
HAL Id: dumas-01615890
https://dumas.ccsd.cnrs.fr/dumas-01615890

Submitted on 12 Oct 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Quelles propositions thérapeutiques pour le diabétique
de type 2 de demain ?

Jon Renier

To cite this version:
Jon Renier. Quelles propositions thérapeutiques pour le diabétique de type 2 de demain ? . Sciences
pharmaceutiques. 2017. �dumas-01615890�

https://dumas.ccsd.cnrs.fr/dumas-01615890
https://hal.archives-ouvertes.fr

1

Université de Bordeaux

U.F.R. DES SCIENCES PHARMACEUTIQUES

Année 2016 – 2017 Thèse n°88

Thèse pour l’obtention du

DIPLOME D’ETAT DE DOCTEUR EN PHARMACIE

Présentée et soutenue publiquement le 29 septembre 2017 à Bordeaux

Par Jon RENIER

Né le 2 septembre 1990 à Saint Jean de Luz

Quelles propositions thérapeutiques pour le
diabétique de type 2 de demain ?

Directeur de thèse

Docteur Françoise AMOUROUX

Jury

Monsieur Le Doyen Bernard MULLER Professeur Président

Madame Françoise AMOUROUX Docteur en pharmacie Juge

Monsieur Thibaut MARTIN Docteur en pharmacie Juge

2

REMERCIEMENTS

A mon Président de Thèse,

Monsieur le Professeur Bernard MULLER

Pour l’honneur que vous me faites de présider le jury de cette thèse, veuillez trouver ici

l’expression de mon profond respect et de mes sincères remerciements.

Madame Françoise AMOUROUX

Pour avoir accepté d’être ma directrice de thèse malgré un emploi du temps titanesque.

Pour votre constante disponibilité et votre implication dans ce travail, je vous remercie.

Veuillez trouver dans ce travail, l’expression de ma plus profonde reconnaissance.

Monsieur Thibault MARTIN

Pour m’avoir fait confiance et donné envie de continuer sur cette voie, pour m’avoir remotivé

et donné envie de suivre tes traces ; je ne te remercierai jamais assez.

3

A mes parents, ma famille,

La route fut longue et pas facile ; pour votre soutien, pour vos encouragements et surtout

votre patience, merci. Je ne pourrais jamais assez-vous le rendre.

Ama, Aita, merci de m’avoir poussé à poursuivre mes études et de me permettre ainsi d’écrire

ces quelques lignes pour vous. Merci d’avoir fait de moi ce que je suis aujourd’hui.

Nahiz eta ez den sekulan erraiten gure familian, begi bistako gauza da, milesker egin duzuen

guztiarentzat, bihotz barnetik maite zaituztet.

A mes amis,

Je ne citerai personnes de peur d’en oublier, je vous remercie pour tous ces moments et toutes

ces périodes qu’on a traversés ensemble, bonnes, et moins bonnes. Certes une page se tourne

mais je ne pense pas que cela changera grand-chose entre nous.

Vous avez toujours su être là pour moi et j’espère bien vous le rendre un jour car je n’en serais

certainement pas là aujourd’hui sans vous.

Un grand merci du fond du cœur à la Peña et à toutes les rencontres que j’ai pu faire durant

mes études.

4

SOMMAIRE

REMERCIEMENTS ... 2

SOMMAIRE ... 4

TABLES DES FIGURES .. 7

TABLE DES TABLEAUX ... 8

TABLE DES ABREVIATIONS.. 9

VALEURS BIOLOGIQUES ... 10

INTRODUCTION .. 11

I. LE DIABETE DE TYPE 2 ... 14

I.1 Présentation de la pathologie .. 14

I.1.1 Définition ... 14

I.1.2 Epidémiologie .. 14

I.1.3 Physiopathologie du diabète de type 2 ... 16

 Facteurs génétiques .. 16

 Troubles métaboliques ... 17

I.1.3.2.1 L’insulinorésistance (IR) ... 17

I.1.3.2.2 Troubles de l’insulinosécrétion (insulinodéficience) 18

I.1.3.2.3 Conséquences des troubles métaboliques ... 18

I.1.3.2.4 Facteurs environnementaux ... 19

I.1.4 Diagnostic ... 21

 Circonstances de découverte .. 21

 Diagnostic du « diabète » ... 21

 Diagnostic du « type 2 » : les différents critères à analyser 22

I.1.5 Evolution .. 24

 Complications métaboliques aigües ... 25

 Complications dégénératives chroniques ... 27

I.1.5.2.1 La micro-angiopathie diabétique .. 27

I.1.5.2.2 La macro-angiopathie diabétique ... 28

I.1.5.2.3 La susceptibilité aux infections .. 29

5

I.2 Prise en charge du patient diabétique ... 30

I.2.1 Généralités ... 30

I.2.2 Objectifs glycémiques .. 31

I.2.3 Stratégie médicamenteuse du contrôle glycémique ... 33

 Monothérapie ... 35

 Bithérapie ... …36

 Trithérapie ... 37

 Insulinothérapie .. 38

 Auto Surveillance glycémique (ASG) ... 40

II. TRAITEMENTS DANS LA PRISES EN CHARGE DU DIABETE DE TYPE 2 42

II.1 Médicaments actuels ... 42

II.1.1 Biguanides .. 43

II.1.2 Sulfamides hypoglycémiants .. 46

II.1.3 Glinides ... 50

II.1.4 Inhibiteurs des alpha-glucosidases (IAG) ... 52

II.1.5 La voie des incrétines ... 55

 Analogue du GLP-1 .. 56

 Inhibiteur du DPP4 ou Gliptines .. 59

II.1.6 Association fixe d’antidiabétiques oraux ... 62

II.1.7 Insulines et analogues .. 63

II.2 Nouveaux antidiabétiques ... 69

II.2.1 Inhibiteurs de cotransporteur sodium-glucose de type 2 ou GLIFOZINES 69

 Liste des médicaments actuellement disponibles 69

 Pharmacodynamie .. 70

 Pharmacocinétique et intéractions .. 73

 Indication et posologie.. 74

 Evaluation de l’efficacité et de la tolérance ... 75

 Informations administratives et règlementaires .. 78

 Avantages et inconvénients .. 79

6

II.2.2 Incrétinomimétiques à libération prolongée ... 81

 Liste des Médicaments ... 81

 Pharmacodynamie .. 81

 Pharmacocinétique et interactions .. 81

 Indications et posologie .. 85

 Evaluation de l’efficacité et de la tolérance ... 88

 Avantages et inconvénients .. 89

 Présentation des stylos ... 91

II.2.3 Nouvelles insulines ... 93

 Insuline glargine : Toujeo® 300U/ml ... 93

II.2.3.1.1 Pharmacodynamie .. 93

II.2.3.1.2 Pharmacocinétique et interactions .. 93

II.2.3.1.3 Indication et posologie ... 95

II.2.3.1.4 Evaluation de l’efficacité et de la tolérance ... 96

II.2.3.1.5 Avantages et inconvénients ... 96

 Insuline dégludec : TRESIBA®... 98

II.2.3.2.1 Pharmacodynamie .. 98

II.2.3.2.2 Pharmacocinétique et intéractions .. 98

II.2.3.2.3 Indication et posologie ... 99

II.2.3.2.4 Evaluation de l’efficacité et de la tolérance ... 100

II.2.3.2.5 Informations administratives et règlementaires 101

II.2.3.2.6 Avantages et inconvénients ... 101

 Biosimilaires .. 102

II.2.3.3.1 Médicaments biologiques et biosimilaires ... 102

II.2.3.3.2 AMM des biosimilaires ... 103

II.2.3.3.3 Bon usage des médicaments biosimilaires .. 103

II.2.3.3.4 Biosimilaires des insulines .. 104

II.2.4 Association fixe d’antidiabétiques injectables ... 105

 XULTOPHY® .. 105

CONCLUSION .. 107

RESSOURCES BIBLIOGRAPHIQUES .. 110

SERMENT DE GALIEN .. 116

7

TABLES DES FIGURES

Figure 1 : Prévalence du diabète de type 2 en fonction de l’âge ... 15

Figure 2 : Physiopathologie de la forme commune du diabète de type 2 20

Figure 3 : Déclin aggravé de la fonction des cellules Béta lorsque le diabète est mal contrôlé

 .. 24

Figure 4 : Diabète de type 2 ... 41

Figure 5 : Cibles des antidiabétiques oraux ... 42

Figure 6 : Stimulation de la sécrétion d'insuline par le glucose (voie dépendant des canaux

K+ sensibles à l'adénosine triphosphate (ATP). SUR1 : récepteur aux sulphonylurées. 1 à 6 : les

différentes étapes du couplage stimulus-sécrétion. .. 46

Figure 7 : Stimulation de la sécrétion d'insuline par un sulfonyluré dans un DT2 47

Figure 8 : Cinétique des insulines et analogues ... 65

Figure 9 : Besoin insulinique physiologique et insulinothérapie avec schéma basal-bolus 65

Figure 10 : Rappel anatomique du rein ... 70

Figure 11 : Topographie et rôle respectifs des SGLT1 et SGLT2 dans le néphron dans la

réabsorption du glucose ... 71

Figure 12 : Rôle des reins dans l’homéostasie du glucose, réabsorption du glucose par un

transport actif dans le tubule proximal SGLT (cotransporteur sodium-glucose), GLUT

(transporteur de diffusion facilité) ... 72

Figure 13 : Hydrolyse graduelle d’une microsphère libérant les molécules d’exenatide 82

Figure 14 : Dulaglutide ... 84

Figure 15 : Schéma du stylo prérempli BYDUREON®2mg (poudre et solvant pour suspension

injectable à libération prolongé) .. 91

Figure 16 : Schéma du stylo prérempli TRULICITY® 1,5mg (solution injectable à libération

prolongé) .. 92

Figure 17 : Profil d'action maintenu chez des patients DT1 dans une étude de clamp

euglycémique de 36 heures. .. 93

Figure 18 : Taux moyen de perfusion de glucose (GIR) – Insuline dégludec à l’état d’équilibre

dans un DT2 .. 98

8

TABLE DES TABLEAUX

Tableau 1 : Diagnostic biologique .. 10

Tableau 2 : Surveillance biologique.. 10

Tableau 3 : Fréquence estimée du diabète de type 2 chez les apparentés de diabétiques 16

Tableau 4 : Objectif glycémique selon le profil du patient .. 33

Tableau 5 : Action des Incrétines ... 55

Tableau 6 : Service médical rendue des iSGLT2 ... 77

Tableau 7: Service médical rendue GLP-1 .. 88

9

TABLE DES ABREVIATIONS

AG : acides gras

ASMR : amélioration du service médical rendu

AMM : autorisation de mise sur le marché

ASG : auto surveillance glycémique

CI : contre-indication

DFG : débit de filtration glomérulaire

DNID : diabète non insulinodépendant

DPP-4 : dipeptidylpeptidase 4

DT1 : diabète de type 1

DT2 : diabète de type 2

EI : effet-indésirable

GLP-1 : glucagon-like peptide 1

Hb : hémoglobine

HbA1c : hémoglobine glyquée

IAG : inhibiteurs des alpha glucosidases

IL6 : interleukine 6

IM : intramusculaire

IMC : indice de masse corporelle

IR : insulino-résistance

iSGLT 1 : inhibiteur du cotransporteur sodium-glucose de type 1

iSGLT 2 : inhibiteur du cotransporteur sodium-glucose de type 2

IV : intraveineux

LP : libération prolongée

SC : sous cutané

SMR : service médical rendu

SOPK : syndrome des ovaires polykystiques

TNF α : tumor necrosis factor alpha

10

VALEURS BIOLOGIQUES [1] [2]

Glycémie à jeun

(8 à 12h de jeune)

Glycémie au hasard et

signes cliniques

Glycémie 2h après HGPO*
(Hyperglycémie provoquée par voie

orale)

Normal

0,7 à 1 g/L (3,9 à 5,5

mmol/L)

< 1,4 g/L (7,8 mmol/L)

Diabète

≥ 1,26 g/L (7,7 mmol/L)

≥ 2 g/L (11,1 mmol/L)

≥ 2 g/L (11,1 mmol/L)

*Lors d’une HGPO (Hyperglycémie provoquée par voie orale) la glycémie est prise 2 heures après une

charge orale de 75 g de glucose (critères proposés par l’Organisation mondiale de la sante).

Tableau 1 : Diagnostic biologique

Tableau 2 : Surveillance biologique

Glycémie normale avant repas 0,7 à 1,2 g/L

Glycémie normale post- prandiale < 1,8 g/L

Valeurs usuelles Hb A1c Entre 3,5 et 6,5 %

11

INTRODUCTION [3] [4] [5] [6]

Le diabète sucré est une affection métabolique caractérisée par une hyperglycémie chronique

(taux de glucose dans le sang trop élevé), qui conduit avec le temps à des atteintes graves de

nombreux systèmes organiques et plus particulièrement des nerfs et des vaisseaux sanguins.

Cette maladie survient lorsque le pancréas ne produit pas assez d'insuline (hormone

hypoglycémiante) ou lorsque l'organisme n'est pas capable d'utiliser efficacement cette

même hormone.

Si on s’attarde sur l’étymologie du mot, « diabète » signifie en Grec « passage ». Ici on parle

donc du transfert de sucre, d’où le nom de diabète sucré. Ceci étant, il existe beaucoup de

sortes de diabètes, par exemple le diabète insipide qui correspond à un passage important

d’urines diluées au niveau des reins (>3 L/24 h), suite à un déficit en hormones antidiurétiques

(ADH) ou à un défaut de réabsorption des tubules rénaux. [7]

C’est 4000 ans avant J.C. en Chine que le diabète a été mentionné pour la première fois. On

parlait alors d’urine sucrée ou d’urine de miel. En 1500 avant J.C. le papyrus d’Ebers, décrit

des symptômes similaires à ceux du diabète (soif intense et amaigrissement).

Depuis la découverte des îlots de Langerhans par Paul Langherhans en 1869, la recherche

continue ses avancées technologiques avec pour objectif l’amélioration du quotidien des

patients diabétiques et la guérison de la maladie.

Le diabète constitue un problème de santé publique majeur. À l’échelle mondiale, on estime

que 422 millions d’adultes vivaient avec le diabète en 2014, comparé à 108 millions en 1980.

Ce premier rapport mondial de l’OMS sur le diabète souligne l’énorme ampleur du problème.

En France, il concerne environ 3,3 millions de personnes traitées en 2015. [8]

Cette maladie chronique est d’origine multiple, c’est pourquoi on distingue différents types

de diabètes, dont les deux principaux sont le diabète de type 1 (DT1) et le diabète de type 2

(DT2).

https://www.dinnosante.fr/fre/18/le-diabete/definition?mobile_bloc=quest_ce_que_le_diabete

12

Le DT1, appelé précédemment diabète insulinodépendant, est beaucoup moins fréquent

(environ 6 % des cas de diabète traité de l'adulte). Il est causé par la destruction auto-immune

des cellules bêta des îlots de Langerhans au niveau du pancréas, ce qui se répercutera par une

diminution voir une absence de sécrétion en insuline. Sans traitement, la diminution voire

l’absence totale de cette hormone, peut être fatale (évolution rapide vers l’acidocétose). Les

injections d’insuline avec des schémas journaliers particuliers sont donc vitales pour ces

personnes (le schéma basal-bolus est l’un des plus utilisé). Cette forme de diabète survient

essentiellement chez les enfants et les jeunes adultes.

Le DT2 est la forme la plus fréquente du diabète (plus de 92 % des cas de diabète traité de

l'adulte). Il est caractérisé par une résistance à l'insuline et/ou une carence relative de

sécrétion de cette même hormone. Cette forme de diabète survient essentiellement chez les

sujets d’âge mûr mais peut également survenir à un âge plus jeune, voire même pendant

l’adolescence.

Il existe d’autres formes de diabète sucré, comme le diabète gestationnel (correspondant à

une intolérance au glucose chez les femmes enceintes) ou des cas de diabète secondaires,

déclenchés par iatrogénie ou par une pathologie :

- pancréatique (cancer du pancréas, pancréatite aigüe…)

- hépatique (cirrhose, hémochromatose)

- endocrinienne (hyperthyroïdie, hypercorticisme, acromégalie…)

- génétique (Turner, mutation de l’ADN mitochondrial, MODY: maturity-onset diabetes

of the young. C’est une maladie monogénique de transmission autosomique

dominante qui est similaire au diabète de type 2. Il survient chez un sujet jeune et

engendre une anomalie de la sécrétion d’insuline suite à la baisse de la sensibilité des

cellules bêta pancréatiques au glucose) [3] [9] [10]

- iatrogénie (diabètes transitoires suite à la prise de certains traitements : corticoïdes,

œstrogènes (ethynil estradiol), diurétiques thiazidiques, catécholamine, salbutamol,

terbutaline, etc).

13

 L’objectif de cette thèse sera de présenter dans un premier temps le diabète type de

2 ainsi que les traitements habituellement utilisés dans cette pathologie.

Puis dans un deuxième temps, nous aborderons les récentes classes d’antidiabétiques

qui pourraient apporter de nouvelles solutions dans la prise en charge de la maladie.

14

I. LE DIABETE DE TYPE 2

I.1 Présentation de la pathologie

 Définition

Le diabète de type 2 (appelé auparavant diabète non insulinodépendant (DNID) ou diabète du

sujet d’âge mûr) résulte de l'utilisation inadéquate de l'insuline par l'organisme. Il est souvent

la conséquence d'un excès pondéral et de l'inactivité physique chez des personnes

génétiquement prédisposées. [11]

C’est une maladie d’évolution lente et insidieuse : il s’écoule en moyenne 5 à 10 ans entre

l’apparition des premières hyperglycémies et le diagnostic.

Dans ce type de diabète deux types d’anomalies sont responsables de l’hyperglycémie

chronique [12] :

- Troubles de l’insulinosécrétion

- L’insulinorésistance.

 Epidémiologie

Le diabète de type 2 représente environ 90 % des cas de diabètes en France et dans le monde.

Selon l’OMS, la prévalence mondiale du diabète (nombre de diabétique de type 2 par rapport

au nombre d’habitant) chez les plus de 18 ans est passée de 4,7% en 1980 à 8,5% en 2014

[11].

15

La prévalence du diabète traité pharmacologiquement en France est de 5% en 2015, soit plus

de 3,3 millions de personnes traitées pour un diabète [8]. Ce chiffre est sous-estimé puisqu’il

ne tient pas compte des personnes non traitées ou non diagnostiquées. Or, compte tenu du

caractère silencieux de la maladie, environ 20 % des personnes diabétiques âgées de 18 à 74

ans ne sont pas diagnostiquées. Dans les publications françaises, la prévalence du diabète

augmente fortement dans les deux sexes au-delà de 45 ans.

Figure 1 : Prévalence du diabète de type 2 en fonction de l’âge [13]

Il est important de rappeler que la tendance est plus marquée dans certaines populations,

notamment dans les départements d’Outre-mer et les départements les moins favorisés d’un

point de vue socio-économique.

L’incidence (nombre de nouveaux cas par an) augmente de façon globale, en particulier avec

l’âge. La maladie se manifeste généralement après 40 ans et elle est diagnostiquée à un âge

moyen proche de 65 ans.

L’incidence est maximale entre 75 et 79 ans avec 20 % des hommes et 14 % des femmes traités

pour cette maladie. Cependant, le diabète de type 2 touche aussi des sujets plus jeunes, y

compris des adolescents, voire des enfants [14].

L’augmentation de ces données épidémiologiques est corrélée au vieillissement de la

population, à l’augmentation de l’espérance de vie mais aussi à une hygiène de vie délétère.

