
Syddansk Universitet

Autophagy in the light of sphingolipid metabolism

Harvald, Eva Bang; Olsen, Anne Sofie Braun; Færgeman, Nils J.

Published in:
Apoptosis

DOI:
10.1007/s10495-015-1108-2

Publication date:
2015

Document version
Publisher's PDF, also known as Version of record

Citation for pulished version (APA):
Harvald, E. B., Olsen, A. S. B., & Færgeman, N. J. (2015). Autophagy in the light of sphingolipid metabolism.
Apoptosis, 20(5), 658-70. https://doi.org/10.1007/s10495-015-1108-2

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal ?

Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately
and investigate your claim.

Download date: 26. May. 2019

https://doi.org/10.1007/s10495-015-1108-2

THE ROLE OF SPHINGOLIPIDS AND LIPID RAFTS IN DETERMINING CELL FATE

Autophagy in the light of sphingolipid metabolism

Eva Bang Harvald • Anne Sofie Braun Olsen •

Nils J. Færgeman

Published online: 15 February 2015

� The Author(s) 2015. This article is published with open access at Springerlink.com

Abstract Maintenance of cellular homeostasis requires

tight and coordinated control of numerous metabolic

pathways, which are governed by interconnected networks

of signaling pathways and energy-sensing regulators. Au-

tophagy, a lysosomal degradation pathway by which the

cell self-digests its own components, has over the past

decade been recognized as an essential part of metabolism.

Autophagy not only rids the cell of excessive or damaged

organelles, misfolded proteins, and invading microorgan-

isms, it also provides nutrients to maintain crucial cellular

functions. Besides serving as essential structural moieties

of biomembranes, lipids including sphingolipids are in-

creasingly being recognized as central regulators of a

number of important cellular processes, including au-

tophagy. In the present review we describe how sphin-

golipids, with special emphasis on ceramides and

sphingosine-1-phosphate, can act as physiological regula-

tors of autophagy in relation to cellular and organismal

growth, survival, and aging.

Keywords Ceramide � Sphingosine-1-phosphate �
Sphingolipids � Autophagy � Apoptosis � TOR

Abbreviations

Atg Autophagy-related

BH3 Bcl-2 homology-3

BNIP3 BCL2/adenovirus E1B 19 kDa protein-

interacting protein 3

C.

elegans

Caernorhabditis elegans

C1P Ceramide-1-phosphate

CERT Ceramide transfer protein

CERS Ceramide synthase

CPTP Ceramide-1-phosphate transfer protein

dhCer Dihydroceramide

DFCP1 Double FYVE-containing protein 1

ER Endoplasmic reticulum

FAPP2 Four-phosphate adaptor protein 2

GLTP Glycolipid transfer protein

JNK c-Jun N-terminal protein kinase

LC3 Microtubule-associated protein 1 light chain 3

mTOR Mammalian target of rapamycin

NBR1 Neighbor of BRCA1 gene 1

PI3 K Phosphoinositide 3-kinase

PI(3)P Phosphatidylinositol-3-phosphate

PKB Protein kinase B

PP2A Protein phosphatase 2A

S.

cerevisiae

Saccharomyces cerevisiae

SPT Serine palmitoyltransferase

SPHK Sphingosine kinase

S1P Sphingosine-1-phosphate

TOR Target of rapamycin

TORC TOR complex

ULK1 Unc-51 like autophagy activating kinase 1

WIPI WD-repeat protein interacting with

phosphoinosides

Introduction

Autophagy is an intracellular degradation process, which is

highly conserved among all eukaryotes. The term itself,

E. B. Harvald � A. S. B. Olsen � N. J. Færgeman (&)

Villum Center for Bioanalytical Sciences, Department of

Biochemistry and Molecular Biology, University of Southern

Denmark, Campusvej 55, 5230 Odense M, Denmark

e-mail: nils.f@bmb.sdu.dk

123

Apoptosis (2015) 20:658–670

DOI 10.1007/s10495-015-1108-2

meaning self-eating, refers to the fact that cells generate

energy and cellular building blocks by degradation of its

own components. In that sense autophagy is a pro-survival

process, but in unfavorable situations autophagy can con-

tribute to cell death [1]. Sphingolipids were once regarded

as being merely structural elements in cell membranes.

Now this diverse group of lipids is recognized as important

mediators of cellular events, including autophagy, through

their roles as functional entities in cellular membranes and

as bioactive signaling molecules. Especially three sphin-

golipid species, ceramide, dihydroceramide (dhCer), and

sphingosine-1-phosphate (S1P), have emerged as being

important mediators of the autophagic pathway. They are

believed to function as a rheostat controlling the balance

between sphingolipid-induced autophagy and cell death

[2]. Furthermore, sphingolipids are also important regula-

tors of nutrient import from the extracellular environment

and autophagic flux [3, 4]. This review aims to describe the

interaction between autophagy and sphingolipid metabo-

lism. Furthermore, we address the importance of subcel-

lular localization of the sphingolipid species in this

interplay.

Autophagy-machinery and regulation

The term autophagy encompasses several different sub-

processes classified according to how the cargo is transported

to the lysosome, which include macroautophagy, microau-

tophagy, and chaperone-mediated autophagy. Macroau-

tophagy is the most prevalent form, and will accordingly be

referred to as autophagy hereafter.

The autophagic degradation pathway overall includes

five levels: (1) The formation of a double-membrane

structure (also denoted as the isolation membrane), (2)

encapsulation of intracellular cargo, (3) formation of the

mature autophagosome, (4) fusion with a lysosome, and (5)

lysosomal degradation of the cargo (Fig. 1). Each of these

critical steps are regulated and effected by a number of

AuTophaGy-related proteins (the Atgs), first identified and

described in yeast [5, 6], but since shown to have metazoan

orthologs [7]. These specific proteins, some of which form

complexes, each have their own role in the process of

autophagy. The most prominent of these will be discussed

briefly in the following section.

Without stimulation, autophagic activity is kept at a low

basal level, but can be induced by extracellular cues such as

stress, starvation, various pathologies, or by drug treatment.

One very central gatekeeper of autophagy initiation is the

target of rapamycin (TOR) complex, with the TOR kinase as

a central catalytically active entity. The TOR kinase

assembles into two structurally and functionally distinct

complexes, referred to as TOR complex 1 (TORC1) and 2

(TORC2) [8]. If not inhibited by amino acid starvation,

TORC1 inhibits the formation of the autophagosome at a

very early step, namely the formation of the isolation

membrane. By phosphorylation of Atg13, TORC1 prevents

the formation of the Unc-51 like autophagy activating kinase

1 (ULK1) complex (Fig. 1). In times of amino acid starva-

tion, TORC1 is inhibited [9] and ULK1 is free to phospho-

rylate Beclin-1, which in turn enhances the activity of

VPS34, a class III phosphoinositide 3-kinase (PI3K) situated

at the autophagosomal membrane. Hence, the formation of

phosphatidylinositol-3-phosphate (PI(3)P) at the au-

tophagosomal membrane is induced. This provides a plat-

form for the gathering of autophagosomal actors and recruits

PI(3)P-binding proteins like the Double FYVE-containing

protein 1 (DFCP1) and WD-repeat protein interacting with

phosphoinositides 1 and 2 (WIPI1 and WIPI2), which are

both required for full induction of autophagy [10, 11].

In order for the isolation membrane to form and elon-

gate, continuous recruitment and formation of cellular

membrane structures are required. The endoplasmic reti-

culum (ER), Golgi, mitochondria, plasma membrane, lipid

droplets, and ER-mitochondria contact sites have all been

suggested to provide lipids for the formation of the au-

tophagosomal isolation membrane [12–19]. The elongation

of the growing pre-autophagosomal structure requires

ubiquitination of Atg5 by the ubiquitin-like protein Atg12,

which is activated by the E1-like enzyme Atg7 and the E2-

like enzyme Atg10. The Atg12-Atg5 complex is subse-

quently linked to Atg16, forming a tetramer that dissociates

from the mature autophagosome, which is required for the

elongation process [20]. In a second ubiquitin-like reaction,

in which the E1-like enzyme Atg7 and the E2-like enzyme

Atg3 are involved, microtubule-associated protein 1A/1B-

light chain 3 (LC3) is cleaved by Atg4 to form LC3-I,

which is subsequently lipidated by the addition of phos-

phatidylethanolamine into LC3-II. LC3-II localizes both to

the outer and inner autophagic membrane where it resides

until degradation of the cargo and the inner autophagic

membrane. Once the autophagosome is formed and ma-

tured, it can fuse with either an endosome to form an

amphisome, which subsequently fuses with a lysosome, or

directly with a lysosome to form an autolysosome.

Although the precise molecular details underlying the fu-

sion event still remain to be fully elucidated, it is known

that the small GTP-binding protein named Rab7, the

SNARE syntaxin Stx17, and components of the homotypic

fusion and protein sorting (HOPS)-tethering complex serve

as important factors in the autophagosome-lysosome fusion

[21–23]. After the fusion and subsequent degradation of the

autophagosomal cargo, the resulting material is transported

back to the cytosol through lysosomal permeases, where it

can be reused for energy production or as molecular

building blocks [24].

Apoptosis (2015) 20:658–670 659

123

Autophagy was originally considered to be a non-

selective process, however during the past decade several

studies have proven that autophagy can be highly selective.

Indeed, proteins like nucleoporin p62 and Neighbor of

BRCA1 gene 1 (NBR1) function as cargo receptors se-

lectively collecting ubiquitinated substrates for au-

tophagosomal degradation. p62 binds directly to LC3 and

is degraded in parallel with the cargo, thus accumulating

when degradation is inhibited. Recently, selective degra-

dation of entire organelles such as lipid droplets, ER, mi-

tochondria, and peroxisomes has been described [25],

suggesting that autophagy can act specifically.

