The Quest for Immortality: Introducing Metadichol ${}^{\circledR}$ a Novel Telomerase Activator

	n Stem Cell Research & Therapy · March 2019 2/2157-7633.1000446	
CITATIONS 0	<u> </u>	READS 389
1 author	•	
	Palayakotai R Raghavan Nanorx Inc 62 PUBLICATIONS 381 CITATIONS SEE PROFILE	
Some of	the authors of this publication are also working on these related projects:	
Project	Metadichol View project	
Project	Metadichol and skin diseases View project	

Research Article Open Access

The Quest for Immortality: Introducing Metadichol® a Novel Telomerase Activator

Palayakotai R Raghavan*

Nanorx Inc., PO Box 131, Chappaqua, NY 10514, USA

Abstract

Humans are keenly aware of their mortality. Given a limited time what we do with our life is a reflection of knowledge of our mortality. In 2009 the Nobel prize in medicine to Jack W Szostak, Elizabeth Blackburn, Carol W Greider for their work on Telomerase and scientific research exploded in this area. Telomera protect chromosome ends the Telomerase enzyme maintains Teleomere length. This activity of Telomerase is essential in aging and stem cells and achieving longer life spans.

Telomerase is expressed in 85% of human cancer cell lines, but its enzymatic activity is not detectable in most human somatic cells which constitute the vast majority of the cells in the human body. There is a need for increased telomerase activity in stem cells for use in the treatment of therapies where there is an active role for telomerase. Umbilical Cord Blood (UCB) provides an attractive source of stem cells for research and therapeutic uses. Work shown here characterizes the gene expression changes from Umbilical cord cells differentiate toward telomerase on treatment with Metadichol®.

Metadichol® is a nanoemulsion of long-chain alcohols that is nontoxic. It is a mixture of long-chain alcohols derived from food. The work presented here is about the effect of Metadichol® on Telomerase expression profile in Umbilical cord cells. Our results using q-RT-PCR show increases of mRNA telomerase expression by Sixteen-fold at one picogram but down-regulates expression at higher concentrations of 100 pg, 1 ng, 100 ng and one microgram per ml concentration. Western blot studies showed expression of Telomerase protein which is slightly higher than control at one picogram, i.e., Telomerase protein expression continues at replacement level. Since it is devoid of toxic effects, it can be directly tested on humans and is in use today as an immune boosting supplement. Metadichol® increases expression of Klotho an anti-aging gene expression in cancer cell lines by Four to Ten-fold, and Klotho gene has been documented to inhibits the growth of cancer cells. Metadichol® also inhibits TNF, ICAM1, CCL2, and BCAT1 which that is associated with proliferation in yeast and increased metastatic potential in human cancers. It paves the way for safe clinical testing and research and study of Telomerase biology and its use in humans.

Keywords: Telomerase; mRNA expression; h-TERT; VDR; Inverse agonist; Metadichol; UBC; Stem cells; Nano-emulsion; Aging cancer; Chronic diseases; Cell division

Introduction

A lot of research work has been ongoing to understand how chromosomes are protected by telomeres and the enzyme telomerase [1,2]. The human chromosome has a unique component at their ends that provide stability called Telomere. Telomerase is a ribonucleic reverse transcriptase needed for synthesizing telomeric DNA repeats at the 3' ends of linear chromosomes. Telomerase enzyme complex consists of two components known as TERC and TERT. TERC (h-TR) makes the repeat sequence of DNA, i.e., TTAGGG and TERT that adds to the ends of chromosomes. H-TR is ubiquitously expressed in embryonic and somatic tissues, expression of hTERT is tightly regulated and is not seen somatic cells and is the rate-limiting step in telomerase activity [3].

In the nucleus of human cells are 46 chromosomes, which carry our genetic information derived from our ancestors. During cell division, human telomeres lose about 80-100 base pairs in their telomeric DNA after each mitosis. Telomeres shorten as a cell divides, and once telomeres reach a critically short length, there is cell apoptosis, or it stops dividing and senesces [4-6].

At birth, humans do not have every cell our body needs. There is a need for new cells replacement regularly like skin cells and those that line our intestines. Without Telomerase, cell division would not

be possible for cells to reproduce. Telomeres have a defensive role in guarding key genetic material against being lost when cells divide. When the cell divides, the ends are not copied, and the telomeres are a little shorter, leading to a situation of short telomeres, and no cell division occurs known as the Halyflick limit [7-9]. Broken chromosomes result in DNA damage. Unrepaired DNA ends will prevent any cell division and can result in apoptosis [10].

Somatic cells are the majority of the cells in the human body and are devoid of any telomerase activity unlike that of stem cells [11]. Older cells have very short telomeres, and this can lead to cancer and other age-related diseases [12-15]. Drugs that increase telomerase activity within stem cells for disease treatment, as well as anti-aging therapies, are what it is needed today.

