

Marine organisms: a source of biomedically relevant metallo M1, M2 and M17 exopeptidase inhibitors

Isel Pascual Alonso, Laura Rivera Méndez, Fabiola Almeida, Mario Ernesto Valdés Tresano, Yarini Arrebola Sánchez, Aida Hernández-Zanuy, Luis Álvarez-Lajonchere, Dagmara Díaz, Belinda Sánchez, Isabelle Florent, et al.

▶ To cite this version:

Isel Pascual Alonso, Laura Rivera Méndez, Fabiola Almeida, Mario Ernesto Valdés Tresano, Yarini Arrebola Sánchez, et al.. Marine organisms: a source of biomedically relevant metallo M1, M2 and M17 exopeptidase inhibitors. REVISTA CUBANA DE CIENCIAS BIOLÓGICAS, 2020, 8 (2), pp.1-36. hal-02944434

HAL Id: hal-02944434

https://hal.science/hal-02944434

Submitted on 21 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

http://www.rccb.uh.cu

ARTÍCULO DE REVISIÓN

Marine organisms: a source of biomedically relevant metallo M1, M2 and M17 exopeptidase inhibitors

Los organismos marinos: Fuente de inhibidores de exopeptidasas de tipo metalo M1, M2 y M17 de relevancia biomédica

Isel Pascual Alonso¹, Laura Rivera Méndez¹, Fabiola Almeida¹, Mario Ernesto Valdés Tresanco^{1,2}, Yarini Arrebola Sánchez¹, Aida Hernández-Zanuy³, Luis Álvarez-Lajonchere⁴, Dagmara Díaz¹, Belinda Sánchez⁵, Isabelle Florent⁶, Marjorie Schmitt⁷, Miguel Cisneros⁸, Jean Louis Charli⁸

- ¹ Center for Protein Studies, Faculty of Biology, University of Havana, Cuba.
- ² Department of Biological Sciences, University of Calgary, Calgary, Canada.
 ³ Instituto de Ciencias del Mar, Agencia de Medio Ambiente, Cuba.
- ⁴ Museo de Historia Natural "Felipe Poey", Facultad de Biología, Universidad de La Habana, Cuba.
- ⁵ Centro de Inmunología Molecular, Habana, Cuba.
- ⁶ Molécules de Communication et Adaptation des Microorganismes, Muséum National d'Histoire Naturelle, CNRS, France.
- ⁷ Laboratoire d'Innovation Moléculaire et Applications-Université de Haute-Alsace, Université de Strasbourg, CNRS, France.
- ⁸ Instituto de Biotecnología, Universidad Nacional Autónoma de México, México.

Autor para correspondencia: isel@fbio.uh.cu

Recibido: 2020-06-20

Aceptado: 2020-09-13

ABSTRACT

Proteolytic enzymes, known as peptidases or proteases, are critical in all living organisms. They can act as exo- and/or endo-peptidases. Peptidases are segregated in classes that strongly depend on the chemical nature of the groups involved in catalysis. Peptidases control the activation, synthesis, and turnover of proteins and regulate most biochemical and physiological processes. They are consequently major regulators of homeostasis, ageing, diseases, and death. Proteases are also essential for propagation of infectious agents, being major contributors of pathogenesis in several infectious diseases, including the current coronavirus emergent pandemic COVID-19. Exopeptidases catalyze the cleavage of the N-terminal or C-terminal amino acids of proteins or peptide substrates. They are distributed in many phylla and play critical roles in physiology and pathophysiology. Most of them are metallo peptidases belonging to the M1, M2, and M17 families, among others. Some, such as M1 aminopeptidases N, A and thyrotropin-releasing hormone degrading ectoenzyme, M2 angiotensin converting enzyme and M17 leucyl aminopeptidase are targets for the development of therapeutic agents for human diseases including cancer, hypertension, central nervous system disorders, inflammation, immune system disorders, skin pathologies and infectious diseases, like malaria and coronavirus-induced syndromes. The relevance of exopeptidases has driven the search and identification of potent and selective inhibitors, as major tools to control proteolysis with impact in biochemistry, biotechnology, and biomedicine. The present contribution focuses on marine biodiversity as an important and promising source of inhibitors of metallo exopeptidases from different families, with biomedical applications in human diseases.

Keywords: exopeptidases, aminopeptidase N, aminopeptidase A, TRH -degrading ectoenzyme, angiotensin converting enzyme, leucyl aminopeptidase, inhibitors, marine organisms

RESUMEN

Las enzimas proteolíticas, conocidas como peptidasas o proteasas, son críticas en todos los organismos vivos. Pueden actuar como exo- o endopeptidasas. Las peptidasas se segregan en clases que dependen en gran medida de la naturaleza química de los grupos involucrados en la catálisis. Controlan la activación, síntesis y recambio de proteínas, y regulan la mayoría de los procesos bioquímicos y fisiológicos. En consecuencia, son los principales reguladores de la homeostasis, el envejecimiento, las enfermedades y la muerte. Las proteasas también son esenciales para la propagación de agentes infecciosos, ya que son los principales contribuyentes de la patogénesis en varias enfermedades infecciosas, incluida la actual pandemia de COVID-19. Las exopeptidasas son enzimas que catalizan la escisión de los aminoácidos N-terminal o C-terminal de las proteínas o sustratos peptídicos. Están ampliamente distribuidos en muchos filos y desempeñan papeles críticos en fisiología y fisiopatología. Son principalmente metalopeptidasas pertenecientes a las familias M1, M2 y M17, entre otras. Algunas de ellas, las aminopeptidasas M1 N, A y la ectoenzima que degrada la hormona liberadora de tirotropina, la enzima convertidora de angiotensina M2 y la leucil aminopeptidasa M17 son blancos actuales para el desarrollo de nuevos agentes terapéuticos para diferentes enfermedades humanas, que incluyen el cáncer, la hipertensión, trastornos del sistema nervioso central, inflamación, desordenes del sistema inmune y enfermedades infecciosas como la malaria. La relevancia de las exopeptidasas ha impulsado la búsqueda e identificación de inhibidores potentes y selectivos, como una herramienta importante para controlar la proteólisis con impacto en la bioquímica, la biotecnología y la biomedicina. Por estas razones, los inhibidores específicos de estas peptidasas son foco de estudio para el desarrollo de herramientas terapéuticas prometedoras en el tratamiento de diferentes trastornos. En particular, el presente trabajo centra su atención en la biodiversidad marina como una fuente importante y promisoria de inhibidores de serino y metalo exopeptidasas de diferentes familias, con aplicaciones biomédicas en enfermedades humanas.

Palabras clave: exopeptidasas, aminopeptidasa N, aminopeptidasa A, enzima que degrada a la hormona liberadora de tirotropina, enzima convertidora de angiotensina, leucil aminopeptidasa, inhibidores, organismos marinos

INTRODUCTION

Proteolytic enzymes, known as peptidases or proteases, are critical in all living organisms (Rawlings *et al.*, 2018). Proteases can act as exo- and/or endo-peptidases. They are segregated in classes that strongly depend on the chemical nature of the groups involved in catalysis. The recognized mechanistic classes are: aspartic, cysteine, glutamic, metallo, asparagine, mixed, serine, threonine, and a group dedicated to unknown catalytic type (Rawlings *et al.*, 2018).

Peptidases are one of the most abundant groups of enzymes in living organisms. They control the activation, synthesis and turnover of proteins, and regulate most biochemical and physiological processes, such as digestion, fertilization, growth, differentiation, cell signaling/migration, immunological defense, wound healing, and apoptosis (Drag and Salvense, 2010; Deu *et al.*, 2012; Rawlings *et al.*, 2018). They are consequently major regulators of homeostasis, ageing, diseases, and death. Proteases are also essential for propagation of infectious agents, being major contributors of pathogenesis in several infectious diseases, including the current coronavirus emergent pandemic COVID-19 (Newman and Cragg, 2016; Rawlings *et al.*, 2018; Drinkwater *et al.*, 2017; Drinkwater *et al.*, 2019; Hoffmann *et al.*, 2020; Zhang *et al.*, 2020).

Exopeptidases are peptidases that act at the extremities of polypeptide chains producing free amino acids or small peptides. They can be subdivided into aminopeptidases or carboxypeptidases.

They are proteolytic enzymes that begin to hydrolyze the peptide bonds of the polypeptide chain from the Nterminus or C-terminus (Rawlings et al., 2018). They are widely distributed in many phylla and play critical roles in physiology and pathophysiology (Drinkwater et al., 2017; Salomon et al., 2018; Rawlings et al., 2018; Drinkwater et al., 2019; Pujiastuti et al., 2019). In mammals, they have a widespread organ distribution and are found in many subcellular organelles, in the cytoplasm, as integral membrane proteins or extracellularly (Albiston et al., 2004; Carl -McGrath et al., 2006; Mucha et al., 2010; Drinkwater et al., 2017). They are mainly metallo peptidases belonging to different families like the M1, M2, M17 ones (Rawlings et al., 2018), among others. Among the best representatives of aminopeptidases currently the focus of biomedical investigation, we can find the M1 family neutral aminopeptidase (APN, EC 3.4.11.2), glutamyl aminopeptidase (APA EC 3.4.11.7) and thyrotropin-releasing hormone degrading ectoenzyme (TRH-DE; EC 3.4.19.6), the M2 family angiotensin converting enzyme (ACE, 3.4.15.1), and the M17 neutral aminopeptidase also known as leucyl aminopeptidase (LAP, EC 3.4.11.21) (Fig. 1).

Figure 1. Ribbon representation of different aminopeptidases: APN (PDB ID: 4fyq), APA (PDB ID: 4kx7), ACE (PDB ID: 1086) and PfA-M17 (PDB ID: 4r76). Colors: alpha-helices (light blue), beta sheets (red) and ribbons (violet).

Figura 1. Representación en cintas de diferentes aminopeptidasas: APN (PDB ID: 4fyq), APA (PDB ID: 4kx7), ACE (PDB ID: 1086) and PfA-M17 (PDB ID: 4r76). Colores: alfa-hélices (azul celeste), hojas beta (rojo) y lazos (violeta).

These enzymes are implicated in relevant physiological and pathophysiological processes like cancer, hypertension, central nervous system disorders, inflammation, immune system disorders, skin pathologies and infectious diseases, like malaria, and are current targets for the development of new therapeutic drugs.

The biological relevance of peptidases has driven the search and identification of potent and selective inhibitors, as a major tool to control proteolysis. Natural and synthetic peptidase inhibitors are useful in biochemistry, biotechnology, and biomedicine (Turk *et al.*, 2006). Thus, specific inhibitors of target peptidases are emerging as promising therapeutics for the treatment of hypertension, cancers, inflammation, immunological and respiratory disorders, and parasitic and viral infectious diseases (Drag and Salvesen, 2010; Deu *et al.*, 2012; Deu *et al.*, 2017; Amin *et al.*, 2018; Roy *et al.*, 2017; Li *et al.*, 2018; Fung and Liu, 2019).

Many protease inhibitors have been isolated from natural sources and are characterized by high chemical diversity, biochemical specificity, molecular flexibility and other molecular properties that make them more favorable than synthetic inhibitors as lead structures for drug discovery (Newman and Cragg, 2014; Newman and Cragg, 2016).

Marine invertebrates are an abundant source of bioactive molecules such as toxins (Alvarez et al., 2009;

2017; 2020; Valle *et al.*, 2015), antimicrobial peptides (Otero *et al.*, 2010), enzymes and enzymes inhibitors (Nakao and Fusetani, 2007), and particularly peptidases (Alonso del Rivero *et al.*, 2009; Pascual *et al.*, 2020) and peptidases inhibitors of almost all mechanistic classes (Chávez *et al.*, 1988; Delfín *et al.*, 1994; 1996; Lenarčič *et al.*, 1997; González *et al.*, 2004; Reytor *et al.*, 2011; Alonso del Rivero *et al.*, 2012; Salas-Sarduy *et al.*, 2013; González *et al.*, 2016; Salas Sarduy *et al.*, 2017; Covaleda *et al.*, 2017; Hong *et al.*, 2018; Cabrera *et al.*, 2019).

These bioactive molecules have a great diversity of chemical structures, high potency and diverse specificity, including for inhibitors of metallo enzymes (Fig. 2- 4) (Ikegami *et al.*, 1994; Kato *et al.*, 1998; Fusetani *et al.*, 1999; Fujita *et al.*, 2002; 2003; Shim *et al.*, 2004; Pascual *et al.*, 2004; Alonso del Rivero *et al.*, 2012; 2013; Covaleda *et al.* 2012; Cabrera *et al.*, 2019).

These biomolecules are involved in nutrition, reproduction, and communication. Additionally, since most invertebrates (e.g., sponges, bryozoans, tunicates, among others) lack morphological defense structures, peptidases inhibitors are also part of mechanisms related with protection against predators, infection, and competition (Hussain *et al.*, 2012). In the present contribution we review and summarize the status of serine and metallo exopeptidases inhibitors isolated from marine organisms with a focus on M1, M2, M17 families enzymes targeted in biomedical studies.

Figure 2. Structures of low molecular weight non-peptidic protease inhibitors of different mechanistic classes isolated from marine organisms. Serine peptidase inhibitors: A) cycloteonamide A (Nakao *et al.*, 1998), B) general structure of cycloteonamide E (Nakao *et al.*, 1998), C) aeruginosine 298-A, D) dinosine, E) oscilarina (Hanessian *et al.*, 2004); Cystein peptidases inhibitors: F) tokaramida A (Fusetani *et al.* 1999), G) discorhabdina P (Gunasekera *et al.*, 1999a), H) secobatzellina A (Gunasekera *et al.*, 1999b); Aspartic peptidases inhibitors: I) N,N-dimetiltiocarbamate, J) 6 Br-aplisinopsine (Hu *et al.*, 2002); Metallo endopeptidase inhibitors: K) jaspisin (Ikegami *et al.*, 1994); L) 1-12-hydroxyoctadecanil sodium sulphate (Fujita *et al.*, 2002); M) calisponginol sulphate (Fujita *et al.*, 2003).

Figura 2. Estructuras de inhibidores de bajo peso molecular de proteasas de distintas clases mecanisticas aislados de organismos marinos. Inhibidores de proteasas tipo serina: A) cicloteonamida A (Nakao et al. 1998), B) Estructura general de la cicloteonamida E (Nakao et al. 1998), C) aeruginosina 298-A, D) dinosina, E) oscilarina (Hanessian et al., 2004); Inhibidores de proteasas tipo cisteina: F) tokaramida A (Fusetani et al. 1999), G) discorhabdina P (Gunasekera et al., 1999a), H) secobatzellina A (Gunasekera et al. 1999b); Inhibidores de proteasas tipo aspartico: I) N,N-dimetiltiocarbamato, J) 6 Br-aplisinopsine (Hu et al., 2002); Inhibidores de endoprotesasas tipo metallo: K) jaspisina (Ikegami et al., 1994); L) 1-12-hidroxioctadecanil sulfato de sodio (Fujita et al., 2002); M) sulfato de calisponginol (Fujita et al., 2003).

Figure 3. Structure of metallo carboxypeptidase inhibitors isolated from marine invertebrates. A) SmCI: carboxypeptidase A inhibitor isolated from marine annelide *Sabellastarte magnifica*, B) NvCI: carboxypeptidase A inhibitor isolated from marine snail *Nerita versicolor*, C) Structure of SmCI in complex with human carboxypeptidase A4 (hCPA4) (Alonso del Rivera *et al.* 2013), D) Structure of NvCI in complex with hCPA4 (Covaleda *et al.* 2012). Courtesy of Dr. Maday Alonso del Rivero Antigua.

Figura 3. Estructura de inhibidores de metalo carboxipeptidasas aislados de invertebrados marinos. A) SmCI: inhibidor de carboxipeptidasa A aislado del anélido marino Sabellastarte magnifica, B) NvCI: inhibidor de carboxipeptidasa A aislado del molusco marino Nerita versicolor, C) Estructura de SmCI en complejo con la carboxipeptidasa A4 humana (hCPA4) (Alonso del Rivera et al. 2013), D) Estructura de NvCI en complejo con hCPA4 (Covaleda et al. 2012). Cortesía de la Dra. Maday Alonso del Rivero Antigua.

Figure 4. Structure of CmPI-II (a serine protease inhibitor isolated from the marine snail *Cenchritis muricatus*). A) Family of the 15 lowest energy structures of CmPI-II obtained by NMR. B) Tape representation of the lowest energy structure. The β strands (β 1 – β 3) and the α helix are represented in red and blue, respectively. Orange rods represent the side chains of the hydrophobic residues that form the nucleus of the protein and those that show chemical shift values that deviate from the expected values (Ile44 and Pro16) and green shows disulfide bridges. C) Prediction of the 3D structure of the CmPI-II / subtilisin A complex. CmPI-II is shown in red and subtilisin A in blue. The interaction interface is shown on the insert. Hydrogen bridges are shown in blue. Residues of the reactivating loop of CmPI-II are shown as bars where the carbon atoms are colored yellow while contact residues in the subtilisin are represented as bars where the carbon atoms are represented green. In both cases, the oxygen atoms are colored red, the nitrogen atoms blue and the sulfur atoms orange (Cabrera-Muñoz *et al.*, 2019). Courtesy of Dr. Aymara Cabrera-Muñoz.

Figura 4. Estructura de CmPI-II (inhibidor de proteasas de tipo serino aislado del molusco marino Cenchritis muricatus). A) Familia de las 15 estructuras de menor energía de CmPI-II obtenidas por RMN. B) Representación en cinta de la estructura de menor energía. Las hebras β (β1–β3) y la hélice α se representan en rojo y azul, respectivamente. En naranja y en varillas se representan las cadenas laterales de los residuos hidrofóbicos que forman el núcleo de la proteína y aquellos que presentan valores de desplazamientos químicos que se desvían de los valores esperados (Ile44 y Pro16) y en verde los puentes disulfuro. C) Predicción de la estructura 3D del complejo CmPI-II/subtilisina A. CmPI-II se muestra en rojo y la subtilisina A en azul. La interfase de interacción se muestra en el inserto. Los puentes de hidrógenos se muestran en azul. Los residuos del lazo reactivo de CmPI-II están representados por barillas donde los átomos de carbono están coloreados de amarillo mientras que los residuos de contacto en la subtilisina están representados como barillas donde los átomos de carbono están representados en verde. En ambos casos los átomos de oxígeno están coloreados en rojo, los de nitrógeno en azul y los de azufre en anaranjado (Cabrera-Muñoz et al., 2019). Cortesía de la Dra. Aymara Cabrera-Muñoz.