16

I.1.2 Physiopathologie du diabète de type 2 [10]

Le diabète de type 2 est une pathologie fréquente et dans la plupart des cas du sujet d’âge

mûr. Dans ce type de diabète l’insulinopénie n’est pas constante et ne survient que dans un

stade avancé de la maladie. Dans ce cas-là le diabète est dit insulino-requérant.

Il y a 3 éléments qui sont à l’origine de l’hyperglycémie :

 Les facteurs génétiques

Le mode de transmission de cette maladie est inconnu mais il existe une très forte influence

génétique.

Population générale française 2 à 4 %

Jumeaux vrais 90 à 100 %

2 parents diabétiques 30 à 60 %

1 apparenté au premier degré 10 à 30 %

Tableau 3 : Fréquence estimée du diabète de type 2 chez les apparentés de diabétiques [10]

17

 Les troubles métaboliques [10] [15]

Dans cette maladie plusieurs anomalies métaboliques sont en cause et s’auto entretiennent

(Là encore il existe des composantes génétiques) :

I.1.2.2.1 L’insulinorésistance (IR)

Elle se définit comme un défaut d’action de l’insuline sur les tissus insulino-sensibles :

- Au niveau du foie, l’IR engendre une baisse de la captation du glucose (diminution

de la mise en réserve) et une augmentation de la production hépatique de glucose

à jeun.

- Au niveau des muscles, il y a une baisse de la captation du glucose et donc de la

mise en réserve de ce dernier par glycogénogénèse.

- Au niveau du tissu adipeux, l’insuline empêche la libération d’acides gras (AG) par

son action anabolisante (mise en réserve de l’énergie). En cas d’IR il existe un afflux

d’AG, qui par conséquent conduit à une augmentation du taux de triglycérides et

de LDL-cholestérol (et diminution du HDL-cholestérol).

L’IR s’accompagne fréquemment d’un ensemble de troubles métaboliques appelés syndrome

métabolique ou facteurs de risques vasculaires (composé d’une obésité androïde, d’une

dyslipidémie, d’une hypertension artérielle et/ou d’un trouble de la glycémie).

18

I.1.2.2.2 Troubles de l’insulinosécrétion (insulinodéficience)

A quantité d’insuline égale, la glycémie des insulino-résistants est donc augmentée, dans ce

cas-là il existe deux cas de figures :

- Le pancréas, fonctionnant correctement, réagira à cette hyperglycémie par un

hyperinsulinisme compensatoire ce qui permet de maintenir les valeurs

biologiques normales.

- Soit le pancréas ne peut pas s’adapter (ne sécrète plus assez d’insuline) et on parle

d’un trouble de l’insulinosécrétion, qui est d’évolution progressive.

L’IR associée à un trouble de l’insulinosécrétion empêche le pancréas de répondre

correctement à une hyperglycémie.

I.1.2.2.3 Conséquences des troubles métaboliques

Il existe 2 phénomènes qui découlent de ces troubles métaboliques :

- Une glucotoxicité : L’hyperglycémie constante élève le seuil « glucose sensor » des

cellules bêta pancréatiques nécessitant un plus haut taux de glucose pour obtenir

une insulinosécrétion. Il y a donc une aggravation du trouble d’insulinosécrétion

ainsi que de l’IR.

- Une lipotoxicité : La dyslipidémie provoquée par manque d’insuline et par IR élève

aussi le seuil « glucose sensor » de l’insulinosécrétion.

En résumé, le trouble s’auto-entretient et s’aggrave. Les besoins en insuline ne seront plus

couverts par la sécrétion des cellules bêta. Le patient se retrouvera en carence relative en

insuline provoquant une hyperglycémie chronique qui, lorsque les critères sont atteints,

aboutit au diabète.

19

 Les facteurs environnementaux

L’obésité androïde (abdominale) joue un rôle important dans la survenue d’un diabète de type

2 puisqu’elle est le principal facteur favorisant l’IR.

Le tissu adipeux (surtout au niveau abdominal) est une source pro-inflammatoire importante

dans l’obésité ainsi que dans le diabète de type 2. Les adipocytes hypertrophiés sécrètent des

médiateurs nommés adipocytokinines (leptine, resistine, adiponectine, RBP4, LCN2…) et dans

ce cas d’obésité androïde, la balance penche pour les facteurs pro-inflammatoires plutôt que

les anti-inflammatoires. A cela s’ajoute une infiltration du tissu par les macrophages circulant,

qui sécréteront essentiellement du TNF α et des interleukines 6 (IL 6).

Tout cela produit un léger état pro-inflammatoire chronique qui contribue à accentuer l’IR et

donc augmente le risque de diabète ainsi que les maladies cardiovasculaires. [16]

La sédentarité, intervient à un moindre niveau.

20

Le diabète de type 2 est une maladie à déterminisme génétique, associant obligatoirement un

trouble de l’insulinosécrétion et une IR, favorisée par des facteurs environnementaux,

l’obésité androïde étant le principal.

Figure 2 : Physiopathologie de la forme commune du diabète de type 2

21

I.1.3 Diagnostic

 Circonstances de découverte

Au moment du diagnostic, l’âge moyen d’un diabétique de type 2 est élevé car la maladie est

souvent asymptomatique.

Sa découverte se fait dans la plupart des cas de façon fortuite (par un bilan de routine, une

évaluation du risque cardiovasculaire, un dépistage si facteurs de risque de DT2) ou lors de

l’apparition d’une complication spécifique ou non (en cas de pathologie cardiovasculaire et/ou

présence de facteurs de risques tels que l’obésité, une dyslipoprotéinémie, une HTA, tabac).

Ceci étant, il y a la possibilité de diagnostiquer un DT2 suite à un syndrome cardinal

(association de certains signes cliniques), ce qui est plus rare. Cela témoigne d’une carence

sévère en insuline (insulino-requérance).

D’autre part, du fait de l’âge, du terrain et de l’association fréquente à d’autres troubles

métaboliques, le DT2 s’accompagne souvent d’une macroangiopathie sévère. [15]

 Diagnostic du « diabète » : [15] [17]

 Selon la Haute Autorité de Santé (HAS) le dépistage recommandé est la mesure de la

glycémie veineuse à jeun : (Il n’est pas recommandé de doser l’hémoglobine glyquée

pour diagnostiquer un diabète).

- Glycémie ≥ à 2 g/L (11,1 mmol/L) : confirmation/affirmation du diagnostic (qu’il y

ait ou non des symptômes de diabète associés).

- Glycémie ≥ à 1,26 g/L (7 mmol/L) et < à 2 g/L (11,1 mmol/L) : confirmation du

diagnostic par un second test.

- Glycémie entre 1,10 g/L et 1,25 g/L (6,0 et 6,8 mmol/L) : confirmation d’une

hyperglycémie modérée (pré-diabète).

Dans ce dernier cas le dépistage du DT2 est renouvelé un an plus tard.

22

 D’autre part, l’utilisation de bandelettes urinaires (BU) est systématique lors de la

suspicion d’un diabète, elle permet ainsi de mettre en évidence deux paramètres :

- La glycosurie (présence de glucose dans les urines) : importante chez le diabétique

du fait de l’hyperglycémie chronique.

- Cétonurie (présence de corps cétoniques dans les urines) : elle peut être faible lors

d’une cétose de jeûne (quasi-physiologique) ou bien importante lors de

complications (céto-acidose diabétique).

 Diagnostic du « type 2 » : les différents critères à

analyser [15]

 Le terrain :

- surpoids et obésité

- âge mûr généralement > à 40 ans (apparition possible chez les adolescents obèses).

 Les antécédents familiaux :

- DT2

- intolérance au glucose

- diabète gestationnel.

 Les antécédents personnels :

- intolérance au glucose

- diabète gestationnel

- syndrome des ovaires polykystiques (SOPK) (témoigne d’une insulinorésistance).

23

Le SOPK se caractérise par une augmentation inhabituelle de la production d’androgènes

(hormones mâles) dans les ovaires, ce qui perturbe la production d’ovules. Au lieu d'être libérés

au moment de l'ovulation, les ovules se transforment en kystes qui s'accumulent dans les

ovaires et augmentent parfois de volume. Le SOPK est également lié à une résistance à

l’insuline (comme le diabète). [18]

 Les éléments du syndrome métabolique (ou facteurs de risques vasculaires) :

- hypertriglycéridémies ou dyslipidémie mixte avec HDL-cholestérol abaissé

- HTA

- obésité androïde

- trouble de la glycémie.

 Très rarement le DT2 peut être diagnostiqué suite à un syndrome cardinal. Il apparait

suite à une insulinopénie non traitée et se traduit par plusieurs signes cliniques :

- glycosurie (lorsque la glycémie dépasse 1,8 g/L)

- polyurie (urines abondantes)

- déshydratation due à la fuite d’eau, entrainant une soif intense (polydipsie)

- amaigrissement et asthénie suite à une perte énergétique, par fuite du glucose de

l’organisme. Cela peut aussi engendrer une polyphagie compensatrice.

 Dernièrement il peut y avoir la présence de complications dégénératives, qui sont

fréquentes au moment du diagnostic du fait du caractère asymptomatique de la

maladie.

24

I.1.4 Evolution

Avec le temps, il y a une aggravation de l’insulinopénie, et dans la majorité des cas, le diabète

devient insulino-requérant. Cela est lié à l’IR qui engendre un mauvais équilibre glycémique,

produisant une glucotoxicité et une lipotoxicité (voir conséquence des troubles

métaboliques). La maladie s’auto entretient et s’aggrave. [10]

Figure 3 : Déclin aggravé de la fonction des cellules Béta lorsque le diabète est mal contrôlé [10]

L’évolution de cette pathologie est donc marquée par la survenue de complications, qui ont

une incidence sur le pronostic vital et fonctionnel. Il existe deux types de complications :

- complications métaboliques aigues

- complications dégénératives chroniques.

Aujourd’hui les complications chroniques chez le diabétique représentent les causes

essentielles de morbidité et de mortalité. Cela s’explique par les progrès réalisés en

réanimation et en thérapeutique, qui permettent de traiter correctement et prévenir les

complications métaboliques aigües (la principale cause de décès à l’époque était la céto-

acidose). L’essentiel réside maintenant dans l’équilibration parfaite du diabète afin de

prévenir la lente dégradation induite par la maladie.

25

 Complications métaboliques aigües [15] [10]

Il existe quatre complications métaboliques aigües :

 La céto-acidose diabétique : Elle est due à une carence en insuline qui survient dans

deux cas : Dans un diabète de type 1 à cause de la carence absolue en insuline ou après

arrêt de l’insulinothérapie (volontairement ou non). Soit dans un diabète de type 2

avec un déficit relatif en insuline. Dans ce cas-là, l’insulinodépendance n’est pas

obligatoire, elle peut être due à une insulino-requérance associée à un facteur

surajouté tel qu’un infarctus, une infection ou bien une corticothérapie.

Dans un premier temps, il apparait une phase de cétose qui correspond à un syndrome

cardinal aggravé, associé à des troubles digestifs (nausées, vomissements, douleurs

abdominales). Il s’en suit une phase de céto-acidose caractérisée par une dyspnée de

Kussmaul, associée à des troubles de la conscience et à une déshydratation.

Le traitement est simple, il faut injecter par voie veineuse de l’insuline ultra-rapide ou

rapide et réhydrater le patient.

 Le coma hyperosmolaire : Il s’agit le plus souvent d’une décompensation du sujet âgé

diabétique de type 2, peu autonome dont la sensation de soif a été altérée et dont le

traitement est d’efficacité médiocre.

La physiopathologie est proche de la céto-acidose mais l’insulinosécrétion persiste

évitant le phénomène de lipolyse, il n’y a donc pas de cétogenèse.

Les signes cliniques observés sont une déshydratation intense associée à un trouble de

la vigilance.

Dans ce cas, la priorité est de réhydrater le patient par voie veineuse.

26

 L’hypoglycémie : Est inévitable chez les diabétiques mais elle ne participe pas aux

complications du diabète. Elle peut survenir suite à une complication iatrogène (due à

l’action des sulfamides hypoglycémiants, glinides ou à une insulinothérapie excessive),

par la prise d’un repas insuffisant ou par son oubli, ou bien par une activité physique

trop importante.

Lors d’une hypoglycémie modérée il y a l’apparition de certains signes cliniques tels

que des sueurs, une pâleur, des troubles de l’humeur. Lorsqu’elle n’est pas prise en

charge elle peut s’aggraver et conduire à des convulsions, voire à un coma.

Le resucrage est indispensable et varie selon l’hypoglycémie (aliment à index

glycémique élevé, injection de glucagon ou perfusion de sérum glucosé).

 L’acidose lactique : Potentiellement mortelle et exceptionnelle, elle traduit un défaut

de transformation du lactate en pyruvate. Il y a différents signes annonciateurs tels

qu’une asthénie sévère, des troubles digestifs, une dyspnée, des crampes musculaires,

une oligurie, une anorexie etc. Cela impose l’arrêt immédiat du traitement, une

alcalinisation massive et rapide et/ou une épuration extrarénale. [2]

Une hyperproduction d’acide lactique peut survenir en cas de mauvaise oxygénation

tissulaire (lors d’états de choc, cardiogéniques, hémorragiques ou septiques par

exemple). Les anémies sévères, ou les intoxications à l’oxyde de carbone peuvent

également en être responsables.

Un foie normal est capable de métaboliser de fortes productions périphériques d’acide

lactique (jusqu’à 3 400 mmol de lactate par 24 heures). Une insuffisance hépatique (lié

à une cirrhose, une hépatite, une intoxication alcoolique … ou bien la prise de

biguanides) a donc un rôle important dans la constitution d’une acidose lactique.

La prescription des biguanides est formellement contre indiquée en cas d’insuffisance

rénale. Elle est aussi contre indiquée en cas d’insuffisance hépatique, d’insuffisance

cardiaque, d’athérosclérose sévère et d’alcoolisme. [19]

27

 Complications dégénératives chroniques [10] [15]

Il existe deux principaux facteurs qui influencent l’apparition et la précocité de ces

complications : l’équilibre glycémique et la durée d’évolution de la maladie. On distingue trois

groupes de complications :

I.1.4.2.1 La micro-angiopathie diabétique

Dans ce cas-là, le mécanisme physiopathologique est simple. Dans un premier temps,

l’hyperglycémie chronique engendre une glycation des protéines et notamment une glycation

de l’hémoglobine. Cela induit une toxicité augmentant la fragilité capillaire et formant des

lésions. L’hypertension artérielle y joue un rôle aggravant.

Hémoglobine (Hb) glyquée (HbA1c) :

 La glycation des protéines est le principal mécanisme de production des lésions

secondaires à l’hyperglycémie. Cela correspond à la fixation du glucose sur certaines

protéines, dont l’Hb par un mécanisme non enzymatique.

 Dans le cas de l’hémoglobine, la glycation s’effectue durant toute la durée de vie de

l’hématie, soit 90 à 120 jours. Le taux d’HbA1c reflète les variations de l’équilibre

glycémique des 3 derniers mois, elle est donc utilisée pour le suivi du patient

diabétique. (Ce dosage n’a aucun intérêt pour le diagnostic).

 Valeurs usuelles de l’HbA1c (voir annexe : valeurs biologiques)

28

On peut donc retrouver différentes lésions qui évoluent simultanément (les 2

principaux organes touchés sont l’œil et le rein) :

 Les Rétinopathies et néphropathies diabétiques : Elles sont liées à l’hyperglycémie

chronique qui engendre l’épaississement de la membrane basale des capillaires. Suite

à ce phénomène 3 conséquences sont observables : une augmentation de la

perméabilité et de la fragilité capillaire, et même une occlusion des capillaires.

Sans traitement, la rétinopathie aboutit à une cécité et la néphropathie à une

insuffisance rénale chronique.

 Neuropathies diabétiques : Elles aussi liées à l’hyperglycémie chronique, elles

aboutissent à un œdème neuronal puis à une dégénérescence axonale avec

démyélinisation. Le tout peut être aggravé par des lésions ischémiques. Il en résulte

des neuropathies périphériques (les polynévrites sont les plus fréquentes) et/ou des

neuropathies végétatives avec atteinte de l’appareil digestif, uro-génital (50% des

diabétiques sont atteints de troubles sexuelles), cardiovasculaire et même une

atteinte des glandes sudoripares. Elle participe aussi en synergie avec d’autres facteurs

aux plaies du pied diabétique.

I.1.4.2.2 La macro-angiopathie diabétique

Le mécanisme pathogène est lié aux facteurs de risques cardiovasculaires. Il existe

obligatoirement une lésion, qui est la plaque d’athérome, souvent associée à des lésions de

médiacalcose (calcification des parois vasculaires).

29

Les manifestations cliniques sont celles de l’athérome mais elles sont plus fréquentes, plus

précoces et plus graves. Le risque des différents tableaux d’athérosclérose est donc augmenté

par le diabète :

- artériopathie oblitérante des membres inférieurs (AOMI) surtout tibiale et

pédieuse

- accident vasculaire cérébrale (AVC)

- insuffisance coronaire

- sténose de l’artère rénale.

La majorité des diabétiques de types 2 meurent d’une complication cardiovasculaire, c’est

pour cela que la surveillance de ces risques fait partie d’un bilan systématique.

I.1.4.2.3 La susceptibilité aux infections

Chez les diabétiques il existe une baisse de l’immunité non spécifique (réponse inflammatoire)

et de l’immunité cellulaire. Cela aboutit à des infections plus fréquentes et plus graves.

Le diabétique est prédisposé aux infections et ces infections ont tendance à déséquilibrer le

diabète.

Il y a de nombreux sites qui peuvent être atteints, les plus fréquents sont :

- L’œil

- Les reins et les voies urinaires

- Le système nerveux

- Le cœur et les vaisseaux

- Les pieds.

30

I.2 Prise en charge du patient diabétique

I.2.1 Généralités [20]

Le traitement du diabète (type 1 ou 2) repose sur l’alimentation, l’exercice physique et des

traitements médicaux : médicaments par voie orale ou injectable (insuline). Il s’adapte en

permanence au profil du patient et à l’évolution de la maladie. Il n’y a donc pas de prise en

charge « unique » contre le diabète mais un ensemble de mesures qui composent le

traitement antidiabétique.

Le traitement de référence du diabète de type 2 est l’optimisation des habitudes de vie qui

peuvent être suffisantes pour contrôler la glycémie, soit :

 une perte de poids si nécessaire

 une activité physique régulière

 et une alimentation équilibrée.

En seconde intention, des antidiabétiques oraux et/ou injectables sont prescrits pour

contrôler la glycémie. Lorsque le diabète évolue, il peut nécessiter la mise en place d’un

traitement par insuline. [20]

La Haute Autorité de Santé propose aux professionnels de santé des recommandations de

bonne pratiques (RBP) afin d’élaborer au mieux la stratégie thérapeutique d’un diabète de

type 2. Ces recommandations visent à définir des objectifs glycémiques cibles, une stratégie

médicamenteuse adaptée et la place de l’auto surveillance glycémique (ASG) pour les cas

particuliers.

31

I.2.2 Objectifs glycémiques [21]

Dans un premier temps, il est nécessaire de fixer un objectif individualisé du contrôle

glycémique selon le profil du patient. Il convient :

 d’expliquer le choix de l’objectif au patient et de l’inscrire dans un programme

d’éducation thérapeutique

 d’encourager la personne à atteindre et maintenir son objectif individualisé

 de mobiliser les moyens thérapeutiques recommandés pour atteindre la cible

d’HbA1c, en commençant avec des mesures hygiéno-diététiques

 de réévaluer l’objectif et/ou les moyens si les effets secondaires altèrent sensiblement

la qualité de vie ou s’il y a une modification du profil clinique du patient

 d’informer la personne ayant une HbA1c au-delà de l’objectif fixé, qu’une diminution

de ce paramètre vers sa cible thérapeutique s’accompagne de bénéfices pour sa santé.

