

[image: image1]
Regulation of the Telomerase Reverse Transcriptase Subunit through Epigenetic Mechanisms

	
	REVIEW
published: 09 May 2016
doi: 10.3389/fgene.2016.00083

[image: image]

Regulation of the Telomerase Reverse Transcriptase Subunit through Epigenetic Mechanisms

Kayla A. Lewis1 and Trygve O. Tollefsbol1,2,3,4,5*

1Department of Biology, University of Alabama at Birmingham, Birmingham, AL, USA

2Comprehensive Center for Healthy Aging, University of Alabama at Birmingham, Birmingham, AL, USA

3Comprehensive Cancer Center, University of Alabama at Birmingham, Birmingham, AL, USA

4Nutrition Obesity Research Center, University of Alabama at Birmingham, Birmingham, AL, USA

5Comprehensive Diabetes Center, University of Alabama at Birmingham, Birmingham, AL, USA

Edited by:
Heriberto Rodriguez-Martinez, Linköping University, Sweden

Reviewed by:
Igor Kovalchuk, University of Lethbridge, Canada
Carlos M. Guerrero-Bosagna, Linköping University, Sweden

*Correspondence: Trygve O. Tollefsbol, trygve@uab.edu

Specialty section: This article was submitted to Epigenomics and Epigenetics, a section of the journal Frontiers in Genetics

Received: 21 November 2015
Accepted: 22 April 2016
Published: 09 May 2016

Citation: Lewis KA and Tollefsbol TO (2016) Regulation of the Telomerase Reverse Transcriptase Subunit through Epigenetic Mechanisms. Front. Genet. 7:83. doi: 10.3389/fgene.2016.00083

Chromosome-shortening is characteristic of normal cells, and is known as the end replication problem. Telomerase is the enzyme responsible for extending the ends of the chromosomes in de novo synthesis, and occurs in germ cells as well as most malignant cancers. There are three subunits of telomerase: human telomerase RNA (hTERC), human telomerase associated protein (hTEP1), or dyskerin, and human telomerase reverse transcriptase (hTERT). hTERC and hTEP1 are constitutively expressed, so the enzymatic activity of telomerase is dependent on the transcription of hTERT. DNA methylation, histone methylation, and histone acetylation are basic epigenetic regulations involved in the expression of hTERT. Non-coding RNA can also serve as a form of epigenetic control of hTERT. This epigenetic-based regulation of hTERT is important in providing a mechanism for reversibility of hTERT control in various biological states. These include embryonic down-regulation of hTERT contributing to aging and the upregulation of hTERT playing a critical role in over 90% of cancers. Normal human somatic cells have a non-methylated/hypomethylated CpG island within the hTERT promoter region, while telomerase-positive cells paradoxically have at least a partially methylated promoter region that is opposite to the normal roles of DNA methylation. Histone acetylation of H3K9 within the promoter region is associated with an open chromatin state such that transcription machinery has the space to form. Histone methylation of hTERT has varied control of the gene, however. Mono- and dimethylation of H3K9 within the promoter region indicate silent euchromatin, while a trimethylated H3K9 enhances gene transcription. Non-coding RNAs can target epigenetic-modifying enzymes, as well as transcription factors involved in the control of hTERT. An epigenetics diet that can affect the epigenome of cancer cells is a recent fascination that has received much attention. By combining portions of this diet with epigenome-altering treatments, it is possible to selectively regulate the epigenetic control of hTERT and its expression.

Keywords: human telomerase reverse transcriptase (hTERT), epigenetics, DNA methylation, histone acetylation, histone methylation, non-coding RNA

INTRODUCTION

Telomeres are DNA sequences that cap the ends of chromosomes in order to compensate for the end-replication problem. This end-replication problem is the result of DNA polymerase being unable to reach the end of the lagging strand of chromosomes during DNA replication. Because DNA polymerase cannot reach the end of the chromosomes, hundreds of base pairs are lost each round of replication. Telomeres protect the chromosomes from degradation and damage, and they are necessary for cell proliferation. In mammals, telomeres consist of a six nucleotide tandem repeat, 5′-TTAGGG-3′ (Moyzis et al., 1988). The ribonucleoprotein enzyme telomerase consists of three subunits that are responsible for extending the telomeric repeats (Cohen et al., 2007). Human telomerase RNA (hTERC) and dyskerin are constitutively expressed in cells, but the third subunit, known as human telomerase reverse transcriptase (hTERT), is the limiting factor in telomerase functionality (Shay and Bacchetti, 1997; Li et al., 2003). During each round of mitosis, in the absence of telomerase, approximately 300 base pairs of DNA are lost from the ends of the chromosomes. When telomeres become critically short the cells enter cellular senescence or die via the apoptotic pathway.

Human telomerase reverse transcriptase is under strict transcriptional control in most somatic cells, but this transcriptional control appears to be relaxed in cancer cells, germinal cells, and other self-renewing tissues (Liu et al., 2004). hTERT is the major catalytic subunit for human telomerase, and it specifically facilitates the addition of nucleotides to the 3′ end of a telomere (Nugent and Lundblad, 1998). The reverse transcriptase portion of TERT is highly conserved between species, and mutations to this portion result in loss of function (Lingner et al., 1997). The presence of aspartate residues gives the hTERT subunit an overall negative charge, which can lead to recruitment of metal ions for stabilization. This feature is common in reverse transcriptase enzymes, as the metal ions aid in nucleotide addition (Steitz, 1998). Aberrant expression of hTERT in cancer cells provides a means for escaping cellular senescence and death.

Telomerase activity is regulated by mechanisms that affect its catalytic activation. Forced expression of TERT is generally enough to induce enzyme activation, and senescence can be bypassed. In many cancers, up-regulating TERT mRNA expression and down-regulating tumor suppressor genes such as Rb and p16 can achieve immortality (Wright et al., 1989). Approximately 90% of all human cancers contain an increased level of telomerase (Figure 1), and understanding the epigenetic regulation of the gene that encodes for the TERT subunit provides a mechanism for controlling its expression (Kim et al., 1994).

[image: image]

FIGURE 1. Stylistic depiction of general trends in human telomerase reverse transcriptase (hTERT) gene expression and telomere length during embryogenesis, senescence, and cancer. hTERT gene expression is elevated in embryo development and initial differentiation, but is nearly lost in somatic cells and replicative senescence whereas in tumor cells there is a reactivation of hTERT. Telomere length is stable in embryonic stem cells and germline cells, but telomeres begin to shorten during embryonic development until cells reach senescence and crisis. Aberrant reactivation of telomerase activity in cancer allows cells to escape crisis and achieve indefinite proliferation despite telomeres being notably shorter. One explanation for decreased telomere length despite increased hTERT expression is that telomerase cannot keep up with the highly proliferative state of cancer cells (Levy et al., 1992; Tollefsbol and Andrews, 2001).

The field of epigenetics provides a modified approach for transcriptional control. There are four major epigenetic mechanisms for gene regulation: DNA methylation, histone acetylation, histone methylation, and non-coding RNA. DNA methylation involves modifying cytosine into 5′-methylcytosine within CpG sites. These CpG sites may cluster as CpG islands, which occur within greater than 50% of gene promoters (Vavouri and Lehner, 2012). Generally DNA methylation is associated with gene repression by preventing activating transcription factors from binding to the DNA. DNA methylation can act as an activator when avoiding the binding of repressors, though (Wan and Bartolomei, 2008). DNA methylation of CpG islands within the promoter is associated with repression, while tissue-specific methylation occurs at CpG ‘shores,’ where there’s a lower CpG density close to the CpG islands. In general, CpG islands are non-methylated in normal cells. Within gene bodies, methylation of expressed genes probably prevents incorrect transcriptional initiation (Barter et al., 2012). Histone acetylation of H3 and H4 is associated with euchromatin, and the acetylation of these histones proximal to a promoter region is associated with gene expression (Schübeler et al., 2004; Vaissiére et al., 2008). Methylation of histones generates a varied response based on the amount of methyl groups added, and to which lysine residue they are added. They can be an indicator of heterochromatin or of active gene transcription. Non-coding RNAs are associated with carcinogenesis through interaction with oncogenes, and by down-regulating tumor suppressors, usually through interaction with the 3′UTR of the mRNA (Gaur et al., 2007; Bartel, 2009). Together these epigenetic gene regulators influence hTERT gene expression.

ORGANIZATION OF THE hTERT PROMOTER

The hTERT gene is comprised of 16 exons and 15 introns, spanning ∼35 kb on chromosome 5p15.33 (Bryce et al., 2000). By performing deletion mutagenesis and DNA footprinting it was determined that the promoter region spans from 330 bp upstream of the transcription start site to the second exon (Cong et al., 1999). Promoter activity correlates with telomerase activity, and therefore justifies the assumption that regulation of telomerase is mainly at the transcriptional level.

Takakura et al. (1999) cloned the 5′ promoter region of the hTERT gene for the first time in order to map sites of transcription factors. The proximal 260 bp region is identified as the core promoter region, specifically for cancer transcriptional activity. E-boxes, which are binding sites for c-Myc and Mad1, are found at -165 and +44. The consensus sequence of the E-box is 5′-CACGTG-3′. When bound by c-Myc these are key activators for transcription, while Mad1 binds antagonistically to c-Myc at the E-boxes, and serves to suppress hTERT gene activity (Tollefsbol and Andrews, 2001). Myc-expressing cells have telomerase activity comparable to that of cancerous cells (Wang et al., 1998). Also present within the core hTERT promoter are GC-boxes, which are binding sites for Sp1 transcription factor. Sp1 can interact with c-Myc and stimulate telomerase expression through the transcriptional ability of MBD1-containing chromatin-associated factor 1 (MCAF1) (Liu et al., 2007, 2008; Kyo et al., 2008). Further involvement of Sp1 and hTERT expression are explored in Daniel et al. (2012). Mutations in any of the five GC-boxes reduce core promoter activity (Kyo et al., 2008). Other key binding sites found in the hTERT promoter include AP1, which binds the Jun/Fos dimer as a transcriptional repressor, AP-2, which shows tumor-specific hTERT upregulation, and HIF-1, which upregulates hTERT expression in hypoxic events. Mutations that generate an ETS binding site play a role in increasing hTERT promoter activity (Huang et al., 2015).