METALLO M1, M2 AND M17 EXOPEPTIDASES INHIBITORS ISOLATED FROM MARINE ORGANISMS

Metallo aminopeptidases. General characteristics and classification

Up to now, 15 clans of metallo peptidases have been described, with six of them comprising exo-peptidases. They are MA (with 94 families), MC (2 families), MD (2 families), ME (2 families), MF (1 family), MG (1 family), MH (3 families), MJ (1 family), MM (1 family), MN (1 family), MO (2 families), MP (1 family) and MQ (1 family), MS (1 family), and MU (4 families), clans MA and MF being two of the most characterized with enzymes from all living organisms (Rawlings *et al.*, 2018).

Clan MA: subclan MA (E)

The clan MA is the largest of the metallopeptidases, with a total of 94 families (Rawlings et al., 2018), all

consisting of enzymes that contain Zn²⁺ in their active sites. This clan is made up of both endopeptidases and exopeptidases comprising aminopeptidases (families M1, M2, M4, M5, M9, M13, M30, M36, M48 and M61), carboxypeptidases (M2, M32), peptidyldipeptidases (M2), oligopeptidases (M3, M13) and endopeptidases (families M4, M10, M12). In the enzymes of MA clan, the Zn²⁺ atom is linked to the protein through two His residues, which are part of the HEXXH consensus sequence. In addition to the His residues, the catalytic Zn²⁺ is coordinated by a water molecule and a third residue, the nature of which determines the clan's subdivision into the MA (E) and MA (M) sub-clans. In the subclan MA (M) the third ligand can be a residue of His or Asp within the HEXXHXXGXXH/D signature sequence, while in subclan MA (E) the third ligand is a residue of Glu, located at least 14 residues after the carboxyl terminus of the HEXXH motif (Rawlings *et al.*, 2018). The oxygen atom of the water molecule that acts as a metal ligand is the nucleophilic agent that attacks the carbonyl of the peptide bond to be hydrolyzed.

Thermolysin (EC 3.4.24.27) is the model enzyme of the MA clan and its structure, widely characterized, is a point of reference for the study of the enzymes of this clan due to the high structural similarity between them in terms of the organization of the active center (Rawlings *et al.*, 2018). Among the most studied fami-

lies of the subclan MA (E) is M1, which members show a wide distribution in the living world (Table 1); furthermore, they are involved in many functions that include cell maintenance, growth, development and defense (Drinkwater *et al.*, 2017). This family includes enzymes of Gram (+) and Gram (-) bacteria, cyanobacteria, archaea, protozoa, fungi, animals, and plants (Drinkwater *et al.*, 2017; Rawlings *et al.*, 2018) (Table 1). The family M2 also belongs to subclan MA (E), and contains angiotensin-converting enzyme peptidase unit 1 (ACE), which until recently was the only known member of this family (Table 1) (Rawlings *et al.*, 2018).

 Table 1. Some members of the M1 and M2 families of the MA(E) subclan of metallopeptidases.

Tabla 1. Algunos miembros de las familias M1 y M2 del subclan MA(E) de las metalopeptidasas.

Enzyme	IUBMB* Nomenclature	Sources
Family M1		
Aminopeptidase N (APN)	EC 3.4.11.2	Homo sapiens, Sus scrofa
Aminopeptidase A (APA)	EC 3.4.11.7	Homo sapiens
$\label{thm:continuous} Thyrotropin-releasing hormone-degrading \ ectoenzyme \ (PPII, TRH-DE)$	EC 3.4.19.6	Homo sapiens, Mus musculus, Rattus novergicus
Insulin-regulated membrane aminopeptidase (IRAP)	EC 3.4.11.3	Homo sapiens
Leucin aminopeptidase derived from adipocytes (A-LAP)	EC 3.4.11	Homo sapiens
Puromycin-sensitive aminopeptidase (PSA)	EC 3.4.11.14	Homo sapiens
Ape2 aminopeptidase	-	Saccharomyces cerevisiae
Lysyl aminopeptidase	-	Escherichia coli
Aminopeptidase O (AP-O)	EC 3.4.11	Homo sapiens
Aminopeptidase B (APB)	EC 3.4.11.6	Homo sapiens
Leukotriene A4 hydrolase (LTA4H)	EC 3.3.2.6	Homo sapiens
Aminopeptidase Ey	EC 3.4.11.20	-
Aminopeptidase II (APII)	-	-
Endoplasmic reticulum aminopeptidase 1 ERAP-1	-	Homo sapiens
Endoplasmic reticulum aminopeptidase 2 ERAP-2	-	Homo sapiens
Tricorn interacting factor F2	-	Thermoplasma acidophilum
Tricorn interacting factor F3	-	Thermoplasma acidophilum
Cold-active aminopeptidase	-	Colwellia psychrerythraea
Family M2		
Angiotensin-converting enzyme peptidase unit 1	3.4.15.1	Homo sapiens
Peptidyl-dipeptidase Acer	3.4.15.1	Drosophila melanogaster
Peptidyl-dipeptidase Ance	3.4.15.1	Drosophila melanogaster, Bombyx mori, Haematobia irritans exigua
Angiotensin-converting enzyme peptidase unit 2	3.4.15.1	Homo sapiens
Angiotensin-converting enzyme-2	3.4.17.23	Homo sapiens

^{*}IUBMB: International Union of Biochemistry and Molecular Biology

Inhibitors of M1 family isolated from marine organisms

M1 family aminopeptidases exist in monomeric or dimeric forms. In eukaryotes, they are generally membrane-associated enzymes such as mammalian APN, acidic aminopeptidase (APA), adipocyte-derived leucine aminopeptidase, and thyrotropin-releasing hormone-degrading ectoenzyme (TRH-DE) also known as pyroglutamyl peptidase II (Albiston *et al.*, 2004). Some are cytosolic enzymes, such as leukotriene A4 hydrolase (bifunctional enzyme with aminopeptidase activity) (Haeggström *et al.*, 2002) and aminopeptidase B (APB) (Fukasawa *et al.*, 1999), or associated with the cell wall (Drinkwater *et al.*, 2017) as the neutral aminopeptidase (APN, EC 3.4.11.2) of the yeast *Candida albicans* (Klinke *et al.*, 2008).

The structure of the membrane-bound aminopeptidases of the M1 family, in general, comprises a short intracellular tail attached to the transmembrane domain and a large ectodomain formed, in turn, by 2 or 3 folded and conserved domains. Domain I, Nterminal, has a β -sheet nucleus that, although it is widely exposed to the solvent, contains a hydrophobic region that continues in an anchorage region in the membrane. Catalytic domain II, like that of thermolysin, contains the active site flanked by a mixed structure of β -sheet and α -helix that is highly conserved throughout the family. Domain III, which is composed of an immunoglobulin-like fold, does not appear in some family members (such as leukotriene A4 hydrolase).

Domain IV, C-terminal, is the most variable region within the family. It is completely helical, with such an arrangement that it covers the active site; it is also involved in the dimerization of the mammalian isoforms (Drinkwater *et al.*, 2017). Disulfide bridges and abundant glycosylations are generally seen in this extracellular region, and some of these enzymes are surface antigens (Albiston *et al.*, 2004; Rawlings *et al.*, 2018).

In the M1 family, a well-conserved motif is the Gly-Ala/X-Met-Glu-Asn (GAMEN/GXMEN) sequence. This sequence, also known as the exopeptidase motif, infrequently shows variations in the first two residues (Dalal *et al.*, 2013), and is very useful for the identification of family members (Albiston *et al.*, 2004; Wong *et al.*, 2012; Drinkwater *et al.*, 2017).

Inhibitors of thyrotropin-releasing hormone degrading ectoenzyme/ pyroglutamyl aminopeptidase II isolated from marine organisms

Thyrotropin-releasing hormone (TRH, pGlu-His-ProNH₂) is a peptide mainly produced by brain neurons. If expressed by the paraventricular nucleus of the hypothalamus, TRH is an hypophysiotropic factor that increases the synthesis and release of thyroid stimulating hormone (TSH) and prolactin (PRL) from the adenohypophysis. In other central nervous system (CNS) circuits, it functions as a neurotransmitter and / or neuromodulator (Joseph-Bravo et al., 2015). This peptide has therapeutic properties in the treatment of brain and spinal damages and various neurodegenerative disorders (Lechan and Toni, 1990; Cone et al., 2003). However, TRH effects are of short duration, in part because the peptide is hydrolyzed in blood and extracellular space by TRH-DE, a M1 family metallopeptidase. TRH-DE is enriched in various brain regions but is also expressed in peripheral tissues including the anterior pituitary and the liver, which secretes a soluble form into blood.

Among the M1 metallopeptidases, TRH-DE is the only member with a very narrow specificity, hydrolyzing preferentially the pGlu-His bond of TRH, its best characterized biological substrate, making it a target for the specific manipulation of TRH activity. TRH-DE presents an anatomical location that correlates partially with TRH receptors in various regions and is very strictly regulated by different hormones and hypothalamic factors, as well as by various pharmacological and pathophysiological conditions that alter the transmission of TRH-mediated signals.

The regulation of TRH-DE activity may be very important for the adjustment of communication mediated by this peptide (Charli *et al.*, 2020). Therefore, TRH -DE inhibitors are important tools for studying the physiological functions of this enzyme and TRH in the CNS, as well as for enhancing the different actions of TRH by protecting the degradation of endogenous TRH or exogenously administered analogues (Kelly *et al.*, 1995).

TRH-DE inhibition may be used to enhance TRH activity in different pathologies (Fig. 5). Only a few synthetic PPII inhibitors have been described (Charli *et al.*, 1989; Kelly *et al.*, 2000; Kelly *et al.*, 2005).

Figure 5. Potential therapeutic applications of targeting central TRH-degrading ectoenzyme activity.

Figura 5. Aplicaciones terapéuticas potenciales de la inhibición de la ectoenzima de inactivación de la TRH en el cerebro.

A joint project of the Faculty of Biology, University of Havana, Cuba with the Institute of Biotechnology of UNAM, Mexico, involving a screening in aqueous extracts from 26 Cuban coastline marine invertebrates (Table 2), resulted in the first natural inhibitor of TRH-DE identified and isolated from the marine annelid *Hermodice carunculata* (Fig. 6); it was named HcPI. As a result of this screening, we also detected inhibitory activities of porcine dipeptidyl peptidase IV in the species *Phallusia nigra*,

Mycale microsigmatosa, Condylactis gigantean, Stichodactyla helianthus and Palythoa caribaeorum. HcPl is a 580 Da compound (molecular mass determined by ESI-TOF mass spectrometry), with a possible polymeric structure and the presence of bromine in its structure, as well as amide-type bonds. HcPl potently inhibits TRH-DE with a Ki value of 70.3 nM in a slow and reversible way, making it one of the most powerful inhibitors described against this enzyme (Pascual et al., 2004).

Figure 6. Marine annelid *Hermodice carunculata*. Picture courtesy of Professor José Espinosa, PhD, ICIMAR (*Instituto de Ciencias del Mar*), CITMA, Cuba.

Figura 6. Anélido marino Hermodice carunculata. Foto cortesía del Profesor José Espinosa, PhD, del ICIMAR (Instituto de Ciencias del Mar), CITMA, Cuba.

Table 2. Screening of inhibitory activity of TRH-DE and DPP-IV in aqueous extracts from marine invertebrates collected at the Havana coastline, Cuba. Adapted from Pascual *et al.* (2004).

Tabla 2. Tamizaje de actividad inhibidora de PPII y DPP-IV en extractos acuosos de invertebrados marinos recolectados en las costas de la Habana, Cuba. Adaptado de Pascual et al. (2004).

Species	Phyllum	Proteins (mg/mL)	Inhibitory activity of TRH-DE (U/mg)	Inhibitory activity of DPP-IV (U/mg)
Caulerpa racemosa	Chlorophyta	5.86	-	-
Dictyosphaeria cavernosa	Chlorophycota	8.73	-	-
Halimeda opuntia	Chlorophycota	14.72	-	-
Halimeda incrassata	Chlorophycota	10.23	-	-
Bidens pilosa	Magnoliophyta	22.78	-	-
Ascidia sidneyense	Chordata	57.27	-	-
Molgula occidentalis	Chordata	31.41	-	-
Pyura vittata	Chordata	58.53	-	-
Phallusia nigra	Chordata	25.90	-	93.00
Microcosmus gamus	Chordata	24.45	-	-
Tectitethya cripta	Porifera	0.90	-	-
Mycale microsigmatosa	Porifera	43.50	-	56.59
Lima scabra	Mollusca	51.55	-	-
Aplisia dactilomela	Mollusca	24.00	-	-
Zoanthus pullchelus	Cnidaria	15.57	-	-
Plexaura homomalla	Cnidaria	15.25	-	-
Condylactis gigantea	Cnidaria	36.60	-	79.46
Stichodactyla helianthus	Cnidaria	79.50	-	17.48
Cassiopea xamachana	Cnidaria	3.14	-	-
Physalia physalis	Cnidaria	13.84	-	-
Palythoa caribaeorum	Cnidaria	16.80	-	133.00
Bartholomea annulata	Cnidaria	56.50	-	
Hermodice carunculata	Annelida	62.41	24.00	-
Sabellastarte magnifica	Annelida	67.24	-	-
Holothuria floridiana	Echinodermata	18.84	-	-
Holothuria mexicana	Echinodermata	29.63	-	-

Inhibitory specificity studies carried out against proteases of all mechanistic classes indicate that HcPl is highly specific for TRH-DE. At a dose of 2 mg/mL, a concentration 300 times higher than the K_i value against rat TRH-DE, it does not inhibit other M1 aminopeptidases, like porcine kidney aminopeptidase A and B and only inhibits aminopeptidase N by 20%. It was further confirmed that HcPl inhibits, *in vitro*, thyroliberinase, a soluble version of TRH-DE that inactivates TRH in the bloodstream.

The inhibition is dose-dependent, with a K_i value of 51 nM, similar to that previously described for TRH-DE. The specificity results support the idea that HcPI should be useful to study the role of TRH-DE in different experimental models. HcPI is not toxic *in vivo* and its intraperitoneal injection in BalbC mice decreases TRH-DE activity in the pituitary and in different brain regions such as the hypothalamus, cerebellum, and olfactory bulb (Pascual *et al.*, 2004).

The inhibition of TRH-DE in vivo in this experimental model causes a transient increase in the serum concentrations of prolactin (PRL) and thyrotropin (TSH), which indicates an in vivo enhancement of the actions of endogenous TRH, which degradation by TRH-DE is decreased. Additionally, studies on cells were performed. First, in primary cultures of adenohypophyseal cells, 45 minutes of incubation with HcPI produces a decrease in the activity of membrane-associated TRH-DE, highly dependent on the dose of inhibitor tested with an IC₅₀ of 8.3 μg / mL. Incubation with 8 μg HcPI / mL decreases enzyme activity by 42% in 5 minutes, an effect stable for at least one hour. Once enzyme inhibition was demonstrated in cultures, the effect of the enzyme on TRH-mediated communication was evaluated, and it was detected that in the absence of TRH in the system, the presence of HcPI (50 µg / mL) does not change the basal levels of secretion of TSH, or PRL. On the other hand, in the presence of TRH (10 nM), the inhibition of TRH-DE by HcPI caused an increase in the levels of PRL released after 30 minutes by lactotrophs, specialized cells of the adenohypophysis.

These results were confirmed in parallel by inhibition of TRH-DE synthesis with the use of antisense RNA, which demonstrated for the first time in a direct way, the effects of the regulation of PPII activity on one of the functions of TRH (Cruz et al., 2008). Other experiments related to the role of PPII in TRH communication within the hypothalamic-adenohypophysisthyroid axis were continued with the use of animal models. In these studies, HcPI was injected at the beginning of the experiment at a dose of 50 µg / g of animal weight to Wistar rats, dissolved in physiological saline (doses of 5-10 μg / g of animal weight strongly reduce PPII activity in the adenohypophysis and decrease it in CNS regions). Controls received only saline. Four groups of animals were subsequently treated with 1 ng / g animal weight TRH in saline or saline only and slaughtered by decapitation 15 minutes after the second treatment. Two additional groups were transferred to a cold room kept at 4 °C for 30 minutes and similarly sacrificed after the end of the experiment. Since cold stress rapidly activates the hypothalamicadenohypophysis-thyroid axis by increasing concentrations of TRH in the portal hypothalamus-pituitary vessels, this paradigm was used in addition to exogenous administration of TRH, with the objective of evaluating the effects of inhibition of TRH-DE by HcPI on a naturally occurring surge of circulating TSH concentration.

Compared to animals that received a single injection of saline, TRH-DE activity is significantly decreased in the hypothalamus and in the pituitary of animals that receive a single dose of HcPl. Similar changes are observed in the activity of serum thyroliberinase. Inhibition of TRH-DE activity by HcPl has no effect on baseline TSH levels, as observed in primary adenohypophyseal cell cultures. However, in animals injected with exogenous TRH or exposed to ambient cold, inhibition of TRH-DE activity by HcPl is associated with a significant increase in serum TSH concentration when compared to control groups that only received saline (Sánchez -Jaramillo *et al.*, 2009).

These results demonstrated for the first time the role that TRH-DE exerts on TRH activity and TSH secretion by the adenohypophysis, and made HcPl a very useful tool for further studies and potential biomedical applications.

Inhibitors of aminopeptidase N isolated from marine organisms

Neutral aminopeptidases are enzymes that catalyze the cleavage of neutral amino acids from the Nterminus of protein or peptide substrates. They have been classified in several metallopeptidase families such M1 and M17 (Drinkwater et al., 2017; Rawlings et al., 2018; Drinkwater et al., 2019). These enzymes are present in all living organisms, but the diversity of the functions in which they are involved is far from being entirely deciphered. Mammalian neutral aminopeptidase (APN, EC 3.4.11.2, M1 family) is the most extensively studied member of the M1-family of zinc-dependent aminopeptidases and catalyzes the cleavage of neutral and basic amino acids from the N-terminus of protein or peptide substrates. This enzyme is widely expressed on cell surfaces of tissues, such as intestinal epithelia and the nervous system. APN is a type II membrane protein generally found as a homodimer in several mammalian species. Full-length human APN consists of 967 amino acids with a short N-terminal cytoplasmic domain, a single transmembrane segment, and a large ectodomain containing two catalytic motifs highly conserved across the M1 family: the zinc-binding motif HEXXHX18E and the exopeptidase signature GXMEN (Wong et al., 2012; Pascual et al., 2015). APN plays pivotal roles in many physiological processes such as pain sensation, sperm motility, cell-cell adhesion, and blood pressure regulation (Fig. 7) (Mucha et al., 2010; Drinkwater et al., 2017).

