
1 
 

Université de Bordeaux 
U.F.R DES SCIENCES MEDICALES 

 
 

Année 2017      N°199 
 
 
 
 

Thèse pour l’obtention du 
DIPLOME d’ETAT de DOCTEUR EN MEDECINE 

 

Présentée et soutenue publiquement 
Le 5 décembre 2017 

 
Par Camille AZOULAI 

Née le 6 Octobre 1982 à Périgueux 
 
 
 

DIABETE DE TYPE 2 ET MALADIES NEURODEGENERATIVES : 
UN DOMAINE EMERGENT 

 
 
 

Directeur de thèse 
Monsieur le Professeur Wassilios MEISSNER 

 
Rapporteur de thèse 

Madame le Docteur Christelle RAFFAITIN-CARDIN 
 
 

Jury 
 

Monsieur le Professeur François TISON     Président 
Madame le Docteur Sophie AURIACOMBE     Juge 
Monsieur le Professeur Jean-Philippe JOSEPH                                          Juge 
Monsieur le Professeur associé Philippe CASTERA    Juge 
 

 


2 
 

 

 

  


3 
 

REMERCIEMENTS 

 

A Monsieur le Professeur Tison, qui me fait l’honneur de présider ce jury malgré mon « refus 

de l’obstacle ». 

A Monsieur le Professeur Meissner,  je vous suis extrêmement reconnaissante de m’avoir 

accompagnée malgré tout jusqu’au terme de ce travail. 

A Madame le Docteur Raffaitin-Cardin, je vous remercie d’avoir accepté de prendre de votre 

temps personnel pour apporter votre expertise de diabétologue à ce travail. 

A Madame le Docteur Auriacombe, à Monsieur le Professeur Joseph et à Monsieur le 

Professeur associé Castera, je vous suis reconnaissante de l’intérêt que vous avez porté à ce 

travail et vous remercie d’avoir accepté de prendre de votre temps et de vous être déplacés 

pour venir le juger. 

 

 

  


4 
 

 
 

A mon compagnon, Marc, merci pour ton soutien sans faille, ton extrême patience et tes 

précieux conseils de thésard. Pour le reste, tu sais… 

A Ulysse, mon fils, je ne pourrais jamais regretter ce temps précieux passé avec toi. 

A mes parents, merci de m’avoir toujours soutenue malgré mon caractère bien trempé. 

A mes frères et mes belles-sœurs, merci de votre soutien, surtout à toi, Quentin, pour tes 

encouragements insistants mais jamais oppressants.  

A Fanny, merci pour ton amitié qui dure depuis notre externat limougeaud, merci pour tous 

tes précieux conseils et ta disponibilité. 

A Emmanuel, merci pour cette amitié qui dure déjà depuis un bon bout de temps. Le rayon 

charcuterie attendra… 

A Audrey, merci pour cette belle amitié, née sous la pluie de Bayonne et dans la chaleur du 

Xurasko. 

A Hélène et Sophie, mes copines d’externat, même si l’internat nous aura éloignées, je vous 

remercie de votre amitié. 

 

 

  


5 
 

Table des matières 
I. INTRODUCTION ................................................................................................................ 12 

II. GENERALITES .................................................................................................................... 14 

1. La maladie d’Alzheimer ................................................................................................. 14 

2. La maladie de Parkinson ................................................................................................ 16 

3. Le diabète de type 2 ...................................................................................................... 18 

III. APPROCHE EPIDEMIOLOGIQUE ........................................................................................ 19 

1. Quel lien épidémiologique entre le diabète et la maladie d’Alzheimer ? .................... 20 

2. Quel lien épidémiologique entre le diabète et la maladie de Parkinson ? ................... 21 

IV. APPROCHE PHYSIOPATHOLOGIQUE ................................................................................. 23 

1. La voie de signalisation de l’insuline/IGF 1 ................................................................... 23 

2. Eléments de preuve du rôle du défaut de signalisation de l’insuline/IGF-1 dans les 

maladies neurodégénératives .............................................................................................. 26 

2.1. Eléments de preuve de l’implication de l’insulinorésistance dans la maladie 

d’Alzheimer ...................................................................................................................... 26 

2.2. Eléments de preuve de l’implication de l’insulinorésistance dans la maladie de 

Parkinson .......................................................................................................................... 28 

3. Implication de la signalisation de l’insuline/IGF-1 dans la pathogénèse des maladies 

neurodégénératives .............................................................................................................. 29 

3.1. Agrégation protéique/ autophagie ........................................................................ 29 

3.2. Métabolisme cérébral du glucose .......................................................................... 34 

3.3. Fonction mitochondriale et stress oxydant ........................................................... 35 

3.4. Neuro-inflammation .............................................................................................. 38 

3.5. Transmission synaptique et mémoire.................................................................... 41 

3.6. Neurogénèse .......................................................................................................... 42 

4. Insulino-résistance cause ou conséquence des maladies neuro-dégénératives ? ....... 43 

4.1. Maladie d’Alzheimer .............................................................................................. 43 

4.2. Maladie de Parkinson............................................................................................. 44 

V. PERSPECTIVES THERAPEUTIQUES .................................................................................... 46 

1. Règles hygiéno-diététiques ........................................................................................... 46 

2. Traitement anti-inflammatoires et anti-oxydants ........................................................ 47 

3. Soutien de la signalisation de l’insuline ........................................................................ 48 

3.1. L’insuline/IGF-1 ...................................................................................................... 48 


6 
 

3.2. Les incrétines (GIP, GLP1, analogues du GLP1, inhibiteurs de la DPP4) ................ 54 

3.3. La metformine ........................................................................................................ 59 

3.4. Les agonistes de PPAR : Thiazolidinediones .......................................................... 61 

VI. CONCLUSION .................................................................................................................... 65 

Références ................................................................................................................................ 66 

Serment d’Hippocrate .............................................................................................................. 76 

 

 
  


7 
 

ABBREVIATIONS 

6-OHDA : 6-hydroxydopamine  

ADDL : Ligands Diffusibles Dérivés de l'Aβ 

ADP: Adénosine DiPhosphate 

AGE: Advanced Glycation End products 

AKT: protéine kinase B 

AMPK: protéine kinase duodénale 5'-AMP-activée  

APOE : Apolipoprotéine E 

APP: Protéine Précurseur Amyloïde  

ATP: Adénosine TriPhosphate  

Aβ: bêta-amyloïde  

BACE1: βAPP Cleaving Enzyme 1 

Bcl-2: B-cell lymphoma 2 

BDNF: Brain-Derived Neurotrophic Factor 

BHE : Barrière Hémato-Encéphalique  

CIM-10: classification internationale des maladies, 10e révision 

DPP-IV : enzyme circulante Dipeptidyl Peptidase 4  

DSM-IV: Diagnostic and Statistical Manual of Mental Disorders, 4e edition 

ERK: Extracellular signal-Regulated Kinases 

FoxO1: Forkhead box O 

GABA: acide γ-aminobutyrique  

GIP: Gastric Inhibitory Peptide 

GlcNAc: N-acétyl-d-glucosamine  

GLP-1: Glucagon-Like Peptide-1  

GPCR: récepteur du GLP-1  

GSK-3β: Glycogène Synthase Kinase-3β  


8 
 

HLA: Human Leukocyte Antigen 

HMOX1 : gène de l'hème oxygénase 1  

IC: Intervalle de Confiance 

IDE: Enzyme de Dégradation de l’Insuline 

IDF: International Diabetes Federation 

IGF1: Insulin-like Growth Factor-1 

IKKβ: Inhibitor of nuclear factor Kβ Kinase 

IL-1β: Interleukine 1 beta 

IL-6: Interleukine 6 

IMAO-B: Inhibiteurs de la MonoAmine Oxydase B 

IRM: Imagerie par Résonance Magnétique  

IRR : rapports de taux d'incidence 

IRS: Insulin Receptor Substrate 

IRS-1 pSer : IRS-1 phosphorylées sur les résidus sérine 

JNK: c-JUN Kinase  

KO: Knock-out 

LAR: Leucocyte common Antigen-Related molecule 

LRRK2: Leucine-rich repeat kinase 2 

LTP: potentialisation à long terme  

MA : Maladie d’Alzheimer 

MAP kinases : mitogen-activated protein kinases 

MAPs: microtubule-associated proteins 

MCI: Mild Cognitive Impairment  

MDS-UPDRS: Movement Disorders Society-Unified Parkinson Disease Rating Scale 

MMS : Mini Mental Status 

MP : Maladie de Parkinson 


9 
 

MPTP: 1-méthyl-4-phényl-1,2,3,6-tétrahydropyridine 

mTOR: mammalian Target Of Rapamycin (ou mechanistic Target Of Rapamycin) 

NADH: hydrure de nicotinamide adénine dinucléotide 

NCT: National Clinical Trial  

NF-kB: nuclear factor-kappa B 

NF-κB: nuclear factor-kappa B 

NINDS-ADRDA: National Institute of Neurological and Communicative Diseases and 

Stroke/Alzheimer’s Disease and Related Disorders Association 

NIRKO: Neuronal Insulin Receptor Knockout 

OMS: Organisation Mondiale de la Santé 

OR: Odds Ratio  

PDK1 : isozyme 1 de la Pyruvate Déshydrogénase-lipoamide Kinase  

PGC1α: peroxisome proliferator activator receptor γ coactivator-1α 

PI3K: Phosphatidylinositol-3 Kinase 

PINK 1: PTEN-induced putative kinase 1 

PKC: Protéines Kinases C atypiques  

PP2A: Protéine Phosphatase 2a  

PPAR: Récepteurs activés par les proliférateurs de peroxisomes  

PPARγ: Récepteur activé par les proliférateurs de peroxysomes gamma  

PSEN 1: préséniline 1 

PSEN 2: préséniline 2 

PTEN: phosphatase and tensin homolog deleted on chromosome ten  

PTP1B: Protéine Tyrosine Phosphatase 1B  

PTPases : Protéine Tyrosine phosphatases 

RAGE : Récepteur des Produits de Glycation Avancée 

Récepteur NMDA : récepteur acide N-méthyl-D-aspartique 

https://fr.wikipedia.org/wiki/M%C3%A9thyle
https://fr.wikipedia.org/wiki/Ph%C3%A9nyle
https://fr.wikipedia.org/wiki/Pyridine


10 
 

RI : Récepteur de l’Insuline 

RR: Risque Relatif 

Shc : src homologous and collagen protein 

SHIP: Src homology 2 domain-containing inositol 5 - phosphatase 

SIRT1: gène de la sirtuine 1 

SNpc: Substantia Nigra pars compacta  

TEP: Tomographie par Emission de Positons 

TEP-[18F]-FDG: Tomographie par Emission de Positons au Fluoro Désoxy Glucose marqué au 

fluor 18 

TNF-α: Tumor Necrosis Factor alpha 

UPDRS: Unified Parkinson Disease Rating Scale  

  


11 
 

 
Les maladies neurodégénératives sont un défi de taille pour le système de santé et la 

politique de recherche en France et à l’international. 

Dans ce travail nous nous sommes intéressés à leurs principales représentantes : la maladie 

d’Alzheimer et la maladie de Parkinson. 

Ces dernières années, l’hypothèse de l’existence d’un lien entre ces maladies et le diabète 

de type 2 a émergé, appuyée par une littérature prolixe et sans cesse actualisée.  

Nous avons choisi d’étudier ce lien prometteur et exposons, ici, le résultat de nos travaux de 

recherche bibliographique. 


12 
 

I. INTRODUCTION 
 

La neurodégénérescence avec la perte progressive de la structure et de la fonction 

neuronales est le facteur causal clé de troubles neurologiques dévastateurs tels que la 

maladie d'Alzheimer (MA) et la maladie de Parkinson (MP). Malgré les progrès significatifs de 

la recherche en neurobiologie, la prévalence de ces pathologies continue d’augmenter en 

raison du manque de traitements curatifs. 

Bien que plusieurs études aient suggéré le rôle de facteurs de risque environnementaux et 

génétiques spécifiques dans les maladies neurodégénératives, il faut encore préciser le ou 

les mécanisme(s) exact(s) associé(s) à ces troubles. 

Un nombre croissant de données épidémiologiques a retrouvé un lien entre le diabète de 

type 2 et ces deux maladies. Cette découverte a permis d’ouvrir de nouvelles perspectives 

de recherche pour mieux appréhender la physiopathologie des maladies neurodégénératives 

et ouvrir de nouvelles pistes de traitements.  

Le diabète de type 2, qui représente la forme la plus commune du diabète sucré, soit plus de 

90 % des cas de diabète, se définit par une hyperglycémie chronique, expliquée par 

l’association d’une insulinorésistance et d’une insulinodéficience relative responsables d’une 

production excessive et d’un défaut d’utilisation du glucose circulant.   

Les données recueillies suggèrent que des anomalies similaires du métabolisme du glucose 

et de la production d’énergie sont des événements précoces de la pathogenèse de la MA (1) 

et de la MP sporadiques (2). 

Par ailleurs, l’insuline, dont le rôle est reconnu dans la régulation de l’homéostasie du 

glucose en périphérie, semble avoir un effet neuroprotecteur au niveau du système nerveux 

central (3). 

En accord avec cela, il existe de plus en plus de preuves montrant qu'un processus analogue 

à la résistance à l'insuline périphérique se produit dans le cerveau des patients atteints de la 

MA et de la MP (y compris chez ceux qui n'ont pas de diabète), ce qui suggère que la perte 

de signalisation de l'insuline pourrait contribuer au développement des mécanismes 

pathologiques de ces maladies. 

Partant de ces données, le défaut de signalisation de l’insuline a constitué une piste logique 

de recherche pour expliquer les maladies neurodégénératives, même si on ne sait pas 

encore avec certitude s’il s’agit d’une cause ou d’une conséquence du processus 

neurodégénératif.  

Dans ce travail, après une brève mise au point sur les trois maladies abordées: la MA, la MP 

et le diabète de type 2, nous exposerons le lien épidémiologique qui unit le diabète de type 


13 
 

2 à la MA et la MP. Nous décrirons ensuite brièvement le fonctionnement de l’insuline et de 

l’IGF1 (Insulin-like Growth Factor-1) pour nous concentrer sur les éléments de preuves 

impliquant la signalisation de l’insuline/IGF-1 dans les maladies neurodégénératives et, plus 

particulièrement, dans leur pathogénèse. Nous discuterons alors de l’incertitude concernant 

la place du défaut de signalisation de l’insuline dans la séquence d’évènements conduisant à 

la dégénérescence. Nous terminerons enfin en faisant le point sur les perspectives 

thérapeutiques qu’a permis d’ouvrir la découverte du lien entre le diabète de type 2 et les 

maladies neurodégénératives, avec l’accès à l’arsenal thérapeutique du diabète de type 2. 

  


14 
 

II. GENERALITES 
 

Nous allons maintenant décrire les deux maladies neurodégénératives les plus 

fréquentes que sont la MA et la MP (4) et le diabète de type 2 . 

 

1. La maladie d’Alzheimer 
 

La MA est une maladie neurologique progressive qui conduit à la perte irréversible de 

neurones, particulièrement dans le cortex et l’hippocampe. Elle constitue la plus fréquente 

des maladies neurodégénératives. Selon l’Organisation Mondiale de la Santé (OMS), la MA 

touche plus de 30 millions de personnes à travers le monde, et le nombre de cas devrait 

doubler dans les prochaines décades. La prévalence de la MA augmente avec l’âge et de 

manière marquée après 65 ans et est plus importante dans les pays industrialisés.  

Sur un plan clinique, la MA est une pathologie neurodégénérative évolutive s'exprimant par 

des troubles de la mémoire et un déclin cognitif, le plus souvent associés à des troubles 

comportementaux, et évoluant vers une perte progressive d'autonomie, caractérisant un 

syndrome démentiel. La dépression peut survenir à tous les stades de la maladie. La MA se 

caractérise par trois phases évolutives, précédées par un stade pré-symptomatique : la 

phase pré-démentielle, la phase d’état ou de démence (légère à sévère), la phase de 

démence très sévère. Le MMS (Mini Mental Status) constitue un outil d’évaluation de la 

sévérité de l’atteinte clinique.  

Le stade pré-symptomatique se caractérise par l’apparition des premières lésions cérébrales, 

plusieurs années à plusieurs décennies avant l'apparition des premiers symptômes. Cette 

longue phase pré-symptomatique, où les lésions s'installent à bas bruit, précède une phase 

de transition, la phase pré-démentielle, où des symptômes apparaissent sans atteindre les 

critères de démence et donc, selon les classifications actuelles (CIM-10, DSM-IV, NINCDS-

ADRDA), de la MA. Le terme le plus couramment utilisé pour définir l'atteinte de ces patients 

à ce stade est celui de Mild Cognitive Impairment (MCI), soit déclin cognitif modéré (ou 

encore troubles cognitifs légers). Les critères de MCI ont évolué depuis une quinzaine 

d'années ; ceux qui ont été proposés, et précisés à plusieurs reprises, associent une plainte 

mnésique (corroborée par l'entourage du patient), un déficit mnésique avéré, un 

fonctionnement cognitif globalement normal, une préservation des activités quotidiennes et 

une absence de démence. Dans les suites de cette phase pré-démentielle, intervient la phase 

d’état ou de démence (légère à sévère) où l’autonomie est significativement altérée pour les 

gestes de la vie quotidienne, avec une atteinte plus ou moins sévère des fonctions 

instrumentales (syndrome dit « aphaso-apraxo-agnosique ») et des fonctions exécutives. 

Enfin, intervient la phase de démence très sévère où la perte d’autonomie est totale, les 


15 
 

patients présentant des troubles cognitifs, associés à des troubles du comportement 

(agitation ou apathie, hallucinations, déambulation, troubles du sommeil et de l’appétit, 

troubles du contrôle des sphincters) et d’autres signes neurologiques (épilepsie, myoclonies, 

troubles de la marche et de la posture avec chutes, syndromes pyramidal et extrapyramidal).  

Le diagnostic de MA n’est désormais plus un diagnostic par défaut (d’élimination). Il est basé 

sur la présence d’arguments négatifs mais aussi et surtout d’arguments positifs. Le 

diagnostic du vivant du patient est un diagnostic de probabilité, le diagnostic de certitude 

reposant sur les preuves anatomopathologiques (post-mortem). 

 Le diagnostic repose sur cinq types d’arguments : 

- Arguments positifs cliniques : le profil des troubles cognitifs ; 

- Arguments de neuro-imagerie positifs par Imagerie par Résonance Magnétique (IRM)  

(atrophie hippocampique) et négatifs (pas d’autres lésions) ; 

- Arguments positifs d’imagerie métabolique par Tomographie par Emissions de 

Positons (TEP) (hypométabolisme et/ou hypoperfusion des cortex associatifs) ; 

- Arguments positifs par détection des biomarqueurs de la pathologie Alzheimer (profil 

caractéristique des taux intrathécaux des protéines tau, tau phosphorylée et bêta-

amyloïde 42) ; 

- Arguments négatifs par la pratique d’un bilan biologique plasmatique, servant à 

éliminer des diagnostics différentiels, en particulier de démences dites curables. 

Dans l’immense majorité des cas, l’association d’un examen clinique (incluant un bilan précis 

des fonctions cognitives), d’une imagerie cérébrale par IRM et d’un bilan biologique suffit à 

obtenir un diagnostic de haute probabilité. 

Sur le plan histologique, la MA se caractérise par la perte neuronale et le dépôt de protéines 

anormales au sein du cortex cérébral : la protéine β amyloïde, sous forme d’agrégats 

extracellulaires (plaques séniles), et la protéine tau anormale hyperphosphorylée en 

intracellulaire, localisée dans les prolongements neuronaux (dégénérescence 

neurofibrillaire). Ces lésions sont responsables d’anomalies du fonctionnement des 

neurones et des synapses, puis de leur perte, ce qui entraine des anomalies cliniques.  

De nombreux facteurs de risque génétiques et environnementaux ont été incriminés dans la 

survenue de la MA. Il existe de rares formes héréditaires, essentiellement les formes du 

sujet jeune, pour lesquelles trois mutations ont été identifiées : sur le gène codant pour la 

protéine précurseur de la protéine amyloïde (APP), et deux gènes semblables préséniline 1 

(PSEN1) et préséniline 2 (PSEN2). Ces formes familiales sont rares, mais elles ont permis de 

mettre en évidence des voies pathogéniques importantes dans la maladie. L’essentiel des 

cas sont sporadiques. Le principal facteur de risque est l’âge, et seul un déterminant 

génétique a été identifié à ce jour: l’allèle ε4 de l’apolipoprotéine E (APOE ε4). Sa présence 

multiplie par 3 à 5 fois le risque de développer une maladie d’Alzheimer. 