Upstream of the core promoter are a high concentration of binding sites for transcription factors as well as hormone response elements. Estrogen and progesterone receptor binding sites are included in this region, which play a large role in telomerase modulation for certain cancers, such as those of the prostate and breast. Other upstream promoter elements may contribute to the regulation of hTERT, just in different cells and/or growth conditions (Cong et al., 1999). For a basic schematic of the hTERT promoter region see Figure 2.

[image: image]

FIGURE 2. The promoter region of hTERT. Included are the binding sites for common transcription factors in the proximal region, and estrogen receptor in the upstream region. Transcription start site is indicated, and translational start occurs at the ATG present at +1 (Cong et al., 1999; Zinn et al., 2007).

DNA METHYLATION AND hTERT EXPRESSION

The epigenetic process of DNA methylation is crucial in gene expression. Methylation occurs genome-wide at CpG sites, usually in non-coding regions, and clusters of CpG sites form islands. These islands tend to be unmethylated and located within gene promoters. There are several DNA methyltransferases (DNMTs) that catalyze the methylation of DNA. These include DNMT3A, DNMT3B, and DNMT1 (Ting et al., 2006). DNMT3A and B are involved in de novo methylation while DNMT1 is responsible for the methylation of hemimethylated DNA during the replication process (Irvine et al., 2002). The loss of DNMT3A impairs hematopoietic stem cell (HSC) differentiation, while the loss of DNMT3B results in hypomethylation of certain gene promoters (Challen et al., 2011; Micevic et al., 2016). The hypomethylation of DNMT3B can activate the transcription of microRNAs involved in tumorigenesis.

Canonically DNA methylation is associated with gene silencing. Cancer cells experience variations in DNA methylation status, where the CpG sites often become hypomethylated, and some CpG islands are prone to hypermethylation. This hypermethylation is associated with gene silencing of tumor suppressors such as p16 and hMLH1 (a part of DNA mismatch repair) (Merlo et al., 1995; Herman et al., 1998; Li et al., 2013; Feng et al., 2015). hTERT is an exception to this rule, though, considering that the majority of the hTERT promoter region contains hypermethylated CpG islands in most cancer cells where it is expressed. Methylation status can vary among cell lines. Previous studies determined that CpG methylation correlated inversely with gene expression, but partial methylation of the hTERT promoter could exist in telomerase-positive cells (Dessain et al., 2000). Hypermethylation decreases the affinity of transcriptional activators for the hTERT promoter region, while hypomethylation allows for binding of transcriptional repressors.

For the hTERT promoter, though, this hypermethylated state can prevent transcriptional repressors from binding, such as CTCF. CTCF binds to the first exon of hTERT when the CpG island is not methylated (Renaud et al., 2007). This repression of CTCF binding is well reported in the H19/IGF2 cluster (Wan and Bartolomei, 2008). The active hTERT promoter is non-methylated at the 11th, 12th, 19th and 27th CpG sites (Choi et al., 2010). These sites of non-methylation are the binding sites for three activators: two SP1 molecules at sites 11, 12, and 19, and one c-Myc protein at site 27 (Figure 2). There are three regions within the hTERT promoter for methylation analysis. Upstream region from -650 through -400 is considered BS-1, -400 through -150 BS-2, and -150 through +150 is considered BS-3 (with +1 being ATG) (Figure 2). Colon cancer cell lines Caco-2 and RKO experience dense methylation in both BS-1 and BS-2, while they only experience partial methylation in BS-3. SW480 colon cancer cells and MCF-7 breast cancer cells experience similar methylation patterns. HCT116 colon cancer cells and H209 lung cancer cells are densely methylated in BS-1 and BS-2, but are completely non-methlyated in BS-3. MDA-MB-231 breast cancer cells experience few non-methylated alleles in BS-3, and are densely methylated in BS-1 and BS-2. MDA-MB-435 breast cancer cells and H82 lung cancer cells are densely methylated in BS-1, slightly methylated in BS-2, and partially methylated in BS-3. Despite varying methylation patterns within these regions, all of the studied cell lines show some degree of non-methylation in BS-3 where the transcription start site is located (Zinn et al., 2007). Despite MDA-MB-231 cells showing increased methylation in BS-3 there must be some present in order for the transcription machinery to bind. hTERT promoter methylation can be heterogeneous, and some alleles lack methylation around transcription start site (Renaud et al., 2007).

The degree to which the hTERT promoter is methylated plays a role in carcinogenesis. There is a strong association between hTERT hypermethylation and gastric cancer, but not between hypermethylation and hTERT expression (Gigek et al., 2009). This same result was observed in cervical cancer, as well as ovarian cancer (Widschwendter et al., 2004; Oikonomou et al., 2007). For other cancer types, such as B-cell lymphocytic leukemia, colorectal, and pancreatic cancers the level of hTERT methylation impacts telomerase activity (Bechter et al., 2002; Choi et al., 2007; Kumari et al., 2009). Both DNA methylation and histone modification appear to play a role in hTERT regulation in hepatocellular carcinoma (Iliopoulos et al., 2009). The multiple methods of hTERT regulation and control are proof that other factors play a key role in telomerase activity.

Various antitumor agents utilize the fact that the hTERT promoter region is hypermethylated in most tumor cells. Trichostatin A (TSA) is a histone deacetylase (HDAC) inhibitor. Transcriptionally active genes in normal human cells treated with TSA will reactivate hTERT, but in cancerous cells TSA represses the expression of hTERT. This indicates that hTERT is under other epigenetic controls. Several CpGs within the hTERT promoter become non-methylated upon treatment with TSA. The HDAC inhibitor deacetylates the histones of the DNMT1 gene and decreases its transcription (Figure 3) (Choi et al., 2010). The non-methylation associated with TSA treatment results in the opening of CTCF binding sites, and the transcriptional repression of hTERT (Ou et al., 2007). Initial methylation status does play a role in TSA effects, though. Cell lines with partially demethylated or non-methylated CpGs within the hTERT promoter do not undergo down-regulation associated with TSA treatment (Choi et al., 2010).

[image: image]

FIGURE 3. The effects of TSA on CpG island methylation within the hTERT promoter region. By treating cancer cells with TSA, and in return down-regulating DNMT1, the CpG islands within the hTERT promoter are demethylated. This demethylated status allows for the binding of transcriptional repressor CTCF.

5-aza-2′-deoxycytidine (5-azadC) is a common DNA demethylating agent involved in the reexpression of hTERT in hTERT-negative cells. Demethylation by 5-azadC restores the binding capability of CTCF to the first exon of hTERT and E2F-1 to the promoter. Therefore, one of the main roles of hTERT methylation is probably to prevent binding of the CTCF and E2F-1 repressors and permit transcription (Kitagawa et al., 2000; Crowe et al., 2001; Guilleret and Benhattar, 2003; Kumakura et al., 2005; Renaud et al., 2007). Hypermethylation of the hTERT promoter during senescence is linked to diminished telomerase activity, as well as hTERT mRNA expression. Exposing these cells to 5-azadC restores hTERT expression (Shin et al., 2003).

Certain proliferative somatic cells experience telomerase activity, such as the colorectal crypts, gastric cells, and endometrial cells. Colorectal cancer cells experience a higher level of methylation within the hTERT promoter. Lower methylation within a tumor cell hTERT promoter correlated to shorter telomeres and lower telomerase activity (Valls-Bautista et al., 2011). Colorectal tumors with a high degree of hTERT promoter methylation revealed high telomerase activity. hTERT promoter methylation is required for hTERT expression, and thus telomerase activity. For the normal proliferative colorectal cells, though, hTERT methylation is not sufficient to sustain telomerase activity. Aberrant methylation of CpG islands within the hTERT promoter in addition to a large change in telomerase activity occurs in tumor cells (Kim et al., 2006).

A partially methylated hTERT minimal core promoter along with a methylated exon 1 in vitro exhibits similar levels of hTERT, as seen in human cancers. Tissue-specific factors play a role in the expression of hTERT aside from the methylation status, based on the variation in methylation among cancer cell lines and highly proliferative cells. For example, in adult gliomas, DNA methylation appears to be an alternative mechanism for TERT upregulation behind mutations, while pediatric brain tumors experience DNA hypermethylation of the TERT promoter (Arita et al., 2013; Castelo-Branco et al., 2013). Consistent with the pediatric study, there was an increase in hTERT promoter methylation in adult pituitary adenomas (Köchling et al., 2016). This further demonstrates variation in methylation status among age group and cancer type.

Hydroxymethylation is a transition product for the active loss of methylated DNA, as seen in the comparisons between pluripotent and differentiated cells (Baylin and Jones, 2011). Hydroxymethylation (5′hydroxymethylcytosine, 5 hmC) was first described Kriaucionis and Heintz (2009) and Tahiliani et al. (2009) as the intermediary between methylated and non-methylated DNA. The 10–11 translocation (TET) proteins are responsible for converting 5-methylcytosine to 5-hydroxymethylcytosine, as well as further oxidations to 5-formylcytosine and 5-carboxylcytosine. 5 hmC is linked to transcriptionally active genes and enhancer regions associated with these genes. In this same mechanism, 5 hmC can also be linked to insulator regions, and therefore, transcriptional repression. The TET proteins are responsible for both the activation and repression associated with 5 hmC (Wu and Zhang, 2011). Further mechanisms behind 5 hmC are supported in Dawson and Kouzarides (2012). 5 hmC is highly tissue-specific in normal cells, and the same can be expected for cancerous cells. TET mutations in conjunction with deregulation of epigenetic modifiers can prevent any sort of pattern forming in sites of DNA methylation (Dolnik et al., 2012; Jeschke et al., 2016).

HISTONE MODIFICATION EFFECTS ON hTERT EXPRESSION

Histones are responsible for chromatin organization with the nucleus of cells. Affecting the charges on the amino acid tails of the histones can change the affinity of the histones for the associated DNA. Histone tail modifications include acetylation, methylation, phosphorylation, and ubiquitination (Jenuwein and Allis, 2001). Most commonly, methylation at lysine 4 on histone 3 (H3K4) and hyperacetylation of histones are associated with active gene transcription, and typically unmethylated DNA. Methylation at lysine 9 and lysine 27 on histone 3 (H3K9 and H3K27) and hypoacetylation are associated with inactive and typically hypermethylated DNA.

