

Autofagia en la defense contra el envejecimiento

Albert Einstein College of Medicine

Bronx, New York, USA

Ana Maria Cuervo MD PhD

Department of Developmental and Molecular Biology

Marion Bessin Liver Research Center

Institute for Aging Research

Agradecimientos

Mis padres....

*por tantas
y tantas cosas...*

Agradecimientos

Erwin Knecht

Fred Dice

Departamento de fisiologia

Ximo Roma

Agradecimientos

Fernando Macian

Los verdaderos protagonistas....

Susmita

Eloy

Esperanza

Bindi

Benjamin

Inmaculada

Antonio

Qixheng

Luisa

Julio

Nadia

Luciana

Shuxian

Yves

Phillip

Erika

Kumsal

Ashish

Urmi

Judy

Guy

Marta

Roberta

Esther

Alejandro

Masha

Hiroshi

Lori

Jose

Jaime

Sunandini

Samantha

Jaime

Caroline

Joan

Olatz

Barbara

Autofagia en la defense contra el envejecimiento

Albert Einstein College of Medicine

Bronx, New York, USA

Ana Maria Cuervo MD PhD

Department of Developmental and Molecular Biology

Marion Bessin Liver Research Center

Institute for Aging Research

CONTROL DE CALIDAD CELULAR

Jovenes

Viejos/Patologías

Las células tienen muchos sistemas de limpieza

Sano/Joven

Enfermo/Viejo

Proteína Normal

Proteína dañada

Autofagia

Tipos de Autofagia in Mamíferos

Funciones de la autofagia

Autofagia y el Envejecimiento

1

Porque no funciona?

2

Cuales son las consecuencias?

3

Podemos repararla?

Autofagia mediada por chaperonas (CMA)

Proteina substrato

Chaperona (hsc70/cochaperonas)

LAMP-2A

Complejo de translocacion

Lys hsc70

Lisosoma

Kaushik and Cuervo, Nature Medicine (2015)

Kaushik and Cuervo, Trends in Cell Biology (2012)

Arias and Cuervo, Current Opinion in Cell Biology (2010)

Autofagia mediada por chaperonas (CMA)

Proteína substrato

Chaperona (hsc70/cochaperones)

Kaushik and Cuervo, Nature Medicine (2015)

Kaushik and Cuervo, Trends in Cell Biology (2012)

Arias and Cuervo, Current Opinion in Cell Biology (2010)

Fallo funcional de la autofagia en viejos

CMA y neurodegeneracion

Samantha

Benjamin

Esther

Hiroshi

Inmaculada

Marta

D. Sulzer	P. Lansbury
R. Nixon	E. Mandelkow
H. Ischiropoulos	D. DiMonte
L. Thompson	A. Consiglio/ A. Raya

LRRK2

VPS35

SYN

Enfermedad de Parkinson

TAU

Enfermedad de Alzheimer/Taup.

HTT

Enfermedad de Huntington

Orenstein et al. (2013) *Nat Neurosci*
 Koga et al. (2011) *J. Neurosci*
 Wang et al. (2009) *Hum. Mol. Genetics*
 Martinez-Vicente et al. (2008) *J. Clin. Invest.*
 Mak et al. (2010) *J. Biol. Chem.*
 Cuervo et al. (2004) *Science*

CMA y neurodegeneración

Samantha

Benjamin

Estrella

Proteína patogénica

Substratos CMA

TAU

Orenstein et al. (2013) Nat Neurosci

LRRK2^{mt} bloquea la multimerización de L2A

D. Sulzer
P. Lansbury
CONDICIONES NORMALES

Enfermedad de Parkinson

Tau^{mt} inhibe el desensamblado de L2A

Cuervo et al. (2004) Science

I. (2009) Hum. Mol. Genetics
/icente et al. (2008) J. Clin. Invest.
(2010) J. Biol. Chem.

Autofagia y el Envejecimiento

1

Porque no funciona?

2

Cuales son las consecuencias?

3

Podemos repararla?

Fisiología de la autofagia mediada por chaperonas

PROTEO-TOXICIDAD

Kiffin et al. *Mol Biol Cell* (2004)
Cuervo et al. *Science* (2004)
Zhang and Cuervo, *Nat Med* (2008)
Martinez-Vicente et al, *JCI* (2010)
Orenstein et al *Nat Neurosci* (2013)

GENO-TOXICIDAD

Park et al *Nat Commun* (2015)

LIPO-TOXICIDAD

Gotas lipidicas

Kaushik et al. *BOJ* (2008)
Rodriguez et al. *PNAS* (2012)

Lysosome

ESTRES NUTRICIONAL

Ayuno prolongado
Metabolismo de la glucose en Cancer

Cuervo et al. *Am. J. Physiol* (1995)
Cuervo et al. *J Biol Chem* (1997)
Kon et al. *Science Translation* (2011)

En vivo?

