

HAL
open science

Potential Modulation of Sirtuins by Oxidative Stress.

Leonardo Santos, Carlos Escande, Ana Denicola

► **To cite this version:**

Leonardo Santos, Carlos Escande, Ana Denicola. Potential Modulation of Sirtuins by Oxidative Stress.. *Oxidative Medicine and Cellular Longevity*, 2016, 2016, pp.9831825. 10.1155/2016/9831825 . pasteur-01500838

HAL Id: pasteur-01500838

<https://riip.hal.science/pasteur-01500838>

Submitted on 3 Apr 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Review Article

Potential Modulation of Sirtuins by Oxidative Stress

Leonardo Santos,¹ Carlos Escande,² and Ana Denicola¹

¹Laboratorio de Físicoquímica Biológica, Instituto de Química Biológica, Facultad de Ciencias, Universidad de la República, Iguá 4225, 11400 Montevideo, Uruguay

²Laboratorio de Patologías del Metabolismo y Envejecimiento, Institut Pasteur de Montevideo, Matajojo 2020, 11400 Montevideo, Uruguay

Correspondence should be addressed to Ana Denicola; denicola@fcien.edu.uy

Received 30 July 2015; Accepted 20 September 2015

Academic Editor: Eric E. Kelley

Copyright © 2016 Leonardo Santos et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Sirtuins are a conserved family of NAD-dependent protein deacetylases. Initially proposed as histone deacetylases, it is now known that they act on a variety of proteins including transcription factors and metabolic enzymes, having a key role in the regulation of cellular homeostasis. Seven isoforms are identified in mammals (SIRT1–7), all of them sharing a conserved catalytic core and showing differential subcellular localization and activities. Oxidative stress can affect the activity of sirtuins at different levels: expression, posttranslational modifications, protein-protein interactions, and NAD levels. Mild oxidative stress induces the expression of sirtuins as a compensatory mechanism, while harsh or prolonged oxidant conditions result in dysfunctional modified sirtuins more prone to degradation by the proteasome. Oxidative posttranslational modifications have been identified *in vitro* and *in vivo*, in particular cysteine oxidation and tyrosine nitration. In addition, oxidative stress can alter the interaction with other proteins, like SIRT1 with its protein inhibitor DBC1 resulting in a net increase of deacetylase activity. In the same way, manipulation of cellular NAD levels by pharmacological inhibition of other NAD-consuming enzymes results in activation of SIRT1 and protection against obesity-related pathologies. Nevertheless, further research is needed to establish the molecular mechanisms of redox regulation of sirtuins to further design adequate pharmacological interventions.

1. Introduction

Sirtuins are a conserved family of enzymes, originally defined as histone deacetylases (class III HDAC) [1]. They deacetylate not only histones but also other proteins. In addition, they catalyze the hydrolysis of lysines modified with longer acyl chains (deacetylase activity) [2]. Unlike classes I, II, and IV HDAC that utilize zinc for catalysis, sirtuins use a complex mechanism depending on cofactor NAD that already discloses a fine-regulated activity.

Since the discovery of yeast Sir2 (Silent Information Regulator 2) 30 years ago [3], the founding member of the family, an intensive research went on to elucidate the biological functions of sirtuins, especially after the early found connection of sirtuins with lifespan [1, 4]. The number of publications grew exponentially in the search of potential activators or inhibitors of sirtuins that fight against metabolic disorders, cancer, and even aging [5].

In *S. cerevisiae*, besides Sir2, four more sirtuins were described, Hst1–4. In *C. elegans*, four homologs of yeast Sir2 were named Sir2.1–2.4, whereas seven paralogs were described in mammals, SIRT1–7. Phylogenetic analysis groups the mammalian SIRT1, SIRT2, and SIRT3 as subclass I which shows close homology to yeast Sir2, SIRT4, and SIRT5 as subclasses II and III, respectively, and SIRT6–SIRT7 in subclass IV [6].

The seven mammalian SIRT differ in sequence (although they all share a conserved catalytic core), in subcellular location, enzyme activity, and substrate specificity. The list depicted in Table 1 is by no means comprehensive since new *in vivo* substrates and specificities are discovered every day. The most studied human isoform is SIRT1, a nuclear protein reported to regulate critical physiological processes and associated with chronic inflammatory diseases and metabolic dysfunctions like diabetes, obesity, aging, and even cancer [7].

TABLE 1: General characteristics of mammalian sirtuins.

Human isoforms	Localization	Length	Conserved catalytic core position	Catalytic activity	Substrate	Function	References
SIRT1	Nucleus cytoplasm	747 aa	 254 489	Deacetylase	p53, H3K9, HIK26, H4K16, PGC1 α , SREBP-1c, PPAR γ NF- κ B, AKT, FOXO, HIF-1 α , TFAM, AceCS1, APE1, and PARP-1 PEPCK, α -tubulin, H4K16, and FOXO3a	Lipogenesis \downarrow Gluconeogenesis $\uparrow\downarrow$ Lipolysis \uparrow Inflammation \downarrow	[31, 42, 45, 94, 123–135]
SIRT2	Cytoplasm	352 aa	 40 294	Deacetylase demyristoylase		Gluconeogenesis \uparrow Control of mitotic exit Lipid accumulation \downarrow Fatty acid oxidation \uparrow Ketone body production \uparrow Oxidative stress \downarrow	[37, 136–139]
SIRT3	Mitochondria	399 aa	 238 373	Deacetylase	LCAD, HMGCS2, SOD2, IDH2, PDC, and AceCS2		[48, 132, 140–143]
SIRT4	Mitochondria	314 aa	 47 308	ADP- ribosyltransferase Lipoamidase	GDH, PDC	Insulin secretion \downarrow	[17, 144]
SIRT5	Mitochondria	310 aa	 51 301	Desuccinylase Demalonylase Deglutarylase Depalmitoylase	CPS1	Urea cycle \uparrow	[18, 145, 146]
SIRT6	Nucleus endoplasmic reticulum	355 aa	 45 257	ADP- ribosyltransferase Deacetylase Demyristoylase	H3K9, H3K56, TNF α , and PARP-1	Glucose uptake \downarrow Inflammation \uparrow DNA reparation \uparrow	[16, 19, 147–150]
SIRT7	Nucleolus	400 aa	 254 489	ADP- ribosyltransferase Deacetylase	PAF53, H3K18	RNA polymerase I transcription \uparrow	[151, 152]

SREBP-1c: sterol regulatory element binding protein c, PGC1 α : peroxisome proliferator-activated receptor gamma coactivator 1 alpha, FOXO1: Forkhead box protein O1, PPAR α : peroxisome proliferator-activated receptor alpha, NF- κ B: nuclear factor kappa-light-chain-enhancer of activated B cells, AKT: protein kinase B, UCP-2: uncoupling protein 2, HIF-1 α : hypoxia-inducible factor 1 alpha, PPAR γ : peroxisome proliferator-activated receptor gamma, TFAM: transcription factor A, mitochondrial, APE1: apurinic/apyrimidinic endonuclease 1, PARP-1: poly(ADP-ribose) polymerase 1, PEPCK: phosphoenolpyruvate carboxykinase, LCAD: long-chain acyl-CoA dehydrogenase, HMGCS2: 3-hydroxy-3-methylglutaryl-CoA synthase 2, SOD2: superoxide dismutase, IDH2: isocitrate dehydrogenase 2, PDC: pyruvate dehydrogenase complex, GDH: glutamate dehydrogenase, CPS1: carbamoyl-phosphate synthase 1, TNF α : tumor necrotic factor alpha, PAF53: RNA polymerase associated factor, and AceCS: acetyl-CoA synthetase.

FIGURE 1: Structure of sirtuins. (a) Crystal structure of a partial sequence of hSIRT1 (PDB 4KXQ) with bound substrates, acetylated peptide, and NAD. The catalytic core is depicted in yellow with the Zn^{2+} binding domain. (b) Zoom of catalytic site with the catalytic histidine colored in yellow.

This review focuses on the effect of oxidative stress on structure and activity of sirtuins and the biological consequences of their redox regulation. Understanding the role and mechanism of action of sirtuins in the context of a pathophysiological inflammatory condition will help to identify novel interventions to manage important chronic diseases.

2. Sirtuins Structure

Crystal structures of sirtuins from archaea to eukaryotes show a central catalytic core comprised of 245 residues. The core is made up of a large domain containing a Rossmann fold typical of NAD-dependent proteins and a small domain containing a Zn^{2+} ribbon motif, separated by a cleft where the peptide substrate binds (Figure 1). The NAD molecule adopts an extended conformation binding to a groove between the two domains with the adenine base facing the large domain and the nicotinamide group close to the small domain (Figure 1). SIRT1 is the biggest isoform with extended N- and C-terminals very flexible, unstructured, which offers more sites of activity modulation (posttranslational modifications, interaction with proteins and ligands).

