
Prof. Yoshikazu Yonei, M.D., Ph.D.
Anti-Aging Medical Research Center, Graduate School of Life and Medical Science, Doshisha University

1-3, Tatara Miyakodani, Kyotanabe city, Kyoto 610-0321 Japan
Tel & Fax: +81-(0)774-65-6394 / E-mali: yyonei@mail.doshisha.ac.jp

Anti-Aging Medicine 7 (10) : 112-119, 2010
(c) Japanese Society of Anti-Aging Medicine

Review Article
Significance of Advanced Glycation End Products in Aging-Related Disease

112

 Carbohydrates are indispensable nutrients for life. However, due to the presence of a carbonyl group, reducing sugars such as
glucose react non-enzymatically with amino groups on proteins in glycation (or Maillard) reactions. This reaction is divided into
early and advanced phase reactions: the former covers the reaction progression up to the Amadori rearrangement, and the latter
covers the reaction through the subsequent alterations of oxidation, dehydration, condensation, and so on, eventually generating
advanced glycation end products (AGEs). Among post-translational modifications, processes such as phosphorylation or
acetylation are known as “post-translational modifications with order,” because the target proteins and the time of modification
are controlled. However, glycation is a “post-translational modification with disorder” because post-translational modification of
proteins by glucose progresses non-enzymatically, irreversibly, and at random, and because the progression depends on the
existing time (aging) and the concentration of glucose, rather than the variety of proteins involved. While AGEs were initially
considered simply as rust or waste matter in the body, significant attention is now afforded these compounds as a target molecule
for newly-developing drugs, for the following reasons: AGEs damage the body by changing the structure and affecting the
function proteins; receptors that recognizes AGEs, such as RAGE (receptor for AGE), exist in the body and mediate cellular
derangements to induce morbidity; and inhibitors for AGE generation, such as aminoguanidine, pyridoxamine, and benfotiamine,
delay the pathogenesis of diabetic nephropathy and retinopathy. Further, racemization proteins containing D-amino acids have
been noted, along with AGEs, in drusen, which are characteristic of age-related macular degeneration (AMD). Here, we
introduce current topics and future goals of AGEs research, particularly with regard to kidney disease associated with aging and
diabetes mellitus, and touch on the involvement of AGEs in the progression of ocular diseases and the function of RAGE.

Abstract

Ryoji Nagai 1), Takefumi Mori 2), Yasuhiko Yamamoto 3), Yuichi Kaji 4), Yoshikazu Yonei 5)

1) Department of Food and Nutrition, Laboratory of Biochemistry and Nutritional Science, Japan Women’s University

2) United Centers for Advanced Research and Translational Medicine, Tohoku University Graduate School of Medicine

3) Department of Biochemistry and Molecular Vascular Biology, Kanazawa University Graduate School of Medical Science

4) Department of Ophthalmology, University of Tsukuba Institute of Clinical Medicine

5) Anti-Aging Medical Research Center, Graduate School of Life and Medical Sciences, Doshisha University

KEY WORDS: AGEs, RAGE, D-amino acids, diabetic nephropathy, age-related macular degeneration (AMD)

Received: Aug. 9, 2010
Accepted: Aug. 30, 2010
Published online: Sep 16, 2010

Introduction

 While nearly 100 years have passed since French researcher
Louis Camille Maillard’s discovery of the reaction associated with
browning during heating, cooking, and storing food, the history of
research on advanced glycation end products (AGEs) in the human
body is surprisingly short. Hemoglobin A1c (HbA1c) is measured
clinically as an index of blood glucose control and is an Amadori
rearrangement product formed from the N-terminal valine residue
of a hemoglobin β chain reacted with glucose, as clarified by
research in the 1970s. In the decade following, further studies
found that the material which showed fluorescence intensity
(excitation: 370 nm, emission: 440 nm) was accumulated in
collagen in the dura mater with aging 1). In addition, this
fluorescence intensity was remarkably higher in patients with

diabetes mellitus than in healthy individuals. These findings have
drawn attention to the progress of Maillard reactions in the human
body.
 However, given that a number of fluorescent materials are
known to exist in the human body, a quantitative method involving
only fluorescence intensity as the index cannot be said to
specifically detect AGEs, and instead, measurement using
anti-AGE antibodies has been found useful for evaluating
multiple-specimen materials. Studies have also confirmed that
AGEs accumulate in the kidneys with diabetic nephropathy and
chronic renal failure, or in the blood vessels with atherosclerosis,
indicating that presence of AGEs is closely related to aging or
aging-related diseases.

Metabolic networks and pathways of AGEs

 During glycation, a non-enzyme reaction occurs in the early
stages between the aldehyde group of reducing sugars and the
amino residue of proteins, and a similar reaction has been found to
occur with non-glucose materials containing an aldehyde group 2).
 These production pathways involving non-glucose aldehydes
that are able to modify proteins are divided into two categories:
non-enzymatic and enzymatic production pathways. Non-enzymatic
pathways include glyoxal, produced by auto-oxidation of glucose, and
3-deoxyglucosone (3DG), generated by hydrolysis from Amadori
rearrangement products 3,4). Enzymatic pathways include the
progression of myeloperoxidase, derived from inflammatory cells
such as activated macrophages, to hypochlorite, which then reacts
with serine to generate glycolaldehyde 4). Among other enzymatic
pathways, methylglyoxal (MG) is generated by degradation of
triosephosphate in the glycolytic system (Embden-Meyerhof
pathway), and 3DG is produced by fructosamine- 3-kinase from
fructoselysine, an Amadori product (Fig. 1).
 Blood MG concentration has been reported to be increased
six-fold in patients with type I diabetes mellitus compared with
normal individuals (two-fold in the corpus vitreum) 5). This finding
suggests that production of highly reactive aldehydes, as mentioned
above, may be elevated due to continuous hyperglycemic status
associated with oxidative stress, inflammation, and disorders of
glucose and lipid metabolism, subsequently resulting in rapid
formation of AGEs from proteins in a short amount of time. In
addition, aldehyde, glucosone, and glyoxal can also be generated
by peroxynitrite (ONOO-), which is a reaction product of the
known vasodilatator nitric monoxide (NO) and a superoxide anion
radical (O2·) 6). Since NO generation is controlled by NO synthase,
this pathway is taken in the broad sense to be an enzymatic
pathway for aldehyde generation (Fig. 2).
 However, recent research has uncovered a new pathway for
post-translational modification. In adipocytes, S-(2-succinyl)
cysteine (2SC) is generated by reaction of fumaric acid, a Krebs
cycle intermediate, with cysteine, and is formed from various

