REJUVENATION RESEARCH Volume 14, Number 5, 2011 © Mary Ann Liebert, Inc. DOI: 10.1089/rej.2011.1153

Metformin As a Geroprotector

Sven Bulterijs

Abstract

Geroprotectors are drugs that decrease the rate of aging and therefore extend life span. Metformin has been described as a geroprotector, and several studies have shown that metformin can slow down the rate of aging. The mechanisms behind the geroprotective effect of metformin are less established. The goal of this review is to investigate the evidence for the geroprotective effect of metformin and to describe the possible mechanisms behind it.

Introduction

 $E^{\text{VERY DAY APPROXIMATELY 100,000}}$ people die from agerelated diseases, and millions worldwide suffer from age-related frailty and disabilities. It is clear that geroprotectors, drugs that slow down the aging process, have a huge potential to improve the quality and increase the quantity of people's lives. Research in model organisms has uncovered several possible candidate drugs, such as ethoxysuximide,^{2,3} lithium,⁴ rapamycin,⁵⁻⁷ resveratrol,⁸⁻¹⁰ and nordihydroguaiaretic acid (NDGA).¹¹ Calorie restriction (CR) is the best researched intervention in aging and has been shown to extend the life span of yeast, flies, nematodes, rotifers, water striders, grasshoppers, water fleas, spiders, mice, rats, hamsters, guinea pigs, fish, and dogs, 12-14 and has recently been shown to increase survival in primates, 15 raising the hope that CR might be evolutionarily conserved in humans. Short-term investigations have discovered similar changes in biomarkers in humans on CR, as in model organisms, 16 indicating a strong possibility that CR will extend the human life span.

Metformin (*N*,*N*-dimethylbiguanide) (Fig. 1) is an antiglycemic, biguanide class drug used in the treatment of diabetes mellitus and polycystic ovarian syndrome.^{17,18} It has been proposed that metformin could act as a CR mimetic.^{19,20} Phenformin and buformin are closely related biguanides that have also been used to treat diabetes mellitus, but their use has been discontinued due to the high risk of lactic acidosis.^{18,21} For this reason, metformin, and not buformin or phenformin, has been chosen as the focus of this review. However, references to related biguanides will be made, and it is important to keep in mind that their affinity, pharmacokinetics, and removal from the body might be different from that of metformin.

Metformin As a Geroprotector

Life span tests

In 1980 Dilman and Anisimov studied the effect of phenformin, diphenylhydantoin, and L-3,4-dihydroxyphenylalanine (L-DOPA) on life span and tumor incidence in female C3H/Sn mice. They discovered that phenformin (2 mg/day; 5 days/week) treatment increased the mean life span (21.1%) and the maximum life span (26%) as well as the mean life span of the last 10% of survivors (28.4%); at the time of death of the last mice in the control group, 42% of the phenformin-treated mice were still alive, and the incidence of mammary adenocarcinomas dropped 3.8-fold compared to the control.^{22,23} The population aging rate decreased by 31.2%, the mortality rate doubling time increased 1.45-fold, and the survival curve shifted to the right.²³ The administration of phenformin (5 mg/rat per day) to female outbred LIO rats had no effect on the mean life span, but it did increase the maximum life span (9.8%) and the mean life span of the last 10% survivors (10.1%). 23,24 The influence of phenformin treatment on population aging rate, mortality rate doubling time, and the spontaneous tumor incidence were all statistically insignificant.²³ Buformin (5 mg/rat/ day) was also tested in female LIO rats and was shown to extend the mean life span (7.3%), maximum life span (5.5%), as well as the mean life span of the last 10% of survivors (12%) and decreased tumor incidence 1.49-fold.^{23,25} The population aging rate was decreased by 18.1%, the mortality rate doubling time increased 1.22-fold, and the survival curve was slightly shifted to the right.²³

Anisimov and colleagues have published two reviews about their research on the geroprotective effects of biguanides. ^{23,26} Metformin (100 mg/kg) was shown to increase the mean life span (8%) and maximum life span (13.1%) of HER-2/neu mice. ^{27,28} However, this is most likely caused by

FIG. 1. Structural relationship between metformin an aminoguanidine.

decreasing the incidence and size of mammary tumors rather than an effect on the rate of aging. Interestingly, a growing body of evidence shows the potential of metformin as an anticancer drug. ^{26,29,30} Metformin (100 mg/kg) increased the mean life span (37.8%), maximum life span (10.3%), and the mean life span of the last 10% of survivors (20.8%) but did not influence spontaneous tumor incidence in female SHR mice. ³¹

In a more recent study, the age at which metformin treatment (100 mg/kg) was started in the female SHR mice was varied (3, 9, and 15 months of age). Treatment started at 3 and 9 months of age and increased mean life span by 14.1% and 6.1%, respectively. Maximum life span was only increased in the mice started at 3 months of age.³² Metformin increased the mean life span (8%), maximum life span (16.2%), and the mean life span of the last 10% of survivors (13.1%) in female FVB/N mice.²⁷ A follow-up study using female mice of the same mice model (FVB/N) found 6.7% increase in mean life span, but a 11.1% and 9.3% reduction mean life span of last 10% survivors and maximum life span, respectively³⁰ However, this mouse model is known to develop renal lesions,³³ which are a contraindication for metformin use due to the risk of lactic acidosis.

A recent study³⁴ using 300 mg/kg per rat per day metformin in male Fischer-344 rats showed no significant effect on mean and maximum life span as well as mean life span of the last 10% survivors' life span. However, the same study also found no effect of CR on these parameters, whereas it was earlier repeatedly found that CR extended the life span in this strain of rats.^{35,36} Another possible explanation is that the dosage used was too high. In a new study by Anisimov et al., the mean (5.1%) and maximum (3.9%) life span of female 129/Sv mice was slightly increased by metformin supplementation whereas the mean life span of male mice was decreased by 13.4%.³⁷ However, this study also found a higher blood glucose level (almost 1 mM) in metformintreated animals versus controls.

Given the long history of clinical use of metformin as a blood glucose–lowering drug, this result raises severe questions on the validity of the data. Preliminary results suggest that the mean life span of B6C3F1 mice, a long-lived F₁ hybrid, is increased significantly by treatment with metformin at about the same concentrations shown by Anisimov and his colleagues^{27,28,31} to extend the life span of shorter-lived strains of mice (Spindler and Mote, unpublished results). Higher doses appear to be less effective (Spindler and Mote, unpublished results). Metformin was also shown to increase the life span (20.1%) in a mouse model of Huntington disease.³⁸ Recently it was shown that metformin (50 mM) ex-

tends the mean but not the maximum life span of the nematode worm *Caenorhabditis elegans*.³⁹ Higher or lower dosages (10 or 100 mM, respectively) did not show any significant effect on life span.

In all, 75% of the gene expression changes induced by longterm CR were reproduced by the supplementation with metformin (8 weeks), whereas short-term (8 weeks) CR only reproduced 71% of the gene expression changes. 40 It is interesting to note that metformin decreases body temperature in female SHR mice³² just as CR does in mice.¹³ However, there was no significant difference in the body temperature of metformin-treated versus control in female HER-2/neu mice.²⁷ In female 129/Sv mice, the body temperature was higher in the metformin-treated group at 15 months but lower at 24 months.³⁷ In conclusion, no consistent effect of metformin on body temperature can be observed; however, CR has consistently been shown to reduce body temperature in mice, primates, and humans. 13,41,42 Another similarity between CR and metformin is that both of them decrease the incidence of cancer. 12,13,23,26 It is interesting to note that total tumor incidence was equal between metformin-treated and control female 129/Sv mice, but the number of malignant tumors was significantly (3.5 times) lower in the metformin group. 36,37

In another study, there was no difference in total or malignant tumor incidence, but metformin treatment increased the life span of tumor-bearing mice. 32 It remains possible that the effect of metformin on life span and its CR-mimicking action is an artifact caused by a decrease in food consumption. Indeed, several studies found a decrease in either body weight or food consumption in the biguanide-treated group. 24,25,27 This is in line with human data that show that metformin functions as an appetite suppressor and decreases body weight in obese patients. 18 However, not all mice studies found a decrease in food consumption.³² As will be discussed below, there are good indications that metformin influences the "CR pathway" through 5' adenosine monophosphate (AMP)-activated protein kinase (AMPK) activation independently of its effect on food intake. More studies about the effects of metformin supplementation on life span in "normal" mice and rat strains, and especially in male animals (since most studies to this date have only investigated the effect in female animals), are needed to reach a definitive conclusion. The food intake should also be carefully controlled before a definitive conclusion on metformin's effects will be possible. A further interesting question would be if metformin is able to provide a further increase in life span in calorie-restricted animals.

Effect on glycation

Advanced glycation end products (AGEs) are nonenzymatic modifications of proteins by sugars or reactive degradation products of sugars and fats such as methylglyoxal, glyoxal, and 3-deoxyglucosone. The formation of AGEs and protein cross-links has been suggested as a cause of aging AGAT and surely contributes to a range of age-related diseases. Aminoguanidine has a long history of research as an inhibitor of the formation of AGEs. The strong structural similarity between metformin and aminoguanidine (Fig. 1) suggests that metformin could function as an inhibitor of glycation. Ruggiero-Lopez et al. incubated globin-free bovine serum albumin (BSA; $100 \, \mu \text{M}$) with either

methylglyoxal or glyoxal (1 mM) in the presence or absence of metformin or aminoguanidine (1 mM) for 6 days at 37°C. They found that incubation with metformin or aminoguanidine markedly inhibited the characteristic fluorescence for AGEs (370/440 nm). Metformin and aminoguanidine decreased fluorescence of the glyoxal incubation by 37% and 85%, respectively, and in the methylglyoxal incubation by 45% and 58%, respectively.⁵³ These data indicate that metformin inhibits the formation of AGEs, although less efficiently than aminoguanidine. However, compared to aminoguanidine, ^{54–56} metformin does not give rise to dangerous long-term side effects.