The Zn^{2+} binding site is composed of three antiparallel beta strands containing two Cys-X-X-Cys conserved motifs separated by 15–20 residues that coordinate a single zinc ion that has an important structural role. It has long been known that mutation of these cysteine residues by alanine causes loss of activity [8]. Although the zinc tetrathiolate is fairly exposed, only high concentrations of zinc chelator were able to disrupt it with the corresponding loss of activity [9]. Another report on *P. falciparum* Sir2 obtained the inactive apoenzyme by treatment with potent zinc chelator and restored activity upon reconstitution with exogenous zinc chloride [10].

The zinc ion is located in the small domain, far away from the NAD binding pocket, excluding the possibility of participation in the catalysis, in contrast with other HDAC types where zinc is part of the catalytic mechanism [11].

3. Enzymatic Activities of Sirtuins

Sirtuins are defined as protein deacetylases. They catalyze the reaction depicted in Figure 2 using NAD as a cofactor, yielding the deacetylated protein, nicotinamide (that displays inhibition by product), and acylated ADPR as final products.

Kinetic studies and isotope exchange indicate that sirtuins first bind the acetylated substrate, followed by NAD binding to form a ternary enzyme complex where the carbonyl oxygen of the acetyl group attacks ribose C1' to form O-alkylamidate intermediate. Crystal structures of binary complexes were solved between Sir2-like enzyme and NAD [9], or ADP-ribose [12], or acetylated p53 [13]. Moreover, the crystal structure of a ternary complex was reported between yeast Hst2, an acetylated histone peptide, and a nonhydrolyzable NAD analog [14]. Crystal data confirm the peptide substrate binds in a narrow channel that positions the acylated lysine residue near the nicotinamide ring of NAD (Figure 1). Upon peptide binding, a conformational change on the NAD site must occur to facilitate the nucleophilic attack on ribose C1' to cleave the nicotinamide-ribose bond, first step in the catalytic pathway. A conserved histidine residue (H363 in hSIRT1) has been identified as critical for the catalysis, first acting as a general base hydrogen bonded to 3'' OH-ribose and, then, as a general acid protonating the lysine residue in the last step of the catalysis.

Besides protein deacetylation, it was early recognized that sirtuins can also catalyze ADP ribosylation of a protein acceptor (or the enzyme itself) via a similar mechanism (Figure 2) [14–17].

More recently, it has been found that some sirtuin isoforms previously considered poor deacetylases are actually good deacetylases; that is, they catalyze the hydrolysis of lysine amides derivatized with a longer-chain carboxylic acid, for example, succinate or malonate. Indeed, SIRT5 functions as desuccinylase or demalonylase [18], whereas SIRT6 functions as demyristoylase [2, 19]. Moreover, SIRT6 deacetylase activity has been recently shown to be regulated by free-fatty

FIGURE 2: Scheme of reactions catalyzed by sirtuins. Deacetylation is the most common reaction catalyzed by sirtuins, but some sirtuins catalyze deacetylation of other posttranslational lysine modifications and mono ADP ribosylation. NAM = nicotinamide, OAADPR = O-acetyl-ADP-ribose.

acids *in vitro*, opening the possibility that fatty acids might be acting as endogenous regulators of sirtuin activity *in vivo* [2].

Acetylation is an important posttranslational modification even outside chromatin. The acetylome shows that many proteins are acetylated as a mechanism of regulation of cellular function, and it is even possible that is as common in cellular life as phosphorylation [20, 21]. Comparative studies on *Drosophila* and humans have demonstrated that acetylated lysines are highly conserved [22, 23]. An acetylome peptide microarray has been described that reveals new deacetylation substrate candidates for all sirtuin isoforms [24].

4. Sirtuins and Oxidative Stress

As mentioned above, increasing evidence supports the role of sirtuins in the regulation of cellular homeostasis, in particular metabolism and inflammation [25, 26]. During conditions of metabolic stress, like obesity and metabolic syndrome, an oxidative stress environment is created, mainly due to a state of chronic inflammation. Based on the key role of sirtuins in the regulation of metabolic responses [27, 28], it is pertinent to ask how changes in the redox status of the cells affect the activity of sirtuins and what are the biological consequences of these alterations.

Oxidative stress, considered as an overwhelmed generation of reactive species (ROS/RNS) or a general disruption of

redox cellular homeostasis [29, 30], can affect the activity of sirtuins at different levels:

- (1) Inducing or repressing the expression of SIRT gene.
- (2) Posttranslational oxidative modifications of SIRT.
- (3) Altering SIRT-protein interactions.
- (4) Changing NAD levels.

4.1. Changes in Sirtuin Expression during Oxidative Stress.

It has been observed that *mild oxidative stress conditions induce the expression of SIRT1*, changing its activity and thus affecting SIRT1 targets that are involved in the response to changes in the redox state of the cell [31–33]. The first major SIRT1 substrate identified was p53, a transcription factor involved in activating antioxidant genes like SOD2 (superoxide dismutase 2, MnSOD) and GPx1 (glutathione peroxidase) [34]. Another redox transcription factor deacetylated by SIRT1 (as well as SIRT2 and SIRT3) is FOXO3a which induces an antioxidant response via SOD2 and catalase expression [35–40]. PGCl α , a known substrate of SIRT1, is reported to regulate expression of mitochondrial antioxidants like SOD2 [41–43]. SIRT1 can deacetylate p65 NF κ B subunit diminishing its activity and, thus, the production of proinflammatory cytokines [44–46]. In addition, upon increased production of ROS at the mitochondria, induction of SIRT3 was observed [47]. It was reported that SIRT3 deacetylates and thus activates SOD2 reducing oxidative

stress in the mitochondria [48]. In adult mouse hearts, SIRT1 was significantly upregulated (4-fold) in response to oxidative stress (paraquat injection) and, similarly, 3-fold increase in SIRT1 levels was observed in old versus young monkey hearts [49]. In the same way, modest overexpression of SIRT1 retarded age-dependent changes in the heart of transgenic mice [49]. Low levels of H_2O_2 promoted deacetylation of the tumor suppressor protein PLM in HeLa cells via SIRT1 and SIRT5 [50].

On the contrary, exposure to high levels of H_2O_2 or harsh oxidative stress resulted in increased proteasomal degradation of SIRT1, desumoylation, and enzyme inactivation that leads to apoptosis [51]. Human monocytes exposed to high dose of H_2O_2 (250 μ M, 24 h) resulted in a significant decrease in SIRT1 activity (measured as levels of acetylated p53) and lower SIRT1 gene and protein expression [52]. Human lung epithelial cells exposed to oxidants (H_2O_2 , aldehyde-acrolein, and cigarette smoke extract) presented decreased levels of SIRT1 concomitant with decreased SIRT1 activity [53]. A recent work on human endothelial cells showed no effect of low doses of H_2O_2 but a drastic drop to 50% SIRT1 activity after exposure to 100 μ M H_2O_2 for 30 min, along with a decrease in free thiol content of SIRT1 [54].

An interesting view suggested by Tong et al. [55] is that active sirtuins provide an adequate level of O-acetyl-ADP-ribose (OAADPR) (product of the reaction catalyzed by sirtuins with deacetylase activity, Figure 2) that readily converts to ADP-ribose and both may function as cellular signals. Increased ADPR/OAADPR levels protect cells from oxidative stress via two mechanisms: (1) inhibition of Complex I of the mitochondrial electron transport chain with concomitant lower production of ROS and (2) inhibition of glyceraldehyde-3-phosphate dehydrogenase, central enzyme in glycolysis, diverting glucose to the pentose phosphate pathway with the concomitant increase in NADPH, main reductant for detoxifying ROS enzymes.

4.2. Posttranslational Modifications (PTM) of Sirtuins. Phosphorylation was the first PTM found in SIRT1. SIRT1 is the most studied mammalian isoform although a crystal structure of the whole protein is not available and we rely on a simulation model [56]. Apart from the central catalytic structured core, SIRT1 has long C- and N-terminal domains which are flexible and disordered, not present in the other SIRT structures, and considered potential sites of enzyme regulation. Early mass spectrometry (MS) analysis detected several serine/threonine phosphorylation sites at the N- and C-terminal domains of SIRT1 [57]. Several kinases are known to phosphorylate SIRT1, and many of them are regulated by oxidative stress. CdkI (also known as Cdc2), a kinase involved in cell cycle progression and regulated by oxidative stress [58], phosphorylates SIRT1 in its C-terminus domain (T530 and S540) [57]. Mutations of these two sites on SIRT1 affect cell cycle progression [58]. SIRT1 is also phosphorylated by Casein Kinase II (CKII) in serines S154, S649, S651, and S683 [59]. CKII activity is tightly regulated by oxidative stress [60], and, indeed, ionizing radiation activates CKII, leading to SIRT1 phosphorylation and activation [59]. Phosphorylation of SIRT1 in different residues by AMPK has also been shown

to regulate its activity mainly by affecting binding to its protein inhibitor DBC1 [61, 62]. AMPK is a key sensor and regulator of redox state of the cell and its biological activity is regulated by oxidative stress [63], although no direct link between oxidative stress and SIRT1 involving AMPK has been shown until now. Finally, phosphorylation of SIRT1 at different C-term residues has been shown to change its enzymatic activity. SIRT1 phosphorylation (T530) triggers a conformational change that increases its deacetylase activity [64–66]. Also, PKA-dependent phosphorylation of SIRT1 (S434) stimulates its activity [67]. Sumoylation at the C-terminal domain of SIRT1 (K734) has been detected and shown to increase activity as well [51]. Phosphorylation sites at the C-terminal of SIRT2 (S368, S372) were also reported to regulate enzyme function [68, 69]. In the case of SIRT6, phosphorylation at T294 and S303 were identified in a proteomic analysis, with no report on functional consequences [70, 71]. Another report shows that phosphorylation of SIRT6 at S338 by AKT leads to its degradation in breast cancer cells [72]. Moreover, mutation of that phosphorylation site made breast cancer cells more sensitive to chemotherapeutic agents [72].