Cancer cell lines experience an enrichment of acetyl-H3K9 and dimethyl-H3K4. These are marks for active gene transcription. In contrast, trimethyl-H3K9 and H3K27 are depleted in cancer cells, and are marks for inactive gene transcription. Me-H3K9 (methylated lysine 9 on histone 3) is expressed the lowest in cell lines expressing high levels of hTERT. Traditionally repressive Me-H4K20 is observed in similar levels between normal fibroblasts and hTERT-expressing tumor cells, which means that this modification must have an additional role other than gene repression. Tumor cells expressing the highest levels of hTERT also express the highest levels of AcH3, AcH4, and Ac-H3K9. Me-H3K4 is also higher in hTERT-expressing tumor cells (Liang et al., 2004; Atkinson et al., 2005). These modifications are tightly linked to the promoter sequences and are related to either gene expression or repression.

Human telomerase reverse transcriptase expression can be reactivated by treatment with HDAC and DNMT inhibitors like TSA and 5-azadC, respectively, depending on the cell context. Together these compounds can maintain histone acetylation and DNA demethylation (Cong and Bacchetti, 2000). Telomerase reactivation in telomerase-negative cells can be achieved by chromatin remodeling, such that the promoter region of hTERT is more accessible. Myc:Max complexes activate transcription by binding to E-boxes, but these sites are often being competed for by the Mad:Max repressor complex. Mad represses the hTERT promoter through the interaction of HDACs (Laherty et al., 1997). This complex can be repressed, though, by chromatin condensation through HDAC inhibitors (Cong and Bacchetti, 2000).

SET and MYND domain-containing protein 3 (SMYD3) is a H3K4-specific dimethyltransferase and trimethyltransferase that plays an important role in oncogenesis, as noted by its upregulation in colorectal carcinoma, hepatocellular carcinoma, and breast cancer (Tsuge et al., 2005; Hammamoto et al., 2006). SYMD3 activates transcription by interacting with its binding motif 5′-CCCTCC-3′ within the promoter region of its target genes, then dimethylating or trimethylating H3K4. The methylated histone increases accessibility of DNA to transcription machinery (Hammamoto et al., 2004). There are five potential SMYD3 binding sites present within the core hTERT promoter. A highly trimethylated H3K4 is associated with an actively transcribed hTERT gene in telomerase-positive tumor cells (Atkinson et al., 2005). By knocking down SMYD3 with siRNA, there was a significant reduction in hTERT mRNA in colorectal carcinoma HCT116 cells, hepatocellular carcinoma Hep3B cells, and Hodgkin’s lymphoma L1236 cells. Two of the SYMD3 binding sites were important for transcription of hTERT. Upon knocking down SMYD3, H3K4 trimethylation was abolished in the core promoter, which indicates SMYD3’s responsibility for H3K4 trimethylation specifically within the hTERT promoter. Associated with transcriptional repression due to the knockdown of SMYD3 is the inability of both c-Myc and Sp1 to bind the promoter (Guccione et al., 2006; Liu et al., 2007). H3K4 trimethylation is crucial in permitting chromatin accessibility by transcription factors. It is also proposed that E2F-1, a transcriptional repressor of hTERT, is involved in the transcriptional activation of SMYD3. The presence of E2F-1 activates SMYD3, which in turn compensates for the inhibitory effect of E2F-1 on the hTERT promoter (Tsuge et al., 2005).

As aforementioned, Trichostatin A (TSA) is a HDAC inhibitor involved in the activation of the hTERT promoter. Sp sites within the hTERT promoter may be important for the HDAC-mediated transcriptional repression within normal human somatic cells. By mutating these sites promoter activity is increased, and there is a decrease in TSA-responsiveness. Endogenous Sp1 and Sp3 are tightly associated with HDAC within the hTERT promoter of normal human somatic cells. TSA may convert the Sp1 and Sp3 sites within the promoter from repressor to activator sites through preventing the normally associated HDAC activity (Won et al., 2002). Histone deacetylation is a factor largely responsible for the repression of the hTERT within normal human somatic cells (Xu et al., 2000). Many HDAC inhibtors and demethylating agents, including TSA are responsible for down-regulating hTERT in leukemia cells on an epigenetic level (Sui et al., 2013).

Suberoylanilide hydroxamic acid (SAHA), clinically known as vorinostat, is also a HDAC inhibitor (Bouchain and Delorme, 2003). It has various anticancer affects, and is clinically approved for the treatment of cutaneous T-cell lymphoma (CTCL) by inducing apoptosis (Zhang et al., 2005). SAHA can also induce cell cycle arrest and inhibition of differentiation in cancer cells (Munster et al., 2001; Arnold et al., 2007). SAHA has an indirect effect on the methylation status of the hTERT promoter via down-regulation of DNMT1 and DNMT3b, and, therefore, induces demethylation of the CpGs in non-small cell lung cancer cells (Li et al., 2011).

Sirtuin 1 (SIRT1) is an NAD-dependent deacetylase involved in telomeric maintenance, and may act as a tumor promoter or suppressor depending on the type of cancer in which it is implemented (Fang and Nicholl, 2011). SIRT1 is elevated in prostate tumors and hepatocellular carcinomas (Huffman et al., 2007; Chen et al., 2011, 2012; Choi et al., 2011). SIRT1 does not regulate hTERT through the proximal promoter, it did not regulate hTERT through the 3′UTR, and it may not affect hTERT expression through CpG island methylation. Based on this information, SIRT1 interacts with transcription factors associated with the hTERT promoter. Depletion of SIRT1 is associated with H3K9 acetylation and reduction of H3K9 trimethylation of the hTERT promoter (Zhang et al., 2014). SIRT1 physically interacts with the C-terminus of c-Myc and deacetylates it. This deacetylation causes c-Myc to associate with Max, thus facilitating its activity on the hTERT promoter (Mao et al., 2011).

NON-CODING RNA AND hTERT

Non-protein coding RNA molecules are a rapidly growing class of RNA molecules that regulate the activity of specific mRNA. MicroRNAs (miRNAs) are approximately 18–25 nucleotides in length, and expression is strongly associated with disease progression, including cancers (Kala et al., 2013). These miRNA molecules can be used as diagnostic and prognostic biomarkers in cancer type and progression (Grady and Tewari, 2010). miRNA is generated in a complicated process (Figure 4), and can be found not only in the introns or exons of genes, but also in intergenic sequences (Bartel, 2004). Deregulation of these non-coding RNAs has the ability to contribute to cancer formation by acting with oncogenes and/or down-regulating tumor suppressors (Gaur et al., 2007). Usually miRNAs play an important role in post-transcriptional regulation of target genes by binding recognition sites in the 3′ untranslated regions (3′UTRs) of transcripts, specific base pair sequences within the 5′UTRs, and ORFs (Bartel, 2009).

[image: image]

FIGURE 4. Generation of ncRNA can occur from specific genes (as seen above), or by modification of excised introns. The method depicted above involves initial transcription of the gene into pri-miRNA, followed by cleavage into pre-miRNA by the enzymes Drosha and Pasha. Exportins move the pre-miRNA into the cytoplasm, where the enzyme Dicer removes the hairpin loop in order to generate the final miRNA product. This product can act alone or be incorporated into an enzyme complex.

miRNAs have the ability to regulate the expression of epigenetic-modifying enzymes involved in carcinogenesis, as well as genes that play a role in chemoresistance (Guil and Esteller, 2009). Specific non-coding RNA interaction with hTERT has been found in multiple types of cancers. The miRNA profile is different for each cell type, but miR-491-5p has been shown to be involved in the initiation and progression of multiple tumor types, including cervical cancer. It is down-regulated in cervical cancer, and enforced expression of miR-491-5p significantly inhibited proliferation through targeting hTERT (Zhao et al., 2015). miR-1182 modulates hTERT protein levels by binding the open reading frame of hTERT mRNA between 2695 and 2719 within different types of gastric cancer cells. Upon examining tissues of patients with gastric cancer, there was an inverse correlation between miR-1182 and hTERT, which shows miR-1182 as a potential treatment of gastric cancer (Zhang et al., 2015). miR-1207-5p and miR-1266 also target hTERT within gastric cancers, and are significantly repressed in gastric cancer tissue samples (Chen et al., 2014). Overexpression of miR-138 induced a reduction in hTERT protein expression by interation with the 3′UTR in anaplastic thyroid carcinoma (ATC) (Mitomo et al., 2008). Other microRNAs that directly regulate TERT include let-7g, miR-133a, -342, and -541 (Hrdličková et al., 2014). Directly regulating hTERT mRNA with miRNA will become more feasible as more of these non-coding RNAs are discovered. A summary of hTERT regulation by miRNA can be seen in Table 1.

TABLE 1. Regulation of hTERT via miRNA.

[image: image]

Non-coding RNAs can also target transcription factors involved in the control of hTERT. miR-21 targets E2F, miR-26, -107, and -210 are induced in response to low oxygen via HIF-dependent mechanisms, and decrease proapoptotic signaling within the hypoxic environment (Chan et al., 2005; Kulshreshtha et al., 2007). In pancreatic cancer, miR-494 was down-regulated and correlated with poor prognosis. c-Myc and SIRT1 expression levels were inversely correlated with miR-494 expression in pancreatic cancer tissues due to direct interaction with the 3′UTR with the mRNA transcripts of both c-Myc and SIRT1, and restoring miR-494 sensitized the cells to chemotherapy (Liu Y. et al., 2015). c-Myc is a direct target of miR-1294 in esophageal squamous cell carcinoma. Down-regulating miR-1294 directly resulted in a poor prognosis by elevating c-Myc expression (Liu K. et al., 2015). These are just a few examples of non-coding RNA epigenetic control of hTERT indirectly. Each day more microRNAs are being discovered and characterized for their role in gene regulation.

Long non-coding RNAs (lncRNAs) are also emerging in association to gene regulation and cancer. Their regulatory function is much more extensive than that of miRNAs, which involves competing endogenous RNAs (ceRNAs) (Yamaguchi and Abe, 2012). lncRNA, ceRNA, and mRNA transcripts can affect each other by competing for the miRNA response element (MRE) (Cesana et al., 2011; Salmena et al., 2011; Shi et al., 2013). The lncRNAs compete for miRNAs, and inhibit their binding to MREs, therefore, protecting target RNAs. lncRNAs and hTERT-encoding genes are syntropic transcripts and may influence adjacent gene expression. For example, lncRNA BC032469 is overexpressed in gastric cancer tissue, and its expression is correlated with tumor size and differentiation, as well as hTERT protein abundance (Lü et al., 2015).