This enzyme is also up-regulated in human pathologies such as coronavirus entry, inflammation, immune cell chemotaxis, tumor angiogenesis and metastasis in several types of cancer with a strong correlation between the level of APN expression of a cell and its resultant invasive capacity (Fig. 8). Dysregulation of APN expression evolves in almost all types of human malignancies, including breast cancer, cervical cancer, ovarian cancer, prostate cancer, non-small-cell lung cancer (NSCLC), liver cancer, colon cancer, scirrhous gastric cancer, pancreatic cancer, renal cell carcinoma (RCC), hepatocellular carcinoma (HCC), head and neck squamous cell carcinoma (SCC), melanoma, osteosarcoma, and thyroid cancer (Reviewed in Amin et al., 2018). This makes APN an attractive target for the treatment of diseases including cancer (Fig. 8) (Mucha et al., 2010; Drinkwater et al., 2017; Amin et al., 2018; Li et al. 2018).

Accordingly, strategies for its inhibition have been developed primarily for the treatment of pain (Schreiter *et al.*, 2012; Bonnard *et al.*, 2015), and less so for cancer and skin pathologies (Thielitz *et al.*, 2008; Amin *et al.*, 2018; Arrebola *et al.*, 2019). Only Ubenimex (bestatin) is currently approved by FDA for it uses in human pathologies, mainly in cancer.

Natural inhibitors of APN are scarce and have been mainly described from microorganisms (Mucha *et al.*, 2010), plants (Melzig and Bowman, 1999), marine invertebrates (Shim *et al.*, 2004; Reytor *et al.*, 2011, Pascual *et al.*, 2017 a,b), and more recently from Cuban toads secretions (Pascual *et al.*, 2019). In the next section we review the information available regarding marine organisms, promissory and still unexplored source of inhibitors of APN with biomedical relevance mainly in cancer.

Figure 7. Functions of human APN/CD13. Adapted from Amin et al. (2018).

Figura 7. Funciones de la APN/CD3 humana. Adaptado de Amin et al. (2018).

Figure 8. Up-regulation of APN in different cancers. Abbreviations: renal cell cancer (RCC), hepatocellular carcinoma (HCC), scamous cell carcinoma (SCC), non small cell lung carcinoma (NSCLC). Adapted from Amin *et al.* (2018).

Figura 8. Regulación positiva de la APN en diferentes tipos de cáncer. Abreviaciones: Cáncer renal (RCC), carcinoma hepatocelular (HCC), carcinoma escamoso (SCC), carcinoma de pulmón de células no pequeñas (NSCLC). Adaptado de Amin et al. (2018).

Psammaplin A

Psammaplin A (PsA) is a natural bromothyrosine derivative (Fig. 9) isolated from the association between two sponges, *Poecillastra* sp. *and Jaspis* sp. (Jung *et al.*, 1995). Several biological activities have been described for this compound; it is an antibacterial mainly against *Staphylococcus aureus* (SA) and methicillin-resistant *Staphylococcus aureus* (MRSA), due to DNA gyrase inhibition and bacterial DNA synthesis arrest (Kim *et al.*, 1999). PsA also inhibits chitinases that are common to fungi and are crucial to the control of ecdysis in

insects (Tabudravu *et al.*, 2002). In mammalian cells, PsA inhibits topoisomerase II, an enzyme catalyzing DNA relaxation, with a high IC₅₀ of 18.8 mM (Kim *et al.*, 1999). Additionally, the growth of several cancer cells, including P-glycoprotein-overexpressing multidrug resistant cell lines, is effectively inhibited by PsA implying that this compound can be developed as a novel anti-tumor agent. However, until 2004, detailed mechanism about the broad range of biological activities of PsA was largely unknown. In 2004, almost at the same time our group described HcPI as an inhibitor of TRH-

DE, Shim et al. (2004) found that PsA inhibits mammalian APN with a Ki value of 15 μ M, in a noncompetitive way. Structural analogues of PsA, in which phenolic hydroxyl groups were replaced, did not inhibit APN, indicating that these groups are crucial in the recognition and inhibition of this enzyme. This finding perfectly agreed with the effectiveness of bulky and hydrophobic groups in molecules targeting APN (Revelant et al., 2015). Furthermore, it was found that PsA efficiently inhibits the proliferation of various types of cancer and endothelial cells. Finally, in this study it was shown that PsA suppresses the invasion and tube formation of endothelial cells stimulated by the basic fibroblast growth factor (Shim et al., 2004). These results demonstrate that PsA is a new APN inhibitor that can be developed as a new antiangiogenic agent. In relation with cancer studies, PsA also acts as an histone deacetylase (HDAC) inhibitor. Ahn et al., (2008) studied in-depth the effect of PsA as an HDAC inhibitor in Ishikawa endometrial cancer cells.

PsA inhibits the proliferation of Ishikawa cells in a dose-dependent manner and markedly induces the expression of acetylated H3 and H4 histone proteins. In addition, PsA markedly up-regulates the expression of cyclin-dependent kinase inhibitor, p21WAF1, and down-regulates the expression of retinoblastoma protein, cyclins, and cyclin-dependent kinases, which leads to cell cycle arrest. Cell cycle analysis indicated that PsA treatment increases the proportion of cells in the G0/G1 and G2/M phases and decreases the ratio of cells in the S phase. These findings indicated that PsA treatment induces apoptosis, which was associated with p53 independent p21WAF1 expression, thus clarifying that PsA exhibits antiproliferative effects on endometrial cancer cells through selective induction of genes related to cell cycle arrest and apoptosis (Ahn et al., 2008).

Psammaplin A also possesses antiproliferative activities against various cancer cell lines, including triplenegative breast (TNBC, MDA-MB-231), doxorubicinresistant human breast (MCF-7/adr), colon (HCT15), ovarian (SK-OV-3), lung (A549, LM4175), bone (BoM1833), endometria, skin (SK-MEL-2), and central nervous system (BrM-2a, XF498) cancer cell lines (Kim et al., 2015; Ratovitski, 2016; Zhou et al., 2018). Moreover, PsA also exhibits potent enzyme inhibitory and antiproliferative activities under reduced conditions in cells, which indicates that PsA could be used as a natural prodrug (Kim et al., 2007). Although PsA possesses

a broad spectrum of bioactivities, its in-depth study has been hindered due to the limited amount of the compound that can be isolated from marine microorganism sources, as well its poor physiological stability (Jing *et al.*, 2019). Inspired by this, many research groups have carried out its total synthesis and synthesis of derivatives (Reviewed in Jing *et al.*, 2019).

Identification of inhibitory activity of mammalian

Figure 9. Structure of psammaplin A. **Figura 9.** Estructura de la psammaplina A.

APN in marine invertebrates from Cuban coastline

Considering the identification of a highly specific inhibitor of TRH-DE in the marine annelide Hermodice carunculata in aqueous extracts from Cuban marine invertebrates, our group extended the screening to porcine and human APN as targets. As part of a first study carried out in 2011-2015 in aqueous extracts from marine invertebrates belonging to the Phylla Echinodermata, Chordata, Annelida and Bryozoa (Table 3), an APN inhibitory activity is detected in all the extracts evaluated except for Lebrunia danae and Hermodice carunculata, whose extracts present values of enzymatic activity higher than those of the control test of pAPN (Table 3, Fig. 10). The L-Leu-pNA substrate is also hydrolyzed when the assay is performed only in the presence of the extract and activity buffer, indicating the possible presence of a neutral aminopeptidase type activity in these two species. The extracts of the species: Bryozoo sp. 2, Diplosoma listerianum, Lisoclinum verrilli, Eucidaris tribuloides and Ophiocoma echinata were selected as the most promising in terms of the specific inhibitory activity of porcine APN as well as a dose-dependent inhibition behavior (Pascual et al., 2017a).

The extracts of the *Phallusia nigra, Ascidia sidneyense, Microcosmus guanus, Steinacidia turbinata* and *Poticlenum constellatum* species do not show inhibition at increasing concentrations, indicating that the initial result is probably due to a component of the extract that interferes with the correct determination of the enzyme activity. All the selected extracts, except that of *Lisoclinum verrilli*, show slow inhibition, in the order of minutes. On the other hand, for the latter, equilibrium is reached within 1 min of preincubation time, suggesting a fast interaction of the inhibitory components of the extract with the porcine APN.

The IC_{50} values are in the range of 0.11-2.39 mg/mL (Table 3), the highest efficiency being for the extracts of the two sea squirts (*Diplosoma listerianum* and *Lisoclinum verrilli*) and that of *Briozoo sp2*. The active extracts were submitted to clarification treatments (like 2.5% trichloroacetic acid and heat treatments) to eliminate contaminants (mainly proteins), and to promote dissociation from endogenous inhibitor-target complexes. Clarification increases the specific inhibitory activity of the extracts, suggesting that the procedure should be useful in future works dealing with the isolation of the inhibitory molecules (Pascual *et al.*, 2017a).

Figure 10. Some of the marine invertebrates screened for inhibitory activity of pAPN. A: *Eucidiaris tribuloides, B: Ophiocoma echinata*, C: *Ascidia sydneiensis*, D: *Esteinacidia turbinata*. Pictures courtesy of Professor José Espinosa, PhD from ICIMAR (*Instituto de Ciencias del Mar*), CITMA, Cuba.

Figura 10. Algunos de los invertebrados marinos evaluados para actividad inhibidora de pAPN. A: Eucidiaris tribuloides, B: Ophiocoma echinata, C: Ascidia sydneiensis, D: Esteinacidia turbinata. Fotos cortesía del Profesor José Espinosa, PhD, del ICI-MAR (Instituto de Ciencias del Mar), CITMA, Cuba.

Table 3. Summary of the preliminary characterization of the porcine APN inhibitory activity detected in crude extracts of positive species (screening in the period 2011-2015). Adapted from Pascual *et al.* (2017a).

Tabla 3. Resumen de la caracterización inicial de la actividad inhibidora de APN porcina detectada en los extractos crudos positivos (tamizaje en el periodo 2011-2015). Adaptado de Pascual et al. (2017a).

Species	Phylum	pAPN inhibito- ry activity (U/mL)	pAPN specific inhibitory activity (U/mg)	Pre-incubation time (min)	IC ₅₀ (mg/mL)
Ascidia nigra	Chordata	2.3060	0.8363	-	-
Lisoclinum verrilli	Chordata	7.8770	0.7361	1	0.11 ± 0.06
Ascidia sidneyensis	Chordata	3.1760	0.6481	-	-
Microcosmus guanus	Chordata	7.1368	0.5366	-	-
Esteinacidia turbinata	Chordata	3.6340	0.5344	-	-
Diplosoma listerianum	Chordata	8.1300	0.4394	30	0.11 ± 0.26
Poticlenum constellatum	Chordata	3.2230	0.2984	-	-
Eucidaris tribuloides	Echinodermata	6.2526	0.3206	5	1.35 ± 0.19
Ophiocoma echinata	Echinodermata	8.2337	0.0874	60	2.39 ± 1.09
Lebrunia danae	Echinodermata	-	-	-	-
Bryozoo sp. 1	Bryozoa	5.7240	0.0560	-	-
Bryozoo sp. 2	Bryozoa	6.7600	1.1266	30	0.29 ± 0.05
Hermodice carunculata	Annelida	-	-	-	-

In a second study performed in 2015-2019, aqueous extracts from species belonging to the phylla Mollusca, Poriphera, Echinodermata and Cnidaria (Fig. 11) were screened using human placental APN as target (Table 4). The initial evaluations allowed detection of an inhibitory activity of hAPN only in the species *Cenchritis muricatus* and *Isostichopus badionotus*. Increased L-Leu-AMC hydrolysis rates over the control value are found instead of inhibitory activities for the rest of the species.

These results suggest either the presence of an activator of the target enzymes used in the assays, or the presence of neutral aminopeptidase-like enzymes hydrolyzing L-Leu-AMC, in the corresponding aqueous extract. The clarification of all aqueous crude extracts with a 2.5% TCA treatment increases, in all cases, the recovery of specific inhibitory activities as compared to their detection in positive crude extracts. The treatment also allows the identification of inhibitory activities from species that were negative after screening using aqueous crude extracts. This result indicates that clarification eliminates contaminants and/or induces dissociation from endogenous inhibitor-target complexes that do not allow the detection of inhibitory components in crude extracts.

The 2.5% TCA treated extracts from the species Cenchritis muricatus, Nerita peloronta, Nerita versicolor,

Lissodendoryx (Lissodendoryx) isodictyalis, Tripneustes ventricosus, Echinaster (Othilia) echinophorus, Isostichopus badionotus, Stichodactyla helianthus, Bunodosoma granuliferum and Physalia physalis were used to continue the inhibition studies vs hAPN (Pascual et al., 2017b). Additionally, the enhanced activities over the control detected in some extracts are lost, in all cases, after the 2.5% TCA treatments, suggesting susceptibility to the chaotropic agent and/or to the acidic pH, of the molecule(s) responsible for these effects.

To test for the presence of neutral aminopeptidaselike enzymes in aqueous crude extracts, preliminary enzymatic assays were performed using different amounts of the samples (in absence of the initial target hAPN) in presence of L-Leu-AMC. A linear dependence of the initial rate versus the amount of crude extract in the assays is detected for the species Nerita peloronta, Nerita versicolor, Lissodendoryx (Lissodendoryx) isodictyalis, Tripneustes ventricosus, Echinaster (Othilia) echinophorus, Stichodactyla helianthus, Bunodosoma granuliferum and Physalia physalis (Pascual et al., 2017b). These neutral aminopeptidases like activities were recently characterized by a kinetic approach combining substrates, inhibitors and cations, showing for the first time a biochemical behavior indicative of the presence of M1 and M17 enzymes in these species (Pascual et al., 2020).

Table 4. Summary of the screening of phylla *Mollusca, Poriphera, Echinodermata* and *Cnidaria* for inhibitory activity against hAPN. **Tabla 4.** Resumen de la búsqueda de actividad inhibitoria contra la APN humana en los filos Mollusca, Poriphera, Echinodermata y Cnidaria.

Species	NA-like activity	Crude extracts	2.5% TCA treated extracts
	(x 10 ⁴ U/mg)	hAPN sIA (U/mg)	hAPN sIA (U/mg)
Cenchritis muricatus	ND	0.46	5.20
Nerita peloronta	6.95 ± 2.84	ND	5.06
Nerita versicolor	12.56 ± 1.70	ND	2.21
Lissodendoryx (Lissodendoryx) isodictyalis	1.51 ± 0.49	ND	171.92
Tripneustes ventricosus	6.39 ± 0.07	ND	56.86
Echinaster (Othilia) echinophorus	58.87 ± 12.62	ND	10.82
Isostichopus badionotus	ND	1.56	33.81
Stichodactyla helianthus	9.63 ± 2.68	ND	32.81
Bunodosoma granuliferum	39.44 ± 5.45	ND	4.31
Physalia physalis	2.04 ± 0.52	ND	13.13

hAPN inhibitory activities in aqueous crude and 2.5% TCA extracts are expressed as specific Inhibitory Activity (sIA) in U/mg. One unit of enzyme activity was defined as the amount of enzyme needed to produce one arbitrary unit of fluorescence per minute and inhibitory activities are expressed per mg of extract. The first column indicates tested species, the second column neutral aminopeptidase-like activity (NA), detected in aqueous crude extracts, using L-Leu-AMC as substrate, and the remaining columns refer to sIA. ND: not detected.

Figure 11. Some of the marine invertebrates which show inhibitory activity of hAPN and rPfA-M17. A: *Nerita peloronta,* B: *Nerita versicolor,* C: *Cenchritis muricatus,* D: *Isostichopus badionotus,* E: *Tripneustes ventricosus,* F: *Echinaster (Othilia) echinophorus,* G: *Stichodactyla helianthus,* H: *Bunodosoma granuliferum.* Pictures courtesy of Professor José Espinosa, PhD from ICIMAR(*Instituto de Ciencias del Mar*), CITMA, Cuba.

Figura 11. Algunos de los invertebrados marinos con actividad inhibidora de hAPN y rPfA-M17. A: Nerita peloronta, B: Nerita versicolor, C: Cenchritis muricatus, D: Isostichopus badionotus, E: Tripneustes ventricosus, F: Echinaster (Othilia) echinophorus, G: Stichodactyla helianthus, H: Bunodosoma granuliferum. Fotos cortesía del Profesor José Espinosa, PhD, del ICIMAR (Instituto de Ciencias del Mar), CITMA, Cuba.

Table 5 summarizes the results of the evaluation of the inhibitory potential displayed by the 2.5% TCA clarified extracts on native hAPN. The clarified extracts inhibit hAPN activity in a dose dependent manner and the inhibition is characterized by a concave behavior, indicating the reversibility of the inhibition and corroborating the presence of inhibitory molecules in the samples (and not artifacts interfering with the enzyme activity). IC_{50} values are in the range of 11.7-567.6 µg/ mL. As a promissory result, hAPN is inhibited with IC₅₀ values around or less than 100 μg/mL in four of the ten species tested (Lissodendoryx (Lissodendoryx) isodictyalis, Tripneustes ventricosus, Isostichopus badionotus and Stichodactyla helianthus); this inhibition is stronger than that produced by bestatin or amastatin (pure compounds) assayed in parallel as control. Once the inhibition of hAPN was corroborated, the effect of each treated extract on the viability of two cancer cell lines PC3 and 3LL was evaluated.

Neutral aminopeptidase activity in presence of L-Leu -AMC was reported for the first time (Pascual et al., 2017b). All treated extracts, and bestatin used as a positive control, have a dose-dependent effect on PC3 and 3LL cells viability. The higher effects on both cell lines, with IC₅₀ values below 100 μg/mL are observed for the species showing the strongest hAPN inhibition. An IC₅₀ value under 5 μg/mL for *L. isodictyalis* extract vs both cancer cells lines, similar to the effect displayed by bestatin, indicates that this species is promissory for the isolation of hAPN inhibitors, as defined by Mambu and Grellier (2008). In this work, the IC₅₀ values for cell viability are in good agreement with the IC₅₀ values for hAPN inhibition, including bestatin results. To the best of our knowledge, this work was the first to show concomitantly natural inhibitor potency on hAPN and indications of activity on hAPN expressing cells (Pascual et al., 2017b).

Table 5. Summary of the preliminary characterization of inhibitory activities against porcine APA and human APN in TCA 2.5% treated crude extracts marine invertebrates (screening in the period 2015-2019). Effect on 3LL and PC3 tumor cells viability. Adapted from Pascual *et al.* (2017b).