AGEs and renal disease

 Deterioration of renal function due to renal diseases,
particularly chronic kidney disease, increases the prevalence of
cardiovascular diseases such as cardiac infarction and stroke and is
a risk factor for total death 9,10). Given that renal function declines
gradually with age, the renal function of a 70-year-old is
essentially similar to that of a chronic kidney disease patient 11). In
addition to aging, primary glomerular diseases such as nephritis
and lifestyle-related diseases such as hypertension or diabetes
mellitus can also accelerate the deterioration of renal function.
 Of particular, subjective symptoms of deterioration of renal
function typically are evident only after function drops below 20%
of normal levels, and renal function is in many cases irreparable
by the point when patients consult their physician. While
hemodialysis is available as a treatment even if the kidneys cease
to function due to renal failure, sparing a patient from immediate
death, the five-year survival rate is only 65% 12). Protection of
renal function is therefore a major goal of anti-aging research.
 Patients with chronic kidney disease and renal failure are
known to have increased blood levels of carbonyl compounds
generated from the glycolysis pathway, such as glyoxal, MG, and
3DG, and AGEs such as pentosidine 13). Because levels of these
compounds become elevated in the stage of chronic kidney disease
characterized by renal dysfunction, a decreased clearance of
carbonyl compounds is suspected to be involved in this disease. In
addition, blood levels of uric toxins are also increased in these

proteins such as cytoskeleton proteins, cytokines, heat shock
protein 7), and adiponectin 8). These findings clearly indicate that
AGE generation can differ greatly according to tissues involved
and pathologic condition.

113

Fig. 1. Production pathway of AGEs generating aldehyde

patients due to impaired clearance of toxins, indicating another
potential mechanism involving enhanced production of carbonyl
compounds stimulated by uremic toxin 14).
 Because levels of carbonyl compounds and AGEs are increased in
patients with chronic kidney disease, these proteins are expected to
be useful as biomarkers. Our laboratory at Tohoku University
(Sendai-city, Miyagi) recently looked into the usefulness of MG
and 3DG, measuring their levels in patients with diabetic
nephropathy. We found that levels of MG and 3DG were
significantly correlated with an increase in urinary albumin
excretion over five years, another index of renal damage 15). MG
was also shown to be significantly correlated with increased
intima-media thickness (IMT), an index of arteriosclerosis, over
five years. We determined MG to be an independent risk factor for
increased IMT and hypertension over five years, even after
correction for age, blood pressure, BMI, and levels of triglyceride
and HbA1c–correlations which were not noted for 3DG. Taken
together, these findings indicate that levels of carbonyl compounds
increase independently according to various disease conditions.
 Carbonyl compounds and AGEs were not only found to be
increased in patients with chronic kidney disease, but also
involved in the pathogenesis of the disease itself. Cellular stress
caused by these carbonyl compounds and AGEs is known as
“carbonyl stress” 16). When MG dissolved in drinking water was
administered to rats to achieve a blood MG concentration equivalent
to that of patients undergoing hemodialysis, salt-sensitive
hypertension was observed. On immunostaining 3-nitrotirosine as
a marker for oxidative stress in the kidney, an obvious increase in
immunostaining was observed in kidney samples after
administering MG with high salt intake 17). Since an increase in
oxidative stress in the kidney has been found to inhibit urinary
sodium excretion and thereby induce hypertension 18), these results
indicate that MG induces salt sensitive hypertension through
enhanced renal oxidative stress. Given that MG is known to react
with hydrogen peroxide to generate reactive oxygen species 19),
increased MG was expected to be accompanied by a slight
increase in hydrogen peroxide induced by high salt intake,
resulting in further oxidative stress in the kidney.