In an experiment by Kiho et al., buformin inhibited crosslinking of ribonuclease (RNase) to the same extent as aminoguanidine and was more effective than metformin. The inhibition of cross-linking by metformin and buformin was dose dependent for both. 57 Tanaka et al. found that metformin exhibited a dose-dependent inhibitory effect on the formation of N⁶(carboxymethyl)lysine (CML) measured by a polyclonal antibody against CML as well as on AGEs in general, as measured by a polyclonal antibody against nonspecific AGEs.⁵⁸ However, the effect only started at a concentration of 1 mM, which is higher than the plasma levels that can be obtained pharmacologically. Mean steady-state plasma levers are about 6 µM, and maximal concentrations during clinical trials never reached more than $24 \,\mu\text{M}$. So Bailey et al. describe 10 µM as the maximal plasma concentration 1–2 hr after oral intake of 500–1,000 mg. ⁶⁰ Beisswenger et al. observed a decrease in methylglyoxal levels in patients treated with metformin (>1 gram/day).61 In women with polycystic ovary syndrome (PCOS), treatment with metformin (1,700 mg/day) for 6 months resulted in a reduction of serum AGEs.

Although it is often suggested that metformin blocks glycation by scavenging reactive intermediates by reacting with them, other possible mechanisms have been suggested.

Metformin could chelate metals and thus prevent metal-catalyzed glyoxidation.⁵³ Beisswenger et al. speculated, based on an observed increase in D-lactate (the major end product of methylglyoxal detoxification of the glyoxalase pathway), that metformin might prevent glycation by increasing the detoxification of methylglyoxal.⁶¹ Metformin also reduces the expression of the receptor for advanced glycation end products (RAGE) and lectin-like oxidized receptor 1 (LOX-1), both of which are activated by AGEs, in endothelial cells.⁶³ The binding of AGEs to RAGE has been suggested to activate proinflammatory genes, and could contribute to hyperglycemia⁶⁴ and diabetic cardiovascular complications.⁶⁵

Mechanisms of Action

The mechanisms by which CR delays aging are largely debated. Two main targets have been proposed, Sir2p and target of rapamycin (TOR)⁶⁶; however, these may not be independent of each other. Because metformin has very similar effects on gene expression as CR,⁴⁰ it would be appealing to suggest that metformin works by the same mechanisms. It should be noted that metformin decreases plasma glucose levels and improves insulin sensitivity.¹⁷ Both of these are associated with greater longevity.⁶⁷

AMPK signaling

AMPK is a serine/threonine protein kinase that belongs to the energy-sensing kinase family. It is a heterotrimeric complex that consists of a catalytic α -subunit (α 1 or α 2), a regulatory β -subunit (β 1 or β 2), and a regulatory γ -subunit (γ 1, γ 2, or γ 3). ^{68–71} Homologs of all three subunits have been found in every eukaryotic species ever examined, including fungi, plants, and animals. ^{70,71} AMPK activity is regulated by many upstream effectors, including hormones such as insulin, leptin, ghrelin, and thyroid hormones (Fig. 2). AMPK

FIG. 2. Regulation of 5' adenosine monophosphate (AMP)-activated protein kinase (AMPK) activity. The P indicates a phosphate group.

contains multiple autophosphorylation sites that are implicated in its activation, 68 but the most critical step is phosphorylation by AMPK kinases (AMPKKs) of the key regulatory site (Thr172) in the activation loop of the catalytic α -subunit, leading to an at least 100-fold increase in activity. The activity of AMPK can be enhanced by 5'-AMP binding to each of the two tandem Bateman domains in the γ -subunit of AMPK. Four distinct mechanisms to explain how AMPK activation by AMP works have been proposed: (1) Allosteric activation of AMPKK; (2) binding of 5'-AMP to AMPK and thereby protecting it from phosphatases; (3) binding to AMPK, thereby making it a better substrate for AMPKK; and (4) allosteric activation of AMPK.

However, Sanders et al. have shown that AMP does not increase the phosphorylation of Thr172 by two upstream AMPKKs, but that it does prevent the dephosphorylation of AMPK by protein phosphatase $2C\alpha$ (PP2C α).⁷³ Allosteric activation, however, only results in a five-fold increase in activity.⁷⁴ The ratio of ADP:ATP increases during energy depletion. Adenylate kinase converts two molecules of ADP into one ATP and one AMP molecule. This results in a much bigger increase in the AMP:ATP ratio versus the ADP:ATP ratio.⁷⁰ High ATP levels antagonize activation of AMPK by all three allosteric mechanisms by competing with 5'-AMP for binding to the Bateman domains. 70,71 In this way, AMPK is able to sense cellular energy levels. In response to energy deficiency, AMPK activates ATP-producing processes such as fatty acid oxidation^{74,75} and mitochondrial biogenesis,⁷⁶ glucose uptake (GLUT4 translocation), glucose oxidation, and glycolysis while switching off energy-consuming processes like fatty acid, glycogen, and sterol synthesis.^{77,78} The β -subunit also binds to glycogen, and it is thus possible that AMPK senses medium-term energy availability in the form of glycogen. New evidence shows that ubiquitin-mediated degradation is another mechanism for AMPK activity control.⁷⁹

Activation and inhibition of AMPK

Insulin antagonizes the activation of AMPK in certain tissues such as cardiac muscle through the activation of Akt and subsequent phosphorylation of Ser485 or Ser491 on the α1- or α2-subunit of AMPK, respectively.⁷¹ Infusion of aminoimidazole carboxamide ribonucleotide (AICAR) into muscles, exercise, and β -guanadinopropionic acid (β -GPA) feeding, all of which work by either increasing AMP availability or by molecular mimicking of the AMP molecule (AICAR is converted to AICA-riboside monophosphate [ZMP], which is structurally similar to AMP) all activated AMPK-α2 in young but not old mice.⁸⁰ Furthermore, also phosphorylation at Thr172 and Ser79, phosphorylation of the downstream AMPK target ACC2, Pgc-1α mRNA expression, mitochondrial density, δ - aminolevulinate synthase (ALAS) mRNA expression, and cytochrome c content, all markers of AMPK activity, were altered in treated young but not old rats. The overexpression of the catalytic AMPK subunit AAK-2 extends the life span of Caenorhabditis elegans by about 13%.81

Metformin has been shown to activate AMPK in the hepatocytes, 82 skeletal muscle, 83 heart, 84 microglial, 85 endothelial, 86,87 β -cells, 88 and cortical neurons. 89 Metformin failed to activate AMPK in lung tissue. This study also showed that

lungs have a very low expression of OCT1 (17 times lower than in liver), a receptor responsible for metformin uptake in cells. ⁹⁰ One study found that metformin treatment did not increase AMPK in hypothalamic neurons, ⁹¹ but another one came to the opposite conclusion. ⁹² Such different effects have been observed for either AMPK activators; for example, leptin inhibits AMPK activity in the hypothalamus while activating it in nonneural tissues. ⁷⁸ 2-Deoxy-D-glucose ⁹³ and resveratrol, ⁹⁴ two other suggested CR mimetics, have also been shown to activate AMPK.

Because AMPK activators fail in older rats, ⁸⁰ it seems questionable that metformin administration to people who are already middle-aged will have any geroprotective effect. It should, however, be noted that only interventions that mimic or increase AMP levels had been used while metformin probably works by stimulating the phosphorylation of AMPK on Thr172 (see below). However, as discussed above, metformin failed to extend the life span when administered to 15-month-old mice. ³²

CR, on the other hand, has no effect on AMPK activity nor AMPK phosphorylation status in the heart, skeletal muscle, or liver of mice, and fasting only increases AMPK activity in the liver. 95 This is challenged by another study that found an approximate four-fold increase in Thr172 phosphorylation in gastrocnemius muscle after 6 hr of fasting. 96 Another study found that CR downregulates the phosphorylated (at Thr172) form of AMPK in the liver. 97 However, other studies find that CR increases Thr172 phosphorylation. 98,99 The reason for this may be that the energy stress (AMP levels) caused by CR or 24 hr of fasting is not severe enough to activate AMPK. This is supported by the finding that the ATP concentration is kept within normal levels during a fast at the expense of the phosphocreatine pool. 100 Furthermore, CR does not reduce ATP synthesis by the mitochondria. 101 Munday et al. have found that AMPK activity was significantly increased after 48 hr of fasting. 102 This supports the idea that a more severe stress than short-term fasting or CR is needed to activate AMPK.

There are at least 12 isoforms (excluding the alternative splice variants and/or alternative transcription start sites) of AMPK,⁷⁰ expressed in different tissues, and we can expect these to have different levels of sensitivity for various inputs such as hormonal signaling. This, together with the observation that certain interventions can extend the life span when done in just one type of tissue (e.g., fat-specific insulin receptor knockout), 103 leads to the possibility that AMPK might after all be part of the CR pathway. In this mechanism, CR would activate AMPK in specific tissues (most likely the nervous system), probably through hormonal signaling (ghrelin, agouti-related peptide, and adiponectin).⁷⁸ These tissues would then either send a pro-longevity signal or inhibit a pro-aging signal that is send to other tissues. Signals from one tissue that influence a longevity pathway in another tissue have already been found in C. elegans. Here the germ line generates a steroid signal that inhibits nuclear localization of DAF-16 in the intestine and thereby shortens life span. 104

Metformin might increase AMPK activity and thereby metformin supplementation might reinforce life span extension by CR. It should however be noted that Dagon et al. discovered that while mild AMPK activation by CR improves cognition and prevents neuronal apoptosis, whereas severe AMPK "overactivation" decreased cognitive abilities and increased neuronal apoptosis. ⁹⁸ Thus, overactivation might be harmful.

How metformin activates AMPK

It has been suggested that metformin activates AMPK by decreasing cellular energy due to its inhibitory action on complex I of the electron transport chain (Fig. 3). 105,106 Indeed, an increase in AMP/adenosine triphosphate (ATP) ratio has been found in liver tissue of metformin-treated animals¹⁰⁷; however, it is not clear if metformin changes AMP/ATP levels in other tissues. However in other studies it was shown that metformin activates AMPK without affecting the 5'-AMP/ATP ratio. 108,109 Two AMPKKs, the serine/threonine-protein kinase 11 (STK11), better known as liver kinase B1 (LKB1), 110,1111 and calcium/calmodulindependent kinase kinase- β (CaMKK β), 112 have been identified; and a third, transforming growth factor-β-activated kinase $(TAK1)^{113}$ has been proposed. CaMKK β is only present in a small number of tissues (brain, testis, thymus, and T cells); therefore, AMPK activation by CaMKK β will be limited to these tissues. 70 LKB1 is a 1:1:1 heterotrimeric complex that consists of LKB1, mouse protein 25 (MO25), and Ste20-related adaptor (STRAD). 114,115 LKB1 is primarily localized in the nucleus, due to the nuclear localization signal in the amino-terminal noncatalytic region, and it has to be transported to the cytosol for AMPK activation. 115 Phosphorylation of LKB1 serine 428 is needed for AMPK activation, 115 and the phosphorylation on serine 307 by protein kinase C zeta (PKC ζ) is needed for transport to the cytosol. 116 Activation of LKB1 does not happen by the usual phosphorylation like other kinases but by binding to STRAD. 114 This heterodimerization also traps LKB1 in the cytoplasm. The LKB1:STRAD complex is stabilized by binding to MO25. 115 Exactly how metformin activates LKB1 is not known.