Oxidative modifications of sirtuins are less well studied. Treatment of recombinant hSIRT1 with nitrosoglutathione (GSNO) was first reported [73] to modify C67 (located in the noncatalytic C-terminal domain) by S-glutathionylation, with no effect on basal deacetylase activity but loss of stimulation by resveratrol *in vitro* (although it has to be mentioned that the activity was measured using the fluorimetric assay that it is known to yield an artefactual activation of SIRT by resveratrol [74]). In this work [73], differential alkylation revealed 5 out of the 19 cysteines on human SIRT1 as reactive towards GSNO. Three of those five modified cysteines are solvent exposed residues (C67, C268, and C623) as indicated in the computer generated model of human SIRT1 structure [56]. However, in that same year 2010, it was published that treatment of SIRT1 with GSNO resulted in nitrosylation (not glutathionylation) of the enzyme with loss of deacetylase activity [75]. The residues modified (C387 and C390 from the mouse ortholog that coordinates the zinc ion) were different from those proposed previously [75]. These authors reported that treatment of intact HEK293 cells with GSNO resulted in nitrosylation of SIRT1 (SIRT1-SNO) via transnitrosylation from GAPDH-SNO translocated to the nucleus [75]. Nitrosylation of nuclear SIRT1 inhibited deacetylation of PGCl α in HEK293 cells. Mutational analysis on transfected cells with mouse SIRT1 plasmids identified C387 and C390 from the zinc tetrathiolate motif as the sites of S-nitrosylation. Surprisingly, C363 and C366 that also participate in zinc coordination were not susceptible to transnitrosylation. More recently, C371 and C374 from hSIRT1 (corresponding to C363 and C366 in mSIRT1) have been identified as the cysteines reduced by APE/Ref-1 to stimulate endothelial SIRT1 activity (although the other two cysteines involved in zinc ion coordination were not tested) [54].

When HepG2 cells transiently transfected with mouse SIRT1 WT were treated with increasing concentrations of CysNO or H_2O_2 , decrease in p53 deacetylase activity was observed [76]. However, when cells were transfected with

mSIRT1 mutants C61S, C318S, and/or C613S, the deacetylase activity was initially higher than with WT overexpression and less susceptible to oxidants [76]. The authors suggested reversible oxidative modification of SIRT1 forming GSH-adducts with these cysteine residues that are reverted by glutaredoxin 1. In this case, the reported cysteine residues oxidatively modified are not part of the Zn-binding motif.

Treatment of human epithelial cells with alkylating agent NEM diminished SIRT1 protein levels and free cysteine residues on immunoprecipitated SIRT1, although the specific residues modified were not identified [53].

Increased protein carbonylation of SIRT3 was found in liver mitochondrial extracts of ethanol-consuming mice [77]. The authors identified *in vitro* covalent modification of rSIRT3 by the electrophilic compound 4-hydroxynonenal at C280 (critical zinc-binding cysteine residue), resulting in inhibition of rSIRT3 activity [77].

More recently, mapping protein S-sulfenylation in cells treated with exogenous H₂O₂ as well as endogenous H₂O₂ (EGF treatment in A431 cells), SIRT6 was found among the most highly and consistently S-sulfenylated proteins [78]. Cysteine C18, a highly conserved residue close to the amino terminus, was identified as Cys-SOH that could form a covalent complex with HIF1 α via disulfide bond, suggesting SIRT6-mediated redox control of HIF1 α transcriptional activity [78].

Even though sirtuins do not have critical cysteine residues that participate in the mechanism of catalysis, modification of cysteine residues affects their activity, because it alters either the enzyme structure or the interaction with other proteins. The four cysteines in the zinc tetrathiolate motif, highly conserved, are essential for having a properly folded enzyme; thus, mutation of these cysteines to serine, not surprisingly, diminished deacetylase activity [54].

Another PTM (tyrosine nitration) on SIRT6 was recently reported [79]. Treatment of recombinant SIRT6 with the peroxynitrite donor SIN-1 revealed nitration of the enzyme and diminished activity. The authors identified tyrosine Y257 as one of the amino acid residues modified and mutation Y257F causes loss of deacetylase activity and susceptibility to nitration by SIN-1. Nitrated SIRT6 was also found in retina in a model of endotoxin-induced retinal inflammation [79].

4.3. Regulation of Sirtuins by Protein-Protein Interaction during Oxidative Stress. Oxidative stress regulates the activity of different sirtuins by altering their binding to regulatory proteins. From all sirtuins, the most extensively studied in terms of regulation by protein-protein interaction is SIRT1. The main protein regulators of SIRT1 described so far are DBC1 (deleted in breast cancer 1) [80] and AROS (active regulator of SIRT1) [81], and both have been involved in SIRT1-mediated response to oxidative stress [81, 82]. In the case of AROS, it was shown that its knock-down decreases SIRT1-mediated response to oxidative stress in cells, although it is not clear whether the protein plays an active role in such response or it is binding to SIRT1 the critical event. Oxidative stress also alters the interaction of SIRT1 with its protein inhibitor DBC1. Oxidative stress promotes phosphorylation of DBC1 (Thr454) by an ATM/ATR-dependent

mechanism, increasing its affinity for SIRT1 and leading to sirtuin inhibition [82]. Interestingly, in mice, both obesity and aging [83, 84] promote SIRT1 binding to DBC1 [80], leading to a decrease in SIRT1 activity. Finally, it was shown recently that during oxidative stress SIRT1 can be inactivated by cytoplasmic sequestration and localization into caveolae by direct binding to caveolin-1 [85].

Thus, many different mechanisms might be operating to regulate SIRT1 activity during oxidative stress.

4.4. Alterations of Intracellular NAD Levels and Sirtuin Regulation during Oxidative Stress. NAD availability is key in the regulation of all sirtuins [86]. In fact, it has been shown that NAD levels decline during aging, obesity, and other metabolic diseases [87], affecting the activities of sirtuins in different tissues. Importantly, interventions that prevent NAD decline in tissues protect against metabolic and age-related diseases [87–91]. Genetic deletion [90] and also pharmacological inhibition of the protein CD38 [92], the main NAD glycohydrolase in mammalian tissues [92], activate SIRT1 [93] and protect against obesity and metabolic syndrome [90]. Similar results were found by inhibition of other major NAD-consuming enzymes in tissues like PARP-1 [91]. In fact, SIRT1 and PARP-1 activities can influence each other, since it has also been reported that SIRT1 can deacetylate PARP-1, decreasing its activity [94]. Furthermore, pharmacological treatment with NAD precursors, like nicotinamide mononucleotide (NMN) or nicotinamide riboside (NR), prevents NAD decline and protects against many aspects of metabolic syndrome, including glucose intolerance [87, 88]. Altogether, these results open the possibility of using NAD therapy for the treatment of metabolic and age-related diseases.

It is well established that aging and also metabolic disorders like obesity lead to an increased oxidative stress in tissues. In addition, it has been shown that NAD decline inversely correlates with oxidative stress during aging [95] and that oxidative stress negatively impacts on mitochondria, leading to NAD depletion in the matrix [96]. Interestingly, caloric restriction, an intervention shown to increase healthspan and to prevent metabolic syndrome, decreases oxidative stress leading to increased NAD levels and improving mitochondrial function by SIRT3-mediated increase in SOD2 activity [48].

5. Sirtuins as Pharmacological Targets for Metabolic and Age-Related Diseases

There has been considerable debate about pharmacological sirtuin activation and its effect on metabolism, cancer, and aging. The original observation that the polyphenol resveratrol and other small molecules (STACs, for sirtuin activating compounds) extend lifespan in *S. cerevisiae* through activation of Sir2 and that resveratrol could also activate human SIRT1 [97] puts sirtuins on the spot as ideal pharmacological targets for the treatment of aging and age-related diseases. Early on, an intense debate started about the role of resveratrol and other STACs as direct SIRT1 activators,

since such activation appeared to rely on a specific activity assay and could not be reproduced by other means *in vitro* [98]. Since then, many molecular mechanisms have been proposed for SIRT1 activation by resveratrol *in vivo*, including direct SIRT1 activation [97, 99], activation of the AMPK-SIRT1 axis with NAD levels linking AMPK activation to SIRT1 activation [100], activation of the AMPK-SIRT1 axis through SIRT1 phosphorylation and dissociation from DBC1 [61], and SIRT1 activation through increase in cAMP levels by phosphodiesterase inhibition [101].

