). Among
these pathways, mTOR signaling is suppressed when the
deprivation of nutrients, such as glucose, occurs
(40,41). Clinical and experimental data support a role
for nutrient sensing in the pathogenesis of diabetes and its
complications (16). However, key signaling elements of the
nutrient-sensing pathway that may affect cell function
even in the absence of diabetes or any metabolic disorders
remain to be identi� ed. It is possible that glucose uptake
through facilitative GLUTs affects podocyte function

Figure 5—Podocyte-speci� c G4 KO mice have fewer and larger podocytes. A: Bar graph representation and representative image of the
number of podocytes per glomerulus, which was signi� cantly lower in G4 KO mice when compared with WT mice. G4 KO mice dem-
onstrated no difference in glomerular volume (B), but increased GV/P (C), when compared with WT mice. D: Bar graph representation and
representative image of G4 KO mice demonstrating a signi� cantly higher GLEPP1-positive area when compared with WT mice.
E: Representative Western blot analysis and relative bar graph analysis from primary podocyte cultures from three different G4 KO mice and
WT mice. Undetectable GLUT4 con� rmed effective recombination, and increased podocin, ZO-1, synaptopodin (Synpo), and
nephrin expression was observed in G4 KO podocytes when compared with WT. Protein/DNA content was also increased in G4 KO
podocytes when compared with WT mice. F: Quantitative analysis of cell size demonstrated increased cell size in each of three G4 KO cell
lines when compared with the mean size of WT cell lines. G: Bar graph analysis of Annexin V staining (percentage of positive cells) in G4 KO
podocytes when compared with WT or staurosporine-treated WT cells. *P < 0.05, **P < 0.01, ***P < 0.001.

708 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

through the effect of podocytes on nutrient sensing, in-
dependently of extracellular glucose levels and of preserved
insulin signaling. To address this question, we generated
a podocyte-speci� c G4 KO mouse and investigated
whether GLUT4 de� ciency modulates podocyte function at
baseline and in experimental models of proteinuria.

We focused our attention on GLUT4 because it is one
of the major GLUTs expressed in podocytes (11,20), it
has a predominant podocyte localization in the normal
human kidney (Fig. 1A), and it is the most profoundly
regulated GLUT after insulin stimulation (42). We found
that whereas glomerular GLUT4 expression is upregulated
in human and experimental nephropathy with normoal-
buminuria and glomerular hypertrophy (Fig. 1B and D), it

becomes downregulated once microalbuminuria develops
(Fig. 1C and E). Upregulation of GLUT4 in early ne-
phropathy occurs in podocytes and is accompanied by
increased baseline glucose uptake, but a decrease insulin
responsiveness (Fig. 2). Because insulin resistance appears
to precede microalbuminuria (2,12), and because
podocyte-speci� c IR deletion causes proteinuria (13), we
expected that the deletion of the � nal downstream effec-
tor of insulin action (GLUT4) would result in a similar
phenotype. To our surprise, no apparent renal pheno-
type was observed at baseline after podocyte-speci� c
deletion of GLUT4 in mice (Fig. 3), suggesting that the
phenotype of podocyte-speci� c IR-de� cient mice is in-
dependent of GLUT4 expression. However,

Figure 6—Podocyte hypertrophy is speci� c to GLUT4 de� ciency, and is independent of mTOR and AMPK. A: siRNA for G4 (siG4) in mouse
podocytes resulted in increased cell size as demonstrated in bright-� eld images (BF) and redistribution of F-actin as demonstrated by
phalloidin staining (F-actin) 48 h after siRNA treatment. B: Quantitative analysis of cell size demonstrated increased cell size in
siG4-treated cells when compared with siG1-treated cells and nontargeting siRNA-treated cells (NT). ***P < 0.001. C: Representative Western
blot for phosphorylated and total P70S6K and AMPK in siG4, siG1, or siG4+G1 mouse podocytes. D and E: Bar graph analysis of P70S6K
and AMPK (phosphorylated over total) in siG4, siG1, or siG4+G1 mouse podocytes. *P < 0.05, **P < 0.01. F: siRNA for TSC1 and for
AMPKa in mouse podocytes was effective (representative Western blot), caused podocyte hypertrophy per se, but did not restore the
hypertrophic phenotype of siG4 podocytes. G: Bar graph analysis for the quantitative evaluation of mean cell area in siRNA-treated
mouse podocytes. *P < 0.05, **P < 0.01.