Tabla 5. Resumen de la caracterización inicial de actividades inhibidoras de la actividad de APA porcina o APN humana extractos crudos de invertebrados marinos tratados con TCA 2.5% (tamizaje en el periodo 2015-2019). Efecto sobre la viabilidad de las líneas tumorales 3LL y PC3. Adaptado de Pascual et al. (2017b).

Species	Phylum	IC ₅₀ vs pAPA (μg/mL)	IC ₅₀ vs hAPN (μg/mL)	IC ₅₀ vs 3LL viability (µg/mL)	IC ₅₀ vs PC3 viability (μg/mL)
Cenchritis muricatus	Mollusca	ND	450.20 ± 77.40	214.00 ± 46.50	352.90 ± 65.00
Nerita peloronta	Mollusca	5.07 ± 2.98	237.80 ± 20.90	273.30 ± 78.80	299.10 ± 31.70
Nerita versicolor	Mollusca	14.09 ± 20.45	370.00 ± 50.00	358.80 ± 70.20	289.70 ± 39.70
Lissodendoryx (Lissodendoryx) isodictyalis	Porifera	0.91± 0.32	11.70 ± 2.70	< 5.00	< 5.00
Tripneustes ventricosus	Echinodermata	6.57 ± 4.14	25.00 ± 3.10	39.90 ± 2.00	77.00 ± 3.90
Echinaster (Othilia) echinophorus	Echinodermata	1.82 ± 0.67	198.20 ± 27.20	265.70 ± 29.60	405.60 ± 50.40
Isostichopus badionotus	Echinodermata	10.05 ± 2.93	69.70 ± 10.00	57.10 ± 2.70	83.10 ± 3.00
Stichodactyla helianthus	Cnidaria	1.42± 0.31	103.60 ± 20.60	110.80 ± 13.20	58.10 ± 7.50
Bunodosoma granuliferum	Cnidaria	ND	567.60 ± 88.00	786.80 ± 37.10	711.30 ± 29.30
Physalia physalis	Cnidaria	ND	123.10 ± 21.30	257.30 ± 6.70	234.50 ± 5.00
Bestatin (positive control)	-	25.50 ± 2.35	6.70 ± 1.90	0.54 ± 0.01	3.15 ± 0.72
Amastatin (positive control)	-	75.45 ± 4.55	63.45 ± 7.61	ND	ND

Inhibitors of aminopeptidase A isolated from marine organisms

Recently, we extended the screening of marine organisms extracts to porcine aminopeptidase A, a M1 family enzyme that is a current target for the development of antihypertensive agents (Fig. 12). This enzyme is widely distributed in mammalian tissues. APA has been reported to have molecular weights ranging around 100 kDa, 109 kDa for the human and 108 kDa for the porcine enzyme (Rawlings et al., 2018). APA's S1 pocket accommodates acid residue side chains, whereby this enzyme hydrolyzes aspartic and glutamic residues from peptide N-terminus (Yang et al., 2013). APA performs fundamental functions in a wide range of physiological processes, since it participates in the metabolism of angiotensin II, involved in the renin-angiotensin system in the central nervous system and other anatomical locations, making it an important regulator of blood pressure (Pascual et al., 2018). In addition, it is involved in the development of Alzheimer's disease, glomerulosclerosis and in the progression of cancer.

It is associated with the development of renal neoplasms, malignant trophoblasts, renal choriocarcinoma and colorectal cancer (Göhring et al., 1998; Tonna et al., 2008; Puertas et al., 2013; Blanco et al., 2014; Pascual et al., 2018). We observed that extracts from the species Nerita peloronta, Nerita versicolor, Lissodendoryx (Lissodendoryx) isodictyalis, Tripneustes ventricosus, Echinaster (Othilia) echinophorus, Isostichopus badionotus and Stichodactyla helianthus displayed dose-dependent inhibition of porcine APA activity, with IC₅₀ values in the range 0.91-14.09 μg/mL (Table 5), showing a higher selectivity for porcine APA than for human APN (unpublished data). Additionally, for all the extracts the inhibitory effects were stronger than that of bestatin used as control (Table 5, unpublished data). These results strongly support the exploration of marine fauna, as promissory sources of inhibitors of M1 family enzymes with potential biomedical applications.

 $\label{eq:Figure 12.} \textbf{Role of APA and ACE in the renin angiotensin systems.}$

Figura 12. Papel de APA y ACE en los sistemas renina angiotensina.

Inhibitors of M2 family enzymes isolated from marine organisms

Family M2 includes the animal peptidyl-dipeptidase A, which removes C-terminal dipeptides. Its bestknown biological function is the processing of angiotensin I and the peptidase is commonly known as angiotensin I-converting enzyme (Rawlings et al., 2018). The mammalian enzyme exists in two forms, both derived from the same gene by alternative modes of transcription. Angiotensin-converting enzyme (ACE) is a dipeptidyl carboxypeptidase and was originally isolated from horse blood (EC. 3.4.15.1) (He et al., 2013). It's also known as Zinc ion (Zn²⁺)-dependent dipeptidyl carboxypeptidase (Pujiastuti et al., 2019). ACE shows a strict requirement for a chloride ion for activity on at least some substrates (Araujo et al., 2000). ACE is an ectoenzyme, with active site residues: H390, E391, H394 (matching with the HEXXH motif of clan MA) and E418 (according with clan MA(E) characteristics).

ACE is present in biological fluids, such as plasma and semen, and in many tissues, such as testis, intestinal epithelial cells, proximal renal tubular cells, brain, lungs, stimulated macrophages, vascular endothelium, and the medial and adventitial layers of blood vessel walls. In humans, ACE exists in two isoforms: somatic ACE (sACE) and germinal ACE (gACE). sACE is distributed in many types of endothelial and epithelial cells, whereas gACE occurs in germinal cells in the testis, and is therefore also known as testicular ACE (Pujiastuti *et al.*, 2019).

Figure 12 shows the renin-angiotensin system (RAS). ACE catalyzes the conversion of angiotensin I (decapeptide) to angiotensin II (octapeptide) by removing the C-terminal dipeptide His-Leu. Angiotensin II is a potent vasoconstrictor that increases peripheral vascular resistance and the renal sodium reabsorption by the secretion of aldosterone; consequently, angiotensin II elevates arterial pressure (He et al., 2013). Moreover, angiotensin II acts as a neurotransmitter, and in the liver, it stimulates the generation of new glucose molecules from glycogen (glycogenolysis) and non-carbohydrates substrates (gluconeogenesis), which may potentially lead to the development of insulin resistance or diabetes mellitus (Manikkam et al., 2016). ACE also catalyzes the degradation of bradykinin, which is a known vasodilator (He et al., 2013). Therefore, inhibition of ACE activity leads to a decrease in the concentration of angiotensin II and increases the level of bradykinin, resulting in reduced blood pressure (He *et al.*, 2013). The somatic form is a drug target for the control of hypertension (MEROPS, 2020).

The RAS is present in tissues such as the adrenal cortex, kidney, heart, liver, retina, pancreas, vascular smooth muscle, brain and the adipose tissue (Manikkam et al., 2016). It has long been established that the hyperactivity of the RAS plays an important role not only to promote hypertension but also in the onset of obesity and metabolic diseases. This is because angiotensin II also regulates the growth of adipose tissue, which affects the endocrine and metabolic systems. An increase in adipocyte angiotensinogen was observed in obese subjects in the study of Van Harmelen and colleagues (Manikkam et al., 2016). Moreover, angiotensin II may promote adipocyte hypertrophy by increasing the expression of fatty acid synthase (FAS) within fat cells (Jones et al., 1997). Angiotensin II enhances the accumulation of fatty acids and triglycerides within the body and promotes fat cell proliferation, which is a common causative factor for obesity and metabolic syndrome (Manikkam et al., 2016).

Therefore, inhibiting ACE activity may be therapeutically useful in lowering blood pressure, reducing body fat mass, and improving overall body composition (Manikkam et al., 2016). ACE inhibitors derived from natural sources (bioactive peptides) are stable and have minimal side effects compared with synthetic ACE inhibitor drugs (Lee and Hur, 2017). Naturally occurring peptides with ACE inhibitory activity were first obtained from snake venom (Ondetti et al., 1971) and the discovery of marine-derived ACE inhibitory peptides started in 1986, when they were isolated from sardine by a Japanese scientist (Suetsuna, 1986). In the early 1990s, bonito (Katsuobushi) was examined for its potential ACE-inhibitory peptides (Yokoyama et al., 1992). Since then, many other sources have been explored. In the next sections, we review the current knowledge regarding marine organisms as an abundant and promissory source of ACE inhibitors of different chemical nature with antihypertensive potentialities.

Angiotensin converting enzyme inhibitors isolated from marine organisms

Bioactive peptides

Extensive research and development in bioactive peptides began in the 1950s, when Mellander proposed that casein-derived phosphorylated peptides enhanced vitamin D-independent bone calcification in rachitic infants (Manikkam *et al.*, 2016).

Since then, many investigative efforts have been devoted to the identification of functional peptides from diverse sources. Bioactive peptides can act as therapeutic agents and are characterized by high biological specificity, low toxicity, high structural diversity, high and wide spectrum of activity, and small size (2-20 amino acids) (Li et al., 2004), which implies that they have a low likelihood of triggering undesirable immune responses (Pujiastuti et al., 2019). Bioactive peptides are inert inside the original protein but become active once cleaved (Li et al., 2004). They are generally produced via enzymatic hydrolysis using digestive enzymes, fermentation using proteolytic starter cultures, or proteolysis using microorganism-or plant-derived enzymes. To generate short-chain functional peptides, enzymatic hydrolysis is used in combination with fermentation (Pujiastuti et al., 2019).

In order to exert a beneficial health effect, they must be released, resist the digestive conditions of the gastrointestinal tract and subsequently be absorbed through the intestine where they enter the blood circulatory system and reach their site of action (Manikkam et al., 2016). Dipeptides and tripeptides are easily absorbed in the intestine. Peptides isolated from food sources are structurally similar to endogenous peptides and therefore interact with the same receptors and play a prominent role as immune regulators, growth factors, and modifiers of food intake. Depending on the sequence of amino acids, these peptides can exhibit diverse activities, including antimicrobial, antioxidant, antithrombotic, opioid, immunomodulatory, and antihypertensive activity (Pujiastuti et al., 2019; Lee and Hur, 2017).

Depending on their inhibitory activity following preincubation with ACE, food peptides can be divided into three major groups. The first category is known as the "true inhibitor type" peptides since their IC_{50} value is not affected when pre-incubated with ACE. The "substrate type" inhibitors are the second group of peptides that are hydrolyzed by ACE resulting in weak inhibition. The third group includes the "pro-drug type" peptides, which are converted to "true inhibitor type" peptides by ACE or enzymes (proteases) of the digestive tract. *In vivo* studies have demonstrated that only peptides belonging to the true inhibitor or prodrug type groups reduce systolic blood pressure of spontaneously hypertensive rats (SHR) (Manikkam *et al.*, 2016).

The favored structures of ACE inhibitory peptides reveal that amino acid residues with bulky side chain as well as hydrophobic side chains are more active for dipeptides. Meanwhile, for tripeptides, the most favorable residue for the C-terminus is an aromatic amino acid, while a positively charged amino acid in the middle, and an hydrophobic amino acid in the N-terminus (Pangestuti and Kim, 2017). Figure 13 shows the general favored structure for ACE inhibitory tripeptides descripted by Lee and Hur (2017). In agreement, many studies have shown that peptides with high ACE inhibitory activity contain Trp, Phe, Tyr or Pro at the C-terminus and branched aliphatic amino acids at the N-terminus (Pujiastuti *et al.*, 2019).

Figure 13. Preferred amino acids in ACE inhibitory tripeptides. **Figura 13.** Aminoácidos preferidos en la estructura de tripéptidos inhibitorios de la ACE.

For some peptides longer than tripeptides, hydroxyproline (Hyp) is important for the binding of peptides to the active site of ACE. In general, one of the most conserved characteristics in ACE-inhibitory peptides is that they have hydrophobic amino acids at their ends. Moskowitz *et al.* (2002), explained the clinical superiority of hydrophobic- compared to hydrophilic- based ACE inhibition. All ACE inhibitors bind to the C-terminal catalytic site, but only hydrophobic ones bind and block the N-terminal catalytic site (Lee and Hur, 2017).

Several studies have reported that ACE-inhibitory peptides can come from animal products, marine organisms, and plants, derived with hydrolyzing enzymes such as: pepsin, chymotrypsin, and trypsin and microbial enzymes such as: alcalase, thermolysin, flavourzyme, and proteinase K (Lee and Hur, 2017). Table 6 shows an abstract of the main methods by which hydrolysate-derived peptides are obtained.

Table 6. Optimal hydrolysis treatments for bioactive peptide generation according to source. **Tabla 6.** Tratamientos hidrolíticos óptimos para la generación de péptidos bioactivos de acuerdo a la fuente.

Source	Optimal hydrolysis treatments	IC ₅₀ values
Animal products	Pepsin, frequently used for peptides from eggsMicrobial fermentations are frequently used for dairy products	1 and 10 micromolar range
Marine organisms	- Pepsin, alcalase and microbial fermentation using Bacillus spp.	1 and 10 micromolar range
Plants	- Microbial substrates using Bacillus spp. and Lactobacillus spp.	1, 10 and 100 micromolar range

Most of the reported peptides act as competitive inhibitors of ACE (Pangestuti and Kim, 2017, Pujiastuti *et al.*, 2019). However, there is no correlation between competitive inhibitor potency and high ACE inhibitory activity. Several non-competitive inhibitors show high ACE inhibitory activity (Pujiastuti *et al.*, 2019).

The structure of the peptides may be closely related with their ACE-inhibitory effects. Generally, inhibition of ACE is performed by hydrophobic peptides that exert high affinity toward the active site of ACE (Li *et al.*, 2004). These hydrophobic amino acids in the peptide sequence are thought to improve the solubility of the peptide in lipid-based conditions such as in the cell membrane. This could help them exert a greater antihypertensive effect (Lee and Hur, 2017). Furthermore, to exert antihypertensive effects, bioactive peptides must reach the target cells after absorption through the intestine (Pujiastuti *et al.*, 2019).

Marine species comprising approximately one-half of the global biodiversity, the ocean offers a wonderful resource for novel compounds, which may serve in improving the health of the population (Manikkam *et al.*, 2016).

Natural ACE inhibitory peptides have been isolated from different food proteins such as cod frame, pollack skin, sea bream scales, yellowtail bone and scales, yellow sole frame, tuna frame and clam, krill, mussel, oyster, shrimp and others. Numerous *in vivo* studies of anti-hypertensive peptides derived from marine organisms in spontaneously hypertensive rats (SHR) have shown potent ACE inhibitory activity. In general, the reduction in systolic blood pressure (SBP) following oral administration (10 mg/kg of body weight) of peptides was on average 25 mm Hg compared to controls (Ngo *et al.*, 2012).

Marine-derived bioactive peptides have thus potential for use as functional ingredients in nutraceuticals and pharmaceuticals due to their effectiveness in both prevention and treatment of hypertension.

Moreover, cost effective and safe natural health products can be produced from marine bioactive peptides (Kim and Wijesekara, 2010). Table 7 summarizes examples of peptides from marine organisms, their biological effect, as well as their IC₅₀ value for ACE inhibition.

Li and colleagues (Li et al., 2014) identified and synthesized two peptides derived from Rhopilema esculentum (jellyfish), VKP and VKCFR. Both peptides show ACE inhibitory activity with IC₅₀ values of 1.3 μM and 34.5 μM, respectively and results from docking simulation studies suggest that the peptides bind ACE through coordination with the active site Zn²⁺ atom. On the other hand, they found that these peptides protect endothelial cells against oxidative damage, possibly via quenching the hydroxyl radical and enhancing antioxidant enzyme activity (Li et al. 2014). But the relation between ACE inhibition and antioxidant activity of the peptides is not well established. However, limited information is available on the effects of fish-derived bioactive peptides, mainly with ACE-inhibitory potential on the markers of metabolic syndrome, including obesity, glucose intolercomposition ance and body improvement (Manikkam et al., 2016).

Marine organisms have adapted excellently to diverse extreme environmental conditions, such as high salt concentration, low or high temperature, high pressure, and low-nutrient availability. Therefore, the composition and primary sequences of amino acids of these marine proteins are different from those of land proteins (He *et al.*, 2013). The ACE inhibitory activities of marine-derived bioactive peptides were higher than those of ACE inhibitory peptides derived from terrestrial food sources (i.e., milk, chicken muscle and bovine) (Pangestuti and Kim, 2017).

Table 7. Bioactive peptides derived from marine organisms, their biological effect, as well as their IC_{50} value for ACE inhibition. **Table 7.** Péptidos bioactivos derivados de organismos marinos, su efecto biológico y valor de IC_{50} para la ACE.