Metformin and AMPK in the CR pathway

We can conclude that metformin activates AMPK, but that AMPK is not a part of the CR pathway. However, AMPK or one of its downstream targets intersects with the CR pathway, and this explains why AMPK activation mimics CR. Therefore, I have termed metformin an "indirect" CR mimetic. This is

FIG. 3. Role of 5' adenosine monophosphate (AMP)-activated protein kinase (AMPK) and mTORC1 signaling in the prolongevity effects of metformin. The input and output signals are depicted in hexagonal boxes.

perfectly in line with the observation that gene expression changes induced by metformin show a 71% similarity with those of CR,⁴⁰ given that the proteins involved in the signaling pathway that connects metformin with the CR pathway must have some other CR-independent targets (Fig. 4).

Downstream effectors of AMPK

Lack of space prevents the complete discussion of the downstream effectors in this review. Furthermore, the exact downstream effectors that mediate the antiaging effects of metformin are not known. This discussion is limited to the main mediators that activate downstream signaling. AMPK has recently been shown to activate SIRT-1, ¹¹⁷ the mammalian homolog of the silent information regulator 2 (Sir2p), connecting metformin and CR by their common effect on Sir2p. However, the role of Sir2p in CR has been questioned. ¹¹⁸ Furthermore, AMPK phosphorylates, and thus activates, DAF-16 (the mammalian ortholog is FOXO) in *C. elegans*. ¹¹⁹ The forkhead transcription factor FOXO undergoes nuclear localization after activation where it (in *C. elegans*) targets genes involved in antioxidant and antimicrobial protection, detoxification, steroid and lipid synthesis, and heat shock. ¹²⁰

Whether or not this mechanism is evolutionarily conserved is not clear. McElwee et al. have shown that, although the influence of insulin/insulin-like growth factor-1 (IGF-1) on life span is conserved from nematodes to rodents, no conservation exists between the genes that regulate that response. However, in all three investigated species, the same gene categories (detoxification, protein synthesis, energy metabolism) appear to be involved. 121 DAF-16, but not sir2, is required for life span extension in Ins/IGF-1 mutants, 104 and FOXO variants have been linked to human longevity. 122 SIRT-1 deacetylates FOXO proteins in response to oxidative stress, and this could result in their activation, 122 suggesting that sirtuins influence life span extension by DAF-16 independently of Ins/IGF-1 signaling. 122 SIRT-1 can either activate or decrease the activity of the tumor suppressor p53.14 The sirtuin activator resveratrol has been shown to increase life span in some studies, 8–10 but not in all. 6,122

Recently, doubt has been raised regarding the resveratrol/SIRT-1 connection. 123 AMPK also has complex effects on apoptosis, stimulating it in some situations while preventing it in others. A possible explanation for this is that AMPK activation might allow cells to recover from energy depletion and thus avoid apoptosis while stimulating apoptosis when the energy deficiency has become too severe. 98 The final downstream target is TOR, which will be discussed in the next section. PGC-1 α (downstream target of AMPK), pha-4/FOXA, and the NF-E2-related transcription factors Nrf1 and Nrf2 have all been suggested to play a role in CR, 14 and thus might also be involved in the life span extension by metformin, but will not be discussed in this review.

mTOR signaling

Mammalian target of rapamycin (mTOR) is a 289-kD serine-threonine kinase that belongs to the phosphoinoside 3-kinase (PI3K)-related kinase family that is conserved from yeast to mammals. 124,125 Its action depends on the interplay between oxygen availability, amino acids, Wnt signaling, growth factors (such as insulin and IGF-1), and energetic status. 124—127 mTOR forms two district protein complexes, named TORC1 and TORC2, with distinct cellular functions. TORC1 is built from mTOR, rapamycin-sensitive adaptor protein of mTOR (Raptor), Pras40, mLST8 (GβL), and Deptor, whereas in TORC2 Raptor has been replaced by rapamycin-insensitive companion of mTOR (Rictor), Pras40 is missing, and two additional proteins (Protor-1 and mSin1) are included. 124,127 TORC1 controls translation initation and elongation, 128 mitochondrial biogenesis, ribosome biogenesis, 124 cell-cycle progression, 126 stem cell differentiation, 129 and lipid synthesis, while inhibiting autophagy. 130

mTOR in aging

Inhibition of mTOR by RNAi has been shown to extend the life span of *C. elegans*¹³¹ and *Drosophila*. Furthermore, a heterozygous knockout mutant of *daf-15*, the nematode ortholog of Raptor, significantly extends the life span of

FIG. 4. The indirect versus the direct calorie restriction (CR) pathway. The rectangle encloses the part of metabolism that is needed for CR to function, called the CR pathway. A direct CR mimetic directly stimulates one member of this pathway resulting in a downstream effect indistinguishable from calorie restriction. An indirect CR mimetic (such as metformin), on the other hand, activates a pathway that intersects with the CR pathway at some point. This results in a CR-like action but with additional either not life span-related effects (not in the figure) or additional life extension benefits. The question mark indicates that there might be, but not necessarily are, other life extension benefits.

C. elegans. 133 Heterozygotic knockout of let-363, the nematode CeTOR, did not influence life span, and a homozygotic knockout resulted in nematodes that were stuck in a kind of dauer-like stage. The authors suggest that a heterozygous knockout might not reduce the TOR activity enough to increase the life span. 133 CeTOR inhibition does not further extend the life span of daf-2 hypomorph worms. Indeed, daf-16, which lies downstream of daf-2, downregulates daf-15. It should also be noted that RNA interference (RNAi), as was used to downregulate let-363, can also in some cases downregulate genes downstream of the target gene. Given the fact that a gene encoding a mitochondrial subunit, whose downregulation might extend life span, lies downstream of let-363 makes it impossible to draw definitive conclusions at this moment. 14 The effect of TOR inhibitions is sex dependent. For example, rapamycin resulted in a more moderate increase in life span in male versus female flies, and the same was also observed in mice.^{5,7} Sex-specific effects are also observed in other longevity interventions. 134,135

As illustrated above (see the section Metformin As a Geroprotector), metformin exhibited sex-specific effects on life span in some species. The reason for this sex specificity is not known. CR has consistently showed to inhibit the mTOR pathway. 136,137 The life span extension by TOR inhibition is in C elegans at least partially independent of DAF-16/ $FOXO.^{104}$ It appears that TOR inhibition lengthens the life span in a daf-16-independent manner when the inhibition is throughout development but daf-16-dependent when initiated during adult life. 122 This conclusion is strengthened by the findings of Jia et al. that show that loss of daf-16 suppressed the effect of daf-15 on life span. They also found that DAF-16 negatively regulates the expression of daf-15. 133 It should be noted that C. elegans lacks a functional Tsc1/Tsc2 ortholog, and thus the connection between daf-15 and daf-16 might represent a private mechanism in the worm to connect the TOR pathway to growth factor signaling.

TOR inhibition has been suggested as a mechanism for life span extension by CR. ⁶⁶ However, inhibition of *let-363* (the TOR homolog in *C. elegans*) worked synergistically with *eat-2* (genetic model of CR) to increase the life span. ¹²¹ However, other studies found no effect. ¹³⁷ This might be explained by noting that the level of CR induced by *eat-2* mutants might not be optimal for life span extension. ¹⁴ Interestingly, TOR inhibition by rapamycin (see below) further increases median and maximum life span of flies on CR. ⁷ In *C. elegans*, on the other hand, CR fails to extend the life span of TOR RNAi worms. ^{14,136}

How might TOR activity cause aging? First, TOR phosphorylates insulin receptor substrate-1 (IRS-1) and this inhibits insulin signaling, leading to insulin resistance and eventually type 2 diabetes. Second, growth signals in damaged cells, where the cell cycle is arrested, can cause these cells to become senescent. Hird, TORC1 inhibits autophagy, and authophagy is needed for life span extension by CR and in Ins/IGF-1 mutants. Fourth, TORC1 stimulates protein synthesis, and downregulating protein synthesis leads to life span extension for unknown reasons. However, it seems that mTOR does not regulate global protein synthesis but rather downregulates cap-dependent translation while stimulating cap-independent translation, resulting in a switch to the synthesis of stress protective proteins such as heat shock proteins. And indeed, a shift to

cap-independent translation is needed for adaptation to starvation in budding yeast. ¹⁴¹ Interestingly, the life spanextending effect of TOR inhibition was abrogated in both 4E-BP and Atg5 flies. ⁷ Fifth, it has been showed that TOR activation in yeast keeps nutrient-regulated transcription factors such as MSN2, MSN4, and GLN3 out of the nucleus. ¹⁴² It might be that similar transcription factors are sequestered in the cytoplasm after TOR activation in mammals. Blagosklonny has extensively reviewed the role of TOR signaling and the benefits of suppressing it in agerelated diseases (such as type 2 diabetes, cancer, age-related macular degeneration, hypertension, and osteoporosis). ¹³⁹

Pharmacologic inhibition of mTOR

Rapamycin (Sirolimus®), an immunosuppressive drug used to prevent rejection in transplantation patients. It inhibits TORC1, but not TORC2 (although long-term treatment can indirectly cause inhibition of TORC2 in some cell lines^{142,143}), and extends the life span of mice^{5,6}, yeast,⁷¹ nematodes,³⁹ and *Drosophila*.⁷ Furthermore, rapamycin-pretreated flies exhibit an increased survival under stress (starvation or paraguat) conditions.⁷ Rapamycin binds to FK506binding protein (FKBP-12) and the formed complex interacts with mTOR near its Raptor binding domain, causing the disruption of the TORC1 complex and thereby inhibiting it. The side effects of rapamycin are small, as expected, based on the fact that it only has one molecular target. 139,144 Indeed, in normal dosages (2–3 mg/day), the side effects are minimal. 144,145 The most common side effects are anemia, thrombocytopenia, leukopenia, hypercholesterolemia, and hyperlipidemia. 144 However, excessive blood clotting is a common problem in old people and thus mild thrombocytopenia might be beneficial. Similarly, hypercholesterolemia and hyperlipidemia might be beneficial effects of increased lipolysis in adipose tissue and a decrease in lipid accumulation in tissues such as the vascular wall. 144,146 However, in concentrations of 2 or 2.5 mg/kg per day, rapamycin and analogs (rapalogs) cause hyperlipidemia, hypercholesterolemia, hyperglycemia, glucose intolerance, and diabetes in rodents. 147-150 Together with its immunosuppressive effect, 151,152 these are major drawbacks in its use as a geroprotector.