En cas de difficulté sur la définition de l’objectif glycémique, un avis spécialisé

(endocrinologue, gériatre, etc.) sera demandé. Le médecin fixe donc cet objectif selon le profil

des patients (voir tableau 4). La HAS classe ces différents profils de la manière suivante :

 le cas général, pour la pluparts des diabétiques

 les personnes âgées qui peuvent être « vigoureuses », « fragiles » ou « malades »

 les patients ayant un antécédent cardio-vasculaire connu

 les patients ayant une insuffisance rénale chronique

 les patientes enceintes et/ou envisageant de l’être.

Par exemple :

Pour la plupart des patients diabétiques de type 2, une cible d’HbA1c inférieure ou égale à 7%

est recommandée. Le traitement médicamenteux doit être instauré ou réévalué si l’HbA1c est

supérieure à 7%. Pour les patients dont le diabète est nouvellement diagnostiqué, dont

l’espérance de vie est supérieure à 15 ans, et sans antécédent cardio-vasculaire la

recommandation de l’objectif glycémique est inférieur ou égal à 6,5%.

32

Profil du patient HbA1c cible

Cas général

La plupart des patients avec DT2

≤ 7%

DT2 nouvellement diagnostiqué, dont l’espérance de vie >15 ans et sans ATCD
cardio-vasculaire 1

≤ 6,5%

 DT2 avec comorbidité grave avérée et/ou une espérance de vie limitée
(< 5 ans) ;

 ou avec des complications macrovasculaires évoluées ;

 ou ayant une longue durée d’évolution du diabète (> 10 ans) et pour
lesquels la cible de 7% s’avère difficile à atteindre car l’intensification
médicamenteuse provoque des hypoglycémies sévères.

≤ 8%

Personnes âgées

Dites « vigoureuses » dont l’espérance de vie est jugée satisfaisante

≤ 7%

Dites « fragiles », à l’état de santé intermédiaire et à risque de basculer dans la
catégorie des malades

≤ 8%

Dites « malades », dépendantes, en mauvais état de santé en raison d’une
polypathologie chronique évoluée génératrice de handicaps et d’un isolement
social

< 9%

et/ou glycémies
capillaires préprandiales

entre 1 et 2 g/l

Patients avec
antécédents

cardio-
vasculaires

Patients avec ATCD de complication macrovasculaire considérée comme non
évoluée

≤ 7%

Patients avec ATCD de complication macrovasculaire considérée comme
évoluée :

 infarctus du myocarde (IDM) avec insuffisance cardiaque ;

 atteinte coronarienne sévère (tronc commun ou atteinte
tritronculaire ou atteinte de l’interventriculaire antérieur [IVA]
proximal) ;

 atteinte polyartérielle (au moins deux territoires artériels
symptomatiques) ;

 artériopathie oblitérante des membres inférieurs (AOMI)
symptomatique ;

 accident vasculaire cérébral récent (< 6 mois).

≤ 8%

Patients

insuffisance
rénale chronique

(IRC)

IRC modérée (stades 3A2 et 3B)

≤ 7%

IRC sévère ou terminale (stades 4 et 5)

≤ 8%

Patientes

enceintes ou
envisageant de

l’être

Avant d’envisager la grossesse

< 6,5%

Durant la grossesse
(glycémies < 0,95 g/l à jeun et < 1,20 g/l en postprandial à 2 heures)

< 6,5%

33

1 Sous réserve d’être atteint par la mise en œuvre ou le renforcement des mesures hygiéno-diététiques puis, en cas d’échec,
par une monothérapie orale (metformine, voire inhibiteurs des alphaglucosidases)

2 Stades 3A : DFG (Débit de Filtration Glomérulaire) entre 45 et 59 ml/min/1,73 m², 3B : DFG entre 30 et 44 ml/min/1,73 m²,
stades 4 : entre 15 et 29 ml/min/1,73 m² et 5 : < 15 ml/min/1,73 m²

Tableau 4 : Objectif glycémique selon le profil du patient [21]

I.2.3 Stratégie médicamenteuse du contrôle glycémique [21]

En premier lieu, quelle que soit l’étape de la stratégie thérapeutique du contrôle glycémique,

il est recommandé :

 de prendre en compte l’environnement social, familial et culturel du patient (activité

professionnelle, rythme des repas, etc.)

 de réévaluer l’application des mesures hygiéno-diététiques et de les renforcer si

nécessaire.

Le rythme des consultations doit être fixé en fonction des caractéristiques du patient. Une

consultation tous les 3 mois est généralement suffisante.

Si l’objectif glycémique n’est pas atteint malgré la mise en place des mesures hygiéno-

diététiques, un traitement médicamenteux sera débuté.

Afin de favoriser leur tolérance, les traitements seront démarrés aux doses minimales

recommandées et augmentées progressivement jusqu’aux doses maximales tolérées ou

jusqu’à atteindre l’objectif.

Certaines recommandations prévoient plusieurs options thérapeutiques non hiérarchisées.

Dans ce cas, et si le profil du patient le permet, le traitement le moins couteux doit être

privilégié.

34

La réévaluation du traitement est nécessaire après un intervalle de 3 à 6 mois ou plus

rapidement en cas de signes cliniques liés à l’hyperglycémie ou d’intolérance au traitement

(hypoglycémie, prise de poids ou autres effets secondaires).

Dans tous les cas, il est recommandé d’informer le patient des avantages et inconvénients des

traitements proposés et de tenir compte de leur acceptabilité. Un patient sera dit non

répondeur lorsqu’au bout de 6 mois de traitement à la dose maximale bien tolérée, et sous

réserve d’une bonne observance, l’objectif n’est pas atteint ou le taux d’HbA1c n’a pas

diminué d’au moins 0,5 point.

En l’absence de signes cliniques (syndrome polyuro-polydipsique, amaigrissement), le

traitement est débuté par une monothérapie.

Par contre, en cas de symptômes ou de diabète très déséquilibré avec des glycémies répétées

supérieures à 3 g/L ou un taux d’HbA1c supérieur à 10%, une bithérapie voire une

insulinothérapie peuvent être instaurées d’emblée. Dans ce genre de situation, lors de la

réévaluation du traitement, si le diabète est bien contrôlé, on pourra être amené à passer

d’une bithérapie à une monothérapie voire à l’arrêt du traitement, ou d’une insulinothérapie

à un traitement oral.

Il est aussi important de souligner que l’association de deux médicaments de même

mécanisme d’action n’est pas recommandée.

35

 Monothérapie [21] [22]

La metformine est le traitement oral de 1ère intention. Ce n'est qu'en cas d'intolérance ou de

contre-indication à la metformine que peut être prescrit un sulfamide hypoglycémiant.

En cas d’intolérance ou de contre-indication à la metformine et aux sulfamides

hypoglycémiants, d’autres alternatives sont possibles :

 les repaglinides si la prise alimentaire est irrégulière, en raison de leur administration

à chaque repas (demi-vie courte)

 les inhibiteurs des alphaglucosidases si la survenue d’hypoglycémies est une situation

préoccupante.

Le profil de patients qui pourraient bénéficier des inhibiteurs de la DPP-4 (dipeptidylpeptidase

4 ou gliptines) est proche de ceux pouvant bénéficier des inhibiteurs des alphaglucosidases.

Les gliptines disposent également d'une AMM en monothérapie dans les cas d’intolérance ou

CI aux traitements habituels, mais la HAS estime que leur service médical rendu (SMR) en

monothérapie est insuffisant pour une prise en charge par la sécurité sociale. De plus il n’y a

pas suffisamment de recul sur leurs effets à long terme. Pour ces raisons, les inhibiteurs de la

DPP-4 ne peuvent être utilisés en monothérapie qu’en dernier recours, après avis d’un

diabétologue.

Si l’objectif n’est pas atteint malgré cette monothérapie, l’objectif doit être redéfini.

36

 Bithérapie [21] [22]

Dans le cas d’une monothérapie par metformine ou l’objectif glycémique n’est pas atteint,

l’association metformine + sulfamide hypoglycémiant est recommandé en surveillant la prise

de poids et la survenue d’hypoglycémies.

En cas d’intolérance ou de contre-indication aux sulfamides hypoglycémiants avec un écart à

l’objectif inférieur à 1% d’HbA1c, différents schémas thérapeutiques peuvent être proposés :

 association metformine + repaglinide si irrégularité de la prise alimentaire

 association metformine + inhibiteurs des alphaglucosidases si la survenue

d’hypoglycémies est une situation préoccupante

 association metformine + inhibiteurs de la DPP-4 si la survenue d’hypoglycémies et/ou

la prise de poids est préoccupante.

En cas d’intolérance ou de contre-indication aux sulfamides hypoglycémiants avec un écart à

l’objectif supérieur à 1% d’HbA1c, ou en cas d’échec de la bithérapie orale, différents schémas

thérapeutiques peuvent être proposés :

 association metformine + insuline

 association metformine + analogues du GLP-1 si l’Indice de Masse Corporelle (IMC) ≥

30 ou si la prise de poids sous insuline ou la survenue d’hypoglycémies est une

situation préoccupante.

Dans le cas d’une monothérapie par sulfamide hypoglycémiant (intolérance ou une contre-

indication à la metformine), les associations restent identiques qu’avec la metformine SAUF

pour le répaglinide, car il possède un mécanisme d’action équivalent aux sulfamides

hypoglycémiants. (L’association sulfamides hypoglycémiant + répaglinide n’est pas

recommandée).

37

Dans le cas d’une monothérapie par un autre antidiabétique (répaglinide, inhibiteurs des

alphaglucosidases ou inhibiteurs de la DPP-4) suite à une intolérance ou une contre-indication

à la metformine et sulfamides hypoglycémiants, il est recommandé d’introduire

l’insulinothérapie si l’objectif glycémique n’est pas atteint.

Il n’est pas recommandé d’associer de l’insuline à une gliptine en bithérapie selon la HAS.

 Trithérapie [21] [22]

Dans le cas d’une bithérapie par metformine + sulfamide hypoglycémiant ou l’objectif

glycémique n’est pas atteint avec un écart à l’objectif inférieur à 1% d’HbA1c, différents

schémas thérapeutiques peuvent être proposés :

 association metformine + sulfamide hypoglycémiant + inhibiteurs des

alphaglucosidases

 association metformine + sulfamide hypoglycémiant + inhibiteurs de la DPP-4 (lors de

la rédaction de la recommandation, seule la sitagliptine (Januvia®, Xelevia ®,

Janumet®, Velmetia®) est autorisée et remboursable par l’Assurance maladie en

trithérapie).

Dans le cas d’une bithérapie par metformine + sulfamide hypoglycémiant où l’objectif

glycémique n’est pas atteint avec un écart à l’objectif supérieur à 1 % d’HbA1c, ou si l’objectif

glycémique n’est toujours pas atteint malgré une trithérapie orale incluant metformine +

sulfamide hypoglycémiant, les schémas thérapeutiques suivants peuvent être proposés :

 association metformine + sulfamide hypoglycémiant + insuline

 association metformine + sulfamide hypoglycémiant + analogues du GLP-1 si IMC ≥ 30

ou si la prise de poids sous insuline est une situation préoccupante.

38

 Insulinothérapie [21] [22]

L’instauration d’une insulinothérapie nécessite la définition d’objectifs glycémiques clairs, la

réalisation d’une autosurveillance glycémique (ASG), l’adaptation des doses d’insuline en

fonction des objectifs glycémiques, la connaissance des moyens de prévention et de

correction des hypoglycémies, et la réalisation adéquate de l’injection d’insuline.

Ce traitement est donc complexe et nécessite un apprentissage par le patient (et/ou son

entourage) dans le cadre de l’éducation thérapeutique.

Le choix de démarrer une insulinothérapie dépend donc de plusieurs paramètres :

 le choix du patient (accepte-t-il le traitement ? Le nombre d’injections ?)

 les objectifs glycémiques et la capacité du patient à les atteindre

 l’autonomie du patient (peut-il gérer son traitement ? En cas d’impossibilité, son

entourage peut-il y suppléer ou le passage d’un(e) infirmier(ère) est-il obligatoire ?)

 les profils glycémiques (hyperglycémie à jeun isolée ou associée à une ou plusieurs

hyperglycémies post-prandiales ?)

 le mode de vie du patient (selon son alimentation et ses activités physiques).

L’intérêt de maintenir les antidiabétiques non insuliniques doit être évalué en fonction des

bénéfices attendus pour chacune des molécules :

 la metformine sera poursuivie

 la posologie du sulfamide hypoglycémiant ou du repaglinide sera adaptée

 les inhibiteurs de la DPP-4 et les inhibiteurs des alphaglucosidases seront arrêtés

 l’association insuline + analogues du GLP-1 (glucagon-like peptide 1 ou

incrétinomimétiques) relève d’un avis spécialisé (Lors de la rédaction de la

recommandation, seul l’exenatide (BYETTA ®) est autorisé en association avec

l’insuline, et n’est pas remboursable par l’Assurance maladie dans cette indication).

39

La quadrithérapie ne se justifie pas en général.

Lors de la mise en place de l’insulinothérapie, il est recommandé de débuter :

 de préférence par une insuline intermédiaire (NPH) au coucher

 ou par une insuline analogue lente si le risque d’hypoglycémie nocturne est

préoccupant.

L’instauration se fera en suivant certaines règles :

 prescription d’une dose initiale faible, de 6 à 10 UI par 24 heures

 mise en place d’une autosurveillance glycémique pour la prévention des

hypoglycémies et l’adaptation des doses d’insuline (au moins 2 mesures glycémiques

capillaires par jour à l’initiation de l’insulinothérapie : au coucher pour prévenir les

hypoglycémies et au réveil pour suivre l’objectif)

 définition d’un objectif pour la glycémie à jeun au réveil, selon l’objectif d’HbA1c du

patient

 adaptation des doses d’insuline tous les 3 jours en fonction des glycémies au réveil et

de l’objectif fixé. La dose peut être augmentée ou réduite de 1 ou 2 UI.

Si l’objectif glycémique n’est pas atteint malgré la mise en place de l’insulinothérapie, celle-ci

sera intensifiée. Les différents schémas possibles sont :

 schéma basal-bolus : insuline ou analogue d’action lente et insuline ou analogue

d’action rapide ou ultrarapide avant un ou plusieurs repas de la journée

 schéma de 1 à 3 injections par jour d’insuline biphasique (mélange d’insuline à action

rapide ou ultrarapide et d’insuline à action intermédiaire ou lente)

 en cas de diabète très déséquilibré, avec des glycémies supérieures à 3 g/L répétées

et/ou une HbA1c > 10%, un schéma insulinique intensifié pourra être instauré

d’emblée âpres avis d’un endocrinologue.

40

 Auto Surveillance glycémique (ASG) [21]

L’autosurveillance glycémique s’inscrit dans une démarche d’éducation thérapeutique du

patient. Lors de la prescription d’un dispositif d’ASG, il est indispensable de lui expliquer et

d’organiser avec lui cette autosurveillance, de définir les moments, la fréquence, les objectifs

et les décisions à prendre en fonction des résultats. Les résultats recueillis serviront de support

de discussion entre le patient et l’équipe soignante.

L’ASG est recommandée :

 chez les patients DT2 traités par insuline afin d’adapter les doses d’insulines et de

prévenir les hypoglycémies

 pour les patientes enceintes ou envisageant de l’être.

L’ASG peut être utile :

 chez les patients DT2 traités par sulfamides ou glinides afin de prévenir et de détecter

d’éventuelles hypoglycémies

 pour évaluer l’effet de modifications du style de vie ou des traitements

 en cas de risque de déséquilibre aigu (infections, corticothérapie, interruption du

traitement antidiabétique...)

 pour les patients dont l’HbA1c n’est pas interprétable (hémolyse…).

La réalisation systématique de l’ASG chez les patients sous antidiabétiques oraux ne

provoquant pas d’hypoglycémie n’est pas recommandée.

41

Figure 4 : Diabète de type 2 [21]

42

II. TRAITEMENTS DANS LA PRISES EN CHARGE DU

DIABETE DE TYPE 2

II.1 Médicaments actuels

 Figure 5 : Cibles des antidiabétiques oraux [2]

43

II.1.1 Biguanides [2] [22] [23] [24]

Liste des Médicaments

La Metformine ou Diméthylbiguanide fait partie de la famille des biguanides. Il y a de

nombreuses spécialités sur le marché comportant cette molécule :

 METFORMINE® 1000mg / 850mg / 500mg

 GLUCOPHAGE® (chlorhydrate de metformine) 1000mg / 850mg / 500mg

 STAGID® 700mg (Embonate de metformine)

Mécanisme d’action

Action avant tout extra-pancréatique :

 réduit l’insulinorésistance hépatique et musculaire, sans modifier l’insulinosécrétion

 retarde l’assimilation du glucose comme celle des lipides au niveau de l’intestin

 diminue la néoglucogenèse hépatique et la glycogénolyse

 augmente la sensibilité à l’insuline in vivo.

Indications et posologie

Traitement du diabète de type 2, en particulier en cas de surcharge pondérale, lorsque le

régime alimentaire et l'exercice physique ne sont pas suffisants pour rétablir l'équilibre

glycémique.

Le bénéfice thérapeutique de la metformine sur la survenue des complications à long terme a

été documenté dans l'essai UKPDS. C'est le seul antidiabétique oral à avoir fait la preuve, en

monothérapie, d'une réduction de la mortalité cardiovasculaire dans le DT2 [25].

En général, sa posologie est en 2 à 3 prises par voie orale soit 1000 à 3000mg par jour.

44

Effets indésirables (EI) et interactions médicamenteuses

Les effets indésirables les plus fréquents sont des troubles digestifs (douleurs, crampes

abdominales, diarrhées, saveur métallique dans la bouche, perte d’appétit). Ils surviennent le

plus souvent lors de l'instauration du traitement, et régressent dans la plupart des cas.

Il est important de souligner le fait que la metformine n’engendre pas d’hypoglycémie.

L’EI à éviter est l’acidose lactique qui est potentiellement mortelle. Afin d’éviter ce risque, une

surveillance étroite de la fonction rénale est nécessaire lors de l'association de certains

médicaments à la metformine :

 anti inflammatoire non stéroïdiens (AINS)

 inhibiteurs de la cyclo-oxygénase II (COX)

 inhibiteurs de l'enzyme de conversion (IEC)

 antagonistes du récepteur de l'angiotensine II (ARA II)

 diurétiques (de l’anse en particulier).

 produit de contraste iodé pour examen radiologique

 produits pour anesthésie générale.

Contre-Indications (CI)

 hypersensibilité à la metformine

 insuffisance rénale sévère (DFG < 30 mL/min)

 toute pathologie pouvant dégrader la fonction rénale (infection grave, choc,

déshydratation, etc.)

 maladie aigüe (ou chronique aggravée) susceptible d’entrainer une hypoxie cellulaire

(insuffisance cardiaque ou respiratoire, infarctus récent). Une insuffisance cardiaque

ou une pathologie coronarienne stabilisée ne constituent pas une CI

 insuffisance hépatocellulaire, intoxication alcoolique aiguë, alcoolisme.

45

Précautions d’emplois

L’augmentation progressive des doses permet d'améliorer la tolérance gastro-intestinale. Il

est recommandé d'administrer la metformine en deux ou trois prises quotidienne, au cours

ou à la fin des repas. Parfois les EI peuvent être liés à la forme galénique du produit, ils peuvent

donc être diminués en changeant de spécialité.

Une diminution de la dose peut être envisagée selon la détérioration de la fonction rénale.