Some of the factors that cause Telomere shortening are shown in

*Corresponding author: Palayakotai R Raghavan, Nanorx Inc., PO Box 131, Chappaqua, NY 10514, USA, Tel: 9146710224; E-mail: raghavan@nanorxinc.com

Received February 03, 2019; Accepted March 05, 2019; Published March 11, 2019

Citation: Raghavan PR (2019) The Quest for Immortality: Introducing Metadichol® a Novel Telomerase Activator. Stem Cell Res Ther 9: 446. doi: 10.4172/2157-7633.1000446

Copyright: © 2019 Raghavan PR. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Table 1. In addition to cancer, telomeres are involved in many diseases, and these are shown in Table 2. Failure to repair restore telomere damage of hyper telomerase activity are the causes of many diseases and overcoming these hurdles could result in novel therapies. Long telomeres have a large number of protective proteins. Critically short telomeres have few protective proteins available. There has research that suggests that Telomerase causes cancer as it is active in 85% of cancer cells. However, other research suggests that the median increase in telomere length from diagnosis to remission is an overall powerful predictor of survival. Several SNP's have been identified with longer Telomeres, and the same SNP's has been shown to correlate with cancer. Telomeres play diverse roles in different cancers, and short telomeres may be risk factors for the tumors [16-19].

Many dietary compounds have been shown to regulate telomerase activity [20]. Telomerase inhibitors derived from food like retinoic acid, 1, 25(OH)2 Vitamin D3 polyphenols, fatty acids, tocotrienol, and sulforaphane have been shown to inhibit telomerase. Kasiappan et al. [21] provided evidence that 100 nm of 1, 25(OH), Vitamin D3 treatment led to telomerase inhibition. A green tea extract, EGCG suppresses tumor size and shortens telomere length. On the other hand, Genistein and Amadori-PE induce telomerase activity in Cancer cells [22]. Geron, a biopharmaceutical Company is developing Imetelstat* [23] a telomerase inhibitor against hematologic myeloid malignancies like Myelodysplastic Syndrome (MDS). A commercially available telomerase activator in use today is TA-65° [24]. It is a dietary extract derived from traditional Chinese medicine. It has shown improvements in biomarkers of aging, like cardiovascular, metabolic, bone, and inflammatory markers, without significant signs of toxicity [25-27]. Most of these dietary components work in doses varying from hundreds of mg to grams.

Human Mesenchymal Stem Cells (hMSCs) display multipoint properties in differentiation and are useful in cell and gene therapy. Zimmermann et al. [28] showed that telomerase activity is not detectable in human mesenchymal stem cells. This has been confirmed by Karimi et al. [29] who detected no telomerase activity in UCB-MSCs from several passages. One can introduce h-TERT into telomerase inactive cells to restore telomerase activity and potentially increase cellular lifespan. Liang and their co-workers have suggested UC-MSCs could be immortalized by transduction with a lentiviral vector carrying hTERT into hepatocyte-like cells [30]. The transfected hUCMSCs cells overexpressed the h-TERT gene and up-regulated their telomerase activity. Ramunas

	Obesity	Oxidized LDL
Coronary heart disease	Smoking	Decreased Nitric oxide levels
Diabetes, Myocardial infraction	Oxidative stress	Mitochondrial DNA damage
Insulin resistance	Homocysteine	Lack of estrogen

Table 1: Factors that can shorten telomeres

Cardiovascular	Cell and tissue Transplants
Cancer	AIDS
Alzheimers	Progeria
Osteoarthiritis	Dyskeratosis Congenita
Rheumatoid Arthritis	Idiopathic Pulmonary Fibrosis
Osteoporosis	Down Syndrome
General Immunity	Liver Cirrhosis
Skin aging	Muscular Distrophy
Mascular Degeneration	COPD

Table 2: Diseases caused by telomeres shortening.

et al. [31] were able to show that transient delivery of TERT mRNA comprising modified nucleotides increased telomerase activity, telomere length, and proliferative capacity without immortalizing cells.

Modulating telomerase enzymatic activity and telomere maintenance *in vivo* is essential both for our understanding of telomere biology and telomerase dysfunction in disease pathogenesis. The work presented will show that Metadichol' could be useful in overcoming the problems facing Telomerase researchers.

Materials and Methods

Gene regulation of telomerase in Umbilical Cord Blood-Mesenchymal Stem cells (UCB-MSCs) treated with Metadichol

All work was outsourced and carried out by Skanda Labs Pvt. Ltd., Bangalore, India.