The immunosuppressive action of rapamycin is the result of the antiproliferative effect of mTOR inhibition on the clonal expansion of activated lymphocytes. 153 However, in recent years it has become clear that rapamycin (or mTOR inhibition in general) should be viewed as an immune modulator instead of as a pure suppressant. 154 Clinical reports in disease settings show that rapalogs are well tolerated and show no immunosuppressive side effects. 155 Interestingly, metformin has also been shown to inhibit mTOR, 156 and, unlike rapamycin, it has no immunosuppressive action. In contrast, biguanides prevent age-related metabolic immunodepression. 157 Metformin also increases insulin sensitivity, lowers blood glucose levels, and improves lipoprotein profiles. 17,18 Metformin decreases plasma triglyceride, total cholesterol, low-density lipoprotein (LDL), lipoprotein(a) (Lp[a]), free fatty acids, and C-reactive protein, and reduces postprandial hyperlipemia; high-density lipoprotein (HDL) might be slightly increased. 18

Thus, it appears that metformin has similar benefits as rapamycin but without the side effects. It is interesting to

note that metformin significantly decreased intestimal acylcoenzyme A (CoA) cholesterol acyltransferase (ACAT) activity in normal rats; 3-hydroxy-3-methylglutaryl CoA reductase (HMG-CoA reductase) was markedly reduced in diabetic rats after metformin administration but not in normal rats. A combination of metformin and rapamycin has been suggested as a first-generation antiaging drug. 444

Mechanism of mTOR inhibition by AMPK

Three mechanisms have been discovered through which AMPK can inhibit mTOR. First, AMPK can phosphorylate TSC-2 at Ser1345, which is expected to stimulate its Rheb-GAP activity. This renders Rheb inactive, thereby preventing it from stimulating TOR signaling. Phosphorylation of TSC2 by AKT inhibits its GAP activity¹⁵⁹ and thus prevents the deactivation of Rheb, which results in higher TORC1 activity. The second mechanism by which AMPK can inhibit TORC1 is the direct phoshorylation of the raptor subunit on serine 792. The opposite happens in insulin/IGF-1 signaling. It has been shown that AMPK activation antagonizes TORC1 activation by growth factors and amino acids. ^{160–162}

A very recent study 163 found yet another way in which metformin can inhibit TORC1 signaling. Metformin appears to inhibit the Rag GTPases (positive stimulators of TORC1 activity) in an AMPK-independent way. Indeed, in a recent study, it was shown that metformin inhibited mTOR in lung tumors in an AMPK-independent way. 90 Interestingly, the Ragulator-Rag complex also activates mTORC1 in response to amino acid availability. 164 Protein restriction increases life span in most studies, 12 and this might thus be related to a decrease in mTORC1 activity. Recently, it was shown that SIRT-1 inhibits TOR. 165 In a study by Jones et al., it was shown that glucose-deprived primary mouse embryonic fibroblasts (MEFs) exhibit an increase in cell size compared to MEFs cultured in standard medium, and this increase could be prevented by rapamycin. Similar results were obtained with the AMPK activator AICAR (0.5 mM), and it was further shown that at a higher AICAR concentration (2 mM) no increase in cell size occurred. 166 This result seems to indicate that moderate AMPK activation does not inhibit TOR signaling.

Interaction between mTOR and sirtuins

Interestingly, TOR inhibition by rapamycin seems to activate Sir2p and probably also other yeast sirtuins such as HST2. 66 TOR stimulates the cytoplasmic localization of MSN2/4 transcription factor, which regulates the expression of nicotinamidase PNC1. PNC1 is the rate-limiting step in the degradation of nicotinamide. Medvedik et al. suggested that the mechanism for life span extension by CR in the yeast Saccharomyces cerevisiae works by inhibition of TOR and subsequent activation of Sir2p and HST2. 66

Effects of metformin on insulin and IGF-1

Metformin also seems to lower the fasting and postprandial insulin levels in nondiabetic patients. ¹⁶⁷ Metformin has been shown to decrease plasma IGF-1 levels in normal-weight subjects. ¹⁶⁷ Leo et al. showed that the IGF-1 concentration was not significantly changed after metformin therapy in women with PCOS, but IGF-I/insulin-like growth

factor binding protein-1 (IGFBP-I) was significantly reduced. 168 These results are confirmed by another study in women with PCOS in which the total IGF-1 level was not changed but the level of IGFBP-1 was increased by 38%. 169 A new study has shown that metformin decreased tumor burden by 72%, decreased tumor volume by 50%, and tumor multiplicity by 66% in a nitrosamine 4-(methyl-nitrosamino)-1-(3-pyridyl)-1-butanone (NNK)-induced lung cancer mouse model. It was also shown that this decrease was due to mTOR inhibition by a downregulation in Ins/IGF-1 signaling. Oral and intraperitoneal injection of metformin led to a decrease in insulin of \approx 20% and \approx 35%, respectively. Oral metformin also decreased IGF-1 by $\approx 20\%$, but intraperitoneal injection had no effect, probably because the stress of the injection increased IGF-1 levels. 163 The reduction in insulin and free IGF-1 levels would be expected to contribute to increased longevity. 103

Effects of metformin on free reactive oxygen species generation

Another mechanism by which metformin might increase life span is the decrease in reactive oxygen species (ROS) production by several mechanisms. First, metformin inhibits complex I of the electron transport chain (ETC). 104,105 This reduces the electron flow and prevents electrons from being stalled at downstream parts of the ETC, which could increase the rate of ROS production. 170 A second mechanism is the inhibition of nicotinamide adenine dinucleotide phosphate (NAD[P]H)oxidase by metformin. Piwkowska et al. have shown that metformin inhibits ROS production (in both normo- and hyperglycemic conditions) by NAD(P)H oxidase in a AMPKdependent way.¹⁷¹ Third, it has been shown that metformin increases the amount of antioxidant enzymes in newly diagnosed obese diabetic patients.¹⁷² It was shown that metformin reduces superoxide production in platelets of diabetic patients. 173 This study, however, did not investigate the mechanism behind metformin's effect on superoxide generation.

Metformin: A CR Mimetic?

There appear to be some differences between metformin and CR, making it difficult to conclude definitely that metformin is a CR mimetic. As discussed above, there is an inconsistency in the results from studies investigating the effects of CR on AMPK activation. Metformin studies, on the other hand, show a consistent increase in AMPK activation. As noted before, AMPK downregulates fatty acid synthesis while CR increases fatty acid synthesis. 174 Metformin decreases HMG-CoA reductase (AMPK activation downregulates sterol synthesis), whereas CR activates HMG-CoA reductase.¹³ Metformin also causes a downregulation of gluconeogenesis,17 whereas CR results in an activation.174 An obvious explanation for these results would be that anabolic pathways can be uncoupled from the life extension pathways. In other words, eating a restricted diet gives a prolongevity signal but also results in shortages of membrane building blocks (lipids and steroids) and reduces blood sugar below necessary limits unless the organism responds by increasing the synthesis of these compounds. In this model, the synthesis of these compounds would happen independently from the prolongevity signal exerted by a shortage in the first place.

Thus, it could be that metformin activates the same prolongevity pathway as CR but has other independent effects on anabolic and catabolic pathways. In this case, the activation of the prolongevity (CR pathway) would happen in an indirect way (Fig. 4). This would explain why it has so similar effects to CR on the one hand, whereas on the other hand it displays some other effects not seen in CR. Some of these non-CR related effects could even have additional life extension benefits. As has been discussed above, metformin does not activate AMPK directly, but through a still incompletely understood mechanism that involves LKB1.

Conclusion

Metformin is a promising life extension drug, with a reasonable good safety status and a long history of clinical use in humans. Metformin is currently the most widely prescribed drug against diabetes type 2 in the United States. This makes metformin an attractive drug that could be used in the near future for life extension purposes. Some questions remain however. Does it extend the life span of male animals? Will it work in humans? If so, what is the optimal dose? Will it extend the life span when started late in life? Metformin is probably an "indirect" CR mimetic. The likely mechanism is activation of AMPK, which affects known downstream targets that control aging, such as TORC1, SIRT1, and FOXO. We conclude that metformin is currently one of the most promising geroprotective agents.

Note Added in Proof

One recent study did not detect an AMPK activation in cortical neurons after metformin or phenformin treatment.¹⁷⁵ But another recent study did find an AMPK activation after metformin treatment during neuronal development.¹⁷⁶

Acknowledgments

I thank Johan Svantesson Sjöberg, Michael Rae, and Edouard Debonneuil for helpful comments and suggestions. I would also like to thank Steven Spindler for sharing his unpublished findings with me.

Author Disclosure Statement

No competing financial interests exist.