 Oral administration of MG actually increased insulin resistance, as
measured by the glucose clamp technique. The results suggest that
both oxidative stress and carbonyl stress may be involved in the
mechanism of insulin resistance, since the resistance was
improved by administering N-acetylcysteine or anti-carbonyl
agents 17). These previous findings in animal experiments indicate
that carbonyl stress is closely associated with the pathogenesis of
chronic kidney disease, which is often accompanied by conditions
such as salt-sensitive hypertension and high insulin resistance.
However, the potential involvement of carbonyl stress in insulin
resistance in humans remains unclear, requiring further
investigation in future studies.
 Results from a number of studies have determined the role of
carbonyl stress and AGEs on the renal damage. In a transgenic
mouse overexpressing the gene for receptor for advanced
glycation end products (RAGE), renal dysfunction was observed
at the same level as under diabetic conditions 20). In animals
overexpressing the gene for glyoxalase 1 (GLO1), a metabolizing
enzyme of MG, renal dysfunction induced by ischemia and
reperfusion was improved 21). In our laboratory, we modeled
chronic kidney disease using Dahl salt-sensitive hypertension rats,
in which oxidative stress is elevated in the kidneys, and
demonstrated that oral administration of MG with water induced
hypertension without addition of salt and increased urinary
excretion of albumin 22). We also observed tubulo-glomerular
injury in the kidneys, accompanied by elevated levels of Nε-
(carboxyethyl)lysine (CEL), a marker of renal AGEs, and
8-hydroxy-guanosine (8-OHdG), a marker of oxidative stress.
These changes were inhibited by the administration of an
angiotensin II receptor blocker, indicating that the
renin-angiotensin system is involved in hypertension and renal
injury induced by MG.
 Although carbonyl compounds and AGEs are known to be
closely involved in the pathogenesis of chronic kidney disease,
hypertension, and diabetes mellitus, as described above, data from
human studies are still insufficient, and markedly few drugs
currently being developed target carbonyl stress for treatment of
these diseases. A clinical trial using pyridoxamine to treat diabetic

114

Fig. 2. CML generation accelerated by oxidative reaction

Significance of AGEs in Aging-Related Disease

expression of RAGE increases on application of AGEs to this
epithelium 38). Coupled with the observation that drusen deposits
between the retinal pigment epithelium and Bruch’s membrane, a
basal membrane, this finding indicates that interaction between
AGE and AGE receptors occurs continuously in AMD, affecting
the adjacent tissue 36,39). Inflammatory reactions and angiogenesis
are known to play a key role in AMD, and these changes may be
due to continuous contact between the retinal pigment epithelium
expressing RAGE and drusen abundantly containing AGEs.
 However, results from a histochemical study using a polyclonal
antibody against D-aspartic acid-containing protein 40) demonstrated
the presence of proteins containing D-aspartic acid in the drusen
and hypertrophic Bruch’s membrane in elderly subjects 24). At
present, little is known regarding the precise biological role of
D-amino acid-containing proteins. However, these proteins’
structures differ greatly from those of L-amino acid-containing
proteins due to the change in bond angle with the adjacent amino
acid which occurs on chirality conversion 26,27). Both AGEs and
D-amino acids are known to perform key roles in age-related
alterations 26,27). While receptors to D-amino acid-containing
proteins have yet to be identified, AGE formation in proteins and
D-amino acid-containing proteins often coexist and are both
known to be deeply involved in age-related alterations. Further
clarification of how D-amino acid-containing proteins are
involved in the pathogenesis of AMD is therefore necessary.

Role of RAGE in aging-related diseases

 Two pathways have been proposed for glycation-induced
cellular and tissue derangement: direct damage by protein
modification or structural alteration of secretion, membrane, and
intracellular proteins and the extracellular matrix; and damage
mediated by cell-surface receptors which recognize AGEs as
ligands. At present, the following cell-surface proteins and
receptors which can bind AGEs have been identified: RAGE;
macrophage type-I and type-II class A scavenger receptors
(MSR-A); class B scavenger receptor family members of CD36,
SR-BI, and lectin-like oxidized low density lipoprotein reciptor-1
(LOX-1); galectin-3 complex; fasciclin, EGF-like, laminin-type
EGF-like, and link domain-containing scavenger receptor-1,2
(FEEL1,2); megalin; and toll-like receptor (TLR) 4. Of these,
RAGE is well-known as a functional receptor for AGEs, causing
cellular responses via intracellular RAGE signaling. AGE-binding
proteins and receptors other than RAGE may also be involved in
cellular and tissue damages by influencing a systemic or local
accumulation or clearance of AGEs.
 RAGE belongs to an immunoglobulin super-family with a
single membrane-spanning domain and was originally isolated
from bovine lung samples and identified as a cell-surface receptor
able to bind AGEs 41). RAGE has been found expressed in a wide
variety of cells and tissues, including lung alveolar epithelial cells,
vascular cells, and immune cells. Under physiologically healthy
conditions, expression of RAGE is generally low in organs and
tissues, except for lungs. However, expression is known to be
increased in pathological lesions such as atheromatous plaques
where AGEs have accumulated.
 A representative intracellular signaling pathway of RAGE
involves activation of the transcription factor NFκB through
generation of intracellular oxidative stress and the ras/MAP kinase
pathway. In vascular endothelial cells, RAGE signaling caused by
AGEs is able to induce gene expression of vascular endothelial

nephropathy is undergoing, with results expected soon.
Pyridoxamine has been shown to inhibit renal dysfunction in
non-diabetes kidney disease in animal models 23), and
pyridoxamine synthesized with the GMP standard in our
laboratory has been used in clinical trials and confirmed to be safe
for single or repeated, continuous administration in humans. In the
future, we plan to examine the role of carbonyl compounds and
AGEs in chronic kidney disease in humans using this
pyridoxamine, and to use the results to develop a new drug
targeting carbonyl compounds and AGEs for treating kidney
disease.