Source	Peptide sequence	IC ₅₀ (μΜ)	Biological effect	Reference
Skate skin (<i>Okamejei ke-</i>	M-V-G-S-A-P-G-V-L	3.1	Antihypertensive effect in SHR	Ngo <i>et al.</i> (2015)
nojei)	L-G-P-L-G-H-N	4.2		
	P-G-P-L-G-L-T-G-P	95		Lee <i>et al.</i> (2011)
	N-L-G-F-L-G-P-R	148		
Tuna dark muscle	W-P-E-A-A-E-L-M- M-E-V-D-P	21.6	Antihypertensive effect after oral administration in SHR	Qian <i>et al</i> . (2007)
Tuna frame	G-D-L-G-K-T-T-V- S-N-W-S-P-P-K-Y-K- D-T-P	11.28	Potent anti-hypertensive activity after oral administration in SHR	Pangestuti and Kim (2017) Lee <i>et al.</i> (2010)
Yellowfin tuna (Neothunnus macropterus)	P-T-H-I-K-W-G-D	2		Kohama <i>et al.</i> (1988)
Salmon muscle (Oncorhynchus gorbuscha)	I-W	1.2	Strong inhibitory activity against hypertension	Enari <i>et al.</i> (2008)
Atlantic salmon	A-P	356.9	•	Gu <i>et al.</i> (2011)
	V-R	1301.1		
Chum salmon (Oncorhynchus keta) muscle	V-W	2.5		Ono <i>et al.</i> (2003)
Izumi shrimp	V-W-Y-H-T V-W	28.30 6.6	Decreased blood pressure in stroke- prone SHR (Single oral administration, 10 mg/kg of body weight)	Nii <i>et al.</i> (2008)
Mantle (Argopecten irradians)	V-L-I-V-P	19.7	Antihypertensive effects on SHR following oral administration	Wu <i>et al.</i> (2017)
Oyster	T-A-Y	16.7	Decreased systolic blood pressure of	Xie <i>et al.</i> (2014)
•	V-K	29.0	SHR	, ,
	K-Y	51.5		
	F-Y-N	68.2		
	Y-A	93.9		
	V-V-Y-P-W-T-Q-R-F	66	Anti-hypertensive effect when orally administered in SHR at a dose of	Wang <i>et al.</i> (2008)
	L-F	126000	20 mg/kg	Matsumoto <i>et al.</i> (1994)
Pearl oyster	L-V-E	14200		Suetsuna (2002)
(Pinctada fucata martensii)	A-L-A-P-E	167.5		
Shrimp (Acetes chinensis)	F-C-V-L-R-P	12.3	ACE inhibitory activity	Hai-Lun <i>et al.</i> (2006)
	I-F-V-P-A-F	3.4		
	K-P-P-E-T-V L-H-P	24.1 3.4	Oral administration (6 mg/ kg of body weight) reduces blood pressure in SHR	Cao et al. (2010)
	D-F G-T-G	2.15 5.54	pressure in still	Wang <i>et al.</i> (2008)
	S-T	4.03		
Jellyfish (Rhopilema esculentum)	V-R	0.332 mg/mL	-ACE inhibition (<i>in vivo</i>) -Hypotensive at 200 mg/kg, 400 mg/kg and 800 mg/kgAntihyperlipidemic at 10–15wks, male SHR	Liu <i>et al.</i> (2012)
	Q-P-G-P-T	80.67		Liu <i>et al.</i> (2013)
Sardine muscle	K-W	1.63	-Hypotensive - Lower blood glucose level (in vivo) - Decrease ACE activity in kidney,	Otani <i>et al.</i> (2009) Matsufuji <i>et al.</i> (1994)
Bonito bowels	I-R-P-V-E	1.4	aorta, mesentery (1g/kg/d)	Hideaki <i>et al.</i> (1993)
Bonito muscle	L-K-P	0.32	Maximum decline in blood pressure after 2 h of administration	Fujita and Yoshikawa (1999)
Bonito	I-K-W	0.4		Hasan <i>et al.</i> (2007)
	I-K-P	1.70		Yokoyama et al. (1992)
	I-W	2.00		
	L-Y-P	6.60		

Table 7. Bioactive peptides derived from marine organisms, their biological effect, as well as their IC_{50} value for ACE inhibition. (Continued).

Tabla 7. Péptidos bioactivos derivados de organismos marinos, su efecto biológico y valor de IC₅₀ para la ACE. (Continuación)

Source	Peptide sequence	IC ₅₀ (μM)	Biological effect	Reference
Wakame seaweed	Y-N-K-L	21.00		Custoups and Male:
(Undaria pinnatifida)	A-I-Y-K	213		Suetsuna and Nakano (2000)
	Y-K-Y-Y	64.2		(====)
	K-F-Y-G	90.5		
	I-W	1.50		Sato <i>et al.</i> (2002)
	V-Y	35.2		3ato et al. (2002)
	A-W	18.8		
	F-Y	42.3		
	V-W	3.3		
	L-W	23.6	0. 1 (50 // 1 1 1 1 1 1 1	
	I-Y	2.7	Single (50mg/kg body weight) and repeated (10mg/day/kg body weight) oral administration decreases blood pressure in SHR.	Suetsuna <i>et al.</i> (2004)
Seaweed (<i>P. yezoensis</i>)	A-K-Y-S-Y	1.52	pressure in sint.	Suetsuna (1998)
Seaweed pipefish muscle protein	T-F-P-H-G-P	0.62		Wijesekara et al. (2010
Shark meat	M-F	mg/mL 0.92		Wu et al. (2008)
	E-Y	2.68		(,
Hard clam (<i>Meretrix lusoria</i>)	Y-N	51.00		Tsai <i>et al.</i> (2008)
Microalgae	I-V-V-E	315.3		Suetsuna and Chen
(Chlorella vulgaris)	A-F-L	63.8		(2001)
	F-A-L	26.3		
	A-E-L	57.1		
	V-V-P-P-A	79.5		
	V-E-C-Y-G-P-N-R-P- Q-F	29.60		Sheih <i>et al.</i> (2009)
Cyanobacteria	I-A-E	34.7		Suetsuna and Chen
(Špirulina platensis)	I-A-P-G	11.4		(2001)
	V-A-F	35.8		
Microalgae (<i>Chlorella ellipsoidea</i>)	V-E-G-Y	128.4		Ko <i>et al.</i> (2012)
Mollusc, Sea cucumber (<i>Acaudina molpadioidea</i>)	M-E-G-A-Q-E-A-Q-E -D	15.90		Zhao <i>et al.</i> (2009)
Mollusc, Squid gelatin	G-P-L-G-L-L-G-F-L-G -P-L-G-K-S	90.03		Alemán <i>et al.</i> (2011)
Mollusc, Squid (<i>Dosidicus</i> gigas) skin collagen	G-R-G-S-V-P-A-P-G- P	47.78		Alemán et al. (2013)
Mollusc,	V-E-L-Y-P	5.22		Balti et al. (2015)
Cuttlefish (Sepia officinalis)	G-I-H-E-T-T-Y	25.66		
	E-K-S-Y-E-K-P	14.41		
	V-Y-A-P	6.1		
	V-I-I-F	8.7		Balti <i>et al.</i> (2010)
	M-A-W	16.32		
Mollusc, Corbicula fluminea	V-K-P	3.7		= (2006)
	V-K-K	1045		Tsai <i>et al.</i> (2006)
Rotifer (Brachionus rotundiformis)	D-D-T-G-H-D-F-E-D- T-G-E-A-M	9.64		Lee <i>et al.</i> (2009)
Yellow fin sole (<i>Limanda aspera</i>)	M-I-F-P-G-A-G-P- E-L	268.3		Jung <i>et al.</i> (2006)
Blue mussel (Mytilus edulis)	E-V-M-A-G-N-L-Y-P- G	18.4		Je <i>et al.</i> (2005)
Trevally	A-R	570.78		Salampessy et al.
(Pseudocaranx sp.)	A-V	956.28		(2015)
	A-P-E-R	530.21		

Table 7. Bioactive peptides derived from marine organisms, their biological effect, as well as their IC_{50} value for ACE inhibition. (Continued).

Tabla 7. Péptidos bioactivos derivados de organismos marinos, su efecto biológico y valor de IC₅opara la ACE. (Continuación)

Source	Peptide sequence	ΙC ₅₀ (μΜ)	Biological effect	Reference
Lizard fish	M-K-C-A-F	45.70		Lan <i>et al.</i> (2015)
	R-V-C-L-P	175		Wu <i>et al.</i> (2015)
Skipjack tuna (Katsuwonus pelamis)	L-R-P	1		Matsumura <i>et al.</i> (1993)
. ,	D-L-D-L-R-K-D-L-Y- A-N	67.4		Intarasirisawat <i>et al.</i>
	M-C-Y-P-A-S-T	58.7		(2013)
	M-L-V-F-A-V	3.07		,
Small-spotted catshark (Scyliorhinus canicula)	V-A-M-P-F	0.44		García-Moreno <i>et al.</i> (2015)
Pelagic thresher (<i>Alopias pelagicus</i>) muscle	I-K-W	0.54		Nomura <i>et al.</i> (2002)
Sipuncula (<i>Phascolosoma esculenta</i>)	A-W-L-H-P-G-A-P-K -V-F	135000		Du <i>et al.</i> (2013)
Grass carp	V-A-P	19.9		Chen <i>et al.</i> (2012)
Pacific cod	G-A-S-S-G-M-P-G	6.9		
	L-A-Y-A	14.5		Ngo <i>et al.</i> (2016)
Paralichthys alivaceus	M-E-V-F-V-P	79		
	V-S-Q-L-T-R	105		Ko <i>et al.</i> (2016)
Channa striatus	V-P-A-A-P-P-K	0.45		Change at al (2011)
	N-G-T-W-F-E-P-P	0.63		Ghassem <i>et al</i> . (2011)

Unfortunately, not all the sea resources are adequately used. In recent years, over-exploitation of fishery resources has become a major concern worldwide. Many commercially important fish species are being overfished and existing valued species are becoming exhausted. The annual amount of unintentional catch discarded is 7.3 million tons (Food and Agriculture Organization, 2005), a serious marine conservation problem. Notably, much of these wasted and discarded stocks are highly nutritious, comprising high-quality proteins, vitamins, omega-3 fatty acids, and important novel compounds, the bioactive peptides (Manikkam et al., 2016).

For instance, sea bream scales were used to obtain ACE-inhibitory peptides. Similarly, Je et al. (2004) hydrolyzed Alaska Pollack (saltwater fish of the Cod family), which is usually discarded as an industrial byproduct in the Korean fish processing plant. Tilapia and catfish, commercially important aquatic species, have been used as a potential source of bioactive peptides, including ACE-inhibitors, because of the large quantities of waste generated, on a yearly basis (Manikkam et al., 2016). Table 8 shows peptide sequences, IC50 values and biological effect of bioactive peptides derived from marine wasted and discarded stocks.

Table 8. Bioactive peptides derived from marine organisms (wasted and discarded stocks), their biological effect, as well as their IC_{50} value respect ACE inhibition.

Tabla 8. Péptidos bioactivos derivados de desechos de organismos marinos, su efecto biológico y valor de IC 50 para la ACE.

Source	Peptide sequence	IC ₅₀ (μM)	Biological effect	Reference
Sea bream scales	G-Y	265	Ability to exert	Fahmi <i>et al</i> . (2004)
	V-Y	16	hypotensive effects in SHR.	
	G-F	708		
	V-I-Y	7.50		
Alaska Pollack skin	G-P-L	2.6		Byun and Kim (2001)
(Theragra chalcogramma)	G-P-M	17.3		
	F-G-A-S-T-R-G-A	14.7		Je <i>et al.</i> (2004)

Although the ACE-inhibitory peptides are not as efficient as the drugs commonly used in the treatment of hypertension, they are naturally derived from marine protein sources that are consumed daily, and are considered to be milder and safer without side effects. Moreover, these peptides usually have multifunctional properties and are easily absorbed. Therefore, these marine-derived ACE-inhibitory peptides show great promise in the development of novel physiologically functional foods for preventing hypertension as well as for therapeutic purposes. In addition, it is convenient and economic to synthesize these ACE-inhibitory peptides through a chemical method. With the development of bioprocess engineering technologies and screening methods, marine sources may serve as inexpensive raw materials for generating high-value antihypertensive peptides in the future (Liu et al., 2013). In Japan, some of the marine-derived peptides and hydrolysates have been approved as "foods for specified health uses" (FOSHU) by the Japanese Ministry of Health, Labor, and Welfare. Bonito oligopeptides are incorporated in blood pressure lowering capsules and sold as nutraceuticals worldwide (Pangestuti and Kim, 2017).

Research on discovering novel marine-derived ACE-inhibitors and their possible functions would benefit health care. However, bioactive peptides are not the only ACE-inhibitors isolated from marine sources; other marine-derived ACE inhibitors are chitooligosaccharide derivatives and phlorotannins (Wijesekara and Kim, 2010).

Chitooligosaccharide derivatives

Chitin is the second most abundant biopolymer on earth after cellulose, and one of the most abundant polysaccharides. It is a glycan of β (1 \rightarrow 4)-linked Nacetylglucosamine units and it is widely distributed in crustaceans and insects as the protective exo-skeleton, and as cell walls of most fungi. Chitin is usually prepared from the shells of crabs and shrimps. Chitosan, a partially deacetylated polymer of Nacetylglucosamine, is prepared by alkaline deacetylation of chitin. Chitooligosaccharides (COS) are chitosan derivatives (polycationic polymers comprised principally of glucosamine units) and can be generated via either chemical or enzymatic hydrolysis of chitosan. COS have been the subject of increased attention in terms of their pharmaceutical and medicinal applications, due to absence of toxicity and high solubility as well as positive physiological effects such as ACE activity inhibition, antioxidant, antimicrobial, anticancer, immuno-stimulant, antidiabetic, hypocholesterolemic, hypoglycemic, anti-Alzheimer's, anticoagulant and anti-adipogenic (Wijesekara and Kim, 2010).

Marine-derived chitooligosaccharide (COS) derivatives such as hetero-chitooligosaccharides (different molecular weight COS), aminoethyl chitooligosaccharides, chitin derivatives, chitosan trimer oligomers and carboxylated chitooligosaccharides are potent ACE inhibitors (Wijesekara and Kim, 2010). Chitosan trimer is more effective in lowering blood pressure compared to other oligomers (Hong *et al.*, 1998). ACE inhibitory activity of hetero-COS was dependent on the degree of deacetylation of chitosan (Wijesekara and Kim, 2010). Table 9 shows some examples of chitooligosaccharide derivatives that are ACE inhibitors.

Table 9. ACE inhibitory COS derived from marine resources: derivatives and IC_{50} values. Adapted from Wijesekara and Kim (2010).

Tabla 9. Inhibidores de la ACE de tipo COS derivados de fuentes marinas: derivados y valores de IC_{50} para la ACE. Adaptado de Wijesekara and Kim (2010).

COS derivative	IC ₅₀	Reference
Chitosan trimer	0.9 μΜ	Hong <i>et al.</i> (1998)
Chitosan oligosaccharides	1.22 mg/mL	Park et al. (2003)
Chitin derivatives		
AEC	0.064 μΜ	Je <i>et al.</i> (2006)
AEC 50	0.038 μΜ	Je <i>et al.</i> (2006)
AEC 90	0.103 μΜ	Je <i>et al.</i> (2006)
Aminoethyl-COS (AE-COS)	0.80 μg/mL	Ngo et al. (2008)

In vivo studies have shown that three chitin derivatives: aminoethyl-chitin with 10% deacetylation (IC₅₀, 0.064 μM), aminoethyl-chitin with 50% deacetylation (IC₅₀, 0.038 μM), and aminoethyl chitin with 90% deacetylation (IC₅₀, 0.103 μM), effectively decrease the systolic blood pressure of spontaneously hypertensive rats in a dose-dependent manner. When comparing with the IC₅₀ values of previous studies, these three water-soluble chitin derivatives have superior ACE inhibitory activity than that of chitosan oligosaccharide derivatives and captopril (IC₅₀, 0.1 μM (Je et al., 2006) and IC₅₀, 0.05 μg/mL (Liu et al., 2003; Wijesekara and Kim, 2010).

Phlorotannins

Phlorotannins are phenolic compounds formed by the polymerization of phloroglucinol or defined as 1,3,5-trihydroxybenzene monomer units, and biosynthesized through the acetate-malonate pathway. They are highly hydrophilic components with a wide range of molecular sizes ranging between 126–650.000 Dalton. Marine brown algae and red algae accumulate a variety of phloroglucinol-based polyphenols, as phlorotannins of low, intermediate and high molecular weight containing both phenyl and phenoxy units. Among marine algae, *Ecklonia cava*, an edible brown alga is the richest source of phlorotannins.

In addition to *E. cava*, other marine algae such as *E. stolonifera*, *Hizikia fusiforme*, *Eisenia bicyclis*, and *Eisenia arborea* contain various phlorotannins. Phlorotannins have several health beneficial biological activities including antioxidant, anti-HIV, antiproliferative, anti-inflammatory, radioprotective, antidiabetic, anti-Alzheimer's disease (acetyl cholinesterase and butyryl cholinesterase inhibitory), antimicrobial and antihypertensive, or ACE inhibitory activities (Wijesekara and Kim, 2010). Table 10 shows some examples of ACE inhibitory phlorotannins derived from marine resources, and their IC₅₀ values.

Table 10. ACE inhibitory phlorotannins derived from marineresources: phlorotannin/fraction and IC_{50} value. Adapted from Wijesekara and Kim (2010).

Table 10. Phlorotaninos derivados de organismos marinos que inhibin a la ACE: fraccion con phlorotannin y valor de IC_{50} . Adaptado de Wijesekara and Kim (2010).

Phlorotannin/fraction	IC ₅₀	Reference
Phlorofucofuroeckol A	12.74 μΜ	Nagayama <i>et al.</i> (2002)
Flavourzyme digest fraction of <i>E. cava</i>	0.3 μg/mL	Liu <i>et al.</i> (2003)
Methanolic extract of A. flabelliformis	13.8 μg/mL	Athukorala and Jeon (2005)

Although the current knowledge about the relationship between the structure and activity of the active phlorotannins is limited, a closed ring dibenzo-1,4-dioxin moiety may be crucial to the above ACE inhibitory effect. In addition, the ACE inhibitory activity may depend on the degree of polymerization of phlorotannin derivatives. Polyphenolic compounds inhibit ACE activity through sequestration of the enzyme metal factor, Zn²⁺ ion. Therefore, it has been assumed that phlorotannins might form a complex associated with proteins or glycoproteins to inhibit the ACE activity (Wijesekara and Kim, 2010).

Marine-derived phlorotannins are valuable bioactive compounds and could be introduced for the preparation of novel pharmaceuticals as well as functional foods, and their selection is also a good approach for the treatment or prevention of hypertension (Wijesekara and Kim, 2010).

Clan MF: Family M17

Clan MF contains aminopeptidases that require cocatalytic metal ions for activity. The clan contains only the single family M17, a family of leucyl aminopeptidases (Rawlings et al., 2018). The diverse M17 aminopeptidases utilize two divalent metal ion cofactors to catalyze the removal of selected N-terminal amino acids from short peptide chains. M17 aminopeptidases are found in all kingdoms of life, wherein they possess a characteristic homo-hexameric arrangement, and play roles in a wide range of cellular processes. The proteolytic reaction contributes to intracellular protein turnover, a fundamental housekeeping process across all living organisms (Matsui et al., 2006). However, a wide range of additional functions beyond aminopeptidase activity has also been attributed to M17 family members.

M17 aminopeptidases from plants possess chaperone activity (Scranton *et al.*, 2012), which might contribute to their function in the stress response pathway (Chao *et al.*, 1999), while in bacteria they play roles in site-specific DNA recombination (Stirling *et al.*, 1989, Alén *et al.*, 1997), and further, can moderate transcription of key virulence factors (Behari *et al.*, 2001). Therefore, the family of M17 aminopeptidases is multifunctional, capable of performing diverse organism-specific functions far beyond peptide hydrolysis (Fig. 14).

Figure 14. Functions of M17 aminopeptidases from different groups of organisms. **Figura 14.** Funciones de las aminopeptidasas M17 en diferentes grupos de organismos.