Whether autophagy is acting selectively or not, the

regulation of this delicate process is highly critical. Within

the past decade, it has become clear that sphingolipids serve

as important regulators of this process at several levels.

Sphingolipid metabolism

Sphingolipids comprise a large family of lipids, which dif-

fers structurally from other lipid species by containing

a sphingoid base as structural backbone. Sphingolipid

metabolism constitutes an interconnected network where

balancing of sphingolipid synthesis, turnover, and recycling

are carefully regulated according to cell response and fate.

This network revolves around ceramide as depicted in Fig. 2.

De novo synthesis of sphingolipids is initiated at the cy-

tosolic face of the ER membrane, where serine palmitoyl-

transferase (SPT) catalyzes the condensation of serine and

palmitoyl-CoA producing 3-ketodihydrosphinganine. Next,

3-ketodihydrosphinganine is reduced to produce the sphin-

goid base dihydrosphingosine (sphinganine), which along

with sphingosine, comprises the backbone of sphingolipids.

Besides sphinganine the yeast Saccharomyces cerevisiae (S.

cerevisiae) also produces phytosphingosine as a sphingoid

base. Ceramide synthases (CERS1-6) catalyze the N-acyla-

tion of sphingoid bases resulting in synthesis of ceramides.

The CERSs display different chain length specificities [26],

which adds to the complexity of sphingolipids. CERS1

prefers C18-CoAs, while CERS2 utilizes acyl-CoAs ranging

from C20 to C26. CERS3 shows preference towards the ul-

tra-long-chain acyl-CoAs (C26–36), whereas CERS4 has

specificity for C18- and C20-CoAs. CERS5 and CERS6 both

Growth factors
Insulin, nutrients

mTORC1

Rapamycin

ULK1/2

Atg13

Beclin1 Atg14

Ambra1 Vps15
Vps34

ULK complex Vps34 complex

P
I3

P

P
I3

P
DFCP1

DFCP1

proLC3 LC3
LC3-I

Atg4
Atg7

Atg7

LC3-I

Atg3

Atg3

PE

INDUCTION NUCLEATION ELONGATION AND CLOSURE FUSION

LYSOSOME

LC
3-

P
E

AUTOPHAGOSOME AUTOLYSOSOMECer Calpain

LCB-P
S1P ER stress

Cer
S1P

Sph Cer

Nutrients

Cer

Beclin1

Bcl2

Bcl2

ISOLATION
MEMBRANE

AMPK

ER

ECM

Cytosol

DEGRADATION

Atg12
Atg12

Atg7

Atg12

Atg10
Atg5

LC
3-

P
E

Fig. 1 Ceramides and other sphingolipids regulate autophagy at

multiple levels. mTOR complex 1 (mTORC1) phosphorylates and

suppresses the ULK1 complex under nutrient-rich conditions. Upon

induction of autophagy, the ULK1 complex is activated by AMP-

activated protein kinase (AMPK) phosphorylation and by autophos-

phorylation to phosphorylate Beclin1, which promotes the formation

of the Vps34/PI3-kinase complex and hence generation of phos-

phatidylinositol-3-phosphate (PI(3)P). This recruits PI(3)P-binding

proteins like DFCP1 and WIPIs to the membrane and promotes the

formation of autophagosomes. The Atg12–Atg5–Atg16 complex is

required for conjugating phosphatidylethanolamine (PE) to LC3 for

its attachment to the autophagosomes and hence for elongation and

closure of the isolation membrane. Once complete, the outer

membrane of the autophagosome fuses with the lysosome, and the

material is degraded in the autolysosome by acidic hydrolases.

Ceramides (Cer) have been shown to reduce the abundance of nutrient

transporters in the plasma membrane resulting in lowered uptake of

nutrients, hence activation of AMPK, suppression of TORC1 activity,

and activation of autophagy. Ceramides also promote dissociation of

the Bcl2–Beclin1 complex and affect ER homeostasis and fusion

between autophagosomes and lysosomes. Moreover, ceramides have

also been shown to affect calpain-mediated cleavage of Atg5.

Sphingoid long-chain base phosphates have furthermore been shown

to induce autophagy

660 Apoptosis (2015) 20:658–670

123

primarily incorporate C16-CoAs. Ceramides can be phos-

phorylated to ceramide-1-phosphate (C1P), modified by

addition of phosphocholine to yield sphingomyelin, or be

glycosylated to produce a vast number of different glyco-

sylceramides. Ceramides can be resynthesized from sphin-

gosine or regenerated by recycling of glycosylceramides and

sphingomyelin, or by dephosphorylation of C1P [27]. Im-

portantly, while de novo synthesis of ceramides by CERSs

requires hours [28], generation of ceramides from the recy-

cling pathways, e.g. degradation of sphingomyelin, occurs

within minutes of activation [29]. Thus, immediate regula-

tion of cellular processes by ceramides and other sphin-

golipids may be mediated by salvaging pathways, whereas

de novo synthesis of sphingolipids may modulate long-term

cellular processes.

Compartmentalization of sphingolipids is controlled

by subcellular transport

The diversity of biomembranes is based on the vast

structural heterogeneity of lipid species and their subcel-

lular and asymmetric distribution. Such heterogeneity in

organelles and membrane leaflets is critical in modulating

the localization of membrane-bound proteins and their

functional properties. Sphingolipids in the plasma

Serine +
Palmitoyl-CoA

dHSph
dHCer

Cer

SPT

3KSR

CERS1-6

DES1

SphS1P
Hexadecenal +

EA1P

ER

SPL SPHK1/2

S1PP

Lysosome

SM
CeraSMase

Glycosphingolipids

GCase

aCDase

SM Cer
CERK

C1PsSMase

SMS2

CerSph
nCDase

S1P

SPHK1

C1PP
Glycosphingolipids

Cer

SM

S
M

S
1

aS
M

as
e

Glycosphingolipids

G
C

S
s

G
C

as
e

Cer

Cer: ceramide
Sph: sphingosine
dHCer: dihydroceramide
dHSph: dihydrosphingosine
C1P: ceramide-1-phosphate
S1P: sphingosine-1-phosphate

Cer

C1P

Golgi

CERK

nSMase

CERK

CERS1-6

GalCer

Fig. 2 Overview of sphingolipid metabolism. Central in the sphin-

golipid metabolism is ceramide. Ceramide is de novo synthesized at

the endoplasmatic reticulum (ER) with the condensation of serine and

palmitoyl-CoA by serine palmitoyltransferase (SPT) being the first

step. Further reduction and acylation by a ceramide synthase (CERS1-

6) yields dihydrosphingosine (dHSph), which after desaturation

results in the formation of ceramide. At the ER ceramide can be

modified into galactosylceramide (GalCer), yet the majority of

ceramide modification takes place at the Golgi in a manner depending

on their further utilization. At the Golgi ceramide is used in the

synthesis of sphingomyelin (SM) and glycosphingolipids in reactions

catalyzed by sphingomyelin synthase 1 (SMS1) and glycosphin-

golipid synthases (GCSs), respectively. From the Golgi, SM and

glycosphingolipids are transported to the plasma membrane (PM).

Here SM can be turned into ceramide again by the actions of secretory

and neutral sphingomyelinases (sSMase and nSMase, respectively).

The ceramide can then be metabolized into ceramide-1-phosphate

(C1P), sphingosine-1-phosphate (S1P), or be resynthesized back into

SM. Complex sphingolipids residing in the PM can also be used as a

pool for recycling of ceramide by entering the endolysosomal

pathway. In this pathway acid SMase (aSMase) and glycosidases

(GCase) produce ceramide, which in turn can be hydrolyzed into

sphingosine and reused in the synthesis of ceramide or be degraded by

phosphorylation into S1P followed by breakdown to hexadecenal and

ethanolamine-1-phosphate (EA1P). In the Golgi, ceramide kinase

(CERK) can phosphorylate ceramide thereby generating ceramide-1-

phosphate (C1P). Other abbrevations: 3KSR 3-ketosphinganine

reductase, CPP ceramide phosphatase, DES1 dihydroceramide desat-

urase 1, aCDase acid ceramidase, nCDase neutral ceramidase, SPHK

sphingosine kinase, aSMase acid sphingomyelinase, SPL S1P lyase,

S1PP sphingosine phosphate phosphatase

Apoptosis (2015) 20:658–670 661

123

membrane are normally exclusively found in the outer

leaflet of the bilayer, and form together with cholesterol

specific membrane microdomains [30, 31]. Such mi-

crodomains are laterally segregated regions, which arise as

a result of selective affinities between sphingolipids and

membrane proteins and presumably act as signaling plat-

forms [31–34].

The distribution of sphingolipids in cellular organelles is

far from uniform. It has become evident that sphingolipids

are compartmentalized according to their functions, and that

subcellular transport aids this sorting. The sorting initiates at

the ER from where ceramide must be transported to the Golgi

apparatus for further modification. Non-vesicular transport

of ceramide requires the ceramide transfer protein (CERT)

[35]. CERT has a preference for ceramide species containing

acyl chains shorter than C22, while CERT-mediated trans-

port of C22 and C24:1 ceramides, and of dhCer is sig-

nificantly less efficient [36, 37]. Together with the fact that

ceramides transported by CERT to the Golgi preferentially

are incorporated into sphingomyelin compared to gly-

cosphingolipids [38], this implies that CERT contributes to

the complexity and subcellular distributions of specific

sphingolipids. The restricted specificity of CERT also sug-

gests that alternative routes for intracellular trafficking of

ceramide must exist. Although not delineated in molecular

detail yet, such alternative routes may include vesicular

transport or be mediated through specific inter-organelle

contact sites [39, 40].