AGEs and ocular diseases

 A number of ocular diseases are closely related to the formation of
AGEs. Accumulation of proteins containing high levels of AGEs
has been noted with diabetic complications such as retinopathy
and keratopathy and age-related ocular alterations such as
cataracts, pinguecula, spheroid degeneration, and age-related
macular degeneration (AMD) 24,25). In addition, D-amino acids
produced by racemization 26,27), which were not believed to exist in
vivo, have been found coexisting with AGEs. Proteins containing
high concentrations of AGEs and D-amino acids are unable to
perform their originally intended function due to structural
alterations. Ocular complications which occur with diabetes and
age-related ocular diseases are commonly believed to be due to
changes at the molecular and atomic levels, such as changes in
amino acid composition in the eyes. Such complications can
therefore be considered associated with deposition of proteins
comprised of AGEs or D-amino acids generated by
post-translational modification.
 AMD is a leading cause of blindness in a number of advanced
countries, and reducing the number of patients suffering from this
disease will require clarification of its pathogenesis and
development of prevention and treatment methods. In this section,
we will discuss the pathogenesis of AMD, focusing in particular
on AGEs and D-amino acids.
 Symptoms of AMD vary in severity from negligible change
without visual impairment to the final stage of blindness. In the
early stages, abnormal accumulation of yellow-brownish-colored
proteins, known as drusen, without angiogenesis can be noted in
the macular area. Histological examination has shown that drusen
are deposited between the retinal pigment epithelium and basal
membrane. Proteome analysis of the protein contained in drusen
has identified 129 kinds of proteins, including clusterin, TIMP3,
and albumin 28). Similarly, a proteome analysis of drusen in a
Macaca fascicularis model of AMD identified proteins such as
annexin V, clusterin, complement components, and vitronectin 29).
Drusen have shown to be comprised of accumulated proteins
containing high levels of AGEs 30). AGEs have also been observed
in the hypertrophic area of Bruch’s membrane in elderly subjects
31). Drusen may thus be deposited not only on aging but also by
hemorrhage and exudation, implying its involvement in the
pathogenesis of AMD. Autoantibodies against AGEs are
occasionally produced in the body, and accumulation of drusen in
the macular region may thereby cause a local inflammatory
reaction 32).
 AGEs formed in proteins are believed to exert activity by
binding to a specific receptor, RAGE 33-35). Immunohistochemical
analyses have shown that RAGE localizes to a number of different
points, including retinal pigment epithelium in the retina 36,37), and

115

AGEs associated with RAGE which elicit RAGE
signaling

 In addition to Nε-(carboxyl)methyllysine (CML) and AGEs
generated from glyceraldehyde or glycolaldehyde, which have
been found to bind to RAGE 45), other RAGE ligands have also
been identified, including advanced oxidation protein products
(AOPP) generated by oxidative stress, amyloid β protein (seen in
the brain with Alzheimer’s disease), transthyretin associated with
familial amyloid polyneuropathy, high-mobility group B-1
(HMGB-1)/amphoterin and S100 proteins as inflammatory
mediators secreted from immune cells, and leukocyte cell surface
Mac1. With its multi-ligand receptor, RAGE is thus implicated in
the pathogenesis of a number of diseases and is now recognized as
a pattern-recognition receptor (PRR), similar to toll-like receptors.
 To investigate the in vivo functional role of RAGE in the
development of diabetic vascular diseases, RAGE transgenic mice
overexpressing RAGE protein in vascular endothelial cells were
created, and then crossbred with insulin-dependent diabetic mice.
The resultant diabetic transgenic mice showed advanced diabetic
nephropathy 20). In addition, disruption of the RAGE gene was
found to ameliorate progression of diabetic nephropathy when
compared with wild-type diabetic control mice 46). These findings
clearly show that RAGE is functionally involved in the
pathogenesis and progression of diabetic nephropathy, presenting
this molecule as a potential target for prophylaxis and treatment of
diabetic vascular complications.
 Structural variation of RAGE, i.e. isoforms, has been recently
reported, complicating the pathogenesis of RAGE-related diseases.
RAGE isoforms are produced by alternative splicing of RAGE
pre-mRNA and further modified by enzymatic proteolysis:
ectodomain shedding of RAGE generates soluble RAGE (sRAGE).
Another sRAGE isoform, produced by alternative splicing, which
lacks a C-terminal transmembrane and an intracellular domain of
full-length membrane-bound RAGE was named endogenous
secretory RAGE (esRAGE) 47). esRAGE has a ligand-binding site
and can capture RAGE ligands such as AGEs, thereby functioning

Current known and in-development AGE
generation inhibitors

 Given the well-documented involvement of AGEs in the
pathogenesis of aging-related diseases, as described above, a
number of AGE generation inhibitors are being developed around
the globe to address these conditions. Methods for prevention and
treatment of human AGE-related disorders are mainly classified as
follows: inhibition of AGE generation, degradation of
already-generated AGEs (AGE breakers) 55,56), and competitive
inhibition of RAGE 57). In this section, we will discuss the AGE
generation inhibitors for which the research in humans is the most
advanced.

Significance of AGEs in Aging-Related Disease

growth factor (VEGF) and vascular cell adhesion molecule-1
(VCAM-1), leading to enhancement of vascular permeability and
angiogenesis and to localized inflammation, respectively 42).
Secretion of various cytokines such as tumor necrosis factor α
(TNFα), interleukin 1β (IL1β), IL6, and monocyte chemotactic
protein-1 (MCP-1) have been found to be induced by AGE-RAGE
signaling in monocytes and macrophages, and RAGE promoter
assays have shown that AGE-RAGE signaling itself promotes
transcriptional upregulation of the RAGE gene by activating NFκ
B 43). TNFα and estrogen also enhanced transcription of the RAGE
gene by activating NFκB and the transcription factor Sp1,
respectively 43).
 Recently, a mammalian homologue of the Drosophila gene
Diaphanous 1 (mDia1) has been identified as a direct binding
molecule with an intracellular domain for RAGE as a part of the
machinery involved in RAGE intracellular signaling 44). As a
Formin homology protein, mDia1 exists across a wide range of
species, from yeast to mammals, and is known to be related to cell
division, polarity formation, and movement by actin
polymerization. However, the molecular pathways and machinery
involved in RAGE intracellular signaling are not yet fully
understood, and further studies will be required to clarify the
molecular network of RAGE signaling.