References

- 1. Lopez AD, Mathers CD, Ezzati M, Jamison DT, Murray CJ. Global and regional burden of disease and risk factors, 2001: Systematic analysis of population heath data. Lancet 2006;367:1747–1757.
- Avason K, Huang C, Yamben I, Covey DF, Kornfeld K. Anticonvulsant medications extend worm life-span. Science 2005;307:258–262.
- 3. Collins JJ, Evason K, Pickett CL, Schneider DL, Kornfeld K. The anticonvulsant ethoxysuximide disrupts sensory function to extend *C. elegans* lifespan. PLOS Genet 2008;4: e1000230.
- 4. McColl G, Killilea DW, Hubbard AE, Vantipalli MC, Melov S, Lithgow GJ. Pharmacological analysis of lithium-induced

- delayed aging in Caenorhabditis elegans. J Biol Chem 2008;283:350-357.
- 5. Harrison DE, Strong R, Sharp ZD, Nelson JF, Astle CM, Flurkey K, Nadon NL, Wilkinson JE, Frenkel K, Carter CS, Pahor M, Javors MA, Fernandez E, Miller RA. Rapamycin fed late in life extends lifespan in genetically heterogeneous mice. Nature 2009;60:392–395.
- 6. Miller RA, Harrison DE, Astle CM, Baur JA, Boyd AR, de Cabo R, Fernandez E, Flurkey K, Javors MA, Nelson JF, Orihuela CJ, Pletcher S, Scharp ZD, Sinclair D, Starnes JW, Wilkinson JE, Nadon NL, Strong R. Rapamycin, but not resveratrol or simvastatin, extends life span of genetically heterogeneous mice. J Gerontol A Biol Sci Med Sci 2011;66:191–201.
- 7. Bjedov I, Toivonen JM, Kerr F, Slack C, Jacobson J, Foley A, Partridge L. Mechanisms of life span extension by rapamycin in the fruit fly *Drosophilia melanogaster*. Cell Metab 2010;11:35–46.
- 8. Howitz KT, Bitterman KJ, Cohen HY, Lamming DW, Lavu S, Wood JG, Zipkin RE, Chung P, Kisielewski A, Zhang LL, Scherer B, Sinclair DA. Small molecule activators of sirtuins extend *Saccharomyces cerevisiae* lifespan. Nature 2003;425: 191–196.
- 9. Wood JG, Rogina B, Lavu S, Howitz K, Helfand SL, Tatar M, Sinclair DA. Sirtuin activators mimic caloric restriction and delay ageing in metazoans. Nature 2004;430: 686–689.
- Valenzano DR, Terzibasi E, Genade T, Cattaneo A, Domenici L, Cellerino A. Resveratrol prolongs lifespan and retards the onset of age-related markers in a short-lived vertebrate. Curr Biol 2006;16:296–300.
- Strong R, Miller RA, Astle CM, Floyd RA, Flurkey K, Hensley KL, Javors MA, Leeuwenburgh C, Nelson JF, Ongini E, Nadon NL, Warner HR, Harrison DE. Nordihydroguaiaretic acid and aspirin increase lifespan of genetically heterogeneous male mice. Aging Cell 2008;7: 641–650.
- 12. Spindler SR. Caloric restriction: From soup to nuts. Ageing Res Rev 2010;9:324–353.
- Weindruch R, Walford RL. The Retardation of Aging and Disease by Dietary Restriction. Thomas Springfield, Illinois, 1988
- 14. Mair W, Dillin A. Aging and survival: The genetics of life span extension by dietary restriction. Ann Rev Biochem 2008;77:727–754.
- Colman RJ, Anderon RM, Johnson SC, Kastman EK Kosmatka KJ, Beasley TM, Allison DB, Cruzen C, Simmons HA, Kemnitz JW, Weindruch R. Caloric restriction delays disease onset and mortality in Rhesus monkeys. Science 2009;325:201–204.
- Holloszy JO, Fontana L. Caloric restriction in humans. Exp Gerontol 2007;42:709–712.
- 17. Kirpichnikov D, McFarlane SI, Sowers JR. Metformin: An update. Ann Intern Med 2002;137:25–33.
- 18. Hundal RS, Inzucchi SE. Metformin. New understandings, new uses. Drugs 2003;63:1879–1894.
- Dhahbi JM, Mote PL, Fahy GM, Spindler SR. Identification of potential caloric restriction mimetics by microarray profiling. Physiol Genomics 2005;23:343–350.
- Ingram DK, Zhu M, Mamczarz J, Zou S, Lane MA, Roth GS, deCabo R. Calorie restriction mimetics: An emerging research field. Aging Cell 2006;5:97–108.
- 21. Dykens JA, Jamieson J, Marroquin L, Nadanaciva S, Billis PA, Will Y. Biguanide-induced mitochondrial dysfunction

yields increased lactate production and cytotoxicity of aerobically-poised HepG2 cells and human hepatocytes *in vitro*. Toxic Appl Pharmacol 2008;233:203–210.

- 22. Dilman VN, Anisimov VN. Effect of treatment with phenofromin, dyphenyl-hydantoin or l-DOPA on life span and tumor incidence in C3H/Sn mice. Gerontology 1980;26: 241–245.
- Anisimov VN, Semenchenko AV, Yashin AI. Insulin and longevity: Antidiabetic biguanides as geroprotectors. Biogerontology 2003;4:297–307.
- Anisimov VN. Effect of phenformin on life span, estrus function and spontaneous tumor incidence in rats. Farmakol Toksikol 1982;45:127.
- Anisimov VN. Effect of butformin and diphenin on life span, estrus function and spontaneous tumor incidence in female rats. Vopr Onkol 1980;6:42–48.
- 26. Anisimov VN. Metformin for aging and cancer prevention. Aging 2010;11:1–15.
- 27. Anisimov VN, Berstein LM, Egormin PA, Piskunova TS, Popovich IG, Zaberzhinski MA, Poroshina TE, Semenchenko AV, Provinciali M, Re F, Franceschi C. Effect of metformin on life span and on the development of spontaneous mammary tumors in HER-2/neu transgenic mice. Exp Gerontol 2005;40:685–693.
- Anisimov VN, Egormin PA, Bershtein LM, Zabezhinskii MA, Piskunova TS, Popovich IG, Semenchenko AV. Metformin decelerates aging and development of mammary tumors in HER-2/neu transgenic mice. Bull Exp Biol Med 2005;139:721–723.
- Jalving M, Gietema JA, Lefrandt JD, de Jong S, REyners AKL, Gans ROB, de Vries EGE. Metformin: Taking away the Candy for cancer? Eur J Cancer 2010;46:2369–2380.
- 30. Anisimov VN, Egormin PA, Piskunova TS, Popovich IG, Tyndyk ML, Yurova MN, Zabezhinski MA, Anikin IV, Karkach AS, Romanyukha AA. Metformin extends life span of HER-2/neu transgenic mice and in combination with melatonin inhibits growth of transplantable tumors in vivo. Cell Cycle 2010;1:188–197.
- Anisimov VN, Berstein LM, Egormin PA, Piskunova TS, Popovich IG, Zaberzhinski MA, Tyndyk ML, Yurova MV, Kovalenko IG, Poroshina TE, Semenchenko AV. Metformin slows down aging and extends life span of female SHR mice. Cell Cycle 2008;7:2769–2773.
- 32. Anisimov VN, Berstein LM, Popovich IG, Zabezhinski MA, Egormin PA, Piskunova TS, Semenchenko AV, Tyndyk ML, Yurova MN, Kovalenko IG, Poroshina TE. If started early in life, metformin treatment increases life span and postpones tumors in female SHR mice. Aging 2011;3: 148–157.
- Viau A, El Karoui K, Laouari D, Burtin M, Nguyen C, Mori K, Pillebout E, Berger T, Mak TW, Knebelmann B, Friedlander G, Barasch J, Terzi F. Lipocalin 2 is essential for chronic kidney disease progression in mice and humans. J Clin Invest 2010;120:4065–4076.
- 34. Smith Jr DL, Elam Jr CF, Mattison JA, Lane MA, Roth GS, Ingram DK, Allison DB. Metformin supplementation and life span in Fischer-344 rats. J Gerontol Biol Sci Med Sci 2010;65A:468–474.
- Yu BP, Masoro EJ, McMahan CA. Nutritional influences on aging of Fischer 344 rats: I. Physical, metabolic, and longevity characteristics. J Gerontol 1985;40:657–670.
- Sprott RL, Austad SN. Animal models for aging research.
 In: Schneider E, Rowe JW (eds.): Handbook of the Biology of Aging, 4th ed. Academic Press, Orlando, 1996, pp. 2–23.

37. Anisimov VN, Piskunova TS, Popovich IG, Zabezhinski MA, Tyndyk ML, Egormin PA, Yurova MN, Rosenfeld SV, Semenchenko AV, Kovalenko IG, Poroshina TE, Berstein LM. Gender differences in metformin effects on aging, life span and spontaneous tumorigenesis in 129/Sv mice. Aging (Albany NY) 2010;2:1–14.

- Ma TC, Buescher JL, Oatis B, Funk JA, Nash AJ, Carrier RL, Hoyt KR. Metformin therapy in a transgenic mouse model of Huntington's disease. Neurosci Lett 2007;411: 98–103.
- 39. Onken B, Driscoll M. Metformin induces a dietary restriction–like state and the oxidative stress response to extend *C. elegans* healthspan via AMPK, LKB1, and SKN-1. PLOS One 2010;5:e8758.
- 40. Spindler SR. Use of microarray biomarkers to identify longevity therapeutics. Aging Cell 2006;5:39–50.
- 41. Lane MA, Baer DJ, Rumpler WV, Weindruch R, Ingram DK, Tilmont EM, Cutler RG, Roth GS. Calorie restriction lowers body temperature in rhesus monkeys, consistent with a postulated anti-aging mechanism in rodents. Proc Natl Acad Sci USA 1996;93:4159–4164.
- 42. Heilbronn LK, de Jonge L, Frisard MI, DeLany JP, Larson-Meyer E, Rood J, Nguyen T, Martin CK, Volaufova J, Most MM, Greenway FL, Smith SR, Deutsch WA, Williamson DA, Ravussin E, Pennington CALERIE Team. Effect of 6-month calorie restriction on biomarkers of longevity, metabolic adaptation, and oxidative stress in overweight individuals. J Am Med Assoc 2006;295:1539–1548.
- Glomb MA, Monnier VM. Mechanism of protein modification by glyoxal and glucoaldehyde, reactive intermediates of Maillard reaction. J Biol Chen 1995;270:10017–10026.
- 44. Hamada Y, Araki N, Koh N, Nakamura J, Horiuchi S, Hotta N. Rapid formation of advanced glycation end products by intermediate metabolites of glycolytic pathway and polyol pathway. Biochem Biophys Res Commun 1996;228:539–543.
- 45. Sjöberg JS, Bulterijs S. Characteristics, formation, and pathophysiology of glucosepane: A major protein crosslink. Rej Res 2009;12:137–148.
- Bjorksten J The crosslinkage theory of aging. J Am Geriatr Soc 1968;16:408–427.
- 47. Bjorsten J, Tenhu H. The cross-linking theory of aging—added evidence. Exp Gerontol 1990;25:91–95.
- Méndez JD, Xie J, Aguilar-Hernández M, Méndez-Valenzuela V. Molecular susceptibility to glycation and its implication in diabetes mellitus and related diseases. Mol Cell Biochem 2010;344:185–193.
- Semba RD, Nicklett EJ, Ferrucci L. Does accumulation of advanced glycation end products contribute to the aging phenotype? J Gerontol Biol Sci Med Sci 2010;65:963–975.
- Brownlee M, Vlassara H, Kooney T, Ulrich P, Cerami A. Aminoguanidine prevents diabetes-induced arterial wall protein cross-linking. Science 1986;232:1629–1632.
- Edelstein K, Brownlee M. Mechanistic studies of advanced glycosylation end product inhibition by aminoguanidine. Diabetes 1992;41:26–29.
- 52. Hirisch J, Petrakova E, Feather MS. The reaction of some dicarbonyl sugars with aminoguanidine. Carbohydr Res 1992;232:125–130.
- Ruggiero-Lopez D, Lecompte M, Moinet G, Patereau G, Lagarde M, Wiernsperger N. Reaction of metformin with dicarbonyl compounds. Possible implications in the inhibition of advanced glycation end product formation. Biochem Pharacol 1999;58:1765–1773.