Recently, a novel lipid transfer protein was identified by

virtue of its ability to specifically transfer C1P between

membranes, thus named C1P transfer protein (CPTP) [41].

Despite poor sequence homology, CPTP shares a very

similar structural fold with glycolipid transfer protein

(GLTP). However, it does not bind glycosylated ceramides

like galactosylceramide and lactosylceramide as GLTP

does. CPTP is localized in the cytosol, but it is also asso-

ciated with the trans-Golgi network, nucleus, and plasma

membrane, and has been proposed to control C1P levels to

maintain proper Golgi organization and inflammatory re-

sponses [41].

Although it does not transport ceramides, the evolu-

tionary conserved GLTP has been shown to accelerate

transfer of both diacylglycerols- and sphingoid-based gly-

colipids between lipid membranes [42]. GLTP enables

intermembrane transfer of glucosylceramide, lactosylce-

ramide, galactosylceramide, sulfatide, and the gangliosides

GM1 and GM3, but not phosphatidylcholine, phos-

phatidylethanolamine, sphingomyelin, phosphatidyli-

nositol, cholesterol, and cholesterol oleate [43, 44]. Thus,

although its function is yet to be fully resolved, it has been

proposed that GLTP mediates the transfer of glycosylce-

ramides from the Golgi to the plasma membrane or func-

tions as an intracellular sensor of glycosphingolipids [45].

To this end, another member of the GLTP superfamily,

the four-phosphate adaptor protein 2 (FAPP2) has also

been shown to mediate intermembrane lipid transfer be-

tween the Golgi and the plasma membrane, and to be

crucial for synthesis of complex glycosphingolipids in the

Golgi network [46, 47]. The fact that cellular processes are

highly compartmentalized too, paves the way for the idea

of a very tight and local control of sphingolipid metabolism

in relation to regulation of cellular processes.

Sphingolipids and membrane fusion

Upon completion of the autophagic process, the au-

tophagosome fuses with the lysosome to form the au-

tolysosome, where sequestered organelles and proteins are

degraded by acidic lysosomal hydrolases. The efficiency of

this step depends on the cellular lipid composition, in-

cluding the level of cholesterol and other lipids [48]. Even

though sphingolipids have not directly been shown to af-

fect fusion of autophagosomes with lysosomes, accumu-

lating evidence suggests that this step also depends on

sphingolipids. For example, it has recently been shown that

myristate induces autophagy and autophagic flux in car-

diomyocytes in a sphingolipid- and CERS5-dependent

way, indicating that ceramide synthesis is involved in

regulation of the autophagic flux [4]. Moreover, it has also

been suggested that progression of autophagy in yeast de-

pends on sphingolipid production. This is due to its role in

formation of autophagosomes rather than conjugation of

Atg12-Atg-5, lipidation of Atg8/LC3, maturation of vac-

uolar proteases, or the formation of the pre-autophagoso-

mal structure [49].

It has previously been shown that the production of C1P

from sphingomyelin, by the joint action of sphingomyeli-

nase and ceramide kinase, promotes Ca2?-dependent li-

posomal fusion, which enhances the vesicle fusion.

Interestingly, C1P levels increase during phagocytosis,

indicating that C1P may promote fusion between phago-

somes and lysosomes [50], and in turn signifying that C1P

regulates autophagosome-to-lysosome fusion as well.

Given the role of CPTP in controlling intracellular C1P

levels [41], CPTP may also control such fusion events.

Moreover, a recent study suggests a role for sphingosine

kinase 1 (SPHK1) and its product, S1P, in the endo-and

exocytotic membrane trafficking pathways [51], which are

tightly linked to the autophagic pathway [52, 53].

The heterogeneity in organelles and membrane leaflets

is, as previously mentioned, critical in modulating the lo-

calization of membrane-bound proteins and their functional

properties. Changes in membrane lipid species can alter the

membranes biophysical properties, which in turn affect

biological properties. Ceramide can induce rigidization of

662 Apoptosis (2015) 20:658–670

123

membranes and hence may also affect the curvature of the

membrane [54]. Accordingly, acid sphingomyelinase-in-

duced synthesis of ceramide increases the packing of the

lipids and is associated with enhanced order in membranes

[55, 56]. It has been suggested that the hydrolysis of sph-

ingomyelin to ceramide within the inner leaflet of the

plasma membrane causes an outward curvature of the

membrane important for exocytosis [57]. This function of

membranous ceramide production may also apply to fusion

of autophagosomes with lysosomes. By analogy, homo-

typic vacuole fusion, which shares a number of compo-

nents with the fusion between autophagosomes and

lysosomes, has been suggested to be affected by ceramide

and other lipids in yeast [58, 59]. Moreover, sphingolipids

have been shown to support fusion of enveloped animal

viruses, such as Semliki Forest virus, with lipid bilayers

[60, 61], arguing that sphingolipids are important in

membrane fusion events.

In line with these studies, it has been found that an

increase in sphingosine and a concomitant decrease in S1P

are of pathological importance in the early events of the

lysosomal storage disorder, Niemann-Pick type C1. The

increase in sphingosine disturbs lysosomal Ca2? home-

ostasis, subsequently blocking the late endosome-to-lyso-

some transport [62]. Moreover, accumulation of

sphingomyelin is known to have a destabilizing effect on

lysosomes [63] and to result in leakage of the lysosomal

proteases to the cytosol [64]. A very recent study suggests

that the increased levels of sphingomyelin observed in

Niemann Pick disease type A, cause lysosomal dysfunction

due to lysosomal membrane permeabilization [65]. This

underlines that sphingolipids also function at another step

of the lysosomal degradation pathway.

Collectively, these studies reveal an additional function

of sphingolipids, besides their role as messenger molecules,

in the control of the autophagic and lysosomal degradation

pathways.

The pollice verso of sphingolipids

The regulation of the delicate balance between prolif-

eration and cell death is another important aspect where

sphingolipids act as second messengers. Specifically, S1P

and ceramide have proved important in the regulation of

cell fate [66, 67], however, their effect on cell fate are very

different [68, 69]. Both acting through autophagy, S1P is

believed to promote cell survival and proliferation, whereas

ceramide has been found to induce growth arrest and cell

death [70]. These opposing roles of two so easily inter-

convertible biomolecules have led to the manifestation of

the sphingolipid rheostat [2], which describes the intimate

balance between the intracellular levels of ceramide and

S1P and its importance in regulating cell fate (Fig. 3).

Furthermore, this sphingolipid rheostat is controlling cell

fate, at least partly, by modulating autophagy [67]. As the

conversion of ceramide to S1P only requires two steps [69,

71], the regulation of the enzymes balancing the concen-

trations and localizations of ceramide and S1P, is rather

significant to cell fate.

In favor of cell survival, S1P has been observed as a

critical player through its induction of autophagy [66]. S1P

levels are balanced by their synthesis from sphingosine

catalyzed by SPHKs, their dephosphorylation catalyzed by

S1P phosphatases and phosphohydratases as well as their

irreversible degradation catalyzed by S1P lyase (Fig. 2).

Sphingosine, in turn, can be generated by hydrolysis of

ceramide catalyzed by the ceramidase and removed by

synthesis of ceramide by the action of the CERS. In

agreement with this, knockdown of the ER-residing S1P

phosphatase, the enzyme responsible for the degradation of

S1P, augments S1P levels and induces autophagy [72].

Two distinct isoforms of SPHK have been character-

ized: SPHK1 and -2 sharing five conserved domains;

however, their tissue distribution and developmental ex-

pression are distinct [73, 74]. SPHK1, which is cytosolic, is

activated by several external stimuli to specifically signal

growth and survival [69]. It has been recognized as a nu-

trient-sensitive regulator of autophagy [68], and starvation-

induced autophagy is dependent on SPHK1 activity, a

mechanism, which is conserved from yeast to mammals

[68, 75]. Through its production of S1P, SPHK1 is there-

fore considered pro-survival, and accordingly SPHK1 has

been shown to induce DNA transcription and cell prolif-

eration [76].

It is not clear whether S1P signaling acts through or

parallel to the mammalian TOR (mTOR) pathway in

regulating autophagy [68, 72]. In a study by Lavieu et al.

phosphorylation of two known downstream effectors of

mTOR was found to be induced as response to overex-

pression of SPHK1 [68]. However, down-regulation of S1P

phosphorylase-1, and thus the degradation of S1P, does not

affect phosphorylation of mTOR nor its downstream ef-

fectors [72, 77]. Surprisingly, several studies have de-

scribed S1P as an inhibitor of autophagy through activation

of the mTOR pathway via specific S1P receptors in the

plasma membrane [67, 78–80]. However, it is important to

note that S1P signaling through cell surface receptors

might differ from signaling within the cell.

The class III PI3K inhibitor, 3-methyladenine, which is

known to prevent the formation of autophagosomes, does

not affect S1P induced autophagy, whereas silencing of

Atg5, a protein required at a later step in the autophagic

process, does indeed inhibit S1P-induced autophagy [72].

This might either suggest that S1P is controlling the au-

tophagic state through an entirely different signaling

Apoptosis (2015) 20:658–670 663

123

pathway, or that S1P is able to interact directly with the

class III PI3K, preventing its inhibition by 3-methylade-

nine. In turn, the effect of S1P on cell survival is believed

to be conducted through an inositol-independent Ca2?

mobilization from intracellular stores [81], activation of the

mitogen activated protein pathway through the extracellu-

lar signal-regulated kinase ERK [82], and by suppression

of the apoptotic effect of ceramide via inhibition of the

stress-activated protein kinase c-Jun N-terminal protein

kinase (JNK) [2].

