
1

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports

Novel diagnostic and therapeutic
techniques reveal changed
metabolic profiles in recurrent focal
segmental glomerulosclerosis
Janina Müller‑Deile1,12*, George Sarau2,3,4,12, Ahmed M. Kotb1,5, Christian Jaremenko4,6,
Ulrike E. Rolle‑Kampczyk7, Christoph Daniel8, Stefan Kalkhof9,10, Silke H. Christiansen2,3,4,11 &
Mario Schiffer1

Idiopathic forms of Focal Segmental Glomerulosclerosis (FSGS) are caused by circulating permeability
factors, which can lead to early recurrence of FSGS and kidney failure after kidney transplantation.
In the past three decades, many research endeavors were undertaken to identify these unknown
factors. Even though some potential candidates have been recently discussed in the literature, “the”
actual factor remains elusive. Therefore, there is an increased demand in FSGS research for the use
of novel technologies that allow us to study FSGS from a yet unexplored angle. Here, we report
the successful treatment of recurrent FSGS in a patient after living‑related kidney transplantation
by removal of circulating factors with CytoSorb apheresis. Interestingly, the classical published
circulating factors were all in normal range in this patient but early disease recurrence in the transplant
kidney and immediate response to CytoSorb apheresis were still suggestive for pathogenic circulating
factors. To proof the functional effects of the patient’s serum on podocytes and the glomerular
filtration barrier we used a podocyte cell culture model and a proteinuria model in zebrafish to detect
pathogenic effects on the podocytes actin cytoskeleton inducing a functional phenotype and podocyte
effacement. We then performed Raman spectroscopy in the < 50 kDa serum fraction, on cultured
podocytes treated with the FSGS serum and in kidney biopsies of the same patient at the time of
transplantation and at the time of disease recurrence. The analysis revealed changes in podocyte
metabolome induced by the FSGS serum as well as in focal glomerular and parietal epithelial cell
regions in the FSGS biopsy. Several altered Raman spectra were identified in the fractionated serum
and metabolome analysis by mass spectrometry detected lipid profiles in the FSGS serum, which were
supported by disturbances in the Raman spectra. Our novel innovative analysis reveals changed lipid
metabolome profiles associated with idiopathic FSGS that might reflect a new subtype of the disease.

Primary focal segmental glomerulosclerosis (FSGS) is a rare disease with an estimated incidence of about 7 per
1 million1. However, it is still one of the most prevalent nephropathies causing end-stage renal disease2,3. FSGS
is a morphologic pattern of glomerular injury defined by the presence of sclerosis in parts (segmental) of some
(focal) glomeruli and global podocyte foot process effacement in all glomeruli. Subclasses of FSGS include pri-
mary (idiopathic), genetic and secondary forms. Despite sharing certain clinical and histologic features, these

OPEN

1Department of Nephrology and Hypertension, Friedrich-Alexander-University (FAU) Erlangen-Nuremberg,
Erlangen, Germany. 2Fraunhofer Institute for Ceramic Technologies and Systems IKTS, Dresden, Germany. 3Leuchs
Emeritus Group, Max Planck Institute for the Science of Light, Erlangen, Germany. 4Institute for Nanotechnology
and Correlative Microscopy eV INAM, Forchheim, Germany. 5Department of Anatomy and Histology, Faculty
of Veterinary Medicine, Assiut University, Asyût, Egypt. 6Institute of Optics, Information and Photonics,
Friedrich-Alexander-University (FAU) Erlangen-Nuremberg, Erlangen, Germany. 7Department Molecular Systems
Biology, Helmholtz Centre for Environmental Research, Leipzig, Germany. 8Department of Nephropathology,
Friedrich-Alexander-University (FAU) Erlangen-Nuremberg, Erlangen, Germany. 9Institute for Bioanalysis,
University of Applied Sciences Coburg, Coburg, Germany. 10Department of Molecular Systems Biology,
Helmholtz-Centre for Environmental Research-UFZ, Leipzig, Germany. 11Physics Department, Freie Universität
Berlin, Berlin, Germany. 12These authors contributed equally: Janina Müller-Deile and George Sarau. *email:
janina.mueller-deile@uk-erlanngen.de

http://crossmark.crossref.org/dialog/?doi=10.1038/s41598-021-83883-w&domain=pdf

2

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

subclasses differ in management and prognosis4. Distinguishing between different forms of FSGS is important to
avoid unnecessary immunosuppressive treatments in case of secondary forms and most genetic forms5. Second-
ary FSGS is the consequence of other underlying chronic diseases such as diabetes, obesity, HIV, hypertension
and other glomerular diseases. Genetic FSGS results from defects in podocyte genes and is often steroid resistant.
Mutations in more than 30 recessive or dominant genes were identified for monogenic forms of steroid resist-
ant nephrotic syndrome. Recessive mutations in nephrin (NPHS1), podocin (NPHS2), CD2 associated protein
(CD2AP), laminin β2 (LAMB2), integrin, phospholipase C epsilon 1 (PLCE1), protein tyrosine phosphatase
receptor type O (PTPRO) and alpha 3 (ITGA3) are only some examples. Dominant mutations include actin alpha
4 (ACTN4), inverted formin 2 (INF2), anillin (ANLN), transient receptor potential cation channel (TRPC6)
and Wilms tumor 1 (WT1)6.

In contrast, idiopathic FSGS-forms are most likely caused by circulating permeability factors. Soluble uroki-
nase plasminogen activator receptor (suPAR), cardiotrophin-like cytokine factor-1 (CLCF1) and sCD25 have
been postulated as such permeability factors in FSGS7–10. However, it remains to be determined whether these
factors are truly pathogenic, specific, sensitive and reproducible in all patients and just like the genetic forms it is
likely that this disease category represents only a subgroup of diseases and that not only one but several different
or a combination of circulatory factors exist.

The incidence of FSGS is increasing across the entire age spectrum worldwide11. Rapid onset of heavy pro-
teinuria in a nephrotic range, hypoalbuminemia and edema are typical symptoms and sings of primary FSGS.
FSGS non-responsive to steroid treatment has a high risk to progress to end stage kidney disease and second
line treatment is often not effective or disrupted due to side effects. Moreover, patients who progress to end stage
kidney disease and receive a kidney transplant have a 20 to 30% risk of FSGS recurrence in their kidney graft11,12.

There is an unmet clinical need for early and specific biomarkers to detect FSGS and to predict its prognosis
and response to therapy. So far, diagnostic and therapeutic decisions are based on unspecific markers as pro-
teinuria, serum creatinine as well as renal histology. However, even by histology the actual disease of the patients
might be misinterpreted, as FSGS is a focal disease vulnerable to sampling errors in the biopsy13.

Here we report CytoSorb apheresis as a novel therapeutic approach to bring recurrent FSGS in remission in
a patient that was nonresponsive to immunosuppressive therapy and plasmapheresis. We report an innovative
zebrafish model to detect the presence of circulating permeability factors causing FSGS that might be used as
non-invasive diagnostic test in the future. In order to characterize idiopathic FSGS on cell, serum and tissue level,
we performed Raman spectroscopy in podocytes treated with the patient’s serum and control serum, in < 50 kDa
serum fractions for FSGS patient and four control patients and on renal biopsies of a patient at the time of kidney
transplantation, at the time of FSGS recurrence and in a biopsy with minimal change disease. Vertical differences
in Raman intensities represent changes in component concentrations. Horizontal shifts in Raman signals are
due to slight differences in molecular vibrations caused by modifications in the molecule composition. Both,
Raman signals corresponding to changes in lipid concentrations as well as lipid composition were found in FSGS
patient samples at the time of disease recurrence. Assignment of Raman bands in the FSGS biopsy to published
metabolites corresponded to mass spectrometry findings. Serum metabolome analysis was able to detect meta-
bolic changes in the patient’s serum during the active phase of the disease. Previously described circulating factor
were detectable in the normal range. Therefore, we hypothesize that these metabolomic signatures indirectly
reflects the effects of the unknown circulating factors in the kidney or that these metabolome changes might
even represent the pathogenic components themselves.

Results
CytoSorb apheresis to treat for treatment resistant and recurrent FSGS. Treatment options for
FSGS caused by circulating factors are limited and often unsuccessful. We report a 24-year-old woman with
nephrotic syndrome and biopsy proven FSGS in her native kidneys (Fig. 1Aa,b). Clinical history for secondary
FSGS was negative and genetic testing did not reveal reported mutations in podocyte genes. Different treatment
regimens including steroids, cyclosporine A, mycophenolate mofetil, rituximab and even plasmapheresis were
unsuccessful and within 12 months after initial diagnosis, the patient developed end stage renal disease and
was started on hemodialysis. Two years later, the patient received a living-related donor kidney transplantation
from her mother. Primary renal transplant function was very good. Serum creatinine decreased to 1.14 mg/dl
10 days after transplantation and no significant proteinuria was detectable. However, 1 month after transplanta-
tion, the patient developed proteinuria with a urine-creatinine-protein-ratio (UPC-ratio) of 3 g/mg creatinine.
Transplant kidney biopsy showed podocytopathy with podocyte effacement, which confirmed recurrent dis-
ease (Fig. 1Ac,d). The patient received intravenous corticoid treatment and two doses of rituximab (1 g) within
2 weeks. Despite of this therapy proteinuria did not respond. Given the early recurrence of significant proteinu-
ria shortly after transplantation, we hypothesized the presence of a circulating permeability factor causing the
disease. Due to the severity and rapid progression of the primary disease, the early recurrence after transplanta-
tion and the past medical history where the disease in the native kidneys was refractory to established treatment
regimens, we decided to treat the patient with CytoSorb apheresis as a compassionate use approach. Initially,
CytoSorb apheresis was performed daily for 4 days. Proteinuria immediately decreased to 327 mg/g creatinine
and CytoSorb apheresis treatment schedule was reduced to once a week (Fig. 1B). However, proteinuria rapidly
relapsed to 4235 mg/g creatinine so that CytoSorb treatment frequency was increased again until the patient
developed clinical remission. However, a week later proteinuria again relapsed (3686 mg/g creatinine) (Fig. 1B).
A third time CytoSorb apheresis was performed daily and brought the patient back into remission. After addi-
tional therapy with rituximab, CytoSorb treatment was tapered to once a week. Since then, the patient was in
remission with proteinuria around 0.5 mg/g creatinine and serum creatinine around 1.5 mg/dl under CytoSorb
treatment every second week. We follow this patient now for more than 2 years with an excellent transplant

3

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

function and have so far not been able to wean the patient completely from CytoSorb apheresis. All attempts to
increase the time between the treatment cycles have failed. Of note, if the patient is missing a session (e.g. due
to a holiday) proteinuria immediately increases and rituximab treatments had to continue in 6 months intervals
(data not shown). We measured proposed circulating permeability factors in the patient’s serum before and after
first, second and third CytoSorb apheresis. suPAR (< 4000 pg/ml) and sCD25 (< 500 U/ml) were in normal range
before the first apheresis and decreased not significantly in response to CytoSorb treatments (Fig. 1Ca,b). Serum
concentration of CLCF1 was 1.67 ng/ml at the time of FSGS recurrence and decreased to 0.82 ng/ml after the 3rd
CytoSorb treatment (Fig. 1Cc). In serum samples from healthy controls, concentrations of CLCF1 were between
0 ng/ml (66% of controls) and 1.2 ng/ml. Cathepsin L (undetectable) and IL6 (< 2 pg/ml) were also not elevated
in the patient’s serum (data not shown).