Cell line: Umbilical Cord Blood-Mesenchymal Stem cells (UCB-MSCs) sourced from Lonza, USA was used for the study. RNase free (Thermo Fisher, cat #AM2694), TRIzol (Sigma, cat #T9424 200 ml), DEPC (Thermo Fisher, cat #RO581), chloroform (Sigma, cat #C7559), isopropanol (SRL 67-63-0), DEPC treated water (Thermo Fisher, cat #RO581) was used. All the consumables were treated with DEPC water and autoclaved. Human Wharton's Jelly Mesenchymal Stem cells (UCB-MSCs) isolated from Wharton's Jelly of human umbilical cords (HiMEDIA cat #21736) cultured in Dulbecco's Modified Eagle Medium (DMEM from HiMEDIA cat #1782) supplemented with 10% Fetal Bovine Serum (HiMEDIA cat #15500). Cells were maintained at 37°C with 5% CO₂ supplement. The cells were conventionally subcultured and counted using Hemocytometer. 1 × 106 cells were grown in P35 dish for 24 hours Cells were treated with varying concentrations of test sample Metadichol (1 pg/ml, 100 pg/ml, 1 ng/ml and 100 ng/ml) and incubated for 24 hrs for RNA isolation and 48 hrs for protein isolation. Fresh media was used as a control.

Sample preparation and RNA isolation

Total RNA from UCB-MSCs cells was extracted using TRIzol Reagent (Sigma) as per manufacturer's instruction. Cells were washed twice with PBS and centrifuged at 425x g for 5 min. To the cell pellet, 1 ml of TRIzol (per p35 dish) added in 1.5 ml microcentrifuge tube and vortexes. Samples were allowed to stand for 5 minutes at room temperature. To the reaction mixture, 0.2 ml of chloroform is added and vigorously mixed for 15 seconds. The tube was allowed to stand at room temperature for 5 minutes, centrifuged the resulting mixture at 10621x g for 15 min at 4°C. The upper aqueous phase is transferred to a new sterile microcentrifuge tube and treated with 0.5 ml of isopropanol. The resultant mixture is mixed gently by inverting the contents five times and incubated at room temperature for 5 minutes. Samples were centrifuged at 10621x g for 10 min at 4°C. The supernatant was discarded, and the RNA pellet washed by adding 1 ml of 70% ethanol. The sample was mixed gently by inverting a few times, centrifuged for 5 min at 20817 at 4°C. The supernatant was discarded by inverting the tube on a clean tissue paper. Later, the pellet was dried by incubating in a dry bath for 5 min at 55°C. The pellet was then resuspended in 25 μl of DEPC treated water.

RT-PCR

A semi-quantitative reverse transcriptase polymerase chain reaction (RT-PCR) was carried out using a Techno Prime system to determine the levels of telomerase and $\beta\text{-Actin}$ mRNA expressions. The cDNA

was synthesized from 2 μg of RNA using the Verso cDNA synthesis kit (Thermo Fischer Scientific) with oligo dT primer according to the manufacturer's instructions. The reaction volume was set to 20 μl , and cDNA synthesis was performed at 42°C for 60 min, followed by RT inactivation at 85°C for 5 min (Table 3).

Polymerase Chain Reaction (PCR)

The PCR mixture (final volume of 20 µL) contained 1 µL of cDNA, 10 µL of Red Taq Master Mix 2x (Amplicon) and 1 µM of each complementary primer specific for Telomerase and β-Actin (internal control) sequence. The samples were denatured at 94°C for 5 min and amplified using 35 cycles of 94°C for 30 sec, and for Telomerase annealing temperature was set to 49°C and for β-Actin the annealing temperature was set to 55°C for 30 sec and elongation at 72°C for 1 min followed by a final elongation at 72°C for 10 min. The optimal numbers of cycles have been selected for amplification of these genes experimentally so that amplifications were in the exponential range and have not reached a plateau. Instrument CFX96 real-time PCR, Bio-Rad used for qPCR. 10 µL of the final amplification product was run on a 2% ethidium-stained agarose gel and photographed. Quantification of the results was by measuring the optical density of the bands, using the computerized imaging program Image J. The values were normalized to β -Actin intensity levels.

Isolation of protein

The cells, post-harvesting, were washed twice using 1XPBS. The cell pellets suspended in 500 μl of RIPA buffer with 1X Protease Inhibitor (Sigma; P-8340). The cells were incubated for 30 mins by gentle mixing every 5mins. Post incubation, the cells were centrifuged at 10621x g for 12-15 minutes. The protein lysates in the supernatant were transferred to fresh sterile tubes and stored in -20°C until further use.

Western blot and SDS-PAGE procedure

A 140 μ g protein sample from each cell lysate was mixed with 5X loading dye and heated for 6 min at 98°C (Figure 1). Protein samples

were loaded and separated on 12% SDS-PAGE gel using Mini protean Tetra cell (Bio-Rad). Methanol activated 0.2 µM PVDF membrane was pre-wet in transfer buffer for 10 min at RT. Protein transfer was done for 10 min in Turbo Transblot (Bio-Rad) apparatus. Blot was blocked in 5% BSA+TBST for 1 hr at RT. Blot was incubated with 10 Ab (SAB4502945, Sigma Aldrich) at dilution: 1:1000 for overnight at 40°C on a shaker. Washed three times with TBST for 5 min at RT. Blot was incubated with 20 Ab (Goat-anti-Rabbit HRP- IgG; Ab6721) at dilution 1:1000 for 1 hr at RT. Washed three times with TBST for 5 min at RT. Blot was rinsed with ECL reagent (two-component systems) for 1 min in the dark and image was captured with 40-sec exposure in Chemidoc MP imaging system (Bio-Rad) (Figure 2).