16 
 

L’hypothèse physiopathologique est celle de la « cascade amyloïde ». La protéine précurseur 

de la protéine amyloïde (APP) serait en raison d’anomalies de sa configuration ou 

d’anomalies des sécrétases (α-, β- et γ-sécétases) chargées de la cliver en protéine amyloïde 

non toxique, clivée en protéine β amyloïde toxique. La γ-sécétase semble en particulier 

responsable de la formation d’un peptide β-amyloide toxique, Aβ42. Ce dernier 

s’accumulerait dans le cortex cérébral sous forme de plaques séniles. Cette bêta-

amyloïdopathie conduirait à la transformation de la protéine tau hyperphosphorylée 

responsable des dégénérescences neurofibrillaires au sein des neurones et des axones. 

Celles-ci entraîneraient la mort progressive des neurones et des synapses et l’atrophie 

cérébrale responsable des troubles cognitifs et comportementaux.  

A l’heure actuelle, il n’existe pas de traitement curatif capable d’empêcher la 

dégénérescence et la mort neuronale. Les traitements sont uniquement symptomatiques 

ayant pour seul effet de ralentir la progression symptomatique de la maladie. Ce sont les 

anticholinestérasiques centraux: donepezil, rivastigmine et galantamine et un antagoniste 

des récepteurs NMDA (acide N-méthyl-D-aspartique) du glutamate, la memantine, mais ces 

traitements sont d’un intérêt modeste. Il n’existe pas de traitement validé agissant sur les 

mécanismes cellulaires de la maladie. Même si l’immunothérapie constitue un espoir dans 

ce sens, à l’heure actuelle, les différents essais cliniques ont été des échecs.  

 

2. La maladie de Parkinson 
 

La MP, quant à elle, est par ordre de fréquence, la deuxième pathologie neurodégénérative 

du système nerveux central après la MA. 

La MP affecte environ 1 % de la population après 65 ans et jusqu’à 3% après 80 ans. La 

maladie de Parkinson est 2 à 5 fois plus fréquente dans les pays industrialisés que dans  les 

pays en voie de développement.  

Le diagnostic est clinique et repose sur l’identification des trois symptômes moteurs 

cardinaux, asymétriques: le tremblement de repos, la rigidité, doublée d’une instabilité 

posturale, et la bradykinésie, auxquels peuvent s’ajouter des symptômes non moteurs 

comme des troubles cognitifs et comportementaux, la dépression, des douleurs, la 

dysautonomie, l’anosmie et des troubles du sommeil et de la vigilance. 

L’évolution de la maladie se déroule en  cinq stades reflétant l’évolution de sa sévérité et 

conduisant progressivement à une perte d’autonomie: 

Stade I : premiers signes unilatéraux, ne gênant pas la vie quotidienne. 

Stade II : signes encore unilatéraux, mais entraînant une gêne. 

Stade III : signes bilatéraux, posture modifiée, pas de handicap grave, autonomie complète. 


17 
 

Stade IV : handicap plus sévère, marche encore possible, autonomie limitée. 

Stade V : marche impossible (fauteuil roulant, alitement), perte d’autonomie. 

L’échelle la plus couramment utilisée dans le monde pour évaluer l’évolution de la maladie 

est globale : c’est l’échelle UPDRS (Unified Parkinson Disease Rating Scale) et sa nouvelle 

version, appelée la MDS-UPDRS (Movement Disorders Society- Unified Parkinson Disease 

Rating Scale). 

D’autres syndromes parkinsoniens peuvent être confondus avec la maladie de Parkinson, le 

diagnostic est alors fait à l’autopsie.  

Sur le plan histologique, la MP se caractérise par une perte progressive des neurones 

dopaminergiques dans la substantia nigra et des processus neurodégénératifs diffus dans le 

cerveau et en dehors, responsables des signes non moteurs de la maladie. La perte des 

neurones est associée à la présence d’inclusions intra neuronales contenant des agrégats 

anormaux d’α-synucléine, appelées corps de Lewy et neurites dystrophiques. La maladie de 

Parkinson est le chef de file d’un ensemble de maladies caractérisées par l’accumulation 

anormale d’α-synucléine : les synucléopathies. 

L’étiologie de la MP reste inconnue, mais l’âge est reconnu comme le principal facteur de 

risque de la maladie. Cinq pour cent seulement des MP sont des formes génétiques 

(mutation du gène de l’α-synucléine, du gène de la parkine, du gène PINK1 (PTEN-induced 

putative kinase), du gène DJ-1, du gène LRRK2 (Leucine-rich repeat kinase 2). Pour les formes 

sporadiques, une interaction entre des facteurs génétiques et environnementaux est 

suspectée. Plusieurs gènes de prédisposition ont été identifiés dans les cas très rares de 

forme précoce de la maladie survenant avant 50 ans, parfois même avant 40 ans. D’autres 

pistes sont étudiées, comme l’exposition aux métaux lourds, aux pesticides et herbicides, les 

traumatismes crâniens, les micro-infarctus cérébraux et les neurotoxines qui pourraient être 

d’origine virale.  

Comme pour la MA, malgré les recherches actives et les progrès significatifs de la 

neurobiologie, il n’existe pas, actuellement, de traitement capable d’arrêter ou d’inverser la 

progression de la MP. La prise en charge actuelle de la MP consiste à compenser le déficit en 

dopamine par un apport exogène en précurseurs de la dopamine (L-dopa), ou grâce à des 

molécules qui miment son effet au niveau des neurones (agonistes de la dopamine 

(pramipéxole, ropinirole, rotigotine, piribédil)). D’autres médicaments agissent en inhibant 

les enzymes qui dégradent la dopamine du cerveau (inhibiteurs de la monoamine oxydase 

de type B (rasagiline), inhibiteurs de la C-O-méthyltransférase qui potentialisent les effets de 

la L-dopa). Ces traitements sont efficaces sur les symptômes moteurs uniquement. 

Généralement, après 5 à 10 ans de traitement, des complications (akinésie, dyskinésie, 

phénomène « on-off ») surviennent. A ce stade, des alternatives peuvent être proposées au 

patient comme la stimulation cérébrale profonde ou en cas de contre-indication, 


18 
 

l’administration d’apomorphine par une pompe sous-cutanée ou de L-dopa en continu par 

sonde gastrique. 

 

Ainsi, face au manque cruel de traitements capables de lutter contre la 

neurodégénérescence, la découverte d’un lien entre ces pathologies et le diabète de type 2 

a permis d’ouvrir un nouvel espoir pour mieux comprendre et éventuellement traiter les 

maladies neurodégénératives.  

 

3. Le diabète de type 2 

 
Le diabète de type 2 ou diabète non-insulinodépendant est une maladie chronique en pleine 

expansion. Selon, l’OMS, il y a actuellement environ 150 millions de diabétiques dans le 

monde et leur nombre devrait doubler d’ici 2025. Le diabète de type 2 représente plus de 

90% des cas de diabète.  

L’incidence du diabète de type 2 augmente de façon globale, et en particulier avec l’âge. La 

maladie se manifeste généralement après 40 ans et est diagnostiquée à un âge moyen 

proche de 65 ans.  

Il existe une prédisposition génétique, cependant, les gènes impliqués sont très 

hétérogènes, et aucun d’entre eux ne permet de prédire l’apparition de la maladie.  Celle-ci 

semble d’avantage corrélée à l’âge et à l’interaction entre le génome et les conditions de vie 

(alimentation, sédentarité et surpoids).  

Le diabète de type 2 se développe silencieusement pendant de nombreuses années. 

L’hyperglycémie reste longtemps asymptomatique et la maladie est souvent découverte de 

façon fortuite à l’occasion d’une prise de sang, ou en cas de complication. 

C’est la présence d’une hyperglycémie à jeun ≥ 1,26 g/l (7 mmol/l) à deux reprises ou d’une 

hyperglycémie ≥ 2g/L (11,1mmol/l) à n’importe quel moment de la journée qui permet de 

poser le diagnostic. 

Classiquement, la physiopathologie du diabète de type 2 s’explique par une baisse de la 

sensibilité des cellules à l’insuline (insulino-résistance), notamment sous l’effet de l’obésité 

ou de la sédentarité. Cette résistance à l’insuline entraine une augmentation de la sécrétion 

d’insuline (hyperinsulinisme) par les cellules bêta-pancréatiques afin de répondre à la 

demande accrue. Cependant, arrive un stade où cette sur-production n’arrive plus à 

compenser le manque d’efficacité de l’insuline et où les cellules insulino-sécrétrices finissent 

par s’épuiser. La production d’insuline devient alors insuffisante conduisant à une 


19 
 

accumulation de glucose dans le sang (hyperglycémie) par production excessive et défaut 

d’utilisation du glucose.  

Lorsque les cellules deviennent résistantes à l’insuline, en particulier les cellules du foie, du 

muscle et du tissu adipeux, l’hormone ne parvient plus à générer un signal efficace pour 

assurer l’entrée du glucose dans celles-ci. Le glucose étant le principal "carburant" des 

cellules, il en résulte des dysfonctionnements.  

L’évolution du diabète de type 2 peut être émaillée de diverses complications classées de la 

manière suivante :  

- Complications métaboliques aigues (acidocétose, coma hyperosmolaire, 

hypoglycémie iatrogène, acidose lactique), 

- Complications infectieuses, 

- Complications vasculaires, qui apparaissent généralement après dix à vingt ans 

d’évolution :  

- lésions non spécifiques de macroangiopathie (insuffisance coronaire, artériopathie 

des membres inférieurs, artériopathie des artères à destinée cérébrale), 

- lésions spécifiques de microangiopathie diabétique (rétinopathie, néphropathie et 

neuropathie (de mécanisme non exclusivement vasculaire)). 

Heureusement, les diabétiques de type 2 ont actuellement à disposition une large 

gamme de traitements, en plus des règles hygiono-diététiques, permettant de contrôler la 

glycémie et de retarder l’apparition de ces complications. Les différents traitements seront 

développés plus en détail dans la partie IV de ce travail. 

 

III. APPROCHE EPIDEMIOLOGIQUE 
 

Dans cette partie, nous allons nous intéresser au lien épidémiologique qui semble exister 

entre le diabète de type 2 et les maladies neurodégénératives. Dans un premier temps, nous 

allons nous pencher sur la MA, puis sur la MP. 

  

  


20 
 

1. Quel lien épidémiologique entre le diabète et la maladie 

d’Alzheimer ? 
 

Des études longitudinales ont montré que le déclin cognitif chez les patients diabétiques de 

type 2 était jusqu’à deux fois plus rapide que celui du vieillissement physiologique, et que les 

patients diabétiques avaient un risque augmenté de déficience cognitive légère (5,6). 

Par ailleurs, dans les années 90, une étude pionnière, la Rotterdam study, s’est intéressée au 

lien entre le diabète de type 2 et les différents types de démences dont la MA. Cette étude a 

montré que le diabète de type 2 doublait quasiment le risque de démence, la relation étant 

plus forte avec la démence vasculaire mais également observée avec la MA (7). 

Dans une étude longitudinale de 1 138 sujets, la relation entre le cumul de facteurs de risque 

vasculaires (diabète, hypertension artérielle, pathologie cardiaque et tabagisme) et la MA a 

montré que le diabète et le tabagisme étaient les facteurs de risque les plus importants et 

que le risque de MA associé au diabète, indépendamment des autres facteurs de risque 

vasculaires, était plus important que ce qui avait été rapporté auparavant (RR 3.8) (8).  

Dès lors, de nombreuses études longitudinales ont été menées. La plupart ont identifié le 

diabète comme facteur de risque de la MA (9). Les études s’intéressant spécifiquement à 

l’incidence de la démence chez les sujets diabétiques de type 2, après ajustement sur le 

contrôle glycémique, les complications microvasculaires et les comorbidités comme 

l’hypertension artérielle et les accidents vasculaires cérébraux, ont démontré, elles aussi, un 

risque augmenté. Huit des treize études longitudinales basées en population analysées 

retrouvent une augmentation du risque de MA chez les adultes diabétiques, allant de 50% à 

100% (10). Ces résultats ont été confirmés par deux grandes études basées en population, 

réalisées à Taiwan, avec un suivi de 10 ans (11,12). Un mauvais contrôle glycémique et la 

durée du diabète ont alors été identifiés comme facteurs de risque de MA (13–16). 

Dans une méta analyse, avec un total de 6 184 personnes diabétiques et de 38 530 non-

diabétiques, le risque relatif de MA pour les sujets diabétiques était de 1.5 (95% IC 1.2-1.8) 

(17). Une méta-analyse très récente portant sur 17 467 77 sujets a retrouvé des résultats 

similaires avec un risque relatif de MA chez les diabétiques de 1.53 (95% IC 1.42-1.63 (18).  

D'autres études ont relié diverses formes de résistance à l'insuline périphérique (19), 

comme le pré-diabète (20), le syndrome métabolique (21), l'obésité induite par un régime 

alimentaire riche en graisses (22,23) et la stéatose hépatique non alcoolique (24) à la MA et 

au déclin cognitif.  

 


21 
 

2. Quel lien épidémiologique entre le diabète et la maladie 

de Parkinson ? 
 

Les premiers rapports ont suggéré que de 50% à 80% des patients atteints de la MP avaient 

des anomalies de tolérance au glucose (25), mais les données d‘études prospectives plus 

contemporaines ont suggéré que l'association était plus modeste avec un risque accru 

d’environ 40% de développer une MP chez les patients atteints de diabète de type 2 (26–

28).  

Ces résultats ont été confirmés dans une méta-analyse complète mise à jour très 

récemment, basée sur 7 études de cohorte analysant l'impact du diabète sur le risque de MP 

chez plus de 1 761 000 individus. Cette méta-analyse a retrouvé que par rapport aux patients 

non diabétiques, les patients atteints de diabète avaient une augmentation du risque de 

développer une MP de 38%, avec un risque accru respectivement de 50% chez les femmes et 

40% chez les hommes. Cet effet a persisté lors d'une analyse stratifiée sur la qualité de 

l'étude, le pays de recherche, la conception de l'étude, la taille de l'échantillon et l'année de 

publication (29). 

Des études cas-témoins en provenance de Chine, de Taiwan et du Danemark indiquent 

également que le diabète de type 2  est un facteur de risque pour le développement de la 

MP dans ces populations (30–32).  

Cependant, bien que la majorité des études soit en faveur de cette association, il faut noter 

que certaines études n'ont retrouvé aucune association (33,34), ou même une association 

inverse (35,36). Cette divergence pourrait être expliquée par des différences de 

méthodologie et des facteurs de confusion résiduels tels que les méthodes de diagnostic de 

la MP, la prise concomitante de médicaments ou la présence d’affections médicales 

comorbides souvent retrouvées dans les populations diabétiques.  

Une étude de cohorte prospective finlandaise impliquant 51 552 personnes a tenté de 

remédier à ces facteurs de confusion et a montré que le diabète de type 2 est associé à un 

risque accru de MP indépendamment des facteurs de risque de modification connus, comme 

l'indice de masse corporelle, la pression sanguine systolique, le cholestérol total, le 

tabagisme, la consommation d'alcool et de café (27). Des études épidémiologiques qui 

tiendraient compte de ces facteurs et d'autres facteurs de confusion sont encore nécessaires 

pour clarifier les liens entre le diabète de type 2 et la MP. 

Par ailleurs, les résultats d’étude portant sur le génome, ont permis de mettre en évidence 

une susceptibilité génétique partagée entre le diabète de type 2 et la MP. Et de la même 

manière, l’influence de l’exposition aux mêmes facteurs environnementaux est incriminée 

dans les deux pathologies (par exemple les métaux lourds) (37). 


22 
 

 

Des études supplémentaires ont également montré que la résistance à l'insuline ou le «pré-

diabète» chez les patients ayant une MP semble avoir un impact négatif sur le cours de la 

maladie.  

La résistance à l'insuline a été associée à une expression de la MP plus sévère, une 

progression accélérée de la maladie et une augmentation du risque de démence de la MP 

(38–40).  

Tous ces résultats mettent l'accent sur les effets potentiellement néfastes que la résistance à 

l'insuline aurait sur la MP, soulignant la nécessité de mieux comprendre les processus 

cellulaires sous-jacents à cette association. 

 

Le lien épidémiologique fort mis en évidence entre le diabète de type 2 et les maladies 

neurodégénératives, associé à l’explosion du nombre de diabétiques prévue dans les 

prochaines années (plus de 590 millions en 2035 selon l’International Diabetes Federation 

(IDF)) fait craindre à une augmentation concomitante du risque de neurodégénérescence 

(28), et pousse d’autant plus à essayer de comprendre le lien potentiel entre ces pathologies 

afin d’améliorer leur prise en charge. 

 

 

  


23 
 

IV. APPROCHE PHYSIOPATHOLOGIQUE 
 

Les maladies neurodégénératives comme la MA et la MP sont essentiellement sporadiques 

et les mécanismes physiopathologiques sous-jacents ne sont pas encore totalement compris. 

Bien qu’il y ait des différences évidentes entre ces deux pathologies, elles partagent des 

mécanismes physiopathologiques comme l’agrégation de protéines, la dysfonction 

mitochondriale, la réponse inflammatoire chronique, l’apoptose, la défaillance synaptique et 

la diminution de la neurogénèse. 

Comme nous venons de le voir, de nombreuses études épidémiologiques ont permis de 

mettre en évidence un lien entre les maladies neurodégénératives et le diabète de type 2 

mais le lien physiopathologique qui les unit reste encore à découvrir.  

Même si l’hypothèse vasculaire est largement évoquée pour expliquer la potentielle 

influence du diabète de type 2 sur la MA (41–43), l’hypothèse la plus étudiée actuellement 

est celle de l’implication du défaut de signalisation de l’insuline, qui constitue une 

caractéristique fondamentale du diabète de type 2.  

En préambule, nous allons exposer le fonctionnement de la voie de signalisation de l’insuline 

et de son corollaire l’IGF-1 (3,44), puis nous allons énumérer les éléments de preuve en 

faveur de l’implication d’un défaut de signalisation de l’insuline/IGF-1 dans la MA (41,42) et 

dans la MP (37,45–47). Nous tenterons ensuite de comprendre comment ce défaut de 

signalisation de l’insuline pourrait influer sur la pathogénèse de ces maladies. Enfin, nous 

discuterons de l’incertitude qui persiste quant à sa responsabilité dans les processus 

neurodégénératifs et de l’implication probable d’autres mécanismes physiopathologiques 

communs aux troubles métaboliques et à la neurodégénérescence. 

 

1. La voie de signalisation de l’insuline/IGF 1 
 

L’insuline et l’IGF-1 sont deux hormones dont la structure et les fonctions sont très proches. 

L’insuline est sécrétée principalement en périphérie par le pancréas lorsque la glycémie est 

perçue comme élevée, alors que l’IGF-1, quant à lui, est sécrété essentiellement par le foie. 

Cependant, ces deux hormones sont aussi retrouvées dans le cerveau. 

Historiquement, l'insuline est considérée comme une hormone anabolisante sécrétée en 

périphérie et jouant un rôle dans la mise en réserve et l’utilisation des substrats 

énergétiques, qu’ils soient glucidiques ou lipidiques, par son action directe sur ses tissus 

cibles (foie, muscle, tissu adipeux). L’insuline exerce également des fonctions pléïotropes sur 

le métabolisme protéique (augmentation de la synthèse et inhibition de la protéolyse), la 

croissance, le contrôle de l’apoptose et le développement.  


24 
 

Le rôle le plus étudié de l’insuline est celui qu’elle joue dans l’homéostasie du glucose et de 

la balance énergétique. Ces actions périphériques sont contrôlées (au niveau cérébral) par 

des neurones, dits gluco-sensibles, présents dans l'hypothalamus. L'insuline régule ainsi par 

leur biais le poids corporel, l'homéostasie énergétique et le métabolisme périphérique des 

lipides et du glucose. Par conséquent, un défaut de sécrétion ou de signalisation de 

l'insuline, en périphérie ou au niveau central, pourrait conduire à des modifications du 

métabolisme énergétique dans l’ensemble du corps, y compris dans le cerveau. 

La source de l'insuline dans le cerveau reste encore en discussion. On pense que la majorité 

provient des cellules β pancréatiques, et est transportée dans le cerveau à travers la barrière 

hémato-encéphalique par un processus saturable via des récepteurs.  

Cependant, l'insuline et l’IGF-1 sont également produits par les neurones pyramidaux dans le 

cortex, l'hippocampe et le bulbe olfactif. 