as a decoy receptor by inhibiting the interaction of the cell surface
RAGE with the ligands. esRAGE circulates in human blood and can
be detected in various organs and tissues by immunohistochemistry 48),
and the mouse orthologue of human esRAGE has also been
identified 49).
 To clarify the functional roles of esRAGE in the pathogenesis
of various diseases, our laboratory at Kanazawa University
(Kanazawa-city, Ishikawa) and collaborators have established a
sandwich ELISA system (esRAGE ELISA; B-Bridge, Daiichi Fine
Chemical Co., Ltd, Takaoka-city, Toyama) that is able to
specifically measure human esRAGE levels 50). In cases with low
serum levels of esRAGE, the prevalence of metabolic syndrome 51),
atherosclerosis, and diabetic retinopathy 50) tends to be high,
suggesting that esRAGE may be a novel biomarker and potential
protective factor against these diseases. However, care should be
taken when analyzing data from patients with nephropathy, since
serum esRAGE level is strongly influenced by kidney dysfunction
(increased serum creatinine and decreased GFR) 52).
 In addition, sRAGE is produced by the ectodomain shedding
from full-length membrane-bound RAGE (signal transducer) via
activation of matrix metalloproteinase (MMP) 9 or a disintegrin
and metalloproteinase (ADAM) 10. Reinforcing this ectodomain
shedding will decrease the total amount and expression of
full-length membrane-bound RAGE, in turn increasing the amount
of sRAGE working as a decoy receptor. This process can modify
AGEs-RAGE signaling and subsequent cellular and tissue
derangement. Further clarification of this mechanism will be
required to develop new methods of controlling RAGE
ectodomain shedding (Fig. 3).
 Suppression of RAGE action may be useful in preventing or
at least slowing aging and development of various diseases such as
diabetic vascular complications, atherosclerosis, cancer, and
inflammation. Potential candidate compounds to achieve this
suppression include inhibitors of expression of full-length
membrane-bound RAGE, RAGE-specific antagonists, blockers
against RAGE intracellular signaling, enhancers of esRAGE
production, supplementation of esRAGE or sRAGE, and inducers
of RAGE shedding. Angiotensin-converting enzyme inhibitor,
thiazolidine, and statin (hydroxymethylglutaryl-CoA reductase
inhibitor) have been reported to stimulate esRAGE secretion
(53,54). In addition, low-molecular-weight heparin, depolymerized
and fractionated from heparin, has been shown to work as a RAGE
antagonist by inhibiting AGE-RAGE signaling 46). TTP488 is a
specific RAGE antagonist presently under clinical trials for
treating Alzheimer’s disease and diabetic nephropathy in the
United States, with encouraging results anticipated.

116

Fig. 3. Strategies for blocking RAGE signaling. esRAGE, endogenous secretory RAGE.

University has confirmed high correlation in measured values of
CML and pentosidine using ELISA and high-performance liquid
chromatography (HPLC). We screened Astragalus radix samples
for the natural herb-derived compound that inhibits generation of
CML and pentosidine from the reaction of bovine serum albumin
and ribose. Our findings confirmed that astragaloside significantly
inhibits both of these AGEs 63), although the inhibitory effect of the
compound has not yet been confirmed in vivo. A mixture of herbal
extracts from chamomile (Anthemis nobilis), hawthorn berry
(Crataegus oxyacantha), doku-dami (Houttuynia cordata), and
grape leaf (Vitis vinifera) has been found effective in inhibiting
formation of AGEs 64,65).
 Given that a large number of AGEs are generated by oxidizing
reactions, it is generally believed that antioxidant flavonoids can
inhibit AGEs generation. However, high concentrations of
flavonoids such as catechins promote production of hydrogen
peroxide 66), and therefore, excessive intake of flavonoids may
actually enhance generation of AGEs 67). Using the anti-AGE
antibody library, we recently demonstrated the possibility that
CEL is generated from ketone bodies and identified a new
pathway of CEL generation, involving reacting proteins with
acetol generated from acetone by acetone monooxygenase. We
further hypothesized that levels of ketone bodies might be
decreased by oral administration of citric acid, which plays a role
in the TCA cycle. When citric acid was orally administered to
streptozotocin-induced diabetic rats, development of cataracts and
deterioration of renal function was significantly inhibited on
reduction of ketone body generation, and CEL accumulation
decreased in the crystalline lens. This effect was confirmed to be
similar to that achieved with insulin injection 68).
 Diethylenetriaminepentaacetic acid (DTPA), a metal-chelating
agent, inhibits CEL generation from acetol, indicating that
oxidation is essential in this reaction. However, citric acid, known
to possess metal-chelating abilities, unexpectedly did not inhibit
CEL generation from acetol, possibly due to the chelating ability
of citric acid being weaker than that of DTPA. We ultimately