Leucyl aminopeptidases are also distributed in Apicomplexan protist parasites like Plasmodium falciparum, the main agent of malaria in humans. Malaria remains the deadliest human parasitic disease in many parts of the world, especially in Sub Sahara Africa, and is responsible for over 405 000 deaths per year. In 2018, more than 228 million people had malaria (WHO report). Malaria is caused by five Plasmodium species transmitted by the bite of female Anopheles mosquitoes, Plasmodium falciparum being by far the most lethal species of *Plasmodium*. The widespread appearance of drug-resistant parasites, even to newlydeveloped second and third generation therapeutics such as artemisinin and its derivatives, illustrates the need to design the next generation of anti-malarial drugs to inhibit biochemical pathways critical for parasite survival and/or transmission (Hoffman et al., 2015). The most important clinical stage of the complex P. falciparum life cycle (Aly et al., 2009), which has attracted the highest attention for the development of antimalarials, takes place in the human erythrocyte where significant hemoglobin degradation occurs under the concerted action of endo and exo peptidases (Goldberg, 2013; 2015). PfA-M17 is involved in the final steps of hemoglobin digestion (Skinner-Adams *et al.* 2010) and is currently a promising chemotherapeutic target due to its inhibitors can kill parasites *in vitro* and *in vivo* (Fig. 14) (Dalal and Klemba, 2007; Harbut *et al.*, 2011; Drinkwater *et al.*, 2016; 2019).

Inhibitors of M17 leucyl aminopeptidases from marine organisms

In the work of Pascual et al. (2017b), the screening of inhibitory activities, in aqueous extracts from species belonging to the phylla Mollusca, Poriphera, Echinodermata and Cnidaria from the Cuban coastline also involved human LAP (hLAP), and a recombinant form of PfA-M17 (rPfA-M17). As a result of preliminary assays, inhibitory activity vs hLAP was detected in the species Cenchritis muricatus, Lissodendoryx (Lissodendoryx) isodyctialis, Isostichopus badionotus and Stichodactyla helianthus. Inhibitory activity against rPfA-M17 was detected in the species Cenchritis muricatus, Echinaster (Othilia) echinophorus, Isostichopus badionotus, Physalia physalis, Stichodactyla

helianthus and Bunodosoma granuliferum (Specific Inhibitory activity values are summarized in Table 11, Fig. 11). The clarification of all aqueous crude extracts with a 2.5% TCA treatment increases the recovery of specific inhibitory activities as compared to their detection in positive crude extracts. The treatment also

allows the identification of inhibitory activities from species that were negative after screening using aqueous crude extracts. This result indicates that this clarification step is useful in the elimination of contaminants and/or induces dissociation from endogenous inhibitor-target complexes that do not allow the detection of inhibitory components in crude extracts.

Table 11. Summary of the screening of inhibitory activity against malarial rPfA-M17 and hLAP in aqueous extracts from marine invertebrates from the Cuban coastline.

Tabla 11. Resumen de la búsqueda de actividad inhibitoria contra la rPFA-M17 y la hLAP en extractos acuosos de invertebrados marinos de la costa cubana.

Species	rPfA-M17 sIA (U/mg)	hLAP sIA (U/mg)	rPfA-M17 sIA (U/mg)	hLAP sIA (U/mg)
Cenchritis muricatus	0.40	0.16	7.56	4.30
Nerita peloronta	ND	ND	10.61	6.48
Nerita versicolor	ND	ND	7.17	5.58
Lissodendoryx (Lissodendoryx) isodictyalis	ND	0.27	256.13	312.01
Tripneustes ventricosus	ND	ND	41.85	43.31
Echinaster (Othilia) echinophorus	0.11	ND	9.10	7.85
Isostichopus badionotus	0.18	1.24	55.83	27.86
Stichodactyla helianthus	0.55	0.68	38.15	18.67
Bunodosoma granuliferum	0.19	ND	5.45	4.08
Physalia physalis	0.40	ND	19.21	11.00

Inhibitory activities found in aqueous crude and 2.5% TCA extracts are expressed as specific Inhibitory Activity (sIA) in U/mg. One unit of enzyme activity was defined as the amount of enzyme needed to produce one arbitrary unit of fluorescence (AUF) per minute and inhibitory activities are expressed per mg of extracts. The first column indicates the species, and the remaining columns refer to specific sIA. ND: not detected.

These 2.5% TCA treated extracts were used to evaluate their inhibitory potential on malarial rPfA-M17 and native human LAP (Table 12, Fig. 11). We were able to detect inhibitory activities against both M17 aminopeptidases, in all TCA clarified extracts. These activities have a concave dose-response behavior, corroborating the presence of reversible inhibitory molecules with IC_{50} values in the range of 15.3-509.2 µg/mL and 66.3-12 429.6 μg/mL, for rPfA-M17 and hLAP, respectively (Table 12). Inhibition of rPfA-M17 with IC₅₀ values up to $^{\sim}100 \, \mu g/mL$ is detected for 6 of the 10 extracts (those of Cenchritis muricatus, Nerita perolonta, Lissodendoryx (Lissodendoryx) isodictyalis, Tripneustes ventricosus, Isostichopus badionotus and Stichodactyla helianthus). Comparing the inhibitions on rPfA-M17 and hLAP, in all cases the plasmodial enzyme is more susceptible than its human counterpart, with ratios of selectivity between 1.87 and 60 times. The most selective extract is from Nerita versicolor, an attractive result even if its IC₅₀ value for the malarial enzyme is moderate. With the exception of Cenchritis muricatus, Stichodactyla helianthus and Bunodosoma granuliferum, which display an IC₅₀ value greater than 400 μg/ mL, all of the treated extracts display a dosedependent effect on a choroquine resistant Plasmodium falciparum strain FcB1 cells viability (IC50 values in the range of $0.24 - 325.5 \mu g/mL$). The best effects are obtained for Tripneustes ventricosus and Lissodendoryx (Lissodendoryx) isodictyalis. These results are the first and still only report of inhibition of M17 enzymes (human and plasmodial) by marine invertebrates' species extracts.

Table 12. Summary of the IC_{50} determination for the 2.5% TCA clarified extracts against rPfA-M17 and hLAP. Preliminary inhibitory effects on the growth of *Plasmodium falciparum* FcB1 strain. Adapted from Pascual *et al.* (2017b).

Tabla 12. Resumen de los valores de IC_{50} de los extractos de TCA 2.5% contra rPfA-M17 y hLAP. Efectos preliminares sobre el crecimiento de Plasmodium falciparum (cepa FcB1). Adaptado de Pascual et al. (2017b).

Species	IC ₅₀ value vs rPfA- M17 (μg/mL)	IC ₅₀ vs hLAP (μg/mL)	IC ₅₀ hLAP/ IC ₅₀ rPfA-M17	IC ₅₀ Pf FcB1 (μg/mL)
Cenchritis muricatus	113.40 ± 3.00	341.00 ± 110.00	3.00	> 400
Nerita peloronta	22.20 ± 2.70	329.50 ± 100.00	14.80	291.80 ± 38.50
Nerita versicolor	207.00 ± 30.60	12 429.60 ± 633.00	60.00	325.50 ± 0.80
Lissodendoryx (Lissodendoryx) isodictyalis	27.30 ± 9.40	66.30 ± 27.60	2.42	2.60 ± 0.60
Tripneustes ventricosus	84.80 ± 7.30	607.70 ± 300.50	7.16	0.24 ± 0.01
Echinaster (Othilia) echinophorus	127.50 ± 82.10	308.70 ± 100.00	2.42	201.60 ± 162.10
Isostichopus badionotus	86.70 ± 32.60	272.70 ± 63.50	3.13	183.70 ± 155.70
Stichodactyla helianthus	15.30 ± 6.20	234.90 ± 34.60	15.35	> 400
Bunodosoma granuliferum	509.20 ± 100.90	1171.00 ± 92.10	2.29	> 400
Physalia physalis	293.70 ± 100.00	550.00 ± 85.00	1.87	206.00 ± 84.00
Bestatin (positive control)	0.15 ± 0.02	11.83 ±2.61	78.86	1.14 ± 0.27
Amastatin (positive control)	60.70 ± 19.84	158.05 ± 28.44	2.60	ND

ND: not detected.

CONCLUSIONS

Marine biodiversity is an important and promising source of inhibitors of metallo exopeptidases from different families, in particular M1, M2 and M17 enzymes with biomedical applications in human diseases. The results reviewed in present contribution support and encourage further studies with inhibitors isolated from marine species in different biomedical models associated to the activity of these families of exopeptidases.

ACKNOWLEDGMENTS

This paper is dedicated to Dr. María de los Angeles Chávez, renowned Cuban Biochemistry Professor, founder of the teaching of Biochemistry in Cuba and the "Center of Protein Studies" at the Faculty of Biology, University of Havana, Cuba. She significantly contributed to the professional development of several generations of Cuban and foreign students in Molecular Biosciences. To Dr. Maday Alonso del Rivero Antigua and Dr. Aymara Cabrera-Muñoz, from the Center for Protein Studies, Faculty of Biology, University of Havana, who kindly supplied images for figures 3 and 4, respectively. To Professor José Espinosa, PhD from ICIMAR, CITMA, Cuba, who kindly supplied the pictures of the marine species shown in Figures 6, 10 and 11. To IFS-OPCW research grants 3276/1, 3276/2, 3276/3, to Dr. Isel Pascual Alonso. To IUBMB mid-career fellowship program to support the research stay of Dr. Isel Pascual Alonso at Laboratory MCAM, UMR 7245, MNHN-CNRS, Paris in 2014 and in Instituto de Biotecnología, UNAM, Cuernavaca, Mexico in 2017. To the French ANR-12-BS07-0020-02 project MAMMA-MIA: "design of potential anti MAlarial M1/M17 AMinopeptildase Agents". To UH-CIM project: "New inhibitors of aminopeptidases with potential applications in cancer" (2016-2020). To all the students that worked in our group in the period 2000-2020.

CITED LITERATURE

Ahn, M. Y., J. H. Jung, Y. J. Na, H. S. Kim (2008). A natural histone deacetylase inhibitor, Psammaplin A, induces cell cycle arrest and apoptosis in human endometrial cancer cells. Gynecol. Oncol.108(1): 27-33.

Albiston, A. L., S. Ye, S. Y. Chai (2004). Membrane bound members of the M1 family: more than aminopeptidases. Protein Pept. Lett.11(5): 491-500.

Alemán, A., B. Giménez, E. Pérez-Santin, M. Gómez-Guillén, P. Montero (2011). Contribution of Leu and Hyp residues to antioxidant and ACE-inhibitory activities of peptide sequences isolated from squid gelatin hydrolysate. Food Chem.125(2): 334-341.

Alemán, A., M. Gómez-Guillén , P. Montero (2013). Identification of ace-inhibitory peptides from squid skin collagen after in vitro gastrointestinal digestion. Food Res. Int. 54:790-795.

Alén, C., D. J. Sherratt , S. D. Colloms (1997). Direct interaction of aminopeptidase A with recombination site DNA in Xer sitespecific recombination. EMBO J. 16(17):5188-5197.

- Alonso del Rivero, M., S. A. Trejo, M. Rodriguez de la Vega, Y. González, et al (2009). A novel metallocarboxypeptidase-like enzyme from the marine annelid Sabellastarte magnifica—a step into the invertebrate world of proteases. FEBS J. 276(17): 4875-4890.
- Alonso del Rivero, M., S. A. Trejo, M. L. Reytor, M. Rodriguez De La Vega, et al (2012). Tri-domain bifunctional inhibitor of metallocarboxypeptidases A and serine proteases isolated from marine annelid Sabellastarte magnifica. J. Biol. Chem. 287(19): 15427-15438.
- Alonso del Rivero, M., M.L. Reytor, S.A. Trejo, M.A. Chávez, et al (2013). A novel and non-canonical mechanism of carboxypeptidase inhibition revealed by the crystal structure of the tri-Kunitz SmCl in complex with human CPA4. Structure. 21:1118–1126.
- Alvarez, C., J. M. Mancheno, D. Martínez, M. Tejuca, et al. (2009). Sticholysins, two pore-forming toxins produced by the Caribbean Sea anemone Stichodactyla helianthus: their interaction with membranes. Toxicon. 54(8):1135-1147.
- Alvarez, C., F. Pazos, C. Soto, R. Laborde, M. E. Lanio (2020). Poreforming toxins from sea anemones: from protein-membrane interaction to its implications for developing biomedical applications. Advances in Biomembranes and Lipid Self-Assembly. 31.129.
- Aly, A. S., A. M. Vaughan, S. H. Kappe (2009). Malaria parasite development in the mosquito and infection of the mammalian host. Annu. Rev. Microbiol.63: 195-221.
- Amin, S. A., N. Adhikari, T. Jha (2018). Design of aminopeptidase N inhibitors as anti-cancer agents. J. Med. Chem. 61(15): 6468-6490.
- Araujo, M. C., R. L. Melo, M. H. Cesari, M. A. Juliano, et al. (2000). Peptidase specificity characterization of C-and N-terminal catalytic sites of angiotensin I-converting enzyme. Biochemistry. 39 (29): 8519-8525.
- Arrebola, Y., L. Rivera, A. Pedroso, R. McGuire, *et al.* (2019) Bacitracin is a non-competitive inhibitor of porcine M1 family neutral and glutamyl aminopeptidases. Nat. Prod .Res. Doi:10.1080/14786419.2019.1678611
- Athukorala, Y. and Y.J. Jeon (2005). Screening for angiotensin 1-converting enzyme inhibitory activity of *Ecklonia cava*. J. Food Sci. Nut. 10(2): 134-139.
- Balti, R., N. Nedjar-Arroume, A. Bougatef, D. Guillochon , M. Nasri (2010). Three novel angiotensin I-converting enzyme (ACE) inhibitory peptides from cuttlefish (*Sepia officinalis*) using digestive proteases. Food Res. Int. 43(4): 1136-1143.
- Balti, R., A. Bougatef, A. Sila, D. Guillochon, et al. (2015). Nine novel angiotensin I-converting enzyme (ACE) inhibitory peptides from cuttlefish (Sepia officinalis) muscle protein hydrolysates and antihypertensive effect of the potent active peptide in spontaneously hypertensive rats. Food Chem. 170: 519-525.
- Byun, H. G. and S. K Kim (2001). Purification and characterization of angiotensin I converting enzyme (ACE) inhibitory peptides from Alaska pollack (*Theragra chalcogramma*) skin. Process Biochem. 36(12): 1155-1162.
- Behari, J., L., Stagon , S. B. Calderwood (2001). pepA, a gene mediating pH regulation of virulence genes in *Vibrio cholerae*. J. Bacteriol. 183(1): 178-188.
- Blanco, L., B. Sanz, I. Perez, C. E. Sánchez, et al. (2014) Altered glutamyl-aminopeptidase activity and expression in renal neoplasms. BMC Cancer. 14(1):386.

- Bonnard, E., H. Poras, X. Nadal, R. Maldonado, et al. (2015). Longlasting oral analgesic effects of N-protected aminophosphinic dual ENK ephalinase inhibitors (DENKI s) in peripherally controlled pain. Pharmacol. Res. Perspect. 3(2): e00116.
- Byun, H.G. and S.K. Kim (2001). Purification and characterization of angiotensin I converting enzyme (ACE) inhibitory peptides from Alaska pollack (*Theragra chalcogramma*) skin. Process Biochem. 36(12): 1155-1162.
- Cabrera-Muñoz, A., P. A. Valiente, L. Rojas, M. A. Antigua, et al. (2019). NMR structure of CmPI-II, a non-classical Kazal protease inhibitor: understanding its conformational dynamics and subtilisin A inhibition. J. Struct. Biol. 206(3): 280-294.
- Cao, W., C. Zhang, P. Hong, H. Ji, J. Hao (2010). Purification and identification of an ACE inhibitory peptide from the peptide hydrolysate of *Acetes chinensis* and its antihypertensive effects in spontaneously hypertensive rats. Int. J. Food Sci. Technol. 45:959-965.
- Carl-McGrath, S., U. Lendeckel, M. Ebert, C. Röcken (2006). Ectopeptidases in tumour biology: a review. Histol. Histopathol. 21: 1339-1353.
- Chao, W. S., Y.Q. Gu, V. Pautot, E. A. Bray, L. L. Walling (1999). Leucine aminopeptidase RNAs, proteins, and activities increase in response to water deficit, salinity, and the wound signals systemin, methyl jasmonate, and abscisic acid. Plant Physiol. 120(4): 979-992.
- Charli, J.-L., M. Mendez, M.A. Vargas, M. Cisneros, et al. (1989). Pyroglutamyl peptidase II inhibition specifically increases recovery of TRH released from rat brain slices. Neuropeptides. 14(3): 191-196.
- Charli, J.L., A. Rodriguez-Rodriguez, K. Hernandez-Ortega, A. Cote-Velez, et al. (2020). The Thyrotropin-Releasing Hormone-Degrading Ectoenzyme, aTherapeutic Target? Front. Pharmacol. 11:640.
- Chávez, M., J. Delfín, J. Díaz, U. Pérez, et al. (1988). Caracterización de un inhibidor de proteasas obtenido de la anémona S. helianthus. Rev. CENIC. 19: 82.
- Chen, J., Y. Wang, Q. Zhong, Y. Wu, W. Xia (2012). Purification and characterization of a novel angiotensin-I converting enzyme (ACE) inhibitory peptide derived from enzymatic hydrolysate of grass carp protein. Peptides. 33(1): 52-58.
- Cone, R. D., M. J. Low, J. K. Elmquist , J.L. Cameron (2003). Hypothalamus and pituitary: neuroendocrinology. In: Williams text-book of endocrinology. Larsen, Kronenberg, Melmed, Polonsky (Eds) Elsevier Sciences. New York. USA. 81-160.
- Covaleda, G., M. A. Del Rivero, M. A. Chávez, F. X. Avilés et al (2012). Crystal structure of novel metallocarboxypeptidase inhibitor from marine mollusk *Nerita versicolor* in complex with human carboxypeptidase A4. J. Biol. Chem. 287(12): 9250-9258.
- Covaleda, G., S. A. Trejo, E. Salas-Sarduy, M. A. del Rivero, et al (2017). Intensity fading MALDI-TOF mass spectrometry and functional proteomics assignments to identify protease inhibitors in marine invertebrates. J. Proteom. 165: 75-92.
- Cruz, R., M. A. Vargas, R. M. Uribe, I. Pascual, et al. (2008). Anterior pituitary pyroglutamyl peptidase II activity controls TRH-induced prolactin release. Peptides. 29(11): 1953-1964.