- 54. Ou P, Wolff SP. Aminoguanidine: A drug proposed for prophylaxis in diabetes inhibits catalase and generates hydrogen peroxide in vitro. Biochem Pharmacol 1993;46:1139–1144.
- 55. Brooks BA, Heffernan S, Thomson S, McLennan SV, Twigg SM, Yue DK. The effects of diabetes and aminoguanidine treatment on endothelial function in a primate model of type 1 diabetes. Am J Primatol 2008;70:796–802.
- 56. Oturai PS, Rasch R, Hasselager E, Johansen PB, Yokoyma H, Thomsen MK, Myrup B, Kofoed-Enevoldsen A, Deckert T. Effects of heparin and aminoguanidine on globular basement membrane thickening in diabetic rats. APMIS 2009;104:259–264.
- 57. Kiho T, Kato M, Usui S, Hirano K. Effect of butformin and metformin on formation of advanced glycation end products by methylglyoxal. Clin Chim Acta 2005;358:139–145.
- 58. Takana Y, Iwamoto H, Onuma T, Kawamori R. Inhibitory effect of metformin on formulation of advanced glycation end products. Curr Ther Res 1997;58:693–697.
- 59. http://www.sanofi-aventis.ca/products/en/glucophage .pdf; accessed on February 27, 2011.
- Bailey CJ, Path MRC, Turner RC. Drug therapy: metformin. N Engl J Med 1996;334:574–579.
- 61. Beisswenger PJ, Howell SK, Touchette AD, Lal S, Szwergold BS. Metformin reduces systemic methylglyoxal levels in type 2 diabetes. Diabetes 1999;48:198–202.
- 62. Diamanti-Kandarakis E, Alexandraki K, Piperi C, Aessopos A, Paterakis T, Katsikis I, Panidis D. Effect of metformin administration on plasma advanced glycation end product levels in women with polycystic ovary syndrome. Metabolism 2007;56:129–134.
- 63. Ouslimani N, Mahrouf M, Peynet J, Bonnefont-Rousselot D, Cosson C, Legrand A, Beaudeux J-L. Metformin reduces endothelial cell expression of both the receptor for advanced glycation end products and lectin-like oxidized receptor 1. Metabolism 2007;56:308–313.
- 64. Bierhaus A, Schiekofer S, Schwaninger M, Andrassy M, Humpert PM, Chen J, Hong M, Luther T, Henle T, Klötin I, Morcos M, Hofmann M, Tritschler H, Weigle B, Kasper M, Smith M, Perry G, Schmidt AM, Stern DM, Häring HU, SchleicherE, Nawroth PP. Diabetes associated sustained activation of the transcription factor nuclear factor-kappaB. Diabetes 2001;50:2792–2808.
- 65. Ya SF, D'Agati V, Schmidt AM, Ramasamy R. Receptor for advanced glycation endproducts (RAGE): A formidable force in the pathogenesis of cardiovascular complications of diabetes & aging. Curr Mol Med 2007;7:699–710.
- 66. Medvedik O, Lamming DW, Kim KD, Sinclair DA. MSN2 and MSN4 link calorie restriction and TOR to sirtuinmediated lifespan extension in Saccharomyces cerevisiae. PLoS Biol 2007;5:e261.
- 67. Testa R, Bonfigli AR, Marra M, Testa I. In the light of the metabolic memory theory, should not all aged people with dysglycemia be treated? Rejuvenation Res 2010;13:599–605.
- Hardie DG, Scott JW, Pan DA, Hudson ER. Management of cellular energy by the AMP-activated protein kinase system. FEBS Lett 2003;546:113–120.
- 69. Scholz R, Suter M, Weimann T, Polge C, Konarev PV, Thali RF, Tuerk RD, Viollet B, Wallimann T, Schlatter U, Neumann D. Homo-oligomerization and activation of AMP-activated protein kinase are mediated by the kinase domein αG-helix. J Biol Chem 2009;284:27425–27437.
- Tower MC, Hardie DG. AMP-activated protein kinase in metabolic control and insulin signaling. Circ Res 2007;100: 328–341.

- 71. Hardie DG. New roles for the LKB1 → AMPK pathway. Curr Opin Cell Biol 2005;17:167–173.
- 72. Hardie DG, Salt IP, Hawley SA, Davies SP. AMP-activated protein kinase: An ultrasensitive system for monitoring cellular energy charge. Biochem J 1999;338:717–722.
- Sanders MJ, Grondin PO, Hegarty BD, Snowden MA, Carling D. Investigating the mechanism for AMP activation of the AMP-activated protein kinase cascade. Biochem J 2007;403:139–148.
- 74. Merrill GM, Kurth E, Hardie DG, Winder WW. AICA ribose increases AMP-activated protein kinase, fatty acid oxidation, and glucose uptake in rat muscle. Am J Physiol Endocrinol Metab 1997;273:E1107–E1112.
- Velasco G, Geelen MJH, Guzman M. Control of hepatic fatty acid oxidation by 5'-AMP-activated protein kinase involves a molonyl-CoA-dependent and a molonyl-CoAindependent mechanism. Arch Biochem Biophys 1997;337: 169–175.
- Bergeron R, Ren JM, Cadman KS, Moore IK, Perret P, Pypaert M, Young LH, Semenkovich CF, Shulman GI. Chronic activation of AMP kinase results in NRF-1 activation and mitochondrial biogenesis. Am J Physiol Edocrinol Metab 2001;281:E1340–E1346.
- 77. Carling D. The AMP-activated protein kinase cascade—a unifying system for energy control. Trends Biochem Sci 2004;29:18–24.
- 78. Lim CT, Kola B, Korbonits M. AMPK as a mediator of hormonal signaling. J Mol Endocrinol 2010;44:87–97.
- Qi J, Gong J, Zha T. Downregulation of AMP-activated protein kinase by Cidea-mediated ubiquitination and degradation in brown adipose tissue. EMBO J, 2008;25:1537– 1548.
- 80. Reznick RM, Zong H, Li J, Morino K, Moore IK, Yu HJ, Liu Z-X, Dong J, Mustard KJ, Hawley SA, Befroy D, Pypaert M, Hardie DG, Young LH, Shulman GI. Aging-associated reductions in AMP-activated protein kinase activity and mitochondrial biogenesis. Cell Metabolism 2007;5: 151–156.
- 81. Apfeld J, O'Connor G, McDonagh T, DiStefano PS, Curtis R. The AMP-activated protein kinase AAK-2 links energy levels and insulin-like signals to lifespan in *C. elegans*. Genes Dev 2004;18:3004–3009.
- Zhou G, Myers R, Li Y, Shen X, Fenyk-Melody J. Role of AMP-activated protein kinase in mechanism of metformin action. J Clin Invest 2001;108:1167–1174.
- 83. Musi N, Hirshman MF, Nygren J, Svanfeldt M, Bavenholm P, Rooyachers O. Metformin increases AMP-activated protein kinase activity in skeletal muscle of subjects with type 2 diabetes. Diabetes 2002;51:2074–2081.
- 84. Zhang L, Le H, Balschi JA. Metformin and phenformin activate AMP-activated protein kinase in the heart by increasing cytosolic AMP concentration. Am J Physiol Heart Physiol 2007;293:H457–H466.
- Labuzek K, Liber S, Gabryel B, Adamczyk J, Okopień B. Metformin increases phagocytosis and acidifies lysosomal/ endosomal compartments in AMPK-dependent manner in rat primary microglia. Naunyn Schmiedebergs Arch Pharmacol 2010;381:171–86.
- 86. Zou MH, Kirkpatrick SS, Davis BJ, Nelson JS, Wiles WG, Schlattner U, Neumann D, Brownlee M, Freeman MB, Goldman MH. Activation of the AMP-activated protein kinase by the anti-diabetic drug metformin *in vivo*: Role of mitochondrial reactive nitrogen species. J Biol Chem 2004;279:43940–43951.

87. Xie Z, Dong Y, Scholz R, Neumann D, Zou M-H. Phosphorylation of LKB-1 at serine 428 by protein kinase C-ζ is required for metformin-enhanced activation of the AMP-activated protein kinase in endothelial cells. Circ 2008;117: 952-962

- 88. Hinke SA, Martens GA, Cai Y, Finsi J, Heimerg H, Pipeleers D, Van de Casteele M. Methyl succinate antagonizes biguanide-induced AMPK-activation and death of pancreatic beta-cells through restoration of mitochondrial electron transfer. Br J Pharmacol 2007;105:1031–1043.
- 89. Chen Y, Zhou K, Wang R, Liu Y, Kwak Y-D, Ma T, Thompson RC, Zhao Y, Smith L, Gasparini L, Luo Z, Xu Z, Liao F-F Antidiabetic drug metformin (Glucophage^R) increases biogenesis of Alzheimer's amyloid peptides via upregulating *BACE1* transcription. Proc Natl Acad Sci USA 2009;106:3907–3912.
- Memmott RM, Mercado JR, Maier CR, Kawabata S, Fox SD, Dennis PA. Metformin prevents tobacco carcinogen-induced lung tumorigenesis. Cancer Prev Res 2010;3:1066–1076.
- 91. Chau-Van C, Gamba M, Salvi R, Gailard RC, Pralong FP. Metformin inhibits adenosine 5'-monphosphate-activated protein kinase activation and prevents increases in neuropeptide Y expression in cultured hypothalamic neurons. Endocrinology 2006;148:507–511.
- Coyral-Castel S, Tosca L, Ferreira G, Jeanpierre E, Rame C, Lomet D, Caraty A, Monget P, Chabrolle C, Dupont J. The effect of AMPK activation on GnRH secretion in GT1-7 cells and its potential role in hypothalamic regulation of the oestrous cyclicity in rats. J Neuroendocrinol 2008;20:335–346.
- Park M, Song K, Kim HK, Park YJ, Kim HS, Bae MI, Lee J. 2-deoxy-d-glucose protects neural progenitor cells against oxidative stress through the activation of AMP-activated protein kinase. Neurosci Lett 2009;449:201–206.
- 94. Vingtdeux V, Giliberto L, Zhao H, Chandakkar P, Wu Q, Simon JE, Janle EM, Lobo J, Ferruzzi MG, Davies P, Marambaud P. AMP-activated protein kinase signaling activation by resveratrol modulates amyloid-β peptide metabolism. J Biol Chem 2010;285:9100–9113.
- 95. Gonzalez AA, Kumar R, Mulligan JD, Davis AJ, Weindruch R, Saupe KW. Metablic adaptations to fasting and chronic caloric restriction in heart, muscle, and liver do not include changes in AMPK activity. Am J Physiol Endocrinol Metab 2004;287:E1032–E1037.
- de Lange P, Farina P, Moreno M, Ragni M, Lombardi A, Silvestri E, Burrone L, Lanni A, Goglia F. Sequential changes in the signal transduction responses of skeletal muscle following food deprivation. FASEB J 2006;20: 2579–2581.
- 97. To K, Yamaza H, Komatsu T, Hayashidi H, oyama H, Chiba T, Higami Y, Shimokawa I. Down-regulation of AMP-activated protein kinase by calorie restriction in rat liver. Exp Gerontol 2007;42:1063–1071.
- 98. Dagon Y, Avraham Y, Magen I, Gertler A, Ben-hur T, Berry EM. Nutritional status, cognition, and survival: A new role for leptin and AMP kinase. J Biol Chem 2005;280: 42142–42148.
- Edwards AG, Donato AJ, Lesniewski LA, Gioscia RA, Seals DR, Moore RL. Life-long caloric restriction confers pronounced AMPK-dependent cardioprotection. FASEB J 2010;601.12.
- 100. Pichard C, Vaughan C, Struk R, Armstrong RL, Jeejeebhoy KN. Effect of dietary manipulations (fasting, hypocaloric feeding, and subsequent refeeding) on rat muscle energetic