Bloqueo en vivo de CMA

Jaime Schneider

Jaime Schneider

Alb-L2A MICE

Hepatocitos

Bienvenidos a nuestro

Julio Madrigal

LAMP2A +/- MICE

Cuerpo completo

Patología de CMA: Neurodegeneración

WT

Total tau

Tau Anormal

Perdida de CMA en el cerebro resulta en perdida de proteostasis y neurodegeneracion

Jaime Schneider

CMA regula el **metabolismo**

Susmita Kaushik
Alb-C
LAMP-2A^{f/f}

?

Perilipinas – nuevos substrates de CMA

Susmita Kaushik

Kaushik and Cuervo, Nat. Cell. Biol. (2015)

Perilipinas – nuevos substrates de CMA

Susmita Kaushik

Kaushik and Cuervo, Nat. Cell. Biol. (2015)

CMA en el metabolismo

Julio Madrigal

Anormalias metabolicas locales

Anomalias metabolicas sistemicas

Sindrome metabolico

LAMP2A ^{-/-} MICE

Cuerpo entero

Enfermedad sistematica

WT **L2A KO**
Diabetes

Obesidad

Obesidad

Enfermedades cardiovasculares

Hepato-steatosis

Enfermedad hepatica

Resistencia a la insulina

Fallo para eliminar las perilipinas

Tejido adiposo

Musculo esqueletico

Pancreas

SNC

Disregulacion enzimatica

Autofagia y el Envejecimiento

Estres

Metabolismo

1 Porque no funciona?

2 Cuales son las consecuencias?

3 Podemos repararla?

Autofagia en Centenarios

Dr. Fernando Macian

Ignacio Guerrero

Yves Juste

G. Atzmon
N. Barzilai

T cell

Mejor defensa immune

Mejor respuesta de las células T

Centenarios tienen mejor autofagia!

Manteniendo CMA actia!!

Antonio Diaz

E. Gavathiotis

Qisheng Xin

RARa

¿Diana terapeutica?

Anguiano et al. Nat. Chem. Biol. (2013)

Autophagy y el envejecimiento

Envejecimiento

Dieta

Diabetes

Obesidad

Proteotoxicidad

Remodelado del Proteoma

Control de Calidad

Neurons

Energetica

Metabolismo

Lipolisis
Glycolisis

Liver

Activacion Programada

Valdor et al. Nature Immunology (2014)

F. Macian

T cell

Diferenciacion

Ciclo celular

Reparacion DNA

Acknowledgements

The Cuervo Lab

Current Members

Esperanza Arias
Eloy Bejarano
Benja Caballero
Luisa Coletto
Antonio Diaz
Shuxian Dong
Erika Garay
Luciana Gomes

Yves R Juste
Susmita Kaushik
Philipp Kirchner
Julio Madrigal
Bindi Patel
Nadia Storm
Inma Tasset
Qisheng Xin

Alumni

Jaime Anguiano
Urmi Bandyopadhyay
Roberta Kiffin
Maria Kon
Marta Martinez-Vicente
Ashish Massey
Olatz Pampliega
Alejandro Quiroga
Guy Sovak
Lori Spozak

Sunandini Sridhar
Samanta Orenstein
Caroline Park
Jose Rodriguez
Jaime Schneider
Barbara Stiller
Joan Villarroya
Esther Wong
Cong Zhang

Collaborators

David Sulzer (Columbia University)
Sheng Zhang (UTSW, TX)
Ralph Nixon (New York U)
E+E Mandelkow (Max Plank, GRM)
D. DiMonte (U. Bonn)
Patricia Boya (CMB)
Gil De Paolo (Columbia University)
Patrice Codogno (INSERM, Fr)
A. Consiglio / A. Raya (IBUB/CMRB)
Li Gan (Gladstone, SF)
Ander Matute (Biogune)
Francesc Villaroya (U. Barcelona)

Evris Gavathiotis
Andreas Jenny
Richard Kitsis
Fernando Macian
B and P Satir
Rajat Singh
David Spray
Yousin Suh
L. Santambrogio
Vlad Verkhusha
Allan Wolkoff

Current Funding

NIH/NIA **MJ Fox Foundation**
NIH/NIDDK **Beatrice Bacus Foundation**
NIH/NINDS **Rainwaters Foundation**