diabetes.diabetesjournals.org Guzman and Associates 709

podocyte-speci� c GLUT4 de� ciency in vivo (Fig. 4)
resulted in the activation of AMPK and the suppres-
sion of mTOR in isolated glomeruli. This is consistent
with the observation that increased expression of
GLUT4 in muscle � bers coincided with the activation
of the mTOR pathway (43). Furthermore, there was
a signi� cant reduction in podocyte number (Fig. 5A),

which has been shown to be a major mechanism driving
glomerulosclerosis (44). Interestingly, this inborn re-
duction in podocyte number did not result in any struc-
tural glomerular pathology or any increase in albuminuria.
In fact, as opposed to what was shown in the rat model of
acquired podocytopenia, the decreased number of podo-
cytes in our model was found to be associated with

Figure 7—G4 KO mice are partially protected from the development of DN. A: Bar graph analysis of glomerular surface area of WT, G4 Het,
and G4 KO mice with (DM+) or without (DM2) diabetes mellitus (DM). B: Representative PAS staining of glomeruli from WT, G4 Het, and
G4 KO with diabetes or without diabetes (Control). C: Representative immuno� uorescence staining showing increased active RhoA in
glomeruli from WT diabetic mice; G4 KO glomeruli have less active RhoA at baseline as well as after the induction of diabetes. D: Western
blot analysis of lysates obtained from pooled isolated glomeruli of WT, G4 Het, and G4 KO mice, demonstrating unchanged GLUT1
expression and increased RhoA expression in WT diabetic mice but not in G4 KO mice. E: Bar graph analysis of urinary albumin/
creatinine (alb/creat) ratios in WT and G4 KO DM+ or DM2 mice. G4 KO mice were partially protected from the development of
albuminuria at 12 weeks, and this trend was partially preserved at 24 weeks (F) and at 32 weeks (G). Representative PAS images (I) and
quantitative evaluation of PAS-positive glomerular area (H) in WT and G4 KO mice after 32 weeks with (DM) or without (Control)
diabetes. J: Bar graph analysis of podocyte number in both WT and G4 KO DM+ or DM2 mice. ***P < 0.001, **P < 0.01, *P < 0.05,
when comparing diabetic mice to nondiabetic mice of the same genotype. ##P < 0.01 when comparing G4 KO diabetic mice to WT
diabetic mice. K: Representative immuno� uorescence confocal images for pS6 (red), synaptopodin (SYNPO; green), and DAPI (blue) in
kidney sections from WT and G4 KO controls and DM mice.

710 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

increased podocyte size in vivo (Fig. 5D) and in vitro (Figs.
5F and 6A and B), which occurred independently of
mTOR, P70S6K, and AMPK.

Although primary mTORC1 activation has been clearly
linked to podocyte hypertrophy (18,45), our data suggest
that podocyte hypertrophy in G4 KO mice is mediated by
an mTOR-independent mechanism. The possibility of
mTOR-independent cellular hypertrophy is strongly
supported by the evidence that mice with the cardiac
overexpression of nonfunctional kinase-dead mTOR de-
velop the same degree of cardiac hypertrophy compared
with nontransgenic littermates (46). Moreover, the ab-
sence of albuminuria and glomerular pathology in
podocyte-speci� c G4 KO mice demonstrates that inborn
podocyte hypertrophy does not necessarily cause func-
tional and pathologic changes in the glomerulus, as ob-
served in forms of acquired maladaptive hypertrophy
such as DN. Increased podocyte volume in G4 KO mice
was associated with increased synthesis of structural
components (Figs. 4A and 5E) and with the prevention of
glomerular hypertrophy and glomerulosclerosis observed
in WT mice in experimental models of diabetes (Fig. 7).
This suggests that a primary form of adaptive podocyte
hypertrophy, as observed in G4 KO mice, may provide