Surprisingly, the other isoform of the kinase responsible

for S1P production, SPHK2, is pro-apoptotic and has been

found to localize in both the nucleus and cytosol, where it

prevents DNA synthesis and cell proliferation, thus coun-

teracting the positive effect of SPHK1 on cell division [83,

84]. Upon starvation SPHK2 is redirected to the ER, which

is essential for its pro-apoptotic function [85]. Due to this

re-localization, it has been suggested that SPHK2’s pro-

apoptotic role is due to indirect production of ceramide

from external sources of sphingoid bases by the combined

actions of SPHK2 and lipid phosphohydrolases in the ER

[69, 85]. Accordingly, down-regulation of SPHK2 reduces

the conversion of sphingosine to ceramide via the recycling

pathway, whereas down-regulation of SPHK1 increases it

[85]. Interestingly, targeting of the pro-survival SPHK1 to

the ER makes it pro-apoptotic [85], collectively suggesting

that differently distributed intracellular pools of S1P might

participate in different metabolic and signaling pathways.

The death-inducing mitochondrial protein BCL2/adeno-

virus E1B 19 kDa protein-interacting protein 3 (BNIP3) is

involved in ceramide-induced cell death and can displace

Beclin 1 from the Beclin 1/Bcl-2 complex due to its Bcl-2

homology-3 (BH3) domain [86, 87]. The fact that SPHK2

also contains a BH3 domain that enables it to displace

Beclin 1, supports the pro-apoptotic effect of SPHK2 [88].

In line with this, mutation of the BH3 domain causes

suppression of the SPHK2 induced apoptosis [89]. Ac-

cordingly, it has been suggested that SPHK2 functions

independently of its catalytic activity by production of S1P,

but rather through its ability to interact with Bcl-2 [88].

Ceramide orchestrates programmed cell death through

two different pathways referred to as type I and type II

programmed cell death. Type I programmed cell death,

apoptosis, is induced by increased ceramide levels [69].

The mechanisms for ceramide-induced apoptosis are nu-

merous, including activation of caspase-9 through inacti-

vation of protein kinase B (PKB), activation of Bad

through Ras and protein phosphatase 2A (PP2A), dephos-

phorylation of retinoblastoma gene product by the activa-

tion of protein phosphatase 1, as well as activation of

protein kinase Cf and ceramide activated protein kinase

[90–95].

Ceramide has not only been associated with apoptotic

cell death, but also with another type of cell death distinct

from apoptosis [96–98]. Whereas autophagy is normally

associated with protection of the cell, an alternative strat-

egy has been known for a decade, where cells consume

their own interior resulting in a programmed cell death

occurring independently of the apoptotic cell death [99].

This autophagic cell death is referred to as type II cell

death [100] and is caspase-independent and characterized

by a large number of autophagic vacuoles, early degrada-

tion of organelles, and preservation of cytoskeletal ele-

ments [100, 101], and by being independent of apoptosis

and can be rescued by autophagic inhibition [1]. Further-

more, type II cell death can occur in the absence of the pro-

apoptotic members of the Bcl-2 family [102]. It is activated

by ceramide via induction of autophagy through lowering

CELL DEATH CELL SURVIVAL

Ceramide Sphingosine S1P
SPHK1/2CERS

CDase

Hexadecanal
+

EA1P

S1P
(ER)

(cytosol/PM)

S
P

L

S1PP

Fig. 3 Sphingolipid-mediated regulation of cell death and survival.

Regulation of the subcellular synthesis and localization of sphin-

golipids is crucial for their pro-apoptotic or pro-survival roles.

Sphingosine kinase 2 (SPHK2)-dependent synthesis of sphingosine-1-

phosphate (S1P) at the ER has been shown to promote apoptosis,

while translocation of SPHK1 from the cytosol to the plasma

membrane promotes synthesis of S1P at the plasma membrane and

induces cell survival

664 Apoptosis (2015) 20:658–670

123

of the mitochondrial membrane potential, and by activation

of the transcription of BNIP3 [98].

Whereas ceramide-induced autophagy and cell death act

by activation of PP2A, thus inhibiting the pro-survival

PKB [103], and subsequently augment Beclin 1 accumu-

lation [1, 66], S1P promotes cell survival in a PKB-inde-

pendent manner [103]. Since the anti-apoptotic protein Bcl-

2 inhibits the function of Beclin 1 in the early stages of

autophagy [104], the dissociation of the Beclin-1/Bcl-2

complex is required for induction of autophagy. Yet, ce-

ramide has proved a potent inducer of this dissociation

[105]. The release of Beclin 1 from the complex can be

mediated by phosphorylation of Bcl-2 by the stress-acti-

vated JNK and is stimulated by supplementation of short-

chain ceramides or by enhancing de novo synthesis of

ceramide [105]. Accordingly, Beclin 1 mutation, which

disables the protein to bind Bcl-2, induces autophagy re-

sulting in cell death [104].

In contrast to the cell death-inducing effects of ceramide

described above, Demarchi et al. found that C2-ceramide

triggers an NF-rB dependent survival pathway, and that the

induction of pro-survival genes is dependent on the pro-

tease calpain [106]. Calpain is induced upon starvation

[107], inhibits apoptosis [108], and has been found to be

required for autophagy as well as for the pro-survival effect

of C2 ceramide [106, 109]. These opposing functions of

ceramide have recently been coined the autophagy paradox

[1], and have been suggested to function as a brake of the

ceramide-induced cell death [106]. However, these obser-

vations may also be due to the artificial effects caused by

the use of biologically irrelevant ceramides used in these

studies.

In yeast TORC2 positively controls the synthesis of

phytoceramide and dhCer [110]. Since ceramide, as de-

scribed above, controls the induction of type II pro-

grammed cell death through activation of autophagy, it

might seem rather conflicting that TORC2, which is

otherwise known to support growth, activates the synthesis

of ceramide. However, it is likely that phytoceramide and

dhCers exert effects different from ceramides. Indeed, the

action of ceramide and its analogs on cell death has been

shown to be specific among the different lipid species

[111]. The steady-state levels of sphingoid long-chain-

bases and their phosphorylated derivatives in yeast were

also shown to decrease in mutants lacking an ortholog of

the mammalian TORC2 component Rictor [110]. This

observation suggests that TORC2 might be involved in the

production of S1P as well, which has been shown to re-

verse ceramide-mediated apoptosis [2]. In fact, the

TORC2-dependent ceramide and S1P production might

work as a feedback loop since both lipids are activators of

autophagy, which is negatively regulated by TOR [68].

Since S1P is synthesized from recycling of ceramide [28],

ceramide synthesis is required for production of this pro-

survival second messenger. Interestingly, increasing levels

of dhCer in response to inhibition of sphingolipid delta(4)-

desaturase DES1 have been shown to delay the G1/S

transition of the cell cycle in an autophagy-dependent

manner, suggesting a pro-survival role for dhCer [112].

Regulation of nutrient uptake by sphingolipids

Sphingolipids not only constitute significant structural en-

tities in the plasma membrane, they also regulate the ac-

tivity and abundance of nutrient transporters, thus

indirectly affecting autophagy. Erdinger and co-workers

showed that addition of C2-ceramides diminishes the sur-

face abundance of the amino acid transferase, 4F2, result-

ing in impaired amino acid uptake, induced autophagy, and

decreased viability [3]. Supplementation of methyl pyru-

vate, a membrane-permeant derivative of pyruvate, re-

versed C2-ceramide-induced cell death and autophagy

independent of the surface abundance of 4F2, arguing that

C2-ceramides cause starvation-induced cell death [3].

Similarly, Rosales et al. recently demonstrated that sphin-

golipid-based drugs down-regulate nutrient transporters,

thereby inducing autophagy and killing cancer cells by

nutrient deprivation [113]. Interestingly, inhibition of

TORC1 in S. cerevisiae activates the nitrogen permease

reactivator 1 kinase, which phosphorylates and hence re-

lieves the inactivating effects of Orm1 and Orm2 on the

SPT, resulting in increased de novo synthesis of complex

sphingolipids. In turn, plasma membrane localization and

activity of the general amino acid permease Gap1 is

stimulated [114]. To this end, inhibition of SPT and com-

plex sphingolipid synthesis have been shown to inhibit

autophagy [49]. Moreover, when sphingolipid levels are

low, the two phosphoinositide PI4,5P(2) binding proteins

Slm1 and Slm2 recruit the kinases Ypk1 and Ypk2 to

TORC2 at the plasma membrane, where they are phos-

phorylated and activated by TORC2 and the kinases Pkh1

and Pkh2 [115, 116]. Ypk1 and Ypk2 subsequently phos-

phorylate Orm1 and Orm2, which relieves their inhibition

of SPT, thereby stimulating the synthesis of long-chain

bases and sphingolipids [116, 117]. Interestingly, the

ORMDL gene family encoding mammalian homologs of

Orm1 and Orm2 has also been found to repress SPT ac-

tivity and sphingolipid synthesis in mammalian cells in a

phosphorylation-dependent manner [118], indicating that

this regulatory mechanism is evolutionary conserved.

These observations imply that nutrient uptake, TORC ac-

tivities, and sphingolipid synthesis are coordinately

regulated. Zimmerman et al. recently found that TORC1-

and GSK3-dependent phosphorylation of Elo2 in S. cere-

visiae promotes very-long chain fatty acid synthesis, while

Apoptosis (2015) 20:658–670 665

123

impaired phosphorylation results in a profound decrease in

ceramide levels and a concomitant increase in the level of

phosphorylated long-chain bases. The increase in phos-

phorylated long-chain bases resulted in constitutive in-

duction of autophagy, which negatively affected cell

viability, which again could be prevented by inactivation of

the sphingoid long-chain base kinase Lcb4 [119].