- as assessed by nuclear magnetic resonance spectroscopy. J Clin Invest 1988;82:895–901.
- 101. López-Lluch G, Hunt N, Jones B, Zhu M, Jamieson H, Hilmer S, Cascajo MV, Allard J, Ingram DK, Navas P, de Cabo R. Calorie restriction induces mitochondrial biogenesis and bioenergetic efficiency. Proc Natl Acad Sci USA 2006;103:1768-1773.
- 102. Munday MR, Milic MR, Takhar S, Holness MJ, Sugden MC. The short-term regulation of hepatic acetyl-CoA carboxylase during starvation and re-feeding in the rat. Biochem J 1999;280:733–737.
- Blüher M, Kahn BB, Kahn CR. Extended longevity in mice lacking the insulin receptor in adipose tissue. Science 2003;299:572–574.
- 104. Kenyon CJ. The genetics of ageing. Nature 2010;464: 504-512.
- 105. Owen MR, Doran E, Halestrap AP. Evidence that metformin exerts its anti-diabetic effects though inhibition inhibition of complex 1 of the mitochondrial respiratory chain. Biochem J 2000;348:607–614.
- 106. El-Mir MY, Nogueira V, Fontaine E, Averet N, Rigoulet M, Leverve X. Dimethylbiguanide inhibits cell respiration via an indirect effect targeted on the respiratory chain complex I. J Biol Chem 2000;25:223–228.
- 107. Foretz M, Hébrard S, Leclerc J, Zarrinpashneh E, Soty M, Mithieux G, Sakamoto K, Andreelli F, Viollet B. Metformin inhibits hepatic gluconeogenesis in mice independently of the LKB1/AMPK pathway via a decrease in hepatic energy state. J Clin Invest 2010;120:2355–2369.
- 108. Hawley SA, Gadalla AE, Olsen GS Hardie DG. The antidiabetic drug metformin activates the AMP-activated protein kinase cascade via an adenine nucleotide-independent mechanism. Diabetes 2002;51:2420–2425.
- Freyer LG, Parbu-Patel A, Carling D. The anti-diabetic drugs rosiglitazone and metformin stimulate AMPactivated protein kinase through distinct signaling pathways. J Biol Chem 2002;277:25226–25232.
- Shaw RJ, Kosmatka M, Bardeesy N, Hurley RL, Witters LA, DePinho RA, Cantley LC. The tumor suppressor LKB1 kinase directly activates AMP-activated kinase and regulates apoptosis in response to energy stress. Proc Natl Acad Sci USA 2004;101:3329–3335.
- 111. Shaw RJ, Lamia KA, Vasquez D, Koo S-H, Bardeesy N, DePinho RA, Montminy M, Cantley LC. The kinase LKB1 mediates glucose homeostasis in liver and therapeutic effects of metformin. Science 2005;310:1642–1646.
- 112. Hurley RL, Anderson KA, Franzone JM, Kemp BE, Means AR, Witters LA. The Ca^{2+/}calmodulin-dependent protein kinase kinases are AMP-activated protein kinase kinases. J Biol Chem 2005;280:29060–29066.
- 113. Momcilovic M, Hong SP, Carlson M. Mammalian TAK1 activates Snf1 protein kinase in yeast and phosphorylates AMP-activated protein kinase in vitro. J Biol Chem 2006; 281:25336–25343.
- 114. Zeqiraj E, Filippi BM, Deak M, Alessi DR, van Aalten DMF. Structure of the LKB1-STRAD-MO25 complex reveals an allosteric mechanism of kinase activation. Science 2009;326: 1707–1711.
- 115. Xie Z, Dong Y, Zhang J, Scholz R, Neumann D, Zou M-H. Identification of the serine 307 of LKB1 as a novel phosphorylation site essential for its nucleocytoplasmic transport and endothelial cell angiogenesis. Mol Cell Biol 2009; 29:3582–3596.

- 116. Xie Z, Dong Y, Scholz R, Neumann D, Zou M-H. Phosphorylation of LKB1 at serine 428 by protein kinase C-zeta is required for metformin-enhanced activation of the AMP-activated protein kinase in endothelial cells. Circulation 2008;117:952–962.
- 117. Cantó C, Gerhart-Hines Z, Feige JN, Lagouge M, Noriega L, Milne JC, Elliott PJ, Puigserver P, Auwerx J. AMPK regulates energy expenditure by modulating NAD⁺ metabolism and SIRT1 activity. Nature 2009;458:1056– 1060.
- Kaeberlein M, Powers RW III. Sir2 and calorie restriction in yeast: A skeptical perspective. Ageing Res Rev 2007;6:128– 140
- 119. Greer EL, Dowlatshahi D, Banko MR, Villen J, Hoang K, Blanchard D, Gygi SP, Brunet A. An AMPK-FOXO pathway mediates longevity induced by a novel method of dietary restriction in *C. elegans*. Curr Biol 2007;17: 1646–1656.
- 120. Cary JR, Robine J-M, Michel JP, Christen Y (ed.). Murphy CT. A review of genes that act downstream of the DAF-16 FOXO transcription factor to influence the life span of *C. elegans*. In: Longevity and Frailty. Springer, 2005.
- 121. McElwee JJ, Schuster E, Blanc E, Piper MD, Thomas JH, Patel DS, Selman C, Withers DJ, Thornton JM, Partridge L, Gems D. Evolutionary conservation of regulated longevity assurance mechanisms. Genome Biol 2007;8:R132.
- 122. Henderson ST, Bonafe M, Johnson TE. daf-16 protects the nematode *Caenorhabditis elegans* during food deprivation. J Gerontol A Biol Sci Med 2006;61:444–460.
- 123. Pacholec M, Bleasdale JE, Chrunyk B, Cunningham D, Flynn D, Garofalo RS, Griffith D, Griffor M, Loulakis P, Pabst B, Qiu X, Stockman B, Thanabal V, Varghese A, Ward J, Withka J, Ahn K. SRT1720, SRT2183, SRT1460, and resveratrol are not direct activators of SIRT1. J Biol Chem 2010;285:8340–8351. Laplante M, Sabatini DM. mTOR signaling at a glance. J Cell Sci 2009;122:3589–3594.
- 124. Liao X-H, Majithia A, Huang X, Kimmel AR. Growth control via TOR kinase signalling, an intracellular sensor of amino acid and energy availability, with crosstalk potential to proline metabolism. Amino Acids 2008;35:761–770.
- 125. Laplante M, Sabatini DM. An emerging role for mTOR in lipid biosynthesis. Curr Biol 2009;19:R1046–R1052.
- 126. Wang X, Proud CG. Nutrient control of TORC1, a cell-cycle regulator. Trends Cell Biol 2009;19:260–267.
- 127. Evans DS, Kapahi P, Hsueh W-C, Kockel L. TOR signaling never gets old: Aging, longevity and TORC1 activity. Ageing Res Rev 2010;10:225–237.
- 128. McCormick MA, Tsai S-Y, Kennedy BK. TOR and ageing: A complex pathway for a complex process. Phil Trans R Soc B 2011;366:17–27.
- Gan B. mTORC1-dependent and -independent regulation of stem cell renewal, differentiation, and mobilization. Proc Natl Acad Sci USA 2008;105:19384–19389.
- 130. Tóth ML, Sigmond T, Borsos É, Barna J, Erdélyi P, Takács-Vellai K, Orosz L, Kovács AL, Csikós G, Sass M, Vellai T. Longevity pathways converge on autophagy genes to regulate life span in Caenorhabditis elegans. Autophagy 2008;4:330–338.
- 131. Vellai T, Takacs-Vellai K, Zhang Y, Kovacs AL, Orosz L, Muller F. Genetics: influences of TOR kinase on lifespan in *C. elegans*. Nature 2003;426:620.
- 132. Kapahi P, Zid BM, Harper T, Koslover D, Sapin V, Benzer S. Regulation of lifespan in drosophila by modulation of