En cas d’anesthésie générale, il faut :

 interrompre le traitement 2 jours avant

 le reprendre 2 jours après.

En cas d’examen radiologique avec injection de produit de contraste iodé (produit

néphrotoxique pouvant entrainer une tubulopathie), il faut :

 arrêter le traitement la veille de l’injection

 le reprendre 2 jours plus tard après vérification de la fonction rénale.

D’autres parts, pendant la grossesse et/ou lorsqu'elle est envisagée, la metformine doit être

substituée par l'insuline.

46

II.1.2 Sulfamides hypoglycémiants [2] [22] [23] [26]

Liste des Médicaments

Il y a quatre molécules sur le marché et de nombreuses spécialités :

 Glibenclamide :

- DAONIL®5mg ; HEMIDAONIL® 2,5mg et GLIBENCLAMIDE® 5mg et 2,5mg

 Gliclazide :

- DIAMICRON® 30mg LM / 60mg / 80mg et GLICLAZIDE® 30mg / 60mg / 80mg

 Glimépiride :

- AMAREL® 1mg / 2mg / 3mg / 4mg et GLIMEPIRIDE® 1mg / 2mg / 3mg / 4mg

 Glipizide :

- OZIDIA® 5 et 10mg ; MINIDIAB®5mg ; GLIBENESE® 5mg et GLIPIZIDE® 5mg

Mécanisme d’action

Figure 6 : Stimulation de la sécrétion d'insuline par le glucose (voie dépendant des canaux K+ sensibles à l'adénosine

triphosphate (ATP). SUR1 : récepteur aux sulphonylurées. 1 à 6 : les différentes étapes du couplage stimulus-sécrétion. [2]

47

La sécrétion d'insuline est liée à l’entrée du glucose dans la cellule β pancréatique par

l'intermédiaire du transporteur spécifique GLUT-1. Il est phosphorylé en glucose-6-phosphate

(considéré comme le glucose sensor) par l’enzyme glucokinase. Une fois phosphorylé, il est

utilisé principalement par la voie de la glycolyse et de la respiration oxydative. La forte

génération d'ATP conduit à l'inactivation des canaux potassiques, entraînant une

dépolarisation membranaire et l'ouverture de canaux Calciques (Ca2+) voltage-dépendants.

L’augmentation intra cytoplasmique de calcium engendre la sécrétion d’insuline par

exocytose.

Figure 7 : Stimulation de la sécrétion d'insuline par un sulfonyluré dans un DT2 [2]

Les sulfamides hypoglycémiants agissent sur le récepteur SUR1 des canaux potassiques

sensibles à l’adénosine triphosphate (ATP) nommés « KIR 6.2 ». En inactivant directement ces

canaux, ils induisent une insulinosécrétion et donc une baisse de la glycémie. [27]

48

Indications et posologie

Traitement du diabète de type 2, en particulier en cas de surcharge pondérale, lorsque le

régime alimentaire et l'exercice physique ne sont pas suffisants pour rétablir l'équilibre

glycémique. Ils sont utilisés en 2ème intention pour une monothérapie (en cas d’intolérance à

la metformine), et en bi ou trithérapie.

L’administration de ces médicaments insulinosécréteurs, se fait juste avant ou au début des

repas, en une prise unique par jour, au petit déjeuner généralement (sauf pour le

glibenclamide pour qui la dose est répartie entre les 2 ou 3 principaux repas).

Effets indésirables (EI) et interactions médicamenteuses

Le principal effet indésirable est l’hypoglycémie. Tout déséquilibre (surdosage du médicament

ou réduction de l'apport glucidique) peut entraîner une hypoglycémie. Les patients doivent

être informés des symptômes annonciateurs (sueurs, asthénie, troubles de l'attention, etc.)

et savoir faire le nécessaire pour se re-sucrer. Les autres facteurs de risques pouvant entrainer

une hypoglycémie doivent être connus (interactions médicamenteuses, alcool, activité

physique, insuffisance rénale). Une hypoglycémie prolongée est une urgence médicale

nécessitant une perfusion de glucose hypertonique. Non traitée elle peut conduire à des

troubles neuropsychiatriques et entraîner le décès du patient.

Plus rarement il peut y avoir des troubles digestifs (nausées et vomissements), des éruptions

cutanéomuqueuses, un effet antabuse après absorption d’alcool, des anomalies

hématologiques, des troubles hépatiques, des troubles métaboliques, etc.

Il existe aussi un risque relatif de prise de poids si la diététique du patient est mal contrôlée.

49

Contre-Indications

Les sulfonylurés sont contre indiqué en cas de :

 diabète insulinodépendant ou de type 1, en particulier diabète juvénile, diabète

acidocétosique, précoma diabétique

 insuffisance rénale ou hépatique sévère

 porphyries

 traitement par miconazole (majoration de l’effet hypoglycémiant)

 allaitement.

Précautions d’emplois

Les sulfamides sont déconseillés pendant la grossesse et doivent être remplacés par l'insuline

pendant cette période.

Il est nécessaire de renoncer à la prise des sulfamides si elle n’est pas suivie d’un repas car le

risque d’hypoglycémie est important.

50

II.1.3 Glinides [2] [22] [23] [28]

Liste des Médicaments

Le Répaglinide fait partie de la famille des glinides ou métiglinides. Les spécialités sur le

marché comportant cette molécule sont :

 REPAGLINIDE® 0,5mg / 1mg / 2mg

 NOVONORM® 0,5 mg / 1mg / 2mg

Mécanisme d’action

Le mécanisme d’action est quasiment identique à celui des sulfamides hypoglycémiants se

liant sur les canaux potassiques, mais leurs sites de liaison diffèrent. Il n’y a donc pas de raison

pharmacologique de les associer.

Indications et posologie

Traitement du diabète de type 2, en particulier en cas de surcharge pondérale, lorsque le

régime alimentaire et l'exercice physique ne sont pas suffisants pour rétablir l'équilibre

glycémique. En cas d’intolérance ou de contre-indication à la metformine et aux sulfamides

hypoglycémiants, ils sont utilisés en monothérapie si la prise alimentaire est irrégulière, en

raison de leur administration à chaque repas (demi-vie courte). Ils sont aussi utilisés en

bithérapie (principalement avec la metformine).

L’absorption est rapide et complète avec une demi-vie courte. L’administration se fait donc

immédiatement avant les repas ou 30 min avant. Les glinides permettent de réguler de façon

ciblée la glycémie postprandiale. Ils exercent également une activité sur la glycémie à jeun.

51

Effets indésirables (EI) et interactions médicamenteuses

Le principal effet indésirable est l’hypoglycémie. Des troubles digestifs (douleurs abdominales

et diarrhées) sont fréquemment rapportés.

Contre-Indications

Pour les glinides les métabolites sont excrétés à 92% par voie biliaire. Il n’y a donc pas

d’élimination par voie urinaire, ce qui rend l’administration possible chez l’insuffisant rénal (CI

chez l’insuffisant hépatique sévère).

Précautions d’emplois

Il est nécessaire d’adapter individuellement la dose :

 0,5 mg ou 1 mg / repas si traitement antidiabétique antérieur

 augmentation jusqu’à 4 mg / repas, soit 12 à 16 mg / jour.

52

II.1.4 Inhibiteurs des alpha-glucosidases (IAG) [2] [22] [23] [29]

Liste des Médicaments

Il y a deux molécules sur le marché et de nombreuses spécialités :

 Acarbose :

- ACARBOSE® 50mg et 100mg ; GLUCOR® 50mg et 100mg

 Miglitol :

- DIASTABOL® 50mg et 100mg

Mécanisme d’action

Les Alphaglucosidases sont des enzymes de la bordure en brosse du jéjunum hydrolysant les

disaccharides alimentaires.

Les IAG eux sont des tétrasaccharides d’origine microbienne. Ils agissent en diminuant la

dégradation intestinale des glucides complexes (di et polysaccharides) en monosaccharides

absorbables, réduisant l'absorption de ces derniers par inhibition compétitive et réversible au

niveau des enzymes.

Indications et posologie

Traitement du diabète de type 2, en particulier en cas de surcharge pondérale, lorsque le

régime alimentaire et l'exercice physique ne sont pas suffisants pour rétablir l'équilibre

glycémique. En cas d’intolérance ou de contre-indication à la metformine et aux sulfamides

hypoglycémiants, ils sont utilisés en monothérapie si la survenue d’hypoglycémies est une

situation préoccupante. Ils sont aussi utilisés en bi et trithérapie.

Ils permettent de contrôler la glycémie postprandiale en diminuant le pic hyperglycémique et

en réduisent la réponse insulinique.

Ils potentialisent d’autres hypoglycémiants et constituent une alternative ou un complément

aux glinides.

53

Ils sont prescrits :

 chez des patients dont le diabète a été diagnostiqué récemment et chez lesquels le

régime alimentaire est un échec

 en cas de contrôle insuffisant de l’HbA1c malgré la prescription d’un traitement oral à

posologie maximale.

Effets indésirables (EI) et interactions médicamenteuses

Ils n'entraînent pas d'hypoglycémies.

Leurs effets indésirables les plus fréquents sont les troubles digestifs. L’assimilation des

glucides est décalée vers le segment colique, ce qui favorise leur fermentation provoquant des

flatulences, du météorisme, et des diarrhées. Ces signes sont dose dépendants et transitoires

mais parfois mal vécus.

L’incidence est réduite par l’instauration du traitement par paliers de 6-8 semaines et par une

administration avant les repas (ou croquée avec les premières bouchées).

Contre-Indications

Ils sont contre-indiqués en cas d'insuffisance rénale sévère.

L’acarbose est contre indiqué en cas d’insuffisance hépatique sévère contrairement au

miglitol (élimination presque exclusivement rénale et sous forme inchangée).

En raison de ses possibles effets indésirables digestifs, il est CI en cas de :

 maladies chroniques associant des troubles de la digestion et de l'absorption

 maladies inflammatoires de l'intestin

 ulcérations du côlon

 hernie intestinale majeure

 obstruction intestinale partielle ou prédisposition à l'obstruction intestinale.

54

Précautions d’emplois

En cas de malaise, il est recommandé d’effectuer un apport de monosaccharides (glucose) et

non de disaccharides (saccharose = sucre du commerce).

55

II.1.5 La voie des incrétines

Les incrétines (GLP-1 = glucagon-like-peptide-1 et GIP = glucose-dependent insulinotropic

peptide) sont des substances libérées au début des repas. Leur rôle principal est de stimuler

la sécrétion d'insuline lors d'un repas de manière glucose-dépendante. Ces incrétines ont de

nombreuses autres fonctions au niveau du pancréas mais aussi au niveau d’autres organes.

Par exemple, elles inhibent la sécrétion du glucagon (hormone hyperglycémiante),

ralentissent la vidange gastrique, induisent une sensation de satiété etc. [30]

Cible GLP-1

Cellule beta du pancréas ↑ Sécrétion d’insuline (glucose dépendante)

↑ Prolifération des cellules bêta

↓ Apoptose des cellules bêta

Cellules alpha et

bêta du pancréas

↓ Sécrétion glucagon (glucose dépendante)

↑ Sécrétion somatostatine

Vidange gastrique ↓

Sécrétion gastrique acide ↓

Poids et appétit ↓

Foie ↓ production de glucose (néoglucogenèse)

Intestin ↓ résorption intestinale de glucose

Os ↑ formation et ↓ résorption

Tissus adipeux et muscle ↑ consommation de glucose

Cerveau ↑ sensation de satiété

Cœur  Action positive sur les facteurs de risque

cardiovasculaires (tension artérielle, lipidémie,

inflammation)

 Cardioprotection suggérée par certaines études

Neuroprotection Suggérée par des études précliniques

Tableau 5 : Action des Incrétines [2]

56

Il existe deux catégories de médicament utilisant la voie des incrétines :

 les analogues du GLP-1

 les inhibiteurs de la DPP4, qui inhibent les enzymes qui dégradent le GLP-1.

 Analogue du GLP-1 [2] [22] [23] [30] [31] [32]

Liste des Médicaments

Il y a trois molécules sur le marché et de nombreuses spécialités :

 Liraglutide:

- VICTOZA® 6mg/ml en solution injectable (stylo prérempli)

 Exénatide:

- BYETTA® 5µg et 10µg en solution injectable (stylo prérempli)

- BYDUREON® LP 2mg en poudre/solvant pour suspension injectable (stylo

prérempli).

 Dulaglutide :

- TRULICITY® 0,75mg et 1,5mg en solution injectable (stylo prérempli)

Le BUDYREON® et le TRULICITY® seront abordés dans la deuxième partie de ce même chapitre

suite à leur mise à disposition récente sur le marché.

Nous ne parlerons pas du lixisénatide (LYXUMIA®) suite à l’avis du 8 juin 2016 de la commission

de transparence de la HAS qui estime que ce médicament n’a pas sa place dans la stratégie

thérapeutique du DT2. [33]

57

Mécanisme d’action

Ces médicaments sont des analogues de l’incrétines GLP-1, leur production est faite par la

technique de l’ADN recombinant sur Saccharomyces cerevisiae. La séquence d’acides aminés

ainsi créé correspond partiellement à celle du GLP-1 humain. Les modifications apportées

permettent d’augmenter la demi-vie de la molécule dans l’organisme.

Ces peptides se fixent donc de manière spécifique sur le récepteur GLP-1 et y exercent une

action agoniste.

Indications et posologie

Traitement du diabète de type 2, en particulier en cas de surcharge pondérale, lorsque le

régime alimentaire et l'exercice physique ne sont pas suffisants pour rétablir l'équilibre

glycémique.

Ils ne sont pas utilisés en monothérapie.

Ils sont recommandés par la HAS en bi et trithérapie en association à la metformine et/ou un

sulfamide hypoglycémiant lorsque ces traitements ne sont pas suffisamment actifs aux doses

maximales tolérées. L’association à une insulinothérapie relève d’un avis spécialisé.

L’ASG n’est pas nécessaire pour ajuster la dose d’incrétinomimétique.

Les injections se réalisent en sous cutané (SC) (jamais en intraveineux (IV) ou intramusculaire

(IM)) et préférentiellement aux niveaux des bras, puis de l’abdomen, puis les cuisses et

dernièrement le dos (B > A > C > D). Selon les molécules la posologie est différente :

 1 injection par jour pour le liraglutide (VICTOZA® 6mg/ml)

 2 injections par jour (au moins 6h d’intervalle) pour l’exénatide (BYETTA® 5µg et 10µg)

58

Effets indésirables (EI) et interactions médicamenteuses

On ne connait pas encore tous les EI au long terme car les molécules sont trop récentes.

On sait qu’ils n'entraînent pas d'hypoglycémies en association à la metformine (le risque

devient léger à modéré en association avec un sulfamide hypoglycémiant).

Les EI les plus fréquents sont des troubles digestifs (nausées, vomissements, diarrhées). Il

existe de rares cas de pancréatite aigüe sous ces traitements.

Une perte de poids est généralement observée lors de l’initiation du traitement.

Pour le liraglutide (VICTOZA® 6mg/ml) il existe quelques risques particuliers :

 risque de cancer médullaire thyroïdien

 risque d’insuffisance rénale aiguë

 risque d’augmentation de l’INR (saignements si AVK).

Contre-Indications

Il existe peu de CI à ces médicaments (Hypersensibilité à la substance active ou à l'un des

excipients). Il faut respecter les précautions d’emplois selon l’état des patients.

Pour l’exénatide (BYETTA® 5µg et 10µg) :

 CI en cas d’insuffisance rénale sévère (CL < 30mL/min)

 Prise en charge particulière en cas d’insuffisance rénale modérée (30 < CL < 50mL/min)

Pour le liraglutide (VICTOZA® 6mg / ml)

 Non recommandé en cas d’insuffisance rénale modérée ou sévère

59

Précautions d’emplois

Il y de nombreuses précautions d’emplois à prendre en compte selon les cas :

 lors d’insuffisance rénale (pour l’exénatide (BYETTA® 5µg et 10µg) qui a une

élimination principalement urinaire contrairement au liraglutide (VICTOZA® 6mg/ml)

 il est aussi nécessaire d’informer les patients sur les risques de pancréatites aiguës. Les

symptômes sont caractéristiques avec une douleur abdominale sévère et persistante.

Cela nécessite l’arrêt du traitement.

 lors de maladie gastro-intestinale.

 Inhibiteur du DPP4 ou Gliptines [2] [22] [23] [30] [34]

Liste des Médicaments

Il y a trois molécules sur le marché et de nombreuses spécialités :

 Saxagliptine :

- ONGLYZA® 5mg comprimé

 Sitagliptine :

- JANUVIA® 50mg et 100mg comprimé

- XELEVIA® 50mg et 100mg comprimé

 Vildagliptine :

- GALVUS® 50mg comprimé

60

Mécanisme d’action

L'activité des incrétines (GLP-1 et GIP) est limitée par l'enzyme DPP-4, qui hydrolyse

rapidement ces hormones en produits inactifs. Les gliptines empêchent cette hydrolyse, et

permettent donc d’avoir une concentration plasmatique en incrétines plus élevé. Les effets

de ces hormones seront donc proportionnellement augmentés (effet glucose-dépendant).

Indications et posologie

Traitement du diabète de type 2, en particulier en cas de surcharge pondérale, lorsque le

régime alimentaire et l'exercice physique ne sont pas suffisants pour rétablir l'équilibre

glycémique.

Ils sont recommandés par la HAS en bi et trithérapie en association à la metformine et/ou un

sulfamide hypoglycémiant lorsque ces traitements ne sont pas suffisamment actifs aux doses

maximales tolérées. L’association à une insulinothérapie relève d’un avis spécialisé.

Ils sont utilisés en monothérapie qu’en cas de dernier recours et après avis d’un diabétologue.

L'effet des gliptines en termes de réduction de l'HbA1c est modeste par rapport aux autres

alternatives thérapeutiques. Aucune des trois molécules n'a démontré un avantage clinique

dans le diabète de type 2. Ces 3 gliptines seront donc recommandées dans des circonstances

particulières en mono, bi ou trithérapie. Par ailleurs, la HAS estime que la bithérapie

gliptines/insuline n'a pas de place dans la stratégie thérapeutique.

Selon les molécules la posologie est différente :

 1 comprimé par jour pour la Sitagliptine (JANUVIA® et XELEVIA®) et Vildagliptine

(GALVUS®)

 2 comprimés par jour pour la Saxagliptine (ONGLYZA®)

61

Effets indésirables (EI) et interactions médicamenteuses

Ils n'entraînent pas d'hypoglycémies en association à la metformine (le risque devient léger à

modéré en association avec un sulfamide hypoglycémiant ou à une insuline).

Des EI graves incluant des pancréatites et des réactions d'hypersensibilités ont été rapportés

(anaphylaxie, angiooedèmes, lésions cutanées exfoliatrices, syndrome de Stevens-Johnson,

nécrolyse épidermique toxique ou NET). Ils nécessitent l’arrêt du traitement.

Certains EI ont été constatés plus fréquemment : des troubles digestifs (nausées, douleurs

coliques, diarrhées), des troubles du système nerveux (somnolence, céphalées), des signes

cutanés (urticaires, prurit, éruptions cutanées), des signes rhumatologiques (arthrites), des

infections (grippes, infections urinaires, respiratoires).

Avec la saxagliptine, la survenue d'insuffisance cardiaque est possible en cas de cardiopathie

préexistante.

Les interactions médicamenteuses sont nombreuses et doivent être vérifiées au cas par cas.

Contre-Indications

Il existe peu de CI à ces médicaments (hypersensibilité à la substance active ou à l'un des

excipients). Il faut respecter les précautions d’emplois selon l’état des patients.

