BOX 37.1

WATER CHANNELS

Water conservation by the kidney is dependent on its ability to concentrate the urine. Urine is concentrated through the combined actions of the loop of Henle and the collecting duct of the kidney. The loop of Henle generates a high osmolality in the renal medulla via a mechanism known as the countercurrent multiplier system. AVP acts in the collecting duct to increase water permeability, thereby allowing osmotic equilibration between the urine and the hypertonic interstitium of the renal medulla. The net effect of this process is to extract water from the urine into the medullary interstitial blood vessels, resulting in increased urine concentration and decreased urine volume.

AVP produces antidiuresis by virtue of its effects on the epithelial principal cells of the collecting duct in the kidney, which are endowed with AVP receptors of the V2 type. It has long been known that binding of AVP to G proteincoupled V2 receptors causes cAMPgeneration via activation of adenylate cyclase. However, the intracellular mechanisms responsible for the subsequent increased water reabsorption across the collecting duct cells were elucidated only after the discovery of aquaporins, which are a widely expressed family of water channels that facilitate rapid water transport across cell membranes.

Many different aquaporin water channels are expressed in various body tissues, including the brain. Several of these channels have been localized in the kidney. Aquaporin-1 is expressed constitutively in the proximal tubule and thin descending limb of the loop of Henle and is believed to be responsible for reabsorption of a large fraction of the water filtered by the glomerulus. The other three water channels, aquaporin-2, -3, and -4, are expressed in collecting duct principal cells, target cells for the action of AVP to regulate collecting duct water permeability. Aquaporin-2 is the only water channel known to be expressed in the apical membrane (i.e., the side bordering the tubular lumen, through which urine flows) of collecting duct principal cells and is also abundant in intracellular vesicles located below the apical membrane. Aquaporin-2 is the major AVP-regulated water channel and mediates water transport across the apical plasma membrane of the principal cells of the collecting ducts. In contrast, aquaporins-3 and -4 are expressed at high levels in the basolateral plasma membranes (i.e., the side bordering the blood) of principal cells and are responsible for the constitutively high water permeability of the basolateral plasma membrane. 
There are at least two ways by which AVP regulates osmotic water permeability in the collecting duct: short-term and long-term regulation (Knepper, 1997). Short-term regulation is associated with increases in water permeability within a few minutes of AVP exposure, an effect that is rapidly reversible. AVP triggers this response by binding to the V2 receptor and increasing intracellular cyclic AMP levels by activating adenylate cyclase. The increase in collecting duct water permeability is a consequence of fusion of aquaporin-2-containing intracytoplasmic vesicles with the apical plasma membranes of the principal cells, a process that increases apical water permeability by markedly increasing the number of water-conducting pores in the apical plasma membrane. Dissociation of AVP from the V2 receptor allows intracellular cAMP levels to decrease, and the water channels are reinternalized into the intracytoplasmic vesicles, thereby terminating the increased water permeability. By virtue of the subapical membrane localization of the aquaporincontaining vesicles, they can be quickly shuttled into and out of the membrane in response to changes in intracellular cAMP levels. This mechanism therefore allows minuteto-minute regulation of renal water excretion through changes in ambient plasma AVP levels. Long-term regulation of collecting duct water permeability represents a sustained increase in collecting duct water permeability in response to prolonged high levels of circulating AVP. This response requires at least 24 h to elicit and is not as rapidly reversible. This conditioning effect is due largely to the ability of AVP to induce large increases in the abundance of aquaporin-2 and -3 water channels in the collecting duct principal cells. Greater total expression of the number of aquaporin-2 and -3 water channels, when combined with the short-term effect of AVP to shift aquaporin-2 into the apical plasma membrane, allows the collecting ducts to achieve extremely high water permeabilities during conditions of prolonged dehydration, thereby further enhancing the urine concentrating capacity in response to elevated levels of circulating AVP.