- genes in the TOR signalling pathway Curr Biol 2004; 14:885–890.
- 133. Jia K, Chen D, Riddle DL. The TOR pathway interacts with the insulin signaling pathway to regulate *C. elegans* larval development, metabolism and life span. Development 2004;131:3897–3906.
- 134. Magwere T, Chapman T, Partridge L. Sex differences in the effect of dietary restriction on life span and mortality rates in female and male *Drosophila melanogaster*. J Gerontol A Biol Sci Med Sci 2004;59:3–9.
- 135. van Heemst D, Beekman M, Mooijaart SP, Heijmans BT, Brandt BW, Zwaan BJ, Slagboom PE, Westendorp RGJ. Reduced insulin/IGF-1 signalling and human longevity. Aging Cell 2005;4:79–85.
- 136. Hansen M, Taubert S, Crawford D, Libina N, Lee SJ, Kenyon C. Lifespan extension by conditions that inhibit translation in *Caenorhabditis elegans*. Aging Cell, 2007;6:95–110.
- 137. E Estep 3rd PW, Warner JB, Bulyk ML. Short-term calorie restriction in male mice feminizes gene expression and alters key regulators of conserved aging regulatory pathways. PLoS One 2009;4:e5242.
- 138. Draznin B. Molecular mechanisms of insulin resistance: Serine phosphorylation of insulin receptor substrate-1 and increased expression of p85α. The two sides of a coin. Diabetes 2006;55:2392–2397.
- 139. Blagosklonny MV. Aging and immortality. Quasiprogrammed senescence and its pharmacologic inhibition. Cell Cycle 2006;5:2087–2102.
- 140. Kennedy BK, Kaeberlein M. Hot topics in aging research: protein translation, 2009. Aging Cell 2009;8:617–623.
- 141. Gilbert WV, Zou K, Butler TK, Doudna JA. Cap-independent translation is required for starvation-induced differentiation in yeast. Science 2007;317:1224–1227.
- 142. Beck T, Hall MN. The TOR signaling pathway controls nuclear localization of nutrient-regulated transcription factors. Nature 1999;402:689–692
- 143. Sarbassov DD, Ali SM, Sengupta S, Sheen J-H, Hsu PP, Bagley AF, Markhard AL, Sabatini DM. Prolonged Rapamycin Treatment Inhibits mTORC2 Assembly and Akt/PKB. Mol Cell 2006;22:159–168.
- 144. Blagosklonny MV. Increasing healthy lifespan by suppressing aging in our lifetime. Cell Cycle 2010;9:4788–4794.
- 145. Jimeno A, Rudek MA, Kulesza P, Ma WW, Weelhouse J, Howard A. Pharmacodynamic-guided modified continuous reassessment method-based, dose-finding study of rapamycin in adult patients with solid tumors. J Clin Oncol 2008;26:4172–4179.
- 146. Blagosklonny MV. An anti-aging drug today: From senescence-promoting genes to anti-aging pill. Drug Disc Today 2007;12:218–224.
- 147. Houde VP, Brûlé S, Festuccia WT, Blanchard P-G, Bellmann K, Deshaies Y, Marette A. Chronic rapamycin treatment causes glucose intolerance and hyperlipidemia by upregulating hepatic gluconeogenesis and impairing lipid deposition in adipose tissue. Diabetes 2010; 59:1338–1348.
- 148. Bussiere CT, Lakey JR, Shapiro AM, Korbutt GS. The impact of the mTOR inhibitor sirolimus on the proliferation and function of pancreatic islets and ductal cells. Diabetologia 2006;49:2341–2349.
- 149. Cunningham JT, Rodgers JT, Arlow DH, Vazquez F, Mootha VK, Puigserver P. mTOR controls mitochondrial oxidative function through a YY1-PGC-1α transcriptional complex. Nature 2007;450:736–740.

- 150. Fraenkel M, Ketzinel-Gilad M, Ariav Y, Pappo O, Karaca M, Castel J, Berthault MF, Magnan C, Cerasi E, Kaiser N, Leibowitz G. mTOR inhibition by rapmycin prevents beta-cell adaptation to hyperglycemia and exacerbates the metabolic state in type 2 diabetes. Diabetes 2008;57:945–957.
- 151. Sehgal SN, Molnar-Kimber K, Ocain TD, Weichman BW. Rapamycin: A novel immunosuppressive macrolide. Med Res Rev 1994;14:1–22.
- 152. Dumont FJ, Su Q. Mechanism of action of the immunosuppressant rapamycin. Life Sci 1996;58:373–395.
- 153. Weichhart T, Saemann MD. The multiple facets of mTOR in immunity. Trends Immunol 2009;30:218–226.
- 154. Janes MR, Fruman DA. Immune regulation by rapamycin: moving beyond T cells. Sci Signal 2009;2(67):pe25.
- 155. Sharp ZD, Strong R. The role of mTOR signaling in controlling mammalian life span: What a fungicide teaches us about longevity. J Gerontol Biol Sci Med Sci. 2010;65:580–589.
- 156. Dowling RJO, Zakikhani M, Fantus IG, Pollak M, Sonenberg N. Metformin inhibits mammalian target of rapamy-cin-dependent translation initiation in breast cancer Cells. Cancer Res 2007;67:10804–10812.
- 157. Dilman VM. Ageing, metabolic immunodepression and carcinogenesis. Mech Ageing Dev 1978;8:153–173.
- Scott LM, Tomkin GH. Changes in hepatic and intestinal cholesterol regulatory enzymes: The influence of metformin. Biochem Pharmacol 1983;32:827–830.
- Ma XM, Blenis J. Molecular mechanisms of mTOR-mediated translational control. Nature Reviews Mol Cell Biol 2009;10: 307–318.
- 160. Kimura N, Tokunaga C, Dalal S, Richardson C, Yoshino K, Hara K, Kemp BE, Witters LA, Mimura O, Yonezawa K. A possible linkage between AMP-activated protein kinase (AMPK) and mammalian target of rapamycin (mTOR) signaling pathway. Genes Cells 2003;8:65–79.
- 161. Krause U, Bertrand L, Hue L. Contol of p70 ribosomal protein S6 kinase and acetyl-CoA carboxylase by AMP-activated protein kinase and protein phosphatases in isolated hepatocytes. Eur J Biochem 2002;269:3751–3759.
- 162. Bolster DR, CrozierSJ, Kimball RS, Jefferson LS. AMPactivated protein kinase suppresses protein synthesis in rat skeletal muscle through downregulated mTOR signaling. J Biol Chem 2002;277:23977–23980.
- 163. Kalender A, Selvaraj A, Kim SY, Gulati P, Brûlé S, Viollet B, Kemp BE, Bardeesy N, Dennis P, Schlager JJ, Marette A, Kozma SC, Thomas G. Metformin, independent of AMPK, inhibits mTORC1 in a Rag GTPase-dependent manner. Cell Metabolism 2010;11:390–401.
- 164. Sancak Y, Bar-Peled L, Zoncu R, Markhard AL, Nada S, Sabatini DM. Ragulator-Rag complex targes mTORC1 to the lysosomal surface and is necessary for its activation by amino acids. Cell 2010;141:290–303.
- 165. Ghosh HS, McBurney M, Robbins PD. SIRT1 negatively regulates the mammalian target of rapamycin. PLoS One 2010;5:e9199.
- 166. Jones RG, Plas DR, Kubek S, Buzzai M, Mu J, Xu Y, Birnbaum MJ, Thompson CB. AMP-activated protein kinase

- induces a p53-dependent metabolic checkpoint. Mol Cell 2005;18:283–293.
- 167. Fruehwald-Schultes B, Oltmanns KM, Toschek B, Sopke S, Kern W, Born J. Short-term treatment with metformin decreases serum leptin concentration without affecting body weight and body fat content in normal-weight healthy men. Metabolism 2002;51:531–356.
- 168. Leo VD, La Marca A, Orvieto R, Morgante G. Effect of metormin on insulin-like growth factor (IGF) I and IGFbinding protein I in polycystic ovary syndrome. J Clin Endocrinol Metabol 2000;85:1598–1600.
- 169. Pawelczyk L, Spaczynski RZ, Banaszewska B, Buleba AJ. Metformin therapy increases insulin-like growth factor binding protein-1 in hyperinsulinemic women with polycystic ovary syndrome. Eur J Obstet Gynecol Reprod Biol 2004;113:209–213.
- 170. Guarente L Mitochondria—a nexus for aging, calorie restriction, and sirtuins? Cell 2008;132:171–176.
- 171. Piwkowska A, Rogacka D, Jankowski M, Dominiczak MH, Stepiński JK, Angielski S. Metformin induces suppression of NA(P)H oxidase activity in podocytes. Biochem Biophys Res Commun 2010;393:268–273.
- 172. Pavlović D, Kocić R, Kocić G, Jevtović S, Mikić S, Stojanović M, Djordjević PB. Effect of four-week metformin treatment on plasma and erythrocyte antioxidative defense enzymes in newly diagnosed obese patients with type 2 diabetes. Diabetes Obes Metab 2000;2:251–256.
- 173. Gargiulo P, Caccese D, Pignatelli P. Metformin decreases platelet superoxide anion production in diabetic patients. Diabetes Metab Res Rev 2002;18:156–159.
- 174. Weindruch R, Kayo T, Lee C-K, Prolla TA. Microarray profiling of gene expression in aging and its alteration by caloric restriction in mice. J Nutr 2001;131:918S–923S.
- 175. Kickstein E, Karuss S, Thornhill P, Rutschow D, Zeller R, Sharkey J, Williamsom R, Fuchs M, Köhler A, Glossmann A, Schneider R, Sutherland C, Schweiger S. Biguanide metformin acts on tau phosphorylation via mTOR/protein phosphatase 2A (PP2A) signaling. Proc Natl Acad Sci USA 2010;107:21830–21835.
- 176. Williams T, Courchet J, Viollet B, Brenman JE, Polleux F. AMP-activated protein kinase (AMPK) activity is not required for neuronal development but regulates axogenesis during metabolic stress. Proc Natl Acad Sci USA 2011; 108:5849–5854.

Address correspondence to:

Sven Bulterijs

Gentsestraat 6A

9400 Ninove

Belgium

E-mail: sven.bulterijs@ugent.be

Received: January 1, 2011 Accepted: March 22, 2011

This article has been cited by:

- 1. Zbigniew Darzynkiewicz, Hong Zhao, H. Dorota Halicka, Paulina Rybak, Jurek Dobrucki, Donald Wlodkowic. 2012. DNA damage signaling assessed in individual cells in relation to the cell cycle phase and induction of apoptosis. *Critical Reviews in Clinical Laboratory Sciences* **49**:5-6, 199-217. [CrossRef]
- 2. Ester Verdaguer, Felix Junyent, Jaume Folch, Carlos Beas-Zarate, Carme Auladell, Merc## Pall##s, Antoni Camins. 2012. Aging biology: a new frontier for drug discovery. *Expert Opinion on Drug Discovery* 1-13. [CrossRef]
- 3. Yuqing Dong, Sujay Guha, Xiaoping Sun, Min Cao, Xiaoxia Wang, Sige Zou. 2012. Nutraceutical Interventions for Promoting Healthy Aging in Invertebrate Models. *Oxidative Medicine and Cellular Longevity* **2012**, 1-10. [CrossRef]