Collectively, these observations suggest that import of

nutrients via specific transporters and permeases is sensi-

tive to changes in the sphingolipid level in the plasma

membrane, which in turn is carefully controlled by net-

works of kinases and phosphatases in an auto-regulatory

loop.

Lifespan and sphingolipids

It is widely accepted that autophagy and lifespan are tightly

linked [120–123]. Sphingolipids may therefore also affect

organismal and cellular lifespan by modulating autophagy.

Liu et al. have recently shown that both chemical- and

genetic-inhibition of SPT activity increase lifespan in S.

cerevisiae through reduced TORC1 activity and enhanced

autophagy [124, 125], arguing that sphingolipids modulate

lifespan. They also observed that lifespan extension in-

duced by both calorie restriction and inhibition of S6 ki-

nase was further augmented by myriocin in a dose-

dependent manner [125], suggesting that impaired de novo

sphingolipid synthesis induces longevity in parallel to

caloric restriction and S6 kinase inhibition. Consistently,

inhibition of TORC1 by rapamycin further enhanced

myriocin-induced longevity, underlining that inhibition of

sphingolipid synthesis synergistically with impaired

TORC1 activity can extend life span [124, 125]. In line

with this, inhibition of SPT1 activity in Caernorhabditis

elegans (C. elegans) slowed the development rate and

extended longevity [126]. Mosbech et al. recently found

that impaired sphingolipid synthesis in C. elegans, caused

by functional loss of the two ceramide synthases HYL-1

and LAGR-1, extended longevity in an autophagy-depen-

dent manner [127]. Interestingly, loss of HYL-2 and

LAGR-1 function had the opposite effect on lifespan, ar-

guing that unique sphingolipid species and/or tissue-

specific synthesis of sphingolipids are important in deter-

mining organismal longevity [127]. Moreover, C. elegans

lacking ceramide glucosyl transferases arrests at the first

larval stage which can be rescued by expression of ce-

ramide glucosyl transferases in the most anterior- and

posterior intestinal cells, implying that cell-specific syn-

thesis of glycosphingolipids are indispensable for growth

and survival [128]. In summary, lifespan and development

are under the control of sphingolipid metabolism, possibly

through regulation of autophagy.

Concluding remarks

Sphingolipids comprise a diverse group of lipid species,

which are highly interchangeable, and therefore constitute

an ideal second messenger. The exact mechanisms gov-

erning sphingolipid-mediated regulation of autophagy and

other cellular processes still remain enigmatic; however,

their roles in autophagy appear to be mediated at different

stages of the autophagic process. Sphingolipids constitute a

major part of the plasma membrane and by virtue of their

biophysical properties and interactions with membrane

proteins, sphingolipids and proteins cluster to form mi-

crodomains with unique regulatory functions. Alterations

in membrane sphingolipids can modulate the level and

activity of nutrient transporters [3, 113, 129, 130] and

therefore impair nutrient uptake and indirectly induce au-

tophagy. Sphingolipids may also affect autophagy by

regulating the assembly of the autophagic machinery, and

affect fusion between autophagosomes and lysosomes, ei-

ther by modulating the membrane properties, abundance of

fusogenic SNARE proteins, or acidification of the lyso-

somes [48, 58, 59, 131]. However, since specific sphin-

golipids like S1P modulate particular cellular processes,

while other closely related species may exert opposite ef-

fects [54, 132, 133], the enzymes responsible for their in-

terconversions serve central roles in regulation of cellular

metabolism and cell fate. It is therefore also critical that the

localization of sphingolipids in specific cellular compart-

ments is tightly controlled. Thus, intracellular transport of

sphingolipids by transfer proteins like CERT, CPTP,

FAPP2, and GLTP, is crucial for their regulatory

properties.

Considering the regulatory roles of sphingolipids in

autophagy, it is interesting that autophagy regulates sph-

ingolipid levels including ceramide levels [134] and mo-

bilization as well as storage of glycerolipids in lipid

droplets [19, 135, 136]. Collectively, this shows that au-

tophagy and lipid metabolism are coordinately controlled,

and underlines the importance of sphingolipids in

metabolic regulation. However, some of the reported ef-

fects of sphingolipids are based on short-chain ceramides,

which may have completely different effects from ce-

ramides produced in vivo. Therefore, rather than using

such non-natural ceramides, the roles of sphingolipids in

autophagy should be examined further via loss-of-function

and overexpression studies in genetically tractable model

systems. Such studies will broaden our understanding of

how sphingolipids affect specific stages of autophagy.

Acknowledgments This work was supported by The Danish Re-

search Councils and by The Lundbeck Foundation. We gratefully

appreciate Dr. Dennis Pultz, Dr. Steven V. Rødkær and Es-

ben Schøler Nielsen for proofreading the manuscript.

666 Apoptosis (2015) 20:658–670

123

Open Access This article is distributed under the terms of the

Creative Commons Attribution License which permits any use, dis-

tribution, and reproduction in any medium, provided the original

author(s) and the source are credited.

References

1. Jiang W, Ogretmen B (2014) Autophagy paradox and ceramide.

Biochim Biophys Acta 1841(5):783–792

2. Cuvillier O, Pirianov G, Kleuser B, Vanek PG, Coso OA,

Gutkind S, Spiegel S (1996) Suppression of ceramide-mediated

programmed cell death by sphingosine-1-phosphate. Nature

381(6585):800–803

3. Guenther GG, Peralta ER, Rosales KR, Wong SY, Siskind LJ,

Edinger AL (2008) Ceramide starves cells to death by down-

regulating nutrient transporter proteins. Proc Natl Acad Sci USA

105(45):17402–17407

4. Russo SB, Baicu CF, Van Laer A, Geng T, Kasiganesan H, Zile

MR, Cowart LA (2012) Ceramide synthase 5 mediates lipid-

induced autophagy and hypertrophy in cardiomyocytes. J Clin

Invest 122(11):3919–3930

5. Klionsky DJ, Cregg JM, Dunn WA Jr, Emr SD, Sakai Y, San-

doval IV, Sibirny A, Subramani S, Thumm M, Veenhuis M,

Ohsumi Y (2003) A unified nomenclature for yeast autophagy-

related genes. Dev Cell 5(4):539–545

6. Thumm M, Egner R, Koch B, Schlumpberger M, Straub M,

Veenhuis M, Wolf DH (1994) Isolation of autophagocytosis mu-

tants of Saccharomyces cerevisiae. FEBS Lett 349(2):275–280

7. Melendez A, Neufeld TP (2008) The cell biology of autophagy in

metazoans: a developing story. Development 135(14):2347–2360

8. Diaz-Troya S, Perez-Perez ME, Florencio FJ, Crespo JL (2008)

The role of TOR in autophagy regulation from yeast to plants

and mammals. Autophagy 4(7):851–865

9. Liao XH, Majithia A, Huang X, Kimmel AR (2008) Growth

control via TOR kinase signaling, an intracellular sensor of

amino acid and energy availability, with crosstalk potential to

proline metabolism. Amino Acids 35(4):761–770

10. Russell RC, Tian Y, Yuan H, Park HW, Chang YY, Kim J, Kim

H, Neufeld TP, Dillin A, Guan KL (2013) ULK1 induces au-

tophagy by phosphorylating Beclin-1 and activating VPS34 lipid

kinase. Nat Cell Biol 15(7):741–750

11. Obara K, Ohsumi Y (2011) PtdIns 3-kinase orchestrates au-

tophagosome formation in yeast. J Lipids. doi:10.1155/2011/

498768

12. Tooze SA, Yoshimori T (2010) The origin of the autophago-

somal membrane. Nat Cell Biol 12(9):831–835

13. Cuervo AM (2010) The plasma membrane brings autophago-

somes to life. Nat Cell Biol 12(8):735–737

14. Geng J, Klionsky DJ (2010) The Golgi as a potential membrane

source for autophagy. Autophagy 6(7):950–951

15. Hamasaki M, Furuta N, Matsuda A, Nezu A, Yamamoto A,

Fujita N, Oomori H, Noda T, Haraguchi T, Hiraoka Y, Amano

A, Yoshimori T (2013) Autophagosomes form at ER-mito-

chondria contact sites. Nature 495(7441):389–393

16. Ge L, Melville D, Zhang M, Schekman R (2013) The ER-Golgi

intermediate compartment is a key membrane source for the LC3

lipidation step of autophagosome biogenesis. eLife 2:e00947

17. Hailey DW, Rambold AS, Satpute-Krishnan P, Mitra K, Sougrat

R, Kim PK, Lippincott-Schwartz J (2010) Mitochondria supply

membranes for autophagosome biogenesis during starvation.