Results

The internal control β -Actin was used to normalize the gene expression. Results showed that the cells at the lowest concentration of 1 pg/ml showed 2.11 fold up-regulation compared to the highest treated concentration of 1 µg/ml with 1.18 folds (Table 4).

The effect of sample Metadichol on the expression of Telomerase (TERT)

Figure 3 shows the semi-quantitative relative gene expression which one picogram is 2.11 and decreasing with increasing concentrations. Figure 4 shows q-RT-PCR where the TERT expression in the cells treated with 1 pg/ml is increased 16.68 fold increase compared to control (Tables 5 and 6). Whereas, in the cells treated with higher concentrations, the expression was found to be gradually down-regulated. This is seen clearly in the Log scale plot in Figures 5-7 and Table 7.

The cells treated with various concentrations of test sample Metadichol and the results suggest that the relative expression of telomerase was found to be 1.05 fold at 1 pg/ml treatment compared to control whereas, the cells treated with other concentrations have shown no expression (Figure 6).

Gene	Gene Primer pair Sequence		Tm	Product size (bp)
B-actin	FP	TCCTCCTGAGCGCAAGTACTCT	62.1	153
B-actin	RP	GCTCAGTAACAGTCCGCCTAGAA	62.4	155
Tolomoropo (TERT)	FP	GGGAGGTCAGGTGTCCATTG	55.88	142
Telomerase (TERT)	RP	TGCTCTCGGGATAGTCACCA	53.83	142

Table 3: Primer details for β -actin and Telomerase.

Samples	Band intensi	ty of PCR amplicon of genes	Normalized	Relative gene
	β-actin	Telomerase		expression
Control	18938.05	8150.83	0.43	1.00
1 pg	20880.71	18999.86	0.91	2.11
100 pg	22188.10	16936.35	0.76	1.77
1 ng	21099.88	14985.93	0.71	1.65
100 ng	19137.88	11295.45	0.59	1.37
1 µg	18060.52	9162.23	0.51	1.18

Table 4: Relative expression of Telomerase gene in UCB-MSCs treated with different concentrations of Metadichol.

Figure 3: Semi-quantitative relative expression of Telomerase gene in UCB-MSCs cells treated with different concentrations of Metadichol.

Figure 4: Q-RT PCR; Relative gene expression of TERT in UCB-MSCs cells.

Samula	Conc.	Relative Telomerase gene expression		
Sample		Fold change	C _q Value	
	Control	1.000	36.52	
	1 pg	16.68	26.07	
Matadiabal	100 pg	0.00	38.85	
Metadichol	1 ng	0.00	42.89	
	100 ng	0.00	50.24	
	1 µg	0.00	72.54	

Table 5: Q-RT-PCR analysis of Telomerase in UCB cells at showing the fold change and $\mathbf{C_q}$ value in USB-MSCs cells treated with different concentrations of Metadichol.

Discussion

From the data, Figure 4, Metadichol* increases Telomerase expression sixteen-fold at one picogram/ml. At higher concentrations, there is hardly any expression. Figure 5 in log format shows down-regulation at higher concentrations.

Fluor	Target	Treatment	C _q	C _a Mean	C _a Std. Dev.
		Control	37.55	36.52	1.457
			35.49		
		1 pg	27.31	26.07	1.754
			24.83		
		100 na	40.29	38.85	2.036
SYBR	Tolomorooo	100 pg	37.41		2.036
SIBK	Telomerase	1 ng	42.32	42.89	0.806
		i iig	43.46	42.09	
		100 na	50.5	50.24	0.368
		100 ng	49.98		
		1 ug	74.01	72.54	2.079
			71.07		
		Control	26.99	26.77	0.311
	Actin		26.55		
		1 pg	18.57	20.38	2.560
			22.19		
		100 pg	21.14	21.26	0.170
SYBR			21.38		
		1 ng	23.67	23.1	0.806
			22.53		
		100 ng	23.05	23.15	0.141
			23.25		
		1ug	19.84	22.06	3.140

Table 6: Data of C_q values and fold change of Telomerase old change in real-time PCR in USB-MSCs treated with different concentrations of Metadichol.

Figure 5: Q-RT-PCR; Fold change of Telomerase in Metadichol treated UCB-MSCs cell lines.

Metadichol	Band inte	nsity proteins	Normalised	Relative gene	
(Conc.)	β-actin	Telomerase	0.88	expression	
Control	19386.59	17149.7	0.93	1.00	
1 pg/ml	24.00	18399.48	0.00	1.05	
100 pg/ml	15812.68	0.00	0.00	0.00	
1 ng/ml	18091.9	0.00	0.00	0.00	
100 ng/ml	18601.63	0.00	0.00	0.00	

Table 7: Relative gene expression of Telomerase protein in Metadichol treatment in USB-MSCs.