Ex vivo tests to detect morphological changes in podocytes caused by FSGS serum. Even
though published circulating factors were in normal range or not detectable in our patient, the early disease
recurrence after kidney transplantation and the immediate response to CytoSorb treatment were still suggestive
for a disease-causing factor in the patient’s circulation. To screen for functional impacts of the patient’s serum

Figure 1. CytoSorb apheresis to treat therapy resistant and early recurrent FSGS. (A)—(a) PAS staining of
native kidney biopsy of the patient at the time of initial diagnosis of FSGS. Scale bar = 100 µm. (b) Transmission
electron microscopy picture of native kidney biopsy of the patient at the time of initial diagnosis of FSGS. Scale
bar = 1 µm. (c) PAS staining of transplant kidney biopsy of the patient at the time of the diagnosis of recurrence
of podocytopathy. Scale bar = 100 µm. (d) Transmission electron microscopy picture of transplant kidney biopsy
of the patient at the time of the diagnosis of recurrence of podocytopathy. Scale bar = 1 µm. (B) Illustration of
clinical course of the patient. Proteinuria measured as urine-protein-creatinine-ratio (UPC-ratio) is given in
black dots and lines. Time points of kidney transplantation, transplant kidney biopsy, Rituximab treatment and
CytoSorb apheresis schedule are illustrated. (C) Measurements for suPAR (a), sCD25 (b) and CLCF1 (c) in
serum samples of the patient before and after first, second and third CytoSorb apheresis. The last two columns
depict the mean of measurements for the parameters before and after apheresis 1–3. Normal reference levels
are shown in gray. Differences before and after CytoSorb apheresis were not significant for suPAR, CLCF1 and
sCD25.

4

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

5

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

on podocytes we used a cell-based ex vivo screening model. Differentiated human podocytes were cultured in
the presence of serum from our patient with FSGS at the time of recurrence in transplant kidney and before
the first CytoSorb treatment (FSGS serum) and compared to podocytes cultured in the presence of serum of
a transplanted FSGS patient without a relapse in the transplant (CTRL serum) as well as serum from a patient
with membranous glomerulonephritis (MGN serum) for three and 6 h. For quantification of changes in actin
cytoskeleton of podocytes, we used a scoring system published earlier (cell type A–D, see “Methods”)14–16.

Type A actin arrangement with more than 90% of cell area filled with thick cables was significantly less abun-
dant whereas type B and C with no thick cables and no cables in the central area of the cell were significantly
more often after podocytes were exposed to serum derived from our patient with recurrent FSGS. In contrast,
serum from a nephrotic patient with MGN did not induce cytoskeletal changes (Fig. 2Aa,b). Thus, the in vitro
assay indicates the presence of unknown pathogenic circulating factors.

To test if these factors would also induce increased permeability of the glomerular filtration barrier, we used
our zebrafish model for proteinuria screening. The zebrafish is an ideal model system for glomerular diseases as
the zebrafish larvae develops a pronephros which is morphological almost indistinguishable from the human
glomerulus and genes are highly conserved between zebrafish and human. In the past, we successfully used this
zebrafish model to screen for proteinuria after genetic knockdown using morpholinos17–24. We usually use a trans-
genic zebrafish line that expresses a fluorescent Vitamin D binding plasma protein Tg(l-fabp:VDBP:eGFP fish)
to indirectly measure proteinuria25. If plasma proteins are retained in the vascular system, the fluorescent signal
from the Vitamin D binding protein can easily be detected in the retinal vessels of the zebrafish (Fig. 2Ba,c). In
case of proteinuria, the fluorescent signal decreases17–21,26. Given the idea of an unknown circulating permeability
factor, we refined our zebrafish model by injecting patient serum that was mixed 1:1 with red fluorescent dextran
to control proper injection procedure in the zebrafish circulation at 48 h post fertilization (hpf) (Fig. 2Ba,b).
Compared to zebrafish that were injected with serum from a healthy control, zebrafish injected with serum from
the patient with recurrent FSGS developed lost high molecular weight plasma proteins at 120 hpf (Fig. 2Bc,d). In
contrast, FSGS serum at the time of remission did not cause proteinuria (supplementary Fig. S1). We performed
immunofluorescent staining and transmission electron microscopy of the zebrafish pronephros of fish that
were injected with the serum of the FSGS patient from the time of disease recurrence and could show reduced
nephrin expression (Fig. 2Be) and podocyte effacement compared to CTRL serum injected zebrafish (Fig. 2Bf).

Taken together these tests proved that our patients FSGS serum contains a so far unknown permeability
factor that acts on the podocyte cytoskeleton and changes the permeability of the glomerular filtration barrier.

Raman spectroscopy reveals molecular fingerprint of FSGS serum and changes in podocyte
metabolome induced by FSGS serum. In order to further characterize this unknown factor, we used a
novel technique, which has so far not been used in the context of FSGS, Raman spectroscopy. This spectroscopy
method is a technique for optical characterization of the compositional properties of materials. It detects the
inelastic scattering of light from molecules, which results in a change in wavelength that corresponds to specific

Figure 2. Cell culture and zebrafish assay to detect morphological and functional effects of unknown
circulating permeability factors in FSGS. (A)—(a) Representative images of cultured differentiated human
podocytes treated with 10% serum from a healthy control (CTRL serum), the patient with recurrent FSGS in
the kidney transplant and a patient with membranous glomerulonephritis (incubation for 0 h, 3 h and 6 h).
Cells were stained with phalloidin for cytoskeleton labeling. White arrows indicate cytoskeleton rearrangement.
Scale bar = 25 µm. (b) Quantification of stress fiber formation in podocytes after treatment with different sera
of patients. Type A: more than 90% of cell area filled with thick cables; type B: at least 2 thick cables running
under nucleus and rest of cell area filled with fine cables; type C: no thick cables, but some cables present; type
D: no cables visible in the central area of the cell. (B) Zebrafish assay for the detection of circulating permeability
factors. (a) Representative image of a transgenic Tg(l-fabp:VDBP:eGFP) zebrafish larvae (VDBP:eGFP) injected
with serum: dextran texas red into the zebrafish circulation (Dextran c.v. injection) at 48 hpf. Proper injection
leads to red fluorescence of the zebrafish vascularization. Expression of the green fluorescent vitamin D binding
protein just started. Scale bar = 500 µm. (b) At 120 hpf injected Tg(l-fabp:VDBP:eGFP) zebrafish express green
fluorescent vitamin D binding protein (VDBP:eGFP) in the circulation. Red fluorescent serum: dextran mixture
is still detectable in the circulation (dextran) and merges with the green fluorescent vitamin D binding protein
(merge). The zebrafish eye is enlarged to show the retinal plexus. (c) Tg(l-fabp:VDBP:eGFP) transgenic zebrafish
can be used to indirectly monitor proteinuria. Loss of green fluorescent protein in FSGS serum injected fish
leads to reduced GFP signal in the retinal vessels where it can easily be quantified. Quantification of loss of
fluorescent vitamin D binding proteins was done by measuring maximum GFP fluorescence in the retinal vessel
plexus of Tg(l-fabp:VDBP:eGFP) zebrafish larvae at 120 hpf. Zebrafish larvae were injected with serum: dextran
mixture from a healthy control and from a patient with FSGS recurrence in the kidney transplant at 48 hpf.
*p < 0.05. n = 107. Scale bar = 500 µm. (d) Cryo sections of Tg(l-fabp:VDBP:eGFP) transgenic zebrafish larvae
at 120 hpf showing systemic decrease in VDBP:eGFP in the systemic vascular system in FSGS serum injected
zebrafish as a hint for proteinuria. Zebrafish were injected with serum from CTRL or FSGS patient at the time
of disease recurrence. Scale bar = 100 µm. (e) Immunofluorescence staining for nephrin in FSGS and CTRL
serum injected zebrafish at 120 hpf. Zebrafish larvae were injected with serum from a healthy control and from
a patient with FSGS recurrence in the kidney transplant at 48 hpf. Scale bar = 100 µm. (f) Electron microscopy
picture of the glomerular filtration barrier of 5 day old zebrafish larvae that were injected with either serum of
the patient from the time of FSGS recurrence or with CTRL serum at 48 hpf. Black arrow head shows podocyte
effacement. Scale bar = 500 nm. hpf: hours post fertilization, VDBP: Vitamin D binding protein.

◂

6

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

molecular vibrational modes. As CytoSorb therapy eliminates molecules with a molecular weight below 50 kDa,
we analyzed the < 50 kDa serum fractions of the FSGS patient before the first CytoSorb apheresis at the time of
FSGS recurrence and at the time of remission as well as in four healthy control persons by Raman spectroscopy.
Raman shifts corresponding to alkyl components (~ 500 cm–1), phosphatidylcholine (~ 876 cm–1, ~ 1065 cm–1),
lipid fractions (~ 1300–1400 cm–1) and cholesterol (~ 1442 cm–1) were elevated at the time of FSGS recurrence.
In contrast, Raman signals of the < 50 kDa serum fraction at time of FSGS remission resembled the Raman
signal of < 50 kDa serum fraction of control persons (Table 1 and Fig. 3A). Thus, Raman spectroscopy revealed
a changed serum lipid metabolome in FSGS. Raw data of Raman intensity and Raman shift can be found in sup-
plementary table S1.

To explore the molecular basis of the patient’s serum-induced morphological changes on podocytes further
we performed Raman micro-spectroscopy mapping of cultured podocytes treated with FSGS serum and control
serum. Interestingly, the Raman signal intensity of cells treated with control serum for 6 h was less intense com-
pared to podocytes treated with FSGS serum (Fig. 3B). Among others, increased Raman signal shifts assigned
to membrane bound phosphatidylcholine/phosphatidylethanolamine (~ 722, 760, 766 cm–1), to phenylalanine
(~ 1003 cm–1), phospholipids (~ 1085 cm–1), fatty acids (~ 1447 cm–1) and to sphingolipid cluster (~ 1656 cm–1)
were detectable in podocytes treated with FSGS serum (Table 1). Raman signal corresponding to collagen showed
a vertical but also horizontal shift indicating collagen modification due to FSGS serum treatment. Raw data of
Raman signal intensity and Raman signal shift can be found in supplementary Table S2.

Taken together, changes in Raman signals in FSGS treated cultured human podocytes could mostly be attrib-
uted to cellular lipoproteins.