The development of novel, structurally different STACs by Sirtris Pharmaceuticals showed that SIRT1 activation by these new molecules (SRT1720, SRT1460, and SRT2183) prevents metabolic diseases in mice [99], and in the case of SRT1720, it was later shown that it also increases healthspan and lifespan in mice [102, 103]. Interestingly, the debate rose again about the specificity of these STACs for SIRT1 [104]. Recent research, however, has provided new evidence showing that these STACs, and even more potent new generations (STAC-5, STAC-9, and STAC-10), are indeed SIRT1 activators [105, 106].

Although the mechanism of action of resveratrol and other STACs may still need to be further investigated, it is clear that they provide beneficial effects against age-related disease *in vivo*. Resveratrol protects against high-fat diet induced obesity, type II diabetes, cardiovascular diseases, and cancer [99, 101, 107–114]. Similar results have been found with newly developed STACs [107, 107, 115, 116]. Interestingly, both resveratrol and the newly developed STACs decrease oxidative stress *in vitro* and *in vivo*, either by promoting antioxidant defenses or by improving mitochondrial function [103, 117–122].

The effect of STACs on human subjects has also been debated. Most of the evidence relies on studies conducted on volunteers who received resveratrol at different doses and for different periods of time. The evidence, reviewed in [153], shows that resveratrol might have some beneficial effects in humans, although its bioavailability is poor. Recently, phase I and II clinical trials were published with a new STAC (SRT2104), showing that it is well tolerated by the elderly, who showed decrease in cholesterol, LDL, and triglycerides levels, opening the possibility that STACs might become an available treatment for age-related diseases in humans [154, 155].

Finally, it is worth mentioning that SIRT6 might also be a pharmacological target for the treatment of age-related diseases, including inflammation, genomic stability, and cancer. The fact that SIRT6 is activated by fatty acids [2] might provide new avenues into the treatment of age-related diseases [156, 157].

6. Conclusions and Perspectives

Sirtuins are NAD-dependent deacetylases that catalyze not only deacetylation of histones but also deacylation of other proteins including transcription factors and metabolic enzymes thereby regulating cell cycle, differentiation, metabolism, stress resistance, senescence, and aging. Fine regulation of expression and activity of sirtuins is critical to maintain cellular homeostasis. Although it is clear that sirtuins are

modulated by oxidative stress, the molecular mechanisms are not well understood. Active sirtuins protect cells from ROS-induced damage via their product OAADPR/ADPR that inhibits mitochondrial ROS production and increases NADPH levels from pentose phosphate pathway. Mild oxidative stress induces sirtuin expression as a compensatory mechanism, while harsh or prolonged oxidant conditions result in dysfunctional modified sirtuins more prone to degradation by the proteasome. The increase in the NAD/NADH ratio under oxidative stress conditions can result in higher availability of the NAD cofactor, thus an apparent increase in sirtuin activity. Oxidative PTM of sirtuins have been identified, both *in vitro* and *in vivo*, to inhibit deacylase activity, although they can also affect the interaction with modulators, like SIRT1 with its endogenous inhibitor DBC1, resulting in a net increase of SIRT1 activity. Further research is needed to establish the mechanisms of redox regulation of sirtuins. Particularly interesting is to investigate redox modulation of SIRT3 in the mitochondrial matrix where most of cellular oxidants are formed. The fact that sirtuins can be activated, either by modulating NAD bioavailability in tissues or by pharmacological activation by small molecules, gives a therapeutic opportunity for the treatment of metabolic and age-related diseases.

Conflict of Interests

The authors declare that there is no conflict of interests regarding the publication of this paper.

Acknowledgments

Comisión Sectorial de Investigación Científica CSIC, UdeLaR; Agencia Nacional de Investigación e Innovación ANII, Uruguay; Programa de Desarrollo de las Ciencias Básicas PEDECIBA; and INNOVA II are acknowledged.

References

- [1] S.-I. Imai, C. M. Armstrong, M. Kaeberlein, and L. Guarente, "Transcriptional silencing and longevity protein Sir2 is an NAD-dependent histone deacetylase," *Nature*, vol. 403, no. 6771, pp. 795–800, 2000.
- [2] J. L. Feldman, J. Baeza, and J. M. Denu, "Activation of the protein deacetylase SIRT6 by long-chain fatty acids and widespread deacylation by Mammalian Sirtuins," *The Journal of Biological Chemistry*, vol. 288, no. 43, pp. 31350–31356, 2013.
- [3] D. Shore, M. Squire, and K. A. Nasmyth, "Characterization of two genes required for the position-effect control of yeast mating-type genes," *The EMBO Journal*, vol. 3, no. 12, pp. 2817–2823, 1984.
- [4] M. Gotta, S. Strahl-Bolsinger, H. Renauld et al., "Localization of Sir2p: the nucleolus as a compartment for silent information regulators," *The EMBO Journal*, vol. 16, no. 11, pp. 3243–3255, 1997.
- [5] B. P. Hubbard and D. A. Sinclair, "Small molecule SIRT1 activators for the treatment of aging and age-related diseases," *Trends in Pharmacological Sciences*, vol. 35, no. 3, pp. 146–154, 2014.

