

CHAPTER VII: REFERENCES

- Austin, S. and St-Pierre, J. (2012). PGC1 and mitochondrial metabolism - emerging concepts and relevance in ageing and neurodegenerative disorders. *Journal of Cell Science*, 125(21), pp.4963-4971.
- Bell, N., Hann, V., Redfern, C., & Cheek, T. (2013). Store-operated Ca²⁺ entry in proliferating and retinoic acid-differentiated N- and S-type neuroblastoma cells. *Biochimica Et Biophysica Acta (BBA) - Molecular Cell Research*, 1833(3), 643-651. doi: 10.1016/j.bbamcr.2012.11.025
- Neural Markers Guide. (n.d.). [ebook] Abcam. Available at: <https://docs.abcam.com/pdf/neuroscience/neural-markers-guide-web.pdf> [Accessed 2 Feb. 2019].
- Chiang, M., Cheng, Y., Chen, H., Liang, Y. and Yen, C. (2015). Rosiglitazone promotes neurite outgrowth and mitochondrial function in N2A cells via PPARgamma pathway. *Mitochondrion*, 14, pp.7-17.
- Chong, Z., Shang, Y., Wang, S., Maiese, K. (2012). SIRT1: new avenues of discovery for disorders of oxidative stress. *Expert Opinion On Therapeutic Targets*, 16(2), 167-178. doi: 10.1517/14728222.2012.648926
- Colon, N. and Chung, D. (2011). Neuroblastoma. *Advances in Pediatrics*, 58(1), pp.297-311.
- Corey, J., Gertz, C., Sutton, T., Chen, Q., Mycek, K., & Wang, B. et al. (2009). Patterning N-type and S-type neuroblastoma cells with Pluronic F108 and ECM proteins. *Journal Of Biomedical Materials Research Part A*, 9999A, NA-NA. doi: 10.1002/jbm.a.32485
- Fernandez-Marcos, P., & Auwerx, J. (2011). Regulation of PGC-1 α , a nodal regulator of mitochondrial biogenesis. *The American Journal Of Clinical Nutrition*, 93(4), 884S-890S. doi: 10.3945/ajcn.110.001917
- Cowell, R., Blake, K. and Russell, J. (2007). Localization of the transcriptional coactivator PGC-1 α to GABAergic neurons during maturation of the rat brain. *The Journal of Comparative Neurology*, 502(1), pp.1-18.
- De Francesco, E., Sotgia, F., & Lisanti, M. (2018). Cancer stem cells (CSCs): metabolic strategies for their identification and eradication. *Biochemical Journal*, 475(9), 1611-1634. doi: 10.1042/bcj20170164
- Delerive, P., Wu, Y., Burriss, T., Chin, W., & Suen, C. (2001). PGC-1 Functions as a Transcriptional Coactivator for the Retinoid X Receptors. *Journal Of Biological Chemistry*, 277(6), 3913-3917. doi: 10.1074/jbc.m109409200Jiang, WG., Douglas-Jones, A., Mansel, RE. (2003). Expression of peroxisome-proliferator activated receptor-gamma (PPARgamma) and the PPARgamma co-

- activator, PGC-1, in human breast cancer correlates with clinical outcomes. *International Journal of Cancer*, 106(5), 752-757. doi: 10.1002/ijc.11302
- D'Errico, I., Salvatore, L., Murzilli, S., Lo Sasso, G., Latorre, D., & Martelli, N. et al. (2011). Peroxisome proliferator-activated receptor- coactivator 1- (PGC1) is a metabolic regulator of intestinal epithelial cell fate. *Proceedings Of The National Academy Of Sciences*, 108(16), 6603-6608. doi: 10.1073/pnas.1016354108
- Elstner, E., Muller, C., Koshizuka, K., Williamson, E., Park, D., & Asou, H. et al. (1998). Ligands for peroxisome proliferator-activated receptor and retinoic acid receptor inhibit growth and induce apoptosis of human breast cancer cells in vitro and in BNX mice. *Proceedings Of The National Academy Of Sciences*, 95(15), 8806-8811. doi: 10.1073/pnas.95.15.8806
- Forster, J., Köglberger, S., Trefois, C., Boyd, O., Baumuratov, A., & Buck, L. et al. (2016). Characterization of Differentiated SH-SY5Y as Neuronal Screening Model Reveals Increased Oxidative Vulnerability. *Journal Of Biomolecular Screening*, 21(5), 496-509. doi: 10.1177/1087057115625190
- García-Rojas, P., Antaramian, A., González-Dávalos, L., Villarroya, F., Shimada, A., Varela-Echavarría, A., & Mora, O. (2010). Induction of peroxisomal proliferator-activated receptor γ and peroxisomal proliferator-activated receptor γ coactivator 1 by unsaturated fatty acids, retinoic acid, and carotenoids in preadipocytes obtained from bovine white adipose tissue^{1,2}. *Journal Of Animal Science*, 88(5), 1801-1808. doi: 10.2527/jas.2009-2579
- Heck, J., Ritz, B., Hung, R., Hashibe, M., & Boffetta, P. (2009). The epidemiology of neuroblastoma: a review. *Paediatric And Perinatal Epidemiology*, 23(2), 125-143. doi: 10.1111/j.1365-3016.2008.00983.x
- Ishijima, N., Kanki, K., Shimizu, H., & Shiota, G. (2015). Activation of AMP-activated protein kinase by retinoic acid sensitizes hepatocellular carcinoma cells to apoptosis induced by sorafenib. *Cancer Science*, 106(5), 567-575. doi: 10.1111/cas.12633
- Janesick, A., Wu, S., & Blumberg, B. (2015). Retinoic acid signaling and neuronal differentiation. *Cellular And Molecular Life Sciences*, 72(8), 1559-1576. doi: 10.1007/s00018-014-1815-9
- Jin, J., Iakova, P., Jiang, Y., Lewis, K., Sullivan, E., Jawanmardi, N., ... Timchenko, N. A. (2013). Transcriptional and Translational Regulation of C/EBP β -HDAC1 Protein Complexes Controls Different Levels of p53, SIRT1, and PGC1 α Proteins at the Early and Late Stages of Liver Cancer. *Journal of Biological Chemistry*, 288(20), 14451–14462. doi:10.1074/jbc.m113.460840
- Jones, A., Yao, Z., Vicencio, J., Karkucinska-Wieckowska, A. and Szabadkai, G. (2012). PGC-1 family coactivators and cell fate: Roles in cancer, neurodegeneration, cardiovascular disease and retrograde mitochondria–nucleus signalling. *Mitochondrion*, 12(1), pp.86-99.