Cell 141(4):656–667

18. Puri C, Renna M, Bento CF, Moreau K, Rubinsztein DC (2014)

ATG16L1 meets ATG9 in recycling endosomes: additional roles

for the plasma membrane and endocytosis in autophagosome

biogenesis. Autophagy 10(1):182–184

19. Dupont N, Chauhan S, Arko-Mensah J, Castillo EF, Mase-

dunskas A, Weigert R, Robenek H, Proikas-Cezanne T,

Deretic V (2014) neutral lipid stores and lipase PNPLA5

contribute to autophagosome biogenesis. Curr Biol

24(6):609–620

20. Ravikumar B, Sarkar S, Davies JE, Futter M, Garcia-Arencibia M,

Green-Thompson ZW, Jimenez-Sanchez M, Korolchuk VI,

Lichtenberg M, Luo S, Massey DC, Menzies FM, Moreau K,

Narayanan U, Renna M, Siddiqi FH, Underwood BR, Winslow AR,

Rubinsztein DC (2010) Regulation of mammalian autophagy in

physiology and pathophysiology. Physiol Rev 90(4):1383–1435

21. Jager S, Bucci C, Tanida I, Ueno T, Kominami E, Saftig P,

Eskelinen EL (2004) Role for Rab7 in maturation of late au-

tophagic vacuoles. J Cell Sci 117(Pt 20):4837–4848

22. Itakura E, Kishi-Itakura C, Mizushima N (2012) The hairpin-type

tail-anchored SNARE syntaxin 17 targets to autophagosomes for

fusion with endosomes/lysosomes. Cell 151(6):1256–1269

23. Jiang P, Nishimura T, Sakamaki Y, Itakura E, Hatta T, Natsume

T, Mizushima N (2014) The HOPS complex mediates au-

tophagosome-lysosome fusion through interaction with syntaxin

17. Mol Biol Cell 25(8):1327–1337

24. Yang Z, Klionsky DJ (2010) Mammalian autophagy: core

molecular machinery and signaling regulation. Curr Opin Cell

Biol 22(2):124–131

25. Lamark T, Kirkin V, Dikic I, Johansen T (2009) NBR1 and p62

as cargo receptors for selective autophagy of ubiquitinated tar-

gets. Cell Cycle 8(13):1986–1990

26. Stiban J, Tidhar R, Futerman AH (2010) Ceramide synthases: roles

in cell physiology and signaling. Adv Exp Med Biol 688:60–71

27. Gault CR, Obeid LM, Hannun YA (2010) An overview of

sphingolipid metabolism: from synthesis to breakdown. Adv

Exp Med Biol 688:1–23

28. Huwiler A, Zangemeister-Wittke U (2007) Targeting the con-

version of ceramide to sphingosine 1-phosphate as a novel

strategy for cancer therapy. Critical reviews in oncology/he-

matology 63(2):150–159

29. Kolesnick RN, Kronke M (1998) Regulation of ceramide pro-

duction and apoptosis. Annu Rev Physiol 60:643–665

30. Gupta G, Surolia A (2010) Glycosphingolipids in microdomain

formation and their spatial organization. FEBS Lett 584(9):

1634–1641

31. Dart C (2010) Lipid microdomains and the regulation of ion

channel function. J Physiol 588(Pt 17):3169–3178

32. Inder KL, Davis M, Hill MM (2013) Ripples in the pond–using a

systems approach to decipher the cellular functions of mem-

brane microdomains. Mol Biosyst 9(3):330–338

33. Parton RG, del Pozo MA (2013) Caveolae as plasma membrane

sensors, protectors and organizers. Nat Rev Mol Cell Biol

14(2):98–112

34. Ernst AM, Brugger B (2014) Sphingolipids as modulators of

membrane proteins. Biochim Biophys Acta 1841(5):665–670

35. Hanada K, Kumagai K, Yasuda S, Miura Y, Kawano M,

Fukasawa M, Nishijima M (2003) Molecular machinery for non-

vesicular trafficking of ceramide. Nature 426(6968):803–809

36. Kumagai K, Kawano M, Shinkai-Ouchi F, Nishijima M, Hanada

K (2007) Interorganelle trafficking of ceramide is regulated by

phosphorylation-dependent cooperativity between the PH and

START domains of CERT. J Biol Chem 282(24):17758–17766

37. Kudo N, Kumagai K, Tomishige N, Yamaji T, Wakatsuki S,

Nishijima M, Hanada K, Kato R (2008) Structural basis for specific

lipid recognition by CERT responsible for nonvesicular trafficking

of ceramide. Proc Natl Acad Sci USA 105(2):488–493

Apoptosis (2015) 20:658–670 667

123

http://dx.doi.org/10.1155/2011/498768
http://dx.doi.org/10.1155/2011/498768

38. Hanada K, Kumagai K, Tomishige N, Kawano M (2007) CERT

and intracellular trafficking of ceramide. Biochim Biophys Acta

1771(6):644–653

39. Perry RJ, Ridgway ND (2005) Molecular mechanisms and

regulation of ceramide transport. Biochim Biophys Acta

1734(3):220–234

40. Holthuis JC, Levine TP (2005) Lipid traffic: floppy drives and a

superhighway. Nat Rev Mol Cell Biol 6(3):209–220

41. Simanshu DK, Kamlekar RK, Wijesinghe DS, Zou X, Zhai X,

Mishra SK, Molotkovsky JG, Malinina L, Hinchcliffe EH,

Chalfant CE, Brown RE, Patel DJ (2013) Non-vesicular traf-

ficking by a ceramide-1-phosphate transfer protein regulates

eicosanoids. Nature 500(7463):463–467

42. Tuuf J, Mattjus P (2014) Membranes and mammalian glycolipid

transferring proteins. Chem Phys Lipids 178:27–37

43. Yamada K, Abe A, Sasaki T (1985) Specificity of the glycolipid

transfer protein from pig brain. J Biol Chem 260(8):4615–4621

44. Brown RE, Stephenson FA, Markello T, Barenholz Y, Thomp-

son TE (1985) Properties of a specific glycolipid transfer protein

from bovine brain. Chem Phys Lipids 38(1–2):79–93

45. Malakhova ML, Malinina L, Pike HM, Kanack AT, Patel DJ,

Brown RE (2005) Point mutational analysis of the liganding site

in human glycolipid transfer protein. Functionality of the com-

plex. J Biol Chem 280(28):26312–26320

46. Godi A, Di Campli A, Konstantakopoulos A, Di Tullio G, Alessi

DR, Kular GS, Daniele T, Marra P, Lucocq JM, De Matteis MA

(2004) FAPPs control Golgi-to-cell-surface membrane traffic by

binding to ARF and PtdIns(4)P. Nat Cell Biol 6(5):393–404

47. D’Angelo G, Polishchuk E, Di Tullio G, Santoro M, Di Campli

A, Godi A, West G, Bielawski J, Chuang CC, van der Spoel AC,

Platt FM, Hannun YA, Polishchuk R, Mattjus P, De Matteis MA

(2007) Glycosphingolipid synthesis requires FAPP2 transfer of

glucosylceramide. Nature 449(7158):62–67

48. Koga H, Kaushik S, Cuervo AM (2010) Altered lipid content

inhibits autophagic vesicular fusion. FASEB J 24(8):3052–3065

49. Yamagata M, Obara K, Kihara A (2011) Sphingolipid synthesis

is involved in autophagy in Saccharomyces cerevisiae. Biochem

Biophys Res Commun 410(4):786–791

50. Hinkovska-Galcheva VT, Boxer LA, Mansfield PJ, Harsh D,

Blackwood A, Shayman JA (1998) The formation of ceramide-

1-phosphate during neutrophil phagocytosis and its role in li-

posome fusion. J Biol Chem 273(50):33203–33209

51. Shen H, Giordano F, Wu Y, Chan J, Zhu C, Milosevic I, Wu X,

Yao K, Chen B, Baumgart T, Sieburth D, Camilli PD (2014)

Coupling between endocytosis and sphingosine kinase 1 re-

cruitment. Nat Cell Biol 510:552–555

52. Longatti A, Lamb CA, Razi M, Yoshimura S, Barr FA, Tooze

SA (2012) TBC1D14 regulates autophagosome formation via

Rab11- and ULK1-positive recycling endosomes. J Cell Biol

197(5):659–675

53. Szatmari Z, Kis V, Lippai M, Hegedus K, Farago T, Lorincz P,

Tanaka T, Juhasz G, Sass M (2014) Rab11 facilitates cross-talk

between autophagy and endosomal pathway through regulation

of Hook localization. Mol Biol Cell 25(4):522–531

54. Goni FM, Alonso A (2009) Effects of ceramide and other simple

sphingolipids on membrane lateral structure. Biochim Biophys

Acta 1788(1):169–177

55. Ira Johnston LJ (2008) Sphingomyelinase generation of ce-

ramide promotes clustering of nanoscale domains in supported

bilayer membranes. Biochim Biophys Acta 1778(1):185–197

56. Holopainen JM, Subramanian M, Kinnunen PK (1998) Sphin-

gomyelinase induces lipid microdomain formation in a fluid

phosphatidylcholine/sphingomyelin membrane. Biochemistry

37(50):17562–17570

57. Draeger A, Babiychuk EB (2013) Ceramide in plasma mem-

brane repair. Handb Exp Pharmacol 216:341–353

58. Faergeman NJ, Feddersen S, Christiansen JK, Larsen MK,

Schneiter R, Ungermann C, Mutenda K, Roepstorff P, Knudsen

J (2004) Acyl-CoA-binding protein, Acb1p, is required for

normal vacuole function and ceramide synthesis in Saccha-

romyces cerevisiae. Biochem J 380(Pt 3):907–918

59. Wickner W (2010) Membrane fusion: five lipids, four SNAREs,

three chaperones, two nucleotides, and a Rab, all dancing in a

ring on yeast vacuoles. Annu Rev Cell Dev Biol 26:115–136

60. Samsonov AV, Chatterjee PK, Razinkov VI, Eng CH, Kielian

M, Cohen FS (2002) Effects of membrane potential and sphin-

golipid structures on fusion of Semliki Forest virus. J Virol

76(24):12691–12702

61. Nieva JL, Bron R, Corver J, Wilschut J (1994) Membrane fusion

of Semliki Forest virus requires sphingolipids in the target

membrane. EMBO J 13(12):2797–2804

62. Lloyd-Evans E, Morgan AJ, He X, Smith DA, Elliot-Smith E,

Sillence DJ, Churchill GC, Schuchman EH, Galione A, Platt FM

(2008) Niemann-Pick disease type C1 is a sphingosine storage

disease that causes deregulation of lysosomal calcium. Nat Med

14(11):1247–1255

63. Kirkegaard T, Roth AG, Petersen NH, Mahalka AK, Olsen OD,

Moilanen I, Zylicz A, Knudsen J, Sandhoff K, Arenz C, Kin-

nunen PK, Nylandsted J, Jaattela M (2010) Hsp70 stabilizes

lysosomes and reverts Niemann-Pick disease-associated lyso-

somal pathology. Nature 463(7280):549–553

64. Petersen NH, Olsen OD, Groth-Pedersen L, Ellegaard AM,

Bilgin M, Redmer S, Ostenfeld MS, Ulanet D, Dovmark TH,

Lonborg A, Vindelov SD, Hanahan D, Arenz C, Ejsing CS,

Kirkegaard T, Rohde M, Nylandsted J, Jaattela M (2013)

Transformation-associated changes in sphingolipid metabolism

sensitize cells to lysosomal cell death induced by inhibitors of

acid sphingomyelinase. Cancer Cell 24(3):379–393

65. Gabande-Rodriguez E, Boya P, Labrador V, Dotti CG, Ledesma

MD (2014) High sphingomyelin levels induce lysosomal dam-

age and autophagy dysfunction in Niemann Pick disease type A.