DIETARY COMPOUNDS AND THEIR EFFECT ON THE hTERT PROMOTER

There has been much interest recently in the consumption of dietary compounds in order to make reversible changes to the DNA. This concept has been coined the “epigenetics diet”, and utilizes bioactive dietary components to cause changes to the epigenome (Hardy and Tollefsbol, 2011). Some examples of these foods include green tea (tea polyphenols), soybeans (genistein), grapes (resveratrol), cruciferous vegetables (sulforaphane), and turmeric (curcumin). These components have the ability to alter the status of DNA methylation and histone modification. Epigenetic modifications by bioactive compounds can induce tumor suppressor genes or inhibit tumor-promoting genes (Meeran et al., 2010a). These phytochemicals can also influence the expression of non-coding RNAs. They affect the expression of different miRNAs depending on the cancer type (Krakowsky and Tollefsbol, 2015). An important benefit for bioactive compounds is the ability to induce gene regulation and apoptosis selectively in cancer cells, but not in normal cells.

Tea Polyphenols

The most prevalent chemical compound in green tea is the family of catechins, the most abundant being (-)-epigallocatechin-3-gallate (EGCG) (Graham, 1992; Lin and Liang, 2000). In general, the epigenetic anticancer effects of EGCG include the inhibition of DNMT1, leading to demethylation and reactivation of methylation-silenced genes, although there are notable exceptions (Kim et al., 2010; Chen et al., 2011; Shanmugam et al., 2011). EGCG implements its inhibitory effects by blocking cytosine from entering DNMT1’s active site (Fang et al., 2003). Because a hypermethylated promoter activates hTERT, EGCG has the ability to inhibit telomerase activity by demethylating the hTERT promoter. The demethylation allowed transcriptional repressors such as E2F-1 to bind (Berletch et al., 2008). EGCG also has strong histone acetylase (HAT) inhibitory activity, and can modify gene expression by histone modifications (Choi et al., 2009). EGCG can remodel the chromatin associated with the hTERT promoter by decreasing acetyl-H3, acetyl-H3K9, and acetyl-H4. Hypomethylation and deacetylation recruits transcriptional repressors such as E2F-1 and Mad1 (Meeran et al., 2011).

Genistein

Genistein is an isoflavone/phytoestrogen found in soybeans, fava beans, kudzu, lupin, and psoralea (Valls et al., 2009). Genistein is responsible for reactivating tumor suppressor genes such as p21, p16, and BTG3 by DNA demethlyation and histone modifications (Kikuno et al., 2008; Majid et al., 2008). It also inhibits the expression of hTERT in breast cancer cells by inihibiting DNMT1, DNMT3a, and DNMT3b, and trimethylating H3K9. Dimethyl-H3K4, an active transcription marker, is depleted in response to genistein, and hypomethylation of the E2F-1 recognition site causes increased binding to the hTERT promoter. Binding of c-Myc decreases in response to genistein. By combining genistein with 5-azadC there was a higher hTERT inhibition than that of each treatment alone (Li et al., 2009). Because genistein is a phytoestrogen, it can be found more highly concentrated in breast tissues with a greater distribution of estrogen receptors (Cassidy and Faughnan, 2000). Depending on the tissue type and tumor stage, though, genistein can also have very negative effects (Balabanič et al., 2011; Schug et al., 2011; Guerrero-Bosagna and Skinner, 2014).

Resveratrol

Resveratrol is a polyphenol derived from grapes, berries, peanuts, and other plant sources, but is most commonly consumed in the form of red wine. Its anticancer properties include the ability to inhibit proliferation of human tumor cells through a variety of epigenetic mechanisms. Resveratrol has weaker anti-DNMT activity compared to some of the other bioactive compounds, and is associated with activation of type III HDAC inhibitors, such as SIRT1 and p300 (Howitz et al., 2003; Kaeberlein et al., 2005). The activation of SIRT1 by resveratrol decreases expression of the anti-apoptotic protein Survivin by deacetylating H3K9 within its promoter (Stünkel et al., 2007; Wang et al., 2008). Treatment of cells that had undergone oncogenic events with resveratrol in vitro actually shows an increase in telomerase activity (Pearce et al., 2008; Wang et al., 2011). Studies from our laboratory have shown that resveratrol in combination with pterostilbene suppresses TERT activity via suppression of SIRT1, γ-H2AX, and DNMTs within breast cancer cells (Kala et al., 2015).

Sulforaphane (SFN)

Sulforaphane (SFN) is an isothiocyanate that is abundant in cruciferous vegetables including, but not limited to, broccoli, cauliflower, cabbage, and kale. SFN is a DNMT inhibitor, and treatment exhibits both a dose- and time-dependent inhibition of hTERT in MCF-7 and MDA-MB-231 breast cancer cells. SFN induced site-specific demethylation of CpG islands within the first exon of hTERT, which facilitated CTCF binding, and thus repression of transcription. Repression of hTERT was followed by apoptosis in breast cancer cells (Meeran et al., 2010b). SFN also has HDAC inhibitory activity in HCT116 colorectal cancer cells, prostate cancer BPH-1, LNCaP, and PC-3 cells (Myzak et al., 2004, 2006; Ho et al., 2009).

Curcumin

Curcumin is a yellow pigment found in turmeric, and it has been extensively studied for its anti-oxidant, anti-inflammatory, and anti-cancer properties (Sharma et al., 2005). It is a known DNMT inhibitor and HDAC inhibitor, but its solubility and bioavailability are proven obstacles in being a viable therapeutic (Aggarwal et al., 2003; Shishodia et al., 2007; Fu and Kurzrock, 2010). Curcumin inhibits telomerase activity in T47D human breast cancer cells, and it down-regulates the expression of hTERT mRNA (Khaw et al., 2013; Nasiri et al., 2013). Curcumin exhibits its inhibitory effect by binding to the catalytic thiolate of C1226 of DNMT1, preventing DNA methylation, and resulting in global hypomethylation (Liu et al., 2005). Depending on the type of cancer cell, curcumin has a strong antagonistic effect on HDACs and HATs. CBP and p300 are two HATs targeted by curcumin, which suppresses non-homologous end joining (NHEJ) and homologous recombination (HR) by down-regulation of BRCA1 (Marcu et al., 2006; Ogiwara et al., 2013). Hypoacetylation of genes is associated with gene silencing.

There are many more bioactive compounds that have been identified for their abilities to cause changes to the epigenome through inhibition of methylation or histone modification. These include more isothiocyanates, selenium, garlic, and folic acid. Dietary factors in which bioactive compounds are found include coffee, cashews, milk, parsley, rosemary, thistle, and tomatoes (Hardy and Tollefsbol, 2011). Combinations of dietary components should also be considered due to their ability to cause synergistic, additive, or antagonistic effects. Together they have the potential to target many of the cellular processes involved in control of the hTERT promoter.

CONCLUSION

Human telomerase reverse transcriptase is regulated by several modes of epigenetic modifications. These epigenetic changes are proving to be fruitful ways of selectively targeting hTERT in terms of prevention or potential cancer treatment. Although telomeres are shorter in cancer cells than normal somatic cells, the enzyme responsible for telomere maintenance, telomerase, is upregulated in approximately 90% of all human cancers. Expression of the telomerase reverse transcriptase subunit of the holoenzyme telomerase is responsible for regulating enzyme activity. The down-regulation of DNMTs reduces the hypermethylated state of the hTERT promoter by allowing repressor binding. Chromatin remodeling changes the state of histones present within the hTERT promoter by influencing the binding of transcription factors. miRNAs can change the expression of hTERT in a post-transcriptional manner by binding to the 3′UTR of its mRNA, or by affecting the presence of transcription factors responsible for the transcription or repression of hTERT. Dietary compounds can also influence hTERT by increasing or decreasing the activities of DNMTs and histone-modifying enzymes.

Expression of hTERT does not appear to be controlled simply by one mechanism. Modes of regulation are cell-type and age specific. Epigenetic modifiers are epigenetically modified, so control of hTERT can function indirectly. There is no ‘golden bullet’ responsible for epigenetic regulation of hTERT. This is why combinations of epigenetics-altering drugs are used to manipulate telomerase expression. Controlling hTERT epigenetically through various mechanisms appears to be a more consistent approach to preventing or treating cancers that have aberrantly expressed telomerase.

AUTHOR CONTRIBUTIONS

KL and TT conceived of the review article and participated in all drafts of the manuscript. KL wrote the first draft of the manuscript with guidance from TT. TT performed final editing and approval of the manuscript. All authors read and approved the final draft.

ACKNOWLEDGMENTS

This work was supported in part by grants from the National Cancer Institute (RO1 CA178441) and the American Institute for Cancer Research (316184).

REFERENCES

Aggarwal, B. B., Kumar, A., and Bharti, A. C. (2003). Anticancer potential of curcumin, preclinical and clinical studies. Anticancer Res. 23, 363–398.

Arita, H., Narita, Y., Takami, H., Fukushima, S., Matsushita, Y., Yoshida, A., et al. (2013). TERT promoter mutations rather than methylation are the main mechanism for TERT upregulation in adult gliomas. Acta Neuropathol. 126, 939–941. doi: 10.1007/s00401-013-1203-9

Arnold, N. B., Arkus, N., Gunn, J., and Korc, M. (2007). The histone deacetylase inhibitor suberoylanilide hydroxamic acid induces growth inhibition and enhances gemcitabine-induced cell death in pancreatic cancer. Clin. Cancer Res. 13, 18–26. doi: 10.1158/1078-0432.CCR-06-0914

Atkinson, S. P., Hoare, S. F., Glasspool, R. M., and Keith, W. N. (2005). Lack of telomerase gene expression in alternative lengthening of telomere cells is associated with chromatin remodeling of the hTR and hTERT gene promoters. Cancer Res. 65, 7585–7590.