The western blot studies show post-translation that there is Telomerase activity and expression of the protein is similar to that seen in control, suggesting post-translational regulation of telomerase activity is being maintained at replacement levels of cell division (Figures 9-11).

Metadichol* shows dual properties like increasing insulin and also decreasing Insulin [32,33] and besides acts on key biomarkers as shown in Figure 12 (red is inhibition or decrease, and green is an increase in biomarker levels). All these biomarkers affect the expression of Telomerase activity and expression.

Metadichol[®] and VDR

Metadichol is an inverse agonist of Vitamin D receptor (VDR). Vitamin D3 (1,25 OH)D3) and its analogs inhibit h-TERT expression

Figure 10: Western Blot images showing the presence of Telomerase protein in control and 1 pg/mL Metadichol treatment in USB-MSCs cells.

Figure 11: Relative expression of Telomerase protein in Metadichol treatment in USB-MSCs cells.

and telomerase activity in leukemic cells [21]. Metadichol' binds to VDR as an inverse agonist. It is not surprising that it has different effects compared to that of the agonist Vit D3. Inverse agonists bind to the same site as the natural agonist but have different effects [34].

Metadichol® is the only known VDR inverse agonist today.

Consensus Path DB [35] a software program that integrates gene interaction networks and generates the shortest interaction paths between 2 genes. Metadichol binding to VDR leads to the expression of MYC genes which in turn activates the Telomerase gene as shown in Figure 13. This pathway has its roots in the work of Wang et al. [36] who showed that that MYC activates Telomerase gene. Zviran et al. [37] showed that Myc activity is indispensable for conducive IPS (induced pluripotent stem cells) formation from somatic cells.

VDR is widely expressed in many tissues [38], including hematopoietic progenitor cells and the culture of human CD34+ hematopoietic progenitor cells. Addition of 1,25-dihydroxy Vitamin D3 (vitamin D3) induces massive monocyte recruitment *in vitro* [39,40]. Vitamin D3 is needed for definitive hematopoiesis and suggests potential therapeutic utility in HSPC expansion [41]. Metadichol has been shown earlierin *ex vivo* study to enriches CD34+ and also CD33+ cells using umbilical cord cells [42,43]. VD3 and analogs inhibit malignant cells growing in the blood [44], brain [45] and other cancers as well [46].

Metadichol® and AhR and other cytokines

AHR inhibition leads to an expansion of human umbilical cord blood-derived HSPCs when stimulated by cytokines. AHR inhibition leads to *ex vivo* HSC expansion and could be useful for the clinical use of HSC therapy [47,48]. Metadichol is an inverse agonist of AhR [49].

TNF alpha activates NF-KB, and this targets Telomerase by modulating its nuclear translocation [50-52]. Telomere shortening results from increased levels of cytokines PAI-1, ICAM-1, MCP-1 [53,54]. Moreover, Metadichol inhibits all these biomarkers. Elevated PAI-1 levels are involved in many diseases including cancer and lead to accelerated aging and cellular senescence. PAI-1 is a downstream target of p53 in the induction of senescence [55]. Stem cell dysfunctions are the result of a deficiency of Klotho that lead to telomere shortening [56]. Metadichol increases klotho expression in cancer cell lines [57]. Free radical production can lead to oxidative stress

and telomere shortening [58]. Also, antioxidants like ascorbic acid can mitigate this. Vitamin C increasing intracellularly is the key to the suppression of oxidative stress leading to telomere length maintenance. Metadichol increases Ascorbic to levels far above what can be achieved by oral Vitamin C supplementation. Metadichol increases Glut-4 expression tenfold, and this can recycle oxidized ascorbic acid [59]. In some cases increased telomerase activity is correlated with upregulation of Telomerase (h-TERT) mRNA [60]. Metzger, et al. [61] have shown that hTERT mRNA expression but not telomerase activity is associated with improved 5-year survival cancer rates

Also, BCAT1 (Branched-chain amino acid transaminase 1) is associated with proliferation in yeast and increased metastatic potential in human cancers, and it is also inhibited by Metadichol [62].

Using a gene enrichment analyzer program Topp Cluster [63] one can generate the cluster of diseases that can be targeted by Metadichol [64] and this is shown in Figure 14. This approach aimed at multiple targets offers superior efficacy because to tackle diseases, multiple receptors and pathway need to be impacted. The idea of one disease, one gene, one target, and one drug is no longer a viable concept to be pursued and the concept emerging is what is referred to as polypharmacology [65-67], and Metadichol is the first example of a new class of molecules that prove the viability of this emerging concept.

Conclusion

Metadichol® at one picogram per ml leads to a sixteen-fold increase in mRNA expression followed by an expression of the Telomerase protein, no expression is seen with increased concentration. mRNA-based therapies require a systemic application, safety, and sufficient concentrations of the therapeutic protein, meaning high quantities of mRNA expression and these are achieved by use of Metadichol.