- [6] R. A. Frye, "Phylogenetic classification of prokaryotic and eukaryotic Sir2-like proteins," *Biochemical and Biophysical Research Communications*, vol. 273, no. 2, pp. 793–798, 2000.
- [7] T. Finkel, C.-X. Deng, and R. Mostoslavsky, "Recent progress in the biology and physiology of sirtuins," *Nature*, vol. 460, no. 7255, pp. 587–591, 2009.
- [8] J. M. Sherman, E. M. Stone, L. L. Freeman-Cook, C. B. Brachmann, J. D. Boeke, and L. Pillus, "The conserved core of a human SIR2 homologue functions in yeast silencing," *Molecular Biology of the Cell*, vol. 10, no. 9, pp. 3045–3059, 1999.
- [9] J. Min, J. Landry, R. Sternglanz, and R.-M. Xu, "Crystal structure of a SIR2 homologue-NAD complex," *Cell*, vol. 105, no. 2, pp. 269–279, 2001.
- [10] S. P. Chakrabarty and H. Balaram, "Reversible binding of zinc in *Plasmodium falciparum* Sir2: structure and activity of the apoenzyme," *Biochimica et Biophysica Acta*, vol. 1804, no. 9, pp. 1743–1750, 2010.
- [11] M. S. Finnin, J. R. Donigian, and N. P. Pavletich, "Structure of the histone deacetylase SIRT2," *Nature Structural Biology*, vol. 8, no. 7, pp. 621–625, 2001.
- [12] J.-H. Chang, H.-C. Kim, K.-Y. Hwang et al., "Structural basis for the NAD-dependent deacetylase mechanism of Sir2," *The Journal of Biological Chemistry*, vol. 277, no. 37, pp. 34489–34498, 2002.
- [13] J. L. Avalos, I. Celic, S. Muhammad, M. S. Cosgrove, J. D. Boeke, and C. Wolberger, "Structure of a Sir2 enzyme bound to an acetylated p53 peptide," *Molecular Cell*, vol. 10, no. 3, pp. 523–535, 2002.
- [14] K. Zhao, R. Harshaw, X. Chai, and R. Marmorstein, "Structural basis for nicotinamide cleavage and ADP-ribose transfer by NAD⁺-dependent Sir2 histone/protein deacetylases," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 101, no. 23, pp. 8563–8568, 2004.
- [15] R. A. Frye, "Characterization of five human cDNAs with homology to the yeast SIR2 gene: Sir2-like proteins (Sirtuins) metabolize NAD and may have protein ADP-ribosyltransferase activity," *Biochemical and Biophysical Research Communications*, vol. 260, no. 1, pp. 273–279, 1999.
- [16] G. Liszt, E. Ford, M. Kurtev, and L. Guarente, "Mouse Sir2 homolog SIRT6 is a nuclear ADP-ribosyltransferase," *The Journal of Biological Chemistry*, vol. 280, no. 22, pp. 21313–21320, 2005.
- [17] M. C. Haigis, R. Mostoslavsky, K. M. Haigis et al., "SIRT4 inhibits glutamate dehydrogenase and opposes the effects of calorie restriction in pancreatic β cells," *Cell*, vol. 126, no. 5, pp. 941–954, 2006.
- [18] J. Du, Y. Zhou, X. Su et al., "Sirt5 is a NAD-dependent protein lysine demalonylase and desuccinylase," *Science*, vol. 334, no. 6057, pp. 806–809, 2011.
- [19] H. Jiang, S. Khan, Y. Wang et al., "SIRT6 regulates TNF- α secretion through hydrolysis of long-chain fatty acyl lysine," *Nature*, vol. 496, no. 7443, pp. 110–113, 2013.
- [20] C. Choudhary, C. Kumar, F. Gnad et al., "Lysine acetylation targets protein complexes and co-regulates major cellular functions," *Science*, vol. 325, no. 5942, pp. 834–840, 2009.
- [21] K. T. Smith and J. L. Workman, "Introducing the acetylome," *Nature Biotechnology*, vol. 27, no. 10, pp. 917–919, 2009.
- [22] B. T. Weinert, S. A. Wagner, H. Horn et al., "Proteome-wide mapping of the *Drosophila* acetylome demonstrates a high degree of conservation of lysine acetylation," *Science Signaling*, vol. 4, no. 183, article ra48, 2011.
- [23] S. Zhao, W. Xu, W. Jiang et al., "Regulation of cellular metabolism by protein lysine acetylation," *Science*, vol. 327, no. 5968, pp. 1000–1004, 2010.
- [24] D. Rauh, F. Fischer, M. Gertz et al., "An acetylome peptide microarray reveals specificities and deacetylation substrates for all human sirtuin isoforms," *Nature Communications*, vol. 4, article 2327, 2013.
- [25] M. C. Haigis and D. A. Sinclair, "Mammalian sirtuins: biological insights and disease relevance," *Annual Review of Pathology: Mechanisms of Disease*, vol. 5, pp. 253–295, 2010.
- [26] C. Sebastián, F. K. Satterstrom, M. C. Haigis, and R. Mostoslavsky, "From sirtuin biology to human diseases: an update," *Journal of Biological Chemistry*, vol. 287, no. 51, pp. 42444–42452, 2012.
- [27] R. H. Houtkooper, E. Pirinen, and J. Auwerx, "Sirtuins as regulators of metabolism and healthspan," *Nature Reviews Molecular Cell Biology*, vol. 13, no. 4, pp. 225–238, 2012.
- [28] E. Verdin, "The Many Faces of Sirtuins: coupling of NAD metabolism, sirtuins and lifespan," *Nature Medicine*, vol. 20, no. 1, pp. 25–27, 2014.
- [29] D. P. Jones, "Redefining oxidative stress," *Antioxidants and Redox Signaling*, vol. 8, no. 9–10, pp. 1865–1879, 2006.
- [30] H. Sies, "Oxidative stress: oxidants and antioxidants," *Experimental Physiology*, vol. 82, no. 2, pp. 291–295, 1997.
- [31] S. Nemoto, M. M. Fergusson, and T. Finkel, "Nutrient availability regulates SIRT1 through a forkhead-dependent pathway," *Science*, vol. 306, no. 5704, pp. 2105–2108, 2004.
- [32] T. Prozorovski, U. Schulze-Toppfhoff, R. Glumm et al., "Sirt1 contributes critically to the redox-dependent fate of neural progenitors," *Nature Cell Biology*, vol. 10, no. 4, pp. 385–394, 2008.
- [33] C.-H. Peng, Y.-L. Chang, C.-L. Kao et al., "Sirt1—a sensor for monitoring self-renewal and aging process in retinal stem cells," *Sensors*, vol. 10, no. 6, pp. 6172–6194, 2010.
- [34] A. A. Sablina, A. V. Budanov, G. V. Ilyinskaya, L. S. Agapova, J. E. Kravchenko, and P. M. Chumakov, "The antioxidant function of the p53 tumor suppressor," *Nature Medicine*, vol. 11, no. 12, pp. 1306–1313, 2005.
- [35] A. Brunet, L. B. Sweeney, J. F. Sturgill et al., "Stress-dependent regulation of FOXO transcription factors by the SIRT1 deacetylase," *Science*, vol. 303, no. 5666, pp. 2011–2015, 2004.
- [36] K. Hasegawa, S. Wakino, K. Yoshioka et al., "Sirt1 protects against oxidative stress-induced renal tubular cell apoptosis by the bidirectional regulation of catalase expression," *Biochemical and Biophysical Research Communications*, vol. 372, no. 1, pp. 51–56, 2008.
- [37] F. Wang, M. Nguyen, F. X.-F. Qin, and Q. Tong, "SIRT2 deacetylates FOXO3a in response to oxidative stress and caloric restriction," *Aging Cell*, vol. 6, no. 4, pp. 505–514, 2007.
- [38] M. C. Motta, N. Divecha, M. Lemieux et al., "Mammalian SIRT1 represses forkhead transcription factors," *Cell*, vol. 116, no. 4, pp. 551–563, 2004.
- [39] P. S. Pardo, J. S. Mohamed, M. A. Lopez, and A. M. Boriek, "Induction of Sirt1 by mechanical stretch of skeletal muscle through the early response factor EGR1 triggers an antioxidative response," *The Journal of Biological Chemistry*, vol. 286, no. 4, pp. 2559–2566, 2011.
- [40] A. H. H. Tseng, S.-S. Shieh, and D. L. Wang, "SIRT3 deacetylates FOXO3 to protect mitochondria against oxidative damage," *Free Radical Biology and Medicine*, vol. 63, pp. 222–234, 2013.

- [41] Z. Lu, X. Xu, X. Hu et al., "PGC-1 α regulates expression of myocardial mitochondrial antioxidants and myocardial oxidative stress after chronic systolic overload," *Antioxidants and Redox Signaling*, vol. 13, no. 7, pp. 1011–1022, 2010.
- [42] J. T. Rodgers, C. Lerin, W. Haas, S. P. Gygi, B. M. Spiegelman, and P. Puigserver, "Nutrient control of glucose homeostasis through a complex of PGC-1 α and SIRT1," *Nature*, vol. 434, no. 7029, pp. 113–118, 2005.
- [43] J. St-Pierre, S. Drori, M. Uldry et al., "Suppression of reactive oxygen species and neurodegeneration by the PGC-1 transcriptional coactivators," *Cell*, vol. 127, no. 2, pp. 397–408, 2006.
- [44] S. Rajendrasozhan, S.-R. Yang, V. L. Kinnula, and I. Rahman, "SIRT1, an antiinflammatory and antiaging protein, is decreased in lungs of patients with chronic obstructive pulmonary disease," *American Journal of Respiratory and Critical Care Medicine*, vol. 177, no. 8, pp. 861–870, 2008.
- [45] H. Vaziri, S. K. Dessain, E. N. Eaton et al., "*hSIR2*^{SIRT1} functions as an NAD-dependent p53 deacetylase," *Cell*, vol. 107, no. 2, pp. 149–159, 2001.
- [46] J.-H. Lee, M.-Y. Song, E.-K. Song et al., "Overexpression of SIRT1 protects pancreatic β -cells against cytokine toxicity by suppressing the nuclear factor- κ B signaling pathway," *Diabetes*, vol. 58, no. 2, pp. 344–351, 2009.
- [47] Y. Chen, J. Zhang, Y. Lin et al., "Tumour suppressor SIRT3 deacetylates and activates manganese superoxide dismutase to scavenge ROS," *EMBO Reports*, vol. 12, no. 6, pp. 534–541, 2011.
- [48] X. Qiu, K. Brown, M. D. Hirschey, E. Verdin, and D. Chen, "Calorie restriction reduces oxidative stress by SIRT3-mediated SOD2 activation," *Cell Metabolism*, vol. 12, no. 6, pp. 662–667, 2010.
- [49] R. R. Alcendor, S. Gao, P. Zhai et al., "Sirt1 regulates aging and resistance to oxidative stress in the heart," *Circulation Research*, vol. 100, no. 10, pp. 1512–1521, 2007.
- [50] D. Guan, J. H. Lim, L. Peng et al., "Deacetylation of the tumor suppressor protein PML regulates hydrogen peroxide-induced cell death," *Cell Death and Disease*, vol. 5, no. 7, Article ID e1340, 2014.
- [51] Y. Yang, W. Fu, J. Chen et al., "SIRT1 sumoylation regulates its deacetylase activity and cellular response to genotoxic stress," *Nature Cell Biology*, vol. 9, no. 11, pp. 1253–1262, 2007.
- [52] S. V. de Kreutzenberg, G. Ceolotto, I. Papparella et al., "Down-regulation of the longevity-associated protein sirtuin 1 in insulin resistance and metabolic syndrome: potential biochemical mechanisms," *Diabetes*, vol. 59, no. 4, pp. 1006–1015, 2010.
- [53] S. Caito, S. Rajendrasozhan, S. Cook et al., "SIRT1 is a redox-sensitive deacetylase that is post-translationally modified by oxidants and carbonyl stress," *The FASEB Journal*, vol. 24, no. 9, pp. 3145–3159, 2010.
- [54] S.-B. Jung, C.-S. Kim, Y.-R. Kim et al., "Redox factor-1 activates endothelial SIRTUIN1 through reduction of conserved cysteine sulfhydryls in its deacetylase domain," *PLoS ONE*, vol. 8, no. 6, Article ID e65415, 2013.
- [55] L. Tong, S. Lee, and J. M. Denu, "Hydrolase regulates NAD⁺ metabolites and modulates cellular redox," *Journal of Biological Chemistry*, vol. 284, no. 17, pp. 11256–11266, 2009.
- [56] I. Autiero, S. Costantini, and G. Colonna, "Human sirt-1: molecular modeling and structure-function relationships of an unordered protein," *PLoS ONE*, vol. 4, no. 10, Article ID e7350, 2009.
- [57] T. Sasaki, B. Maier, K. D. Koclega et al., "Phosphorylation regulates SIRT1 function," *PLoS ONE*, vol. 3, no. 12, Article ID e4020, 2008.
- [58] A. T. Alexandrou and J. J. Li, "Cell cycle regulators guide mitochondrial activity in radiation-induced adaptive response," *Antioxidants & Redox Signaling*, vol. 20, no. 9, pp. 1463–1480, 2014.
- [59] H. Kang, J.-W. Jung, M. K. Kim, and J. H. Chung, "CK2 is the regulator of SIRT1 substrate-binding affinity, deacetylase activity and cellular response to DNA-damage," *PLoS ONE*, vol. 4, no. 8, Article ID e6611, 2009.
- [60] K. M. Kim, J. D. Song, H. T. Chung, and Y. C. Park, "Protein kinase CK2 mediates peroxynitrite-induced heme oxygenase-1 expression in articular chondrocytes," *International Journal of Molecular Medicine*, vol. 29, no. 6, pp. 1039–1044, 2012.
- [61] V. Nin, C. Escande, C. C. Chini et al., "Role of deleted in breast cancer 1 (DBC1) protein in SIRT1 deacetylase activation induced by protein kinase A and AMP-activated protein kinase," *Journal of Biological Chemistry*, vol. 287, no. 28, pp. 23489–23501, 2012.
- [62] A. W. Lau, P. Liu, H. Inuzuka, and D. Gao, "SIRT1 phosphorylation by AMP-activated protein kinase regulates p53 acetylation," *American Journal of Cancer Research*, vol. 4, no. 3, pp. 245–255, 2014.
- [63] S.-B. Wu, Y.-T. Wu, T.-P. Wu, and Y.-H. Wei, "Role of AMPK-mediated adaptive responses in human cells with mitochondrial dysfunction to oxidative stress," *Biochimica et Biophysica Acta (BBA)—General Subjects*, vol. 1840, no. 4, pp. 1331–1344, 2014.
- [64] X. Guo, J. G. Williams, T. T. Schug, and X. Li, "DYRK1A and DYRK3 promote cell survival through phosphorylation and activation of SIRT1," *The Journal of Biological Chemistry*, vol. 285, no. 17, pp. 13223–13232, 2010.
- [65] H. Kang, J.-Y. Suh, Y.-S. Jung, J.-W. Jung, M. K. Kim, and J. H. Chung, "Peptide switch is essential for Sirt1 deacetylase activity," *Molecular Cell*, vol. 44, no. 2, pp. 203–213, 2011.
- [66] N. Nasrin, V. K. Kaushik, E. Fortier et al., "JNK1 phosphorylates SIRT1 and promotes its enzymatic activity," *PLoS ONE*, vol. 4, no. 12, Article ID e8414, 2009.
- [67] Z. Gerhart-Hines, J. E. Dominy, S. M. Blättler et al., "The cAMP/PKA pathway rapidly activates SIRT1 to promote fatty acid oxidation independently of changes in NAD⁺," *Molecular Cell*, vol. 44, no. 6, pp. 851–863, 2011.
- [68] F. Nahhas, S. C. Dryden, J. Abrams, and M. A. Tainsky, "Mutations in SIRT2 deacetylase which regulate enzymatic activity but not its interaction with HDAC6 and tubulin," *Molecular and Cellular Biochemistry*, vol. 303, no. 1-2, pp. 221–230, 2007.
- [69] B. J. North and E. Verdin, "Mitotic regulation of SIRT2 by cyclin-dependent kinase 1-dependent phosphorylation," *The Journal of Biological Chemistry*, vol. 282, no. 27, pp. 19546–19555, 2007.
- [70] Y. Bian, C. Song, K. Cheng et al., "An enzyme assisted RP-RPLC approach for in-depth analysis of human liver phosphoproteome," *Journal of Proteomics*, vol. 96, pp. 253–262, 2014.
- [71] N. Dephoure, C. Zhou, J. Villén et al., "A quantitative atlas of mitotic phosphorylation," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 105, no. 31, pp. 10762–10767, 2008.
- [72] U. Thirumurthi, J. Shen, W. Xia et al., "MDM2-mediated degradation of SIRT6 phosphorylated by AKT1 promotes tumorigenesis and trastuzumab resistance in breast cancer," *Science Signaling*, vol. 7, no. 336, p. ra71, 2014.
- [73] R. S. Zee, C. B. Yoo, D. R. Pimentel et al., "Redox regulation of sirtuin-1 by S-glutathiolation," *Antioxidants and Redox Signaling*, vol. 13, no. 7, pp. 1023–1032, 2010.