Balabanič, D., Rupnik, M., and Klemenčič, A. K. (2011). Negative impact of endocrine-disrupting compounds on human reproductive health. Reprod. Fertil. Dev. 23, 403–416. doi: 10.1071/RD09300

Bartel, D. P. (2004). Review MicroRNAs: genomics, biogenesis, mechanism, and function. Cell 116, 281–297. doi: 10.1016/S0092-8674(04)00045-5

Bartel, D. P. (2009). MicroRNAs: target recognition and regulatory functions. Cell 136, 215–233. doi: 10.1016/j.cell.2009.01.002

Barter, M. J., Bui, C., and Young, D. A. (2012). Epigenetic mechanisms in cartilage and osteoarthritis: DNA methylation, histone modifications and microRNAs. Osteoarthritis Cartilage 20, 339–349. doi: 10.1016/j.joca.2011.12.012

Baylin, S. B., and Jones, P. A. (2011). A decade of exploring the cancer epigenome – biological and translational implications. Nat. Rev. Cancer 11, 726–734. doi: 10.1038/nrc3130

Bechter, O. E., Eisterer, W., Dlaska, M., Kühr, T., and Thaler, J. (2002). CpG island methylation of the hTERT promoter is associated with lower telomerase activity in B-cell lymphocytic leukemia. Exp. Hematol. 30, 26–33. doi: 10.1016/S0301-472X(01)00760-3

Berletch, J. B., Liu, C., Love, W. K., Andrews, L. G., Katiyar, S. K., and Tollefsbol, T. O. (2008). Epigenetic and genetic mechanisms contribute to telomerase inhibition by EGCG. J. Cell. Biochem. 103, 509–519. doi: 10.1002/jcb.21417

Bouchain, G., and Delorme, D. (2003). Novel hydroxamate and anilide derivatives as potent histone deacetylase inhibitors: synthesis and antiproliferative evaluation. Curr. Med. Chem. 10, 2359–2372. doi: 10.2174/0929867033456585

Bryce, L. A., Morrison, N., Hoare, S. F., Muir, S., and Keith, W. N. (2000). Mapping of the gene for the human telomerase reverse transcriptase, hTERT, to chromosome 5p15.33 by fluorescence in situ hybridization. Neoplasia 2, 197–201. doi: 10.1038/sj.neo.7900092

Cassidy, A., and Faughnan, M. (2000). Phyto-oestrogens through the life cycle. Proc. Nutr. Soc. 59, 489–496. doi: 10.1017/S0029665100000719

Castelo-Branco, P., Choufani, S., Mack, S., Gallagher, D., Zhang, C., Lipman, T., et al. (2013). Methylation of the TERT promoter and risk stratification of childhood brain tumours: an integrative genomic and molecular study. Lancet Oncol. 14, 534–542. doi: 10.1016/S1470-2045(13)70110-4

Cesana, M., Cacchiarelli, D., Legnini, I., Santini, T., Sthandier, O., Chinappi, M., et al. (2011). A long noncoding RNA controls muscle differentiation by functioning as a competing endogenous RNA. Cell 147, 358–369. doi: 10.1016/j.cell.2011.09.028

Challen, G. A., Sun, D., Jeong, M., Luo, M., Jelinek, J., Berg, J. S., et al. (2011). Dnmt3a is essential for hematopoietic stem cell differentiation. Nat. Genet. 44, 23–31. doi: 10.1038/ng.1009

Chan, J. A., Krichevsky, A. M., and Kosik, K. S. (2005). MicroRNA-21 is an antiapoptotic factor in human glioblastoma cells. Cancer Res. 65, 6029–6033. doi: 10.1158/0008-5472.CAN-05-0137

Chen, H. C., Jeng, Y. M., Yuan, R. H., Hsu, H. C., and Chen, Y. L. (2012). SIRT1 promotes tumorigenesis and resistance to chemotherapy in hepatocellular carcinoma and its expression predicts poor prognosis. Ann. Surg. Oncol. 19, 2011–2019. doi: 10.1245/s10434-011-2159-4

Chen, J., Zhang, B., Wong, N., Lo, A. W. I., To, K. F., Chan, A. W., et al. (2011). Sirtuin 1 is upregulated in a subset of hepatocellular carcinomas where it is essential for telomere maintenance and tumor cell growth. Cancer Res. 71, 4138–4149. doi: 10.1158/0008-5472.CAN-10-4274

Chen, L., Lü, M.-H., Zhang, D., Hao, N.-B., Fan, Y.-H., Wu, Y.-Y., et al. (2014). miR-1207-5p and miR-1266 suppress gastric cancer growth and invasion by targeting telomerase reverse transcriptase. Cell Death Dis. 5:e1034. doi: 10.1038/cddis.2013.553

Choi, H. N., Bae, J. S., Jamiyandorj, U., Noh, S. J., Park, H. S., Jang, K. Y., et al. (2011). Expression and role of SIRT1 in hepatocellular carcinoma. Oncol. Rep. 26, 503–510. doi: 10.3892/or.2011.1301

Choi, J. H., Min, N. Y., Park, J., Kim, J. H., Park, S. H., Ko, Y. J., et al. (2010). TSA-induced DNMT1 down-regulation represses hTERT expression via recruiting CTCF into demethylated core promoter region of hTERT in HCT116. Biochem. Biophys. Res. Commun. 391, 449–454. doi: 10.1016/j.bbrc.2009.11.078

Choi, J. H., Park, S. H., Park, J., Park, B. G., Cha, S. J., Kong, K. H., et al. (2007). Site-specific methylation of CpG nucleotides in the hTERT promoter region can control the expression of hTERT during malignant progression of colorectal carcinoma. Biochem. Biophys. Res. Commun. 361, 615–620. doi: 10.1016/j.bbrc.2007.07.051

Choi, K. C., Jung, M. G., Lee, Y. H., Yoon, J. C., Kwon, S. H., Kang, H. B., et al. (2009). Epigallocatechin-3-gallate, a histone acetyltransferase inhibitor, inhibits EBV-induced B lymphocyte transformation via suppression of RelA acetylation. Cancer Res. 69, 583–592. doi: 10.1158/0008-5472.CAN-08-2442

Cohen, S. B., Graham, M. E., Lovrecz, G. O., Bache, N., Robinson, P. J., and Reddel, R. R. (2007). Protein composition of catalytically active human telomerase from immortal cells. Science 315, 1850–1853.

Cong, Y. S., and Bacchetti, S. (2000). Histone deacetylation is involved in the transcriptional repression of hTERT in normal human cells. J. Biol. Chem. 275, 35665–35668. doi: 10.1074/jbc.C000637200

Cong, Y. S., Wen, J., and Bacchetti, S. (1999). The human telomerase catalytic subunit hTERT: organization of the gene and characterization of the promoter. Hum. Mol. Genet. 8, 137–142. doi: 10.1093/hmg/8.1.137

Crowe, D. L., Nguyen, D. C., Tsang, K. J., and Kyo, S. (2001). E2F-1 represses transcription of the human telomerase reverse transcriptase gene. Nucleic Acids Res. 29, 2789–2794. doi: 10.1093/nar/29.13.2789

Daniel, M., Peek, G. W., and Tollefsbol, T. O. (2012). Regulation of the human catalytic subunit of telomerase (hTERT). Gene 498, 135–146. doi: 10.1016/j.gene.2012.01.095

Dawson, M. A., and Kouzarides, T. (2012). Cancer epigenetics: from mechanism to therapy. Cell 150, 12–27. doi: 10.1016/j.cell.2012.06.013

Dessain, S. K., Yu, H., Reddel, R. R., Beijersbergen, R. L., and Weinberg, R. A. (2000). Methylation of the human telomerase gene CpG island. Cancer Res. 60, 537–541.

Dolnik, A., Engelmann, J. C., Scharfenberger-Schmeer, M., Mauch, J., Keklenberg-Schade, S., Haldemann, B., et al. (2012). Commonly altered genomic regions in acute myeloid leukemia are enriched for somatic mutations involved in chromatin remodeling and splicing. Blood 120, e83–e92. doi: 10.1182/blood-2011-12-401471

Fang, M. Z., Wang, Y., Ai, N., Hou, Z., Sun, Y., Lu, H., et al. (2003). Tea polyphenol (-)-epigallocatechin-3-gallate inhibits DNA methyltransferase and reactivates methylation-silenced genes in cancer cell lines. Cancer Res. 63, 7563–7570.

Fang, Y., and Nicholl, M. B. (2011). Sirtuin 1 in malignant transformation: friend or foe? Cancer Lett. 306, 10–14. doi: 10.1016/j.canlet.2011.02.019

Feng, W., Han, Z., Zhu, R., Liu, P., and Liu, S. (2015). Association of p16 gene methylation with prostate cancer risk: a meta-analysis. J. BUON 20, 1074–1080.

Fu, S., and Kurzrock, R. (2010). Development of curcumin as an epigenetic agent. Cancer 116, 4670–4676. doi: 10.1002/cncr.25414

Gaur, A., Jewell, D. A., Liang, Y., Ridzon, D., Moore, J. H., Chen, C., et al. (2007). Characterization of MicroRNA expression levels and their biological correlates in human cancer cell lines. Cancer Res. 67, 2456–2468. doi: 10.1158/0008-5472.CAN-06-2698

Gigek, C. O., Leal, M. F., Silva, P. N., Lisboa, L. C., Lima, E. M., Calcagno, D. Q., et al. (2009). hTERT methylation and expression in gastric cancer. Biomarkers 14, 630–636. doi: 10.3109/13547500903225912

Grady, W. M., and Tewari, M. (2010). The next thing in prognostic molecular markers: microRNA signatures of cancer. Gut 59, 706–708. doi: 10.1136/gut.2009.200022

Graham, H. N. (1992). Green tea composition, consumption, and polyphenol chemistry. Prev. Med. 21, 334–350. doi: 10.1016/0091-7435(92)90041-F

Guccione, E., Martinato, F., Finocchiaro, G., Luzi, L., Tizzoni, L., Dall’Olio, V., et al. (2006). Myc-binding-site recognition in the human genome is determined by chromatin context. Nat. Cell Biol. 8, 764–770. doi: 10.1038/ncb1434

Guerrero-Bosagna, C. M., and Skinner, M. K. (2014). Environmental epigenetics and phytoestrogen/phytochemical exposures. J. Steroid Biochem. Mol. Biol. 139, 270–276. doi: 10.1016/j.jsbmb.2012.12.011

Guil, S., and Esteller, M. (2009). DNA methylomes, histone codes and miRNAs: tying it all together. Int. J. Biochem. Cell Biol. 41, 87–95. doi: 10.1016/j.biocel.2008.09.005

Guilleret, I., and Benhattar, J. (2003). Demethylation of the human telomerase catalytic subunit (hTERT) gene promoter reduced hTERT expression and telomerase activity and shortened telomeres. Exp. Cell Res. 289, 326–334. doi: 10.1016/S0014-4827(03)00281-7

Hammamoto, R., Furukawa, Y., Morita, M., Iimura, Y., Silva, F. P., Li, M., et al. (2004). SMYD3 encodes a histone methyltransferase involved in the proliferation of cancer cells. Nat. Cell. Biol. 6, 731–740. doi: 10.1038/ncb1151