protection from glomerular hypertrophy, whereas con-
comitant maladaptive podocyte and glomerular hyper-
trophy occurred in the aging rat (47) or in diabetic mice
(18,19,45). Whether podocyte hypertrophy is the reason
why G4 KO mice do not develop glomerular hypertrophy
remains to be established. Although mTOR inhibition
and AMPK activation could explain the lack of glomerular
hypertrophy observed in G4 KO mice, increased slit-
diaphragm proteins might contribute to diminishing
albuminuria. It is possible that podocyte and glomerular
volume in G4 KO mice are not related, and that G4 KO
mice are protected from glomerular hypertrophy
through similar mechanisms to those observed in calorie-
restricted rats (32). Glomeruli from diabetic G4 KO
mice also showed suppression of RhoA expression and
activity (Fig. 7D), which is consistent with the
� nding that mTOR inhibition in cancer cells suppresses
RhoA expression and activity (36). Although cardiac
myocytes in heart-speci� c G4 KO mice develop hyper-
trophy (26), this could result from the marked compen-
satory increase in GLUT1 and glucose uptake found in
the cardiac G4 KO model, which does not occur in the
podocytes from podocyte-speci� c G4 KO mice and which
has been shown to cause upregulation of mTOR in

Figure 8—G4 KO mice are protected from LPS-induced proteinuria. A: Time course analysis of albumin/creatinine (Alb/Creat) ratios in
morning urine collection in G4 KO (n = 11) and WT (n = 9) mice. B: The experiment was con� rmed in a subsequent group of mice used to
collect proteins from pooled microdissected glomeruli. Also shown in B is the Western blot analysis of pooled glomeruli collected 36 h
after LPS injection at the time of maximal albuminuria from four mice per group, which demonstrated that, although systemic adminis-
tration of LPS increases MyD88 in WT mice, LPS signaling is impaired in G4 KO mice, where the LPS-induced degradation of syn-
aptopodin and nephrin is also prevented. C: Representative confocal images of nephrin in controls (CTRL) and LPS-treated mice.
D: Representative immuno� uorescence confocal images for pS6 (red), synaptopodin (SYNPO; green) and DAPI (blue) in controls (CTRL)
and LPS-treated mice. Scale bar: 25 mm. **P < 0.01, ***P < 0.001.

diabetes.diabetesjournals.org Guzman and Associates 711

mesangial cells (24). The apparent discrepancy related to
the fact that G4 KO mice and podocyte-speci� c GLUT1-
overexpressing mice are both protected from DN could
be explained by the signi� cant downregulation of GLUT4
expression in the latter model (25).

In order to investigate in vivo whether impaired
mTOR signaling protects G4 KO mice from the de-
velopment of DN, we used three independent experi-
mental models of proteinuria that were previously linked
to the mTOR signaling pathway. As mTOR inhibition
prevents LPS signaling in neutrophils (33), we challenged
G4 KO mice with LPS. As expected, we were able to show
that LPS failed to signal and to cause proteinuria in G4
KO mice (Fig. 8A and B). Among other experimental
models of proteinuria, adriamycin has been extensively
used and usually leads to a phenotype that is very mild in
mice with a background that is primarily FVB and
C57Bl6, which is the background of the G4 KO mice (38).
Importantly, however, adriamycin has been demon-
strated to have an enhanced chemotherapeutic effect in
the setting of mTOR inhibition (37). We therefore tested

the hypothesis that G4 KO mice would develop a more
severe renal phenotype than their WT littermates after
exposure to adriamycin. Indeed, we were able to dem-
onstrate that G4 KO mice were characterized by wors-
ened albuminuria and mesangial expansion than WT
mice after the administration of adriamycin. In order to
establish a link between mTOR suppression and adriamycin
toxicity in our model, we performed a third in vivo
experiment and demonstrated that the addition of
rapamycin to adriamycin worsened the renal
phenotype of WT but not G4 KO mice (Fig. 9), consistent
with the � nding that rapamycin treatment aggravates
the loss of glomerular � ltration rate in patients with
focal and segmental glomerulosclerosis (48). Our data
suggest that the inability to activate mTOR in GLUT4-
de� cient hypertrophic podocytes may in� uence the de-
velopment of proteinuria in experimental animals.
However, restoration of mTOR or suppression of AMPK
in GLUT4-de� cient podocytes does not restore cell size.
Whether GLUT4 de� ciency in� uences mTOR-independent
hypertrophic responses to natriuretic peptides, leucine, or