The advantage that Metadichol has over other telomerase activators is that it is safe and can be tested directly in humans. The present goal being pursued in tissue engineering research is to overcome organ failure by enriching cells with telomerase. This could lead to its use in conditions where telomere attrition has well known medical

consequences. An approach in use today is a patient donates cells that are enriched with Telomerase in culture. These cells are then injected back in the patient to correct the deficiency. The limitation is the lifespan of most cells, and this is more pronounced in cells from older patients. This inability to proliferate can be overcome using Metadichol. Results of ongoing work on a small subset of Patients who have been using Metadichol for over five years and the effect on Telomere lengths will be reported in due course. Telomerase activation using Metadichol could potentially lead to immortalizing human cells *in vivo* and mass producing *in vitro* any human cell that can lead to an unlimited supply of normal human cells.

Acknowledgment

Special thanks to Dr. Yogisha, and Mr. Purushotham of Skanda Labs, Bangalore, India and Dr. Muller of Micro-Sphere, Switzerland for many helpful discussions.

References

- Blackburn EH, Greider CW, Szostak JW (2006) Telomeres and telomerase: The path from maize, Tetrahymena and yeast to human cancer and aging. Nat Med 12: 1133-1138. [PubMed]
- Liu JP (1999) Studies of the molecular mechanisms in the regulation of telomerase activity. FASEB J 13: 2091-2104. [PubMed]
- Armanios M (2013) Telomeres and age-related disease: How telomere biology informs clinical paradigms. J Clin Invest 123: 996-1002. [PubMed]

- Blackburn EH, Epel ES, Lin J (2015) Human telomere biology: A contributory and interactive factor in aging, disease risks, and protection. Science 350: 1193-1198. [PubMed]
- Zhang F, Cheng D, Wang S, Zhu J (2016) Human-specific regulation of the telomerase reverse transcriptase gene. Genes 7: 30. [PubMed]
- Shay JW, Wright WE (2007) Hallmarks of telomeres in aging research. J Pathol 211: 114-123. [PubMed]
- Aubert G, Landsorp PM (2008) Telomeres and aging. Physiol Rev 88: 557-579. [PubMed]
- Shay JW, Wright WE (2000) Hayflick, his limit, and cellular aging. Nat Rev Mol Cell Biol 1: 72-76. [PubMed]
- Feldser DM, Hackett JA, Greider CW (2003) Telomere dysfunction and the initiation of genome instability. Nat Rev Cancer 3: 623-627. [PubMed]
- Greider CW (1998) Telomerase activity, cell proliferation, and cancer. PNAS 95: 90-92.
- Calado RT, Young NS (2009) Telomere diseases. N Engl J Med 361: 2353-2365. [PubMed]
- Carrero JJ, Stenvinkel P, Fellstrom B, Qureshi AR, Lamb K, et al. (2008) Telomere attrition is associated with inflammation, low fetuin-A levels and high mortality in prevalent haemodialysis patients. J Intern Med 263: 302-312. [PubMed]
- Fitzpatrick AL, Kronmal RA, Gardner JP, Psaty BM, Jenny NS, et al. (2007) Leukocyte telomere length and cardiovascular disease in the cardiovascular health study. Am J Epidemiol 165: 14-21. [PubMed]