Raman spectroscopy gives a molecular fingerprint of recurrent FSGS on tissue level. To
explore if we can also get a molecular fingerprint of recurrent FSGS on tissue level, we performed Raman micro-
spectroscopy mapping on different glomerular regions of a kidney graft biopsy at time of transplantation (0
biopsy) (Fig. 4a’’,a‴) and at the time of FSGS relapse (FSGS recurrence) (Fig. 4b’’,b‴) and in a patient with
minimal change disease (Fig. 4c’’,c‴). Interestingly, increased Raman signal was detected in the region of pari-
etal epithelial cells in the Bowman’s capsule in the biopsy with FSGS recurrence indicating activation of these
cells (arrowheads in Fig. 4b′,b‴). We could detect an increase in Raman peak abundance for membrane bound
phosphatidylcholine and phosphatidylethanolamine, sphingomyelin, fatty acids and phenylalanine in the kid-
ney biopsy with FSGS relapse. Especially peak ratio between sphingomyelin and cholesterol and between sphin-
gomyelin and cholesteryl palmitate revealed the disturbance in lipids in kidney biopsy with FSGS relapse. Other
lipids like membrane bound phosphatidylcholine and phosphatidylethanolamine showed a vertical as well as

Table 1. Raman spectra wavelength with corresponding published assignments . a Slight differences in Raman
shifts between measurements in this manuscript and references from the literature can be due to differences in
Raman laser energy and molecular composition.

Raman shift Assignment Referencesa

 ~ 417 cm–1 Cholesterol 77,78

 ~ 480–500 cm–1 Alkyl components 85

~ 674/912 cm–1 Palmitic acid 86

 ~ 720/780 cm–1 DNA/RNA 79,80

 ~ 722/718, 766 cm–1 Membrane bound/free phosphatidylcholine 81,86

 ~ 743 cm–1 Thymine 77,79,80

 ~ 760 cm–1 Phosphatidylethanolamine 82

 ~ 847/849 cm–1 Triacylglycerols 86

 ~ 876/1058–1065 cm–1 Phosphatidylcholine 82,86

 ~ 1003/1030 cm–1 Phenylalanine 77,79,80

 ~ 1002/987 cm–1 Membrane bound/free phosphatidylcholine 81

 ~ 1068 cm–1 Cholesteryl palmitate 86

 ~ 1125 cm–1 Carbohydrates 70

 ~ 1125/1580 cm–1 Cytochrome c 77,79,80

 ~ 1131 cm–1 Cholesterol/cholesteryl palmitate 86

 ~ 1259 cm–1 Collagen 79

 ~ 1262 cm–1 Linoleic acid 86

 ~ 1303 cm–1 Amide III, cytosine, adenine 83

 ~ 1433/1457 cm–1 α(CH2/CH3) and β(CH2/CH3) of fatty acid 77,79,80,84

 ~ 1442/1464 cm–1 Cholesterol 86

 ~ 1643 cm–1 Sphingomyelin 56

 ~ 1656 cm−1 tri-11-eicosenoin 86

 ~ 1660 cm–1 Amide I 77,79

 ~ 1665 cm–1 CC lipids 77,79

7

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

Figure 3. Raman spectroscopy reveals molecular fingerprint of FSGS serum and changes in podocyte metabolome
induced by FSGS serum. (A) Mean Raman spectra of < 50 kDa serum fractions of FSGS at the time of disease
recurrence (red), at the time of remission (purple) as well as of < 50 kDa serum fractions of four healthy control
person (dark blue, green, brown and light blue). Different Raman signal corresponding mostly to lipoproteins
were detected at the time of FSGS recurrence. Raman signals at the time of FSGS remission however resembled
Raman signals of the CTRL serum fraction. Assignments of the Raman peaks according to the literature are given.
(B) Representative bright field illumination (a,c) and heat map of Raman signal intensity (b,d) of cultured human
podocytes treated with CTRL serum (a,b) and FSGS serum (c,d). Scale bar 10 µm. (e) Mean Raman spectra of three
podocytes treated with FSGS serum (red line) and three podocytes treated with CTRL serum (blue line) showing
increased Raman signal for FSGS treated cells.

8

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

9

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

horizontal Raman shift that indicated differences in molecular composition as well as concentration change of
these lipids. Most Raman shifts of the minimal changes biopsy were comparable to that of the 0-biopsy (Fig. 4d,
Table 1).

To analyze anomalies in Raman spectra between 0-biopsy and FSGS recurrence we generated a Raman
spectroscopy map from two measurements belonging to each biopsy and used a machine learning approach
(One-Class SVM) (Fig. 5). Raman spectra were visualized, whereby the intensity and color range cover the
degree of the Raman anomaly. Areas of parietal epithelial cells in the Bowman capsule as well as focal glomeru-
lar lesions (white arrows in Fig. 5) could be detected as an anomaly in the FSGS samples. Dividing the whole
Raman signal into only parts of the spectrogram revealed that there were significant differences in focal areas
of glomeruli in the FSGS recurrence biopsy (dotted red line in Fig. 5a′–d′) compared to the 0-biopsy (blue line
in Fig. 5a′–d′). This was most prominent in the wavelength range of 775–1160 cm−1, 1138–1523 cm−1 as well as
1500–1800 cm−1. Anomaly spectra from the parietal cell region of the bowman capsule were most prominent in
wavelength range of 775–1160 cm−1 (red line in Fig. 5a′–d′). Raw data of Raman intensity and Raman shift can
be found in supplementary Table S3.

Serum metabolome analysis of FSGS serum reveals potential disease‑causing factors. To
characterize the patient’s serum further we performed mass spectrometry analysis. 163 metabolites and metabo-
lite ratios were analyzed by a targeted mass spectrometry approach in the FSGS patient’s serum at different
time points as well as in serum from a stable transplanted control patient. This patient had stable transplant
function (serum creatinine around 80 µmol/l), no proteinuria and no rejection. Transplantation time and
baseline immunosuppression was the same as in our FSGS recurrent patient. Ornithine/arginine ratio, orni-
thine, different lysophosphatidylcholines, tyrosine phosphatidylcholines as well as proline were increased in
the FSGS serum at the time of relapse in the kidney transplant compared to serum of a stable transplanted
patient (log2 fold change > 0.3) (Table 2). In contrast, different acylcarnitines (C0, C2, C3-DC (C4-OH)) and
tyrosine/phenylalanine ratio were decreased in serum of the FSGS patient compared to serum of the control
patient (log2 fold change < − 0.5 (Table 2). Comparing the metabolite abundances at the time of FSGS remis-
sion to that at the time of recurrence revealed a decrease of initially elevated lysophosphatidylcholines and
an increase in initially reduced acylcarnitines (Table 3). This change was significant for l-carnitine C0 (log2
fold change = + 1.33; − log10 (p-value) = 0.009) and phosphatidylcholine aaC34:4 (log2 fold change of − 0.75,
− log10 (p-value) = 0.029) (Fig. 6). Comparing different metabolite classes after the first CytoSorb apheresis to
that before the first CytoSorb apheresis showed a decrease in amino acids initially increases in FSGS serum and
an increase in acylcarnitine initially reduced (Table 4). CytoSorb apheresis in a stable phase of FSGS further
decreased lysophosphatidylcholines and phosphatidylcholines that were still elevated compared to the control
patient (Table 5). Raw data of mass spectrometry analysis normalized by the serum of the stable transplanted
patient can be found in supplementary Table S4. The altered lipidome/metabolome in our FSGS patient with
increase in phosphatidylcholines and ornithine and decrease in acylcarnitines could be confirmed when com-
pared to ten 10 healthy control persons from previously published EPIC-study (supplementary Table S5)27.

In summary, mass spectrometry analysis revealed changes in serum lipoprotein profile in FSGS that could
be influenced by CytoSorb therapy. Furthermore, mass spectrometry results correlated to Raman signals found
in FSGS serum treated podocytes, FSGS serum fractions and FSGS kidney biopsy.

Discussion
Idiopathic FSGS is a disease group that is believed to be caused by circulating permeability factors. Despite long
lasting research efforts over many decades and several identified potential factors a unifying concept has not
been established for circulating factors. Here, we report a patient with recurrent idiopathic FSGS negative for all
published circulating permeability factors. Since we previously published successful removal of suPAR treatment
with CytoSorb apheresis in a patient with FSGS and since our patient had progressed to end-stage renal disease
of her native kidney despite all other treatment attempts we decided to use CytoSorb as compassionate use28.
CytoSorb preferentially absorbs hydrophobic substances and remove molecules with a weight range between 5
and 60 kDa. Already one treatment with CytoSorb apheresis led to rapid decrease in proteinuria with no side
effects in this patient. However, at the beginning of the treatment proteinuria relapsed shortly after apheresis
frequency was reduced. This might indicate the rapid rebound of the circulating components after CytoSorb
treatment. Only after daily treatment sessions over several weeks and additional rituximab treatment CytoSorb
apheresis sessions could be reduced to once a week. Even though the patient achieved remission with our treat-
ment, the actual circulating component in the patient’s blood remains unknown.

Figure 4. Raman spectroscopy gives a molecular fingerprint of recurrent FSGS on tissue level. (a,b) PAX8
staining (green) and synaptopodin staining (red) of a glomerulus from the kidney biopsy at transplantation
(0-biopsy) (a,a′) and at the time of FSGS recurrence (FSGS recurrence) (b,b′) and from a patient with minimal
change disease (c,c′) showing increased PAX8 staining in the Bowman’s capsule (arrow head in b′), scale
bar = 100 µm. Representative bright field illumination (a″,b″,c″) and heat map of Raman signal intensity
(a‴,b‴,c‴) of a glomerulus from the kidney biopsy at transplantation (0-biopsy) (a″,a‴), at the time of FSGS
recurrence (FSGS recurrence) (b″,b‴) and of a biopsy with minimal change disease (c″,c‴) showing increased
Raman signal at the region of parietal epithelial cell in the Bowman’s capsule (arrow head in b‴). Scale
bar = 50 µm. (d) Mean Raman spectra of three glomeruli from the kidney biopsy at transplantation (blue line)
and three glomeruli at the time of FSGS recurrence (red line). Assignments of the Raman peaks according to the
literature are given.