Cell Death Differ 21(6):864–875

66. Scarlatti F, Bauvy C, Ventruti A, Sala G, Cluzeaud F, Vande-

walle A, Ghidoni R, Codogno P (2004) Ceramide-mediated

macroautophagy involves inhibition of protein kinase B and up-

regulation of beclin 1. J Biol Chem 279(18):18384–18391

67. Taniguchi M, Kitatani K, Kondo T, Hashimoto-Nishimura M,

Asano S, Hayashi A, Mitsutake S, Igarashi Y, Umehara H,

Takeya H, Kigawa J, Okazaki T (2012) Regulation of autophagy

and its associated cell death by ‘‘sphingolipid rheostat’’: recip-

rocal role of ceramide and sphingosine 1-phosphate in the

mammalian target of rapamycin pathway. J Biol Chem

287(47):39898–39910

68. Lavieu G, Scarlatti F, Sala G, Carpentier S, Levade T, Ghidoni

R, Botti J, Codogno P (2006) Regulation of autophagy by sph-

ingosine kinase 1 and its role in cell survival during nutrient

starvation. J Biol Chem 281(13):8518–8527

69. Le Stunff H, Galve-Roperh I, Peterson C, Milstien S, Spiegel S

(2002) Sphingosine-1-phosphate phosphohydrolase in regulation

of sphingolipid metabolism and apoptosis. J Cell Biol

158(6):1039–1049

70. Ogretmen B, Hannun YA (2004) Biologically active sphin-
golipids in cancer pathogenesis and treatment. Nat Rev Cancer

4(8):604–616

71. Spiegel S, Milstien S (2000) Sphingosine-1-phosphate: signaling

inside and out. FEBS Lett 476(1–2):55–57

72. Lepine S, Allegood JC, Park M, Dent P, Milstien S, Spiegel S

(2011) Sphingosine-1-phosphate phosphohydrolase-1 regulates

ER stress-induced autophagy. Cell Death Differ 18(2):350–361

73. Kohama T, Olivera A, Edsall L, Nagiec MM, Dickson R, Spiegel

S (1998) Molecular cloning and functional characterization of

murine sphingosine kinase. J Biol Chem 273(37):23722–23728

668 Apoptosis (2015) 20:658–670

123

74. Liu H, Sugiura M, Nava VE, Edsall LC, Kono K, Poulton S,

Milstien S, Kohama T, Spiegel S (2000) Molecular cloning and

functional characterization of a novel mammalian sphingosine

kinase type 2 isoform. J Biol Chem 275(26):19513–19520

75. Lanterman MM, Saba JD (1998) Characterization of sphin-

gosine kinase (SK) activity in Saccharomyces cerevisiae and

isolation of SK-deficient mutants. Biochem J 332(Pt 2):525–531

76. Olivera A, Kohama T, Edsall L, Nava V, Cuvillier O, Poulton S,

Spiegel S (1999) Sphingosine kinase expression increases in-

tracellular sphingosine-1-phosphate and promotes cell growth

and survival. J Cell Biol 147(3):545–558

77. Nakagawa T, Zhu H, Morishima N, Li E, Xu J, Yankner BA,

Yuan J (2000) Caspase-12 mediates endoplasmic-reticulum-

specific apoptosis and cytotoxicity by amyloid-beta. Nature

403(6765):98–103

78. Potteck H, Nieuwenhuis B, Luth A, van der Giet M, Kleuser B

(2010) Phosphorylation of the immunomodulator FTY720 in-

hibits programmed cell death of fibroblasts via the S1P3 re-

ceptor subtype and Bcl-2 activation. Cell Physiol Biochem

26(1):67–78

79. Maeurer C, Holland S, Pierre S, Potstada W, Scholich K (2009)

Sphingosine-1-phosphate induced mTOR-activation is mediated

by the E3-ubiquitin ligase PAM. Cell Signal 21(2):293–300

80. Kluk MJ, Hla T (2001) Role of the sphingosine 1-phosphate

receptor EDG-1 in vascular smooth muscle cell proliferation and

migration. Circ Res 89(6):496–502

81. Mattie M, Brooker G, Spiegel S (1994) Sphingosine-1-phos-

phate, a putative second messenger, mobilizes calcium from

internal stores via an inositol trisphosphate-independent path-

way. J Biol Chem 269(5):3181–3188

82. Wu J, Spiegel S, Sturgill TW (1995) Sphingosine 1-phosphate

rapidly activates the mitogen-activated protein kinase pathway

by a G protein-dependent mechanism. J Biol Chem 270(19):

11484–11488

83. Igarashi N, Okada T, Hayashi S, Fujita T, Jahangeer S, Naka-

mura S (2003) Sphingosine kinase 2 is a nuclear protein and

inhibits DNA synthesis. J Biol Chem 278(47):46832–46839

84. Ding G, Sonoda H, Yu H, Kajimoto T, Goparaju SK, Jahangeer

S, Okada T, Nakamura S (2007) Protein kinase D-mediated

phosphorylation and nuclear export of sphingosine kinase 2.

J Biol Chem 282(37):27493–27502

85. Maceyka M, Sankala H, Hait NC, Le Stunff H, Liu H, Toman R,

Collier C, Zhang M, Satin LS, Merrill AH Jr, Milstien S, Spiegel

S (2005) SphK1 and SphK2, sphingosine kinase isoenzymes

with opposing functions in sphingolipid metabolism. J Biol

Chem 280(44):37118–37129

86. Maiuri MC, Criollo A, Tasdemir E, Vicencio JM, Tajeddine N,

Hickman JA, Geneste O, Kroemer G (2007) BH3-only proteins

and BH3 mimetics induce autophagy by competitively disrupt-

ing the interaction between Beclin 1 and Bcl-2/Bcl-X(L). Au-

tophagy 3(4):374–376

87. Bellot G, Garcia-Medina R, Gounon P, Chiche J, Roux D,

Pouyssegur J, Mazure NM (2009) Hypoxia-induced autophagy

is mediated through hypoxia-inducible factor induction of

BNIP3 and BNIP3L via their BH3 domains. Mol Cell Biol

29(10):2570–2581

88. Sheng R, Zhang TT, Felice VD, Qin T, Qin ZH, Smith CD, Sapp

E, Difiglia M, Waeber C (2014) Preconditioning stimuli induce

autophagy via sphingosine kinase 2 in mouse cortical neurons.

J Biol Chem 289(30):20845–20857

89. Liu H, Toman RE, Goparaju SK, Maceyka M, Nava VE, San-

kala H, Payne SG, Bektas M, Ishii I, Chun J, Milstien S, Spiegel

S (2003) Sphingosine kinase type 2 is a putative BH3-only

protein that induces apoptosis. J Biol Chem 278(41):40330–

40336

90. Basu S, Bayoumy S, Zhang Y, Lozano J, Kolesnick R (1998)

BAD enables ceramide to signal apoptosis via Ras and Raf-1.