Précautions d’emplois

Il y de nombreuses précautions d’emplois à prendre en compte selon les cas :

 lors d’insuffisance rénale il est recommandé d’adapter les posologies

 il est aussi nécessaire d’informer les patients sur les risques de pancréatites aiguës. Les

symptômes sont caractéristiques avec une douleur abdominale sévère et persistante.

Cela nécessite l’arrêt du traitement.

 en cas d’insuffisance hépatique sévère les gliptines ne sont généralement pas

recommandées.

62

II.1.6 Association fixe d’antidiabétiques oraux [2] [22] [23]

Les associations fixes d'antidiabétiques oraux associent metformine et glibenclamide ou

gliptine (saxagliptine, sitagliptine, vildagliptine). Ces associations ont l'AMM dans le diabète

de type 2, lorsque la metformine en monothérapie, à dose maximale tolérée, ne permet pas

d'obtenir un contrôle adéquat de la glycémie.

Liste des Médicaments

Il y a trois molécules sur le marché et de nombreuses spécialités :

 Metformine + glibenclamide :

- GLUCOVANCE® 1000mg/5mg ; 500mg/2,5mg ; 500mg/5mg comprimé

 Metformine + saxagliptine :

- KOMBOGLYZE® 2,5/1000mg comprimé

 Metformine + sitagliptine :

- JANUMET® 50mg/1000mg comprimé

- VELMETIA® 50mg/1000mg comprimé

 Metformine + vildagliptine :

- EUCREAS® 50mg/1000mg comprimé

Effets indésirables (EI) et interactions médicamenteuses

Les associations fixes d'antidiabétiques oraux entraînent les effets indésirables de chacun des

médicaments.

63

II.1.7 Insulines et analogues [2] [22] [23] [35] [36]

Généralités

La liaison de l’insuline à ses récepteurs régule la glycémie. Elle joue un rôle dans le

métabolisme glucidique, lipidique et protéique.

L’insuline et ses analogues sont produits par génie génétique. Une insuline analogue est une

insuline qui a été modifiée au niveau de la séquence d’acides aminés par rapport à l’insuline

native physiologique (d’où leur dénomination par exemple glargine). Cette modification

permet de conserver une activité biologique identique au niveau de la glycémie. Le but des

modifications apportées est de modifier les propriétés pharmacocinétiques, notamment au

niveau du délai d’action.

Les insulines se classent en plusieurs catégories :

 Insuline rapide

- délai d'action 35-60 min / pic 2-4 h / durée d'action 5-8 h

- elles se présentent sous forme de flacons, de cartouches pour stylos et de

stylos préremplis jetables.

- leur concentration est de 100 UI/ml.

- ACTRAPID® ; INSUMAN® ; UMULINE RAPIDE®

 Analogue rapide de l’insuline (ultrarapide)

- délai d'action 15-35 min / pic 1-3h / durée d'action de 3-5h

- ils se présentent sous forme de flacons, de cartouches pour stylos, de stylos

préremplis jetables et de cartouches pour pompe.

- leur concentration est de 100 UI/ml ou de 200 UI/ml (uniquement pour

HUMALOG 200 UI/ml).

- insuline asparte (NOVORAPID®) ; glusiline (APIDRA®) ; lispro (HUMALOG®)

64

 Insulines de durée d’action intermédiaire

- délai d'action 2-4h / pic 4-12h / durée d'action de 12-24h

- les insulines à durée d'action intermédiaire sont des insulines NPH (Neutre

Protamine Hagedorn) dans lesquelles l’insuline et la protamine sont dans un

rapport moléculaire de 6/1 (mélange isophane). Ce mélange permet de

prolonger l’action de l’insuline.

- leur concentration est de 100 UI/ml

- INSULATARD® ; UMULINE NPH®

 Analogue lents de l’insuline

- insuline glargine : délai d'action 2-4h / durée d'action 24h

- insuline détémir : délai d'action variant selon la dose / durée d’action 12-24h

- les analogues lents de l'insuline sont destinés à couvrir les besoins basaux en

insuline et doivent être obligatoirement associés à une injection préprandiale

d'insuline rapide ou d'analogue rapide pour couvrir les besoins prandiaux en

insuline.

- insuline glargine (LANTUS® ; ABASAGLAR® ; TOUJEO®)

- insuline détémir (LEVEMIR®)

 Insulines prémélangées

- les insulines prémélangées résultent d'un mélange en proportions variées

d'insuline rapide (ou d'analogue rapide) et d'insuline isophane : 10-90, 15-85,

20-80, 25-75, 30-70, 40-60 et 50-50 (seule la quantité d'insuline ou analogue

rapide est reprise dans la dénomination du médicament).

- insuline (MIXTARD® ; UMULINE PROFIL®)

- insuline asparte (NOVOMIX®)

- insuline lispro (HUMALOG MIX®)

65

Figure 8 : Cinétique des insulines et analogues [2]

Dans un DT1 le schéma insulinique standard est le schéma basal-bolus avec 4-5 injections par

jours avec : Une insuline rapide (ou analogue rapide) avant chacun des principaux repas

associé à une insuline intermédiaire matin et soir ou analogue lent une fois par jour de

préférence le soir au coucher.

Figure 9 : Besoin insulinique physiologique et insulinothérapie avec schéma basal-bolus [2]

66

Liste des Médicaments utilisés dans le DT2

 insuline glargine (LANTUS® ; ABASAGLAR® ; TOUJEO®)

 insuline détémir (LEVEMIR®)

 insuline NPH (INSULATARD® ; UMULINE NPH®)

Indications

Dans certaines formes de diabète de type 2, l’utilisation d’insulines et analogues peuvent être

recommandées.

Elle est classiquement utilisée en association à la metformine prescrite seule, selon un schéma

« bed time ». L'association d'une insulinothérapie à une bithérapie orale n'est pas

recommandée à titre systématique. Lorsqu'elle est indiquée elle consiste, en

première intention, à ajouter à la bithérapie une insuline au coucher (NPH ou analogue lent).

Les analogues lents (insuline détémir et glargine) entraînent un contrôle glycémique

comparable à celui de l'insuline NPH et ne réduisent pas les hypoglycémies sévères par rapport

à l'insuline NPH.

Effets indésirables (EI) et interactions médicamenteuses

L’EI le plus fréquemment rapporté est l’hypoglycémie (avec asthénie, sensation de faim,

sueurs, céphalées, tremblements, troubles visuels, irritabilité, confusion puis coma). Il est

conseiller de se re-sucrer ou d’utiliser du GLUCAGON (hormone hyperglycémiante).

Il y a aussi des risque d’hyperglycémie en cas de sous dosage.

Les EI moins fréquents sont des réactions locales au point d’injection (érythème, douleur au

point d’injection, lipo-dystrophie (atrophie ou hypertrophie) lors d’injections répétées sur le

même site), des réactions allergiques locales, et des possibilités d’hypokaliémie.

Il est important de souligner aussi la prise de poids sous insuline.

67

Il y a beaucoup de médicaments ayant une interaction avec la prise d’insuline mais il n’y a pas

de contre-indication à leur utilisation. Le patient devra apprendre à renforcer son auto-

surveillance glycémique :

 médicaments susceptibles d’induire des hyperglycémies (corticoïdes, diurétiques,

œstrogènes et progestatifs, phénothiazine, β-2 mimétiques, hormones thyroïdiennes)

 médicaments susceptibles d’induire des hypoglycémies (inhibiteur de l’enzyme de

conversion, fibrates, fluoxétine, IMAO, salicylés, sulfamides)

 médicaments pouvant masquer les symptômes de l’hypoglycémie (Par exemple pour

les β-bloquants les palpitations et la tachycardie).

 la consommation d’alcool ou de médicaments en contenant peuvent augmenter la

réaction hypoglycémique (inhibition des réactions de compensation pouvant faciliter

la survenue de coma hypoglycémique).

Contre-Indications

 hypersensibilité à la substance active ou à l'un des excipients.

 injection IV (sauf pour les insulines d’action rapide et ultrarapide)

Précautions d’emplois

Il est important de rappeler que seules les insulines rapides et ultrarapides s’injectent en IV

ou IM en cas d’urgence. Sinon l’utilisation normale est SC.

L'éducation du patient doit comporter les possibilités d'adapter la posologie, de prendre en

charge une hyperglycémie et une hypoglycémie.

68

Les insulines :

 se conservent entre 2 et 8°C (ne pas congeler) à l’abri de la lumière

 en cours d’utilisation elles restent stables à température ambiante (entre 15° et 25°C

pendant 1 mois environ)

 les insulines limpides (rapides et analogues lents) sont sensibles à l’agitation

 les insulines laiteuses contenant un dépôt doivent être remisent en suspension

homogène avant l’injection (insulines NPH et mélanges de rapide et NPH).Il est

conseillé de rouler les flacons ou d’agiter les cartouches délicatement

 avant l’injection il est aussi conseillé de réchauffer les insulines conservées au

réfrigérateur dans la main quelques minutes.

L'insuline se substitue aux antidiabétiques oraux pendant la grossesse et/ou lorsqu'elle est

envisagée.

69

II.2 Nouveaux antidiabétiques

II.2.1 Inhibiteurs de cotransporteur sodium-glucose de type 2

(iSGLT2) ou GLIFOZINES

Depuis peu, une nouvelle classe de médicaments a fait son apparition sur le marché européen

pour traiter le DT2 : Il s’agit des inhibiteurs de cotransporteur sodium-glucose de type 2.

L’originalité des iSGLT2 est d’agir sur le rein, un acteur de la physiopathologie du DT2 oublié

jusqu’à présent.

Dans cette partie nous parlerons essentiellement de la molécule sur laquelle il y a le plus de

recul, soit la Dapaglifozine.

 Liste des médicaments actuellement disponibles

Pour le moment il y a trois molécules sur le marché européen, qui ne sont pas encore

commercialisées en France : [23]

 Canaglifozine :

- INVOKANA® 100mg et 300mg comprimé

- VOKANAMET® 50mg ou 100mg (en association à 1000mg de metformine)

 Dapaglifozine :

- FORXIGA® 10mg

 Empaglifozine :

- JARDIANCE® 10mg ou 25mg

70

 Pharmacodynamie

Cotransporteur SGLT2 et homéostasie glucidique [37]

Figure 10 : Rappel anatomique du rein [38]

Le cortex rénal est capable de produire du glucose par néoglucogenèse. Ce glucose est

majoritairement utilisé par la médullaire rénale mais dans certaines circonstances, il peut

contribuer à l’hyperglycémie d’un patient diabétique.

Dans les conditions de vie habituelle, la néoglucogenèse rénale ne participe que faiblement

au contrôle de l’homéostasie glycémique. La contribution du rein réside dans sa capacité à

excréter du glucose en cas d’hyperglycémie dépassant le seuil de réabsorption rénal.

Le glucose est un substrat essentiel pour le métabolisme énergétique cellulaire. Cependant,

cette molécule hautement polarisée ne franchit pas la bicouche phospholipidique des

membranes cellulaires. Ce passage est facilité par des protéines membranaires appelées

«transporteurs du glucose».

71

 Il en existe de deux types :

 les transporteurs du glucose «GLUT» facilitent le passage transmembranaire du

glucose selon un gradient de concentration (ils ne consomment pas d’énergie).

 les cotransporteurs sodium-glucose «SGLT» favorisent activement le passage du

glucose transmembranaire contre un gradient de concentration (consommation

d’énergie). Il existe six sous-types de SGLT. Les SGLT1 et SGLT2 sont essentiellement

présents dans l’intestin et les reins.

Chez un sujet normoglycémique, on estime que les reins filtrent environ 180 litres de plasma,

contenant environ 90mg/dl (5mmol/l) de glucose, par 24 heures (soit 162g de glucose filtrés).

Normalement, la totalité de ce filtrat est réabsorbée par les tubules glomérulaires ce qui évite

une glucosurie physiologique.

La grande majorité (90%) du glucose filtré est réabsorbée dans la partie initiale des tubules

proximaux (S1) via les SGLT2 (transporteurs à haute capacité et faible affinité). Le reste est

réabsorbé dans la partie distale des tubules proximaux (S3) via des SGLT1 (transporteurs à

basse capacité et haute affinité).

Figure 11 : Topographie et rôle respectifs des SGLT1 et SGLT2 dans le néphron dans la réabsorption du glucose [37]

72

Figure 12 : Rôle des reins dans l’homéostasie du glucose, réabsorption du glucose par un transport actif dans le tubule

proximal SGLT (cotransporteur sodium-glucose), GLUT (transporteur de diffusion facilité) [39]

Développement des inhibiteurs de SGLT2 [37]

La phlorizine, était un inhibiteur non sélectif des SGLT. Elle était accompagnée de

manifestations indésirables qui ont empêchées son développement clinique. Les SGLT1 sont

en partie présents dans le tractus intestinal et leur inhibition peut entraîner une diminution

de l’absorption digestive du glucose, ce qui pourrait entrainer une diarrhée osmotique. Il est

donc nécessaire de développer des inhibiteurs spécifiques des SGLT2 sans inhiber les SGLT1.

73

Depuis, d’autres molécules ont été développées :

 les dérivés de la phlorizine (également abandonnés suite à un mauvais profil de

tolérance)

 et plus récemment, des molécules dotées d’une plus grande sélectivité pour les

cotransporteurs SGLT2. La dapagliflozine (commercialisée par le laboratoire Astra

Zeneca) est la molécule sur laquelle il y a le plus de recul actuellement.

Mécanisme d’action [23]

Les glifozines sont des inhibiteurs du SGLT2 situées dans les cellules du tube contourné

proximal.

La dapaglifozine réduit la réabsorption rénale du glucose et favorise ainsi son excrétion

urinaire. Son efficacité est indépendante de la sécrétion et de l’action de l’insuline.

L’élimination est de l’ordre de 70g/24h.

 Pharmacocinétique et intéractions [23] [37]

La dapagliflozine :

 absorption rapide par voie orale, atteignant une concentration plasmatique deux

heures après l’ingestion

 fortement liée aux protéines plasmatiques (97-98%)

 excrétion urinaire faible (2-4%)

 l’action glucosurique de la dapagliflozine ne résulte pas uniquement de l’inhibition des

cotransporteurs SGLT2 suite à la présence de la molécule dans la lumière des tubules

rénaux. L’effet résulterait surtout de l’action d’un conjugué glucuronoside, qui est le

principal métabolite de la dapagliflozine

 La demi-vie d’élimination est de 17 h à 18 h, ce qui permet une seule administration

quotidienne [40]

74

La dapagliflozine n’est ni inducteur, ni inhibiteur des enzymes du cytochrome P450. Même à

des doses suprathérapeutiques (20 ou 50 mg), cette molécule n’interfère pas avec les

paramètres pharmacocinétiques d’autres antidiabétiques oraux (metformine, glimépiride,

sitagliptine etc.).

 Indication et posologie [23] |41]

La Dapaglifozine (FORXIGA®) et ses homologues sont indiqués chez les adultes âgés de 18 ans

et plus atteints de DT2 pour améliorer le contrôle glycémique.

La prescription initiale annuelle est réservée aux spécialistes en endocrinologie, diabète et

maladie métaboliques ou en médecine interne.

En monothérapie, lorsqu’un régime alimentaire et l’exercice physique seuls ne permettent

pas d’obtenir un contrôle glycémique adéquat chez les patients pour lesquels l’utilisation de

la metformine est considérée comme inappropriée en raison d’une intolérance ou une contre-

indication.

En association, avec d’autres médicaments hypoglycémiants incluant l’insuline, lorsque ces

derniers, combinés à un régime alimentaire et à l’exercice physique, ne permettent pas

d’obtenir un contrôle glycémique adéquat.

La dose recommandée est 10 mg une fois par jour en monothérapie et en association avec les

autres médicaments hypoglycémiants incluant l’insuline. Une dose plus faible d’insuline ou de

sécrétagogue d’insuline (sulfamide hypoglicémiant etc.) peut être envisagée pour réduire le

risque d’hypoglycémie lorsque la dapaglifozine leur est associée.

75

Insuffisance rénale :

L’efficacité de la dapagliflozine dépend de la fonction rénale et son efficacité est réduite chez

les patients atteints d’insuffisance rénale modérée et vraisemblablement absente chez les

patients atteints d’insuffisance rénale sévère.

FORXIGA® n’est pas recommandé chez les patients atteints d’insuffisance rénale modérée à

sévère.

Insuffisance hépatique :

Aucun ajustement posologique n’est nécessaire chez les patients atteints d’insuffisance

hépatique légère ou modérée.

 Evaluation de l’efficacité et de la tolérance

La Commission de la Transparence est une instance scientifique de la HAS composée de

médecins, pharmaciens, spécialistes en méthodologie et épidémiologie. Elle évalue les

médicaments ayant obtenu leur autorisation de mise sur le marché (AMM), lorsque le

laboratoire qui les commercialise souhaite obtenir leur inscription sur la liste des

médicaments remboursables.

Pour soutenir sa demande, le laboratoire dépose un dossier qui est examiné par les membres

de la Commission avec le soutien du service évaluation des médicaments (SEM) de la Direction

de l'Évaluation Médicale, Économique et de Santé Publique (DEMESP) de la Haute Autorité de

santé, et le recours, si le besoin se fait sentir, à des rapporteurs externes.

L’analyse des différentes études cliniques ont permis à la commission de donner un avis, au

ministre de la Santé et à la Sécurité sociale, sur la prise en charge de ces médicaments (par la

sécurité sociale et /ou pour leur utilisation à l'hôpital).

https://www.has-sante.fr/portail/jcms/c_1121797/presentation-de-la-commission-de-la-transparence
https://www.has-sante.fr/portail/jcms/c_671974/amm
https://www.has-sante.fr/portail/jcms/c_641795/direction-de-levaluation-medicale-economique-et-de-sante-publique
https://www.has-sante.fr/portail/jcms/c_641795/direction-de-levaluation-medicale-economique-et-de-sante-publique

76

Pour cela, la commission utilise deux critères :

 Le service médical rendu (SMR) qui prend en compte la gravité de la pathologie,

l'efficacité, les effets indésirables du médicament, et sa place dans la stratégie

thérapeutique

 Et l'amélioration du service médical rendu (ASMR) qu'ils sont susceptibles d'apporter

par rapport aux traitements déjà disponibles. [42]

Même si la molécule sur laquelle nous avons le plus de recul est la dapaglifozine, c’est la

canaglifozine qui pour le moment, suite aux analyses des études cliniques, dispose du meilleur

avis dans l’ensemble de cette classe thérapeutique :

https://www.has-sante.fr/portail/jcms/c_672146/smr
https://www.has-sante.fr/portail/jcms/c_671975/asmr

77

Service médical rendu [41] [43] [44]

SMR

FORXIGA®

(dapaglifozine)

JARDIANCE®

(empagliflozine)

INVOKANA®

(canagliflozine)

Insuffisant

 en monothérapie

 en bithérapie en
addition à
l’insuline

 en monothérapie

 en bithérapie en
association aux
sulfamides
hypoglycémiants
ou à l’insuline.

 en monothérapie

 en bithérapie en
association aux
sulfamides
hypoglycémiants ou à
l’insuline.

Modérée

 en bithérapie en
association à la
metformine ou à
un sulfamide

 en trithérapie en
association à
l’insuline et à la
metformine.

 en bithérapie en
association à la
metformine

 en trithérapie en
association à la
metformine et à
un sulfamide

 en trithérapie en
association à la
metformine et
l’insuline

 en trithérapie en
association à la
metformine et
l’insuline.

Important

 en bithérapie en
association à la
metformine

 en trithérapie en
association à la
metformine et à un
sulfamide.