Figure 9—G4 KO mice develop worse adriamycin nephropathy than WT. A: Time course analysis of urinary albumin/creatinine (Alb/Creat)
ratios in WT and G4 KO mice after a single dose of adriamycin at time 0. B: Representative low- and high-magni� cation images of PAS-
stained tissue sections from adriamycin-treated WT and G4 KO mice. C: Bar graph analysis showing signi� cant increase in mesangial
expansion in G4 KO mice after adriamycin. Four mice per group were used. D: Bar graph representation of podocyte number showing
signi� cant reduction after adriamycin in G4 KO mice but not in WT mice. E: Time course analysis of urinary albumin/creatinine ratios in WT
and G4 KO mice after a single dose of adriamycin followed by rapamycin injections three times per week over 5 weeks. Representative
images of PAS-stained tissue sections (F), and bar graph analysis of mesangial expansion in adriamycin-treated and adriamycin-rapamycin–
treated WT and G4 KO mice (G). H: Bar graph analysis showing signi� cant decrease in the number of podocytes per glomerulus in WT after
administration of adriamycin plus rapamycin, and no changes in GLUT4. *P < 0.05, **P < 0.01 when comparing treated mice to control mice
of the same genotype. #P < 0.05 and ##P < 0.01 when comparing GLUT4 KO mice to WT mice in the same treatment group. Adria,
adriamycin; Rapa (or R), rapamycin.

712 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

glutamate remains to be established. Furthermore, our
data suggest a functional dissociation between IR and
GLUT4 signaling. In fact, as insulin sensitizers improve
albuminuria in clinical and experimental studies (49–51),
one may expect that GLUT4 de� ciency would result in
a disease phenotype attributable to the alteration of the
physiological regulation of glucose uptake in response
to insulin, as suggested based on prior studies from us and
others (14). However, our � ndings obtained with the
in vivo models do not support this hypothesis and add
further complexity to the role of insulin signaling in
podocyte function. Our in vivo observations are also
consistent with the fact that insulin sensitizers of this
class of thiazolidinediones prevent mTOR-dependent sig-
naling (52) while facilitating insulin signaling in several
cells, including the podocyte (53). Additional studies are
needed to investigate whether the function of GLUT4 in
podocyte is independent of insulin signaling. In this re-
spect, it would be interesting to determine whether
podocyte-speci� c deletion of GLUT4 is suf� cient to restore
the glomerular phenotype of mice with a podocyte-speci� c
deletion of the IR. The evidence that GLUT4 binds aldol-
ase, which is known to interact with actin, suggests that
GLUT4 may directly regulate actin remodeling (54). Fi-
nally, our data suggest that GLUT4 may regulate podocyte
function and that strategies that decrease GLUT4 ex-
pression and/or function may be bene� cial in proteinuric
kidney diseases.

Acknowledgments. The authors thank MaryLee Schin (University of
Michigan) for technical assistance and assistance with immunostaining and
morphometry.

Funding. E.D.A. was supported by National Institutes of Health grant
U01HL087947. A.F. and S.M.-G. were supported by National Institutes of Health
grant DK-090316, the Forest County Potawatomi Community Foundation, the Max
and Yetta Karasik Family Foundation, the Diabetes Research Institute Foundation
(diabetesresearch.org), the Diabetic Complications Consortium (DiaComp), and the
Peggy and Harold Katz Family Foundation. S.M.-G. was also supported by the
Stanley J. Glaser Foundation Research Award. A.F. was also supported by grant
1UL1TR000460, University of Miami Clinical and Translational Science Institute,
from the National Center for Advancing Translational Sciences, and the National
Institute on Minority Health and Health Disparities.

Duality of Interest. No potential con� icts of interest relevant to this
article were reported.

Author Contributions. J.G. performed some of the in vivo experiments
and the isolation of primary podocytes. A.N.J. performed some of the in vitro
experiments and the siRNA experiments. S.M.-G. designed the in vivo
experiments and assisted in results interpretation. D.M. performed immuno-
� uorescence studies. C.M. maintained the mice colony. A.M., T.-H.Y., R.V., and
C.P. performed Western blot analysis and urine analysis. A.D.-S. studied pro-
tein content and glucose uptake. J.Sz. collected and analyzed human samples,
and performed all the quantitative histological readouts. R.D.M. assisted with
killing of the mice. K.J. processed tissue samples. B.K. and E.D.A. provided the
mice and assisted in results interpretation. B.H. contributed to the analysis of
podocyte size. T.B.H. and G.W.B. helped with the interpretation of results and
manuscript preparation. J.Sa. contributed to the analysis of histological vari-
ables from tissue sections. F.C.B. and A.F. wrote the manuscript. A.F. is the

guarantor of this work and, as such, had full access to all the data in the study
and takes responsibility for the integrity of the data and the accuracy of the
data analysis.