- Joshi, S., Guleria, R., Pan, J., DiPette, D., & Singh, U. (2005). Retinoic acid receptors and tissue-transglutaminase mediate short-term effect of retinoic acid on migration and invasion of neuroblastoma SH-SY5Y cells. *Oncogene*, 25(2), 240-247. doi: 10.1038/sj.onc.1209027
- Kadlec, A., Chabowski, D., Ait-Aissa, K., Hockenberry, J., Otterson, M., & Durand, M. et al. (2017). PGC-1 α (Peroxisome Proliferator-Activated Receptor γ Coactivator 1- α) Overexpression in Coronary Artery Disease Recruits NO and Hydrogen Peroxide During Flow-Mediated Dilation and Protects Against Increased Intraluminal Pressure. *Hypertension*, 70(1), 166-173. doi: 10.1161/hypertensionaha.117.09289
- Kovalevich, J., & Langford, D. (2013). Considerations for the Use of SH-SY5Y Neuroblastoma Cells in Neurobiology. *Neuronal Cell Culture*, 9-21. doi: 10.1007/978-1-62703-640-5_2
- Lee, H., Park, M., Bae, H., Yoon, H., Kim, S., & Lee, C. (2012). Transglutaminase-2 Is Involved in All-Trans Retinoic Acid-Induced Invasion and Matrix Metalloproteinases Expression of SH-SY5Y Neuroblastoma Cells via NF- κ B Pathway. *Biomolecules And Therapeutics*, 20(3), 286-292. doi: 10.4062/biomolther.2012.20.3.286
- Liang, H., & Ward, W. (2006). PGC-1 α : a key regulator of energy metabolism. *Advances In Physiology Education*, 30(4), 145-151. doi: 10.1152/advan.00052.2006
- Lin, J., Handschin, C. and Spiegelman, B. (2005). Metabolic control through the PGC-1 family of transcription coactivators. *Cell Metabolism*, 1(6), pp.361-370.
- Lin, J., Wu, P., Tarr, P., Lindenberg, K., St-Pierre, J., Zhang, C., Mootha, V., Jäger, S., Vianna, C., Reznick, R., Cui, L., Manieri, M., Donovan, M., Wu, Z., Cooper, M., Fan, M., Rohas, L., Zavacki, A., Cinti, S., Shulman, G., Lowell, B., Krainc, D. and Spiegelman, B. (2004). Defects in Adaptive Energy Metabolism with CNS-Linked Hyperactivity in PGC-1 α Null Mice. *Cell*, 119(1), pp.121-135.
- Louis, C. and Shohet, J. (2015). Neuroblastoma: Molecular Pathogenesis and Therapy. *Annual Review of Medicine*, 66(1), pp.49-63.
- Mastropasqua, F., Girolimetti, G. and Shoshan, M. (2018). PGC1 α : Friend or Foe in Cancer?. *Genes*, 9(1), p.48.
- Nemoto, S., Fergusson, M. and Finkel, T. (2005). SIRT1 Functionally Interacts with the Metabolic Regulator and Transcriptional Coactivator PGC-1 α . *Journal of Biological Chemistry*, 280(16), pp.16456-16460.
- Pagliei, B., Aquilano, K., Baldelli, S. and Ciriolo, M. (2013). Garlic-derived diallyl disulfide modulates peroxisome proliferator activated receptor gamma co-activator 1 alpha in neuroblastoma cells. *Biochemical Pharmacology*, 85(3), pp.335-344.