- [74] M. T. Borra, B. C. Smith, and J. M. Denu, "Mechanism of human SIRT1 activation by resveratrol," *The Journal of Biological Chemistry*, vol. 280, no. 17, pp. 17187–17195, 2005.
- [75] M. D. Kornberg, N. Sen, M. R. Hara et al., "GAPDH mediates nitrosylation of nuclear proteins," *Nature Cell Biology*, vol. 12, no. 11, pp. 1094–1100, 2010.
- [76] D. Shao, J. L. Fry, J. Han et al., "A redox-resistant Sirtuin-1 mutant protects against hepatic metabolic and oxidant stress," *The Journal of Biological Chemistry*, vol. 289, no. 11, pp. 7293–7306, 2014.
- [77] K. S. Fritz, J. J. Galligan, R. L. Smathers et al., "4-hydroxynonenal inhibits SIRT3 via thiol-specific modification," *Chemical Research in Toxicology*, vol. 24, no. 5, pp. 651–662, 2011.
- [78] J. Yang, V. Gupta, K. S. Carroll, and D. C. Liebler, "Site-specific mapping and quantification of protein S-sulphenylation in cells," *Nature Communications*, vol. 5, article 4776, 2014.
- [79] S. Hu, H. Liu, Y. Ha et al., "Posttranslational modification of Sirt6 activity by peroxynitrite," *Free Radical Biology and Medicine*, vol. 79, pp. 176–185, 2015.
- [80] J.-E. Kim, J. Chen, and Z. Lou, "DBC1 is a negative regulator of SIRT1," *Nature*, vol. 451, no. 7178, pp. 583–586, 2008.
- [81] E.-J. Kim, J.-H. Kho, M.-R. Kang, and S.-J. Um, "Active regulator of p53 activity," *Molecular Cell*, vol. 28, no. 2, pp. 277–290, 2007.
- [82] J. Yuan, K. Luo, T. Liu, and Z. Lou, "Regulation of SIRT1 activity by genotoxic stress," *Genes & Development*, vol. 26, no. 8, pp. 791–796, 2012.
- [83] C. Escande, C. C. S. Chini, V. Nin et al., "Deleted in breast cancer-1 regulates SIRT1 activity and contributes to high-fat diet-induced liver steatosis in mice," *The Journal of Clinical Investigation*, vol. 120, no. 2, pp. 545–558, 2010.
- [84] C. Escande, V. Nin, T. Pirtskhalava et al., "Deleted in breast cancer 1 limits adipose tissue fat accumulation and plays a key role in the development of metabolic syndrome phenotype," *Diabetes*, vol. 64, no. 1, pp. 12–22, 2015.
- [85] D. Volonte, H. Zou, J. N. Bartholomew, Z. Liu, P. A. Morel, and F. Galbiati, "Oxidative stress-induced inhibition of Sirt1 by caveolin-1 promotes p53-dependent premature senescence and stimulates the secretion of interleukin 6 (IL-6)," *The Journal of Biological Chemistry*, vol. 290, no. 7, pp. 4202–4214, 2015.
- [86] E. N. Chini, "CD38 as a regulator of cellular NAD: a novel potential pharmacological target for metabolic conditions," *Current Pharmaceutical Design*, vol. 15, no. 1, pp. 57–63, 2009.
- [87] J. Yoshino, K. F. Mills, M. J. Yoon, and S.-I. Imai, "Nicotinamide mononucleotide, a key NAD⁺ intermediate, treats the pathophysiology of diet- and age-induced diabetes in mice," *Cell Metabolism*, vol. 14, no. 4, pp. 528–536, 2011.
- [88] C. Cantó, R. H. Houtkooper, E. Pirinen et al., "The NAD⁺ precursor nicotinamide riboside enhances oxidative metabolism and protects against high-fat diet-induced obesity," *Cell Metabolism*, vol. 15, no. 6, pp. 838–847, 2012.
- [89] C. Escande, V. Nin, N. L. Price et al., "Flavonoid apigenin is an inhibitor of the NAD⁺ase CD38: implications for cellular NAD⁺ metabolism, protein acetylation, and treatment of metabolic syndrome," *Diabetes*, vol. 62, no. 4, pp. 1084–1093, 2013.
- [90] M. T. P. Barbosa, S. M. Soares, C. M. Novak et al., "The enzyme CD38 (a NAD glycohydrolase, EC 3.2.2.5) is necessary for the development of diet-induced obesity," *The FASEB Journal*, vol. 21, no. 13, pp. 3629–3639, 2007.
- [91] P. Bai, C. Cantó, H. Oudart et al., "PARP-1 inhibition increases mitochondrial metabolism through SIRT1 activation," *Cell Metabolism*, vol. 13, no. 4, pp. 461–468, 2011.
- [92] P. Aksoy, T. A. White, M. Thompson, and E. N. Chini, "Regulation of intracellular levels of NAD: a novel role for CD38," *Biochemical and Biophysical Research Communications*, vol. 345, no. 4, pp. 1386–1392, 2006.
- [93] P. Aksoy, C. Escande, T. A. White et al., "Regulation of SIRT1 mediated NAD dependent deacetylation: a novel role for the multifunctional enzyme CD38," *Biochemical and Biophysical Research Communications*, vol. 349, no. 1, pp. 353–359, 2006.
- [94] S. B. Rajamohan, V. B. Pillai, M. Gupta et al., "SIRT1 promotes cell survival under stress by deacetylation-dependent deactivation of poly(ADP-ribose) polymerase 1," *Molecular and Cellular Biology*, vol. 29, no. 15, pp. 4116–4129, 2009.
- [95] N. Braid, G. J. Guillemin, H. Mansour, T. Chan-Ling, A. Poljak, and R. Grant, "Age related changes in NAD⁺ metabolism oxidative stress and Sirt1 activity in wistar rats," *PLoS ONE*, vol. 6, no. 4, Article ID e19194, 2011.
- [96] L. Du, X. Zhang, Y. Y. Han et al., "Intra-mitochondrial poly(ADP-ribosylation) contributes to NAD⁺ depletion and cell death induced by oxidative stress," *The Journal of Biological Chemistry*, vol. 278, no. 20, pp. 18426–18433, 2003.
- [97] K. T. Howitz, K. J. Bitterman, H. Y. Cohen et al., "Small molecule activators of sirtuins extend *Saccharomyces cerevisiae* lifespan," *Nature*, vol. 425, no. 6954, pp. 191–196, 2003.
- [98] M. Kaeberlein, T. McDonagh, B. Helweg et al., "Substrate-specific activation of sirtuins by resveratrol," *Journal of Biological Chemistry*, vol. 280, no. 17, pp. 17038–17045, 2005.
- [99] J. C. Milne, P. D. Lambert, S. Schenk et al., "Small molecule activators of SIRT1 as therapeutics for the treatment of type 2 diabetes," *Nature*, vol. 450, no. 7170, pp. 712–716, 2007.
- [100] C. Cantó, Z. Gerhart-Hines, J. N. Feige et al., "AMPK regulates energy expenditure by modulating NAD⁺ metabolism and SIRT1 activity," *Nature*, vol. 458, no. 7241, pp. 1056–1060, 2009.
- [101] S.-J. Park, F. Ahmad, A. Philp et al., "Resveratrol ameliorates aging-related metabolic phenotypes by inhibiting cAMP phosphodiesterases," *Cell*, vol. 148, no. 3, pp. 421–433, 2012.
- [102] S. J. Mitchell, A. Martin-Montalvo, E. M. Mercken et al., "The SIRT1 activator SRT1720 extends lifespan and improves health of mice fed a standard diet," *Cell Reports*, vol. 6, no. 5, pp. 836–843, 2014.
- [103] R. K. Minor, J. A. Baur, A. P. Gomes et al., "SRT1720 improves survival and healthspan of obese mice," *Scientific Reports*, vol. 1, article 70, 2011.
- [104] M. Pacholec, J. E. Bleasdale, B. Chrunyk et al., "SRT1720, SRT2183, SRT1460, and resveratrol are not direct activators of SIRT1," *The Journal of Biological Chemistry*, vol. 285, no. 11, pp. 8340–8351, 2010.
- [105] B. P. Hubbard, A. P. Gomes, H. Dai et al., "Evidence for a common mechanism of SIRT1 regulation by allosteric activators," *Science*, vol. 339, no. 6124, pp. 1216–1219, 2013.
- [106] H. Dai, L. Kustigian, D. Carney et al., "SIRT1 activation by small molecules: kinetic and biophysical evidence for direct interaction of enzyme and activator," *The Journal of Biological Chemistry*, vol. 285, no. 43, pp. 32695–32703, 2010.
- [107] J. J. Smith, R. D. Kenney, D. J. Gagne et al., "Small molecule activators of SIRT1 replicate signaling pathways triggered by calorie restriction in vivo," *BMC Systems Biology*, vol. 3, no. 1, article 31, 2009.