- Edo MD, Andrés V (2005) Aging, telomeres, and atherosclerosis. Cardiovascular Research 66: 213-221.
- 15. Minamino T, Komuro I (2007) Vascular cell senescence: Contribution to atherosclerosis. Circ Res 100: 15-26. [PubMed]
- 16. Shay JW, Wright WE (2006) Telomerase therapeutics for cancer: Challenges and new directions. Nat Rev Drug Discov 5: 577-584. [PubMed]
- Mirabello L, Yu K, Kraft P, De Vivo I, Hunter DJ, et al. (2010) The association of telomere length and genetic variation in telomere biology genes. Hum Mutat 31: 1050-1058. [PubMed]
- 18. Zhu X (2016) The association between telomere length and cancer risk in population studies. Sci Rep 6: 1-10.
- Zhang C, Chen X, Li L, Zhou Y, Wang C, et al. (2015) The association between telomere length and cancer prognosis: Evidence from a meta-analysis. PLoS One 10: e0133174. [PubMed]
- Eitsuka T, Nakagawa K, Kato S, Ito J, Otoki Y, et al. (2018) Modulation of telomerase activity in cancer cells by dietary compounds: A review. Int J Mol Sci 19: 478. [PubMed]
- 21. Kasiappan R, Shen Z, Tse AK, Jinwal U, Tang J, et al. (2012) 1,25-Dihydroxyvitamin D3 suppresses telomerase expression and human cancer growth through microRNA-498. J Biol Chem 287: 41297-41309. [PubMed]
- 22. Hiyama E, Hiyama K, Yokoyama T, Matsuura Y, Piatyszek MA, et al. (1995) Correlating telomerase activity levels with human neuroblastoma outcomes. Nat Med 1: 249-255. [PubMed]
- 23. Bruedigam C, Lane SW (2016) Telomerase in hematologic malignancies. Curr Opin Hematol 23: 346-353. [PubMed]
- 24. Salvador L, Singaravelu G, Harley CB, Flom P, Suram A, et al. (2016) A natural product telomerase activator lengthens telomeres in humans: A randomized, double-blind, and placebo-controlled study. Rejuvenation Res 19: 478-494. [PubMed]
- 25. Harley CB, Liu W, Blasco M, Vera E, Andrews WH, et al. (2011) A natural product telomerase activator as part of a health maintenance program. Rejuvenation Res 14: 45-56. [PubMed]
- Harley CB, Liu W, Flom PL, Raffaele JM (2013) A natural product telomerase activator as part of a health maintenance program: Metabolic and cardiovascular response. Rejuvenation Res 16: 386-395. [PubMed]
- 27. Bernardes de Jesus B, Schneeberger K, Vera E, Tejera A, Harley CB, et al. (2011) A telomerase activator TA-65 elongates short telomeres and increases health span of adult/old mice without increasing cancer incidence. Aging Cell 10: 604-621. [PubMed]
- Zimmermann S, Voss M, Kaiser S, Kapp U, Waller CF, et al. (2012) Lack of telomerase activity in human mesenchymal stem cells. Leukemia 17: 1146-1149. [PubMed]
- Karimi T, Eslaminejad MB, Aminlari M, Shahverdi A, Bahmanpour S (2012) Study of telomerase activity, proliferation and differentiation characteristics in umbilical cord blood mesenchymal stem cells. IJVR 13: 176-185.
- Liang XJ, Chen XJ, Yang DH, Huang SM, Sun GD, et al. (2012) Differentiation of human umbilical cord mesenchymal stem cells into hepatocyte-like cells by hTERT gene transfection in vitro. Cell Biol Int 36: 215-221. [PubMed]
- Ramunas J, Yakubov E, Brady JJ, Corbel SY, Holbrook C, et al. (2015) Transient delivery of modified mRNA encoding TERT rapidly extends telomeres in human cells. FASEB J 29: 1930-1939. [PubMed]
- 32. Raghavan PR (2014) US patent 8.722,093
- 33. Raghavan PR (2015) US patent 9,006,292.
- 34. Kenakin T (2004) Principles: Receptor theory in pharmacology. Trends Pharmacol Sci 25: 186-192. [PubMed]
- Kamburov A, Pentchev K, Galicka H, Wierling C, Lehrach H, et al. (2011) ConsensusPathDB: Toward a complete picture of cell biology. Nucleic Acids Res 39: 712-717. [PubMed]
- Wang J, Xie LY, Allan S, Beach D, Hannon GJ (1998) Myc activates telomerase. Genes Dev 12: 1769-1774. [PubMed]
- 37. Zviran A, Mor N, Rais Y, Gingold H, Peles S, et al. (2018) Deterministic somatic cell reprogramming involves continuous transcriptional changes governed by myc and epigenetic-driven modules. Cell Stem Cell 24: 328-341.