◂

10

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

There is plenty of evidence for a causative circulating factor in idiopathic FSGS: serum from patients with
FSGS increases glomerular albumin permeability in vitro and induces proteinuria in rats7,29. Proteinuria can
recur days to weeks after kidney transplantation and plasmapheresis is able to induce proteinuria remission30,31.
Implantation of a kidney allograft with FSGS in another patient was successful without causing proteinuria32.
One of the most prominent, but also most debated circulating factor suggested to cause FSGS is suPAR8,33.
suPAR is released during inflammation or immune activation, and therefore the suPAR levels reflect immune
 activation34. Normal suPAR level range from 2000–3000 pg/mL in healthy individuals, about 3000–4000 pg/mL
in unselected patients in emergency departments, and about 9000–10,000 pg/mL in critically ill patients. suPAR
levels are higher in females compared to males and smoking is associated with an increase in suPAR35. We could
show in a previously published case report, that CytoSorb treatments can decrease suPAR levels28. However, our
recent patient showed suPAR levels in a normal range. CLCF1 is another putative circulating permeability factor
described in FSGS36. Recombinant human CLCF1 increased albumin permeability of isolated rat glomeruli37.
Incubation of cultured murine podocytes with CLCF1 caused marked changes in the configuration of the actin
 cytoskeleton38. Serum CLCF1 concentration was 1.67 ng/ml at the time of FSGS recurrence in our patient. Even
though undetectable in most of our healthy controls, serum CLCF1 reached concentrations up to 1.2 ng/ml in

Figure 5. Machine learning reveals anomalies in Raman spectroscopy maps between 0-biopsy and FSGS
recurrence. Raman spectra of glomeruli from the 0-biopsy and two glomeruli from the biopsy with FSGS
recurrence were visualized, whereby the intensity and color range cover the degree of the anomaly. Areas of
focal glomerular lesions as well as parietal epithelial cells in the Bowman capsule are highlighted as an anomaly
in the FSGS samples. (a) Visualization of the occurring anomaly using the entire spectrum. (b–d) Consideration
of only parts of the spectrogram that have been baseline corrected individually. Especially in the range of
775–1160 cm−1 (b) there were significant differences in FSGS glomeruli comparison to spectra from glomeruli
of the 0-biopsy in focal areas as well in parietal cell region of the bowman capsule. Likewise, a similar effect was
observed for the wavelength range 1138–1500 cm−1 (c) and 1500–1800 cm−1 (d). (a′–d′) Raman spectra for the
anomalies with confidence > 80% in FSGS recurrence of the parietal cell region (red line) and the glomerular
region (spotted red line) compared to 0-biopsy (blue line) for the entire spectrum (a′) and divided in wavelength
range of 775–1160 cm−1 (b′) 1138–1523 cm−1 (c′) as well as 1500–1800 cm−1 (d′).

11

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

one control. Therefore, we do not believe that CLCF1 is specific for recurrent FSGS and most likely was not the
disease-causing factor in our patient. Kemper et al. observed increased levels of the T-cell activation marker
sCD25 during relapses of steroid dependent nephrotic syndrome39. sCD25 level was in normal range before the
first apheresis session in our patient. Cathepsins are other suggested candidates for the circulating permeability
factor. Cathepsins are proteases involved in intracellular protein degradation and activation of enzyme precursors.
Immunohistochemically staining of human kidney biopsy specimens indicated that the expression of cathepsin
D was significantly increased in Minimal change disease compared to that in FSGS maybe because of a high
level of autophagic activity40,41. IL6 was demonstrated to contribute to renal diseases like FSGS42. Cathepsin L
and IL6 were undetectable or in normal range in our patient.

Since our patient had normal range of published circulating permeability factors, we used our cell culture
model and our zebrafish proteinuria assay to show that the patient’s serum contained disease-causing factors.
Cultured human podocytes can be a useful bioassay to monitor disease activity and to screen for podocyte dam-
aging factors. Sera of patients with recurrent FSGS induced downregulation of SMPDL-3b in cultured podocytes
making them more susceptible to actin remodeling43. We treated cultured human podocytes with the patient’s

Table 2. Differences in serum metabolites of a transplanted patient with FSGS recurrence versus a transplanted
control measured by mass spectrometry. Table shows metabolites that were increased > 0.5 and decreased > 0.5 in
the FSGS patient competed to the control patient. All values are given as log2 (FSGS patient/stable transplanted
control). Color shades represent values as heat map.

Table 3. Difference in serum metabolites in FSGS remission versus recurrence measured by mass spectrometry.
Table shows metabolites that were initially increased > 0.5 and decreased more than > 0.5 as well as metabolites
that were initially decreased and increased more than > 0.5. All values are given as log2 (FSGS patient/stable
transplanted control). The mean of two measurements at the time of FSGS relapse (before and after the 1.
CytoSorb apheresis) to the mean of two measurements at the time of FSGS remission (before and after the
CytoSorb apheresis at stable remission) were used for calculations.

12

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

serum and could detect a significant cytoskeleton rearrangement. Actin stress fibers in the central part of the cells
decreased and the cells displayed a typical actin rim-like structure. These changes are consistent with activation
of the cell towards a more motile phenotype that may be more vulnerable to detachment.

In the past, we established the zebrafish as a screening model for proteinuria in gene knockdown models17–24.
Now, we refined our model for a screening of circulating permeability factors. We injected serum of patient with
recurrent FSGS in the cardinal vein of the zebrafish and detected a significant loss of plasma proteins, reduced
nephrin and partial podocyte effacement 3 days later.

In order to characterize the unknown circulating permeability factor further, we performed Raman spectros-
copy in < 50 kDa serum fractions, on kidney biopsies and on podocytes treated with serum of our patient with
recurrent FSGS. Raman spectra are directly related to the biochemical composition of tissues44–46. In the past,
Raman was used to detect metabolomic changes in different cancers47,48. However, Raman spectroscopy was
never used before to study metabolomics in FSGS. Li et al. demonstrated that Raman spectroscopy combined
with multivariate analysis can be a potential non-invasive diagnostic tool for nephritis in an anti-GBM mouse
 model44. We previously used Raman to detect cell stress induced by micro particles49. As the disease-causing
factor was unknown in our patient, we used a global approach based on the ability of Raman to identify spectral
markers of the global intrinsic molecular composition. Most prominent differences in Raman peaks between

Figure 6. Serum metabolome analysis of recurrent FSGS reveals changes in carnitine and phosphatidylcholine-
levels. Volcano-Plot of the serum metabolome analysis of the patient with FSGS. Log2 fold change of metabolites
at FSGS remission versus FSGS recurrence as well as –log10 (p-values) are given. PCaaC34:4 and l-carnitine
were significantly altered at remission versus recurrence. Confidence limits (fold change > 0.3, p-value < 0.05) are
shown with dashed lines. Metabolomics are labeled in different colors according to their metabolomics class.

Table 4. Difference in metabolites after first CytoSorb versus before first CytoSorb measured by mass
spectrometry. Tables shows metabolites that were initially increased > 0.5 and decreased more than > 0.5 as well
as metabolites that were initially decreased and increased more than > 0.5. All values are given as Log2 (FSGS
patient/stable transplanted control).

13

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

FSGS serum treated and control serum treated cultured human podocytes were found at wavelength correspond-
ing to membrane bound phosphatidylcholine, phenylalanine, phospholipids, fatty acids and sphingomyelin.

Small vertical wavelength shifts were present between FSGS serum and control serum treated human podo-
cytes between 700 and 800 cm−1. It has been suggested that differences in protein secondary structures result in
a horizontal shift of Raman bands50,51. For example, the phenylalanine bands shifted between 997 and 1007 cm−1
in different types of collagen. Raman spectra of < 50 kDa serum fraction of the FSGS patient at the time of recur-
rence corresponded to phospholipids, phosphatidylcholine, and sphingomyelin confirming a dysbalance in the
serum lipoprotein profile.

On tissue level, increased Raman signal was detected in the region of the Bowman’s capsule in the biopsy
with FSGS recurrence but not in the preimplantation biopsy. We have also applied a machine learning based
anomaly detection to identify discrepancies in the Raman spectra between the 0-biopsy and FSGS recurrent
biopsy. Differences were found in the area of parietal epithelial cells and in the focal points of the glomerulus in
the FSGS recurrent biopsy. Recently, a novel parietal epithelial cell subpopulation called cuboidal parietal cells
co-localized with the Bowman’s capsule were proposed to form tip lesions in FSGS52. In line, activation of parietal
epithelial cells has been described in early recurrent FSGS53. In three different models of FSGS and in human
biopsies with FSGS focal activation of parietal epithelial cells contributed to the development and progression
of sclerotic lesions54. Thus, the increased Raman signal in the Bowman’s capsule in recurrent FSGS might cor-
respond to activated parietal epithelial cells.

Raman signal of the FSGS biopsy again revealed increased membrane bound phosphatidylcholine, phenylala-
nine, phospholipids, fatty acids and sphingomyelin. Increased Raman peaks in the FSGS biopsy corresponding to
phosphatidylcholine, phospholipids and fatty acids were in line with disturbed systemic and renal lipid expression
in FSGS55. A characteristic Raman band of sphingomyelin was identified at ∼1643 cm−156. This Raman signal was
increased in our FSGS biopsy compared to the preimplantation-biopsy. Increased collagen along the Bowman’s
capsule was reported in FSGS mice and fitting to our Raman measurements with increased signal 1259 cm−157.
Albumin has major Raman peaks at 830 cm−1, 950 cm−1, 1350 cm−1, and 1650 cm−158. All these spectra were
increased in FSGS relapse biopsy compared to 0-biopsy indicating a higher albumin abundance in the damaged
kidney due to leakage in the glomerular filtration barrier.

Dyslipidaemia is a typical finding of nephrotic syndrome including FSGS. The beauty of our study is that
for the first time we could not only detect this dyslipidaemia in serum but also disturbed lipid profiles on tissue
level and in podocytes treated with FSGS serum using Raman spectroscopy. These changes in lipoproteins might
reveal novel pathways involved in the pathomechanism of recurrent FSGS.

In addition to Raman spectroscopy, we performed mass spectrometry in the patient’s serum at different time
points of the disease to characterize the circulating metabolome in FSGS. Metabolite signatures have been dem-
onstrated to possess diagnostic or predictive power for several renal dysfunctions such as acute kidney injury,
chronic kidney disease, diabetic nephropathy, kidney cancer, membranous nephropathy, polycystic kidney dis-
ease as well as for transplant rejection59. Fouque et al. could show that several acyl-carnitines were significantly
increased and inversely associated with lower eGFR60. Plasma free carnitine concentrations were significantly
higher in the acute period of steroid-sensitive nephrotic syndrome compared to the remission period and plasma
free carnitine positively correlated with low-density lipoprotein cholesterol, total cholesterol and triglyceride61.

Phosphatidylcholine, lysophosphatidylcholine, and sphingomyelin were all described to be elevated in diabetic
nephropathy and dysregulation of ceramide metabolism was recently reported to be also involved in diabetic
kidney disease62,63. Metabolomic profiling of patients with a failing kidney allograft revealed a correlation of
serum concentrations of tryptophan, glutamine, dimethylarginine isomers and short-chain acyl-carnitines (C4
and C12) with a reduced GFR64. There is emerging evidence that disturbed lipid metabolism might play a role
in FSGS. Erkan et al. reported increased fatty acids and phosphatidylcholines as well as reduced phosphatidyl-
cholines in urines from patients with FSGS65.