- [108] G. Boily, X. H. He, B. Pearce, K. Jardine, and M. W. McBurney, “SirT1-null mice develop tumors at normal rates but are poorly protected by resveratrol,” *Oncogene*, vol. 28, no. 32, pp. 2882–2893, 2009.
- [109] K. J. Pearson, J. A. Baur, K. N. Lewis et al., “Resveratrol delays age-related deterioration and mimics transcriptional aspects of dietary restriction without extending life span,” *Cell Metabolism*, vol. 8, no. 2, pp. 157–168, 2008.
- [110] J. M. Ajmo, X. Liang, C. Q. Rogers, B. Pennock, and M. You, “Resveratrol alleviates alcoholic fatty liver in mice,” *The American Journal of Physiology—Gastrointestinal and Liver Physiology*, vol. 295, no. 4, pp. G833–G842, 2008.
- [111] J.-T. Hwang, D. W. Kwak, S. K. Lin, H. M. Kim, Y. M. Kim, and O. J. Park, “Resveratrol induces apoptosis in chemoresistant cancer cells via modulation of AMPK signaling pathway,” *Annals of the New York Academy of Sciences*, vol. 1095, pp. 441–448, 2007.
- [112] M. Lagouge, C. Argmann, Z. Gerhart-Hines et al., “Resveratrol improves mitochondrial function and protects against metabolic disease by activating SIRT1 and PGC-1 α ,” *Cell*, vol. 127, no. 6, pp. 1109–1122, 2006.
- [113] J. A. Baur, K. J. Pearson, N. L. Price et al., “Resveratrol improves health and survival of mice on a high-calorie diet,” *Nature*, vol. 444, no. 7117, pp. 337–342, 2006.
- [114] J. G. Wood, B. Rogina, S. Lavu et al., “Sirtuin activators mimic caloric restriction and delay ageing in metazoans,” *Nature*, vol. 430, no. 7000, pp. 686–689, 2004.
- [115] Y. Yamazaki, I. Usui, Y. Kanatani et al., “Treatment with SRT1720, a SIRT1 activator, ameliorates fatty liver with reduced expression of lipogenic enzymes in MSG mice,” *American Journal of Physiology—Endocrinology and Metabolism*, vol. 297, no. 5, pp. E1179–E1186, 2009.
- [116] J. M. Feige, M. Lagouge, C. Canto et al., “Specific SIRT1 activation mimics low energy levels and protects against diet-induced metabolic disorders by enhancing fat oxidation,” *Cell Metabolism*, vol. 8, no. 5, pp. 347–358, 2008.
- [117] M. Tanno, A. Kuno, T. Yano et al., “Induction of manganese superoxide dismutase by nuclear translocation and activation of SIRT1 promotes cell survival in chronic heart failure,” *Journal of Biological Chemistry*, vol. 285, no. 11, pp. 8375–8382, 2010.
- [118] S. M. Shin, I. J. Cho, and S. G. Kim, “Resveratrol protects mitochondria against oxidative stress through AMP-activated protein kinase-mediated glycogen synthase kinase-3 β inhibition downstream of poly(ADP-ribose)polymerase-LKB1 pathway,” *Molecular Pharmacology*, vol. 76, no. 4, pp. 884–895, 2009.
- [119] E. D. Brookins Danz, J. Skramsted, N. Henry, J. A. Bennett, and R. S. Keller, “Resveratrol prevents doxorubicin cardiotoxicity through mitochondrial stabilization and the Sirt1 pathway,” *Free Radical Biology and Medicine*, vol. 46, no. 12, pp. 1589–1597, 2009.
- [120] J.-T. Hwang, D. Y. Kwon, O. J. Park, and M. S. Kim, “Resveratrol protects ROS-induced cell death by activating AMPK in H9c2 cardiac muscle cells,” *Genes & Nutrition*, vol. 2, no. 4, pp. 323–326, 2008.
- [121] A. Csiszar, N. Labinskyy, A. Podlutzky et al., “Vasoprotective effects of resveratrol and SIRT1: attenuation of cigarette smoke-induced oxidative stress and proinflammatory phenotypic alterations,” *American Journal of Physiology—Heart and Circulatory Physiology*, vol. 294, no. 6, pp. H2721–H2735, 2008.
- [122] H. Yao, I. K. Sundar, T. Ahmad et al., “SIRT1 protects against cigarette smoke-induced lung oxidative stress via a FOXO3-dependent mechanism,” *American Journal of Physiology—Lung Cellular and Molecular Physiology*, vol. 306, no. 9, pp. L816–L828, 2014.
- [123] A. Vaquero, M. Scher, D. Lee, H. Erdjument-Bromage, P. Tempst, and D. Reinberg, “Human SirT1 interacts with histone H1 and promotes formation of facultative heterochromatin,” *Molecular Cell*, vol. 16, no. 1, pp. 93–105, 2004.
- [124] S. Kong, S.-J. Kim, B. Sandal et al., “The type III histone deacetylase Sirt1 protein suppresses p300-mediated histone H3 lysine 56 acetylation at Bclaf1 promoter to inhibit T cell activation,” *The Journal of Biological Chemistry*, vol. 286, no. 19, pp. 16967–16975, 2011.
- [125] B. Ponugoti, D.-H. Kim, Z. Xiao et al., “SIRT1 deacetylates and inhibits SREBP-1C activity in regulation of hepatic lipid metabolism,” *The Journal of Biological Chemistry*, vol. 285, no. 44, pp. 33959–33970, 2010.
- [126] F. Picard, M. Kurtev, N. Chung et al., “Sirt1 promotes fat mobilization in white adipocytes by repressing PPAR- γ ,” *Nature*, vol. 429, no. 6993, pp. 771–776, 2004.
- [127] F. Yeung, J. E. Hoberg, C. S. Ramsey et al., “Modulation of NF- κ B-dependent transcription and cell survival by the SIRT1 deacetylase,” *The EMBO Journal*, vol. 23, no. 12, pp. 2369–2380, 2004.
- [128] I. Mattagajasingh, C.-S. Kim, A. Naqvi et al., “SIRT1 promotes endothelium-dependent vascular relaxation by activating endothelial nitric oxide synthase,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 104, no. 37, pp. 14855–14860, 2007.
- [129] J. Nakae, Y. Cao, H. Daitoku et al., “The LXXLL motif of murine forkhead transcription factor FoxO1 mediates Sirt1-dependent transcriptional activity,” *The Journal of Clinical Investigation*, vol. 116, no. 9, pp. 2473–2483, 2006.
- [130] J.-H. Lim, Y.-M. Lee, Y.-S. Chun, J. Chen, J.-E. Kim, and J.-W. Park, “Sirtuin 1 modulates cellular responses to hypoxia by deacetylating hypoxia-inducible factor 1 α ,” *Molecular Cell*, vol. 38, no. 6, pp. 864–878, 2010.
- [131] M. Tanno, J. Sakamoto, T. Miura, K. Shimamoto, and Y. Horio, “Nucleocytoplasmic shuttling of the NAD⁺-dependent histone deacetylase SIRT1,” *The Journal of Biological Chemistry*, vol. 282, no. 9, pp. 6823–6832, 2007.
- [132] W. C. Hallows, S. Lee, and J. M. Denu, “Sirtuins deacetylate and activate mammalian acetyl-CoA synthetases,” *Proceedings of the National Academy of Sciences of the United States of America*, vol. 103, no. 27, pp. 10230–10235, 2006.
- [133] N. R. Sundaesan, V. B. Pillai, D. Wolfgeher et al., “The deacetylase SIRT1 promotes membrane localization and activation of Akt and PDK1 during tumorigenesis and cardiac hypertrophy,” *Science Signaling*, vol. 4, no. 182, article ra46, 2011.
- [134] Y. Liu, R. Dentin, D. Chen et al., “A fasting inducible switch modulates gluconeogenesis via activator/coactivator exchange,” *Nature*, vol. 456, no. 7219, pp. 269–273, 2008.
- [135] T. Yamamori, J. DeRicco, A. Naqvi et al., “SIRT1 deacetylates APE1 and regulates cellular base excision repair,” *Nucleic Acids Research*, vol. 38, no. 3, Article ID gkp1039, pp. 832–845, 2009.
- [136] W. Jiang, S. Wang, M. Xiao et al., “Acetylation regulates gluconeogenesis by promoting PEPCK1 degradation via recruiting the UBR5 ubiquitin ligase,” *Molecular Cell*, vol. 43, no. 1, pp. 33–44, 2011.
- [137] Y.-B. Teng, H. Jing, P. Aramsangtienchai et al., “Efficient demyristoylase activity of SIRT2 revealed by kinetic and structural studies,” *Scientific Reports*, vol. 5, article 8529, 2015.