Contrairement aux tissus périphériques, l'insuline du système nerveux central n'a pas 

d'influence directe sur l'absorption du glucose dans les neurones, mais joue un rôle central 

dans la modulation de nombreuses fonctions dans le cerveau et, de manière générale, par 

l'intermédiaire d’effecteurs en aval, favorise la survie cellulaire.  

La voie de signalisation de l’insuline est complexe, nous allons simplement décrire un aperçu 

des voies pertinentes dans les maladies neurodégénératives (Figure 1 (43)). 

Les effets de l’insuline résultent de sa liaison à un récepteur membranaire spécifique, le 

récepteur de l’insuline (RI), exprimé en priorité sur ses trois tissus cibles: le foie, le muscle et 

le tissu adipeux. Cependant, ce récepteur est aussi présent dans les terminaisons nerveuses 

de régions clés du cerveau, comme le bulbe olfactif, l'hypothalamus, le cortex cérébral, le 

cervelet et l'hippocampe. 

Il faut noter, qu’il existe une similitude remarquable entre le récepteur de l'insuline et le 

récepteur de l’IGF-1 (IGF-1R) dans plusieurs régions du cerveau, ce qui pourrait entrainer un 

chevauchement des voies de transduction du signal et conduire aux mêmes effets 

neuronaux. 

Deux voies sont impliquées dans les évènements intracellulaires suivant la fixation de 

l’insuline et de l’IGF-1 à leur récepteur et l’activation de la fonction tyrosine kinase de leur 

domaine intracellulaire : les protéines Shc (src homologous and collagen protein) qui 

activent la voie des MAP kinases (mitogen-activated protein), aboutissant à la translocation 

des protéines ERK (extracellular signal-regulated kinases) au noyau et aux effets 

mitogéniques de l’insuline, et d’autre part les protéines IRS (insulin receptor substrate 1 et 

2), qui activent la voie de la phosphatidylinositol-3 kinase (PI3K) / AKT (également appelée 

protéine kinase B) dont vont dépendre les effets métaboliques.  

 


25 
 

 

Figure 1: Cascade de signalisation de l’insuline (43). L’insuline se lie à son récepteur IR (insulin receptor), un récepteur 
tyrosine kinase, ce qui entraîne son autophosphorylation et active une cascade de phosphorylations. IRS1 est phosphorylé 
sur un résidu tyrosine ce qui active la suite de la signalisation, et mène pour finir à la translocation du transporteur du 
glucose 4 (GLUT4) sur la membrane et l’utilisation du glucose pour le métabolisme énergétique des tissus périphériques. 
Les flèches pleines représentent l’activation par la stimulation de l’insuline. Les flèches bloquées représentent l’inhibition. 
La glycogène synthétase kinase 3 (GSK3) est phosphorylée en sérine et inhibée en réponse à la stimulation par l’insuline. Les 
flèches en pointillés représentent les effecteurs en aval qui phosphorylent IRS1 sur un résidu sérine (p(Ser)-IRS1), ce qui 
conduit à une moindre activation de la cascade de signalisation par rétrocontrôle négatif (flèches bloquées en pointillés). 
p(Ser)-IRS1 est un marqueur de l’insulinorésistance. 

A contrario, la phosphorylation des protéines IRS sur les résidus sérines par les protéines 

kinases (c-JUN kinase (JNK), protéines kinases C atypiques (PKC), IKKβ (inhibitor of nuclear 

factor kβ kinase) joue un rôle antagoniste de celui de la phosphorylation des seuls résidus 

tyrosine. En effet, elle provoque la dissociation des protéines IRS du récepteur de l’insuline 

ou du récepteur de l’IGF-1 et favorise leur dégradation, inhibant ainsi la signalisation de 

l'insuline/IGF-1 en aval. Cela suggère que le maintien de la stabilité des protéines IRS agit 

comme un point critique dans la voie de signalisation de l'insuline et peut déterminer 

l'étendue de ses actions. 

Par ailleurs, le contrôle négatif du signal de l’insuline peut venir de la dégradation de 

l’hormone par l’enzyme de dégradation de l’insuline (IDE) ou de la déphosphorylation du 

récepteur ou des protéines IRS par des tyrosine- phosphatases (PTPases comme PTP1B et 

LAR (leucocyte common antigen-related molecule)). 

Enfin, d’autres mécanismes sont également impliqués dans la régulation négative du signal 

de l’insuline: la déphosphorylation des phosphoinositides par des lipide-phosphatases 

comme PTEN (phosphatase and tensin homolog deleted on chromosome ten) et SHIP (Src 

homology 2 domain-containing inositol 5 - phosphatase) inversent le signal PI3 kinase.  


26 
 

La voie de PI3K / AKT peut moduler plusieurs effecteurs en aval dont la glycogène synthase 

kinase-3β (GSK-3β), la kinase mTOR (mammalian target of rapamycin), la Caspase-9 et le 

facteur de transcription FoxO1 (Forkhead box O). 

Ces différents effecteurs en aval régulent une variété de fonctions importantes qui sont 

généralement perturbées dans les maladies neurodégénératives, comme l'apoptose, 

l'autophagie, l'inflammation, le métabolisme des cellules nerveuses, la synthèse de protéines 

et la plasticité synaptique. Il n'est donc pas surprenant qu’il ait finalement été démontré que 

la signalisation de l'insuline améliore la survie neuronale.  

 

2. Eléments de preuve du rôle du défaut de signalisation de 

l’insuline/IGF-1 dans les maladies neurodégénératives 
 

Avec le vieillissement normal, qui est le facteur de risque le plus important des maladies 

neurodégénératives, on observe une perte graduelle de la régulation de la sécrétion 

d’insuline conduisant à l’hyperinsulinisme, ainsi qu’une diminution de l’expression et de la 

fonction des récepteurs de l’insuline. La diminution de l’expression des récepteurs de 

l’insuline, l’apport réduit d’insuline dans le cerveau et une faible affinité de liaison de 

l’insuline pour ses récepteurs entrainent un état de résistance cérébrale à l’insuline. Fait 

intéressant, ce déclin physiologique de la signalisation de l’insuline apparait plus marqué 

dans les maladies neurodégénératives comme la MA et la MP (48).  

 

2.1. Eléments de preuve de l’implication de l’insulinorésistance 

dans la maladie d’Alzheimer 
 

Plusieurs études ont rapporté que la résistance à l’insuline périphérique pourrait favoriser 

l’apparition d’une MA en réduisant l’apport d’insuline dans le cerveau et en augmentant les 

niveaux de Aβ, la phosphorylation de la protéine tau, le stress oxydant, les cytokines 

proinflammatoires, la production de produits de glycation avancée (AGE, 

advanced glycation end products), la dyslipidémie et l’apoptose (49).  

Cependant, de nombreux chercheurs ont proposé que l’insulinorésistance ne se limiterait 

pas aux tissus périphériques, et en particulier, que le cerveau, lui-même, pourrait devenir 

insulinorésistant, avec ou sans la présence d’un diabète de type 2, et que cela pourrait 

favoriser voire même entraîner l’apparition des facteurs physiopathologiques clés de la 

maladie (50,51).  


27 
 

Certains chercheurs ont même avancé le terme de « diabète de type 3 » pour expliquer ces 

phénomènes (51). Mais cette nouvelle définition est contestée par d’autres auteurs qui lui 

préfèrent le terme « d’état d’insulinorésistance cérébrale » (50,52). 

Dans le même sens, plusieurs marqueurs de la signalisation de l’insuline ont été retrouvés 

dans le cerveau de patients atteints de la MA (51,53) et l’augmentation sélective de l’insuline 

cérébrale de patients atteints de la MA ou à haut risque de MA, par l’administration 

d’insuline intranasale, a entrainé une amélioration des fonctions mnésiques (54). 

Une étude a récemment fait la démonstration de l’existence d’une véritable résistance à 

l’insuline cérébrale lors de l’examen ex vivo de patients atteints de la MA et de troubles 

cognitifs légers. Cette étude a montré que l’hippocampe et dans une moindre mesure, le 

cortex cérébelleux de patients atteints de la MA montre une réduction de la voie de 

signalisation de l’insuline par RI -> IRS-1 -> PI3K -> AKT  et de l’IGF-1 par IGF-1R -> IRS-2 -> 

PI3K par rapport aux tissus sains (52).  

Ce dysfonctionnement a eu lieu indépendamment du statut diabétique et du génotype APOE 

ε4, et s'est progressivement détérioré à mesure que la MA progressait (52). 

Par ailleurs, une activation réduite de cette même voie s'est produite lors de la comparaison 

de patients atteints d’une MA établie avec des témoins sains, malgré l'augmentation de la 

dose d'insuline par dix (52). 

Ces résultats ont été associés à des niveaux élevés de protéines IRS-1 phosphorylées sur les 

résidus sérine 636 et 616 (IRS-1 pSer) (qui inhibent la signalisation de l'insuline) (52). 

D’autres études ont également démontré des niveaux élevés de protéines IRS-1 pSer312 et 

pSer616 en association avec la résistance à l'insuline neuronale dans la maladie d’Alzheimer 

(53), menant certains auteurs à proposer que la détection de niveaux élevés de protéines 

IRS-1 phosphorylées sur des résidus serine pourrait servir de biomarqueur potentiel de la 

résistance à l'insuline neuronale dans la MA, comme c’est déjà le cas pour 

l’insulinorésistance dans les tissus périphériques.  

De nombreux éléments sont en faveur de l’implication de l’insulinorésistance cérébrale dans 

la MA, mais des questions persistent. L’insulinorésistance observée est-elle due à une 

résistance propre des récepteurs de l’insuline ou à des troubles du transit de l’insuline à 

travers la barrière hémato-encéphalique (BHE)?  

L’implication de l’insulinorésistance dans la MA est-elle primaire (manifestation isolée avec 

atteinte sélective du cerveau) ou secondaire (suite à une insulinorésistance systémique due 

à l’obésité, au diabète, à une stéatose hépatique non alcoolique ou au syndrome 

métabolique), ou bien encore, devrait-on considérer les maladies de la résistance à l'insuline 

comme un même processus qui peut toucher un ou plusieurs organes et tissus de la même 

manière que l'athérosclérose peut cibler un ou plusieurs vaisseaux et produire des 

manifestations distinctes de la maladie (55)? 


28 
 

 

2.2. Eléments de preuve de l’implication de l’insulinorésistance 

dans la maladie de Parkinson 

 

En ce qui concerne la MP, des études montrent une perte marquée de l’ARNm du récepteur 

de l'insuline dans la substantia nigra pars compacta (SNpc) de patients atteints de cette 

maladie et l’augmentation de la résistance à l'insuline par rapport aux témoins appariés sur 

l'âge (48).  

De plus, on retrouve des niveaux accrus de phosphorylation de la protéine substrat du 

récepteur de l’insuline 1 (IRS-1) sur des résidus sérines (marqueurs potentiels de l’insulino-

résistance) dans les ganglions de la base et la substantia nigra. Il a même été démontré que 

ces changements peuvent précéder la mort des neurones dopaminergiques. Des études 

récentes ont montré des taux élevés d'IRS-1 pSer312 dans les neurones du putamen de 

patients atteints de la MP par rapport aux contrôles indiquant peut-être l’existence dans la 

MP de mécanismes de résistance à l'insuline similaires à ceux observés dans la maladie 

d’Alzheimer (56).  

De même, des niveaux accrus de protéines IRS-2 phosphorylées qui est un marqueur de la 

résistance à l’IGF1, ont été retrouvés dans les ganglions de la base d’un modèle animal de 

MP (57). 

Des études récentes ont également montré que les patients nouvellement diagnostiqués 

pour une MP ont des niveaux d’IGF-1 supérieurs dans le sérum et le liquide céphalo-

rachidien par rapport aux témoins appariés sur la sévérité de l’atteinte motrice . On ne sait 

pas encore comment ces résultats se rapportent à la pathogenèse de la MP, et comment / si 

la sécrétion périphérique de l'IGF-1 interagit avec l'IGF-1 centrale pour provoquer ce 

dysfonctionnement.  

Une théorie consiste à dire que les niveaux élevés d'IGF-1 observés dans le liquide céphalo-

rachidien sont produits par l’activation prolongée de la microglie en réponse aux 

changements dégénératifs de la MP, mais cela reste à confirmer.  

L’observation de la diminution de l’insuline et du nombre de récepteurs de l’insuline ne 

constitue pas, par elle-même, une preuve suffisante pour affirmer que la résistance à 

l'insuline est une caractéristique pathologique de la MP, ni même pour établir une relation 

spécifique avec la MP.  

Cependant, des études expérimentales effectuées chez l’animal vont dans le sens de 

l’implication de l’insulinorésistance dans la MP.  

Des études montrent que les souris alimentées avec un régime riche en matières grasses afin 

d'induire une altération de la signalisation de l'insuline et une résistance à l’insuline ont une 


29 
 

vulnérabilité accrue aux neurotoxines 6-OHDA (6-hydroxydopamine) et MPTP (1-méthyl-4-

phényl-1,2,3,6-tétrahydropyridine), utilisées pour reproduire la MP chez l’animal. En effet, 

ces souris ont montré par rapport aux témoins appariés une augmentation significative de la 

neurodégénérescence nigrostriatale et une réduction de la signalisation dopaminergique, 

entrainant une augmentation des déficits moteurs (58).  

La MP pourrait aussi être exacerbée par la résistance à l'insuline. Les modèles de souris 

diabétiques traités par MPTP ont montré une accélération de l’activation des cellules gliales 

et de la perte des neurones dopaminergiques accompagnées d’une production accrue de 

cytokines pro-inflammatoires et d'α-synucléine dans le pancréas et le cerveau (59). 

 

Ainsi, il existe de nombreuses preuves de l’existence d’une insulinorésistance cérébrale dans 

la MA et la MP. Nous allons maintenant exposer comment le défaut de signalisation de 

l’insuline pourrait être impliquée dans la pathogénèse de la MA (41,42) et dans celle de la 

MP (46). 

 

3. Implication de la signalisation de l’insuline/IGF-1 dans 

la pathogénèse des maladies neurodégénératives 
 

La MA et la MP, bien que cliniquement différentes, partagent des mécanismes 

pathogéniques communs. Nous allons donc détailler ces mécanismes et montrer dans quelle 

mesure la signalisation de l’insuline/IGF-1 pourrait être impliquée dans ces processus. 

 

3.1. Agrégation protéique/ autophagie 
 

La MA et la MP se caractérisent toutes deux par l’accumulation de protéines pathologiques. 

  

https://fr.wikipedia.org/wiki/Ph%C3%A9nyle
https://fr.wikipedia.org/wiki/Pyridine


30 
 

3.1.1. Agrégation protéique dans la maladie d’Alzheimer : Aβ et tau  

 

3.1.1.1. Le peptide β-amyloïde (Aβ)   

 

Le terme de peptide β-amyloïde se rapporte à un ensemble de peptides de 39 à 43 acides 

aminés de long qui sont formés par le clivage de la protéine précurseur amyloïde (APP) sous 

l’action de β- et γ-sécrétases. Ce sont des produits du métabolisme cellulaire normal ayant 

probablement un rôle physiologique qui n’est pas encore connu. L’oligomérisation anormale 

de certains de ces peptides (comme Aβ-42) et la formation de plaques extracellulaires 

contenant à leur centre des fibrilles de Aβ (plaques séniles) constituent un des marqueurs 

histopathologiques de la MA dans le tissu cérébral post-mortem. Dans la MA sporadique, 

l’oligomérisation de Aβ pourrait en partie être causée par la diminution de la dégradation et 

de la clairance de Aβ hors du cerveau. Aβ peut être dégradé par plusieurs peptidases, 

comme l’enzyme de dégradation de l’insuline (IDE), la neprisyline, l’enzyme de conversion de 

l’angiotensine et de nombreuses serine protéases.  

Des études récentes in vivo ont montré que la résistance à l'insuline peut contribuer aux 

dépôts amyloïdes dans les zones frontales et temporales chez des sujets asymptomatiques 

(60).  

Expérimentalement, l'induction d'une insulino-résistance chez les rats augmente la 

production de Aß en augmentant l’activation de la β-sécrétase et de la γ-sécrétase et, en 

diminuant les niveaux de l’enzyme de dégradation de l’insuline (IDE) (61).  

L'insuline et l’IGF-1, par activation des voies PI3K / MAPK, stimulent le transport et la 

clairance de Aβ hors du système nerveux central en augmentant l’expression des 

transporteurs d’Aβ dans le liquide céphalo-rachidien (3). 

Par ailleurs, l’accumulation de Aβ pourrait aussi s’expliquer par l’effet de l’insuline sur l’IDE. 

Le rôle principal de l’IDE est de dégrader l’insuline, cependant, Aβ est aussi un substrat de 

l’IDE, mais avec une moindre affinité. Par conséquent, lorsque l’insuline augmente, cela 

inhibe la dégradation de Aβ par l’IDE. Cependant, Aβ peut être dégradée par d’autres 

protéases et l’effet de la liaison compétitive de l’insuline sur l’IDE serait d’un intérêt minime 

dans l’accumulation de Aβ (3).  

L’activité de l’IDE diminue avec l'âge et de la même façon, on retrouve une réduction de son 

activité chez les patients et les modèles expérimentaux de la MA (62). Par conséquent, la 

résistance à l'insuline par diminution de l'activité de l'IDE ou, dans une moindre mesure, par 

inhibition compétitive de l'IDE par l'insuline lors d’un hyperinsulinisme prolongé, pourrait 

entraîner un défaut d’autophagie et en conséquence, une diminution du turn over et / ou de 

la neutralisation des protéines amyloïdogènes dans les cellules β ainsi qu’un défaut de 

dégradation de Αβ ce qui favoriserait les lésions neuropathologiques liée à la MA.  


31 
 

La résistance à l’insuline jouerait donc un rôle dans l’accumulation de Aß, un des marqueurs 

clé de la pathogénèse de la MA. 

 

3.1.1.2. La protéine tau  

 

Tau est une protéine appartenant aux MAPs (microtubule-associated proteins). Dans sa 

conformation primaire, la protéine tau est une protéine soluble et non repliée, participant à 

la stabilisation du microtubule et à la croissance axonale des neurones. Cependant, dans la 

MA, tau est hyperphosphorylée en raison d'une activation inappropriée de plusieurs kinases 

dirigées par la proline, dont la glycogène synthase kinase-3 bêta (GSK3ß). Cela entraîne des 

repliements de la protéine tau et des auto-agrégats en structures fibrillaires insolubles 

(filaments hélicoïdaux appariés et filaments droits) qui forment les enchevêtrements 

neurofibrillaires, les neurites dystrophiques et les fils du neuropile. 

Comme nous l’avons décrit, l’insuline régule GSK3β. Ainsi, l’insuline et l’IGF-1, par inhibition 

de GSK3β, inhibent la phosphorylation de tau et améliorent sa liaison aux microtubules (63). 

L'insuline gère l’équilibre de la phosphorylation de tau par activation et inactivation 

consécutives de GSK3β via la voie de signalisation Pi3K / Akt (63).  

GSK3β est l'une des principales molécules de signalisation en aval d'Akt et le défaut de 

signalisation de l’insuline dans l'obésité et dans le diabète de type 2 entraîne une activation 

aberrante de GSK3β conduisant à une augmentation de la phosphorylation et à 

l'accumulation de tau. 

Ainsi, les voies moléculaires du diabète et de la MA se déroulent en parallèle dans la 

pathogenèse de ces maladies et la voie de signalisation de Pi3K / Akt joue un rôle critique 

dans la neuropathologie de tau. 

De même, l’altération du métabolisme du glucose due à l'insulinorésistance peut affecter la 

pathologie tau par la dérégulation de l'O-GlcNAcylation.  

Comme la phosphorylation, l’O-GlcNAcylation est une modification dynamique post-

traductionnelle impliquant la fixation de fractions de N-acétyl-d-glucosamine (GlcNAc) au 

groupe hydroxyle des résidus de sérine et de thréonine. Elle est dérégulée dans l'obésité et 

le diabète de type 2.  Il a été démontré que la diminution du métabolisme du glucose dans le 

cerveau et de l'O-GlcNAcylation conduit à une hyperphosphorylation de tau chez les 

modèles in vivo et in vitro. 

À l'inverse, l'augmentation de l’O-GlcNAcylation empêche l'accumulation pathologique de 

tau.  


32 
 

Par ailleurs, chez les modèles expérimentaux, l'élimination spécifique des récepteurs de 

l’insuline sur les neurones des souris NIRKO (Neuronal Insulin Receptor Knockout) conduit à 

une hyperphosphorylation de tau associée à une diminution de la phosphorylation de Akt et 

de GSK3β. 