Hammamoto, R., Silva, F. P., Tsuge, M., Nishidate, T., Katagiri, T., Nakamura, Y., et al. (2006). Enhanced SMYD3 expression is essential for the growth of breast cancer cells. Cancer Sci. 97, 113–118. doi: 10.1111/j.1349-7006.2006.00146.x

Hardy, T. M., and Tollefsbol, T. O. (2011). Epigenetic diet: impact on the epigenome and cancer. Epigenomics 3, 503–518. doi: 10.2217/epi.11.71

Herman, J. G., Umar, A., Polyak, K., Graff, J. R., Ahuja, N., Issa, J. P., et al. (1998). Incidence and functional consequences of hMLH1 promoter hypermethylation in colorectal carcinoma. Proc. Natl. Acad. Sci. U.S.A. 95, 6870–6875. doi: 10.1073/pnas.95.12.6870

Ho, E., Clarke, J. D., and Dashwood, R. H. (2009). Dietary sulforaphane, a histone deacetylase inhibitor for cancer prevention. J. Nutr. 139, 2393–2396. doi: 10.3945/jn.109.113332

Howitz, K. T., Bitterman, K. J., Cohen, H. Y., Lamming, D. W., Lavu, S., Wood, J. G., et al. (2003). Small molecule activators of sirtuins extend Saccharomyces cerevisiae lifespan. Nature 425, 191–196. doi: 10.1038/nature01960

Hrdličková, R., Nehyba, J., Bargmann, W., and Bose, H. R. Jr. (2014). Multiple tumor suppressor microRNAs regulate telomerase and TCF7, an important transcriptional regulator of the Wnt pathway. PLoS ONE 9:e86990. doi: 10.1371/journal.pone.0086990

Huang, D. S., Zhaohui, W., He, X. J., Diplas, B. H., Yang, R., Killela, P. J., et al. (2015). Recurrent TERT promoter mutations identified in a large-scale study of multiple tumour types are associated with increased TERT expression and telomerase activation. Eur. J. Cancer 51, 969–976. doi: 10.1016/j.ejca.2015.03.010

Huffman, D. M., Grizzle, W. E., Bamman, M. M., Kim, J. S., Eltoum, A., and Nagy, T. R. (2007). SIRT1 is significantly elevated in mouse and human prostate cancer. Cancer Res. 67, 6612–6618. doi: 10.1158/0008-5472.CAN-07-0085

Iliopoulos, D., Satra, M., Drakaki, A., Poultsides, G. A., and Tsezou, A. (2009). Epigenetic regulation of hTERT promoter in hepatocellular carcinomas. Int. J. Oncol. 34, 391–399.

Irvine, R. A., Lin, I. G., and Hsieh, C. L. (2002). DNA methylation has a local effect on transcription and histone acetylation. Mol. Cell Biol. 22, 6689–6696. doi: 10.1128/MCB.22.19.6689-6696.2002

Jenuwein, T., and Allis, C. D. (2001). Translating the histone code. Science 293, 1074–1080. doi: 10.1126/science.1063127

Jeschke, J., Collignon, E., and Fuks, F. (2016). Portraits of TET-mediated DNA hydroxymethylation in cancer. Curr. Opin. Genet. Dev. 36, 16–26. doi: 10.1016/j.gde.2016.01.004

Kaeberlein, M., McDonagh, T., Heltweg, B., Hixon, J., Westman, E. A., Caldwell, S. D., et al. (2005). Substrate-specific activation of sirtuins by resveratrol. J. Biol. Chem. 280, 17038–17045. doi: 10.1074/jbc.M500655200

Kala, R., Peek, G. W., Hardy, T. M., and Tollefsbol, T. O. (2013). MicroRNAs: an emerging science in cancer epigenetics. J. Clin. Bioinforma. 3:6. doi: 10.1186/2043-9113-3-6

Kala, R., Shah, H. N., Martin, S. L., and Tollefsbol, T. O. (2015). Epigenetic-based combinatorial resveratrol and pterostilbene alters DNA damage response by affecting SIRT1 and DNMT enzyme expression, including SIRT1-dependent gamma-H2AX and telomerase regulation in triple-negative breast cancer. BMC Cancer 15:672. doi: 10.1186/s12885-015-1693-z

Khaw, A. K., Hande, M. P., Kalthur, G., and Hande, M. P. (2013). Curcumin inhibits telomerase and induces telomere shortening and apoptosis in brain tumour cells. J. Cell. Biochem. 114, 1257–1270. doi: 10.1002/jcb.24466

Kikuno, N., Shiina, H., Urakami, S., Kawamoto, K., Hirata, H., Tanaka, Y., et al. (2008). Genistein mediated histone acetylation and demethylation activates tumor suppressor genes in prostate cancer cells. Int. J. Cancer 123, 552–560. doi: 10.1002/ijc.23590

Kim, J. W., Amin, A. R., and Shin, D. M. (2010). Chemoprevention of head and neck cancer with green tea polyphenols. Cancer Prev. Res. (Phila.) 3, 900–909. doi: 10.1158/1940-6207.CAPR-09-0131

Kim, N. W., Piatyszek, M. A., Prowse, K. R., Harley, C. B., West, M. D., Ho, P. L., et al. (1994). Specific association of human telomerase activity with immortal cells and cancer. Science 266, 2011–2015. doi: 10.1126/science.7605428

Kim, Y. H., Petko, Z., Dzieciatkowski, S., Lin, L., Ghiassi, M., Stain, S., et al. (2006). CpG island methylation of genes accumulates during the adenoma progression step of the multistep pathogenesis of colorectal cancer. Genes Chromosomes Cancer 45, 781–789. doi: 10.1002/gcc.20341

Kitagawa, Y., Kyo, S., Takakura, M., Kanaya, T., Koshida, K., Namiki, M., et al. (2000). Demethylating reagent 5-azacytidine inhibits telomerase activity in human prostate cancer cells through transcriptional repression of hTERT. Clin. Cancer Res. 6, 2868–2875.

Köchling, M., Ewelt, C., Fürtjes, G., Peetz-Dienhart, S., Koos, B., Hasselblatt, M., et al. (2016). hTERT promoter methylation in pituitary adenomas. Brain Tumor Pathol. 33, 27–34. doi: 10.1007/s10014-015-0230-8

Krakowsky, R. H., and Tollefsbol, T. O. (2015). Impact of nutrition on non-coding RNA epigenetics in breast and gynecological cancer. Front. Nutr. 2:16. doi: 10.3389/fnut.2015.00016

Kriaucionis, S., and Heintz, N. (2009). The nuclear DNA base 5-hydroxymethylcytosine is present in Purkinje neurons and the brain. Science 324, 929–930. doi: 10.1126/science.1169786

Kulshreshtha, R., Ferracin, M., Wojcik, S. E., Garzon, R., Alder, H., Agosto-Perez, F. J., et al. (2007). A microRNA signature of hypoxia. Mol. Cell Biol. 27, 1859–1867. doi: 10.1128/MCB.01395-06

Kumakura, S., Tsutsui, T. W., Yagisawa, J., Barrett, J. C., and Tsutsui, T. (2005). Reversible conversion of immortal human cells from telomerase-positive to telomerase-negative cells. Cancer Res. 65, 2778–2786. doi: 10.1158/0008-5472.CAN-04-1819

Kumari, A., Srinivasan, R., Vasishta, R. K., and Wig, J. D. (2009). Positive regulation of human telomerase reverse transcriptase gene expression and telomerase activity by DNA methylation in pancreatic cancer. Ann. Surg. Oncol. 16, 1051–1059. doi: 10.1245/s10434-009-0333-8

Kyo, S., Takakura, M., Fujiwara, T., and Inoue, M. (2008). Understanding and exploiting hTERT promoter regulation for diagnosis and treatment of human cancers. Cancer Sci. 99, 1528–1538. doi: 10.1111/j.1349-7006.2008.00878.x

Laherty, C. D., Yang, W. M., Sun, J. M., Davie, J. R., Seto, E., and Eisenman, R. N. (1997). Histone deacetylases associated with the mSin3 copressor mediate mad transcriptional repression. Cell 89, 349–356. doi: 10.1016/S0092-8674(00)80215-9

Levy, M. Z., Allsopp, R. C., Futcher, A. B., Greider, C. W., and Harley, C. B. (1992). Telomere end-replication problem and cell aging. J. Mol. Biol. 225, 951–960. doi: 10.1016/0022-2836(92)90096-3

Li, C. T., Hsiao, Y. M., Wu, T. C., Lin, Y. W., Yeh, K. T., and Ko, J. L. (2011). Vorinostat, SAHA, represses telomerase activity via epigenetic regulation of telomerase reverse transcriptase in non-small lung cancer cells. J. Cell. Biochem. 112, 3044–3053. doi: 10.1002/jcb.23229

Li, H., Wu, M. Y., Liang, Y. R., and Wu, X. Y. (2003). Correlation between expression of human telomerase subunits and telomerase activity in esophageal squamous cell carcinoma. World J. Gastroenterol. 9, 2395–2399.

Li, X., Yao, X., Wang, Y., Hu, F., Wang, F., Jiang, L., et al. (2013). MLH1 promoter methylation frequency in colorectal cancer patients and related clinicopathological and molecular features. PLoS ONE 8:e59064. doi: 10.1371/journal.pone.0059064

Li, Y., Liu, L., Andrews, L. G., and Tollefsbol, T. O. (2009). Genistein depletes telomerase activity through cross-talk between genetic and epigenetic mechanisms. Int. J. Cancer 125, 286–296. doi: 10.1002/ijc.24398

Liang, G., Lin, J. C., Wei, V., Yoo, C., Cheng, J. C., Nguyen, C. T., et al. (2004). Distinct localization of histone H3 acetylation and H3-K4 methylation to the transcription start sites in the human genome. Proc. Natl. Acad. Sci. U.S.A. 101, 7357–7362. doi: 10.1073/pnas.0401866101

Lin, J. K., and Liang, Y. C. (2000). Cancer chemoprevention by tea polyphenols. Proc. Natl. Sci. Counc. Repub. China B. 24, 1–13.