 Methods of inhibition of AGE generation include trapping the
aldehyde generated by a Maillard reaction during metabolism, and
inhibition of oxidation using metal-chelating agents, for example,
since cross-linkage formation of proteins by Maillard reaction or
formation of AGEs such as CML and pentosidine tends to
accelerate under oxidative conditions 58). Aminoguanidine is the
first AGE inhibitor with an amino residue which traps the
aldehyde group of reducing sugars 59). This compound has reduced
prevalence of nephropathy and retinopathy in animal models of
diabetes mellitus. In addition, a US team in 1999 reported that
aminoguanidine significantly reduced prevalence of proteinuria in
patients with diabetic nephropathy in a phase III trial, although no
significant reduction in serum creatinine was achieved. Similarly,
the vitamin B6 derivative pyridoxamine has been found capable of
trapping an aldehyde group via its amino group and is also known
to inhibit formation of AGEs, as well as lipid peroxide. Similarly
to findings with aminoguanidine, pyridoxamine has been shown to
significantly inhibit the progress of nephropathy 60) and retinopathy
61), although the serum glucose concentration was not changed in a
rat model of streptozotocin-induced diabetes. Clinical trials for
these compounds are presently under way in a number of countries.
Administration of thiamin or benfotiamine, a hydrophobic
derivative of thiamin, has been shown to induce expression of
transketolase in renal mesangium cells and to reduce AGE content
in those cells, thereby improving microalbuminurea in diabetic
rats 62). This finding indicates that AGE formation in cells under
hyperglycemic conditions may be involved in the pathogenesis of
diabetic nephropathy. These previous findings indicate the
usefulness of AGEs as target molecules for in-development drugs
for treating diabetic complications, with still more effective
medicines expected after further analyzing the mechanism of AGE
generation in humans at a molecular level in the future.
 AGE detection using antibodies is more effective than
instrumental analysis, as previously described, facilitating
detection of AGEs in the body and identification of inhibitors
against AGE generation. Our laboratory at Japan Women’s

117

1)

2)

3)

4)

5)

6)

7)

8)

9)

10)

11)

12)

13)

14)

15)

16)

Monnier VM, Kohn RR, Cerami A: Accelerated age-related browning
of human collagen in diabetes mellitus Proc Natl Acad Sci U S A 81;
583-587: 1984
Mera K, Takeo K, Izumi M, et al: Effect of reactive-aldehydes on the
modification and dysfunction of human serum albumin. J Pharm Sci
99; 1614-1625: 2010
Nagai R, Matsumoto K, Ling X, et al: Glycolaldehyde, a reactive
intermediate for advanced glycation endproducts, plays an important
role in the generation of an active ligand for the macrophage
scavenger receptor. Diabetes 49; 1714-1723: 2000
Nagai R, Hayashi CM, Xia L, et al: Identification in human
atherosclerotic lesions of GA-pyridine, a novel structure derived from
glycolaldehyde-modified proteins. J Biol Chem 277; 48905-48912: 2002
McLellan AC: Glyoxalase system in clinical diabetes mellitus and
correlation with diabetic complications. Clin Sci (London) 87; 21-29: 1994
Nagai R, Unno Y, Hayashi MC, et al: Peroxynitrite induces formation
of Nε-(carboxymethyl) lysine by the cleavage of Amadori product and
generation of glucosone and glyoxal from glucose: novel pathways
for protein modification by peroxynitrite. Diabetes 51; 2833-2839:
2002
Nagai R, Brock JW, Blatnik M, et al: Succination of protein thiols
during adipocyte maturation - a biomarker of mitochondrial stress. J
Biol Chem 282; 34219-34228: 2007
Frizzell N, Rajesh M, Jepson MJ, et al: Succination of thiol groups in
adipose tissue proteins in diabetes: Succination inhibits polymerizaton
and secretion of adiponectin. J Biol Chem 284; 25772-25781: 2009
Go AS, Chertow GM, Fan D, et al: Chronic kidney disease and the
risks of death, cardiovascular events, and hospitalization. N Engl J
Med 351; 1296-1305: 2004
Nakayama M, Sato T, Sato H, et al: Different clinical outcomes for
cardiovascular events and mortality in chronic kidney disease
according to underlying renal disease: the Gonryo study. Clin Exp
Nephrol 14; 333-339: 2010
Weinstein JR, Anderson S: The aging kidney: physiological changes.
Adv Chronic Kidney Dis 17; 302-307: 2010
Held PJ, Pauly MV, Diamond L: Survival analysis of patients
undergoing dialysis. JAMA 257; 645-650: 1987
Nakayama K, Nakayama M, Iwabuchi M, et al: Plasma
alpha-oxoaldehyde levels in diabetic and nondiabetic chronic kidney
disease patients. Am J Nephrol 28; 871-878: 2008
Kakuta T, Tanaka R, Satoh Y, et al: Pyridoxamine improves functional,
structural, and biochemical alterations of peritoneal membranes in
uremic peritoneal dialysis rats. Kidney Int 68; 1326-1336: 2005
Ogawa S, Nakayama K, Nakayama M, et al: Methylglyoxal is a
predictor in type 2 diabetic patients of intima-media thickening and
elevation of blood pressure. Hypertension 56; 471-476: 2010
Miyata T, Ishikawa N, van Ypersele de Strihou C: Carbonyl stress and
diabetic complications. Clin Chem Lab Med 41; 1150-1158: 2003

17)

18)

19)

20)

21)

22)

23)

24)

25)

26)

27)
28)

29)

30)

31)

32)

33)