- Schreiber, S., Knutti, D., Brogli, K., Uhlmann, T. and Kralli, A. (2003). The Transcriptional Coactivator PGC-1 Regulates the Expression and Activity of the Orphan Nuclear Receptor Estrogen-Related Receptor α (ERR α). *Journal of Biological Chemistry*, 278(11), pp.9013-9018.
- Segi-Nishida, E. (2011). Exploration of New Molecular Mechanisms for Antidepressant Actions of Electroconvulsive Seizure. *Biological & Pharmaceutical Bulletin*, 34(7), 939-944. doi: 10.1248/bpb.34.939
- Sharabi, K., Lin, H., Tavares, C., Dominy, J., Camporez, J., & Perry, R. et al. (2017). Selective Chemical Inhibition of PGC-1 α Gluconeogenic Activity Ameliorates Type 2 Diabetes. *Cell*, 169(1), 148-160.e15. doi: 10.1016/j.cell.2017.03.001
- SH-SY5Y Cell Line Profile. (n.d.). [ebook] Public Health England. Available at: <https://www.phe-culturecollections.org.uk/media/114601/sh-sy5y-cell-line-profile.pdf> [Accessed 2 Feb. 2019].
- Shiple, M., Mangold, C., & Szpara, M. (2016). Differentiation of the SH-SY5Y Human Neuroblastoma Cell Line. *Journal Of Visualized Experiments*, (108). doi: 10.3791/53193
- Li, P., Nijhawan, D., Budihardjo, I., Srinivasula, S., Ahmad, M., Alnemri, E. and Wang, X. (1997). Cytochrome c and dATP-Dependent Formation of Apaf-1/Caspase-9 Complex Initiates an Apoptotic Protease Cascade. *Cell*, 91(4), pp.479-489.
- Suliman, H., Weltywolf, K., Carraway, M., Tatro, L., and Piantadosi, C. (2004). Lipopolysaccharide induces oxidative cardiac mitochondrial damage and biogenesis. *Cardiovascular Research*, 64(2), pp.279-288.
- Sun, W., Nguyen, K., Fitch, W., Banister, S., Tang, H., & Zhang, X. et al. (2018). In vitro and in vivo metabolite identification of a novel benzimidazole compound ZLN005 by liquid chromatography/tandem mass spectrometry. *Rapid Communications In Mass Spectrometry*, 32(6), 480-488. doi: 10.1002/rcm.8060
- Steliarova-Foucher, E., Colombet, M., Ries, L., Moreno, F., Dolya, A., Bray, F., Hesselting, P., Shin, H., Stiller, C., and the IICC-3 contributors (2017). International incidence of childhood cancer, 2001–10: a population-based registry study. *The Lancet Oncology*, 18(6), pp.719-731.
- Swift, C., Eklund, M., Kravka, J. and Alazraki, A. (2018). Updates in Diagnosis, Management, and Treatment of Neuroblastoma. *RadioGraphics*, 38(2), pp.566-580.
- Tan, Z., Luo, X., Xiao, L., Tang, M., Bode, A., Dong, Z. and Cao, Y. (2016). The Role of PGC1 in Cancer Metabolism and its Therapeutic Implications. *Molecular Cancer Therapeutics*, 15(5), pp.774-782.
- Ventura-Clapier, R., Garnier, A., & Veksler, V. (2008). Transcriptional control of mitochondrial biogenesis: the central role of PGC-1. *Cardiovascular Research*, 79(2), 208-217. doi: 10.1093/cvr/cvn098

Weihrauch, M., & Handschin, C. (2018). Pharmacological targeting of exercise adaptations in skeletal muscle: Benefits and pitfalls. *Biochemical Pharmacology*, 147, 211-220. doi: 10.1016/j.bcp.2017.10.006

Xu, Y., Kabba, J., Ruan, W., Wang, Y., Zhao, S., & Song, X. et al. (2017). The PGC-1 α Activator ZLN005 Ameliorates Ischemia-Induced Neuronal Injury In Vitro and In Vivo. *Cellular And Molecular Neurobiology*, 38(4), 929-939. doi: 10.1007/s10571-017-0567-0

Tripathy, S., Chapman, J., Han, C., Hogarth, C., Arnold, S., & Onken, J. et al. (2016). All-Trans-Retinoic Acid Enhances Mitochondrial Function in Models of Human Liver. *Molecular Pharmacology*, 89(5), 560-574. doi: 10.1124/mol.116.103697

Wilkins, H., Koppel, S., Carl, S., Ramanujan, S., Weidling, I., Michaelis, M., Michaelis, E. and Swerdlow, R. (2016). Oxaloacetate enhances neuronal cell bioenergetic fluxes and infrastructure. *Journal of Neurochemistry*, 137(1), pp.76-87.

Ye, Q., Chen, C., Si, E., Cai, Y., Wang, J., Huang, W., Li, D., Wang, Y. and Chen, X. (2017). Mitochondrial Effects of PGC-1 α Silencing in MPP+ Treated Human SH-SY5Y Neuroblastoma Cells. *Frontiers in Molecular Neuroscience*, 10.