In our analysis, we compared mass spectrometry data of the patient’s serum at time of FSGS recurrence
to serum of a transplanted control and the FSGS serum before and after CytoSorb treatment at the time of
FSGS relapse and at the time of remission. Even though a targeted mass spectrometric approach can only cover

Table 5. Difference in metabolites after versus before CytoSorb in remission measured by mass spectrometry.
Table shows metabolites that were initially increased > 0.5 and decreased more than > 0.5 as well as metabolites
that were initially decreased and increased more than > 0.5. All values are given as Log2 (FSGS patient/stable
transplanted control). Color shades represent values as heat map.

14

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

a predefined set of metabolites the accuracy and reproducibility is higher compared to profiling approaches
and was therefore used in this study. Several molecules of the changed lipid metabolome profiles associated
with idiopathic FSGS interact with each other and were published in similar context: Phosphatidylcholine and
lysophsphatidylcholine were both elevated at the time of FSGS relapse. Both lipids are converted to each other
by lecithin–cholesterol acyltransferase (LCAT) and lysophosphatidylcholine acyltransferase (LPCAT). Well in
line, lysophosphatidylcholine 16:0 and 18:0 were also found in a podocyte-selective injury mouse model66. Fur-
thermore, podocyte injury-driven lysophosphatidylcholine accelerated glomerular macrophage-derived foam
cell infiltration via lysophosphatidylcholine-mediated expression of adhesion molecules and chemokines in
glomerular resident cells in FSGS66. In addition, phosphatidylcholines were accumulated in the FSGS serum.
Urine of patients with FSGS was previously described to contain elevated levels of fatty acids (C16:0, C22:4)
and lysophosphotidylcholines (C14:0, C18:1) but decreased levels of phosphotidylcholine (C38:4) compared to
healthy subjects65.

Serum sphingomyelin was reduced in our FSGS patient in our mass spectrometry analysis. In contrast,
Raman spectroscopy revealed increased signal corresponding to sphingomyelin on podocyte and tissue level in
FSGS. Dysregulation and tissue accumulation of different sphingolipids are typical findings in genetic diseases
including Tay–Sachs disease, Fabry disease, hereditary inclusion body myopathy 2, Niemann–Pick disease, and
nephrotic syndrome of the Finnish type67–70. Similarly, sphingolipid accumulation has also been reported in
glomerular diseases of non-genetic origin including diabetic kidney disease, HIV-associated nephropathy, lupus
nephritis and idiopathic FSGS70,71. Sphingomyelins are synthesized during the transfer of phosphorylcholine from
phosphatidylcholine to ceramide in a reaction catalyzed by sphingomyelin synthase. SMPDL3b, an enzyme that
modulates sphingomyelinase activity in podocytes has been shown to be reduced in FSGS43,72. Thus, our findings
are well in line with previously described dysregulation of sphingolipids in FSGS.

Sphingomyelin synthesis from ceramide and phosphatidylcholine is catalyzed by sphingomyelin synthase. We
speculate that the decrease in sphingomyelin in the patient at the time of FSGS recurrence most likely was due
to decreased ceramide and decreased sphingomyelin synthase activity and at the same time causing an increase
in phosphatidyl-choline due to accumulation. A decrease in catabolism of amino acids might have resulted in
decreased amino-acid derived acylcarnitines and higher levels of tyrosine seen in the patient.

Moreover, acylcarnitine that also belongs to the sphingolipid family was reduced at the time of FSGS relapse.
Acylcarnitines were previously described to be reduced in urines from FSGS patients65. Acylcarnitines play a
role in fatty acid oxidation and transport of acyl-CoA across the inner mitochondrial membrane73. A decrease in
catabolism of amino acids might have resulted in decreased amino-acid derived acylcarnitines, l-carnitine and
higher levels of tyrosine seen in the patient. Lower acylcarnitine levels are therefore a hint for impaired fatty acid
oxidation and mitochondrial dysfunction. Taken together we identified several serum metabolomic signatures
involved in lipid metabolism disturbances in FSGS that corresponded to Raman signals of FSGS serum, Raman
signal of serum treated podocytes and Raman signals in the biopsy after FSGS recurrence. It is possible that not
a single circulating factor but several molecules of the disturbed lipid metabolome might have induced the recur-
rence of FSGS and that the molecules we detected might have been surrogates rather than causal for the disease.

Our innovative methods might shed new light on the pathogenesis of recurrent FSGS and could be used as
a novel tool to predict response to treatment. Metabolic profiling was shown to predict outcome of rituximab
therapy in rheumatoid arthritis. Phenylalanine, choline, glycine, threonine and glycerol were all increased in
non-rituximab responders versus rituximab responder74. Interestingly, all these metabolites were also increases
in our FSGS patient that did previously not respond to rituximab when the disease occurred in the native kidneys
(Tables 2 and 3). It is tempting to speculate that the CytoSorb therapy changed the metabolites and thus changed
rituximab responsiveness after disease recurrence.

In summary, we provide novel evidence for additional circulating factors in FSGS causing early recurrence
of the disease in the transplanted kidney. This is supported by the following pieces of evidence: First, the patient
had normal levels of previously described circulating factors but rapidly responded to CytoSorb treatment.
Second, the patient’s serum caused podocyte cytoskeleton rearrangements and proteinuria was induced by injec-
tion of the patient’s serum in zebrafish. Third, Raman spectroscopy was able to give a molecular fingerprint of
recurrent FSGS on serum cell and tissue level and revealed metabolomic changes corresponding to serum mass
spectrometry from the patient’s serum.

Our findings have several limitations. Assignments of Raman signals to lipid fractions was performed accord-
ing to the literature and we did not measure the pure substances. However, we could detect dyslipidaemia in
the FSGS serum by mass spectroscopy. Furthermore, our innovative methods were only performed in a very
limited number of patient samples. However, we were the first analyzing Raman and mass spectroscopy serially
over time in the same patient in serum and kidney biopsies. Next to the serial measurements in the same patient
we used different controls like a stable transplanted patient, minimal change biopsy, serum from membranous
glomerulonephritis and samples from healthy individuals as controls. As idiopathic FSGS is a heterogeneous
disease most likely caused by different factors in different patients an individualized approach seems reason-
able. Second, we did not actually identify “the” causing disease factor. However, we describe morphological and
functional changes induced by the serum and found an altered lipid metabolome associated with idiopathic FSGS
that might reflect a new subtype of FSGS. The innovative treatment management and analysis methods of this
study might be used as a model for personalized treatment approaches and further research on recurrent FSGS.
We believe that a patient centric approach is necessary to tailor treatment regimens for individual patients due
to the heterogeneity of the disease.

15

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

Methods
CytoSorb apheresis. CytoSorb apheresis was performed in the department of Nephrology at University of
Erlangen. The patient received daily/weekly CytoSorb apheresis over a cimino fistula on the left forearm. Blood
flow rate was 200 ml/min. Anticoagulation during the apheresis was done with 1000 IE Heparin bolus followed
by 1000 IE Heparin/h. Patients’ blood pressure, heart rate and electrolytes were measured during to the proce-
dure. Venous pressure, arterial pressure and transmembrane pressure were controlled at the site of the apheresis
machine. Informed consent was obtained from the participant.

Measurement of circulating permeability factors. CLCF1 levels in patients’ serum were measured
with human CLCF1 Sandwich ELISA Kit—LS-F7193 (Catalog # BMS257, LSBio, Seattle, WA, USA) according to
the manufacture protocol. The ELISA can detect levels of CLCF1 between 0.156 and 10 ng/ml. According to the
company, healthy subjects have serum levels between 0 and 1.5 ng/ml. Cathepsin L in patient’s serum was meas-
ured with human cathepsin L ELISA Kit (Catalog # BMS257, Invitrogen, Thermo Fisher scientific) according to
the manufacture protocol. The ELISA can detect cathepsin L levels between 3.1 and 50 ng/mL. According to the
company, healthy subjects have serum levels between 0 and 56 ng/ml. IL-6, suPAR and sCD25 were measured
in the laboratory of the University of Heidelberg. The study was approved from ethic committee of Friedrich-
Alexander University Erlangen-Nuremberg (182_19B) and the patient gave written consent. All experiments
were performed in accordance with relevant named guidelines and regulations.

Treatment of cultured human podocytes with patient serum. Immortalized cultured human
podocytes were proliferated under permissive conditions at 33 °C. When cultivated at 37 °C, the SV40 T-antigen
was inactivated for cell differentiation. Podocytes were differentiated for 10 days on cover slides in RPMI 1640
Medium (Roth, Karlsruhe, Germany) with 10% fetal calf serum, 1% Penicillin/Streptomycin and 0.1% Insulin.
At day 7 fetal calf serum was replaced to 10% control serum or patient serum. Cells were fixed at 0 h and 6 h
using ice-cold methanol at − 20 °C for 10 min and permeabelized using 0.1% Triton for 10 min. After blocking
with 10% donkey serum, immunofluorescent labeling of F-actin was done by incubation with Alexa Fluor 546
phalloidin (Invitrogen) at 4 °C overnight. Nuclei staining was done with Hoechst. Sides were mounted on glass
slides and were visualized under fluorescent microscopy. For quantification of changes in actin cytoskeleton of
podocytes, we used a scoring system published earlier14–16: Type A: more than 90% of cell area filled with thick
cables; type B: at least 2 thick cables running under nucleus and rest of cell area filled with fine cables; type C: no
thick cables, but some cables present; type D: no cables visible in the central area of the cell.

Serum injection in zebrafish larvae. Zebrafish were grown and mated at 28.5 °C. Larvae were kept and
handled in standard embryo raising medium, as previously described. Two-day-old zebrafish larvae were anes-
thetized with 1.5% MS-222, transferred to an agarose injection mold. Zebrafish were injected with human serum
derived from the patient and a healthy control into the cardinal venous sinus using a Drummond Nanoject 200
micro-injector. Following injection zebrafish were transferred to embryo raising medium to recovery. Larvae
were checked daily until 120 h post fertilization at which point they were euthanized using 1.5% MS-222 or 1:500
2-phenoxy-ethanol.

We only used zebrafish until 120 hpf in our experiments, which does not need animal approval by licensing
committees. Zebrafish breeding protocol were approved by the Office for Veterinary and Consumer Health
Protection Erlangen (I/39/FN003). All methods were carried out in accordance with European Convention on
the Protection of Vertebrate Animals (EU commission recommendation 2007/526/EC). The study was carried
out in compliance with the ARRIVE guidelines.

Proteinuria detection in zebrafish larvae. A transgenic zebrafish line that expresses a fluorescent Vita-
min D binding protein Tg(l-fabp:VDBP:eGFP fish) was used to indirectly measure proteinuria. If plasma pro-
teins are retained in the vascular system, the fluorescent signal from the Vitamin D binding protein increases
over time and can easily be seen in the retinal vessels of the zebrafish. The maximum fluorescence intensities of
grayscale images of the pupil of zebrafish larvae that were injected with control serum or patient serum at 48 hpf
were measured using Image J (Version 1.48 Wayne Rasband National Institutes of Health, USA) and reported in
relative units of brightness.