De la même manière, le défaut de signalisation de l’insuline chez les souris IRS-2 KO (Knock-

out) entraine l’accumulation de la protéine tau hyperphosphorylée. Cette accumulation a 

été attribuée à la protéine phosphatase 2a (PP2A), une enzyme responsable de la 

déphosphorylation de tau. Cependant, une diminution de la déphosphorylation de GSK3β a 

été retrouvée dans ce même modèle animal, suggérant que GSK3β, là encore, pourrait être 

responsable de l’accumulation de tau hyperphosphorylée.  

Les dispositions de la phosphorylation de tau entre les souris NIRKO et les souris knock-out 

IRS-2 varient, proposant que la phosphorylation de tau pourrait être contrôlée non 

seulement par l’insulinorésistance, mais aussi par d'autres facteurs comme 

l'hyperinsulinisme, l'hyperglycémie et l'inflammation. 

Enfin, l’augmentation de la protéine tau hyperphosphorylée insoluble et le dépôt 

d’enchevêtrements neurofibrillaires se produisent chez divers modèles animaux d'obésité, 

de diabète de type 2 ou de MA ayant une signalisation de l'insuline altérée. 

Par conséquent, l’altération de la signalisation de l'insuline pourrait favoriser la formation de 

la dégénérescence neurofibrillaire, perturber les réseaux du cytosquelette neuronal et le 

transport axonal, et entraîner une perte de connexions synaptiques et une 

neurodégénérescence progressive.  

Ces résultats suggèrent que l'insulinorésistance accélère l’apparition et augmente la sévérité 

de la maladie d'Alzheimer, en particulier dans les situations prédisposant au développement 

de la pathologie tau. 

De plus, l’augmentation dans le cytosol de IRS-1 pS312 et pS616 correspond à la présence 

d’une dégénérescence neurofibrillaire dans le cerveau de patients atteints de la MA, alors 

que pS312 est limité à la région nucléaire des cellules chez les contrôles. Ces découvertes 

suggèrent que les espèces de IRS-1 phosphorylées pourraient entrainer la pathologie tau 

dans la MA, au-delà de leur rôle dans le développement de la résistance à l’insuline 

cérébrale (53).  

 

La combinaison de tous les éléments décrits ci-dessus montre les effets que le défaut de 

signalisation de l’insuline/IGF-1 pourrait avoir sur l’agrégation de tau dans la MA. 


33 
 

3.1.2. Agrégation protéique dans la maladie de Parkinson: l’α-synucléine et 

protéine tau 

  

3.1.2.1. L’α-synucléine : 

 
Le dysfonctionnement des systèmes lysosomaux, la perturbation des processus normaux par 

lesquels les cellules dégradent les protéines anormales et les constituants cellulaires 

anormaux (autophagie) et enfin l'agrégation de l'alpha-synucléine en fibrilles toxiques, sont 

considérés comme des étapes critiques dans le processus menant à une dégénérescence des 

neurones dopaminergiques dans la MP.  

L'insuline peut moduler la dégradation de l'α-synucléine par l’activation de l'enzyme de 

dégradation de l'insuline (IDE). Suite à l'activation du récepteur de l’insuline, PI3K est activée 

et active l’IDE qui peut inhiber la formation des fibrilles d’α-synucléine en se liant aux 

oligomères d’α-synucléine. En conséquence, l'activation de la signalisation de l'insuline par 

l’IGF-1 ou l'inversion de la résistance à l'insuline peut empêcher l’agrégation de l'α-

synucléine et sa toxicité (65). 

L'activation de la voie de AKT par la signalisation de l'insuline provoque également la 

phosphorylation de GSK-3β en serine 9, provoquant son inactivation. GSK-3β est une kinase 

multifonctionnelle qui lorsqu’elle est activée entraîne l'apoptose, l'inflammation, le 

dysfonctionnement mitochondrial et l'expression de l’α-synucléine (et la formation de corps 

de Lewy). L'inhibition de GSK-3β favorise l’autophagie et stoppe l'expression et l'agrégation 

de l'α-synucléine et ses effets neurotoxiques ultérieurs in vitro et in vivo (66), tandis que 

l'augmentation de l’expression de GSK-3β retrouvée chez les patients atteints de maladie de 

Parkinson et dans des modèles expérimentaux de maladie de Parkinson, est associée à une 

majoration de l’accumulation d'α-synucléine (67).  

Dans un cercle vicieux, l’augmentation de l'α-synucléine peut aussi inhiber IRS-1, provoquant 

une majoration de l’activation de GSK-3β, ce qui entraîne d'autres effets néfastes (66). 

La dysfonction de l'autophagie est également impliquée dans la neurodégénérescence de la 

MP.  

Une cible clé en aval de la voie RI / PI3K / AKT est la kinase mTOR, qui, lorsqu'elle est activée 

par AKT, inhibe l’autophagie excessive, favorisant la croissance et la survie cellulaire.  

À l'inverse, chez les patients atteints de la MP et chez les modèles expérimentaux de MP 

cette voie est dérégulée, conduisant à des perturbations de l'autophagie et à une clairance 

anormale des protéines (68).    

 


34 
 

3.1.2.2. La protéine Tau 

 

Comme nous l’avons vu pour la maladie d’Alzheimer, en plus de la régulation des niveaux 

d'alpha-synucléine et d’Αβ, l'insuline peut aussi jouer un rôle dans la phosphorylation et 

l’accumulation de tau hyperphosphorylée.  

De récentes études post mortem et génétiques impliquent une hyperphosphorylation de tau 

dans la pathogenèse de la MP et de la démence de la MP (67). 

 

3.2. Métabolisme cérébral du glucose 
 

Il peut également y avoir une relation pertinente entre la neurodégénérescence, la 

signalisation de l'insuline et l'utilisation du glucose dans le cerveau.  

Le métabolisme du glucose et la signalisation de l'insuline sont essentiels pour le 

fonctionnement normal du cerveau et les niveaux circulants de glucose jouent un rôle 

important dans l'apprentissage et des fonctions mnésiques.  

 

3.2.1. Métabolisme cérébral du glucose dans la maladie d’Alzheimer 

 

L'une des caractéristiques pathologiques de la maladie d’Alzheimer est la baisse extrême du 

métabolisme énergétique dans les zones cérébrales affectées.  

Des schémas d'hypo-métabolisme cérébral régional sont observés au stade précoce de la 

MA. 

Le glucose est nécessaire pour la synthèse de divers neurotransmetteurs, comme 

l'acétylcholine, la dopamine, l’acide γ-aminobutyrique (GABA) et le glutamate, etc., qui sont 

principalement impliqués dans la plasticité synaptique et les fonctions cognitives.  

Cependant, l’hypo-métabolisme cérébral du glucose n’est pas directement relié à 

l’insulinorésistance cérébrale puisque, contrairement à ce qui se passe en périphérie, cette 

résistance n’affecte pas l’absorption neuronale du glucose (52). 

L’hypo-métabolisme du glucose dans la MA pourrait être plutôt la conséquence de la 

réduction de la neurotransmission post-synaptique (un effet probable de la réduction de la 

signalisation de l’insuline dans le cerveau). En effet, le glutamate et d’autres agents 

dépolarisants stimulent l’absorption du glucose dans le cerveau et la puissance de cet effet 

est diminuée lors de la MA (52). 


35 
 

 

3.2.2. Métabolisme cérébral du glucose dans la maladie de Parkinson 

 

En utilisant la tomographie par émission de positons au [18F]-FDG, les études ont montré 

que les patients atteints de MP présentent un hypo-métabolisme cortical diffus par rapport 

aux témoins, et cela même au stade précoce de la maladie.  

De même, le déclin cognitif de la MP pourrait également être lié à un métabolisme anormal 

du glucose cérébral. Un hypo-métabolisme du glucose significativement prononcé dans le 

cortex frontal et pariétal est observé chez les patients atteints de MP ayant une déficience 

cognitive légère ou une démence de la MP par rapport aux témoins appariés par l’âge et 

pourrait prédire le déclin cognitif.  

Parallèlement, des études ont révélé que, chez les individus en bonne santé, la résistance à 

l'insuline périphérique est associée à l'hypo-métabolisme du glucose cérébral dans le cortex 

pariéto-temporal, frontal et cingulaire et peut prédire de mauvaises performances 

mnésiques.  

Par ailleurs, la réduction du métabolisme cérébral du glucose provoque une augmentation 

de l’ATP /ADP intracellulaire, inactivant les canaux potassiques qui modulent la libération de 

la dopamine des neurones dopaminergiques (69). 

 

3.3. Fonction mitochondriale et stress oxydant 
 

Un autre point d'intersection possible entre les maladies métaboliques et les maladies 

neurodégénératives est celui du dysfonctionnement mitochondrial et du stress oxydant, des 

voies impliquées dans l'homéostasie et dans le dérèglement énergétique de ces troubles. 

La mitochondrie fournit aux neurones l’énergie nécessaire à leurs fonctions sous forme 

d’ATP. La production d’énergie dans la mitochondrie a lieu par le processus de 

phosphorylation oxydative au niveau de la chaine respiratoire qui est constituée 

essentiellement de quatre complexes protéiques dénombrés de I à IV. 

Cependant, la mitochondrie est aussi la principale source de radicaux libres (espèces 

réactives de l’oxygène et de l’azote) et son dysfonctionnement représente une cause 

majeure du stress oxydant. 

Il existe ainsi un véritable cercle vicieux entre la mitochondrie et le stress oxydant, les 

mitochondries représentant à la fois la source et la cible du stress oxydant. 

 


36 
 

3.3.1. Fonction mitochondriale et stress oxydant dans la maladie d’Alzheimer 

 

Le dysfonctionnement métabolique dérivé des mitochondries est bien documenté dans la 

MA avec, par exemple, la présence d’une réduction de la fonction des composants de la 

chaîne de transport d'électrons, principalement le complexe IV (cytochrome c oxydase), 

retrouvée dans le cerveau et les plaquettes des sujets atteints de la MA.  

Étant donné que les mitochondries sont à la fois des générateurs et des cibles directes des 

espèces réactives de l'oxygène, la forte demande énergétique du cerveau, associée au déclin 

des complexes mitochondriaux de la chaîne de transport d'électrons, pourraient avoir un 

effet important sur l'intégrité neuronale.  

De plus, le vieillissement, un facteur de risque commun à la MA et à la résistance à l'insuline, 

est aussi associé à une diminution de la capacité anti-oxydante, à une augmentation du 

stress oxydant et à une diminution de la fonction mitochondriale. 

La production d’espèces réactives de l'oxygène n'est pas toujours préjudiciable: dans les 

tissus périphériques, la génération transitoire d’espèces réactives de l'oxygène facilite la 

signalisation de l’insuline/IGF1 en inhibant les phosphatases telles que PTEN (qui 

normalement inversent le signal de PI3K). Dans le cerveau, la production transitoire 

d’espèces réactives de l'oxygène sert à la transmission synaptique, facilitant la 

potentialisation à long terme (responsable de la constitution de la mémoire).  

Le déséquilibre entre la production d’espèces réactives de l'oxygène, en raison de la 

dysfonction mitochondriale et la diminution de la capacité anti-oxydante intracellulaire, 

c’est-à-dire l’état de stress oxydant, induit un dommage cellulaire qui conduit finalement, 

lorsqu’il est prolongé, à la mort cellulaire (70).   

La première preuve d’un lien entre la signalisation de l’insuline/IGF1 et le 

dysfonctionnement mitochondrial provient d'expériences montrant que l'insuline a empêché 

la dépolarisation de la membrane interne mitochondriale dans les neurones sensoriels des 

rats diabétiques (71). Conformément à cela, la coenzyme mitochondriale Q9 anti-oxydante 

et l'activité de l'ATPase ont diminué dans un modèle de diabète (72).  

Ainsi, on pourrait supposer qu'une diminution de l’activité anti-oxydante de la mitochondrie 

du fait du vieillissement ou d’une altération de la signalisation de l’insuline/IGF1, dans le cas 

de troubles métaboliques, pourrait augmenter la vulnérabilité à la MA étant donné que 

l'insuline empêche la diminution de la phosphorylation oxydative et réduit le stress oxydant 

induit par Aß. 

 

D’autres éléments sont en faveur du rôle de la signalisation de l’insuline /IGF-1 dans la 

modulation de l’activité mitochondriale. En effet, l'insuline stimule la synthèse des protéines 


37 
 

mitochondriales, l'IGF-1 protège contre le stress oxydant induit par l'hyperglycémie et le 

défaut signalisation de l’insuline/IGF1 rend les neurones plus vulnérables aux espèces 

réactives de l'oxygène (72).  

Quelle que soit la séquence exacte des événements, il existe des preuves solides d'un lien 

oxydatif entre la MA et les troubles métaboliques.  

Le fait que le modèle de souris transgénique triple de la MA qui surexprime l'APP mutant 

humain, préseniline 1 (PS-1) (un des sites catalytiques de la γ-sécrétase, une des protéases 

responsables du clivage de APP et de l’accumulation de Aβ) et tau (souris 3xTg-AD) et qui 

présente dans son cerveau à la fois les plaques séniles et les enchevêtrements neuro-

fibrillaires, montre une altération des composants de la chaîne respiratoire mitochondriale, 

des marqueurs du stress oxydant et des niveaux d'Aß comparables aux souris de type 

sauvage traitées au saccharose, confirme l'idée que les altérations mitochondriales sont 

associées au diabète et contribuent au développement de la MA (73). 

Ainsi, le défaut de signalisation de l’insuline/IGF1, lors du diabète par exemple, pourrait 

entrainer un dysfonctionnement mitochondrial, ce qui réduirait la capacité anti-oxydante de 

la cellule et, lorsque cela serait exacerbé par le vieillissement, augmenterait la vulnérabilité 

du cerveau à la toxicité induite par Aß.  

 

3.3.2. Fonction mitochondriale et stress oxydant dans la maladie de Parkinson 

 

Les neurones nigro-striataux présentent une forte demande énergétique et sont donc 

vulnérables aux événements qui interfèrent avec la fonction mitochondriale.  

Parallèlement, des preuves significatives suggèrent que les processus qui affectent la 

fonction mitochondriale comme l’altération de la mitophagie, l’accumulation de mutations 

de l’ADN messager, le défaut du complexe I de la chaîne respiratoire (NADH 

déshydrogénase), le dérèglement de l’homéostasie du calcium mitochondrial et 

l'augmentation du stress oxydant sont tous impliqués dans la pathogenèse de MP (74).  

Grâce à l'activation de la voie RI -> PI3K -> AKT, l'insuline peut moduler l'activité de la chaîne 

de transport d'électrons mitochondriale par inhibition de l’activité du facteur de 

transcription FoxO1/HMOX1 et en maintenant le ratio NAD (+) / NADH, qui est le médiateur 

de la voie SIRT1 / PGC1α (peroxisome proliferator activator receptor γ coactivator-1α), qui 

agit comme régulateur principal de la biogenèse mitochondriale (75).  

De la même manière, les modèles expérimentaux de résistance à l'insuline montrent une 

altération des niveaux de protéines mitochondriales dans la substantia nigra ainsi qu’une 

réduction des niveaux de complexe mitochondrial I et une dérégulation de l’homéostasie du 

calcium. Ces processus affectent négativement la biogenèse mitochondriale, induisant la 


38 
 

dépolarisation de la membrane et conduisant à la génération excessive d’espèces réactives 

de l'oxygène, au stress oxydant et à l’augmentation de la mort cellulaire (71).  

La réduction de l’expression de PGC-1α, un co-activateur de transcriptionnel impliqué dans 

le métabolisme énergétique mitochondrial, est l'une des premières caractéristiques de la 

résistance à l'insuline, et des preuves croissantes suggèrent que la dérégulation de l'activité 

de PGC-1α peut jouer un rôle critique dans la pathogenèse de la MP.  

Les études d'association pan-génomiques ont révélé qu’il existe une régulation négative des 

gènes responsables de PGC-1α chez les patients atteints de la MP au stade précoce (76). Par 

ailleurs, le polymorphisme de PGC-1α est associé à risque accru de MP de début précoce; et 

des études in vitro indiquent qu’une perte de PGC-1α est associée à une augmentation de 

l’accumulation d'α-synucléine.  

Inversement, la surexpression ou l'activation de PGC-1α protègent les neurones 

dopaminergiques contre la dégénérescence induite par le MPTP in vivo, améliorent la 

biogenèse mitochondriale et évitent la perte neuronale dopaminergique induite par l'α-

synucléine (76). 

Des études récentes ont également montré que PARIS, une protéine fortement exprimée 

dans la substantia nigra de patients atteints d’un syndrome parkinsonien lié à la parkine mais 

aussi de MP sporadique, réprime l'expression de PGC-1α et de son gène cible NRF-1, 

conduisant à la neurodégénérescence. Fait intéressant, le site d'interaction entre PARIS et 

PGC- 1α est une séquence impliquée dans la régulation de la réponse à l’insuline et de 

l'énergie métabolique, amenant certains à spéculer que la perte d'expression des gènes 

contrôlés par PGC-1α peut être un lien important entre la fonction mitochondriale anormale, 

l'utilisation du glucose et la MP.  

Récemment, il a également été démontré que la résistance chronique à l'insuline chez la 

souris perturbe la voie parkine -> PARIS -> PGC-1α, entraînant une réduction des niveaux de 

parkine, l'accumulation de PARIS et la régulation négative de PGC-1α, ce qui conduit à une 

dégénérescence des neurones dopaminergiques et une augmentation leur vulnérabilité au 

MPP + (un métabolite de MPTP). Cela fournit un mécanisme potentiel reliant la résistance à 

l'insuline, le dysfonctionnement mitochondrial et la dégénérescence neuronale (77). 

 

3.4. Neuro-inflammation 
 

3.4.1. Neuro-inflammation dans la maladie d’Alzheimer 

 

De nombreuses études ont montré la présence de marqueurs inflammatoires dans le 

cerveau en post-mortem et dans le sang des patients atteints de la MA. Il existe des preuves 


39 
 

considérables suggérant que l'inflammation module la cognition, allant d’études post-

mortem, à l'analyse d’études d'association génomique, jusqu'à des modèles in vivo avec 

l'utilisation, par exemple, d'injections chroniques de lipopolysaccharide (utilisé pour induire 

l’inflammation) qui accélère la progression de la MA, ou même des études chez l’homme 

montrant que les patients atteints d'une infection systémique présentent un déclin cognitif 

plus important.  

L'induction de la maladie métabolique chez les rongeurs induit également une neuro-

inflammation; les souris nourries avec un régime riche en matières grasses ont montré une 

augmentation de l'expression des marqueurs inflammatoires dans leur cerveau et un déficit 

cognitif (78).  

En outre, l'hyperinsulinisme associée à la résistance à l'insuline conduit à la production de 

cytokines dans le système nerveux central (79). De plus, le TNF-α (Tumor necrosis factor 

alpha) et l'IL-6 (interleukine-6), qui sont des cytokines pro-inflammatoires, sont connus pour 

activer la voie de NF-κB (nuclear factor-kappa B) conduisant à la transcription de gènes pro-

inflammatoires exacerbant ce cycle.  

Ainsi, l'inflammation chronique peut représenter un mécanisme sous-jacent commun à la 

MA et aux troubles métaboliques. 

 

3.4.2. Neuroinflammation dans la maladie de Parkinson 

 

L'inflammation est de plus en plus reconnue comme un contributeur clé dans la 

pathogénèse de la maladie de Parkinson. Des études épidémiologiques suggèrent que 

l'utilisation d'anti-inflammatoires non stéroïdiens entraîne une diminution du risque de 

développement de la MP. Par ailleurs, l'imagerie par tomographie par émission de positons 

de patients atteints de MP montre une augmentation de l’activation de la microglie et, on 

retrouve une augmentation des médiateurs pro-inflammatoires dans la substantia nigra à 

l'examen post-mortem.  

De plus, des études d'association pan-génomiques ont signalé une association entre certains 

allèles HLA et le risque de MP. 

Parmi les cellules gliales, les cellules microgliales jouent un rôle crucial dans la neuro-

inflammation de la MP. Bien que l'activation microgliale puisse initialement être protectrice, 

une activation prolongée est gravement dommageable à mesure que la maladie progresse 

(80). L’activation microgliale représente un facteur majeur conduisant à la dégénérescence 

dopaminergique dans la MP.  

Différentes branches de la voie de signalisation de l'insuline ont montré une influence sur 

l'activation microgliale. Des études ont montré que les voies PI3K/MAPK, via l'activation de 


40 
 

la NADPH oxydase peuvent stopper la réponse de la microglie et la dégénérescence 

dopaminergique ultérieure dans la MP (81).  