Prior Presentation. Parts of this study were presented in abstract form
at the European Diabetic Neuropathy Study Group, Stockholm, Sweden, 7–9
June 2012; the American Society of Nephrology Kidney Week 2011,
Philadelphia, PA, 10–12 November 2011; and the 9th International Podocyte
Conference, Miami, FL, 21–25 November 2012.

References
1. Mogensen CE, Christensen NJ, Gundersen HJ. The acute effect of insulin

on heart rate, blood pressure, plasma noradrenaline and urinary albumin
excretion. The role of changes in blood glucose. Diabetologia 1980;18:
453–457

2. Ekstrand AV, Groop PH, Grönhagen-Riska C. Insulin resistance precedes
microalbuminuria in patients with insulin-dependent diabetes mellitus.
Nephrol Dial Transplant 1998;13:3079–3083

3. Yip J, Mattock MB, Morocutti A, Sethi M, Trevisan R, Viberti G. Insulin
resistance in insulin-dependent diabetic patients with microalbuminuria.
Lancet 1993;342:883–887

4. Groop L, Ekstrand A, Forsblom C, et al. Insulin resistance, hypertension
and microalbuminuria in patients with type 2 (non-insulin-dependent) di-
abetes mellitus. Diabetologia 1993;36:642–647

5. Parvanova AI, Trevisan R, Iliev IP, et al. Insulin resistance and microal-
buminuria: a cross-sectional, case-control study of 158 patients with type
2 diabetes and different degrees of urinary albumin excretion. Diabetes
2006;55:1456–1462

6. Forsblom CM, Eriksson JG, Ekstrand AV, Teppo AM, Taskinen MR, Groop LC.
Insulin resistance and abnormal albumin excretion in non-diabetic
� rst-degree relatives of patients with NIDDM. Diabetologia 1995;38:
363–369

7. Yip J, Mattock M, Sethi M, Morocutti A, Viberti G. Insulin resistance in
family members of insulin-dependent diabetic patients with microalbu-
minuria. Lancet 1993;341:369–370

8. Mykkänen L, Zaccaro DJ, Wagenknecht LE, Robbins DC, Gabriel M,
Haffner SM. Microalbuminuria is associated with insulin resistance
in nondiabetic subjects: the insulin resistance atherosclerosis study.
Diabetes 1998;47:793–800

9. Musso C, Javor E, Cochran E, Balow JE, Gorden P. Spectrum of renal
diseases associated with extreme forms of insulin resistance. Clin J Am
Soc Nephrol 2006;1:616–622

10. Faul C, Asanuma K, Yanagida-Asanuma E, Kim K, Mundel P. Actin up:
regulation of podocyte structure and function by components of the actin
cytoskeleton. Trends Cell Biol 2007;17:428–437

11. Coward RJ, Welsh GI, Yang J, et al. The human glomerular podocyte is
a novel target for insulin action. Diabetes 2005;54:3095–3102

12. Tejada T, Catanuto P, Ijaz A, et al. Failure to phosphorylate AKT in podo-
cytes from mice with early diabetic nephropathy promotes cell death.
Kidney Int 2008;73:1385–1393

13. Welsh GI, Hale LJ, Eremina V, et al. Insulin signaling to the glomerular
podocyte is critical for normal kidney function. Cell Metab 2010;12:
329–340

14. Fornoni A. Proteinuria, the podocyte, and insulin resistance. N Engl J Med
2010;363:2068–2069

15. Pessin JE, Saltiel AR. Signaling pathways in insulin action: molecular
targets of insulin resistance. J Clin Invest 2000;106:165–169

16. Kume S, Thomas MC, Koya D. Nutrient sensing, autophagy, and diabetic
nephropathy. Diabetes 2012;61:23–29

diabetes.diabetesjournals.org Guzman and Associates 713

17. Eid AA, Ford BM, Block K, et al. AMP-activated protein kinase (AMPK)
negatively regulates Nox4-dependent activation of p53 and epithelial cell
apoptosis in diabetes. J Biol Chem 2010;285:37503–37512