- [138] S. C. Dryden, F. A. Nahhas, J. E. Nowak, A.-S. Goustin, and M. A. Tainsky, "Role for human SIRT2 NAD-dependent deacetylase activity in control of mitotic exit in the cell cycle," *Molecular and Cellular Biology*, vol. 23, no. 9, pp. 3173–3185, 2003.
- [139] A. Vaquero, M. B. Scher, H. L. Dong et al., "SirT2 is a histone deacetylase with preference for histone H4 Lys 16 during mitosis," *Genes and Development*, vol. 20, no. 10, pp. 1256–1261, 2006.
- [140] T. Chen, J. Liu, N. Li et al., "Mouse SIRT3 attenuates hypertrophy-related lipid accumulation in the heart through the deacetylation of LCAD," *PLoS ONE*, vol. 10, no. 3, Article ID e0118909, 2015.
- [141] M. D. Hirschey, T. Shimazu, J. A. Capra, K. S. Pollard, and E. Verdin, "SIRT1 and SIRT3 deacetylate homologous substrates: AceCS1,2 and HMGCS1,2," *Aging*, vol. 3, no. 6, pp. 635–642, 2011.
- [142] W. Yu, K. E. Dittenhafer-Reed, and J. M. Denu, "SIRT3 protein deacetylates isocitrate dehydrogenase 2 (IDH2) and regulates mitochondrial redox status," *The Journal of Biological Chemistry*, vol. 287, no. 17, pp. 14078–14086, 2012.
- [143] O. Ozden, S.-H. Park, B. A. Wagner et al., "SIRT3 deacetylates and increases pyruvate dehydrogenase activity in cancer cells," *Free Radical Biology and Medicine*, vol. 76, pp. 163–172, 2014.
- [144] R. A. Mathias, T. M. Greco, A. Oberstein et al., "Sirtuin 4 is a lipamidase regulating pyruvate dehydrogenase complex activity," *Cell*, vol. 159, no. 7, pp. 1615–1625, 2014.
- [145] J. Park, Y. Chen, D. X. Tishkoff et al., "SIRT5-mediated lysine desuccinylation impacts diverse metabolic pathways," *Molecular Cell*, vol. 50, no. 6, pp. 919–930, 2013.
- [146] M. Tan, C. Peng, K. A. Anderson et al., "Lysine glutarylation is a protein posttranslational modification regulated by SIRT5," *Cell Metabolism*, vol. 19, no. 4, pp. 605–617, 2014.
- [147] N. R. Sundaresan, P. Vasudevan, L. Zhong et al., "The sirtuin SIRT6 blocks IGF-Akt signaling and development of cardiac hypertrophy by targeting c-Jun," *Nature Medicine*, vol. 18, no. 11, pp. 1643–1650, 2012.
- [148] E. Michishita, R. A. McCord, E. Berber et al., "SIRT6 is a histone H3 lysine 9 deacetylase that modulates telomeric chromatin," *Nature*, vol. 452, no. 7186, pp. 492–496, 2008.
- [149] E. Michishita, R. A. McCord, L. D. Boxer et al., "Cell cycle-dependent deacetylation of telomeric histone H3 lysine K56 by human SIRT6," *Cell Cycle*, vol. 8, no. 16, pp. 2664–2666, 2009.
- [150] Z. Mao, C. Hine, X. Tian et al., "SIRT6 promotes DNA repair under stress by activating PARP1," *Science*, vol. 332, no. 6036, pp. 1443–1446, 2011.
- [151] S. Chen, J. Seiler, M. Santiago-Reichert, K. Felbel, I. Grummt, and R. Voit, "Repression of RNA polymerase I upon stress is caused by inhibition of RNA-dependent deacetylation of PAF53 by SIRT7," *Molecular Cell*, vol. 52, no. 3, pp. 303–313, 2013.
- [152] M. F. Barber, E. Michishita-Kioi, Y. Xi et al., "SIRT7 links H3K18 deacetylation to maintenance of oncogenic transformation," *Nature*, vol. 486, no. 7405, pp. 114–118, 2012.
- [153] J. Tomé-Carneiro, M. Larrosa, A. González-Sarriás, F. A. Tomás-Barberán, M. T. García-Conesa, and J. C. Espín, "Resveratrol and clinical trials: the crossroad from in vitro studies to human evidence," *Current Pharmaceutical Design*, vol. 19, no. 34, pp. 6064–6093, 2013.
- [154] A. Baksi, O. Kraydashenko, A. Zalevkaya et al., "A phase II, randomized, placebo-controlled, double-blind, multi-dose study of SRT2104, a SIRT1 activator, in subjects with type 2 diabetes," *British Journal of Clinical Pharmacology*, vol. 78, no. 1, pp. 69–77, 2014.
- [155] V. Libri, A. P. Brown, G. Gambarota et al., "A pilot randomized, placebo controlled, double blind phase I trial of the novel SIRT1 activator SRT2104 in elderly volunteers," *PLoS ONE*, vol. 7, no. 12, Article ID e51395, 2012.
- [156] H. Lee, K. R. Kim, S. J. Noh et al., "Expression of DBC1 and SIRT1 is associated with poor prognosis for breast carcinoma," *Human Pathology*, vol. 42, no. 2, pp. 204–213, 2011.
- [157] X.-M. Yu, Y. Liu, T. Jin et al., "The expression of SIRT1 and DBC1 in laryngeal and hypopharyngeal carcinomas," *PLoS ONE*, vol. 8, no. 6, Article ID e66975, 2013.

Hindawi
Submit your manuscripts at
<http://www.hindawi.com>