Tableau 6 : Service médical rendue des iSGLT2

78

Amélioration du Service Médical Rendu (ASMR)

Compte tenu du contrôle glycémique très modeste observé par rapport au placebo, des

doutes sur le profil de tolérance notamment infectieux, cardiovasculaire et carcinogène, et de

la difficulté à définir une place dans la stratégie thérapeutique, la Commission ne peut

reconnaitre un progrès pour FORXIGA®.

Aussi, la Commission de la transparence considère que FORXIGA®, JARDIANCE® et INVOKANA®

n’apportent pas d’amélioration du service médical rendu (ASMR V, inexistante) dans la prise

en charge des patients diabétiques de type 2 en bithérapie orale, en association à la

metformine ou à un sulfamide et en trithérapie, en association à l’insuline et à la metformine.

 Informations administratives et règlementaires

Ces 3 molécules ont obtenu leur autorisation de mise sur le marché (AMM) en 2013 par

procédure centralisée. Ce qui leur permet d’avoir une seule AMM valable dans tous les états

membres de l’Union européenne. [45]

La canagliflozine (INVOKANA®) et l’empagliflozine (JARDIANCE®), déjà évaluées par la

Commission de la transparence, de même que la dapagliflozine, ne sont pas encore inscrites

sur les listes de la sécurité sociale et des collectivités. [41]

Actuellement ces trois molécules sont inscrites sur la liste des médicaments sous surveillance

renforcée de l’ANSM et ne sont pas encore commercialisées en France. [46]

79

 Avantages et inconvénients [37]

Avantages

Les inhibiteurs des SGLT2 agissent positivement sur de nombreux facteurs, ils permettent :

 une diminution de la glycémie

 une perte de poids corporel

 une diminution de la pression artérielle

 une diminution de l’uricémie

 une légère amélioration du profil lipidique.

Il est important de rappeler que le patient DT2 est à haut risque sur le plan cardiovasculaire.

Il y a donc la possibilité d’améliorer le pronostic de ces patients en jouant sur les facteurs de

risques.

Comme cela a déjà été observé chez les patients DT2 insulino-traités, il n’est pas impossible

que les inhibiteurs des SGLT2 soient aussi utilisés comme traitement adjuvant du DT1 en

combinaison avec l’insuline. Il y aurait la possibilité de réduire les instabilités glycémiques en

diminuant les pics hyperglycémiques. [47]

Inconvénients

Les manifestations indésirables les plus fréquemment rapportées ont été une augmentation

des infections génitales d’origine mycosiques, plus fréquemment chez les femmes

(vulvovaginite) que chez les hommes (balanite), et, dans une moindre mesure, une

augmentation des infections urinaires bénignes. Il n’y a pas eu d’augmentation de l’incidence

d’infections urinaires graves (de type pyélonéphrite, par exemple).

80

Ces manifestations indésirables peuvent s’expliquer par le mécanisme d’action des inhibiteurs

SGLT2 et l’augmentation chronique de la glucosurie qui en résulte.

Les différentes études réalisées n’ont pas permis de détecter un risque accru d’hypoglycémies

avec les inhibiteurs SGLT2. Lorsque ceux-ci sont ajoutés à un traitement par insuline (ou par

sulfamides), il est sans doute plus prudent, en fonction de la situation clinique du patient, de

réduire la posologie de ces médicaments pour diminuer le risque d’hypoglycémies.

Les autres manifestations indésirables à redouter en fonction du mécanisme d’action des

iSGLT2 pourraient être des épisodes d’hypotension (orthostatique, notamment), de

déshydratation ou encore de dégradation de la fonction rénale.

81

II.2.2 Incrétinomimétiques à libération prolongée

 Liste des Médicaments [22] [23]

Actuellement il y a deux molécules sur le marché :

 Exenatide :

- BYDUREON® 2mg poudre/solvant pour suspension injectable à libération

prolongée (stylo prérempli)

 Dulaglutide :

- TRULICITY® 0,75mg et 1,5mg en solution injectable (stylo prérempli)

 Pharmacodynamie

Mécanisme d’action

(Voir le chapitre II.1.5.1. Analogue du GLP-1)

 Pharmacocinétique et interactions

L’avancée majeure, outre le fait que ces médicaments disposent d’un mécanisme d’action

particulier (vu précédemment), réside essentiellement dans leur pharmacocinétique.

En effet, par rapport à leurs homologues BYETTA® et VICTOZA® (qui s’injectent 2 fois par jour

pour le premier et une fois par jour pour le second), ces nouvelles formulations et/ou

conceptions permettent une seule administration hebdomadaire.

82

BYDUREON [48] [49] [50]

La conception du BYDUREON® est particulière. La durée de vie du médicament est augmentée

par l’utilisation d’une technologie particulière de microsphères, appelées Medisorb, qui

permet de libérer le médicament progressivement dans l’organisme (le RISPERDAL CONSTA®

est un antipsychotique utilisant cette même technologie). Cette formulation à libération

prolongée, contient la même molécule que dans le BYETTA®, qui contrairement au

BYDUREON® s’utilise en deux injections quotidiennes.

Dans le BYDUREON®, la molécule est donc encapsulée dans des dispositifs médicaux

particuliers qui sont des microsphères faisant 0,06mm de diamètre. Elles sont composées d’un

polymères biodégradables de PLG (poly-D,L-lactide-co-glycolide) et permettent de modifier la

pharmacocinétique du médicament.

Après une préparation mécanique (remise en suspension) et une injection SC du médicament

par le patient, les microsphères s’hydratent in situ et par un phénomène d’adhérence, elles

s’agglomèrent les unes aux autres formant une petite masse.

La matrice de PLG s’hydrolyse en acide lactique et en acide glycolytique, qui seront éliminées

par l’organisme sous forme d’eau et de dioxyde de carbone.

Figure 13 : Hydrolyse graduelle d’une microsphère libérant les molécules d’exenatide [51]

83

Une faible quantité d’exenatide, moins de 1%, se trouvant en surface de cet agglomérat est

libérée dans les premières heures de l’injection. Les molécules se trouvant dans des interstices

plus profonds de cette matrice se répandent plus lentement dans l’organisme. Il faut environ

2 semaines de traitement pour obtenir une concentration moyenne efficace (soit 50µg/ml).

Les molécules initialement inaccessibles (entièrement encapsulées au milieu de l’agglomérat)

ne sont disponibles qu’au bout de 6 à 7 semaines.

La conception particulière de cet agoniste du GLP-1 lui confère donc:

 une concentration moyenne efficace atteinte en 2 semaines avec une concentration

approximative d’exenatide de 50 µg/ml

 un état d’équilibre au bout de 6 à 7 semaines avec une concentration approximative

d’exenatide de 300 µg/ml

 la concentration d'exenatide à l'état d'équilibre est maintenue entre les deux

injections hebdomadaires

 une élimination approximative de la molécule 10 semaines après l’arrêt du traitement

(diminution sous les concentrations minimales détectables), principalement rénale

 aucun ajustement de dose n’est nécessaire en fonction du poids, de l’âge, de la

fonction rénale ou hépatique.

84

TRULICITY® [52] [53]

La conception du TRULICITY® est très différente du BYDUREON®.

La conception particulière de cet agoniste du GLP-1 allonge sa durée de vie et lui confère une

pharmacocinétique adaptée à une administration hebdomadaire avec en plus :

 une efficacité rapide en 48h

 un état d’équilibre atteint dès la deuxième semaine de traitement

 une demi-vie d’élimination d’environ 5 jours

 aucun ajustement de dose n’est nécessaire en fonction du poids, de l’âge, de la

fonction rénale ou hépatique.

Le dulaglutide est une protéine de fusion Fc recombinante constituée de deux chaines

polypeptidiques identiques, contenant chacune la séquence amino-acidique correspondant à

un analogue du GLP-1 humain.

Figure 14 : Dulaglutide [54]

 Analogue du GLP-1

 Peptide de liaison

 Fragment Fc d’une IgG4

85

Le fragment Fc est issu d’une IgG4 humaine modifiée. Cet agoniste du récepteur du GLP-1

recombinant est doté d’une durée de vie prolongée grâce à quelques innovations :

 la fusion avec le fragment Fc de l’IgG4 ralentit son absorption et diminue son

élimination rénale

 la substitution amino-acidique en position 8 de la portion analogue du GLP-1 lui

confère une résistance à la dégradation par la DPP-4.

 Indications et posologie

Un analogue du GLP-1 peut être prescrit dans des conditions d’association particulières ET SI

l’IMC ≥ 30kg/m2 ou si la prise de poids sous insuline ou la survenue d’hypoglycémies sont

préoccupantes.

BYDUREON® [55]

BYDUREON® est indiqué dans le traitement du DT2 en association :

 à la metformine

 aux sulfamides hypoglycémiants

 à la metformine et un sulfamide hypoglycémiant.

Il est utilisé chez les adultes n’ayant pas obtenu un contrôle glycémique adéquat aux doses

maximales tolérées de ces traitements oraux.

La dose recommandée est de 2mg une fois par semaine. Lorsqu’il est associé à un sulfamide

hypoglycémiant, la diminution du sulfonyluré peut être envisagée afin de réduire le risque

d'hypoglycémie. L'utilisation de BYDUREON® ne nécessite pas d'auto surveillance de la

glycémie.

86

Patients âgés (>65 ans) :

Aucun ajustement de dose n'est nécessaire en fonction de l'âge.

Insuffisants rénaux :

Aucun ajustement de dose n'est nécessaire chez les patients atteints d'insuffisance rénale

légère. BYDUREON® n’est pas recommandé chez les patients ayant une insuffisance rénale

modérée ou sévère.

Insuffisants hépatiques :

Aucun ajustement de dose n'est nécessaire chez les patients atteints d'insuffisance hépatique.

TRULICITY® [56]

TRULICITY® est indiqué chez l'adulte atteint de DT2 :

En monothérapie, lorsque le régime alimentaire et l'exercice physique ne permettent pas

d'obtenir un contrôle adéquat de la glycémie chez les patients qui ne peuvent recevoir un

traitement par metformine suite à une intolérance ou à une contre-indication. La dose

recommandée est de 0,75mg une fois par semaine.

En association, avec d'autres hypoglycémiants (y compris l'insuline) lorsque ces derniers

associés à un régime alimentaire et à une activité physique ne permettent pas d'obtenir un

contrôle adéquat de la glycémie. La dose recommandée est de 1,5mg une fois par semaine.

Lorsqu’il est associé à un sulfamide hypoglycémiant ou à l’insuline, une diminution

posologique de ces médicaments peut être envisagée afin de réduire le risque

d'hypoglycémie. L'utilisation de TRULICITY® ne nécessite pas d'auto surveillance de la

glycémie.

87

Patients âgés (> 65 ans) :

Aucun ajustement de dose n'est nécessaire en fonction de l'âge. En revanche, l'expérience

thérapeutique chez les patients de 75 ans et plus étant très limitée, il est préférable de

débuter le traitement avec une dose de 0,75mg.

Insuffisants rénaux :

Aucun ajustement de dose n'est nécessaire chez les patients atteints d'insuffisance rénale

légère à modérée. TRULICITY® n'est pas recommandé chez ces patients avec une insuffisance

rénale sévère.

Insuffisants hépatiques :

Aucun ajustement de dose n'est nécessaire chez les patients atteints d'insuffisance hépatique.

88

 Evaluation de l’efficacité et de la tolérance

Service médical rendu [55] [56]

SMR

BYDUREON®

(Exenatide)

TRULICITY®

(Dulaglutide)

Insuffisant

 en monothérapie

 en bithérapie avec l’insuline

Modérée

Important

 en bithérapie en association à la

metformine ou aux sulfamides

hypoglycémiants

 en trithérapie en association à

la metformine et à un sulfamide

hypoglycémiant

 en bithérapie en association à la

metformine

 en trithérapie en association à

l’insuline et à la metformine ou

en association à la metformine et

sulfamide hypoglycémiant

Tableau 7: Service médical rendue GLP-1

89

Comme indiqué dans le tableau, malgré son AMM en monothérapie et en bithérapie associé

à l’insuline, le SMR insuffisant du TRULICITY® signifie qu’il ne sera pas pris en charge par la

Sécurité sociale.

Amélioration du Service Médical Rendu (ASMR)

Malgré les nombreuses études comparatives d’évaluation de l’efficacité et de la tolérance

pour le BYDUREON® et le TRULICITY®, la commission estime que ces deux nouveaux

médicaments n’apportent pas d’amélioration du service médical rendu (ASMR V) dans la prise

en charge des patients DT2 dans les conditions respectives de leur AMM.

 Avantages et inconvénients

BYDUREON® [48] [50] [55]

Les manifestations indésirables les plus fréquemment rapportées sont principalement gastro-

intestinales avec une augmentation des nausées, diarrhées, vomissements, généralement

d’intensités légères à modérées.

Par ailleurs, des réactions au site d'injection (prurits, nodules, érythèmes), une hypoglycémie

(avec les sulfamides hypoglycémiants), et des céphalées ont été observées. Depuis que

l'exénatide à libération immédiate a été mis sur le marché, l'apparition de pancréatites aiguës

et d’insuffisances rénales aigües ont été rapportées avec une fréquence indéterminée.

Ceci étant, la libération progressive de BUDYREON® dans l’organisme tend à améliorer la

tolérance de ce dernier, en diminuant les effets indésirables fréquents.

Les administrations de BYDUREON® peuvent être associées à la formation de nodules

palpables sous la peau, liée à la formation d’agglomérats de PLG. Ils se résorbent

généralement par hydrolyse de la matrice (sans intervention médicale).

90

TRULICITY® [52] [53] [56]

Les manifestations indésirables les plus fréquemment rapportées ont été de nature gastro-

intestinale, incluant nausées, vomissements et diarrhées. En général, ces effets ont été

d'intensité légère à modérée et de nature transitoire. Moins de 2% des patients ont présentés

des réactions au site d’injection.

Les pancréatites aigues font partie des risques importants identifiés dans le plan de gestion

de risque pour la classe thérapeutique.

Les caractéristiques biotechnologiques du dulaglutide lui assurent une très bonne solubilité.

La liaison au fragment Fc d’IgG4 et la substitution amino-acidique d’une glycine par un acide

glutamique en position 22 permettent en effet une formulation soluble dans un dispositif prêt

à l’emploi sans nécessité de reconstitution.

L’homologie forte du dulaglutide avec le GLP-1 humain minimise le risque d’immunogénicité,

mais deux autres éléments limitent aussi son potentiel immunogène :

 la substitution d’une glycine par une arginine en position 36 dans la portion analogue

du GLP-1, qui élimine le potentiel epitope des cellules T

 et la sélection de l’isotype G4 de l’IgG diminue le potentiel de cytotoxique, dépendant

de l’activation du récepteur Fc gamma.

91

 Présentation des stylos

Dans cette partie nous montrerons le fait que les stylos de ces deux spécialités sont différents

ainsi que leur mode de préparation.

BYDUREON® [48] [50] [55]

Figure 15 : Schéma du stylo prérempli BYDUREON®2mg (poudre et solvant pour suspension injectable à libération prolongé)

[57]

Le BYDUREON® se présente sous forme d’un stylo auto-injecteur à usage unique,

ergonomique et simple à utiliser. Il ne requiert pas de sélection de dose. Sa particularité est

qu’il nécessite une manipulation pour la remise en suspension du produit.

92

TRULICITY®

Figure 16 : Schéma du stylo prérempli TRULICITY® 1,5mg (solution injectable à libération prolongé) [58]

TRULICITY® se présente sous forme d’un stylo auto-injecteur à usage unique, ergonomique et

simple à utiliser : il ne requiert ni sélection de dose, ni mélange du produit.

Ce stylo ne demande aucune manipulation de la part du patient, il suffit d’appuyer sur un

bouton et l’injection est réalisée sans voir l’aiguille. La finesse de l’aiguille et le faible volume

injecté limitent les effets locaux.

93

II.2.3 Nouvelles insulines

 Insuline glargine : Toujeo® 300 U/ml [59]

TOUJEO® se présente en solution injectable à 300unités/mL contenue dans une cartouche

de 1,5mL, scellée dans un stylo injecteur prérempli SOLOSTAR® qui est jetable.

Il s’agit d’une insuline basale indiquée dans le traitement du diabète sucré de l'adulte (DT1 et

DT2). Cette nouvelle formulation d'insuline glargine (insuline d'action lente) est 3 fois plus

concentrée que les spécialités déjà commercialisées à 100unités/mL d'insuline glargine, soit

la LANTUS® et son biosimilaire l’ABASAGLAR®.

II.2.3.1.1 Pharmacodynamie

Mécanisme d’action

(Voir le chapitre II.1.7. Insuline et analogues)

II.2.3.1.2 Pharmacocinétique et interactions

Figure 17 : Profil d'action maintenu chez des patients DT1 dans une étude de clamp euglycémique de 36 heures.

https://www.vidal.fr/substances/20401/insuline_glargine/

94

Il s'agit d'une méthode lourde réservée à la recherche. Son principe repose sur une perfusion à débit continu ou à une injection

d'insuline exogène associée à une perfusion variable de glucose, adaptée de façon à maintenir la glycémie constante. Elle

permet entre autre de mesurer la sensibilité à l’insuline.

L'insuline glargine est un analogue de l'insuline humaine. Elle est totalement soluble dans son

conditionnement (à pH 4) et peu soluble à pH neutre. Ce qui fait qu’après son injection dans

le tissu sous-cutané, la solution acide est neutralisée, induisant la formation de

microprécipités à partir desquels de petites quantités d'insuline sont libérées de façon

continue. La libération de l'insuline glargine à partir des microprécipités de TOUJEO® est

prolongée du fait de la réduction au 2/3 du volume injecté, par rapport à une insuline glargine

à 100U/ml. Cela s’explique par une réduction de la surface de contact entre le produit

microprécipité et les tissus adjacents.

L'insuline glargine est ensuite métabolisée en 2 métabolites actifs M1 et M2. Ces trois

molécules ont la même affinité que l’insuline humaine vis-à-vis des récepteurs à l’insuline.

La particularité de TOUJEO® est liée à son effet qui est prolongé au-delà de 24 heures, aux

doses cliniques appropriées (jusqu'à 36 heures).

La conception particulière de cette insuline lui confère une pharmacocinétique particulière

avec :

 une absorption plus lente et plus prolongée, entraînant un profil temps-concentration

plus plat

 un état d’équilibre dans la marge thérapeutique après 3 ou 4 jours d’administration

quotidienne

 une demi-vie d’élimination après injection SC de 18 à 19 heures.

95

II.2.3.1.3 Indication et posologie

Dans la prise en charge du DT1, il s’agit d’un traitement de 1ère intention associé à une insuline

prandiale (rapide).

Dans le DT2, cette spécialité est un traitement de 2ème intention. Elle représente une

alternative à une insuline d’action intermédiaire (NPH) si le risque d’hypoglycémie nocturne

sévère est préoccupant. La dose d'initiation recommandée est de 0,2unité/kg, suivie par des

ajustements individuels de dose. Elle est généralement associée à d’autres antidiabétiques

oraux. [60]

TOUJEO® est une insuline basale, qui doit être administrée une fois par jour à n'importe quel

moment de la journée, de préférence au même moment chaque jour. Le schéma posologique

doit être ajusté individuellement.

L'insuline glargine 100U/ml et TOUJEO® ne sont pas bioéquivalentes et ne sont donc pas

directement interchangeables.

 La transition de l'insuline glargine (100U/ml) à Toujeo peut se faire unité par unité,

mais une dose plus élevée de Toujeo (hausse de 10-18 % approximativement) peut

être nécessaire pour atteindre les niveaux de glycémie plasmatique cibles.

 La transition de Toujeo à l'insuline glargine (100U/ml) peut nécessiter une diminution

de dose (baisse de 20 % approximativement) pour réduire le risque d'hypoglycémie.