Transmission electron microscopy of zebrafish larvae. Zebrafish larvae were fixed in solution D and
embedded in EPON according to the manufacture protocol (recipe/protocol from EMS, Hatfield, PA). Semi-thin
(300 nm) and ultra-thin (90 nm) sectioning were performed with a microtome (Reichert Austria Ultracut) and
transferred onto copper slit grids (EMS, Hatfield, PA). Grids were optionally stained with uranyl acetate (2%) for
30 min and then lead citrate for 15 min with three washing steps in between. Images were recorded using Leo912
transmission electron microscope (Zeiss, Oberkochen, Germany).

Immunofluorescence staining of zebrafish larvae. For paraffin tissue sections, zebrafish larvae were
fixed in 2% PFA for 1 day, dehydrated in ascending concentrations of ethanol in PBS (25%, 50%, 70%, and 100%)
and transferred in xylene (100%) for 5 min before embedding in paraffin (60 °C) overnight. With a rotational
microtome (Leica SM 2000 R) sections of 5 μm were cut, incubated in ethanol (100%, 70%, 50%, and 25%).
For cryosections larvae were fixed in 2% PFA for 2 h followed by an overnight incubation in 30% saccharose at
4 °C. After embedding the larvae in Tissue-Tek (Sakura, Staufen, Germany), sections (20 μm, 60 μm) were cut
using a Leica CM 1950 microtome and stained with antibodies. The following primary antibodies were used:

16

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

anti-zebrafish nephrin (zNephrin, Innovagen, Sweden) 1:8000, Alexa Fluor 488 goat anti-rabbit (life technology)
1:500.

Metabolome quantification. Concentrations of 163 metabolites including 13 amino acid/biogenic
amines, sum hexoses, 41 acylcarnitines, 15 lysophosphatidylcholines, 77 phospho- and sphingolipids, and 15
sphingomyelines from serum samples were determined using a targeted metabolomics approach using the
Absolute IDQ p150 Kit (Biocrates LIFE Science AG)75. Briefly, the liquid chromatography with tandem liquid
chromatography with tandem mass spectrometry (LC‐MS/MS) analysis were carried out by means of multiple‐
reaction monitoring (MRM) acquisition using a Waters Acquity UPLC System coupled with QTRAP 5500 (AB
Sciex, Darmstadt, Germany). Raw data were analyzed in Analyst software 1.6.2 (Sciex, Framingham, MA, USA)
and processed using MetIDQ software, which is an integrated part of the p150 Kit (Biocrates). Metabolites with
 log2 ratios above 0.3 or below − 0.3 are assumed to be up- or down regulated. Significance has been computed by
two-sited paired Student’s t-test. Significance has been assumed in cases with p-values below 0.05.

Generation of serum fractions. After collection of the whole blood in standard serum tubes, the blood
was allowed to clot by leaving it undisturbed at room temperature for 20 min. The clot was separated from the
serum by centrifuging at 2000×g for 10 min in a refrigerated centrifuge. Serum was carefully removed by pipet-
ting and stored at − 80 °C until further fractioning. 100 kDa, 50 kDa and 10 kDa Amicon Ultra-0.5 mL Centrifu-
gal Filters (Merck) were pre-rinsed with 0.5 ml 0.1 M NaOH at 14,000×g for 30 min to avoid glycerine interfer-
ence in the analysis. Next, filters were rinsed with distilled water by spinning 0.5 mL distilled water for 30 min at
14,000×g. Every 30 min wash was followed by spinning the device in the inverted position at 1000×g for 2 min
to remove the residual solution contained in the filter. 0.5 mL serum was transferred to the 100 kDa filter and
centrifuged at 14,000×g for 30 min. The filtrate of this centrifugation step contained molecules with < 100 kDa.
The concentrate (remainder of the serum in the filter) was collected by placing the filter device upside down and
spinning for 1000×g for 2 min. The concentrate contained molecules with > 100 kDa. The filtrate of the 100 kDa
filter was then transferred to the 50 kDa filter and centrifuged at 14,000×g for 30 min. The filtrate of this cen-
trifugation step contained molecules with < 50 kDa. The concentrate of the 50 kDa filter was collected by placing
the filter device upside down and spinning for 1000×g for 2 min. The concentrate contained molecules with
50–100 kDa. The filtrate of the 50 kDa filter was transferred to the 10 kDa filter and centrifuged at 14,000×g for
30 min. The filtrate of this centrifugation step contained molecules with < 10 kDa. The concentrate of the 10 kDa
filter was collected by placing the filter device upside down and spinning for 1000×g for 2 min. The concentrate
contained molecules with 10–50 kDa and was stored at − 80 °C until Raman spectroscopy.

Raman spectroscopy and spectral analysis. Confocal Raman spectra were measured using a LabRam
HR Evolution spectrometer (Horiba Scientific) at room temperature under ambient conditions in a backscat-
tering geometry. The biopsies and podocytes were placed on platinum-coated silicon wafers and probed with a
633 nm HeNe laser focused tightly through a ×100 objective (numerical aperture 0.9) resulting in a laser beam
diameter of ~ 1 µm and a laser power of ~ 11 mW on samples. A 300 grooves/mm diffraction grating and a
charge-coupled device cooled at ~ 60 o C were used to detect the Raman scattered light at 1.4 cm−1 resolution.
Up to 3600 spectra (substrate excluded) were obtained by mapping for each type of sample: biopsies at time
of transplantation and podocytopathy relapse as well as podocytes treated with control and FSGS serum. The
serum samples protected by a cover glass were measured with a 532 nm laser through a 50× (numerical aperture
0.5) and a laser power of ~ 6 mW. Spectral analysis including polyline baseline fitting, threshold removal of sub-
strate spectra, calculation of mean spectra, and anomaly detection in the range of 350 cm−1 to 1800 cm−1 were
performed using LabSpec 6 (Horiba Scientific) and in-house Python scripts.

Formalin-fixed paraffin embedded (FFPE) sections were transferred on platinum-coated silicon wafers fol-
lowed by dewaxing with xylene over a period of 24 h and replacing the xylene after 20 and 40 min. The xylene
was then rinsed in isopropanol for 2 × 2 min and then air dried at room temperature. A Raman spectroscopy map
was generated from two measurements belonging to the biopsy at the time of kidney transplantation (0-biopsy)
and two measurements belonging to the biopsy at the time of FSGS recurrence in the transplant. In total, 3600
spectra consisting of 1025 different wavelengths were available for images. As all Raman spectra from the biop-
sies derived from biological material with the same molecular components the pathogenicity was expressed to
exclusively cause different ratios in the corresponding Raman so that only small differences in the amplitude
of the spectra can be observed. In order to evaluate the difference in Raman spectroscopy quantitatively and
with spatial resolution, we used a machine learning approach. An anomaly detection using a One-Class SVM
(O-SVM) which has been successfully employed in a variety of medical and industrial applications76 was pursued.
O-SVM allows learning a decision boundary or a hypersphere in the high dimensional feature space solely by
using the spectra of the physiological samples. Parts of the Raman map, that only contained substrate or noise
signal where removed, to not deteriorate the O-SVM and to focus only on the parts of the Raman map that con-
tains signal information. Consequently, the hypersphere approximately matched the distribution of the spectra
of the physiological samples. This separation hypothesis was tested with the spectra of the pathological samples
(FSGS recurrence). For these Raman spectra, a confidence score could be determined using the O-SVM, which
describes whether the spectrum can be considered as anomaly, whereby the degree of the anomaly increases
with increasing distance to the hypersphere. The baseline corrected Raman spectra were used as features, which
cover a dimension of 1025 wavelengths. To reduce the dimension of the feature vector, principal component
analysis (PCA) was further employed so that 95% of the variance contained within the spectra was covered.
This resulted in a dimensionality of 75 PCA components per spectrum, which represent the feature vectors that
were subsequently used for generating the decision hyperplane of the One-Class SVM. Consequently, 7200 × 75

17

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

physiological samples were available for training the O-SVM, as well as potentially 7200 pathological samples for
the determination of the anomaly. The parameters of the O-SVM (ν, γ) that characterize the decision boundary
and balance two properties were empirically set to 0.05 and 0.0005.

Electron microscopy. For electron microscopy a piece of the human renal biopsy was fixed overnight in
4% formalin, post-fixed with 1% OsO4 (90 min) and stained for 1 h with 1% UranyLess (Science services GmbH,
Munich, Germany). After dehydration tissue blocks were embedded in Araldite Renlam M1 resin (Serva Elec-
trophoresis GmbH, Heidelberg, Germany). 80 nm ultrathin sections were cut on an UC7 ultramicrotome (Leica,
Wetzlar, Germany) and rinsed in lead citrate buffer for contrasting before analysis using an Leo912 transmission
electron microscope (Zeiss, Oberkochen, Germany).

Immunofluorescence staining of human kidney biopsies. Formalin-fixed, paraffin embedded
human renal biopsies were cut into sections of 2 µm and transferred either on glass slides or on platinum-coated
silicon wafers. After deparaffinization sections on platinum-coated silicon wafers were used for Raman spec-
troscopy first. Next, antigen retrieval was done using target retrieval solution pH 6 (Dako Deutschland GmbH,
Hamburg, Germany) and cooking in a pressure cooker for 2.5 min at 110 °C. After blocking for 30 min with 5%
skim milk in 50 mM Tris pH 7.4 sections were incubated overnight at 4 °C for immunofluorescence staining and
at room temperature for immunohistochemistry using the following antibodies diluted in 1% BSA in 50 mM
Tris pH 7.4: Pax8, a rabbit polyclonal antibody against paired box gene 8 (Cell Marque, Rocklin, CA, USA) 1:50;
synaptopodin, a mouse monoclonal antibody against rat synaptopodin (clone G1D4, Progen Biotechnik GmbH,
Heidelberg, Germany) 1:100. Double-staining of Pax8 with podocyte marker synaptopodin was performed
using fluorescence labelled secondary antibodies diluted 1:200 in 50 mM Tris pH 7.4 and incubated for 30 min
at room temperature. The following secondary antibodies were used: donkey anti-mouse IgG Alexa Fluor 647
(A31571) and donkey anti-rabbit IgG Alexa Fluor 568 (A10042) both from Thermo Fisher Scientific (Waltham,
MA, USA). Nuclei of cells were stained with DAPI in distilled water (0.2 µg/ml) for 5 min followed by rinsing in
Tris buffer. Finally, sections were covered with TrueView mounting kit (Vector laboratories) and analyzed using
laser scanning confocal microscopy (LSM Zeiss 710 and Zen software, Zeiss GmbH, Jena, Germany) and Image-
J software. Negative controls for immunostaining included either deletion or substitution of the primary anti-
body with equivalent concentrations of an irrelevant murine monoclonal antibody or pre-immune rabbit IgG.

Statistics. PCA was performed for Raman analysis as described above. T-test was performed for zebrafish
experiments to screen for statistical significance.