J Biol Chem 273(46):30419–30426

91. Huwiler A, Brunner J, Hummel R, Vervoordeldonk M, Stabel S,

van den Bosch H, Pfeilschifter J (1996) Ceramide-binding and

activation defines protein kinase c-Raf as a ceramide-activated

protein kinase. Proc Natl Acad Sci USA 93(14):6959–6963

92. Ruvolo PP, Deng X, Ito T, Carr BK, May WS (1999) Ceramide

induces Bcl2 dephosphorylation via a mechanism involving

mitochondrial PP2A. J Biol Chem 274(29):20296–20300

93. Ruvolo PP, Deng X, Carr BK, May WS (1998) A functional role

for mitochondrial protein kinase Calpha in Bcl2 phosphorylation

and suppression of apoptosis. J Biol Chem 273(39):25436–

25442

94. Dbaibo GS, Pushkareva MY, Jayadev S, Schwarz JK, Horowitz

JM, Obeid LM, Hannun YA (1995) Retinoblastoma gene pro-

duct as a downstream target for a ceramide-dependent pathway

of growth arrest. Proc Natl Acad Sci USA 92(5):1347–1351

95. Pettus BJ, Chalfant CE, Hannun YA (2002) Ceramide in

apoptosis: an overview and current perspectives. Biochim Bio-

phys Acta 1585(2–3):114–125

96. Mullen TD, Obeid LM (2012) Ceramide and apoptosis: ex-

ploring the enigmatic connections between sphingolipid meta-

bolism and programmed cell death. Anticancer Agents Med

Chem 12(4):340–363

97. Woodcock J (2006) Sphingosine and ceramide signalling in

apoptosis. IUBMB Life 58(8):462–466

98. Daido S, Kanzawa T, Yamamoto A, Takeuchi H, Kondo Y,

Kondo S (2004) Pivotal role of the cell death factor BNIP3 in

ceramide-induced autophagic cell death in malignant glioma

cells. Cancer Res 64(12):4286–4293

99. Edinger AL, Thompson CB (2004) Death by design: apoptosis,

necrosis and autophagy. Curr Opin Cell Biol 16(6):663–669

100. Levine B, Yuan J (2005) Autophagy in cell death: an innocent

convict? J Clin Investig 115(10):2679–2688

101. Yu L, Alva A, Su H, Dutt P, Freundt E, Welsh S, Baehrecke EH,

Lenardo MJ (2004) Regulation of an ATG7-beclin 1 program of

autophagic cell death by caspase-8. Science 304(5676):1500–1502

102. Shimizu S, Kanaseki T, Mizushima N, Mizuta T, Arakawa-

Kobayashi S, Thompson CB, Tsujimoto Y (2004) Role of Bcl-2

family proteins in a non-apoptotic programmed cell death de-

pendent on autophagy genes. Nat Cell Biol 6(12):1221–1228

103. Van Brocklyn JR, Williams JB (2012) The control of the bal-

ance between ceramide and sphingosine-1-phosphate by sphin-

gosine kinase: oxidative stress and the seesaw of cell survival

and death. Comp Biochem Physiol B 163(1):26–36

104. Pattingre S, Tassa A, Qu X, Garuti R, Liang XH, Mizushima N,

Packer M, Schneider MD, Levine B (2005) Bcl-2 antiapoptotic

proteins inhibit Beclin 1-dependent autophagy. Cell 122(6):

927–939

105. Pattingre S, Espert L, Biard-Piechaczyk M, Codogno P (2008)

Regulation of macroautophagy by mTOR and Beclin 1 com-

plexes. Biochimie 90(2):313–323

106. Demarchi F, Bertoli C, Greer PA, Schneider C (2005) Ceramide

triggers an NF-kappaB-dependent survival pathway through

calpain. Cell Death Differ 12(5):512–522

107. Gomez-Vicente V, Donovan M, Cotter TG (2005) Multiple

death pathways in retina-derived 661 W cells following growth

factor deprivation: crosstalk between caspases and calpains. Cell

Death Differ 12(7):796–804

108. Chua BT, Guo K, Li P (2000) Direct cleavage by the calcium-

activated protease calpain can lead to inactivation of caspases.

J Biol Chem 275(7):5131–5135

109. Demarchi F, Bertoli C, Copetti T, Tanida I, Brancolini C,

Eskelinen EL, Schneider C (2006) Calpain is required for

Apoptosis (2015) 20:658–670 669

123

macroautophagy in mammalian cells. J Cell Biol 175(4):

595–605

110. Aronova S, Wedaman K, Aronov PA, Fontes K, Ramos K,

Hammock BD, Powers T (2008) Regulation of ceramide

biosynthesis by TOR complex 2. Cell Metab 7(2):148–158

111. Bielawska A, Crane HM, Liotta D, Obeid LM, Hannun YA

(1993) Selectivity of ceramide-mediated biology. Lack of ac-

tivity of erythro-dihydroceramide. J Biol Chem 268(35):

26226–26232

112. Gagliostro V, Casas J, Caretti A, Abad JL, Tagliavacca L, Ghidoni

R, Fabrias G, Signorelli P (2012) Dihydroceramide delays cell

cycle G1/S transition via activation of ER stress and induction of

autophagy. Int J Biochem Cell Biol 44(12):2135–2143

113. Romero Rosales K, Singh G, Wu K, Chen J, Janes MR, Lilly

MB, Peralta ER, Siskind LJ, Bennett MJ, Fruman DA, Edinger

AL (2011) Sphingolipid-based drugs selectively kill cancer cells

by down-regulating nutrient transporter proteins. Biochem J

439(2):299–311

114. Shimobayashi M, Oppliger W, Moes S, Jeno P, Hall MN (2013)

TORC1-regulated protein kinase Npr1 phosphorylates Orm to

stimulate complex sphingolipid synthesis. Mol Biol Cell

24(6):870–881

115. Niles BJ, Mogri H, Hill A, Vlahakis A, Powers T (2012) Plasma

membrane recruitment and activation of the AGC kinase Ypk1

is mediated by target of rapamycin complex 2 (TORC2) and its

effector proteins Slm1 and Slm2. Proc Natl Acad Sci USA

109(5):1536–1541

116. Berchtold D, Piccolis M, Chiaruttini N, Riezman I, Riezman H,

Roux A, Walther TC, Loewith R (2012) Plasma membrane stress

induces relocalization of Slm proteins and activation of TORC2 to

promote sphingolipid synthesis. Nat Cell Biol 14(5):542–547

117. Roelants FM, Breslow DK, Muir A, Weissman JS, Thorner J (2011)

Protein kinase Ypk1 phosphorylates regulatory proteins Orm1 and

Orm2 to control sphingolipid homeostasis in Saccharomyces

cerevisiae. Proc Natl Acad Sci USA 108(48):19222–19227

118. Breslow DK, Collins SR, Bodenmiller B, Aebersold R, Simons K,

ShevchenkoA, EjsingCS, WeissmanJS (2010)Ormfamily proteins

mediate sphingolipid homeostasis. Nature 463(7284):1048–1053

119. Zimmermann C, Santos A, Gable K, Epstein S, Gururaj C,

Chymkowitch P, Pultz D, Rodkaer SV, Clay L, Bjoras M, Barral

Y, Chang A, Faergeman NJ, Dunn TM, Riezman H, Enserink

JM (2013) TORC1 inhibits GSK3-mediated Elo2 phosphoryla-

tion to regulate very long chain fatty acid synthesis and au-

tophagy. Cell Rep 5(4):1036–1046

120. Hansen M, Chandra A, Mitic LL, Onken B, Driscoll M, Kenyon

C (2008) A role for autophagy in the extension of lifespan by

dietary restriction in C. elegans. PLoS Genet 4(2):e24

121. Morselli E, Galluzzi L, Kepp O, Criollo A, Maiuri MC, Tav-

ernarakis N, Madeo F, Kroemer G (2009) Autophagy mediates

pharmacological lifespan extension by spermidine and resvera-

trol. Aging 1(12):961–970

122. Jia K, Levine B (2007) Autophagy is required for dietary re-

striction-mediated life span extension in C. elegans. Autophagy

3(6):597–599

123. Greer EL, Brunet A (2009) Different dietary restriction regi-

mens extend lifespan by both independent and overlapping ge-

netic pathways in C. elegans. Aging Cell 8(2):113–127

124. Liu J, Huang X, Withers BR, Blalock E, Liu K, Dickson RC

(2013) Reducing sphingolipid synthesis orchestrates global

changes to extend yeast lifespan. Aging Cell 12(5):833–841

125. Huang X, Liu J, Dickson RC (2012) Down-regulating sphin-

golipid synthesis increases yeast lifespan. PLoS Genet

8(2):e1002493

126. Cutler RG, Thompson KW, Camandola S, Mack KT, Mattson MP

(2014) Sphingolipid metabolism regulates development and lifes-

pan in Caenorhabditis elegans. Mech Ageing Dev 143–144:9–18

127. Mosbech MB, Kruse R, Harvald EB, Olsen AS, Gallego SF,

Hannibal-Bach HK, Ejsing CS, Faergeman NJ (2013) Func-

tional loss of two ceramide synthases elicits autophagy-depen-

dent lifespan extension in C. elegans. PLoS One 8(7):e70087

128. Marza E, Simonsen KT, Faergeman NJ, Lesa GM (2009) Ex-

pression of ceramide glucosyltransferases, which are essential

for glycosphingolipid synthesis, is only required in a small

subset of C. elegans cells. J Cell Sci 122(Pt 6):822–833

129. Hearn JD, Lester RL, Dickson RC (2003) The uracil transporter

Fur4p associates with lipid rafts. J Biol Chem 278(6):3679–3686

130. Lauwers E, Grossmann G, Andre B (2007) Evidence for coupled

biogenesis of yeast Gap1 permease and sphingolipids: essential

role in transport activity and normal control by ubiquitination.

Mol Biol Cell 18(8):3068–3080

131. Finnigan GC, Ryan M, Stevens TH (2011) A genome-wide enhancer

screen implicates sphingolipid composition in vacuolar ATPase

function in Saccharomyces cerevisiae. Genetics 187(3):771–783

132. Senkal CE, Ponnusamy S, Bielawski J, Hannun YA, Ogretmen

B (2010) Antiapoptotic roles of ceramide-synthase-6-generated

C16-ceramide via selective regulation of the ATF6/CHOP arm

of ER-stress-response pathways. FASEB J 24(1):296–308

133. Nybond S, Bjorkqvist YJ, Ramstedt B, Slotte JP (2005) Acyl

chain length affects ceramide action on sterol/sphingomyelin-

rich domains. Biochim Biophys Acta 1718(1–2):61–66

134. Alexaki A, Gupta SD, Majumder S, Kono M, Tuymetova G,

Harmon JM, Dunn TM, Proia RL (2014) Autophagy regulates

sphingolipid levels in the liver. J Lipid Res 55(12):2521–2531

135. Liu K, Czaja MJ (2012) Regulation of lipid stores and meta-

bolism by lipophagy. Cell Death Differ 20:3–11

136. Singh R, Kaushik S, Wang Y, Xiang Y, Novak I, Komatsu M,

Tanaka K, Cuervo AM, Czaja MJ (2009) Autophagy regulates

lipid metabolism. Nature 458(7242):1131–1135

670 Apoptosis (2015) 20:658–670

123

	Autophagy in the light of sphingolipid metabolism
	Abstract
	Introduction
	Autophagy-machinery and regulation
	Sphingolipid metabolism