Un important effecteur en aval de la voie RI -> PI3K -> AKT (une des voies de signalisation de 

l’insuline) est le facteur nucléaire NF-kB. En tant que facteur transcriptionnel impliqué dans 

la réponse pro-inflammatoire de la microglie et comme régulateur clé de l'expression 

génique inflammatoire, la régulation de NF-κB a été impliquée dans la pathogenèse de la 

neuroinflammation dans la MP (82).  

Une augmentation de l’activité de NF-κB a été trouvée dans les neurones dopaminergiques 

tyrosine hydroxylase positifs, les astrocytes et la microglie dans la substantia nigra pars 

compacta de patients et de modèles expérimentaux présentant une MP et, par conséquent, 

l'inhibition de NF-κB serait neuroprotectrice dans les modèles de MP.  

En dehors de l’insuline, divers facteurs pro-inflammatoires peuvent directement activer NF-

κB mais une étude récente a montré que l’activation de la voie AKT de l’insuline active IκBα, 

un inhibiteur spécifique endogène de NF-κB, entraînant une réduction de la neuro-

inflammation (83), ce qui suggère un mécanisme possible reliant la signalisation de l'insuline 

et la neuroinflammation. 

 

Par ailleurs, le trouble chronique du métabolisme du glucose résultant de la résistance à 

l'insuline peut conduire à la formation de produits de glycation avancée (AGE). L'interaction 

avec son récepteur RAGE (le récepteur des produits de glycation avancée) déclenche de 

multiples voies de signalisation intracellulaire dont l’activation du facteur de transcription 

NF-kB associé à la pro-inflammation, ce qui entraîne une augmentation du stress oxydant, 

l'inflammation et la mort des neurones. Les niveaux d’AGE et de RAGE sont augmentés dans 

le cortex frontal des patients atteints de la MP, et favorisent l'agrégation de l'alpha-

synucléine et la formation des corps de Lewy (84).  

En conclusion, il est clair que la résistance à l'insuline et l'inflammation peuvent exercer une 

relation de réciprocité. D'une part, la résistance à l'insuline peut induire la production de 

cytokines pro-inflammatoires conduisant à la mort cellulaire, et ainsi réduire la sensibilité à 

l'insuline par l'inhibition rétroactive du récepteur de l'insuline. Simultanément, 

l'inflammation induit le dysfonctionnement mitochondrial, conduisant à la production 

excessive d'espèces réactives de l'oxygène ce qui augmente l'état inflammatoire, et aggrave 

la neurodégénérescence. 

 

  


41 
 

3.5. Transmission synaptique et mémoire 
 

3.5.1. Transmission synaptique et mémoire dans la maladie d’Alzheimer 

 

Le rôle de l'insuline dans la modulation de la cognition est suggéré en partie par la forte 

densité des récepteurs de l’insuline dans l'hippocampe, le cortex et l'amygdale et, par le fait 

que ces récepteurs sont augmentés en réponse à l’entrainement de la mémoire spatiale 

(85). 

En outre, l'administration aiguë d'insuline améliore les performances mnésiques chez le rat 

et améliore la mémoire verbale, l'attention et la cognition chez l'homme, grâce à l'activation 

des récepteurs de l'insuline dans l'hippocampe.  

Cependant, il existe des preuves contradictoires provenant d'études utilisant des souris 

NIRKO (des souris transgéniques dont le gène du récepteur de l'insuline a été invalidé au 

niveau du cerveau (neurone insulin receptor knock-out)). Celles-ci ne montrent aucune 

altération de leurs performances mnésiques, ce qui suggère que d'autres mécanismes 

peuvent également contribuer (63).  

Néanmoins, une accumulation de preuves indiquent que l'insuline joue un rôle important 

dans la cognition et bien que les mécanismes moléculaires sous-jacents restent incertains, 

les études indiquent que la résistance à l'insuline dans l'hippocampe est un facteur de risque 

d'altération cognitive et de démence dans la MA (86). 

Les effets de l'insuline sur la cognition semblent dépendre de l'activation des voies PI3K / 

MAPK, à travers leur capacité à moduler la plasticité synaptique, la densité synaptique et la 

neurotransmission et peut-être la neurogénèse.  

Par ailleurs, l’insuline induit ou module une gamme de neurotransmetteurs qui font partie 

de l'apprentissage et de la mémoire, comme l’acétylcholine. 

L'activation des voies PI3K / MAPK / ERK sert également l’effet du glutamate et des 

récepteurs de l'acide g-aminobutyrique. Elles améliorent aussi la synthèse protéique et 

maintiennent la stabilisation de l’épine dendritique, qui se révèlent être essentiels pour la 

potentialisation à long terme (LTP) dans l'hippocampe et la consolidation de la mémoire. 

 

3.5.2. Transmission synaptique et mémoire dans la maladie de Parkinson 

 

La MP évolue non seulement en raison de la neurodégénérescence mais aussi en raison de la 

perturbation des réseaux neuronaux qui lui est associée. Les anomalies de la plasticité 

synaptique ont été impliquées dans la phase initiale de la MP (87).  


42 
 

L'insuline, via la modulation de l’activité de mTORC1, module la plasticité synaptique en 

contrôlant la densité des synapses et la régulation d’une protéine d'échafaudage PSD95 

nécessaire à la formation de la jonction synaptique et à la plasticité synaptique et 

comportementale contrôlée par la dopamine (88). 

Les anomalies de la plasticité synaptique ont également un rôle dans le développement des 

complications motrices de la MP, telles que la dyskinésie induite par la levodopa (87), et 

peuvent également contribuer partiellement à l’évolution complexe de l'altération cognitive. 

La démence est fréquente aux stades avancés de la maladie de Parkinson, affectant jusqu'à 

80% des patients. Cependant, une déficience cognitive légère peut se produire au début de 

la MP et un quart des patients ont déjà des signes de déficits cognitifs au diagnostic (89).  

L'hippocampe est connu pour son rôle d'intégrateur dans la formation de la mémoire, et des 

études suggèrent que des altérations de la structure et de la fonction de l'hippocampe sont 

impliquées dans le déclin cognitif de la MP (90) ; elles sont associées à des atteintes 

mnésiques et comportementales (90); et pourraient prédire la progression vers la démence 

de la MP.  

 

3.6. Neurogénèse 
 

La neurogenèse chez l'adulte semble être modifiée dans les modèles murins de la MA et 

chez les patients atteints de MA, bien que cela soit controversé. 

De la même façon, les études post mortem suggèrent que le déclin de la neurogenèse lié à 

l'âge chez l'adulte pourrait être accéléré chez les patients atteints de MP, probablement en 

raison de l'appauvrissement dopaminergique qui aurait un effet négatif sur la prolifération 

cellulaire. Bien que les relations ne soient pas entièrement comprises, l’atteinte de la 

neurogenèse dans l'hippocampe de la MP pourrait être liée à des déficiences non seulement 

dans le traitement de la mémoire, mais aussi de l'olfaction et à la dépression.  

La signalisation de l'insuline, via l'activation de la voie PI3K / AKT a des effets positifs sur 

l'amélioration de la neurogenèse dans les modèles de rongeurs diabétiques, et, la résistance 

à l'insuline est associée à une atrophie hippocampique significative et à une modification de 

la neurogenèse. 

 

En résumé, la signalisation de l'insuline peut servir de médiateur à un certain nombre de 

processus cellulaires impliqués dans la pathogenèse de la MA et de la MP et les preuves des 

modèles expérimentaux suggèrent que la résistance à l'insuline peut conduire et / ou 

exacerber la pathologie de la MA et de la MP. 


43 
 

Cependant, la question se pose toujours de savoir si la résistance à l’insuline observée est la 

cause ou la conséquence de la neurodégénérescence. 

 

4. Insulino-résistance cause ou conséquence des maladies 

neuro-dégénératives ? 
 

Nous allons exposer maintenant, comment les maladies neurodégénératives pourraient 

induire l’insulinorésistance. 

 

4.1. Maladie d’Alzheimer 
 

Une étude portant sur une population atteinte de la MA a révélé que jusqu'à 80% des 

patients avaient soit un diabète de type 2 soit une résistance à l'insuline, ce qui suggère que 

la MA peut conduire à l’expression d’un diabète. Malheureusement, il n'existe pas d'études 

longitudinales montrant si l’expression du diabète survient après l'apparition de la MA ou 

précède le diagnostic de la MA. L'analyse des tissus confirme que la résistance à l'insuline du 

cerveau se détériore avec l'avancement de la MA, mais on ne sait pas à quel moment dans la 

progression de la maladie elle apparait. 

Par ailleurs, les études ont montré que Aβ peut également affecter la signalisation de 

l'insuline de multiples façons (42) : 

- en rentrant en compétition avec ou en réduisant l'affinité de l'insuline pour son 

propre récepteur, 

- en l'inhibant l'autophosphorylation du récepteur de l’insuline et l'activation 

ultérieure de PI3K / Akt, 

- en provoquant une phosphorylation inhibitrice sur un résidu serine de IRS par 

stimulation de la kinase N-terminale c-Jun (JNK) et, 

- par inhibition de l'activation de Akt en empêchant son interaction avec l'isozyme 1 

de la pyruvate déshydrogénase-lipoamide kinase (PDK1).  

De même, dans les neurones de l'hippocampe de rat, on a démontré que les ligands 

diffusibles dérivés de l'Aβ (ADDL) induisent l'expression anormale du récepteur de l’insuline 

et interrompent la signalisation de l'insuline, contribuant ainsi potentiellement au 

développement de l’insulinorésistance centrale. 


44 
 

De la même manière, la question de l’implication de la protéine tau dans l’insulinorésistance 

est soulevée puisque des chercheurs ont très récemment montré que les souris déficientes 

en protéine tau développent une réponse anormale à l’insuline dans l’hippocampe. La 

question, désormais, est de savoir si une protéine tau anormale (comme la protéine tau 

hyperphosphorylée de la MA) pourrait avoir le même impact sur l’insulinorésistance 

cérébrale (91). 

Enfin, si une voie de l’insuline/IGF1 défectueuse conduit à une inflammation, il a également 

été proposé que la neuro-inflammation dans la MA puisse conduire à un défaut de 

signalisation de l’insuline au niveau des neurones. 

Une inflammation associée, par exemple, à des infections périphériques produit une 

réponse inflammatoire périphérique qui, à son tour, peut atteindre le cerveau sans que l’on 

sache encore par quel processus. 

Au niveau moléculaire et cellulaire, lorsque les récepteurs des cytokines (comme par 

exemple TNFα) sont activés, cela active des voies du stress cellulaire (JNK et IKK) qui 

entrainent la phosphorylation sur un résidu sérine de IRS-1 et inhibe ainsi la signalisation 

intracellulaire de l'insuline dans le cerveau. 

Le TNFα est secrété dans le cerveau en réponse à des infections, à l’agrégation anormale de 

protéines et il est augmenté dans le liquide céphalo-rachidien des patients atteints de MA et 

les modèles de souris transgéniques de la MA.  

La preuve initiale liant les voies inflammatoires et la perturbation de la signalisation de 

l’insuline/IGF1 dans la MA provient de l'observation selon laquelle Aβ provoque une 

inhibition de l'IRS-1 via le TNFα (92) et l'élimination des récepteurs de l’insuline des 

membranes cellulaires.  

Sur la base de ces preuves, il semble plausible de postuler que l'inflammation joue un rôle 

dans la perturbation des voies de signalisation de l’insuline/IGF1 dans la MA et les troubles 

métaboliques.  

 

4.2. Maladie de Parkinson 
 

Des mécanismes similaires peuvent sous-tendre le développement de la résistance à 

l'insuline dans la MP.  

L’α-synucléine comme Aβ dans la MA augmente la phosphorylation de IRS sur des résidus 

serine, inactivant IRS, et conduisant finalement à la suppression de la signalisation de 

l'insuline, suggérant que l'α-synucléine peut réguler négativement la signalisation de 

l'insuline (93). 


45 
 

De plus, ce cercle vicieux pourrait être exacerbé en raison de l'induction par l'α-synucléine 

de la production microgliale de cytokines pro-inflammatoires (94). 

On pense que l'interaction entre l'inflammation de faible intensité et la signalisation de 

l'insuline est importante dans l'évolution de la résistance à l'insuline périphérique et 

neuronale, et parallèlement à cela, les sources de molécules pro-inflammatoires issues de la 

périphérie ont également montré qu'elles influencent la pathogenèse de la MP (95) . 

 

Même si la responsabilité de la signalisation de l’insuline/IGF-1 dans les maladies 

neurodégénératives n’est pas encore clairement établie, la preuve de l’implication de celle-ci 

dans ces pathologies a ouvert un nouveau champ de traitements potentiels pour des 

maladies jusque-là cantonnées à des traitements purement symptomatiques. 

 

  


46 
 

V. PERSPECTIVES THERAPEUTIQUES 
 

Étant donné le rôle du défaut de signalisation de l’insuline dans la pathogénèse de la MA et 

de la MP, il est possible qu'un médicament actuellement approuvé comme traitement du 

diabète de type 2 soit également utile pour ces deux pathologies. De la même façon, un 

traitement luttant contre l’inflammation et l’oxydation, pourrait agir sur l’insulinorésistance 

et par conséquent être bénéfique dans les maladies neurodégénératives. 

Comme l’expose De la Monte et al, les options thérapeutiques pour traiter la MA et la MP 

comme des troubles métaboliques peuvent être regroupées sous trois rubriques: respect 

des règles hygiéno-diététiques, mesures anti-inflammatoires / anti-oxydantes et soutien de 

la signalisation de l'insuline (55). 

 

1. Règles hygiéno-diététiques 
 

Les règles hygiéno-diététiques, comme l'exercice physique régulier, le maintien du poids et 

l'adoption d'un régime alimentaire sain, sont des stratégies établies pour réduire le risque et 

la gravité des états de résistance à l'insuline, y compris pour les troubles cognitifs et la MA, 

et en particulier à leur stade préclinique et précoce. 

Les données épidémiologiques suggèrent en outre que le «régime méditerranéen» riche en 

fruits, légumes et huile d'olive extra vierge assure une neuroprotection lors du vieillissement  

et qu'une régulation étroite de la glycémie chez les diabétiques contribue à préserver la 

fonction cognitive. En revanche, les régimes riches en sucres simples, en particulier le 

fructose, augmentent les taux de diabète de type 2, ce qui pourrait augmenter le risque de 

MA. 

Une méta-analyse a montré qu’une réduction de l’exercice physique augmente le risque de 

développer la MA (96). Cela suggère que, en plus de la protection contre les maladies 

cardiovasculaires, le diabète, l'obésité et l'hypertension, un régime sain et l'exercice 

physique régulier seraient neuroprotecteurs et protègeraient contre une déficience 

cognitive légère et la MA et auraient également un impact positif sur la plasticité neuronale.     

La preuve de l’intérêt de ces règles hygiéno-diététiques manque actuellement pour la MP, 

mais il serait intéressant de les valider aussi pour cette pathologie. 

Par conséquent, les règles hygiéno-diététiques qui préservent la sensibilité à l'insuline 

protégeraient probablement contre les déficiences cognitives et la neurodégénérescence.  

L’adoption de ces règles hygiéno-diététiques est très intéressante sur le plan économique, 

mais leur respect sur une période prolongée est difficile à maintenir. Par ailleurs, on ne sait 


47 
 

pas encore si leur effet neuroprotecteur serait efficace dans les étapes intermédiaires ou 

tardives des maladies neurodégénératives. Il faudrait donc envisager des mesures 

thérapeutiques moins contraignantes. 

 

2. Traitement anti-inflammatoires et anti-oxydants 
 

Les médicaments anti-inflammatoires réduisent la libération de cytokines inflammatoires et 

atténuent les effets de la résistance à l'insuline chez les rongeurs diabétiques. En outre, des 

doses élevées d'aspirine et une modification ciblée des voies de signalisation de IKKβ (serine 

kinase de IRS) ont été corrélées avec le inversion de la résistance à l'insuline et du diabète. 

Des études épidémiologiques ont suggéré que les personnes, maintenues de façon 

chronique sous traitement anti-inflammatoire ou antioxydant pour des affections 

indépendantes, avaient un risque moins élevé de développer une déficience cognitive et une 

MA. En outre, les études précliniques ont fourni des résultats encourageants montrant que 

les agents anti-inflammatoires ont diminué la charge d’enchevêtrements neurofibrillaires, la 

phosphorylation de tau, les déficits neurologiques (mémoire), la charge de Aβ42, la 

dégénérescence synaptique et le dysfonctionnement mitochondrial. Par conséquent, des 

anti-oxydants ayant des actions neuroprotectrices pourraient être bénéfiques dans le 

traitement de la neurodégénérescence, dont la MA. 

Récemment, des composés naturels, présents dans l’alimentation on été proposés comme 

actifs neuroprotecteurs potentiels. Les recherches se sont axées sur des classes 

d’antioxydants alimentaires comme les caroténoides, les vitamines et les polyphénols. Parmi 

les polyphénols, la curcumine, le resveratrol , le polyphénol du thé vert (EGCG, 

epigallocatechin-3-gallate) et la quercetine sont les plus étudiés actuellement (97). Mais 

d’autres substances comme la vitamine E, le 17-beta estradiol, la mélatonine et le Ginkgo 

biloba, parmi d’autres composés, pourraient exercer des effets neuroprotecteurs lors du 

vieillissement et dans la prévention de la démence. 

Cependant, jusqu'à présent, les essais cliniques conçus pour traiter ou prévenir la MA en 

ciblant la neuroinflammation et le stress oxydatif ont donné des résultats décevants en ce 

qui concerne la neuroprotection et la préservation de la fonction cognitive. La question se 

pose de savoir si ces traitements sont administrés assez tôt dans l’évolution de la maladie 

pour pouvoir être efficaces (55). 

Il est intéressant de noter par ailleurs que les personnes qui utilisent l'ibuprofène présentent 

un risque de MP sensiblement moins élevé que celles qui ne le font pas, et les médicaments 

anti-inflammatoires et les anticorps neutralisants pourraient atténuer les effets de la 

neurodégénérescence causée par la sécrétion d'IL-1β et de TNF-α (98). Cependant, il est 

important de ne pas négliger les effets néphrotoxiques de traitements anti-inflammatoires 


48 
 

non-stéroïdiens, qui en limite l’usage à long terme et ce d’autant plus chez des personnes 

âgées. 

 

  

3. Soutien de la signalisation de l’insuline 
 

3.1. L’insuline/IGF-1 
 

L’utilisation d’insuline ou d’IGF-1 exogènes semble une stratégie logique pour améliorer la 

réduction de la signalisation de l'insuline cérébrale dans les maladies neurodégénératives.  

 

3.1.1 Dans la maladie d’Alzheimer 

 

Dans les modèles de MA, l’insuline et l’IGF-1 ont montré une réduction de la mort cellulaire 

induite par Aβ et APP, une réduction des taux de Aβ intraneuronale, une diminution du 

dépôt amyloïde et de l’astrogliose et une amélioration des performances cognitives (3). 

Afin d’éviter les risques de l'administration périphérique d'insuline aux patients non-

diabétiques, notamment le risque d’hypoglycémie, des essais ont été réalisés avec de 

l’insuline intra-nasale chez des patients atteints de déficience cognitive légère ou ayant un 

début de MA (54). 

Cela conduit à l'amélioration de la mémoire verbale et de la cognition, du ratio Aβ 1-40 / 1-

42 dans le liquide céphalo-rachidien et a augmenté l’activation corticale lors d’analyses de 

tomographie par émission de positons au FDG (99,100).  

Après une série de petits essais, un essai multicentrique SNIFF de 12 mois a été mené pour 

examiner les réponses à l'insuline intra-nasale d’action prolongée (Detemir) chez des sujets 

atteints d'une déficience cognitive légère ou d'une MA légère probable(101). La detemir 

intra-nasale a amélioré la cognition, la mémoire verbale et visuo-spatiale et les activités de la 

vie quotidienne. Les réponses ont été les plus importantes chez les sujets présentant les plus 

mauvaises performances de base, et elles ont été modulées en fonction de leur statut APOE-

ε4 (101). En effet, contrairement à une étude antérieure du même groupe, les résultats de 

l'essai SNIFF ont révélé que des améliorations significatives de la mémoire verbale se sont 

produites chez des porteurs positifs APOE-ε4 alors que des diminutions significatives étaient 

associées à l'état APOE-ε4 négatif (101).  Ces divergences de résultats pourraient être liées à 

une puissance statistique insuffisante des essais cliniques antérieurs. 


49 
 

Néanmoins, les résultats de plusieurs études fournissent des preuves suffisantes pour dire 

que la thérapie par l'insuline, en particulier par voie intra-nasale, ralentit la progression de la 

déficience cognitive et de la MA. Mais le rôle du facteur génétique sur l’efficacité du 

traitement nécessite une étude plus approfondie (55).  