Lingner, J., Hughes, T. R., Shevchenko, A., Mann, M., Lundblad, V., and Cech, T. R. (1997). Reverse transcriptase motifs in the catalytic subunit of telomerase. Science 276, 561–567. doi: 10.1126/science.276.5312.561

Liu, C., Fang, X., Ge, Z., Jalink, M., Kyo, S., Björkholm, M., et al. (2007). The telomerase reverse transcriptase (hTERT) gene is a direct target of the histone methyltransferase SMYD3. Cancer Res. 67, 2626–2631. doi: 10.1158/0008-5472.CAN-06-4126

Liu, H. L., Chen, Y., Cui, G. H., and Zhou, J. F. (2005). Curcumin, a potent anti-tumor reagent, is a novel histone deacetylase inhibitor regulating B-NHL cell line Raji proliferation. Acta Pharmacol. Sin. 26, 603–609. doi: 10.1111/j.1745-7254.2005.00081.x

Liu, K., Li, L., Rusidanmu, A., Wang, Y., and Lv, X. (2015). Down-regulation of miR-1294 is related to dismal prognosis of patients with esophageal squamous cell carcinoma through elevating c-Myc expression. Cell Physiol. Biochem. 36, 100–110. doi: 10.1159/000374056

Liu, L., Ishihara, K., Ichimura, T., Fujita, N., Hino, S., Tomita, S., et al. (2008). MCAF1/AM is involved in Sp1-mediated maintenance of cancer-associated telomerase activity. J. Biol. Chem. 284, 5165–5174. doi: 10.1074/jbc.M807098200

Liu, L., Lai, S., Andrews, L. G., and Tollefsbol, T. O. (2004). Genetic and epigenetic modulation of telomerase activity in development and disease. Gene 340, 1–10. doi: 10.1016/j.gene.2004.06.011

Liu, Y., Li, X., Zhu, S., Zhang, J. G., Yang, M., Qin, Q., et al. (2015). Ectopic expression of miR-494 inhibited the proliferation, invasion, and chemoresistance of pancreatic cancer by regulating SIRT1 and c-Myc. Gene Ther. 22, 729–738. doi: 10.1038/gt.2015.39

Lü, M. H., Tang, B., Zeng, S., Hu, C. J., Xie, R., Wu, Y. Y., et al. (2015). Long noncoding RNA BC032469, a novel competing endogenous RNA, upregulates hTERT expression by sponging miR-1207-5p and promotes proliferation in gastric cancer. Oncogene doi: 10.1038/onc.2015.413 [Epub ahead of print].

Majid, S., Kikuno, N., Nelles, J., Noonan, E., Tanaka, Y., Kawamoto, K., et al. (2008). Genistein induces the p21WAF1/CIP1 and p16INK4a tumor suppressor genes in prostate cancer cells by epigenetic mechanisms involving active chromatin modification. Cancer Res. 68, 2736–2744. doi: 10.1158/0008-5472.CAN-07-2290

Mao, B., Zhao, G., Lv, X., Chen, H. Z., Xue, Z., Yang, B., et al. (2011). Sirt1 deacetylates c-Myc and promotes c-Myc/Max association. Int. J. Biochem. Cell Biol. 43, 1573–1581. doi: 10.1016/j.biocel.2011.07.006

Marcu, M. G., Jung, Y. J., Lee, S., Chung, E. J., Lee, M. J., Trepel, J., et al. (2006). Curcumin is an inhibitor of p300 histone acetyltransferase. Med. Chem. 2, 169–174. doi: 10.2174/157340606776056133

Meeran, S. M., Ahmed, A., and Tollefsbol, T. O. (2010a). Epigenetic targets of bioactive dietary components for cancer prevention and therapy. Clin. Epigenetics 1, 101–116. doi: 10.1007/s13148-010-0011-5

Meeran, S. M., Patel, S. N., Chan, T. H., and Tollefsbol, T. O. (2011). A novel prodrug of epigallocatechin-3-gallate: differential epigenetic hTERT repression in human breast cancer cells. Cancer Prev. Res. (Phila.) 4, 1243–1254. doi: 10.1158/1940-6207.CAPR-11-0009

Meeran, S. M., Patel, S. N., and Tollefsbol, T. O. (2010b). Sulforaphane causes epigenetic repression of hTERT expression in human breast cancer cell lines. PLoS ONE 5:e11457. doi: 10.1371/journal.pone.0011457

Merlo, A., Herman, J. G., Mao, L., Lee, D. J., Gabrielson, E., Burger, P. C., et al. (1995). 5’ CpG island methylation is associated with transcriptional silencing of the tumor suppressor p16/CDKN2/MTS1 in human cancers. Nat. Med. 1, 686–692. doi: 10.1038/nm0795-686

Micevic, G., Muthusamy, V., Damsky, W., Theodosakis, N., Liu, X., Meeth, K., et al. (2016). DNMT3b modulates melanoma growth by controlling levels of mTORC2 component RICTOR. Cell Rep. 14, 2180–2192. doi: 10.1016/j.celrep.2016.02.010

Mitomo, S., Maesawa, C., Ogasawara, S., Iwaya, T., Shibazaki, M., Yashima-Abo, A., et al. (2008). Downregulation of miR-138 is associated with overexpression of human telomerase reverse transcriptase protein in human anaplastic thyroid carcinoma cell lines. Cancer Sci. 99, 280–286. doi: 10.1111/j.1349-7006.2007.00666.x

Moyzis, R. K., Buckingham, J. M., Cram, L. S., Dani, M., Deaven, L. L., Jones, M. D., et al. (1988). A highly conserved repetitive DNA sequence,(TTaGGG)n, present at the telomeres of human chromosomes. Proc. Natl. Acad. Sci. U.S.A. 85, 6622–6626. doi: 10.1073/pnas.85.18.6622

Munster, P. N., Troso-Sandoval, T., Rosen, N., Rifkind, R., Marks, P. A., and Richon, V. M. (2001). The histone deacetylase inhibitor suberoylanilide hydroxamic acid induces differentiation of human breast cancer cells. Cancer Res. 61, 8492–8497.

Myzak, M. C., Hardin, K., Wang, R., Dashwood, R. H., and Ho, E. (2006). Sulforaphane inhibits histone deacetylase activity in BPH-1, LnCaP and PC-3 prostate epithelial cells. Carcinogenesis 27, 811–819.

Myzak, M. C., Karplus, P. A., Chung, F. L., and Dashwood, R. H. (2004). A novel mechanism of chemoprotection by sulforaphane: inhibition of histone deacetylase. Cancer Res. 64, 5767–5774. doi: 10.1158/0008-5472.CAN-04-1326

Nasiri, M., Zarghami, N., Koshki, K. N., Mollazadeh, M., Moghaddam, M. P., Yamchi, M. R., et al. (2013). Curcumin and silibinin inhibit telomerase in T47D human breast cancer cells. Asian Pac. J. Cancer Prev. 14, 3449–3453. doi: 10.7314/APJCP.2013.14.6.3449

Nugent, C. I., and Lundblad, V. (1998). The telomerase reverse transcriptase: components and regulation. Genes Dev. 12, 1073–1085. doi: 10.1101/gad.12.8.1073

Ogiwara, H., Ui, A., Shiotani, B., Zou, L., Yasui, A., and Kohno, T. (2013). Curcumin suppresses multiple DNA damage response pathways and has potency as a sensitizer to PARP inhibitor. Carcinogenesis 34, 2486–2497. doi: 10.1093/carcin/bgt240

Oikonomou, P., Messinis, I., and Tsezou, A. (2007). DNA methylation is not likely to be responsible for hTERT expression in premalignant cervical lesions. Exp. Biol. Med. (Maywood.) 232, 881–886.

Ou, J. N., Torrisani, J., Unterberger, A., Provençal, N., Shikimi, K., Karimi, M., et al. (2007). Histone deacetylase inhibitor Trichostatin A induces global and gene-specific DNA methylation in human cancer cell lines. Biochem. Pharmacol. 73, 1297–1307. doi: 10.1016/j.bcp.2006.12.032

Pearce, V. P., Sherrell, J., Lou, Z., Kopelovich, L., Wright, W. E., and Shay, J. W. (2008). Immortalization of epithelial progenitor cells mediated by resveratrol. Oncogene 27, 2365–2374. doi: 10.1038/sj.onc.1210886

Renaud, S., Loukinov, D., Abdullaev, Z., Guilleret, I., Bosman, F. T., Lobanenkov, V., et al. (2007). Dual role of DNA methylation inside and outside of CTCF-binding regions in the transcriptional regulation of the telomerase hTERT gene. Nucleic Acids Res. 35, 1245–1256. doi: 10.1093/nar/gkl1125

Salmena, L., Poliseno, L., Tay, Y., Kats, L., and Pandolfi, P. P. (2011). A ceRNA hypothesis: the rosetta stone of a hidden RNA language? Cell 146, 353–358. doi: 10.1016/j.cell.2011.07.014

Schübeler, D., MacAlpine, D. M., Scalzo, D., Wirbelauer, C., Kooperberg, C., van Leeuwen, F., et al. (2004). The histone modification pattern of active genes revealed through genome-wide chromatin analysis of a higher eukaryote. Genes Dev. 18, 1263–1271. doi: 10.1101/gad.1198204

Schug, T. T., Janesick, A., Blumberg, B., and Heindel, J. J. (2011). Endocrine disrupting chemicals and disease susceptibility. J. Steroid Biochem. Mol. Biol. 127, 204–215. doi: 10.1016/j.jsbmb.2011.08.007

Shanmugam, M. K., Kannaiyan, R., and Sethi, G. (2011). Targeting cell signaling and apoptotic pathways by dietary agents: role in the prevention and treatment of cancer. Nutr. Cancer 63, 161–173. doi: 10.1080/01635581.2011.523502

Sharma, R. A., Gescher, A. J., and Steward, W. P. (2005). Curcumin: the story so far. Eur. J. Cancer 41, 1955–1968. doi: 10.1016/j.ejca.2005.05.009

Shay, J. W., and Bacchetti, S. (1997). A survey of telomerase activity in human cancer. Eur. J. Cancer 33, 787–791. doi: 10.1016/S0959-8049(97)00062-2

Shi, X., Sun, M., Liu, H., Yao, Y., and Song, Y. (2013). Long non-coding RNAs: a frontier in the study of human diseases. Cancer Lett. 339, 159–166. doi: 10.1016/j.canlet.2013.06.013

Shin, K. H., Kang, M. K., Dicterow, E., and Park, N. H. (2003). Hypermethylation of the hTERT promoter inhibits the expression of telomerase activity in normal oral fibroblasts and senescent normal oral keratinocytes. Br. J. Cancer 89, 1473–1478. doi: 10.1038/sj.bjc.6601291

Shishodia, S., Chaturvedi, M. M., and Aggarwal, B. B. (2007). Role of curcumin in cancer therapy. Curr. Probl. Cancer 31, 243–305. doi: 10.1016/j.currproblcancer.2007.04.001

Singh, M. K., Tzfati, Y., Chesney, L. J., Benos, P. V., and Kaminski, N. (2010). “Regulation of telomerase and telomere length in IPF by microRNAs,” in Proceedings of the American Thoracic Society International Conference, Epigenetic Mechanisms in Lung Fibrosis, New Orleans, LA.