- 38. Reichel H, Koeffler HP, Norman AW (1989) The role of the Vitamin D endocrine system in health and disease. N Engl J Med 320: 980-991 [PubMed]
- Cortes M, Chen MJ, Stachura DL, Liu SY, Kwan W, et al. (2016) Developmental Vitamin D availability impacts hematopoietic stem cell production. Cell Rep 17: 458-468. [PubMed]
- Kizaki M, Norman AW, Bishop JE, Lin CW, Karmakar A, et al. (1991) 1,25-Dihydroxyvitamin D3 receptor mRNA: expression in hematopoietic cells. Blood 77: 1238-1247. [PubMed]
- Gemelli C, Orlandi C, Zanocco Marani T, Martello A, Vignudelli T, et al. (2008) The vitamin D3/HoxA10 pathway supports MafB function during the monocyte differentiation of human CD34+ hematopoietic progenitors. J Immunol 181: 5660-5672. [PubMed]
- 42. Raghavan PR (2018) Metadichol® and CD34 expression in umbilical cord cells. J Stem Cell Res Ther 8: 1-4.
- Raghavan PR (2019) Metadichol® and CD33 expression in umbilical cord cells.
 Stem Cell Res Ther 9: 443.
- McCormick DL, Rao KV, Steele VE, Lubet RA, Kelloff GJ (1999) Chemoprevention of rat prostate carcinogenesis by 9-cis-retinoic acid. Cancer Res 59: 521-524. [PubMed]
- Naveilhan P, Berger F, Haddad K, Barbot N, Benabid AL, et al. (1994) Induction of glioma cell death by 1,25(OH)2 vitamin D3: towards an endocrine therapy of brain tumors? J Neurosci Res 37: 271-277. [PubMed]
- James SY, Mackay AG, Colston KW (1995) Vitamin D derivatives in combination with 9-cis retinoic acid promote active cell death in breast cancer cells. J Mol Endocrinol 14: 391-394. [PubMed]
- Angelos MG, Ruh PN, Webber BR, Blum RH, Ryan CD, et al. (2017) Aryl hydrocarbon receptor inhibition promotes hematolymphoid development from human pluripotent stem cells. Blood 129: 3428-3439. [PubMed]
- Wagner JE (2018) Single Cord Blood Units (CBU) Expanded with an Aryl Hydrocarbon Receptor (AHR) antagonist, demonstrate uniform engraftment and rapid hematopoietic recovery. Blood 129: 3428-3439.
- Akiyama M, Hideshima T, Hayashi T, Tai YT, Mitsiades CS, et al. (2003) Nuclear factor-kappaB p65 mediates tumor necrosis factor alpha-induced nuclear translocation of telomerase reverse transcriptase protein. Cancer Res 63: 18-21. [PubMed]
- 50. Raghavan PR (2017) Metadichol ®. A novel inverse agonist of Aryl Hydrocarbon Receptor (AHR) and NRF2 inhibitor. J Cancer Sci Ther 9: 661-668.
- Akiyama M, Hideshima T, Hayashi T, Tai YT, Mitsiades CS, et al. (2002) Cytokines modulate telomerase activity in a human multiple myeloma cell line. Cancer Res 62: 3876-3882. [PubMed]
- 52. Hideshima T, Chauhan D, Schlossman R, Richardson P, Anderson KC (2001) The role of tumor necrosis factor in the pathophysiology of multiple human myeloma: therapeutic applications. Oncogene 20: 4519-4527. [PubMed]
- Vaughan DE, Rai R, Khan SS, Eren M, Ghosh AK (2017) Plasminogen activator inhibitor-1 is a marker and a mediator of senescence. Arterioscler Thromb Vasc Biol 37: 1446-1452. [PubMed]
- Amsellem V, Gary-Bobo G, Marcos E, Maitre B, Chaar V, et al. (2011) Telomere dysfunction causes sustained inflammation in chronic obstructive pulmonary disease. Am J Respir Crit Care Med 184: 1358-1366. [PubMed]
- 55. Kortlever RM, Higgins PJ, Bernards R (2006) Plasminogen activator inhibitor-1 is a critical downstream target of p53 in the induction of replicative senescence. Nat Cell Biol 8: 877-884. [PubMed]
- Ullah M, Sun Z (2018) Klotho deficiency accelerates stem cells aging by impairing telomerase activity. J Gerontol A Biol Sci Med Sci. [PubMed]
- 57. Raghavan PR (2018) Metadichol® a Novel Agonist of the anti-aging klotho gene in cancer cell lines. J Cancer Sci Ther 10: 351-357.
- Furumoto K, Inoue E, Nagao N, Hiyama E, Miwa N (1998) Age-dependent telomere shortening is slowed down by enrichment of intracellular vitamin C via suppression of oxidative stress. Life Sci 63: 935-948. [PubMed]
- Raghavan PR (2018) Umbilical cord cells treatment with Metadichol® IRS proteins and GLUT4 expression and implications for diabetes. Stem Cell Res Ther 8: 1-9.
- Cong YS, Wright WE, Shay JW (2002) Human telomerase and its regulation. Microbiol Mol Biol Rev 66: 407-425. [PubMed]

- 61. Metzger R, Vallbohmer D, Müller-Tidow C, Higashi H, Bollschweiler E, et al. (2009) Increased human telomerase reverse transcriptase (hTERT) mRNA expression but not telomerase activity is related to survival in curatively resected non-small cell lung cancer. Anticancer Res 29: 1157-1162. [PubMed]
- 62. Ananieva EA (2018) Branched-chain amino acid metabolism in cancer. Curr Opin Clin Nutr Metab Care 21: 64-70. [PubMed]
- 63. Raghavan PR (2017) Improving longevity with Metadichol® by inhibiting BCAT-1 Gene. J Aging Sci 5: 1.
- 64. Kaimal V, Bardes EE, Tabar SC, Jegga AG, Aronow BJ (2010) ToppCluster: A
- multiple gene list feature analyzer for comparative enrichment clustering and network-based dissection of biological systems. Nucleic Acids Res 38: 96-102. [PubMed]
- 65. Raghavan PR (2018) A multi gene targeting approach to treating liver diseases with Metadichol®. J Cytokine Biol 3: 1-7.
- Bottegoni G, Favia AD, Recanatini M, Cavalli A (2012) The role of fragmentbased and computational methods in polypharmacology. Drug Discov Today 17: 23-34. [PubMed]
- 67. Hopkins AL (2008) Network pharmacology: The next paradigm in drug discovery. Nat Chem Biol 4: 682-690. [PubMed]