Populations particulières :

TOUJEO® peut être utilisé chez le sujet âgé, le patient souffrant d'insuffisance rénale ou

d'insuffisance hépatique ; à condition d’adapter les besoins en insuline. Ces besoins sont

souvent diminués en raison d'une réduction du métabolisme de l'insuline.

96

II.2.3.1.4 Evaluation de l’efficacité et de la tolérance

Service médical rendu

Le service médical rendu par TOUJEO® est important dans l’indication de l’AMM.

Amélioration du Service Médical Rendu (ASMR)

Compte tenu des données disponibles, à savoir des études de non infériorité versus LANTUS,

et de son profil de tolérance, TOUJEO 300 UI/ml n’apporte pas d’amélioration du service

médical rendu (ASMR V) par rapport à LANTUS 100 UI/ml.

II.2.3.1.5 Avantages et inconvénients

Avantages

Les patients nécessitant de fortes doses d'insuline en raison de la présence d'anticorps anti-

insuline humaine peuvent constater une amélioration de leur réponse à l'insuline.

Flexibilité dans le moment d'administration : Lorsque cela est nécessaire, les patients peuvent

administrer TOUJEO® jusqu'à 3 heures avant ou après leur moment d'administration habituel.

Les résultats des études cliniques chez des diabétiques de type 2 ont démontré que la

fréquence des hypoglycémies confirmées (à n'importe quel moment de la journée et

nocturnes) était plus faible chez les patients traités par TOUJEO®, comparée aux patients

traités par de l'insuline glargine 100U/ml, lorsque ceux-ci étaient traités en association avec

des médicaments antidiabétiques non insuliniques (réduction de 18%), soit avec de l'insuline

rapide (réduction de 21%).

Chez les patients diabétiques de type 1, la fréquence des hypoglycémies était similaire chez

les patients traités par TOUJEO® et chez ceux traités par de l'insuline glargine 100U/ml.

97

Inconvénients, effets indésirables (EI) et interactions médicamenteuses

(Voir le chapitre II.1.7. Insulines et analogues)

Il est recommandé d'assurer une surveillance métabolique étroite pendant la période de

transition et pendant les premières semaines qui suivent.

Comme nous avons pu le voir plus haut, l'effet indésirable le plus fréquemment rencontré est

l'hypoglycémie.

98

 Insuline dégludec : TRESIBA® [61] [62] [63]

TRESIBA® se présente en stylo préremplis pour injection SC dans des stylos FlexTouch de 3ml.

Il s’agit d’une nouvelle insuline basale nommé dégludec. Elle est indiquée dans le traitement

du DT1 et DT2 mais n’est pas commercialisée en France à ce jour.

Deux dosages existent : 100 Unités/ml et 200 Unités/ml.

II.2.3.2.1 Pharmacodynamie

Mécanisme d’action

(Voir le chapitre II.1.7. Insulines et analogues)

II.2.3.2.2 Pharmacocinétique et intéractions

Figure 18 : Taux moyen de perfusion de glucose (GIR) – Insuline dégludec à l’état d’équilibre dans un DT2 [64]

99

Après injection sous-cutanée, des multi-hexamères solubles et stables se forment, créant un

dépôt d’insuline dans le tissu sous-cutané. Les monomères d’insuline dégludec se séparent

progressivement des multi-hexamères, ce qui permet une libération lente et continue

d’insuline dans la circulation. La dégradation de cette insuline est semblable à celle de

l’insuline humaine. Tous les métabolites formés sont inactifs.

La durée d'action de TRESIBA® dans l’intervalle de doses thérapeutiques est supérieure à 42

heures (étude de clamp de glucose).

La conception particulière de cette nouvelle insuline lui confère une pharmacocinétique

particulière qui lui est propre avec :

 une absorption plus lente et plus prolongée, entraînant à l’état d’équilibre un profil

temps-concentration plus plat et stable

 un état d’équilibre dans la marge thérapeutique après 2 ou 3 jours d’administration

quotidienne

 une demi-vie d’élimination après injection SC de 25 heures indépendamment de la

dose.

II.2.3.2.3 Indication et posologie [62]

TRESIBA® a l’AMM dans le traitement du diabète de type 1 et de type 2 de l’adulte.

Dans la prise en charge du DT1, elle peut être utilisée comme insuline basale dans un schéma

basal-bolus (en association avec une insuline d’action rapide ou un analogue d’action rapide)

au même titre que les autres analogues à longue durée d’action.

Dans le DT2, elle peut être utilisée lors de la mise en place d’une insulinothérapie comme

insuline basale (en association avec un ou plusieurs antidiabétiques oraux).

100

Il s’agit d’une insuline basale pour administration sous-cutanée en une fois par jour à

n’importe quel moment de la journée, de préférence au même moment chaque jour. La dose

doit être ajustée en fonction des besoins individuels du patient. Il est recommandé d’optimiser

le contrôle glycémique par l’ajustement de la dose d’insuline en fonction de la glycémie à jeun.

Comme pour toutes les insulines, un ajustement de la dose peut être nécessaire si le patient

augmente son activité physique, modifie son régime alimentaire habituel ou en cas de maladie

concomitante.

Populations particulières :

À l’état d’équilibre, aucune différence pharmacocinétique n’a été observée chez les patients

âgés, les sujets atteints d’insuffisance rénale ou hépatique.

II.2.3.2.4 Evaluation de l’efficacité et de la tolérance

Service médical rendu

Le service médical rendu par TRESIBA® est important dans le traitement du diabète de type 1

et de type 2 de l’adulte.

Amélioration du Service Médical Rendu (ASMR)

Compte tenu :

 du contrôle glycémique obtenu avec TRESIBA® (insuline degludec) comparable à

l’insuline glargine (LANTUS®) dans le diabète de type 1 et de type 2 et l’insuline détémir

(LEVEMIR®) dans le diabète de type 1

 de la très faible différence observée par rapport aux autres analogues lents en termes

de réduction d’hypoglycémies, notamment nocturnes

 de la non-démonstration d’un impact en termes de morbi-mortalité notamment

cardio-vasculaire

101

La Commission considère que TRESIBA® n’apporte pas d’amélioration du service médical

rendu (ASMR V, inexistante) dans la prise en charge par les analogues lents de l’insuline

(LANTUS® et LEVEMIR®) des patients adultes atteints de diabète de type 1 ou de type 2.

II.2.3.2.5 Informations administratives et règlementaires

Cette molécule a obtenu son autorisation de mise sur le marché (AMM) le 21 janvier 2013 par

procédure centralisée. Actuellement l’insuline degludec est inscrite sur la liste des

médicaments sous surveillance renforcée de l’ANSM et n’est pas encore commercialisées en

France. [46]

II.2.3.2.6 Avantages et inconvénients

Avantages

Par rapport aux insulines basales existantes, il y a une plus grande flexibilité concernant

l’heure d’administration du médicament. Par contre un intervalle minimum de 8 heures entre

deux injections devra toujours être respecté. Il est conseillé aux patients qui oublient une

injection de la faire dès qu’ils s’en rendent compte, puis de reprendre leur schéma

posologique habituel en une fois par jour.

Inconvénients, effets indésirables (EI) et interactions médicamenteuses

(Voir le chapitre II.1.7. Insulines et analogues)

102

 Biosimilaires

II.2.3.3.1 Médicaments biologiques et biosimilaires

Un médicament biologique est une substance qui est produite à partir d’une cellule ou d’un

organisme vivant ou dérivée de ceux-ci (par exemple : les vaccins, les facteurs de croissance

ou les médicaments dérivés du sang).

Un médicament biosimilaire est similaire à un médicament biologique de référence qui a déjà

été autorisé en Europe. Le principe de biosimilarité s’applique à tout médicament biologique

dont le brevet est tombé dans le domaine public.

Ce médicament doit avoir des propriétés physico-chimiques et biologiques similaires, la même

substance pharmaceutique et la même forme pharmaceutique que le médicament de

référence. Dernièrement, l’efficacité et la sécurité doivent être équivalentes au médicament

de référence.

La production des médicaments biologiques est complexe puisqu’elle s’appuie sur des cellules

ou des organismes vivants. En raison de la variabilité biologique de ces sources de production,

certaines différences de fabrication peuvent impacter les propriétés cliniques des produits

issus de ces processus.

Dans ces cas-là, le principe de substitution ne sera pas valable entre le médicament de

référence et le biosimilaire.

Les médicaments biosimilaires sont évalués par l’Agence européenne des médicaments

(EMA). Il s’agit principalement de facteurs de croissance (hormone de croissance,

érythropoïétines, etc.).

103

II.2.3.3.2 AMM des biosimilaires

L’AMM est délivré sur la base d'une équivalence de résultats thérapeutiques, contrairement

aux génériques chimiques qui nécessitent uniquement une bioéquivalence.

La démonstration de la similarité nécessite donc de nouveaux essais précliniques et cliniques.

Lorsque le produit de référence est associé à plusieurs indications thérapeutiques, il est

nécessaire de justifier l'efficacité et la sécurité du produit biosimilaire pour toutes les

indications et les mécanismes d’action impliqués.

La mise sur le marché des médicaments biologiques s’accompagne d’un dispositif de

surveillance mis en place par le fabricant. Ce dispositif doit comporter les mêmes mesures que

le médicament biologique de référence, mais aussi une surveillance de la réponse

immunologique lors de l’administration du produit.

II.2.3.3.3 Bon usage des médicaments biosimilaires

Les médicaments biosimilaires sont en principe autorisés pour traiter les mêmes maladies que

le médicament de référence. Un médicament biosimilaire peut toutefois avoir moins

d’indications que le médicament de référence, le plus souvent faute d’études probantes

d’efficacité et de sécurité dans l’indication concernée alors que le mécanisme d’action exige

que ces études soient fournies.

Le concept de biosimilarité suppose que les doses recommandées soient les mêmes que celles

du médicament de référence.

104

Pour un même patient, les changements multiples ou fréquents de traitement entre

médicaments déclarés similaires (y compris le médicament de référence) rend difficile le suivi

des effets indésirables, en particulier d’origine immunitaire. Il sera en effet impossible

d’affirmer lequel des traitements équivalents est responsable de l’effet observé. En

conséquence, pour assurer le suivi de pharmacovigilance et la sécurité des patients, l’ANSM

recommande de changer le moins possible les traitements avec des médicaments

biosimilaires chez un même patient.

II.2.3.3.4 Biosimilaires des insulines

Liste des Médicaments

 Insuline glargine :

- ABASAGLAR® 100U/ml (actuellement disponible sur le marché).

105

II.2.4 Association fixe d’antidiabétiques injectables [2] [22] [23] [65]

Il existe plusieurs associations fixes d'antidiabétiques injectables à ce jour contenant une

insuline de longue durée d'action (insuline dégludec) et un deuxième composant.

Liste des Médicaments

 Insuline dégludec + liraglutide :

- XULTOPHY® 100U/ml + 3,6mg/ml solution injectable SC

 Insuline dégludec + insuline aspart :

- RYZODEG® 100U/ml (AMM obtenue par procédure centralisé le 21 janvier

2013 mais non commercialisé en France) [62]

 XULTOPHY®

Indication thérapeutique et posologie

Le XULTOPHY® est indiqué dans le traitement du diabète de type 2 de l’adulte pour améliorer

le contrôle glycémique en association avec des antidiabétiques oraux lorsque ceux-ci, seuls ou

associés à un agoniste des récepteurs du GLP-1 ou à une insuline basale, ne permettent pas

d’obtenir un contrôle glycémique adéquat.

Il permet l’administration d’insuline degludec et de liraglutide en une injection sous-cutanée

quotidienne. Elle peut se faire à n’importe quel moment de la journée (de préférence au

même moment chaque jour).

106

Remboursement

Il peut être utilisé en cas d’échec à une association d’insuline basale et d’un (des)

antidiabétique(s) oral (oraux).

Le remboursement par la sécurité sociale sera autorisé uniquement après l’avis d’un

spécialiste, et uniquement dans le cas où le traitement par trithérapie (metformine + insuline

basale + liraglutide) sous forme d’association libre est déjà optimisé (avis de la Commission de

la Transparence, HAS, avril 2017). [66]

Effets indésirables (EI) et interactions médicamenteuses

Les associations fixes d'antidiabétiques entraînent les effets indésirables de chacun des

médicaments.

http://www.has-sante.fr/portail/upload/docs/evamed/CT-15551_XULTOPHY_PIC_EI_Avis3_CT15551.pdf
http://www.has-sante.fr/portail/upload/docs/evamed/CT-15551_XULTOPHY_PIC_EI_Avis3_CT15551.pdf

107

CONCLUSION

Le diabète de type 2, problème de santé publique majeur, est une pathologie métabolique

complexe, dont l’apparition résulte de facteurs à la fois génétiques et environnementaux.

Dans la prise en charge de cette maladie, le respect strict des mesures hygiéno-diététiques et

dans un deuxième temps une association médicamenteuse adaptée, sont essentiels.

De nombreux traitements sont actuellement disponibles pour combattre cette maladie.

Cependant leur efficacité sur le contrôle glycémique n’est toujours pas optimale. Et leurs

effets indésirables sont nombreux.

De nouvelles classes d’antidiabétiques ont récemment vu le jour :

Les inhibiteurs de cotransporteur sodium-glucose de type 2 sont pourvus d’un mécanisme

d’action original. Ils agissent indépendamment de la sécrétion d’insuline, engendrent moins

d’hypoglycémies, permettent une perte de poids, une diminution de la pression artérielle etc.

Paradoxalement, compte tenu du contrôle glycémique très modeste observé par rapport au

placebo, des doutes sur le profil de tolérance notamment infectieux, cardiovasculaire et

carcinogène, et de la difficulté à définir une place dans la stratégie thérapeutique, la

commission de la transparence ne reconnait pas de réel progrès thérapeutique pour ces

molécules.

Par rapport à leur prédécesseurs les nouveaux représentants des agonistes du GLP1 à longue

durée d’action présentent l’avantage d’une perte de poids, d’une diminution des troubles

digestifs etc. Malgré le résultat de la commission de la transparence (absence de progrès

thérapeutique) ces médicaments apportent plus de confort aux patients avec une injection

hebdomadaires, contrairement à leurs homologues à action courte qui nécessitent des

injections quotidiennes. Ce confort se répercute bien évidement sur l’observance des

patients.

108

Les nouvelles insulines lentes au profil pharmacocinétique plus plat et plus stable, diminuent

le nombre d’hypoglycémies diurnes et nocturnes et pourraient peut-être à terme permettre

une diminution du nombre d’injection. Mais là encore il n’y a pas réellement d’innovation

mise à part une légère amélioration du confort pour le patient avec une plus grande flexibilité

concernant l’heure d’administration des médicaments.

Quant aux biosimilaires l’amélioration est économique. Un plus pour la sécurité sociale mais

pas de répercussions sur la santé les patients.

Lors des études cliniques, ces nouveaux médicaments ont généralement démontré une

efficacité similaire ou supérieure sur le contrôle glycémique par rapport aux comparateurs

(médicaments habituellement utilisés). Toutefois ces nouveaux traitements possèdent

également leurs lots d’effets indésirables, et des questions demeurent pour certains, quant à

leur sécurité. Le suivi de ces traitements sera donc poussé au cours des années à venir. De

plus, même si ils apportent une légère amélioration par rapport à l’existant, les conditions de

prescriptions et donc d’accès au médicament restent très restreintes.

Il est important de souligner que l’arsenal thérapeutique à notre disposition s’élargit ; rendant

possible une médication adaptée à tous les patients diabétique de type 2. Ceci étant, nous ne

pouvons pas réellement parler d’innovations, mais plutôt de nouvelles possibilités de

traitement dans une pathologie où les classes médicamenteuses sont déjà nombreuses. Cela

peut expliquer le fait que le remboursement de ces spécialités, qui ont un coût, soit limité à

des situations particulières.

109

De nos jours, les patients s’impliquent de plus en plus dans la gestion de leur santé, ce qui

encourage les entreprises à innover. Sachant que l’autosurveillance glycémique occupe une

place de plus en plus importante au sein de la prise en charge de cette pathologie.

Il faut souligner le fait que les réelles avancées se sont surtout faites autour des dispositifs

d’auto surveillance glycémique.

Le suivi glycémique ne cesse d’être amélioré. Il est important de rappeler l’existence de

nombreux logiciels adaptés aux smartphone et permettant de connecter et de transférer tous

les résultats, permettant d’avoir un profil glycémique simple à analyser. Ce qui permet au

patient de mieux gérer leur maladie ainsi qu’au médecin de mieux suivre leurs patients. Le

marché des autotests est donc en constante progression, et les évolutions technologiques

laissent penser que cela va continuer.

Il est important de parler de la sortie récente d’un nouvel appareil, permettant en plus de

prendre des glycémies capillaires, de mesurer la glycémie sans piqure, grâce à un système

connecté Bluetooth, améliorant considérablement la qualité de vie des patients.

Cependant, malgré toutes ces avancées dans le médicament et dans les dispositifs médicaux,

des efforts importants sont à faire au niveau de l’information et de l’éducation thérapeutique

du patient. Le pharmacien a donc un rôle considérable à jouer dans la prise en charge de ces

patients.

110

RESSOURCES BIBLIOGRAPHIQUES

[1] HAS. « HAS Le diabète de type 2 : définition, physiopathologie, histoire de la maladie,

donnée épidémiologiques ». 2014. Disponible sur : http://www.has-

sante.fr/portail/upload/docs/application/pdf/2015-

02/7v_referentiel_2clics_diabete_060215.pdf

[2] Dr Xuereb Fabien, Dr Amouroux Francoise. Pharmacocinétique et Pharmacie clinique

des diabètes. février 2015.

[3] InVS. « Le diabète - Généralités / Généralités et chiffres clés / Diabète / Maladies

chroniques et traumatismes / Dossiers thématiques / Accueil ». 2014. Disponible sur :

http://invs.santepubliquefrance.fr/Dossiers-thematiques/Maladies-chroniques-et-

traumatismes/Diabete/Generalites-et-chiffres-cles/Le-diabete-Generalites

[4] Organisation Mondiale de la Santé. « Rapport mondial sur le diabète ». 2016.

Disponible sur : < http://www.who.int/diabetes/global-report/fr/

[5] Organisation Mondiale de la Santé. « Diabète ». Disponible sur :

http://www.who.int/topics/diabetes_mellitus/fr/

[6] VEXIAU Patrick, Association Francaise des Diabétiques. « Les 90 ans de la découverte

de l’insuline ». Disponible sur :

https://www.federationdesdiabetiques.org/sites/default/files/field/documents/fiche

_90_ans_insuline.pdf

[7] Romesh Khardori. « Diabetes Insipidus : Practice Essentials, Background, Etiology ».

Juillet 2016. Disponible sur : http://emedicine.medscape.com/article/117648-

overview

[8] InVS. « Prévalence et incidence du diabète / Données épidémiologiques / Diabète /

Maladies chroniques et traumatismes / Dossiers thématiques / Accueil ». 2016.

Disponible sur: http://invs.santepubliquefrance.fr/Dossiers-thematiques/Maladies-

chroniques-et-traumatismes/Diabete/Donnees-epidemiologiques/Prevalence-et-

incidence-du-diabete

[9] Aide aux jeunes diabétiques. Le diabète de type MODY. Disponible sur :

http://www.ajd-diabete.fr/le-diabete/les-autres-types-de-diabete/le-diabete-de-type-

mody/

[10] Young J., CEEDMM. Endocrinologie, diabétologie et maladies métaboliques. 2e éd.

Elsevier Masson. 541 p.