Steitz, T. A. (1998). A mechanism for all polymerases. Nature 391, 231–232. doi: 10.1038/34542

Stünkel, W., Peh, B. K., Tan, Y. C., Nayagam, V. M., Wang, X., Salto-Tellez, M., et al. (2007). Function of the SIRT1 protein deacetylase in cancer. Biotechnol. J. 2, 1360–1368. doi: 10.1002/biot.200700087

Sui, X., Long, N. A., Wang, Z., and Pan, H. (2013). Epigenetic regulation of the human telomerase reverse transcriptase gene: a potential therapeutic target for the treatment of leukemia (Review). Oncol. Lett. 6, 317–322.

Tahiliani, M., Koh, K. P., Shen, Y., Pastor, W. A., Bandukwala, H., Brudno, Y., et al. (2009). Conversion of 5-methylcytosine to 5-hydroxymethylcytosine in mammalian DNA by MLL partner TET1. Science 324, 930–935.

Takakura, M., Kyo, S., Kanaya, T., Hirano, H., Takeda, J., Yutsudo, M., et al. (1999). Cloning of human telomerase catalytic subunit (hTERT) gene promoter and identification of proximal core promoter sequences essential for transcriptional activation in immortalized and cancer cells. Cancer Res. 59, 551–557.

Ting, A. H., Jair, K. W., Schuebel, K. E., and Baylin, S. B. (2006). Differential requirement for DNA methyltransferase 1 in maintaining human cancer cell gene promoter hypermethylation. Cancer Res. 66, 729–735. doi: 10.1158/0008-5472.CAN-05-1537

Tollefsbol, T. O., and Andrews, L. G. (2001). Mechanisms for telomerase gene control in aging cells and tumorigenesis. Med. Hypothese 56, 630–637. doi: 10.1054/mehy.2000.1241

Tsuge, M., Hamamoto, R., Silva, F. P., Ohnishi, Y., Chayama, K., Kamatani, N., et al. (2005). A variable number of tandem repeats polymorphism in an E2F-1 binding element in the 5’ flanking region of SMYD3 is a risk factor for human cancers. Nat. Genet. 37, 1104–1107. doi: 10.1038/ng1638

Vaissiére, T., Sawan, C., and Herceg, Z. (2008). Epigenetic interplay between histone modifications and DNA methylation in gene silencing. Mutat. Res. 659, 40–48. doi: 10.1016/j.mrrev.2008.02.004

Valls, J., Millán, S., Martí, M. P., Borràs, E., and Arola, L. (2009). Advanced separation methods of food anthocyanins, isoflavones and flavanols. J. Chromatogr. A 1216, 7143–7172. doi: 10.1016/j.chroma.2009.07.030

Valls-Bautista, C., Bougel, S., Piñol-Felis, C., Viñas Salas, J., and Benhattar, J. (2011). hTERT methylation is necessary but not sufficient for telomerase activity in colorectal cells. Oncol. Lett. 2, 1257–1260.

Vavouri, T., and Lehner, B. (2012). Human genes with CpG island promoters have a distinct transcription-associated chromatin organization. Genome Biol. 13:R110. doi: 10.1186/gb-2012-13-11-r110

Wan, L. B., and Bartolomei, M. S. (2008). Regulation of imprinting in clusters: noncoding RNAs versus insulators. Adv. Genet. 61, 207–223. doi: 10.1016/S0065-2660(07)00007-7

Wang, J., Xie, L. Y., Allan, S., Beach, D., and Hannon, G. J. (1998). Myc activates telomerase. Genes Dev. 12, 1769–1774. doi: 10.1101/gad.12.12.1769

Wang, R. H., Zheng, Y., Kim, H. S., Xu, X., Cao, L., Luhasen, T., et al. (2008). Interplay among BRCA1, SIRT1, and Survivin during BRCA1-associated tumorigenesis. Mol. Cell. 32, 11–20. doi: 10.1016/j.molcel.2008.09.011

Wang, X. B., Zhu, L., Huang, J., Yin, Y. G., Kong, X. Q., Rong, Q. F., et al. (2011). Resveratrol-induced augmentation of telomerase activity delays senescence of endothelial progenitor cells. Chin. Med. J. (Engl.) 124, 4310–4315.

Widschwendter, A., Müller, H. M., Hubalek, M. M., Wiedemair, A., Fiegl, H., Goebel, G., et al. (2004). Methylation status and expression of human telomerase reverse transcriptase in ovarian and cervical cancer. Gynecol. Oncol. 93, 407–416. doi: 10.1016/j.ygyno.2004.01.036

Won, J., Yim, J., and Kim, T. K. (2002). Sp1 and Sp3 recruit histone deacetylase to repress transcription of human telomerase reverse transcriptase (hTERT) promoter in normal human somatic cells. J. Biol. Chem. 277, 38230–38238. doi: 10.1074/jbc.M206064200

Wright, W. E., Pereira-Smith, O. M., and Shay, J. W. (1989). Reversible cellular senescence: implications for immortalization of normal human diploid fibroblasts. Mol. Cell. Biol. 9, 3088–3092. doi: 10.1128/MCB.9.7.3088

Wu, H., and Zhang, Y. (2011). Mechanisms and functions of Tet protein-mediated 5-methylcytosine oxidation. Genes Dev. 25, 2436–2452. doi: 10.1101/gad.179184.111

Xu, R. H., Peng, Y., Fan, J., Yan, D., Yamagoe, S., Princler, G., et al. (2000). Histone acetylation is a checkpoint in FGF-stimulated mesoderm induction. Dev. Dyn. 218, 628–635. doi: 10.1002/1097-0177(2000)9999:9999<::AID-DVDY1024>3.0.CO;2-H

Yamaguchi, A., and Abe, M. (2012). Regulation of reproductive development by non-coding RNA in Arabidopsis: to flower or not to flower. J. Plant Res. 125, 693–704. doi: 10.1007/s10265-012-0513-7

Zhang, B., Chen, J., Cheng, A. S. L., and Ko, B. C. B. (2014). Depletion of Sirtuin 1 (SIRT1) leads to epigenetic modifications of telomerase (TERT) gene in hepatocellular carcinoma cells. PLoS ONE 9:e84931. doi: 10.1371/journal.pone.0084931

Zhang, C., Richon, V., Ni, X., Talpur, R., and Duvic, M. (2005). Selective induction of apoptosis by histone deacetylase inhibitor SAHA in cutaneous T-cell lymphoma cells: relevance to mechanism of therapeutic action. J. Invest. Dermatol. 125, 1045–1052. doi: 10.1111/j.0022-202X.2005.23925.x

Zhang, D., Xiao, Y. F., Zhang, J. W., Xie, R., Hu, C. J., Tang, B., et al. (2015). miR-1182 attenuates gastric cancer proliferation and metastasis by targeting the open reading frame of hTERT. Cancer Lett. 360, 151–159. doi: 10.1016/j.canlet.2015.01.044

Zhao, Q., Zhai, Y.-X., Liu, H.-Q., Shi, Y.-A., and Li, X.-B. (2015). MicroRNA-491-5p suppresses cervical cancer cell growth by targeting hTERT. Oncol. Rep. 34, 979–986. doi: 10.3892/or.2015.4013

Zinn, R. L., Pruitt, K., Eguchi, S., Baylin, S. B., and Herman, J. G. (2007). hTERT is expressed in cancer cell lines despite promoter DNA methylation by preservation of unmethylated DNA and active chromatin around the transcription start site. Cancer Res. 67, 194–201. doi: 10.1158/0008-5472.CAN-06-3396

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2016 Lewis and Tollefsbol. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/fgene-07-00083-g004.jpg
5'cap

Drosha,
Pasha

nucleus L miRNA

cytoplasm

OPS/images/cover.jpg

OPS/images/fgene-07-00083-g003.jpg
'H'T'I' 1T

Shaded = methylated
Non-shaded = unmethylated

N

TSA treatment

v
DNMT1 down-regulation

P

OPS/images/fgene-07-00083-g002.jpg
ERE

BS-1 BS-2 BS-3 | »
11000 200 E2F E2Fap.2 b
-2000
s—® 8 , 0| [woll | B0 |0
DR3 Apl SpUERApl| MZF2 E-box Et E-box
W ’

Spi ISp1

Transcription start

OPS/images/fgene-07-00083-g001.jpg
hTERT gene expression

Embryo differentiation Cellular senescence Cancer

Relative telomere length

OPS/images/cross.jpg
®

o fark

OPS/images/logo.jpg
’ frontiers
in Genetics

OPS/images/fgene-07-00083-t001.jpg
miRNA

miR-491-5p
miR-1182
miR-1207-5p
miR-1266
miR-138
let-7g
miR-133a
miR-342
miR-541

Tissue type

Gervical cancer
Gastric cancer

Gastric cancer

Gastric cancer

Anaplastic thyroid carcinoma (ATC)
Pulmonary fibrosis

Jurkat cells

Jurkat cells

Jurkat cells

Mode of action

Unknown, inhibits h"TERT

Binds the ORF of "TERT mRNA, preventing translation
Represses hTEAT in normal tissues

Represses hTERT in normal tissues

Interaction with 3'UTR of hTERT to reduce protein expression
Interaction with 3'UTR of ATERT to reduce expression
Interaction with 3'UTR of ATERT to reduce expression
Interaction with the 3'UTR of hTERT to reduce expression
Interaction with the 3'UTR of hTERT to reduce expression

Reference

Zhao et al., 2015
Zhang et al., 2015
Chen et al., 2014
Chen et al., 2014
Mitomo et al., 2008
Singh et al., 2010
Hrdiickova et al., 2014
Hrdlickova et al., 2014
Hrdlickova et al., 2014