Received: 16 November 2020; Accepted: 9 February 2021

References
 1. Kitiyakara, C., Eggers, P. & Kopp, J. B. Twenty-one-year trend in ESRD due to focal segmental glomerulosclerosis in the United

States. Am. J. Kidney Dis. 44, 815–825 (2004).
 2. Rosenberg, A. Z. & Kopp, J. B. Focal segmental glomerulosclerosis. Clin. J. Am. Soc. Nephrol. 12, 502–517 (2017).
 3. Haas, M., Meehan, S. M., Karrison, T. G. & Spargo, B. H. Changing etiologies of unexplained adult nephrotic syndrome: A com-

parison of renal biopsy findings from 1976–1979 and 1995–1997. Am. J. Kidney Dis. 30, 621–631 (1997).
 4. De Vriese, A. S., Sethi, S., Nath, K. A., Glassock, R. J. & Fervenza, F. C. Differentiating primary, genetic, and secondary FSGS in

adults: A clinicopathologic approach. J. Am. Soc. Nephrol. 29, 759–774 (2018).
 5. Sethi, S., Glassock, R. J. & Fervenza, F. C. Focal segmental glomerulosclerosis: Towards a better understanding for the practicing

nephrologist. Nephrol. Dial. Transplant. 30, 375–384 (2015).
 6. Lovric, S., Ashraf, S., Tan, W. & Hildebrandt, F. Genetic testing in steroid-resistant nephrotic syndrome: When and how?. Nephrol.

Dial. Transplant. 31, 1802–1813 (2016).
 7. Savin, V. J. et al. Circulating factor associated with increased glomerular permeability to albumin in recurrent focal segmental

glomerulosclerosis. N. Engl. J. Med. 334, 878–883 (1996).
 8. Wei, C. et al. Circulating urokinase receptor as a cause of focal segmental glomerulosclerosis. Nat. Med. 17, 952–960 (2011).
 9. Maas, R. J. H., Wetzels, J. F. M. & Deegens, J. K. J. Serum-soluble urokinase receptor concentration in primary FSGS. Kidney Int.

81, 1043–1044 (2012).
 10. Cara-Fuentes, G. et al. CD80 and suPAR in patients with minimal change disease and focal segmental glomerulosclerosis: Diag-

nostic and pathogenic significance. Pediatr. Nephrol. 29, 1363–1371 (2014).
 11. Kiffel, J., Rahimzada, Y. & Trachtman, H. Focal segmental glomerulosclerosis and chronic kidney disease in pediatric patients.

Adv. Chronic Kidney Dis. 18, 332–338 (2011).
 12. Mekahli, D. et al. Long-term outcome of idiopathic steroid-resistant nephrotic syndrome: A multicenter study. Pediatr. Nephrol.

24, 1525–1532 (2009).
 13. Meliambro, K., Schwartzman, M., Cravedi, P. & Campbell, K. N. The impact of histologic variants on FSGS outcomes. Int. Sch.

Res. Notices 2014, 913690 (2014).
 14. Verderame, M., Alcorta, D., Egnor, M., Smith, K. & Pollack, R. Cytoskeletal F-actin patterns quantitated with fluorescein isothi-

ocyanate-phalloidin in normal and transformed cells. Proc. Natl. Acad. Sci. USA. 77, 6624–6628 (1980).
 15. Inoue, K. et al. Podocyte histone deacetylase activity regulates murine and human glomerular diseases. J. Clin. Investig. 129,

1295–1313 (2019).
 16. Tian, X. et al. Podocyte-associated talin1 is critical for glomerular filtration barrier maintenance. J. Clin. Investig. 124, 1098–1113

(2014).
 17. Hentschel, D. M. et al. Rapid screening of glomerular slit diaphragm integrity in larval zebrafish. Am. J. Physiol. Renal Physiol. 293,

F1746–F1750 (2007).
 18. Schenk, H., Muller-Deile, J., Kinast, M. & Schiffer, M. Disease modeling in genetic kidney diseases: Zebrafish. Cell Tissue Res. 369,

127–141 (2017).

18

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

 19. Muller-Deile, J. et al. Podocytes regulate the glomerular basement membrane protein nephronectin by means of miR-378a-3p in
glomerular diseases. Kidney Int. 92, 836–849 (2017).

 20. Muller-Deile, J. et al. Overexpression of TGF-beta inducible microRNA-143 in zebrafish leads to impairment of the glomerular
filtration barrier by targeting proteoglycans. Cell. Physiol. Biochem. 40, 819–830 (2016).

 21. Muller-Deile, J. et al. Overexpression of preeclampsia induced microRNA-26a-5p leads to proteinuria in zebrafish. Sci. Rep. 8, 1–5
(2018).

 22. Muller-Deile, J. et al. Mutation of microphthalmia-associated transcription factor (mitf) in zebrafish sensitizes for glomerulopathy.
Biol. Open https:// doi. org/ 10. 1242/ bio. 040253 (2019).

 23. Muller-Deile, J. et al. Circulating factors cause proteinuria in parabiotic zebrafish. Kidney Int. 96, 342–349 (2019).
 24. Schenk, H. et al. Characterizing renal involvement in Hermansky-Pudlak Syndrome in a zebrafish model. Sci. Rep. 9, 1–10 (2019).
 25. Xie, J., Farage, E., Sugimoto, M. & Anand-Apte, B. A novel transgenic zebrafish model for blood-brain and blood-retinal barrier

development. BMC Dev. Biol. 10, 1–14 (2010).
 26. Hanke, N., King, B. L., Vaske, B., Haller, H. & Schiffer, M. A fluorescence-based assay for proteinuria screening in larval zebrafish

(Danio rerio). Zebrafish 12, 372–376 (2015).
 27. Floegel, A. et al. Serum metabolites and risk of myocardial infarction and ischemic stroke: A targeted metabolomic approach in

two German prospective cohorts. Eur. J. Epidemiol. 33(1), 55–66 (2018).
 28. Schenk, H. et al. Removal of focal segmental glomerulosclerosis (FSGS) factor suPAR using CytoSorb. J. Clin. Apher. 32, 444–452

(2017).
 29. Zimmerman, S. W. Increased urinary protein excretion in the rat produced by serum from a patient with recurrent focal glomerular

sclerosis after renal transplantation. Clin. Nephrol. 22, 32–38 (1984).
 30. Chang, J. W. et al. Podocyte foot process effacement in postreperfusion allograft biopsies correlates with early recurrence of pro-

teinuria in focal segmental glomerulosclerosis. Transplantation 93, 1238–1244 (2012).
 31. Deegens, J. K., Andresdottir, M. B., Croockewit, S. & Wetzels, J. F. Plasma exchange improves graft survival in patients with recur-

rent focal glomerulosclerosis after renal transplant. Transpl. Int. 17, 151–157 (2004).
 32. Gallon, L., Leventhal, J., Skaro, A., Kanwar, Y. & Alvarado, A. Resolution of recurrent focal segmental glomerulosclerosis after

retransplantation. N. Engl. J. Med. 366, 1648–1649 (2012).
 33. Maas, R. J., Deegens, J. K. & Wetzels, J. F. Serum suPAR in patients with FSGS: Trash or treasure?. Pediatr. Nephrol. 28, 1041–1048

(2013).
 34. Thuno, M., Macho, B. & Eugen-Olsen, J. suPAR: The molecular crystal ball. Dis. Markers 27, 157–172 (2009).
 35. Langkilde, A. et al. Increased plasma soluble uPAR level is a risk marker of respiratory cancer in initially cancer-free individuals.

Cancer Epidemiol. Biomarkers Prev. 20, 609–618 (2011).
 36. Sharma, M. et al. Janus kinase 2/signal transducer and activator of transcription 3 inhibitors attenuate the effect of cardiotrophin-

like cytokine factor 1 and human focal segmental glomerulosclerosis serum on glomerular filtration barrier. Transl. Res. 166,
384–398 (2015).

 37. Savin, V. J., McCarthy, E. T., Sharma, R., Charba, D. & Sharma, M. Galactose binds to focal segmental glomerulosclerosis perme-
ability factor and inhibits its activity. Transl. Res. 151, 288–292 (2008).

 38. Savin, V. J. et al. Renal and hematological effects of CLCF-1, a B-cell-stimulating cytokine of the IL-6 family. J. Immunol. Res. 2015,
714964 (2015).

 39. Kemper, M. J., Meyer-Jark, T., Lilova, M. & Muller-Wiefel, D. E. Combined T- and B-cell activation in childhood steroid-sensitive
nephrotic syndrome. Clin. Nephrol. 60, 242–247 (2003).

 40. Cocchiaro, P. et al. The multifaceted role of the lysosomal protease cathepsins in kidney disease. Front. Cell. Dev. Biol. 5, 114 (2017).
 41. Yamamoto-Nonaka, K. et al. Cathepsin D in podocytes is important in the pathogenesis of proteinuria and CKD. J. Am. Soc.

Nephrol. 27, 2685–2700 (2016).
 42. Isobe, S. et al. Focal segmental glomerulosclerosis associated with cutaneous and systemic plasmacytosis. CEN Case Rep. 6, 206–209

(2017).
 43. Fornoni, A. et al. Rituximab targets podocytes in recurrent focal segmental glomerulosclerosis. Sci. Transl. Med. 3, 85ra46 (2011).
 44. Li, J. et al. Raman spectroscopy as a diagnostic tool for monitoring acute nephritis. J. Biophotonics 9, 260–269 (2016).
 45. Haifler, M. et al. Discrimination of malignant and normal kidney tissue with short wave infrared dispersive Raman spectroscopy.

J. Biophotonics 11, e201700188 (2018).
 46. Robichaux-Viehoever, A. et al. Characterization of Raman spectra measured in vivo for the detection of cervical dysplasia. Appl.

Spectrosc. 61, 986–993 (2007).
 47. Van Nest, S. J. et al. Raman spectroscopy detects metabolic signatures of radiation response and hypoxic fluctuations in non-small

cell lung cancer. BMC Cancer 19, 1–13 (2019).
 48. Larion, M. et al. Detection of metabolic changes induced via drug treatments in live cancer cells and tissue using Raman imaging

microscopy. Biosensors 9, 5. https:// doi. org/ 10. 3390/ bios9 010005 (2018).
 49. Sarau, G., Yarbakht, M. & Kling, L. Context Microscopy and Fingerprinting Spectroscopy of Micro- and Nanoplastics and Their

Effects on Human Kidney Cells Using nanoGPS and ParticleFinder. HORIBA technical reports 54 (2020).
 50. Steiner, T. & Koellner, G. Hydrogen bonds with pi-acceptors in proteins: Frequencies and role in stabilizing local 3D structures.