111

[11] Organisation Mondiale de la Santé. « Diabète ». 2016. Disponible sur :

http://www.who.int/mediacentre/factsheets/fs312/fr/

[12] Association Francaise des Diabétiques. « Qu’est-ce que le diabète ? ». Disponible sur :

https://www.federationdesdiabetiques.org/information/diabete

[13] HAS Le diabète de type 2 : définition, physiopathologie, histoire de la maladie, donnée

épidémiologiques. Disponible sur :

http://www.has-sante.fr/portail/upload/docs/application/pdf/2015-

02/7v_referentiel_2clics_diabete_060215.pdf

[14] BOITARD Christian. « Diabète de type 2 ou diabète non insulinodépendant (DNID) ».

Disponible sur: http://www.inserm.fr/thematiques/physiopathologie-metabolisme-

nutrition/dossiers-d-information/diabete-de-type-2-dnid

[15] Fischer-Ghanassia P. KB endocrinologie-nutrition. 6e éd. 2012. 512 p.

[16] Esteve E., Ricart W., Fernández-Real J. M. « Adipocytokines and Insulin Resistance ».

Diabetes Care. 1 novembre 2009. Vol. 32, suppl. 2, p. S362‑S367. Disponible sur :

https://doi.org/10.2337/dc09-S340

[17] HAS prévention et dépisatge du DT2 et des maladies liées au diabète. Disponible sur :

http://www.has-sante.fr/portail/upload/docs/application/pdf/2015-

02/7v_referentiel_2clics_diabete_060215.pdf

[18] Canadian Women’s Health Network. « Le syndrome des ovaires polykystiques

(SOPK) ». 2013. Disponible sur : http://www.cwhn.ca/fr/node/44805

[19] Pr.A.Grimaldi. « Faculté de médecine Pierre et Marie Curie - Diabétologie ».

Disponible sur : http://www.chups.jussieu.fr/polys/diabeto/POLY.Chp.7.html

[20] Fédération Francaise des Diabétiques. « Les traitements ». Disponible sur :

https://www.federationdesdiabetiques.org/information/traitement-diabete

[21] HAS. « Haute Autorité de Santé - Stratégie médicamenteuse du contrôle glycémique

du diabète de type 2 ». 2013. Disponible sur : https://www.has-

sante.fr/portail/jcms/c_1022476/fr/strategie-medicamenteuse-du-controle-

glycemique-du-diabete-de-type-2

[22] eVidal. « Diabète de type 2 : prise en charge initiale ». 2017. Disponible sur :

http://www.evidal.fr/showReco.html?recoId=1440

[23] D. Vital Durand, C. Le Jeune. DOROSZ 2017 guide pratique des médicaments. 36ème :

Maloine. 1965 p.

112

[24] eVidal. « GLUCOPHAGE® 1000mg ». : 2017. Disponible sur :

http://www.evidal.fr/showProduct.html?productId=7617

[25] Robert C Turner. « Effect of intensive blood-glucose control with metformin on

complications in overweight patients with type 2 diabetes (UKPDS 34) ». The Lancet.

septembre 1998. Vol. 352. Disponible sur : http://ac.els-cdn.com.docelec.u-

bordeaux.fr/S0140673698070378/1-s2.0-S0140673698070378-

main.pdf?_tid=ce5683ea-51c3-11e7-ac7d-

00000aacb35d&acdnat=1497528888_248736769d33e31f87ddbf785cc00d58

[26] eVidal. « DAONIL® ; HÉMI-DAONIL® ; glibenclamide ». Disponible sur :

http://www.evidal.fr/showProduct.html?productId=4781

[27] Karaca M., Magnan C. « Production et sécrétion de l’insuline par la cellule β

pancréatique ». 20 février 2013. Disponible sur : http://www.em-

premium.com.docelec.u-bordeaux.fr/article/781576/resultatrecherche/1

[28] eVidal. « NOVONORM® 1mg ». Disponible sur :

http://www.evidal.fr/showProduct.html?productId=12033

[29] eVidal. « GLUCOR® 50mg ». Disponible sur :

http://www.evidal.fr/showProduct.html?productId=7619

[30] Docteur Francois-Xavier Salee « diabete type 2, traitement, incretines, incretino

mimetiques, analogue du GLP1, inhibiteur de la DPP4, gliptine, Byetta, Victoza,

Januvia, Galvus ». Disponible sur :

http://www.hegp.fr/diabeto/traitementincretinomimetiques.html

[31] eVidal. « BYETTA® 5 µg ». Disponible sur

http://www.evidal.fr/showProduct.html?productId=77854

[32] eVidal. « VICTOZA® 6 mg/ml ». Disponible sur :

http://www.evidal.fr/showProduct.html?productId=94254

[33] HAS. « Avis commission de transparence 8 juin 2016 : Lixisénatide ». 2014. Disponible

sur : https://www.has-sante.fr/portail/upload/docs/evamed/CT-

14931_LYXUMIA_PIC_INS_Avis3_CT14931.pdf

[34] eVidal. « JANUVIA® 50mg ». Disponible sur :

http://www.evidal.fr/showProduct.html?productId=79131

[35] eVidal. « Diabète de type 1 traitements ». Disponible sur :

https://evidal.vidal.fr/recos/details/1708/diabete_de_type_1/traitements

http://www.evidal.fr/showProduct.html?productId=77854
http://www.evidal.fr/showProduct.html?productId=94254
https://www.has-sante.fr/portail/upload/docs/evamed/CT-14931_LYXUMIA_PIC_INS_Avis3_CT14931.pdf
https://www.has-sante.fr/portail/upload/docs/evamed/CT-14931_LYXUMIA_PIC_INS_Avis3_CT14931.pdf
http://www.evidal.fr/showProduct.html?productId=79131
https://evidal.vidal.fr/recos/details/1708/diabete_de_type_1/traitements

113

[36] eVidal. « NOVORAPID® 100U/ml ». Disponible sur :

https://evidal.vidal.fr/medicament/novorapid_100_u_ml_sol_inj_en_flacon-

8812.html

[37] André J. Scheen, Régis P. Radermecker, Philippe Ernest. « Revue médical Suisse :

Inhibiteur du cotransporteur du glucose SGLT2 rénal pour traiter le DT2 ». 31 aout

2011. Disponible sur : https://www.revmed.ch/RMS/2011/RMS-306/Inhibiteurs-du-

cotransporteur-du-glucose-SGLT2-renal-pour-traiter-le-diabete-de-type-2

[38] Revue francophone des laboratoires. « Physiologie du rein et bases

physiopathologiques des maladies rénales ». Elsevier Masson. 2013. Disponible sur :

http://www.sciencedirect.com/science/article/pii/S1773035X13719932

[39] Girard Jean. Néphrologie et thérapeutique « Role des reins dans l’homéostasie du

glucose. Implication du transporteur sodium-glucose SGLT2 dans le traitement du

diabète ». Elsevier Masson

[40] Komoroski B., Vachharajani N., Boulton D. « Dapagliflozin a novel SGLT2 inhibitor,

induces dose-dependent glucosuria in healthy subjects ». Clinical Pharmacology and

Therapeutics 2009.

[41] HAS. « Avis commission de transparence 7 octobre 2017 : FORXIGA® 10mg ».

Disponible sur : https://www.has-sante.fr/portail/upload/docs/evamed/CT-

14270_FORXIGA_PIC_EI_Avis2_CT14273&14270.pdf

[42] HAS. « Commission de la transparence ». Disponible sur : https://www.has-

sante.fr/portail/jcms/c_412210/fr/commission-de-la-transparence

[43] HAS. « Avis commission de transparence 5 novembre 2014 INVOKANA® ». Disponible

sur : https://www.has-sante.fr/portail/upload/docs/evamed/CT-

13512_INVOKANA_PIC_INS_Avis2PostAudition_CT13512.pdf

[44] HAS. « Avis commission de transparence 17 décembre 2014 JARDIANCE® ».

Disponible sur : https://www.has-sante.fr/portail/upload/docs/evamed/CT-

13754_JARDIANCE_PIC_INS_Avis2_CT13754.pdf

[45] ANSM. Agence nationale de Sécurité du médicament et des produits de santé :

« Autorisation de mise sur le marché de médicaments à usage humain ». septembre

2014. Disponible sur :

http://ansm.sante.fr/var/ansm_site/storage/original/application/ae1f0487eee12fc47

1179ecda8ccb21d.pdf

https://www.revmed.ch/RMS/2011/RMS-306/Inhibiteurs-du-cotransporteur-du-glucose-SGLT2-renal-pour-traiter-le-diabete-de-type-2
https://www.revmed.ch/RMS/2011/RMS-306/Inhibiteurs-du-cotransporteur-du-glucose-SGLT2-renal-pour-traiter-le-diabete-de-type-2
http://www.sciencedirect.com/science/article/pii/S1773035X13719932
https://www.has-sante.fr/portail/upload/docs/evamed/CT-14270_FORXIGA_PIC_EI_Avis2_CT14273&14270.pdf
https://www.has-sante.fr/portail/upload/docs/evamed/CT-14270_FORXIGA_PIC_EI_Avis2_CT14273&14270.pdf
https://www.has-sante.fr/portail/jcms/c_412210/fr/commission-de-la-transparence
https://www.has-sante.fr/portail/jcms/c_412210/fr/commission-de-la-transparence
https://www.has-sante.fr/portail/upload/docs/evamed/CT-13512_INVOKANA_PIC_INS_Avis2PostAudition_CT13512.pdf
https://www.has-sante.fr/portail/upload/docs/evamed/CT-13512_INVOKANA_PIC_INS_Avis2PostAudition_CT13512.pdf
https://www.has-sante.fr/portail/upload/docs/evamed/CT-13754_JARDIANCE_PIC_INS_Avis2_CT13754.pdf
https://www.has-sante.fr/portail/upload/docs/evamed/CT-13754_JARDIANCE_PIC_INS_Avis2_CT13754.pdf
http://ansm.sante.fr/var/ansm_site/storage/original/application/ae1f0487eee12fc471179ecda8ccb21d.pdf
http://ansm.sante.fr/var/ansm_site/storage/original/application/ae1f0487eee12fc471179ecda8ccb21d.pdf

114

[46] ANSM. Agence nationale de Sécurité du médicament et des produits de santé :

« Listes des médicaments sous surveillance renforcée ». 19 mai 2016. Disponible sur :

http://www.ansm.sante.fr/Activites/Surveillance-des-medicaments/Liste-des-

medicaments-sous-surveillance-renforcee/(offset)/1#paragraph_71237

[47] Aude Lecrubier, Miriam E.Tucker. Medscape. « Diabète : la canagliflozine réduit les

évènements CV mais augmente les amputations ». 16 juin 2017. Disponible sur :

http://francais.medscape.com/voirarticle/3603333

[48] eVidal. « BYDUREON® 2 mg ». Disponible sur :

https://evidal.vidal.fr/medicament/bydureon_2_mg_pdre_solv_p_susp_inj_lp_en_sty

lo_prerempli-148732.html

[49] National center for biotechnology information : « Encapsulation of Exenatide in Poly-

(d,l-Lactide-Co-Glycolide) Microspheres Produced an Investigational Long-Acting

Once-Weekly Formulation for Type 2 Diabetes ». Disponible sur :

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3202891/

[50] Astra Zeneca. « Science of BYDUREON® ». Disponible sur :

https://www.bydureonhcp.com/science-of-bydureon.html

[51] Astra Zeneca. « Science of BYDUREON® ». Disponible sur :

https://www.bydureon.com/get-on-it/how-bydureon-works.html

[52] eVidal. « TRULICITY® 0,75 mg solution injectable en stylo prérempli ». Disponible sur :

https://evidal.vidal.fr/medicament/trulicity_0_75_mg_sol_inj_en_stylo_prerempli-

149844.html

[53] Lilly/boehringer. « Prise en charge du diabète de type 2 : TRULICITY®. Le premier

agoniste du récepteur du GLP-1 hebdomadaire prêt à l’emploi ». Dossier de presse du

21 janvier 2016. Disponible sur : https://presse.lilly.fr/trulicity-dulaglutide-une-

molecule-innovante-pour-les-patients-avec-un-diabete-de-type-2/

[54] European Medecines Agency. Rapport d’évaluation du TRULICITY®. 25 septembre

2014. Disponible sur :

http://www.ema.europa.eu/docs/en_GB/document_library/EPAR_-

_Public_assessment_report/human/002825/WC500179473.pdf

[55] HAS. « Avis commission de transparence 22 octobre 2014 BYDUREON® ». Disponible

sur : https://www.has-sante.fr/portail/upload/docs/evamed/CT-

13127_BYDUREON_INS_AVISpostaud3_CT13127.pdf

[56] HAS. « Avis commission de transparence 29 avril 2015 TRULICITY® ». Disponible sur :

https://www.has-sante.fr/portail/upload/docs/evamed/CT-

14099_TRULICITY_PIC_INS_Avis2_CT14099.pdf

http://www.ansm.sante.fr/Activites/Surveillance-des-medicaments/Liste-des-medicaments-sous-surveillance-renforcee/(offset)/1#paragraph_71237
http://www.ansm.sante.fr/Activites/Surveillance-des-medicaments/Liste-des-medicaments-sous-surveillance-renforcee/(offset)/1#paragraph_71237
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3202891/
https://www.bydureon.com/get-on-it/how-bydureon-works.html
https://evidal.vidal.fr/medicament/trulicity_0_75_mg_sol_inj_en_stylo_prerempli-149844.html
https://evidal.vidal.fr/medicament/trulicity_0_75_mg_sol_inj_en_stylo_prerempli-149844.html
https://presse.lilly.fr/trulicity-dulaglutide-une-molecule-innovante-pour-les-patients-avec-un-diabete-de-type-2/
https://presse.lilly.fr/trulicity-dulaglutide-une-molecule-innovante-pour-les-patients-avec-un-diabete-de-type-2/

115

[57] Le moniteur des Pharmacies. « Manuel d’utilisation : BYDUREON® 2mg ». Disponible

sur :

http://www.lemoniteurdespharmacies.fr/ressources/upload/imgnewspha/depot/Lem

oniteurdespharmacies.fr/bydureon-manuel-dutilisation.pdf

[58] Lilly. « TRULICITY® (dulaglutide) 1,50mg stylo prérempli Manuel utilisateur ».

Septembre 2015. Disponible sur : https://www.lilly.fr/global/img/FR/Nos-

medicaments/PDFs/Trulicity/Trulicity-1,50-mg-stylo-prrempli-manuel-ap-

25.09.2015.pdf

[59] eVidal. « TOUJEO® 300 /ml solution injectable en stylo prérempli ». Disponible sur :

https://evidal.vidal.fr/medicament/toujeo_300_u_ml_sol_inj_en_stylo_prerempli-

156160-posologie_et_mode_d_administration.html

[60] HAS. « Avis commission de transparence 7 octobre 2015 TOUJEO® ». Disponible sur :

https://www.has-sante.fr/portail/upload/docs/evamed/CT-

14452_TOUJEO_PIC_INS_Avis2_CT14452.pdf

[61] Jacques Buxeraud (Professeur des Universités), Sébastien Faure (Professeur des

Universités Faculté de pharmacie 2). EM premium. « Les nouveaux médicaments en

diabétologie et en endocrinologie ». Disponible sur : http://www.em-

premium.com.docelec.u-bordeaux.fr/article/1122391/resultatrecherche/5

[62] HAS. « Avis commission de transparence 02 avril 2014 TRESIBA® ». Disponible sur :

https://www.has-sante.fr/portail/jcms/c_1738609/fr/tresiba-insuline-degludec-

analogue-lent-de-l-insuline et https://www.has-

sante.fr/portail/upload/docs/evamed/CT-

12822_TRESIBA_PIC_INS_Avis3_CT12822.pdf

[63] European Medecines Agency. « TRESIBA® insulin degludec ». 2 mai 2017. Disponible

sur :

http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/

002498/human_med_001609.jsp&mid=WC0b01ac058001d124

[64] HCL solutions. Information professionnelle du Compendium Suisse des

Médicaments®. « TRESIBA® ». 10 avril 2017. Disponible sur :

https://compendium.ch/mpro/mnr/24030/html/fr

[65] Denis Richard. Le moniteur des pharmacies. Cahier 1. N°3144. Publié le 1er octobre

2016. Pages 30, 31 et 32.

[66] HAS. « Avis commission de transparence 5 avril 2017 : Insuline degludec/liraglutide ».

Disponible sur : https://www.has-sante.fr/portail/upload/docs/evamed/CT-

15551_XULTOPHY_PIC_EI_Avis3_CT15551.pdf

https://evidal.vidal.fr/medicament/toujeo_300_u_ml_sol_inj_en_stylo_prerempli-156160-posologie_et_mode_d_administration.html
https://evidal.vidal.fr/medicament/toujeo_300_u_ml_sol_inj_en_stylo_prerempli-156160-posologie_et_mode_d_administration.html
http://www.em-premium.com.docelec.u-bordeaux.fr/article/1122391/resultatrecherche/5
http://www.em-premium.com.docelec.u-bordeaux.fr/article/1122391/resultatrecherche/5
https://www.has-sante.fr/portail/jcms/c_1738609/fr/tresiba-insuline-degludec-analogue-lent-de-l-insuline
https://www.has-sante.fr/portail/jcms/c_1738609/fr/tresiba-insuline-degludec-analogue-lent-de-l-insuline
https://compendium.ch/mpro/mnr/24030/html/fr
https://www.has-sante.fr/portail/upload/docs/evamed/CT-15551_XULTOPHY_PIC_EI_Avis3_CT15551.pdf
https://www.has-sante.fr/portail/upload/docs/evamed/CT-15551_XULTOPHY_PIC_EI_Avis3_CT15551.pdf

116

SERMENT DE GALIEN

Je jure, en présence des Maîtres de la Faculté, des Conseillers de l’Ordre des

Pharmaciens et de mes Condisciples.

D’honorer ceux qui m’ont instruit dans les préceptes de mon art et de leur

témoigner ma reconnaissance en restant fidèle à leur enseignement.

D’exercer, dans l’intérêt de la santé publique, ma profession avec conscience et

de respecter non seulement la législation en vigueur, mais aussi les règles de

l’honneur, de la probité et du désintéressement.

De ne jamais oublier ma responsabilité et mes devoirs envers le malade et sa

dignité humaine, de respecter le secret professionnel.

En aucun cas, je ne consentirai à utiliser mes connaissances et mon état pour

corrompre les mœurs et favoriser des actes criminels.

Que les hommes m’accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d’opprobre et méprisé de mes confrères si j’y manque

117

TITRE
Quelles propositions thérapeutiques pour le diabétique de type 2 de demain ?

RESUME
Le diabète de type 2, problème de santé publique majeur, est une pathologie métabolique

complexe dont l’apparition résulte de facteurs à la fois génétiques et surtout

environnementaux.

Cette thèse permet de faire un état des lieux autour de cette maladie de plus en plus répandue

dans notre société.

Dans un premier temps nous abordons les généralités de la pathologie ainsi que la

méthodologie pour une prise en charge optimale de la maladie.

Dans un deuxième temps nous présentons les traitements ayant fait leurs preuves depuis un

bon nombre d’années, ainsi que les innovations thérapeutiques.

Il est important de connaitre l’étendue de l’arsenal thérapeutique existant et l’apport de ces

« nouveautés » afin de prendre en charge au mieux cette pathologie.

Ces nouvelles molécules ont-elles un réel avantage dans la prise en charge des patients ?

S’agit-il de réelles innovations ? Où en est vraiment l’avancée thérapeutique ?

MOTS CLES
Diabète de type 2, antidiabétiques, objectifs glycémiques, stratégies médicamenteuses,

Glifozine (ISGLT2), incrétinomimétique à libération prolongé, insuline