Guo Q, Mori T, Jiang Y, et al: Methylglyoxal contributes to the
development insulin resistance and salt sensitivity in Sprague-Dawley
rats. J Hypertens 27; 1664-1671: 2009
Mori T, Cowley AW Jr, Ito S: Molecular mechanisms and therapeutic
strategies of chronic renal injury: physiological role of angiotensin
II-induced oxidative stress in renal medulla. J Pharmacol Sci 100; 2-8: 2006
Nakayama M, Saito K, Sato E, et al: Radical generation by the
non-enzymatic reaction of methylglyoxal and hydrogen peroxide.
Redox Rep 12; 125-133: 2007
Yamamoto Y, Kato I, Doi T, et al: Development and prevention of
advanced diabetic nephropathy in RAGE-overexpressing mice. J Clin
Invest 108; 261-268: 2001
Kumagai T, Nangaku M, Kojima I, et al: Glyoxalase I overexpression
ameliorates renal ischemia-reperfusion injury in rats. Am J Physiol
Renal Physiol 296; F912-921: 2009
Mori T, Chen X, Hu C, et al: Methylglyoxal induced hypertension
with angiotensin II mediated pathway in Dahl salt sensitive rats. J
Hypertens 26; S524: 2008 (abstract)
Alderson NL, Chachich ME, Youssef NN, et al: The AGE inhibitor
pyridoxamine inhibits lipemia and development of renal and vascular
disease in Zucker obese rats. Kidney Int 63; 2123-2133: 2003
Kaji Y, Oshika T, Takazawa Y, et al: Localization of D-beta-aspartic
acid-containing proteins in human eyes. Invest Ophthalmol Vis Sci 48;
3923-3927: 2007
Kaji Y: Ocular diseases caused by accumulation of proteins with
post-translational modifications. Nippon Ganka Gakkai Zasshi 113;
424-442: 2009 (in Japanese)
Fujii N: D-amino acid in elderly tissues. Biol Pharm Bull 28;
1585-1589: 2005
Fujii N, Saito T: Homochirality and life. Chem Rec 4; 267-278: 2004
Crabb JW, Miyagi M, Gu X, et al: Drusen proteome analysis: an
approach to the etiology of age-related macular degeneration. Proc
Natl Acad Sci U S A 99; 14682-14687: 2002
Umeda S, Suzuki MT, Okamoto H, et al: Molecular composition of
drusen and possible involvement of anti-retinal autoimmunity in two
different forms of macular degeneration in cynomolgus monkey
(Macaca fascicularis). FASEB J 19; 1683-1685: 2005
Ishibashi T, Murata T, Hangai M, et al: Advanced glycation end
products in age-related macular degeneration. Arch Ophthalmol 116;
1629-1632: 1998
Handa JT, Verzijl N, Matsunaga H, et al: Increase in the advanced
glycation end product pentosidine in Bruch’s membrane with age.
Invest Ophthalmol Vis Sci 40; 775-779: 1999
Shibayama R, Araki N, Nagai R, et al: Autoantibody against N
ε-(carboxymethyl)lysine: an advanced glycation end product of the
Maillard reaction. Diabetes 48; 1842-1849: 1999
Schmidt AM, Hasu M, Popov D, et al: Receptor for advanced
glycation end products (AGEs) has a central role in vessel wall
interactions and gene activation in response to circulating AGE
proteins. Proc Natl Acad Sci U S A 91; 8807-8811: 1994

References

Significance of AGEs in Aging-Related Disease

found that, while it did not directly inhibit CEL formation, citric
acid significantly inhibited CEL generation in the crystalline lens
of rats, an in vivo effect which may be due to indirect activity to
reduce ketone body generation. It should be noted, however, that
citric acid’s inhibitory effect against ketone body generation is still
uncertain. Blood levels of ketones are elevated in patients with
type I diabetes as well as those experiencing morning sickness
during pregnancy and patients who engage in excessive exercise
or acute dieting. Citric acid, which is abundant in many fruits, may
indeed be useful in preventing diabetic complications or other
diseases. Easier detection of AGEs will greatly facilitate our
search for AGE generation inhibitors.

118

34)

35)

36)

37)

38)

39)

40)

41)

42)

43)

44)

45)

46)

47)

48)

49)

50)

51)

Schmidt AM, Mora R, Cao R, et al: The endothelial cell binding site
for advanced glycation end products consists of a complex: an integral
membrane protein and a lactoferrin-like polypeptide. J Biol Chem
269; 9882-9888: 1994
Yamamoto H, Watanabe T, Yamamoto Y, et al: RAGE in diabetic
nephropathy. Curr Mol Med 7; 752-757: 2007
Yamada Y, Ishibashi K, Bhutto IA, et al: The expression of advanced
glycation endproduct receptors in rpe cells associated with basal
deposits in human maculas. Exp Eye Res 82; 840-848: 2006
Hammes HP, Hoerauf H, Alt A, et al: Nε-(carboxymethyl)lysin and
the AGE receptor RAGE colocalize in age-related macular
degeneration. Invest Ophthalmol Vis Sci 40; 1855-1859: 1999
Zhou J, Cai B, Jang YP, et al: Mechanisms for the induction of HNE-
MDA- and AGE-adducts, RAGE and VEGF in retinal pigment
epithelial cells. Exp Eye Res 80; 567-580: 2005
Barile GR, Schmidt AM: RAGE and its ligands in retinal disease.
Curr Mol Med 7; 758-765: 2007
Fujii N, Awakura M, Takemoto L, et al: Characterization of
alphaA-crystallin from high molecular weight aggregates in the
normal human lens. Mol Vis 9; 315-322: 2003
Neeper M, Schmidt AM, Brett J, et al: Cloning and expression of a
cell surface receptor for advanced glycosylation end products of
proteins. J Biol Chem 267; 14998-15004: 1992
amagishi S, Yonekura H, Yamamoto Y, et al: Advanced glycation end
products-driven angiogenesis in vitro. Induction of the growth and
tube formation of human microvascular endothelial cells through
autocrine vascular endothelial growth factor. J Biol Chem 272;
8723-8730: 1997
Tanaka N, Yonekura H, Yamagishi S, et al: The receptor for advanced
glycation end products is induced by the glycation products
themselves and tumor necrosis factor-alpha through nuclear
factor-kappa B, and by 17 beta-estradiol through Sp-1 in human
vascular endothelial cells. J Biol Chem 275; 25781-25900: 2000
Hudson BI, Kalea AZ, Del Mar Arriero M, et al: Interaction of the
RAGE cytoplasmic domain with diaphanous-1 is required for
ligand-stimulated cellular migration through activation of Rac1 and
Cdc42. J Biol Chem 283; 34457-34468: 2008
Yamamoto Y, Yonekura H, Watanabe T, et al: Short-chain
aldehyde-derived ligands for RAGE and their actions on endothelial cells.
Diabetes Res Clin Pract 77; S30-40: 2007
Myint K.M., Yamamoto Y., Doi T, et al: RAGE control of diabetic
nephropathy in a mouse model: effects of RAGE gene disruption and
administration of low-molecular weight heparin. Diabetes 55;
2510-2522: 2006
Yonekura H, Yamamoto Y, Sakurai S, et al: Novel splice variants of
the receptor for advanced glycation end-products expressed in human
vascular endothelial cells and pericytes, and their putative roles in
diabetes-induced vascular injury. Biochem J 370; 1097-1109: 2003
Cheng C, Tsuneyama K, Kominami R, et al: Expression profiling of
endogenous secretory receptor for advanced glycation end products in
human organs. Mod Pathol 18; 1385-1396: 2005
Harashima A, Yamamoto Y, Cheng C, et al: Identification of mouse
orthologue of endogenous secretory receptor for advanced glycation
end-products: structure, function and expression. Biochem J 396;
109-115: 2006
Sakurai S, Yamamoto Y, Tamei H, et al: Development of an ELISA for
esRAGE and its application to type 1 diabetic patients. Diabetes Res
Clin Pract 73; 158-165: 2006
Koyama H, Shoji T, Yokoyama H, et al: Plasma level of endogenous
secretory RAGE is associated with components of the metabolic
syndrome and atherosclerosis. Arterioscler Thromb Vasc Biol 25;
2587-2593: 2005