De la même manière, il faudrait être prudents sur le fait que ces données pourraient refléter 

la nécessité d'aller au-delà de la monothérapie et d'étendre les cibles thérapeutiques aux 

médiateurs de la résistance à l'insuline, ainsi qu’à d'autres anomalies constatées dans les 

maladies neurodégénératives, comme la neuroinflammation et le défaut de signalisation des 

neurotrophines et des incrétines. 

Même si les effets positifs de l’insuline sont encourageants, l'utilisation à long terme de 

l'insuline intra-nasale dans les maladies neurodégénératives peut en théorie être limitée par 

un certain nombre de facteurs importants comme la perte de sensibilité à l’insuline et la 

potentialisation des récepteurs NMDA entraînant une excitotoxicité accrue et des 

dommages cellulaires (102). Par ailleurs, on sait que l’utilisation de l’insuline s’accompagne 

du risque d’hypoglycémies (même si ce risque est moindre avec l’utilisation de l’insuline 

intra-nasale) et que la répétition de ces hypoglycémies serait responsable de troubles 

cognitifs et de démence (103). 

Une autre préoccupation consiste à craindre que l’insuline ne suffirait pas à surmonter le 

niveau de résistance à l'insuline à un stade avancé de MA (43,55).  

Enfin, certains auteurs mettent en garde sur le fait que l’insuline pourrait avoir des effets 

inverses à ceux recherchés dans certaines conditions (avec une augmentation de Aβ) et de 

ce fait, tant que le mécanisme exact d’action de l’insuline intra-nasale sur la cognition n’est 

pas connu, prudence devrait être de mise quant à son utilisation (43). 

 

3.1.2 Dans la maladie de Parkinson 

 

De la même manière que pour la MA, des effets bénéfiques de l’IGF-1 ont été observés in 

vitro sur la toxicité induite par α-synucléine, la dopamine et l’ion 1-methyl-4-

phenylpyridinium, un métabolite actif de MPTP, et l’IGF-1 a permis de préserver les 

neurones dopaminergiques de la mort cellulaire programmée. Par ailleurs, les études in vivo 

ont retrouvé des résultats similaires chez les modèles de la MP, l’administration d’IGF-1 

ayant permis de prévenir la perte des neurones Tyrosine hydroxylase-positifs dans la 

substantia nigra et d’améliorer les anomalies motrices et comportementales (3).  

Cependant, il n’existe actuellement encore aucun essai clinique utilisant de l'insuline 

exogène chez les patients atteints de MP. 


50 
 

Ainsi, même si l'utilisation d'insuline pour traiter les patients non diabétiques semble 

bénéfique, elle n'est pas sans risques. Par conséquent, des stratégies alternatives pourraient 

être employées pour tenter de normaliser la signalisation de l'insuline dans les maladies 

neurodégénératives. La large gamme de médicaments développés dans le diabète de type 2 

(détaillés dans le tableau 1) ou en voie de développement, constituent autant de possibilités 

nouvelles dans le cadre des maladies neurodégénératives. Nous allons maintenant décrire 

pour chacun de ces médicaments, les résultats obtenus. Les essais thérapeutiques ainsi que 

leurs principaux résultats sont repris dans les tableaux 2 et 3.


51 
 

Tableau 1: traitements du diabète de type 2 hors insuline. AMPK, AMP-activated protein kinase ; SGLT2, sodium/glucose cotransporteur 2 ; DPP-IV, dipeptidyl peptidase-IV ; GLP-1, glucagon-like peptide-1; 
PPAR-γ, peroxisome proliferator-activated receptor gamma ; CV, cardio-vasculaire ; HbA1c, hémoglobine glyquée; UKPDS, UK Prospective Diabetes Study; STOP-NIDDM, Study to Prevent Non-Insulin-Dependent 

Diabetes Mellitus ; EMPA-REG OUTCOME, BI 10773 (Empagliflozin) Cardiovascular Outcome Event Trial in Type 2 Diabetes Mellitus Patients.

Mode 
d’administrat
ion 

Groupe de traitement/classe Dénomination 
commune 
internationale 

Cible moléculaire 
(organe) 

Effet princeps Effets secondaires/inconvénients Avantages   

 
Traitements 

oraux 

BIGUANIDES 
 /médicaments de 
l’insulinorésistance 

Metformine AMPK 
(foie) 

Diminution de la production  
hépatique de glucose 

-intolérance digestive 
-Contre-indications 
-Risque d’acidose lactique (rare) 

-Longue expérience  
-Rares hypoglycémies 
-diminution du risque CV (UKPDS) 
-Efficacité sur l’HbA1c  
-faible coût 

Traitement de 
première intention 
en absence de 
contre-indications 

SULFAMIDES 
/insulinosécréteurs 

Carbutamide 
Glibenclamide 
Glibornuride 
Gliclazide 
Glipizide 
Glimepiride 

Canaux 
potassiques 
(pancréas) 

Augmentation  
de l’insulinosécrétion 

-Risque important d’hypoglycémies 
-Prise de poids 

- Longue expérience  
-Diminution du risque microvasculaire 
(UKPDS) 
- Efficacité sur l’HbA1c  
-Faible coût 

 

GLINIDES 
/insulinosécréteurs non 
sulfamidés 

Repaglinide 
Nateglinide 

Canaux 
potassiques 
(pancréas) 

Augmentation  
de l’insulinosécrétion 

-Risque important d’hypoglycémie 
-Prise de poids 
-Prises fréquentes 

-Diminution de la glycémie post-prandiale 
-Pas d’élimination rénale 

 

INHIBITEURS DES α-
GLUCOSIDASES 

Acarbose 
Miglitol 

α-glucosidase Ralentissement de la digestion et 
de l’absorption intestinale des 
hydrates de carbone 

 -Efficacité généralement modeste 
sur l’HbA1c  
-Troubles digestifs 
-Prises fréquentes  

-Rares hypoglycémies 
-diminution de la glycémie post-prandiale 
-Diminution du risque cardi-vasculaire 
dans le pré-diabète (STOP-NIDDM)? 

 

INHIBITEURS DU SGLT2 
= GLIFLOZINES 

Canaglifozine 
Dapagliflozine 
Empagliflozine 

Cotransporteurs 
SGLT2 
(reins) 

Inhibition de la reabsorption du 
glucose (augmentation de la 
glycosurie) 

-infections uro-génitales 
-Polyurie 
-Déplétion volémique 
-Risque d’acidocétose? 
-Augmentation du LDL Cholestérol  

-Rares hypoglycémies 
-perte de poids 
-diminution de la tension artérielle 
-Diminution du risque CV ? 
(empagliflozine EMPA-REG OUTCOME) 

 

THIAZOLIDINEDIONES  
=GLITAZONES 

Pioglitazone 
Rosiglitazone 

PPAR-γ 
(tissu adipeux) 
 

Augmentation de la sensibilité à 
l’insuline 

-Prise de poids 
-risque d’insuffisance cardiaque 
-fractures osseuses 
-Cancer de la vessie ? 
 

-Rares hypoglycémies 
-Efficacité sur HbA1c  
-protection CV ?  
 

Traitements retirés 
du marché français 
en 2010, utilisation 
limitée aux USA 

 
INCRETINES 

INHIBITEURS 
DPP-IV 

Sitagliptine 
Vildagliptine 
Saxagliptine 
Linagliptine  
 Alogliptine 

DPP-IV 
(ubiquitaire) 

-Augmentation de 
l’insulinosécrétion 
(glucose-dépendante) 
-diminution de la sécretion de 
glucagon (glucose-dépendante) 

-Sécurité  pancréatique ? 
-risque d’insuffisance cardiaque  

-Rares hypoglycémies 
-traitement bien toléré 

 

 
Traitement 
injectable 

ANALOGUES 
DU GLP-1 

Exenatide 
Exenatide de 
longue durée 
d’action 
Liraglutide 
Albiglutide 
Lixisenatide 
Dulaglutide 

Récepteur du 
GLP-1 
(ubiquitaire) 

-Augmentation de 
l’insulinosécrétion 
(glucose-dépendante) 
-diminution de la sécretion de 
glucagon (glucose-dépendante) 
-ralentissement de la vidange 
gastrique 
-diminution de l’appétit 

-Troubles digestifs 
-sécurité pancréatique ? 
-Hyperplasie des cellules C/cancers 
médullaires de la thyroide chez 
l’animal 
-injectable 
-Peu de recul 

-Rares hypoglycémies 
-Perte de poids 
-Diminution de certains facteurs de risque 
cardio-vasculaires  
- diminution du risque CV  (liraglutide 
étude LEADER)  

 


52 
 

Tableau 2 : Essais thérapeutiques des traitements du diabète de type 2 dans la maladie d’Alzheimer. MA, maladie d’Alzheimer; APOE, Apolipoprotéine E ; NCT, National Clinical Trial ; UI, Unités 

Internationales. 

Classe de 
traitement 

Molécule 
testée 

Nombre de 
patients inclus 

Durée de 
l’étude 

Type d’étude But de l’étude Schéma de 
l’étude 

Principaux résultats 
 

Insuline intra-
nasale 

Detemir 60 2 ans Phase II 
Randomisée 

Examiner les réponses à l'insuline intra-nasale d’action 
prolongée chez des sujets atteints d'une déficience cognitive 
légère ou d'une maladie d’Alzheimer légère probable 

3 bras : 
Placebo 
Detemir 20 UI 
Detemir 40 UI 
Pendant 21 jours 

Amélioration de la cognition dans le bras traitement 
par Detemir 40 UI.  
Les réponses ont été les plus importantes chez les 
sujets présentant les plus mauvaises performances de 
base, et elles ont été modulées en fonction de leur 
statut APOE-ε4 
 

Biguanides Metformine 20 16 
semaines 

Phase II 
Randomisée 
En double aveugle 
Contrôlée par 
placebo 
 

Etudier les effets de la metformine sur les biomarqueurs de la 
MA 

Essai croisé Résultats en attente (NCT 01965756) 

Glitazones Rosiglitazone 
à libération 
prolongée 
(RSG LP) 

693 24 
semaines 

Phase III 
Randomisée 
Double aveugle 
Contrôlé par 
placebo 
multicentrique 

Confirmer l’efficacité et la sécurité d’utilisation de RSG XR dans 
la MA légère à modérée avec stratification prospective sur le 
génotype APOE. 

4 bras parallèles 
recevant :         
placebo   
2 mg RSG LP  
8 mg RSG LP  
Donepezil 

Absence de preuve d’efficacité de la RSG LP sur la 
cognition 

Pioglitazone 3494 
 

5 ans Phase III Définir un algorithme de biomarqueurs pour anticiper le risque 
de développer des troubles cognitifs légers dus à la MA. 
Tester l’efficacité et la sécurité d’utilisation de la pioglitazone 
pour ralentir l’apparition de troubles cognitifs légers dus à la 
MA chez des sujets normaux sur le plan cognitif. 
 

2 bras parallèles : 
pioglitazone 
placebo 

Etude en cours (NCT01931566) 
Résultats attendus pour Juillet 2019 

Recrutement 
En cours 

 Phase III Prolongement de l’étude ci-dessus d’efficacité et la sécurité 
d’utilisation de la pioglitazone. 
 

Bras parallèles 
idem 
NCT01931566 

Etude en cours (NCT02284906) 
Résultats attendus pour Avril 2021 

Analogues GLP-1 Liraglutide 
 

38 26 
semaines 

Essai randomisé 
Double aveugle 
Contrôlé par 
placebo 

Evaluer les effets du liraglutide sur la cognition, l’accumulation 
de Aβ et le métabolisme cérébral du glucose chez les patients 
alzheimer 

2 bras : 
1.8 mg de 
liraglutide 
Placebo 

Le liraglutide empêcherait  le déclin du métabolisme 
du glucose cérébral dans la maladie d’Alzheimer. 

206 12 mois Phase II 
Randomisé 
Double-aveugle 
Contrôlé par 
placebo 
multicentrique 

Evaluer les effets du liraglutide chez les patients MA au stade 
léger. 

2 bras : 
liraglutide 1.8 mg 
placebo 

Etude en cours (NCT01843075) 

Exenatide 100 18 mois Phase II 
Randomisé 

Déterminer la sécurité et la tolérance de l’exenatide et 
apporter des preuves préliminaires de l’efficacité de 
l’exenatide comme traitement des troubles cognitifs légers ou 
de la MA au stade précoce. 

2 bras :  
Exenatide 
Placebo 

Etude en cours (NCT01255163) 


53 
 

 

Classe de traitement Molécule testée Nombre de patients 
inclus 

Durée de l’étude Type d’étude But de l’étude Schéma de 
l’étude 

Principaux résultats 

 
Biguanides Metformine En cours de planification 

Glitazones pioglitazone 210 44 semaines 

Phase II 
Multicentrique 
Double aveugle 
randomisée 

Evaluation de l’effet de la 
pioglitazone sur la progression de la 
MP 

3 bras parallèles : 
placebo, 15 mg ou 
45 mg de 
pioglitazone 

Absence de différence significative entre  le 
groupe placebo et les bras de traitement, sur le 
score total UPDRS. 

Analogues GLP-1 
exenatide 

 

44 14 mois 

Essai randomisé 
Simple aveugle 
Contrôlé par placebo 

Effets de l’exenatide sur la maladie 
de Parkinson. 

 

2 bras : exenatide  
Placebo 
(12 mois de 
traitement, 2 
mois de « wash-
out ») 

Gain moyen de 7 points sur la partie III de 
l’échelle MDS-UPDRS dans le bras exenatide. 
Amélioration sur l’échelle Mattis Dementia 
Rating scale  et sur les parties non-motrices 

 

44 10 mois 

Essai randomisé 
Simple aveugle 
Contrôlé par placebo 

Suivi de l’étude 12 mois après 
l’arrêt de l’exenatide 

2 bras : exenatide  
Placebo  
(12 mois de 
« wash-out ») 

Persistance du gain sur la partie III de l’échelle 
MDS-UPDRS 12 mois après l’arrêt du traitement. 

 

62 

48 semaines de 
traitement, puis 12 

semaines de « wash-
out » 

Phase II 
Essai randomisé 
Monocentrique 
En double aveugle 
Contrôlé par placebo 

 

Effets de l’exenatide hebdomadaire 
sur l’atteinte motrice de la maladie 
de Parkinson 

2 bras parallèles : 
Exenatide 2 mg  
Placebo 

Amélioration du score moteur qui s’est 
maintenu au-delà de toute médication 

Tableau 3 : Essais thérapeutiques des traitements du diabète de type 2 dans la maladie de Parkinson. MDS-UPDRS, Movement Disorder Society-sponsored revision of the Unified Parkinson’s Disease 

Rating Scale. 

 


54 
 

3.2. Les incrétines (GIP, GLP1, analogues du GLP1, inhibiteurs de la 

DPP4) 
 

3.2.1. Les analogues du GLP1 

 

Bien que structurellement non liés à l'insuline, les analogues de type glucagon-like peptide-1 (GLP-

1) activent des voies de signalisation qui convergent sur la voie de signalisation de l'insuline, 

permettant ainsi de la faciliter. 

Le GLP-1 est l'une des deux hormones responsables de la médiation de l'effet "incretine" (la 

seconde étant GIP (Gastric Inhibitory Peptide). 

Le GLP-1 est sécrété par les cellules L dans l’intestin grêle en réponse à l'ingestion de nourriture. Il 

stimule la sécrétion d'insuline gluco-dépendante, ralentit la vidange gastrique et inhibe la sécrétion 

de glucagon, pour permettre l'homéostasie du glucose.  

En plus de ses effets métaboliques, il exerce également des effets trophiques, en améliorant la 

prolifération et la différenciation des cellules bêta des îlots, en inhibant de l'apoptose et en 

améliorant la survie cellulaire, régulant ainsi la masse de cellules bêta.  

Malheureusement, le GLP-1 endogène est rapidement rendu inactif par l'enzyme circulante 

dipeptidyl Peptidase 4 (DPP-IV) en 2 minutes. 

Cependant, des analogues injectables résistants à la DPP-IV ont depuis été développés pour leur 

utilisation dans le diabète (tels que exénatide, liraglutide, lixisenatide et dulaglutide). Ils agissent 

comme agonistes d’action prolongée du récepteur du GLP-1 et exercent un effet pharmacologique 

dose-dépendant, équivalent à huit fois celui de l'augmentation des niveaux circulants de GLP-1 

endogènes.  

Comme pour l'insuline, une petite quantité de GLP-1 est également produite dans le cerveau.  

Le GLP-1, dans son rôle de neuropeptide, peut se diffuser dans le cerveau pour réguler de 

nombreuses fonctions autonomes et des fonctions neuroendocrines, comme la satiété, les 

sécrétions pancréatiques, le ralentissement de la vidange gastrique et la régulation de la tension 

artérielle et de la fréquence cardiaque.  

Les actions du GLP-1 sont médiées par le récepteur du GLP-1 (GPCR), qui, bien que principalement 

exprimé dans les îlots pancréatiques, est également sélectivement exprimé dans le cerveau, avec 

des densités élevées dans le cortex frontal, l'hypothalamus, le thalamus, l'hippocampe, le cervelet 

et la substantia nigra. On a récemment découvert que les cellules microgliales peuvent augmenter 

le GLP-1 et le récepteur du GLP-1 en réponse à des stimuli inflammatoires, comme les cellules de 


55 
 

l’ilot qui peuvent réguler l'expression de GLP-1 dans des conditions de stress telles que le diabète de 

type 2, suggérant que le GLP-1 peut être une réponse naturelle pour limiter les stimuli nuisibles. 

La liaison du GLP-1 sur son récepteur active une variété de molécules de signalisation en aval 

impliquées dans la promotion de la survie cellulaire.  

Il en résulte l'activation d'un certain nombre de cascades de signalisation importantes qui peuvent 

être simplifiées en deux branches principales - les voies PI3K-AKT et MAPK (soit les mêmes voies 

inactivées lors la résistance à l'insuline). Ces voies, comme nous l’avons décrit auparavant, sont  

impliquées dans la phosphorylation de plusieurs effecteurs en aval qui modulent plusieurs 

processus dont la synthèse protéique, la croissance axonale et la survie cellulaire, la stimulation de 

la fonction mitochondriale et l’inhibition de l'apoptose cellulaire et des cascades inflammatoires.  

En raison du nombre de processus cellulaires que ces voies influentes modulent, il n'est pas 

surprenant que la stimulation du GLP-1 puisse moduler les fonctions qui font défaut dans la MA et 

la MP.  

Un nombre croissant d'études montrent que la stimulation du récepteur du GLP-1 peut agir comme 

un facteur neurotrophique, améliorer la biogenèse mitochondriale, inhiber l'apoptose  et inhiber les 

cascades inflammatoires et réduire le stress oxydatif. Par ailleurs, la stimulation du récepteur du 

GLP-1 a montré des propriétés neuroprotectrices dans une gamme de modèles expérimentaux de 

MA et de MP (3). 

 

3.2.1.1. Les analogues du GLP 1 dans la maladie d’Alzheimer 

 

Des études ont montré chez les modèles de rongeurs de la MA que les analogues du GLP-1 

réduisaient le dépôt d'Aβ, et les réponses pro-inflammatoires induites par Aβ, amélioraient la 

plasticité synaptique, la neurogénèse de l'hippocampe et la potentialisation à long terme, et 

amélioraient le déficit cognitif (3).  

Parallèlement, un essai randomisé contrôlé en double aveugle a évalué les effets du liraglutide sur 

les dépôts amyloïdes cérébraux et le métabolisme du glucose chez des patients atteints de la MA. 

Les résultats ont suggéré que le traitement par liraglutide stoppe le déclin du métabolisme du 

glucose cérébral chez les patients atteints de la MA par rapport aux témoins, suggérant que le 

liraglutide aurait la capacité de normaliser le métabolisme énergétique dans les zones du cerveau 

impliquées dans le déclin cognitif (104). 

Malgré le large éventail d'effets bénéfiques observés dans les modèles de MA, une incertitude 

demeure quant aux mécanismes sous-jacents responsables des effets neuroprotecteurs. 

Chez les modèles animaux, l’exenatide et le liraglutide ont montré un effet bénéfique sur la 

phosphorylation de IRS1 en serine (marqueur de l’insulinorésistance) (92,105). 