18. Gödel M, Hartleben B, Herbach N, et al. Role of mTOR in podocyte function
and diabetic nephropathy in humans and mice. J Clin Invest 2011;121:
2197–2209

19. Inoki K, Mori H, Wang J, et al. mTORC1 activation in podocytes is a critical
step in the development of diabetic nephropathy in mice. J Clin Invest
2011;121:2181–2196

20. Moutzouris DA, Kitsiou PV, Talamagas AA, Drossopoulou GI, Kassimatis TI,
Katsilambros NK. Chronic exposure of human glomerular epithelial cells to
high glucose concentration results in modulation of high-af� nity glucose
transporters expression. Ren Fail 2007;29:353–358

21. Schiffer M, Susztak K, Ranalletta M, Raff AC, Böttinger EP, Charron MJ.
Localization of the GLUT8 glucose transporter in murine kidney and reg-
ulation in vivo in nondiabetic and diabetic conditions. Am J Physiol Renal
Physiol 2005;289:F186–F193

22. Lewko B, Bryl E, Witkowski JM, et al. Characterization of glucose uptake
by cultured rat podocytes. Kidney Blood Press Res 2005;28:1–7

23. Wang Y, Heilig K, Saunders T, et al. Transgenic overexpression of GLUT1 in
mouse glomeruli produces renal disease resembling diabetic glomerulo-
sclerosis. Am J Physiol Renal Physiol 2010;299:F99–F111

24. Buller CL, Heilig CW, Brosius FC 3rd. GLUT1 enhances mTOR activity inde-
pendently of TSC2 and AMPK. Am J Physiol Renal Physiol 2011;301:F588–F596

25. Zhang H, Schin M, Saha J, et al. Podocyte-speci� c overexpression
of GLUT1 surprisingly reduces mesangial matrix expansion in
diabetic nephropathy in mice. Am J Physiol Renal Physiol 2010;299:
F91–F98

26. Abel ED, Kaulbach HC, Tian R, et al. Cardiac hypertrophy with preserved
contractile function after selective deletion of GLUT4 from the heart. J Clin
Invest 1999;104:1703–1714

27. Moeller MJ, Sanden SK, Soo� A, Wiggins RC, Holzman LB. Podocyte-speci� c
expression of cre recombinase in transgenic mice. Genesis 2003;35:39–42

28. Atkins KB, Prezkop A, Park JL, et al. Preserved expression of GLUT4
prevents enhanced agonist-induced vascular reactivity and MYPT1 phos-
phorylation in hypertensive mouse aorta. Am J Physiol Heart Circ Physiol
2007;293:H402–H408

29. Faul C, Donnelly M, Merscher-Gomez S, et al. The actin cytoskeleton of
kidney podocytes is a direct target of the antiproteinuric effect of cyclo-
sporine A. Nat Med 2008;14:931–938

30. Zhang H, Saha J, Byun J, et al. Rosiglitazone reduces renal and plasma
markers of oxidative injury and reverses urinary metabolite abnormalities
in the amelioration of diabetic nephropathy. Am J Physiol Renal Physiol
2008;295:F1071–F1081

31. Sanden SK, Wiggins JE, Goyal M, Riggs LK, Wiggins RC. Evaluation of
a thick and thin section method for estimation of podocyte number, glo-
merular volume, and glomerular volume per podocyte in rat kidney with
Wilms’ tumor-1 protein used as a podocyte nuclear marker. J Am Soc
Nephrol 2003;14:2484–2493

32. Fukuda A, Chowdhury MA, Venkatareddy MP, et al. Growth-dependent podo-
cyte failure causes glomerulosclerosis. J Am Soc Nephrol 2012;23:1351–1363

33. Lorne E, Zhao X, Zmijewski JW, et al. Participation of mammalian target of
rapamycin complex 1 in Toll-like receptor 2- and 4-induced neutrophil
activation and acute lung injury. Am J Respir Cell Mol Biol 2009;41:237–245

34. Kolavennu V, Zeng L, Peng H, Wang Y, Danesh FR. Targeting of
RhoA/ROCK signaling ameliorates progression of diabetic nephropathy
independent of glucose control. Diabetes 2008;57:714–723

35. Peng F, Wu D, Gao B, et al. RhoA/Rho-kinase contribute to the patho-
genesis of diabetic renal disease. Diabetes 2008;57:1683–1692