52)

53)

54)

55)

56)

57)

58)

59)

60)

61)

62)

63)

64)

65)

66)

67)

68)

Yamamoto Y, Miura J, Sakurai S, et al: Assaying soluble forms of
receptor for advanced glycation endproducts. Arterioscler Thromb
Vasc Biol 27; e33: 2007
Forbes JM, Thorpe SR, Thallas-Bonke V, et al: Modulation of soluble
receptor for advanced glycation end products by angiotensin-converting
enzyme-1 inhibition in diabetic nephropathy. J Am Soc Nephrol 16;
2363-2372: 2005
Tam HL, Shiu SW, Wong Y, et al: Effects of atorvastatin on serum
soluble receptors for advanced glycation end-products in type 2
diabetes. Atherosclerosis 209; 173-177: 2010
Vasan S, Zhang X, Zhang X, et al: An agent cleaving glucose-derived
protein crosslinks in vitro and in vivo. Nature 382; 275-278: 1996
Yang S, Litchfield JE, Baynes JW: AGE-breakers cleave model
compounds, but do not break Maillard crosslinks in skin and tail
collagen from diabetic rats. Arch Biochem Biophys 412; 42-46: 2003
Bucciarelli LG, Wendt T, Qu W, et al: RAGE blockade stabilizes
established atherosclerosis in diabetic apolipoprotein E-null mice.
Circulation.106; 2827-2835: 2002
Fu MX, Wells-Knecht KJ, Blackledge JA,et al: Glycation,
glycoxidation, and cross-linking of collagen by glucose. Kinetics,
mechanisms, and inhibition of late stages of the Maillard reaction.
Diabetes 43; 676-683: 1994
Brownlee M, Vlassara H, Kooney A, et al: Aminoguanidine prevents
diabetes-induced arterial wall protein cross-linking. Science 232;
1629-1632: 1986
Degenhardt TP, Alderson NL, Arrington DD, et al: Pyridoxamine
inhibits early renal disease and dyslipidemia in the
streptozotocin-diabetic rat. Kidney Int 61; 939-950: 2002
Stitt A, Gardiner TA, Alderson NL, et al: The AGE inhibitor
pyridoxamine inhibits development of retinopathy in experimental
diabetes. Diabetes 51; 2826-2832: 2002
Babaei-Jadidi R, Karachalias N, Ahmed N, et al: Prevention of
incipient diabetic nephropathy by high-dose thiamine and
benfotiamine. Diabetes 52; 2110-2120: 2003
Motomura K, Fujiwara Y, Kiyota N, et al: Astragalosides isolated
from the root of Astragalus radix inhibits the formation of advanced
glycation end-products. J Agric Food Chem 57; 7666-7672: 2009
Yonei Y, Yagi M, Hibino S, et al: Herbal extracts inhibit Maillard
reaction, and reduce chronic diabetic complications risk in
streptozotocin-induced diabetic rats. Anti-Aging Medicine 5; 93-98:
2008
Yonei Y, Miyazaki R, Takahashi Y, et al: Anti-glycation effect of
mixed herbal extract in individuals with pre-diabetes mellitus: a
double-blind, placebo-controlled, parallel group study. Anti-Aging
Medicine 7; 26-35: 2010
Akagawa M; Shigemitsu T; Suyama K: Production of hydrogen
peroxide by polyphenols and polyphenol-rich beverages under
quasi-physiological conditions. Biosci Biotechnol Biochem 67;
2632-2640: 2003
Fujiwara Y, Kiyota N, Motomura K,et al: Some natural compounds
enhance CML formation. Ann N Y Acad Sci 1126; 152-154: 2008
Nagai R, Nagai M, Shimasaki S, et al: Citric acid inhibits
development of cataracts, proteinuria and ketosis in streptozotocin
(type1) diabetic rats. Biochem Biophys Res Commun 393; 118-122:
2010

119