56 
 

On ne sait pas encore par quel mécanisme d’action cette classe de médicament serait utile dans la 

neurodégénerescence (effet insulinotrope, effet sur la phosphorylation de IRS1, ou action du 

récepteur du GLP1 sur AKT ?), mais il est important de noter que ces médicaments traversent la 

barrière hémato-encéphalique et sont bien tolérés. Des effets indésirables gastro-intestinaux et une 

perte de poids sont fréquents, mais en raison de la nature gluco-dépendante de ses effets sur la 

sécrétion de l'insuline, le risque d'induire une hypoglycémie dans une population non-diabétique 

est faible. Bien que l’exenatide ait été liée à un petit risque de pancréatite chez les patients atteints 

de diabète, une méta-analyse ultérieure n'a pas retrouvé ce risque (106). 

 

3.2.1.2. Les analogues du GLP 1 dans la maladie de Parkinson 

 

Comme pour la MA, de nombreux essais de l’exenatide chez les modèles de MP ont montré un 

bénéfice sur la dégénérescence dopaminergique, sur la fonction motrice et l’inflammation ainsi 

qu’un rôle probable sur la neurogénèse (3). 

Les nouveaux analogues du GLP-1 basés sur le GLP-1 humain avec des demi-vies plus longues telles 

que liraglutide et lixisenatide ont également des effets neuroprotecteurs démontrés et améliorent 

la fonction motrice chez le modèle de mammifère MPTP de la MP (107). 

Un petit essai clinique ouvert de 45 patients atteints de MP, a montré que l'exposition à l'exenatide 

conduit à un gain moyen de 7.0 points sur la partie III (examen moteur) de l’échelle MDS-UPDRS 

(Movement Disorders Society-Unified Parkinson Disease Rating Scale) dans le groupe exenatide qui 

a persisté après une période de "wash-out" de 12 mois), ainsi qu’à des améliorations sur l'échelle 

Mattis Dementia Rating et sur les domaines  non moteurs (108). 

Cependant, même si les résultats de cet essai clinique étaient encourageants, en raison de la nature 

ouverte de l’étude, ils ne pouvaient pas être interprétés comme une preuve d'efficacité dans la MP. 

Un essai plus large, réalisé cette fois en double aveugle, utilisant une forme d'exenatide 

hebdomadaire à longue durée de vie, à un stade modéré de MP a été réalisé et s’est très 

récemment terminé (109). Il a montré une amélioration des scores moteurs des patients atteints de 

la MP, score défini initialement en dehors de toute médication, et ces résultats se sont maintenus 

au delà de l’exposition à l’exenatide. Les auteurs concluent que cela ne permet pas de savoir si 

l’exenatide affecte directement la physiopathologie de la MP ou induit simplement des effets 

symptomatiques durables. Cependant, l’exenatide représente une piste d’investigation majeure 

pour le traitement de la MP et ses effets devraient être étudiés dans des essais à plus long terme. 

 

Malgré des résultats prometteurs des analogues du GLP-1, ce traitement présente quelques 

inconvénients comme la nécessité d’administration par injections et la nécessité d’avoir une longue 

durée de vie pour être efficace chez l’homme. Par ailleurs, comme pour l’insuline, la question se 


57 
 

pose de savoir si les récepteurs des incrétines pourraient développer une résistance aux incrétines 

lors de la progression de la maladie neurodégénérative (55). 

 

3.2.2. Les inhibiteurs de la DPP IV 

 

Les inhibiteurs de la DPP-IV sont une classe plus récente de médicaments antidiabétiques oraux. Ils 

sont actuellement approuvés comme thérapie adjuvante dans le traitement du diabète de type 2 et 

incluent la sitagliptine, la saxagliptine, la vildagliptine et la linagliptine.  

À proprement parler, les inhibiteurs de la DPP-IV ne sont pas des sensibilisateurs à l'insuline. Ils 

ralentissent la vitesse d'inactivation du GLP-1 endogène, augmentant ainsi de 2 à 3 fois les niveaux 

de base du GLP-1 en périphérie et potentialisent ainsi son activité. 

 

3.2.2.1. Les inhibiteurs de la DPP IV dans la maladie d’Alzheimer 

 

L’utilisation d’inhibiteurs de la DPP IV dans les modèles de MA a montré des résultats 

contradictoires.  

La saxagliptine, administrée trois mois après l’induction d’une MA par injection intracérébrale de 

streptozotocine, augmente les niveaux de GLP-1 dans l'hippocampe, diminue l'agrégation de Aβ, la 

phosphorylation de tau et les marqueurs inflammatoires et montre des effets bénéfiques sur la 

conservation de la mémoire (110). 

De même, l'administration chronique de sitagliptine chez la souris transgénique de MA a été 

associée à une augmentation des taux de GLP-1 dans le cerveau, à une réduction dose-dépendante 

des marqueurs inflammatoires et des dépôts de βAPP et d’Aβ, avec une amélioration de la mémoire 

aux tests de conditionnement de peur (111).  

Cependant, des études portant sur des rats diabétiques et sur les cultures primaires de neurones 

corticaux de rats ont montré des effets négatifs sur la MA, avec une augmentation paradoxale de la 

phosphorylation de tau et de IRS-1Ser616 dans l'hippocampe, suggérant une augmentation de la 

résistance à l'insuline dans le cerveau (112).  

 

3.2.2.2. Les inhibiteurs de la DPP IV dans la maladie de Parkinson 

 

Récemment, une étude cas-témoins basée en population a révélé une incidence significativement 

réduite de la MP chez les individus ayant rapporté l’utilisation d’inhibiteurs de la DPP-IV (OR = 0,23, 

CI 0,07-0,73)(113).  


58 
 

La vildagliptine et la saxagliptine ont montré des effets neuroprotecteurs dans un modèle de MP 

induit par la roténone, un pesticide responsable de l’apparition des lésions caractéristiques de la MP 

chez le rat (114,115).  

L’examen histologique de rats traités par saxagliptine ou la vildagliptine a montré des effets 

inhibiteurs sur la neuro-inflammation et une réduction des marqueurs du stress oxydatif. Ces effets 

étaient accompagnés d'une réduction de l’apoptose des neurones dopaminergiques avec une 

expression accrue de BDNF et de Bcl-2 et une diminution du TNF-alpha et du cytochrome-c.  

Cependant, d'autres chercheurs ont trouvé des résultats contradictoires. Des rats prétraités de 

manière aiguë ou chronique avec des doses supra-maximales de sitagliptine (un inhibiteur de la 

DPP-IV avec une demi-vie sensiblement plus longue que la saxagliptine) n'étaient pas protégés 

contre la dégénérescence dopaminergique striatale induite par le MPTP (116).  

 

Les mécanismes des effets neuroprotecteurs des inhibiteurs de la DPP-IV dans la MA et la MP ne 

sont pas clairs. Cependant, l'explication la plus probable consiste à penser que l’inhibition de la DPP-

IV, via l’activation et de la potentialisation du récepteur du GLP-1, conduirait à l'amélioration de la 

voie de signalisation de l'insuline. Cependant, l’effet de l'inhibition directe de l'enzyme DPP-IV (qui 

elle-même module l'activation des cellules T, la régulation de la croissance et la production de 

cytokines) peut également être intéressant. 

En outre, d'autres substrats de l’enzyme DPP-IV exercent des effets neuroprotecteurs. Une étude 

récente a démontré que les effets neuroprotecteurs de la linagliptine dans un modèle murin 

d'ischémie focale se sont produits indépendamment du récepteur du GLP-1 (117), ce qui suggère la 

nécessité d’une exploration plus poussée des mécanismes alternatifs. 

Aucun essai clinique d'inhibiteurs de la DPP-IV dans la MA ou la MP n'a encore été entrepris. Avec 

les données contradictoires chez l’animal, l’extrapolation des résultats positifs observés chez 

certains modèles expérimentaux semble difficile.  

De plus, les doses d'inhibiteurs de DPP-IV utilisés dans ces modèles expérimentaux sont 10 à 20 fois 

plus élevés que ceux utilisés pour le traitement du diabète de type 2 et, de ce fait, le niveau élevé 

de GLP-1 cérébral observé chez le rat par l'inhibition de l’enzyme DPP-IV peut être difficile à 

reproduire chez l’homme.  

Enfin, les inhibiteurs de DPP-IV ont une faible pénétrance de la barrière hémato-encéphalique, ce 

qui peut être une autre limitation par rapport aux agonistes du GLP-1. 

 

  


59 
 

3.3. La metformine 
 

La metformine est un biguanide actif par voie orale actuellement utilisée comme traitement de 

première intention dans le diabète de type 2. Elle est également classée comme sensibilisateur à 

l'insuline. Cette molécule ne stimule pas la sécrétion d'insuline directement (et n'induit donc pas 

une hypoglycémie néfaste), mais exerce ses principaux effets de réduction du glucose par inhibition 

de la néoglucogenèse hépatique.  

Le mécanisme sous-jacent de ses actions métaboliques sur la neurodégénérescence reste incertain, 

mais ses effets anti-diabétiques sont connus et sont partiellement dépendants de la capacité de la 

metformine à activer la voie neuronale dépendante de la protéine kinase duodénale 5'-AMP-activée 

(AMPK) -> GLP-1R -> PKA.  

La metformine augmente l'activation de l'AMPK, qui est généralement inhibée dans le tissu adipeux 

des personnes obèses et des individus résistants à l'insuline et associée à une augmentation du 

stress oxydatif et des marqueurs de l’inflammation. Par conséquent, on pense que l’agonisme de la 

metformine sur l’AMPK sous-tend ses effets dans la restauration de la résistance à l'insuline 

périphérique chez les patients atteints de diabète de type 2, via la modulation du métabolisme 

lipidique. 

Cependant, récemment, il a été montré que la metformine peut également améliorer la sécrétion 

périphérique de GLP-1 et que cela peut également contribuer à ses effets sur la sensibilisation à 

l'insuline. 

 

L’AMPK agit comme un capteur d'énergie crucial dans tous les types de cellules, y compris les 

neurones, il régule le métabolisme du corps entier et améliore la résistance au stress cellulaire. De 

plus, AMPK module l'autophagie et la dégradation des protéines.  

Compte tenu de son rôle dans de nombreux processus cellulaires, sans surprise, la dérégulation de 

l'AMPK a été impliquée dans de nombreuses maladies neurodégénératives. 

 

3.3.1. La metformine dans la maladie d’Alzheimer 

 

La metformine s'est révélée avoir des effets bénéfiques sur la pathologie liée à la maladie 

d’Alzheimer dans plusieurs modèles expérimentaux. Chez les souris diabétiques et sur des lignées 

cellulaires Neuro-2a, dans lesquelles la résistance à l'insuline induit le développement des 

changements neuropathologiques associés à la maladie d’Alzheimer, la metformine a restauré la 

réponse à l'insuline et a stoppé l'apparition de la neuropathologie liée à la MA en inhibant la 

phosphorylation de tau, la génération d’Aβ et l’activation de JNK (sérine kinase responsable de la 


60 
 

phosphorylation de IRS sur les résidus sérine et donc de la diminution de la signalisation de 

l’insuline) dans l’hippocampe (118).  

Bien que les études cliniques montrent que la metformine est un médicament sûr, généralement 

bien toléré chez l’adulte, et donc pouvant être utilisé potentiellement dans le traitement des 

maladies neurodégénératives, il existe des données contradictoires concernant ses effets sur la 

cognition et la neuropathologie liée à la MA. 

Les études épidémiologiques suggèrent que les patients atteints de diabète de type 2 utilisant de la 

metformine réduisent le risque de démence de 35% (119), mais d'autres indiquent que les 

utilisateurs chroniques de metformine ont eu un risque plus élevé de développement d'une MA que 

ceux qui n'étaient pas sous ce médicament (120). 

De même, des études précliniques ont montré que la metformine peut exacerber la production 

d'Aβ intracellulaire et extracellulaire (121).  

Par ailleurs, des preuves émergent, suggérant que la fonction cognitive pourrait être préservée en 

contrôlant le diabète, notamment avec de la metformine. 

Jusqu'à présent, seuls les résultats de deux essais cliniques utilisant la metformine ont été publiés, 

un venant d'Australie et l'autre de Singapour. Cependant, les résultats étaient quelque peu 

contradictoires (122,123).  

Dans une étude indépendante ultérieure, le traitement par metformine de patients en surpoids ou 

obèses, n’ayant pas eu de traitement antidiabétique antérieur et présentant une déficience 

cognitive légère, a montré une tendance statistique à l’amélioration des performances sur le test de 

rappel sélectif (124). 

Compte tenu de l'utilisation généralisée de la metformine et de ses effets potentiels sur la 

cognition, des recherches supplémentaires, comme une grande étude longitudinale multinationale 

et une méta-analyse de petites études, seraient justifiées. 

Une étude pilote actuellement en cours examine les effets de la metformine sur la cognition et les 

biomarqueurs de la maladie d’Alzheimer chez des patients ayant une déficience cognitive légère ou 

une maladie d’Alzheimer à un stade précoce (NCT01965756). 

 

3.3.2. La metformine dans la maladie de Parkinson 

 

Des données récentes suggèrent que la metformine peut aussi être neuroprotectrice dans la MP.  

Une étude de cohorte a montré que les patients atteints de diabète de type 2 dans une population 

taïwanaise ont une incidence de MP presque deux fois plus élevée. Ce risque était exacerbé par 


61 
 

l'utilisation de sulfamides hypoglycémiants, mais cet effet était contré par l'utilisation de 

metformine (32).  

Des études récentes montrent que la metformine est capable de réduire les niveaux d'alpha-

synucléine in vitro et in vivo. Ce résultat a été expliqué par l'activation d’AMPK induite par la 

metformine (125). 

La metformine a également des propriétés anti-inflammatoires et anti-oxydantes. Des études 

démontrent que la metformine peut protéger les neurones corticaux de l'apoptose et peut 

rapidement traverser la barrière hémato-encéphalique et inhiber les médiateurs pro-

inflammatoires dans un modèle de souris MPTP, ce qui empêche la dégénérescence des neurones 

dopaminergique (126). 

Fait intéressant, une étude récente a proposé un mécanisme alternatif pour expliquer la multitude 

d’effets neuroprotecteurs de la metformine. Chez les souris diabétiques et nourries avec un régime 

riche en graisses, l'administration chronique de metformine a pu stopper la mort dopaminergique 

déclenchée par l’induction du dysfonctionnement métabolique en rétablissant les niveaux de 

parkine, PARIS et PGC-1α (77). 

Aucune donnée clinique portant sur l'utilisation de la metformine dans les populations de patients 

atteints de la maladie de Parkinson n'existe encore, mais une étude est actuellement en cours de 

planification.  

 

 

3.4. Les agonistes de PPAR : Thiazolidinediones  
 

Les récepteurs activés par les proliférateurs de peroxisomes (PPAR) sont des récepteurs hormonaux 

nucléaires. Il en existe trois types principaux: alpha, beta / delta et gamma. L'expression 

différentielle d'un ou plusieurs types et sous-types de PPAR permet une modulation relativement 

sélective de l'expression des gènes dans les tissus. Les PPAR activent la transcription de leurs gènes 

cibles en formant un hétérodimère avec les RXR (retinoid X receptor). L’hétérodimère, ainsi formé, 

se fixe sur une séquence spécifique de l’ADN et fonctionne comme un facteur de transcription qui 

régule l’expression de gènes cibles. Étant donné que les PPAR ont des rôles essentiels dans la 

régulation du métabolisme des glucides, des protéines et des lipides, ainsi que dans la réponse 

inflammatoire, leurs agonistes offrent d'excellentes opportunités pour traiter différents aspects des 

maladies neurodégénératives tout en contournant les problèmes liés à la résistance à l'insuline 

(55). En outre, des preuves récentes suggèrent que les agonistes de PPAR peuvent également 

activer des voies régulées par l'IGF-1 dans le cerveau (55). 

Les thiazolidinediones sont une classe de médicaments qui augmentent la sensibilité à l'insuline en 

agissant comme ligands sélectifs du récepteur activé par les proliférateurs de peroxysomes gamma 

https://fr.wikipedia.org/wiki/Retinoid_X_receptor
https://fr.wikipedia.org/wiki/S%C3%A9quence_(acide_nucl%C3%A9ique)
https://fr.wikipedia.org/wiki/Acide_d%C3%A9soxyribonucl%C3%A9ique


62 
 

(PPARγ). Le PPARγ est exprimé dans des tissus sensibles à l'insuline tels que le foie et le pancréas, 

mais est également exprimés dans l’hippocampe, le locus niger et le putamen (127). Les 

thiazolidinediones possèdent également des propriétés anti-inflammatoires puissantes. 

Deux médicaments de cette classe, la rosiglitazone et la pioglitazone ont été utilisées comme agents 

sensibilisants à l'insuline dans le traitement du diabète non insulinodépendant.  

Compte tenu du rôle de la résistance à l'insuline et de l'inflammation dans la pathogenèse de la MA 

et de la MP, ces agents sont étudiés comme un traitement potentiel pour ces pathologies. 

 

3.4.1. Les Thiazolidinediones dans la maladie d’Alzheimer 

 

Des effets précliniques encourageants sur la cognition et la pathologie liée à la MA ont été observés 

avec l'utilisation de glitazones (127). 

Les PPARγ possèdent à la fois une activité anti-oxydante et pro-oxydante directes et une interaction 

avec plusieurs autres voies anti-oxydantes (comme NF-κB, NFR2 ou WNT/β-catenin). En plus, 

d’activer les voies de survie cellulaire habituelles (MAPK et AKT), les PPARγ réguleraient 

positivement Bcl-2 (B-cell lymphoma 2), une protéine anti-apoptotique et un gène cible de Wnt. De 

plus, les PPARγ réduisent les dépôts amyloïdes en inhibant l’activité de BACE1 (βAPP Cleaving 

Enzyme 1), la β sécrétase qui libère l’extrémité N-terminale du peptide amyloïde (127). 

La rosiglitazone a obtenu des résultats positifs lors des études in vitro et in vivo mais, 

malheureusement, les essais ultérieurs de phase 3 n'ont pas réussi à montrer une preuve 

d'efficacité dans une population touchée par la MA (128). Il n’y a pas eu d’amélioration de la 

cognition lorsque la rosiglitazone était utilisée comme traitement adjuvant des inhibiteurs de 

l'acétylcholinestérase chez les patients atteints d’une MA légère à modérée (129).  

De la même manière des données contradictoires ont été signalées dans des essais de pioglitazone 

dans des populations de la MA (55). Deux essais cliniques de phase III évaluant les effets de la 

pioglitazone sont actuellement en cours : un essai de 5 ans impliquant 3494 patients avec une MA 

légère (NCT01931566) et un essai faisant suite à cette étude afin d’évaluer plus en précisément la 

sécurité et l’efficacité de la pioglitazone sur les fonctions cognitive (NCT02284906). 

 

3.4.2. Les Thiazolidinediones dans la maladie de Parkinson 

 

Une récente étude de cohorte rétrospective sur une base de données impliquant plus de 160 000 

patients atteints de diabète a révélé que l'utilisation de glitazones était associée à une réduction de 

28% du taux de MP par rapport à l'utilisation d'autres médicaments antidiabétiques (IRR 0,72)(130). 

https://clinicaltrials.gov/show/NCT02284906


63 
 

La pioglitazone et la rosiglitazone ont également démontré des effets neuroprotecteurs dans une 

gamme de modèles animaux de maladie de Parkinson induite par toxiques (dont le MPTP, les LPS 

(lipopolysaccharide), le 6-OHDA  et les modèles de rotenone) (46). Ces molécules entraînent, dans 

ces cas, une amélioration des réponses comportementales et motrices. 

Cependant, malgré des données précliniques prometteuses – les résultats des essais utilisant des 

thiazolidinediones dans la MP chez l'homme ont été décevants. Un essai contrôlé randomisé 

utilisant la pioglitazone s’est récemment terminé. Il a impliqué 210 patients atteints de maladie de 

Parkinson à un stade précoce, traités uniquement par des inhibiteurs de la monoamine oxydase B 

(IMAO-B). Ceux-ci recevaient soit un placebo, soit 15 mg de pioglitazone ou 45 mg de pioglitazone. 

Le résultat principal - modification du Score total de l'UPDRS - n'a montré aucune différence entre le 

groupe placebo et les bras de traitement après 44 semaines (98).  

L’absence de traduction des effets des glitazones chez l’homme en dépit de nombreux résultats 

précliniques prometteurs pourrait être due à la faible pénétrance cérébrale inhérente à la 

pioglitazone, probablement majorée par une neuroinflammation chronique et l’exposition à des 

cytokines pro-inflammatoires qui se manifestent dans la MP et la MA (46). 

De plus, les thiazolidinediones pourraient avoir une efficacité limitée chez les patients déjà 

symptomatiques, la majorité des données précliniques indiquant que la pioglitazone a des effets 

neuroprotecteurs maximaux lorsqu'elle est administrée avant le début de la neurodégénérescence 

et ne confère que partiellement une protection après l'établissement des lésions (46).  