- Dalal, S., M. Klemba (2007). Roles for two aminopeptidases in vacuolar hemoglobin catabolism in *Plasmodium falciparum*. J. Biol. Chem. 282(49): 35978-35987.
- Delfin, J., Y. Gonzalez, J. Diaz, M. Chavez (1994) Proteinase inhibitor from *Stichodactyla helianthus*: purification, characterization and immobilization. Arch. Med. Res. 25(2): 199-204.
- Delfin, J., I. Martinez, W. Antuch, V. Morera, et al. (1996). Purification, characterization and immobilization of proteinase inhibitors from Stichodactyla helianthus. Toxicon. 34(11-12): 1367-1376.
- Deu, E. (2017). Proteases as antimalarial targets: strategies for genetic, chemical, and therapeutic validation. FEBS J. 284(16): 2604-2628.
- Deu, E., M. Verdoes, M. Bogyo (2012). New approaches for dissecting protease functions to improve probe development and drug discovery. Nat. Struct. Mol. Biol. 19(1): 9.
- Drag, M., G. S. Salvesen (2010). Emerging principles in protease-based drug discovery. Nat. Rev. Drug Discov. 9(9): 690-701.
- Drinkwater, N., J. Lee, W. Yang, T. R. Malcolm, et al. (2017). M1 aminopeptidases as drug targets: broad applications or therapeutic niche? FEBS J. 284(10): 1473-1488.
- Drinkwater, N., T. R. Malcolm, S. McGowan (2019). M17 aminopeptidases diversify function by moderating their macromolecular assemblies and active site environment. Biochimie. 166: 38-51.
- Drinkwater, N., N. B. Vinh, S. N. Mistry, R. S. Bamert, et al. (2016). Potent dual inhibitors of *Plasmodium falciparum* M1 and M17 aminopeptidases through optimization of S1 pocket interactions. Eur. J. Med. Chem. 110: 43-64.
- Du, L., M. Fang, H. Wu, J. Xie, et al (2013). A novel angiotensin I-converting enzyme inhibitory peptide from *Phascolosoma esculenta* water-soluble protein hydrolysate. J. Funct. Foods. 5(1): 475-483.
- Enari, H., Y. Takahashi, M. Kawarasaki, M. Tada, et al. (2008). Identification of angiotensin I-converting enzyme inhibitory peptides derived from salmon muscle and their antihypertensive effect. Fish. Sci. 74(4): 911-920.
- Fahmi, A., S. Morimura, H.C. Guo, T. Shigematsu, et al. (2004). Production of angiotensin I converting enzyme inhibitory peptides from sea bream scales. Proc. Biochem. 39(10): 1195-1200.
- Fujita, H., M. Yoshikawa (1999). LKPNM: a prodrug-type ACE-inhibitory peptide derived from fish protein. Immunopharmacol. 44(1-2): 123-127.
- Fujita, M., Y. Nakao, S. Matsunaga, T. Nishikawa, et al. (2002). Sodium 1-(12-hydroxy) octadecanyl sulfate, an MMP2 inhibitor, isolated from a tunicate of the family *Polyclinidae*. J. Nat. Prod. 65(12): 1936-1938.
- Fujita, M., Y. Nakao, S. Matsunaga, R. W. van Soest, et al. (2003). Callysponginol Sulfate A, an MT1-MMP Inhibitor Isolated from the Marine Sponge Callyspongia truncata. J. Nat. Prod. 66(4):569-571.
- Fukasawa, K. M., K. Fukasawa, M. Harada, J. Hirose, et al (1999) Aminopeptidase B is structurally related to leukotriene-A4 hydrolase but is not a bifunctional enzyme with epoxide hydrolase activity. Biochem. J. 339(3): 497-502.
- Fung, T. S., D. X. Liu (2019) Human coronavirus: host-pathogen interaction. Annu. Rev. Microbiol. 73: 529-557.

- Fusetani, N., M. Fujita, Y. Nakao, S. Matsunaga, et al (1999) Tokaramide A, a new cathepsin B inhibitor from the marine sponge Theonella aff. mirabilis. Bioorg. Med. Chem. Lett. 9(24):3397-3402.
- García-Moreno, P. J., F. J. Espejo-Carpio, A. Guadix , E. M. Guadix (2015) Production and identification of angiotensin I-converting enzyme (ACE) inhibitory peptides from Mediterranean fish discards. J. Funct. Foods. 18: 95-105.
- Ghassem, M., K. Arihara, A. Babji, M. Said, et al. (2011). Purification and identification of ACE inhibitory peptides from Haruan (*Channa striatus*) myofibrillar protein hydrolysate using HPLC–ESI-TOF MS/ MS. Food Chem.129: 1770 – 1777.
- Göhring, B., H.J. Holzhausen, A. Meye, H. Heynemann, *et al* (1998). Endopeptidase 24.11/CD10 is down-regulated in renal cell cancer. Int. J. Mol. Med. 2(4): 409-423.
- Goldberg, D. (2005). Hemoglobin degradation Malaria: Drugs, Disease and Post-genomic Biology (pp. 275-291): Springer.
- Goldberg, D. E. (2013). Complex nature of malaria parasite hemoglobin degradation. Proc. Natl. Acad. Sci. USA.110(14): 5283-5284.
- González, Y., M. Araujo, M. Oliva, C. Sampaio, et al (2004). Purification and preliminary characterization of a plasma kallikrein inhibitor isolated from sea hares Aplysia dactylomela Rang, 1828. Toxicon. 43(2): 219-223.
- González, L., R. E. Sánchez, L. Rojas, I. Pascual, et al. (2016). Screening of protease inhibitory activity in aqueous extracts of marine invertebrates from Cuban Coast. Am. J. Analyt. Chem. 7(4): 319-331
- Gu, R.Z., C.Y. Li, W.Y. Liu, W.X. Yi, et al. (2011). Angiotensin I-converting enzyme inhibitory activity of low-molecular-weight peptides from Atlantic salmon (Salmo salar L.) skin. Food Res. Int. 44 (5):1536-1540.
- Gunasekera, S. P., P. J. McCarthy, R. E. Longley, S. A. Pomponi, et al. (1999a). Discorhabdin P, a new enzyme inhibitor from a deep-water Caribbean sponge of the genus Batzella. J.Nat. Prod. 62(1): 173-175
- Gunasekera, S. P., P. J. McCarthy, R. E. Longley, S. A. Pomponi, et al. (1999b). Secobatzellines A and B, two new enzyme inhibitors from a deep-water Caribbean sponge of the genus Batzella. J.Nat. Prod. 62(8): 1208-1211.
- Hai-Lun, H. E., C. Xiu-Lan, S. Cai-Yun, Z. Yu-Zhong, et al. (2006). Analysis of novel angiotensin-l-converting enzyme inhibitory peptides from protease-hydrolyzed marine shrimp Acetes chinensis. J. Pept. Sci.12(11): 726-733.
- Haeggström, J. Z., P. Nordlund, M. M. Thunnissen (2002). Functional properties and molecular architecture of leukotriene A4 hydrolase, a pivotal catalyst of chemotactic leukotriene formation. Scient. World J. 2.
- Hanessian, S., M. Tremblay , J. F. Petersen (2004). The N-acyloxyiminium ion aza-prins route to octahydroindoles: total synthesis and structural confirmation of the antithrombotic marine natural product oscillarin. J. Am. Chem. Soc. 126(19): 6064-6071.
- Harbut, M. B., G. Velmourougane, S. Dalal, G. Reiss, et al (2011) Bestatin-based chemical biology strategy reveals distinct roles for malaria M1-and M17-family aminopeptidases. Proc. Natl. Acad. Sci. USA. 108(34):E526-E534.

- Hasan, M. F., Y. Kobayashi, Y. Kumada, T. Katsuda, et al (2007). ACE inhibitory activity and characteristics of tri-peptides obtained from bonito protein. J. Chem. Engineer. Japan. 40(1): 59-62.
- He, H.L., D. Liu, C.B. Ma (2013). Review on the angiotensin-l-converting enzyme (ACE) inhibitor peptides from marine proteins. App. Biochem. Biotech. 169(3): 738-749.
- Hideaki, K., K. Masayoshi, S. Shigeru, M. Nobuyasu, et al. (1993). Oral administration of peptides derived from bonito bowels decreases blood pressure in spontaneously hypertensive rats by inhibiting angiotensin converting enzyme. Comp. Biochem. Physiol. C Toxicol. Pharmacol. 104(2): 351-353.
- Hoffman, S. L., J. Vekemans, T. L. Richie, P. E. Duffy (2015). The march toward malaria vaccines. Vaccine. 33: D13-D23.
- Hoffmann, M., H. Kleine-Weber, S. Schroeder, N. Krüger, et al (2020). SARS-CoV-2 cell entry depends on ACE2 and TMPRSS2 and is blocked by a clinically proven protease inhibitor. Cell. 181:1-10.
- Hong, S.P., M.H. Kim, S.W., Oh, C.K. Han, et al (1998). ACE inhibitory and antihypertensive effect of chitosan oligosaccharides in SHR. Korean J. Food Sci. Technol. 30(6): 1476-1479.
- Hong, T., T. Dat, N. Cuc , P. Cuong (2018). Mini-review protease inhibitor (PI) and Pis from sponge-associated microorganisms. Vietnam J. Sci. Technol. 56(4): 405.
- Hu, J.F., J. A. Schetz, M. Kelly, J.N. Peng, et al. (2002). New antiinfective and human 5-HT2 receptor binding natural and semisynthetic compounds from the jamaican sponge Smenospongia aurea. J. Nat. Prod. 65(4): 476-480.
- Hussain, F., S. Fareed, S. Ansari , Sahid M. Khan (2012). Marine natural products: a lead of anticancer. Indian J. Geo-Mar. Sci. 41: 27-39.
- Ikegami, S., H. Kobayashi, Y. Myotoishi, S. Ohta, et al. (1994). Selective inhibition of exoplasmic membrane fusion in echinoderm gametes with jaspisin, a novel antihatching substance isolated from a marine sponge. J. Biol. Chem. 269(37): 23262-23267.
- Intarasirisawat, R., S. Benjakul, J. Wu, W. Visessanguan (2013) Isolation of antioxidative and ACE inhibitory peptides from protein hydrolysate of skipjack (*Katsuwana pelamis*) roe. J. Funct. Foods. 5(4): 1854-1862.
- Je, J.Y., P.J. Park, J. Y. Kwon, S.K. Kim (2004). A novel angiotensin I converting enzyme inhibitory peptide from Alaska pollack (*Theragra chalcogramma*) frame protein hydrolysate. J. Agric. and Food Chem. 52(26): 7842-7845.
- Je, J.Y., P.J. Park, H.G. Byun, W.K. Jung, et al (2005) Angiotensin I converting enzyme (ACE) inhibitory peptide derived from the sauce of fermented blue mussel, *Mytilus edulis*. Biores. Technol. 96(14): 1624-1629.
- Je, J. Y., PJ, Park, B. Kim, S. K. Kim (2006). Antihypertensive activity of chitin derivatives. Biopolymers: Original Research on Biomolecules. 83(3): 250-254
- Jing, Q., X. Hu, Y. Ma, J. Mu, et al (2019) Marine-Derived Natural Lead Compound Disulfide-Linked Dimer Psammaplin A: Biological Activity and Structural Modification. Marine Drugs. 17(7): 384.
- Jones, B. H., M. K. Standridge, N. Moustaid (1997). Angiotensin II increases lipogenesis in 3T3-L1 and human adipose cells. Endocrinology. 138(4):1512-1519.

- Joseph-Bravo, P., L. Jaimes-Hoy, R. M. Uribe, J. L. Charli (2015). 60 years of Neuroendocrinology: TRH, the first hypophysiotropic releasing hormone isolated: control of the pituitary–thyroid axis. J.Endocrinol. 226(2): 85-100.
- Jung, J. H., C. J. Sim , C.O. Lee (1995). Cytotoxic compounds from a two-sponge association. J.Nat. Prod. 58(11): 1722-1726.
- Jung, W.K., R. Karawita, S.J. Heo, B.J. Lee, et al. (2006). Recovery of a novel Ca-binding peptide from Alaska Pollack (*Theragra chal-cogramma*) backbone by pepsinolytic hydrolysis. Process Biochem. 41(9): 2097-2100.
- Kato, K. H., K. Takemoto, E. Kato, K. Miyazaki, et al. (1998). Inhibition of sea urchin fertilization by jaspisin, a specific inhibitor of matrix metalloendoproteinase. Dev. Growth Differ. 40(2): 221-230.
- Kelly, J. A. (1995). Thyrotropin-releasing hormone: basis and potential for its therapeutic use. Essays Biochem.30: 133.
- Kelly, J. A., G. R. Slator, K. F. Tipton, C. H. Williams, et al. (2000). Kinetic investigation of the specificity of porcine brain thyrotropin-releasing hormone-degrading ectoenzyme for thyrotropin-releasing hormone-like peptides. J. Biol. Chem. 275(22): 16746-16751.
- Kim, D., I. S. Lee, J. H. Jung, S.I. Yang (1999). Psammaplin A, a natural bromotyrosine derivative from a sponge, possesses the antibacterial activity against methicillin-resistant *Staphylococcus* aureus and the DNA gyrase-inhibitory activity. Arch. Pharm. Res. 22(1): 25-29.
- Kim, D. H., J. Shin, , H. J. Kwon (2007). Psammaplin A is a natural prodrug that inhibits class I histone deacetylase. Exp. Mol. Med. 39 (1): 47-55.
- Kim, T. H., H. S. Kim, Y. J. Kang, S. Yoon, et al (2015). Psammaplin A induces Sirtuin 1-dependent autophagic cell death in doxorubicinresistant MCF-7/adr human breast cancer cells and xenografts. Biochimica et Biophysica Acta.1850(2): 401-410.
- Kim, S.K., I. Wijesekara (2010). Development and biological activities of marine-derived bioactive peptides: A review. J. Funct. Foods. 2 (1): 1-9.
- Klinke, T., A. Rump, R. Pönisch, W. Schellenberger, et al (2008) Identification and characterization of CaApe2–a neutral arginine/alanine/leucine-specific metallo-aminopeptidase from Candida albicans. FEMS Yeast Res. 8(6): 858-869.
- Ko, S.C., N. Kang, E.A., Kim, M. C. Kang, et al. (2012). A novel angiotensin I-converting enzyme (ACE) inhibitory peptide from a marine Chlorella ellipsoidea and its antihypertensive effect in spontaneously hypertensive rats. Process Biochem. 47(12): 2005-2011.
- Ko, J.Y., N. Kang, J.H. Lee, J.S. Kim, et al. (2016). Angiotensin I-converting enzyme inhibitory peptides from an enzymatic hydrolysate of flounder fish (*Paralichthys olivaceus*) muscle as a potent anti-hypertensive agent. Process Biochem. 51(4):535-541.
- Kohama, Y., S. Matsumoto, H. Oka, T. Teramoto, et al. (1988). Isolation of angiotensin-converting enzyme inhibitor from tuna muscle. Biochem. Biophys. Res. Commun.155(1):332-337.
- Lan, X., D. Liao, S. Wu, F. Wang, et al. (2015). Rapid purification and characterization of angiotensin converting enzyme inhibitory peptides from lizard fish protein hydrolysates with magnetic affinity separation. Food Chem. 182: 136-142.

- Lechan, R., R. Toni (1990). Thyrotropin-releasing hormona neuronal systems in the central nervous system. In: Neuroendocrinology. Charles B. Nemeroff. (Eds). 279-330.
- Lee, J. K., S. Hong, J.K. Jeon, S.K. Kim, et al. (2009). Purification and characterization of angiotensin I converting enzyme inhibitory peptides from the rotifer, *Brachionus rotundiformis*. Bioresour. Technol. 100(21): 5255-5259.
- Lee, S.H., Z.J. Qian, S.K. Kim (2010). A novel angiotensin I converting enzyme inhibitory peptide from tuna frame protein hydrolysate and its antihypertensive effect in spontaneously hypertensive rats. Food Chem. 118(1): 96-102.
- Lee, J. K., J.K. Jeon, H.G Byun (2011). Effect of angiotensin I converting enzyme inhibitory peptide purified from skate skin hydrolysate. Food Chem. 125(2): 495-499.
- Lee, S. Y. and S. J. Hur (2017). Antihypertensive peptides from animal products, marine organisms, and plants. Food Chem. 228: 506-517.
- Lenarčič, B., A. Ritonja, B. Štrukelj, B. Turk et al. (1997). Equistatin, a New Inhibitor of Cysteine Proteinases from Actinia equina, Is Structurally Related to Thyroglobulin Type-1 Domain. J. Biol. Chem. 272 (21): 13899-13903.
- Li, G.-H., G.W. Le, Y.H. Shi, S. Shrestha. (2004). Angiotensin I–converting enzyme inhibitory peptides derived from food proteins and their physiological and pharmacological effects. Nut. Res. 24(7): 469-486.
- Li, J., Q. Li, J. Li , B. Zhou (2014). Peptides derived from *Rhopilema* esculentum hydrolysate exhibit angiotensin converting enzyme (ACE) inhibitory and antioxidant abilities. Molecules. 19(9): 13587-13602
- Li, W., R. J. Hulswit, S. P. Kenney, I. Widjaja, et al. (2018). Broad receptor engagement of an emerging global coronavirus may potentiate its diverse cross-species transmissibility. Proc. Natl. Acad. Sci. USA. 115(22): E5135-E5143.
- Liu, J.C., F.L. Hsu, J.C. Tsai, P. Chan, et al. (2003). Antihypertensive effects of tannins isolated from traditional Chinese herbs as non-specific inhibitors of angiontensin converting enzyme. Life Sci. 73 (12): 1543-1555.
- Liu, X., M. Zhang, C. Zhang, C. Liu (2012). Angiotensin converting enzyme (ACE) inhibitory, antihypertensive and antihyperlipidaemic activities of protein hydrolysates from *Rhopilema esculentum*. Food Chem. 134(4): 2134-2140.
- Liu, X., M. Zhang, A. Jia, Y. Zhang, et al. (2013). Purification and characterization of angiotensin I converting enzyme inhibitory peptides from jellyfish *Rhopilema esculentum*. Food Res. Int. 50 (1): 339-343.
- Manikkam, V., T. Vasiljevic, O. Donkor, M. Mathai (2016). A review of potential marine-derived hypotensive and anti-obesity peptides. Crit. Rev. Food Sci. Nutr. 56(1): 92-112.
- Matsufuji, H., T. Matsui, E. Seki, K. Osajima, et al (1994). Angiotensin I-converting enzyme inhibitory peptides in an alkaline protease hydrolyzate derived from sardine muscle. Biosci. Biotech. Bioch. 58(12): 2244-2245.
- Matsui, M., J. H. Fowler , L. L. Walling (2006) Leucine aminopeptidases: diversity in structure and function. Biol. Chem. 387(12): 1535-1544.