36. Liu L, Luo Y, Chen L, et al. Rapamycin inhibits cytoskeleton reorganization
and cell motility by suppressing RhoA expression and activity. J Biol Chem
2010;285:38362–38373

37. Piguet AC, Semela D, Keogh A, et al. Inhibition of mTOR in combination
with doxorubicin in an experimental model of hepatocellular carcinoma.
J Hepatol 2008;49:78–87

38. Lee VW, Harris DC. Adriamycin nephropathy: a model of focal segmental
glomerulosclerosis. Nephrology (Carlton) 2011;16:30–38

39. Hallows KR, Mount PF, Pastor-Soler NM, Power DA. Role of the energy
sensor AMP-activated protein kinase in renal physiology and disease. Am
J Physiol Renal Physiol 2010;298:F1067–F1077

40. Wellen KE, Thompson CB. Cellular metabolic stress: considering how cells
respond to nutrient excess. Mol Cell 2010;40:323–332

41. Zoncu R, Efeyan A, Sabatini DM. mTOR: from growth signal integration to
cancer, diabetes and ageing. Nat Rev Mol Cell Biol 2011;12:21–35

42. Lennon R, Pons D, Sabin MA, et al. Saturated fatty acids induce insulin
resistance in human podocytes: implications for diabetic nephropathy.
Nephrol Dial Transplant 2009;24:3288–3296

43. Stuart CA, Howell ME, Baker JD, et al. Cycle training increased GLUT4 and
activation of mammalian target of rapamycin in fast twitch muscle � bers.
Med Sci Sports Exerc 2010;42:96–106

44. Wharram BL, Goyal M, Wiggins JE, et al. Podocyte depletion causes
glomerulosclerosis: diphtheria toxin-induced podocyte depletion in rats
expressing human diphtheria toxin receptor transgene. J Am Soc Nephrol
2005;16:2941–2952

45. Kim DK, Nam BY, Li JJ, et al. Translationally controlled tumour protein is
associated with podocyte hypertrophy in a mouse model of type 1 di-
abetes. Diabetologia 2012;55:1205–1217

46. Shen WH, Chen Z, Shi S, et al. Cardiac restricted overexpression of kinase-
dead mammalian target of rapamycin (mTOR) mutant impairs the mTOR-
mediated signaling and cardiac function. J Biol Chem 2008;283:13842–13849

47. Wiggins JE, Goyal M, Sanden SK, et al. Podocyte hypertrophy, “adapta-
tion,” and “decompensation” associated with glomerular enlargement and
glomerulosclerosis in the aging rat: prevention by calorie restriction. J Am
Soc Nephrol 2005;16:2953–2966

48. Cho ME, Hurley JK, Kopp JB. Sirolimus therapy of focal segmental glomerulo-
sclerosis is associated with nephrotoxicity. Am J Kidney Dis 2007;49:310–317

49. Miyazaki Y, Cersosimo E, Triplitt C, DeFronzo RA. Rosiglitazone decreases
albuminuria in type 2 diabetic patients. Kidney Int 2007;72:1367–1373

50. Ohtomo S, Izuhara Y, Takizawa S, et al. Thiazolidinediones provide better
renoprotection than insulin in an obese, hypertensive type II diabetic rat
model. Kidney Int 2007;72:1512–1519

51. Schernthaner G, Matthews DR, Charbonnel B, Hanefeld M, Brunetti P;
Quartet [corrected] Study Group. Ef� cacy and safety of pioglitazone versus
metformin in patients with type 2 diabetes mellitus: a double-blind, ran-
domized trial. J Clin Endocrinol Metab 2004;89:6068–6076

52. Kim JS, Kim IK, Lee SY, et al. The anti-proliferative effect of rosiglitazone
on angiotensin II-induced vascular smooth muscle cell proliferation is
mediated by the mTOR pathway. Cell Biol Int 2012;36:305–310

53. Lennon R, Welsh GI, Singh A, et al. Rosiglitazone enhances glucose uptake
in glomerular podocytes using the glucose transporter GLUT1. Diabetologia
2009;52:1944–1952

54. Kao AW, Noda Y, Johnson JH, Pessin JE, Saltiel AR. Aldolase mediates the
association of F-actin with the insulin-responsive glucose transporter
GLUT4. J Biol Chem 1999;274:17742–17747

714 Podocyte GLUT4 and Proteinuria Diabetes Volume 63, February 2014