J. Mol. Biol. 305, 535–557 (2001).
 51. Hsu, C. C. et al. A single-cell Raman-based platform to identify developmental stages of human pluripotent stem cell-derived

neurons. Proc. Natl. Acad. Sci. USA. 117, 18412–18423 (2020).
 52. Kuppe, C., Leuchtle, K. & Wagner, A. Novel parietal epithelial cell subpopulations contribute to focal segmental glomerulosclerosis

and glomerular tip lesions. Kidney Int. 96(1), 80–93 (2019).
 53. Fatima, H. et al. Parietal epithelial cell activation marker in early recurrence of FSGS in the transplant. Clin. J. Am. Soc. Nephrol.

7, 1852–1858 (2012).
 54. Smeets, B. et al. Parietal epithelial cells participate in the formation of sclerotic lesions in focal segmental glomerulosclerosis. J.

Am. Soc. Nephrol. 22, 1262–1274 (2011).
 55. Wahl, P., Ducasa, G. M. & Fornoni, A. Systemic and renal lipids in kidney disease development and progression. Am. J. Physiol.

Renal Physiol. 310, F433–F445 (2016).
 56. Shirota, K. et al. Detection of sphingomyelin clusters by raman spectroscopy. Biophys. J. 111, 999–1007 (2016).
 57. Schneider, R. R. et al. Compound effects of aging and experimental FSGS on glomerular epithelial cells. Aging 9, 524–546 (2017).
 58. Parachalil, D. R. et al. Raman spectroscopic screening of high and low molecular weight fractions of human serum. Analyst 144,

4295–4311 (2019).
 59. Abbiss, H., Maker, G. L. & Trengove, R. D. Metabolomics approaches for the diagnosis and understanding of kidney diseases.

Metabolites 9, 34. https:// doi. org/ 10. 3390/ metab o9020 034 (2019).
 60. Fouque, D. et al. Relationship between serum carnitine, acylcarnitines, and renal function in patients with chronic renal disease.

J. Ren. Nutr. 16, 125–131 (2006).
 61. Gousseinov, A., Kantar, M., Mir, S., Keskinoglu, A. & Coker, I. Free carnitine levels in children with steroid-sensitive nephrotic

syndrome. Pediatr. Int. 44, 74–77 (2002).
 62. Sas, K. M. et al. Targeted lipidomic and transcriptomic analysis identifies dysregulated renal ceramide metabolism in a mouse

model of diabetic kidney disease. J. Proteomics Bioinform. https:// doi. org/ 10. 4172/ jpb. S14- 002 (2015). (Epub 2015 May 18).

https://doi.org/10.1242/bio.040253
https://doi.org/10.3390/bios9010005
https://doi.org/10.3390/metabo9020034
https://doi.org/10.4172/jpb.S14-002

19

Vol.:(0123456789)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

 63. Suzuki, Y., Fausto, A., Hruska, K. A. & Avioli, L. V. Stimulation of phosphatidylcholine biosynthesis in diabetic hypertrophic
kidneys. Endocrinology 120, 595–601 (1987).

 64. Bassi, R. et al. Metabolomic profiling in individuals with a failing kidney allograft. PLoS ONE 12(1), e0169077 (2017).
 65. Erkan, E., Zhao, X., Setchell, K. & Devarajan, P. Distinct urinary lipid profile in children with focal segmental glomerulosclerosis.

Pediatr. Nephrol. 31, 581–588 (2016).
 66. Hara, S. et al. Podocyte injury-driven lipid peroxidation accelerates the infiltration of glomerular foam cells in focal segmental

glomerulosclerosis. Am. J. Pathol. 185, 2118–2131 (2015).
 67. Haltia, A. et al. Sphingolipid activator proteins in a human hereditary renal disease with deposition of disialogangliosides. Histo-

chem. J. 28, 681–687 (1996).
 68. Sango, K. et al. Mouse models of Tay-Sachs and Sandhoff diseases differ in neurologic phenotype and ganglioside metabolism.

Nat. Genet. 11, 170–176 (1995).
 69. Young, E. et al. Is globotriaosylceramide a useful biomarker in Fabry disease?. Acta Paediatr. 94, 51–54 (2005). (discussion 37–8).
 70. Merscher, S. & Fornoni, A. Podocyte pathology and nephropathy—Sphingolipids in glomerular diseases. Front. Endocrinol. 5, 127

(2014).
 71. Haus, J. M. et al. Plasma ceramides are elevated in obese subjects with type 2 diabetes and correlate with the severity of insulin

resistance. Diabetes 58, 337–343 (2009).
 72. Fornoni, A., Merscher, S. & Kopp, J. B. Lipid biology of the podocyte–new perspectives offer new opportunities. Nat. Rev. Nephrol.

10, 379–388 (2014).
 73. Reuter, S. E. & Evans, A. M. Carnitine and acylcarnitines: Pharmacokinetic, pharmacological and clinical aspects. Clin. Pharma-

cokinet. 51, 553–572 (2012).
 74. Sweeney, S. R. et al. Metabolomic profiling predicts outcome of rituximab therapy in rheumatoid arthritis. RMD Open 2, e000289

(2016). (eCollection 2016).
 75. Cook, G. W. et al. Structural variation and its potential impact on genome instability: Novel discoveries in the EGFR landscape

by long-read sequencing. PLoS ONE 15, e0226340 (2020).
 76. Jaremenko, C., Affronti, E., Maier, A. & Merklein, M. Analysis of forming limits in sheet metal forming with pattern recognition

methods. Part 2: Unsupervised methodology and application. Materials 11, 1892. https:// doi. org/ 10. 3390/ ma111 01892 (2018).
 77. Movasaghi, Z., Rehman, S. & Rehman, I. U. Raman spectroscopy of biological tissues. J. Appl. Spectrosc. Rev. 42(5), 493–541 (2007).
 78. Krafft, C., Neudert, L., Simat, T. & Salzer, R. Near infrared Raman spectra of human brain lipids. Spectrochim. Acta A Mol. Biomol.

Spectrosc. 61, 1529–1535 (2005).
 79. Mahadevan-Jansen, A. et al. Optical techniques for diagnosis of cervical precancers: a comparison of Raman and fluorescence

spectroscopies. In Advances in Fluorescence Sensing Technology II (1995).
 80. Lieber, C. A., Majumder, S. K., Billheimer, D., Ellis, D. L. & Mahadevan-Jansen, A. Raman microspectroscopy for skin cancer

detection in vitro. J. Biomed. Opt. 13, 024013 (2008).
 81. Spiker, R. C. Jr. & Levin, I. W. Raman spectra and vibrational assignments for dipalmitoyl phosphatidylcholine and structurally

related molecules. Biochim. Biophys. Acta 388, 361–373 (1975).
 82. Kochan, K. et al. IR and Raman imaging of murine brains from control and ApoE/LDLR(-/-) mice with advanced atherosclerosis.

Analyst 141, 5329–5338 (2016).
 83. Mahadevan-Jansen, A. & Richards-Kortum, R. R. Raman spectroscopy for the detection of cancers and precancers. J. Biomed. Opt.

1, 31–70 (1996).
 84. Almeida, M. I. et al. Strand-specific miR-28-5p and miR-28-3p have distinct effects in colorectal cancer cells. Gastroenterology

142, 886-896.e9 (2012).
 85. Wiercigroch, E. et al. Raman and infrared spectroscopy of carbohydrates: A review. Spectrochim. Acta A Mol. Biomol. Spectrosc.

185, 317–335 (2017).
 86. Czamara, K. et al. Raman spectroscopy of lipids: A review. J. Raman Spectrosc. 46, 4–20 (2015).

Acknowledgements
The research of this manuscript was funded by “Bundesministerium für Bildung und Forschung (BMBF)” under
the project name “STOP-FSGS—Speed Translation-Oriented Progress to Treat FSGS”. We thank Florian Braun
and Tobias Huber from the University of Hamburg Eppendorf for providing control sera of transplanted patients
with FSGS and with relapse or stable condition in their kidney transplant. GS, CJ, and SHC acknowledge the
financial support from the European Union within the research projects npSCOPE and 4D+nanoSCOPE.

Author contributions
J.M.D. wrote the manuscript, prepared the figures, performed cell culture and zebrafish work, wrote ethical
approval for the manuscript and collected patient samples. J.M.D. and M.S. designed experiments. G.S. performed
Raman spectroscopy, analyzed the Raman spectra, and prepared the Raman figures, C.J. did anomaly detection
of the Raman data, SK and UERK performed mass spectrum analysis C.D. provided FFPE sections from patient
biopsies and ultrastructural pictures done by electron microscopy, A.K.H. helped with zebrafish pictures. S.H.C.
and M.S. improved the manuscript with their expert knowledge. All authors reviewed the manuscript.

Funding
Open Access funding enabled and organized by Projekt DEAL.

Competing interests
The authors declare no competing interests.

Additional information
Supplementary Information The online version contains supplementary material available at https:// doi. org/
10. 1038/ s41598- 021- 83883-w.

Correspondence and requests for materials should be addressed to J.M.-D.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in published maps and
institutional affiliations.

https://doi.org/10.3390/ma11101892
https://doi.org/10.1038/s41598-021-83883-w
https://doi.org/10.1038/s41598-021-83883-w
www.nature.com/reprints

20

Vol:.(1234567890)

Scientific Reports | (2021) 11:4577 | https://doi.org/10.1038/s41598-021-83883-w

www.nature.com/scientificreports/

Open Access This article is licensed under a Creative Commons Attribution 4.0 International
License, which permits use, sharing, adaptation, distribution and reproduction in any medium or

format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the
Creative Commons licence, and indicate if changes were made. The images or other third party material in this
article are included in the article’s Creative Commons licence, unless indicated otherwise in a credit line to the
material. If material is not included in the article’s Creative Commons licence and your intended use is not
permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder. To view a copy of this licence, visit http:// creat iveco mmons. org/ licen ses/ by/4. 0/.

© The Author(s) 2021

http://creativecommons.org/licenses/by/4.0/

	Novel diagnostic and therapeutic techniques reveal changed metabolic profiles in recurrent focal segmental glomerulosclerosis
	Results
	CytoSorb apheresis to treat for treatment resistant and recurrent FSGS.
	Ex vivo tests to detect morphological changes in podocytes caused by FSGS serum.
	Raman spectroscopy reveals molecular fingerprint of FSGS serum and changes in podocyte metabolome induced by FSGS serum.
	Raman spectroscopy gives a molecular fingerprint of recurrent FSGS on tissue level.
	Serum metabolome analysis of FSGS serum reveals potential disease-causing factors.

	Discussion
	Methods
	CytoSorb apheresis.
	Measurement of circulating permeability factors.
	Treatment of cultured human podocytes with patient serum.
	Serum injection in zebrafish larvae.
	Proteinuria detection in zebrafish larvae.
	Transmission electron microscopy of zebrafish larvae.
	Immunofluorescence staining of zebrafish larvae.
	Metabolome quantification.
	Generation of serum fractions.
	Raman spectroscopy and spectral analysis.
	Electron microscopy.
	Immunofluorescence staining of human kidney biopsies.
	Statistics.

	References
	Acknowledgements