- Matsumoto, K., A. Ogikubo, T. Yoshino, T. Matsui, et al. (1994). Separation and purification of angiotensin I converting enzyme inhibitory peptide in peptic hydrolyzate of oyster. Nippon Shokuhin Kogyo Gakkaishi. 41(9): 589-594.
- Matsumura, N., M. Fujii, Y. Takeda, K. Sugita, et al. (1993). Angiotensin I-converting enzyme inhibitory peptides derived from bonito bowels autolysate. Biosci. Biotech. Bioch. 57(5): 695-697.
- Melzig, M. F. and H. Bormann (1998). Betulinic acid inhibits aminopeptidase N activity. Planta Med. 64(07): 655-657.
- MEROPS. (2020, may 13). Retrieved from Summary for peptidase M02.001: angiotensin-converting enzyme peptidase unit 1: ebi.ac.uk
- Moskowitz, D. W. (2002). Is" somatic" angiotensin I-converting enzyme a mechanosensor? Diabetes Technol. Ther. 4(6): 841-858.
- Mucha, A., M. Drag, J. P.Dalton, P. Kafarski (2010). Metalloaminopeptidase inhibitors. Biochimie. 92(11): 1509-1529.
- Nagayama, K., Y. Iwamura, T. Shibata, I. Hirayama et al. (2002). Bactericidal activity of phlorotannins from the brown alga Ecklonia kurome. Journal of Antimicrobial Chemotherapy. 50(6): 889-893
- Nakao, Y., N. Fusetani (2007). Enzyme inhibitors from marine invertebrates. J.Nat. Prod. 70(4): 689-710.
- Nakao, Y., N. Oku, S. Matsunaga, N. Fusetani (1998). Cyclotheonamides E2 and E3, new potent serine protease inhibitors from the marine sponge of the genus Theonella. J.Nat. Prod. 61(5): 667-670
- Newman, D. J.and G. M. Cragg (2014). Marine-sourced anti-cancer and cancer pain control agents in clinical and late preclinical development. Mar. Drugs. 12(1): 255-278.
- Newman, D. J., G. M Cragg (2016). Drugs and drug candidates from marine sources: An assessment of the current "state of play". Planta Med. 82(09/10): 775-789.
- Ngo, D., Z. Qian, J. Je, M. Kim, et al. (2008). Aminoethyl chitooligosaccharides inhibit the activity of angiotensin converting enzyme. Process Biochem. 43: 119-123.
- Ngo, D.H., T.S. Vo, D.N. Ngo, I. Wijesekara, S.K Kim. (2012). Biological activities and potential health benefits of bioactive peptides derived from marine organisms. Int. J. Biol. Macromolecul.. 51(4): 378-383.
- Ngo, D.H., K.H. Kang, B. Ryu, T.S. Vo, et al (2015). Angiotensin-l converting enzyme inhibitory peptides from antihypertensive skate (Okamejei kenojei) skin gelatin hydrolysate in spontaneously hypertensive rats. Food Chem. 174: 37-43.
- Ngo, D.H., T.S. Vo, B. Ryu, , S.K Kim (2016) Angiotensin-I-converting enzyme (ACE) inhibitory peptides from Pacific cod skin gelatin using ultrafiltration membranes. Process Biochem. 51(10): 1622-1628.
- Nii, Y., K. Fukuta, R. Yoshimoto, K. Sakai , T. Ogawa (2008). Determination of antihypertensive peptides from an izumi shrimp hydrolysate. Biosci. Biotech. Bioch. 72: 861-864.
- Nomura, A., N. Noda , S. Maruyama (2002). Purification of angiotensin Iconverting enzyme inhibitors in pelagic thresher *Alopias pelagicus* muscle hydrolysate and viscera extracts. Fisheries Sci. 68(4): 954-956.
- Ondetti, M. A., N. J. Williams, E. Sabo, J. Pluscec, et al. (1971). Angiotensin-converting enzyme inhibitors from the venom of Bothrops jararaca. Isolation, elucidation of structure, and synthesis. Biochemistry. 10(22): 4033-4039.

- Ono, S., M. Hosokawa, K. Miyashita , K. Takahashi (2003). Isolation of peptides with angiotensin I-converting enzyme inhibitory effect derived from hydrolysate of upstream chum salmon muscle. J. Food Sci. 68(5): 1611-1614.
- Otani, L., T. Ninomiya, M. Murakami, K. Osajima, et al (2009). Sardine peptide with angiotensin I-converting enzyme inhibitory activity improves glucose tolerance in stroke-prone spontaneously hypertensive rats. Biosci. Biotech. Bioch. 73(10): 2203-2209.
- Otero-Gonzalez A.J., B. Simas Magalhaes, M. Garcia-Villarino, C. Lopez-Abarrategui, *et al.* (2010). Antimicrobial peptides from marine invertebrates as a new frontier for microbial infection control. FASEB. 24: 1320-1334.
- Pangestuti, R. and S.K. Kim (2017). Bioactive peptide of marine origin for the prevention and treatment of non-communicable diseases. Mar. Drugs. 15(3):67.
- Park, P., J. Je, S. Kim (2003). Angiotensin I converting enzyme (ACE) inhibitory activity of hetero-chitooligosaccharides prepared from partially different deacetylated chitosans. J. Agric. Food Chem. 51: 4930 4934.
- Pascual, I., S. Gil-Parrado, M. Cisneros, P. Joseph-Bravo, et al. (2004). Purification of a specific inhibitor of pyroglutamyl aminopeptidase II from the marine annelide Hermodice carunculata: in vivo effects in rodent brain. Int. J. Biochem. Cell B. 36(1): 138-152.
- Pascual, I., G. García, L. Sánchez, L. Díaz et al. (2015). Aminopeptidase N from mammals: biochemical characteristics, physiological functions and implication in physiopathological processes in humans. Revista Cubana de Ciencias Biológicas. 4(1): 2-16.
- Pascual Alonso, I., Y. Arrebola Martinez, G.A. Ruiz Estrada, M.L. Reytor, et al. (2017a). Identification of porcine kidney Aminopeptidase N inhibitory activity, in marine invertebrates from Havana coastline. Revista Cubana de Ciencias Biológicas. 5 (2):1-15.
- Pascual Alonso, I., L. Bounaadja, L. Sánchez, L. Rivera, et al. (2017b). Aqueous extracts of marine invertebrates from Cuba coastline display neutral aminopeptidase inhibitory activities and effects on cancer cells and *Plasmodium falciparum* parasites. Indian J. Nat. Prod. Resour. 8(2):107-119.
- Pascual Alonso, I., A. Pedroso, A. Arrebola, M.E. Valdés-Tresanco, et al. (2018). Aminopeptidase A from mammals: biochemical characteristics, physiological roles and implication in physiopathological processes in humans. Revista Cubana de Ciencias Biológicas. 6: 1-20
- Pascual Alonso, I., R. Alonso Bosch, A. Cabrera Muñoz, W.H. Perera, et al. (2019). Methanolic extracts of paratoid gland secretions from Cuban Peltophryne toads contain inhibitory activities against peptidases with biomedical relevance. Biotecnol. Apl. 36(2):2221-2227
- Pascual Alonso, I., L. Rivera, M.E. Valdés Tresanco, L. Bounaadja, et al. (2020). Biochemical evidences for M1-, M17- and M18-likeaminopeptidases in marine invertebrates from Cuban coastline. Zeitschrift für Naturforschung C. DOI: 10.1515/ZNC-2019-0169.
- Puertas, M., J. M. Martínez-Martos, M. Cobo, P. Lorite, et al. (2013). Plasma renin–angiotensin system-regulating aminopeptidase activities are modified in early stage Alzheimer's disease and show gender differences but are not related to apolipoprotein E genotype. Exp. Gerontol. 48(6): 557-564.
- Pujiastuti, D. Y., M. N. Ghoyatul Amin, M. A. Alamsjah , J.L. Hsu (2019). Marine organisms as potential sources of bioactive peptides that inhibit the activity of angiotensin I-converting enzyme: a review. Molecules. 24(14): 2541.

- Qian, Z.J., J.Y Je, S.K. Kim (2007). Antihypertensive effect of angiotensin I converting enzyme-inhibitory peptide from hydrolysates of bigeye tuna dark muscle, *Thunnus obesus*. J. Agr. Food Chem. 55 (21): 8398-8403.
- Ratovitski, E. A. (2016). Tumor protein (TP)-p53 members as regulators of autophagy in tumor cells upon marine drug exposure. Mar. Drugs. 14(8): 154.
- Rawlings, N. D., A. J. Barrett, P. D. Thomas, X. Huang, et al. (2018). The MEROPS database of proteolytic enzymes, their substrates and inhibitors in 2017 and a comparison with peptidases in the PANTHER database. Nucleic Acids Res. 46(D1): D624-D632.
- Revelant, G., M. Al-Lakkis-Wehbe, M. Schmitt, S. Alavi, et al. (2015). Exploring S1 plasticity and probing S1' subsite of mammalian aminopeptidase N/CD13 with highly potent and selective aminobenzosuberone inhibitors. Bioorgan. Med. Chem. 23(13): 3192-3207.
- Reytor, M. L., Y. González, I. Pascual, A. Hemández, et al. (2011). Screening of protease inhibitory activity in extracts of five Ascidian species from Cuban coasts. Biotec. Aplic.28(2): 77-82.
- Roy, K. K. (2017). Targeting the active sites of malarial proteases for antimalarial drug discovery: approaches, progress and challenges. Int. J. Antimicrob. Agents. 50(3): 287-302.
- Salampessy, J., N. Reddy, K. Kailasapathy, M. Phillips (2015). Functional and potential therapeutic ACE-inhibitory peptides derived from bromelain hydrolysis of trevally proteins. J. Funct. Foods. 14: 716-725.
- Salas-Sarduy, E., A. Cabrera-Muñoz, A. Cauerhff, Y. González-González, et al. (2013). Antiparasitic effect of a fraction enriched in tight-binding protease inhibitors isolated from the Caribbean coral Plexaura homomalla. Exp. Parasitol. 135(3): 611-622.
- Salas-Sarduy, E., Y. Guerra, G. Covaleda Cortés, F. X. Avilés et al (2017). Identification of tight-binding plasmepsin II and falcipain 2 inhibitors in aqueous extracts of marine invertebrates by the combination of enzymatic and interaction-based assays. Mar. Drugs. 15 (4): 123.
- Salomon, E., M. Schmitt, A. K. Marapaka, A. Stamogiannos, et al (2018). Aminobenzosuberone scaffold as a modular chemical tool for the inhibition of therapeutically relevant M1 aminopeptidases. Molecules. 23(10): 2607.
- Sánchez-Jaramillo, E., M. A. Vargas, P. S. Singru, I. Pascual, et al (2009). Tanycyte pyroglutamyl peptidase II contributes to regulation of the hypothalamic-pituitary-thyroid axis through glial-axonal associations in the median eminence. Endocrinology. 150(5):2283-2291.
- Sato, M., T. Hosokawa, T. Yamaguchi, T. Nakano, et al. (2002). Angiotensin I-converting enzyme inhibitory peptides derived from wakame (*Undaria pinnatifida*) and their antihypertensive effect in spontaneously hypertensive rats. J. Agric. Food Chem. 50(21): 6245-6252.
- Schreiter, A., C. Gore, D. Labuz, M. C. Fournie-Zaluski, *et al.* (2012). Pain inhibition by blocking leukocytic and neuronal opioid peptidases in peripheral inflamed tissue. FASEB. 26(12): 5161-5171.
- Scranton, M. A., A. Yee, S.Y. Park, L. L. Walling (2012). Plant leucine aminopeptidases moonlight as molecular chaperones to alleviate stress-induced damage. J. Biol. Chem. 287(22): 18408-18417.
- Sheih, I.C., T. J. Fang, T.K Wu (2009). Isolation and characterisation of a novel angiotensin I-converting enzyme (ACE) inhibitory peptide from the algae protein waste. Food Chem. 115(1): 279-284.

- Shim, J. S., H.S. Lee, J. Shin , H. J. Kwon (2004). Psammaplin A, a marine natural product, inhibits aminopeptidase N and suppresses angiogenesis in vitro. Cancer Letters. 203(2): 163-169.
- Skinner-Adams, T. S., C. M. Stack, K. R. Trenholme, C. L. Brown et al (2010). Plasmodium falciparum neutral aminopeptidases: new targets for anti-malarials. Trends Biochem. Sci.35(1): 53-61.
- Stirling, C., S. Colloms, J. Collins, G. Szatmari, et al. (1989). xerB, an Escherichia coli gene required for plasmid ColE1 site-specific recombination, is identical to pepA, encoding aminopeptidase A, a protein with substantial similarity to bovine lens leucine aminopeptidase. EMBO J. 8(5): 1623-1627.
- Suetsuna, K. (1998). Purification and identification of angiotensin Iconverting enzyme inhibitors from the red alga *Porphyra yezoensis*. J. Mar. Biotechnol. 6: 163 – 167.
- Suetsuna, K. and T. Nakano (2000). Identification of an antihypertensive peptide from peptic digest of wakame (*Undaria pinnatifida*). J. Nutr. Biochem. 11(9): 450-454.
- Suetsuna, K. and J.R. Chen (2001). Identification of antihypertensive peptides from peptic digest of two microalgae, *Chlorella vulgaris* and *Spirulina platensis*. Marine Biotechnology. 3(4): 305-309.
- Suetsuna, K. (2002). Identification of antihypertensive peptides from peptic digest of the shortnecked clam *Tapes philippinarum* and the pearl oyster *Pinctada fucata martensii*. Fish. Sci. 68(1): 233-235.
- Suetsuna, K., K. Maekawa, J.R. Chen (2004). Antihypertensive effects of *Undaria pinnatifida* (wakame) peptide on blood pressure in spontaneously hypertensive rats. J. Nut. Biochem. 15(5): 267-272.
- Tabudravu, J. N., V. Eijsink, G. Gooday, M. Jaspars, et al. (2002).Psammaplin A, a chitinase inhibitor isolated from the Fijian marine sponge Aplysinella rhax. Bioorgan. Med. Chem. 10(4): 1123-1128.
- Thielitz, A., S. Ansorge, U. Bank, M. Tager, et al. (2008). The ectopeptidases dipeptidyl peptidase IV (DP IV) and aminopeptidase N (APN) and their related enzymes as possible targets in the treatment of skin diseases. Front. Biosci.13: 2364.
- Tonna, S., S. V. Dandapani, A. Uscinski, G. B. Appel, et al. (2008). Functional genetic variation in aminopeptidase A (ENPEP): lack of clear association with focal and segmental glomerulosclerosis (FSGS). Gene. 410(1): 44-52.
- Tsai, J., T. Lin, J. Chen, B. Pan (2006). The inhibitory effects of freshwater clam (*Corbicula fluminea*, Muller) muscle protein hydrolysates on angiotensin I converting enzyme. Process Biochem. 41(11): 2276-2281.
- Tsai, J.S., J.L. Chen, B. S. Pan (2008). ACE-inhibitory peptides identified from the muscle protein hydrolysate of hard clam (*Meretrix lusoria*). Process Biochemistry. 43(7): 743-747.
- Turk, B. (2006). Targeting proteases: successes, failures and future prospects. Nat. Rev. Drug Discov. 5(9): 785-799.

- Valle, A., J. Alvarado-Mesén, M. Lanio, C. Álvarez, et al. (2015). The multigene families of actinoporins (part I): Isoforms and genetic structure. Toxicon. 103: 176-187.
- Wang, J., J. Hu, J. Cui, X. Bai, et al. (2008). Purification and identification of a ACE inhibitory peptide from oyster proteins hydrolysate and the antihypertensive effect of hydrolysate in spontaneously hypertensive rats. Food Chem. 111(2): 302-308.
- Wang, Y. K., H. L. He, X. L. Chen, C. Y. Sun, et al. (2008). Production of novel angiotensin I-converting enzyme inhibitory peptides by fermentation of marine shrimp Acetes chinensis with Lactobacillus fermentum SM 605. Appl. Microbiol. Biot. 79(5): 785-791
- Wijesekara, I. and S.K. Kim (2010). Angiotensin-I-converting enzyme (ACE) inhibitors from marine resources: Prospects in the pharmaceutical industry. Mar. Drugs. 8(4): 1080-1093.
- Wong, A. H., D. Zhou , J. M. Rini (2012) The X-ray crystal structure of human aminopeptidase N reveals a novel dimer and the basis for peptide processing. J. Biol. Chem. 287(44): 36804-36813.
- Wu, H., H.L. He, X.L. Chen, C.Y. Sun, et al. (2008). Purification and identification of novel angiotensin-l-converting enzyme inhibitory peptides from shark meat hydrolysate. Process Biochem. 43(4): 457-461.
- Wu, B., B. Qian, Q. Zhu, C. Shi, et al. (2017). Purification and identification of an angiotensin I-converting enzyme-inhibitory peptide from Argopecten irradians mantle enzymatic hydrolysate. Eur. Food Res. Technol. 243(4): 711-717.
- Wu, S., X. Feng, X. Lan, Y. Xu, et al. (2015). Purification and identification of Angiotensin-I Converting Enzyme (ACE) inhibitory peptide from lizard fish (Saurida elongata) hydrolysate. J. Funct. Foods. 13: 295-299.
- Xie, C.L., J.S. Kim, J.M. Ha, S.Y Choung, et al. (2014). Angiotensin Iconverting enzyme inhibitor derived from cross-linked oyster protein. BioMed Res. Int. ID379234:1-9.
- Yang, Y., C. Liu, Y.L. Lin, F. Li (2013). Structural insights into central hypertension regulation by human aminopeptidase A. J.Biol.Chem.288 (35): 25638-25645.
- Yokoyama, K., H. Chiba, M. Yoshikawa (1992). Peptide inhibitors for angiotensin I-converting enzyme from thermolysin digest of dried bonito. Biosci. Biotech. Bioch. 56(10):1541-1545.
- Zhang, H., J. M. Penninger, Y. Li, N. Zhong et al. (2020). Angiotensin-converting enzyme 2 (ACE2) as a SARS-CoV-2 receptor: molecular mechanisms and potential therapeutic target. Intensive Care Med. 46(4):586-590.
- Zhao, Y., B. Li, S. Dong, Z. Liu, et al. (2009). A novel ACE inhibitory peptide isolated from Acaudina molpadioidea hydrolysate. Peptides. 30(6): 1028-1033.
- Zhou, Y.-D., J. Li, L. Du, F. Mahdi, et al. (2018). Biochemical and antitriple negative metastatic breast tumor cell properties of psammaplins. Mar. Drugs. 16(11): 442.

• • •