Enfin, le futur potentiel des thiazolidinediones en tant que traitement des maladies 

neurodégénératives pourrait être limité par leurs effets secondaires cardiovasculaires, 

l’augmentation du risque de fractures et leur association avec le développement de cancers de la 

vessie, qui limitent déjà leur utilisation chez les diabétiques et a entraîné leur retrait du marché 

français. Cependant, des études récentes ont montré que l'administration de stéréoisomères purs 

de pioglitazone a atteint une pénétrance du cerveau significativement plus élevée que les 

formulations racémiques habituelles, permettant théoriquement de réduire les doses administrées 

aux patients (et donc d’abaisser le risque d'effets secondaires) et également d’avoir des effets 

inhibiteurs comparables sur les dépôts d'Aβ (46).  

Dans le même sens, de nouveaux composés qui activent des voies similaires, mais qui sont 

"épargnables par PPAR" sont en début développement dans des modèles de maladie de Parkinson, 

et pourraient offrir une neuroprotection similaire avec des effets secondaires limités. En effet, la 

pioglitazone pourrait avoir un effet sensibilisant à l’insuline indépendant de PPAR-γ avec un effet 

direct sur la mitochondrie par liaison sur mTOT (cible mitochondriale des thiazolidinediones) (46). 

Enfin d’autres récepteurs nucléaires pourraient être utilisés, comme PPAR-δ ou RXR. Un ciblage 

cérébral efficace pour améliorer la signalisation de l'insuline/ IGF-1 cérébrale et donc ralentir ou 

prévenir la neurodégénérescence et les déficiences cognitives avec les agonistes PPAR nécessitera, 

probablement, principalement l'utilisation de PPAR-delta, suivie par les agonistes PPAR-γ puisque 

la plupart des PPAR exprimés dans le cerveau sont des PPAR-δ. Les PPAR-δ et les PPAR-γ sont tous 


64 
 

les deux neuroprotecteurs, et des études précliniques ont montré que T3D-959, un nouvel enzyme 

hybride agoniste PPAR-δ / PPAR-γ peut efficacement restaurer la fonction cognitive, l'intégrité de 

la structure du lobe temporal et de l’hippocampe et la sensibilité à l'insuline / IGF-1 et inhiber la 

neuroinflammation dans un modèle de maladie d’Alzheimer sporadique. Ces agonistes PPAR δ/γ 

pourraient être plus efficaces lors des stades précoce ou intermédiaire de la maladie d’Alzheimer 

(55).  

De la même manière, les agonistes de RXR permettent d’augmenter la clairance de Aβ hors du 

cerveau, empêchant ainsi la toxicité induite par les dépôts de Aβ, et améliorent le comportement 

chez la souris et les patients atteints de la maladie d’Alzheimer. Cependant, on ne connaît pas 

encore le mécanisme exact de ces effets (127).   


65 
 

VI. CONCLUSION 
 

Comme nous l’avons vu dans ce travail, il existe actuellement la preuve de l’existence d’un lien 

épidémiologique fort entre les principales maladies neurodégénératives que sont la MA et la MP et 

le diabète de type 2, et de manière élargie avec les états d’insulinorésistance. 

Ce lien épidémiologique a poussé la recherche à s’intéresser aux liens physiopathologiques 

possibles entre ces pathologies dans l’espoir de découvrir de nouveaux traitements capables de 

modifier les mécanismes cellulaires de la neurodégénérescence. Même si d’importantes zones 

d’incertitude persistent, le rôle de l’insuline et de l’IGF-1 dans le cerveau et l’existence d’une 

insulinorésistance neuronale ont été mis en lumière. Cependant, on ne sait pas encore exactement 

si ce défaut de signalisation cérébral de l’insuline est responsable du mécanisme de 

neurodégénérescence ou si, a contrario, il est la conséquence du processus de 

neurodégénérescence. D’autres mécanismes impliqués dans la pathogénèse de ces trois maladies 

pourraient intervenir ou déclencher  ces troubles. 

Cependant, cette découverte aura permis d’ouvrir tout un champ nouveau de traitements 

potentiels et prometteurs pour les pathologies neurodégénératives, même si  plusieurs effets "hors 

cible" de ces traitements provoquent parfois des effets néfastes qui peuvent limiter leur utilisation. 

Par conséquent, les nouvelles molécules en cours de développement qui visent sélectivement le 

défaut de signalisation de l’insuline pourraient finalement être plus efficaces, comme par exemple 

l’inhibiteur de la protéine tyrosine phosphatase-1B (PTP1B) (qui est un régulateur négatif de la 

signalisation de l'insuline et de la leptine) (131) ou encore un activateur de l’IDE spécifique à Aβ 

(132) .  

 

 

  


66 
 

Références 
 

1.  Dineley KT, Jahrling JB, Denner L. Insulin resistance in Alzheimer’s disease. Neurobiol Dis. 
2014 Dec;72 Pt A:92–103.  

2.  Dunn L, Allen GF, Mamais A, Ling H, Li A, Duberley KE, et al. Dysregulation of glucose 
metabolism is an early event in sporadic Parkinson’s disease. Neurobiol Aging. 2014 
May;35(5):1111–5.  

3.  Bassil F, Fernagut P-O, Bezard E, Meissner WG. Insulin, IGF-1 and GLP-1 signaling in 
neurodegenerative disorders: targets for disease modification? Prog Neurobiol. 2014 
Jul;118:1–18.  

4.  Nussbaum RL, Ellis CE. Alzheimer’s Disease and Parkinson’s Disease. New England Journal of 
Medicine. 2003 Apr 3;348(14):1356–64.  

5.  Koekkoek PS, Kappelle LJ, van den Berg E, Rutten GEHM, Biessels GJ. Cognitive function in 
patients with diabetes mellitus: guidance for daily care. The Lancet Neurology. 2015 
Mar;14(3):329–40.  

6.  Cukierman T, Gerstein HC, Williamson JD. Cognitive decline and dementia in diabetes--
systematic overview of prospective observational studies. Diabetologia. 2005 
Dec;48(12):2460–9.  

7.  Ott A, Stolk RP, van Harskamp F, Pols HA, Hofman A, Breteler MM. Diabetes mellitus and the 
risk of dementia: The Rotterdam Study. Neurology. 1999 Dec 10;53(9):1937–42.  

8.  Luchsinger JA, Reitz C, Honig LS, Tang MX, Shea S, Mayeux R. Aggregation of vascular risk 
factors and risk of incident Alzheimer disease. Neurology. 2005 Aug 23;65(4):545–51.  

9.  Gudala K, Bansal D, Schifano F, Bhansali A. Diabetes mellitus and risk of dementia: A meta-
analysis of prospective observational studies. Journal of Diabetes Investigation. 2013 
Nov;4(6):640–50.  

10.  Biessels GJ, Staekenborg S, Brunner E, Brayne C, Scheltens P. Risk of dementia in diabetes 
mellitus: a systematic review. The Lancet Neurology. 2006 Jan;5(1):64–74.  

11.  Wang K-C, Woung L-C, Tsai M-T, Liu C-C, Su Y-H, Li C-Y. Risk of Alzheimer’s Disease in Relation 
to Diabetes: A Population-Based Cohort Study. NED. 2012;38(4):237–44.  

12.  Huang C-C, Chung C-M, Leu H-B, Lin L-Y, Chiu C-C, Hsu C-Y, et al. Diabetes Mellitus and the 
Risk of Alzheimer’s Disease: A Nationwide Population-Based Study. PLoS One [Internet]. 2014 
Jan 29 [cited 2016 May 18];9(1). Available from: 
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3906115/ 

13.  Xu WL, Strauss E von, Qiu CX, Winblad B, Fratiglioni L. Uncontrolled diabetes increases the 
risk of Alzheimer’s disease: a population-based cohort study. Diabetologia. 2009 Jun 
1;52(6):1031.  


67 
 

14.  Tuligenga RH, Dugravot A, Tabák AG, Elbaz A, Brunner EJ, Kivimäki M, et al. Midlife type 2 
diabetes and poor glycaemic control as risk factors for cognitive decline in early old age: a 
post-hoc analysis of the Whitehall II cohort study. Lancet Diabetes Endocrinol. 2014 
Mar;2(3):228–35.  

15.  Xu W, Qiu C, Gatz M, Pedersen NL, Johansson B, Fratiglioni L. Mid- and late-life diabetes in 
relation to the risk of dementia: a population-based twin study. Diabetes. 2009 Jan;58(1):71–
7.  

16.  Tolppanen A-M, Lavikainen P, Solomon A, Kivipelto M, Uusitupa M, Soininen H, et al. History 
of medically treated diabetes and risk of Alzheimer disease in a nationwide case-control 
study. Diabetes Care. 2013 Jul;36(7):2015–9.  

17.  Cheng G, Huang C, Deng H, Wang H. Diabetes as a risk factor for dementia and mild cognitive 
impairment: a meta-analysis of longitudinal studies. Internal Medicine Journal. 2012 
mai;42(5):484–91.  

18.  Zhang J, Chen C, Hua S, Liao H, Wang M, Xiong Y, et al. An updated meta-analysis of cohort 
studies: Diabetes and risk of Alzheimer’s disease. Diabetes Res Clin Pract. 2017 Feb;124:41–7.  

19.  Kim B, Feldman EL. Insulin resistance as a key link for the increased risk of cognitive 
impairment in the metabolic syndrome. Exp Mol Med. 2015 Mar 13;47:e149.  

20.  S. Roriz-Filho J, Sá-Roriz TM, Rosset I, Camozzato AL, Santos AC, Chaves MLF, et al. 
(Pre)diabetes, brain aging, and cognition. Biochimica et Biophysica Acta (BBA) - Molecular 
Basis of Disease. 2009 May 1;1792(5):432–43.  

21.  Frisardi V, Solfrizzi V, Seripa D, Capurso C, Santamato A, Sancarlo D, et al. Metabolic-cognitive 
syndrome: a cross-talk between metabolic syndrome and Alzheimer’s disease. Ageing Res 
Rev. 2010 Oct;9(4):399–417.  

22.  Moroz N, Tong M, Longato L, Xu H, de la Monte SM. Limited Alzheimer-type 
neurodegeneration in experimental obesity and type 2 diabetes mellitus. J Alzheimers Dis. 
2008 Sep;15(1):29–44.  

23.  Ho L, Qin W, Pompl PN, Xiang Z, Wang J, Zhao Z, et al. Diet-induced insulin resistance 
promotes amyloidosis in a transgenic mouse model of Alzheimer’s disease. FASEB J. 2004 
May;18(7):902–4.  

24.  de la Monte SM, Longato L, Tong M, Wands JR. Insulin resistance and neurodegeneration: 
roles of obesity, type 2 diabetes mellitus and non-alcoholic steatohepatitis. Curr Opin Investig 
Drugs. 2009 Oct;10(10):1049–60.  

25.  Sandyk R. The relationship between diabetes mellitus and Parkinson’s disease. Int J Neurosci. 
1993 Apr;69(1–4):125–30.  

26.  Driver JA, Smith A, Buring JE, Gaziano JM, Kurth T, Logroscino G. Prospective Cohort Study of 
Type 2 Diabetes and the Risk of Parkinson’s Disease. Dia Care. 2008 Oct 1;31(10):2003–5.  


68 
 

27.  Hu G, Jousilahti P, Bidel S, Antikainen R, Tuomilehto J. Type 2 diabetes and the risk of 
Parkinson’s disease. Diabetes Care. 2007 Apr;30(4):842–7.  

28.  Xu Q, Park Y, Huang X, Hollenbeck A, Blair A, Schatzkin A, et al. Diabetes and risk of 
Parkinson’s disease. Diabetes Care. 2011 Apr;34(4):910–5.  

29.  Yue X, Li H, Yan H, Zhang P, Chang L, Li T. Risk of Parkinson Disease in Diabetes Mellitus: An 
Updated Meta-Analysis of Population-Based Cohort Studies. Medicine (Baltimore). 2016 
May;95(18):e3549.  

30.  Schernhammer E, Hansen J, Rugbjerg K, Wermuth L, Ritz B. Diabetes and the Risk of 
Developing Parkinson’s Disease in Denmark. Diabetes Care. 2011 May;34(5):1102–8.  

31.  Sun Y, Chang Y-H, Chen H-F, Su Y-H, Su H-F, Li C-Y. Risk of Parkinson disease onset in patients 
with diabetes: a 9-year population-based cohort study with age and sex stratifications. 
Diabetes Care. 2012 May;35(5):1047–9.  

32.  Wahlqvist ML, Lee M-S, Hsu C-C, Chuang S-Y, Lee J-T, Tsai H-N. Metformin-inclusive 
sulfonylurea therapy reduces the risk of Parkinson’s disease occurring with Type 2 diabetes in 
a Taiwanese population cohort. Parkinsonism & Related Disorders. 2012 juillet;18(6):753–8.  

33.  Palacios N, Gao X, McCullough ML, Jacobs EJ, Patel AV, Mayo T, et al. Obesity, Diabetes and 
Risk of Parkinson Disease. Mov Disord. 2011 Oct;26(12):2253–9.  

34.  Savica R, Grossardt BR, Ahlskog JE, Rocca WA. Metabolic Markers or Conditions Preceding 
Parkinson’s Disease: A Case-Control Study. Mov Disord. 2012 Jul;27(8):974–9.  

35.  D’Amelio M, Ragonese P, Callari G, Di Benedetto N, Palmeri B, Terruso V, et al. Diabetes 
preceding Parkinson’s disease onset. A case-control study. Parkinsonism Relat Disord. 2009 
Nov;15(9):660–4.  

36.  Lu L, Fu D, Li H, Liu A, Li J, Zheng G. Diabetes and Risk of Parkinson’s Disease: An Updated 
Meta-Analysis of Case-Control Studies. PLoS One [Internet]. 2014 Jan 21 [cited 2015 Aug 
3];9(1). Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3897520/ 

37.  Santiago JA, Potashkin JA. Shared dysregulated pathways lead to Parkinson’s disease and 
diabetes. Trends in Molecular Medicine. 2013 Mar;19(3):176–86.  

38.  Bosco D, Plastino M, Cristiano D, Colica C, Ermio C, De Bartolo M, et al. Dementia is 
associated with Insulin Resistance in patients with Parkinson’s Disease. Journal of the 
Neurological Sciences. 2012 avril;315(1–2):39–43.  

39.  Cereda E, Barichella M, Cassani E, Caccialanza R, Pezzoli G. Clinical features of Parkinson 
disease when onset of diabetes came first: A case-control study. Neurology. 2012 May 
8;78(19):1507–11.  

40.  Kotagal V, Albin RL, Müller MLTM, Koeppe RA, Frey KA, Bohnen NI. Diabetes is associated 
with Postural Instability and Gait Difficulty in Parkinson disease. Parkinsonism Relat Disord. 
2013 May;19(5):522–6.  


69 
 

41.  Ribe EM, Lovestone S. Insulin signalling in Alzheimer′s disease and diabetes: from 
epidemiology to molecular links. J Intern Med. 2016 Nov 1;280(5):430–42.  

42.  Rani V, Deshmukh R, Jaswal P, Kumar P, Bariwal J. Alzheimer’s disease: Is this a brain specific 
diabetic condition? Physiology & Behavior. 2016 Oct 1;164:259–67.  

43.  Stanley M, Macauley SL, Holtzman DM. Changes in insulin and insulin signaling in Alzheimer’s 
disease: cause or consequence? Journal of Experimental Medicine. 2016 Jul 25;213(8):1375–
85.  

44.  Giuffrida ML, Tomasello F, Caraci F, Chiechio S, Nicoletti F, Copani A. Beta-amyloid monomer 
and insulin/IGF-1 signaling in Alzheimer’s disease. Mol Neurobiol. 2012 Dec;46(3):605–13.  

45.  Lima MMS, Targa ADS, Noseda ACD, Rodrigues LS, Delattre AM, dos Santos FV, et al. Does 
Parkinson’s disease and type-2 diabetes mellitus present common pathophysiological 
mechanisms and treatments? CNS Neurol Disord Drug Targets. 2014 Apr;13(3):418–28.  

46.  Athauda D, Foltynie T. Insulin resistance and Parkinson’s disease: A new target for disease 
modification? Prog Neurobiol. 2016 Nov;145–146:98–120.  

47.  Aviles-Olmos I, Limousin P, Lees A, Foltynie T. Parkinson’s disease, insulin resistance and 
novel agents of neuroprotection. Brain. 2013 Feb;136(Pt 2):374–84.  

48.  Morris JK, Vidoni ED, Perea RD, Rada R, Johnson DK, Lyons K, et al. Insulin resistance and gray 
matter volume in neurodegenerative disease. Neuroscience. 2014 Jun 13;270:139–47.  

49.  Sims-Robinson C, Kim B, Rosko A, Feldman EL. How does diabetes accelerate Alzheimer 
disease pathology? Nat Rev Neurol. 2010;6(10):551–9.  

50.  Correia SC, Santos RX, Carvalho C, Cardoso S, Candeias E, Santos MS, et al. Insulin signaling, 
glucose metabolism and mitochondria: Major players in Alzheimer’s disease and diabetes 
interrelation. Brain Research. 2012 Mar 2;1441:64–78.  

51.  Steen E, Terry BM, Rivera EJ, Cannon JL, Neely TR, Tavares R, et al. Impaired insulin and 
insulin-like growth factor expression and signaling mechanisms in Alzheimer’s disease--is this 
type 3 diabetes? J Alzheimers Dis. 2005 Feb;7(1):63–80.  

52.  Talbot K, Wang H-Y, Kazi H, Han L-Y, Bakshi KP, Stucky A, et al. Demonstrated brain insulin 
resistance in Alzheimer’s disease patients is associated with IGF-1 resistance, IRS-1 
dysregulation, and cognitive decline. J Clin Invest. 2012 Apr 2;122(4):1316–38.  

53.  Moloney AM, Griffin RJ, Timmons S, O’Connor R, Ravid R, O’Neill C. Defects in IGF-1 receptor, 
insulin receptor and IRS-1/2 in Alzheimer’s disease indicate possible resistance to IGF-1 and 
insulin signalling. Neurobiol Aging. 2010 Feb;31(2):224–43.  

54.  Reger MA, Watson GS, Green PS, Baker LD, Cholerton B, Fishel MA, et al. Intranasal insulin 
administration dose-dependently modulates verbal memory and plasma amyloid-beta in 
memory-impaired older adults. J Alzheimers Dis. 2008 Apr;13(3):323–31.  


70 
 

55.  de la Monte SM. Insulin Resistance and Neurodegeneration: Progress Towards the 
Development of New Therapeutics for Alzheimer’s Disease. Drugs. 2017 Jan;77(1):47–65.  

56.  F. Bassil, M.H. Canron, N. Dutheil, A. Vital, E. Bezard, P.-O. Fernagut, et al. Brain insulin 
resistance in Parkinson’s disease. In: MDS Abstracts [Internet]. Vancouver; 2017 [cited 2017 
Sep 3]. Available from: http://www.mdsabstracts.org/abstract/brain-insulin-resistance-in-
parkinsons-disease/ 

57.  Morris JK, Zhang H, Gupte AA, Bomhoff GL, Stanford JA, Geiger PC. Measures of striatal 
insulin resistance in a 6-hydroxydopamine model of Parkinson’s disease. Brain Res. 2008 Nov 
13;1240:185–95.  

58.  Morris JK, Bomhoff GL, Gorres BK, Davis VA, Kim J, Lee P-P, et al. Insulin resistance impairs 
nigrostriatal dopamine function. Exp Neurol. 2011 Sep;231(1):171–80.  

59.  Wang L, Zhai Y-Q, Xu L-L, Qiao C, Sun X-L, Ding J-H, et al. Metabolic inflammation exacerbates 
dopaminergic neuronal degeneration in response to acute MPTP challenge in type 2 diabetes 
mice. Exp Neurol. 2014 Jan;251:22–9.  

60.  Willette AA, Johnson SC, Birdsill A, Sager MA, Christian B, Baker LD, et al. Insulin resistance 
predicts brain amyloid deposition in late middle-aged adults. Alzheimers Dement. 2015 
May;11(5):504–510.e1.  

61.  Ho L, Qin W, Pompl PN, Xiang Z, Wang J, Zhao Z, et al. Diet-induced insulin resistance 
promotes amyloidosis in a transgenic mouse model of Alzheimer’s disease. FASEB J. 2004 
May;18(7):902–4.  

62.  Zhao L, Teter B, Morihara T, Lim GP, Ambegaokar SS, Ubeda OJ, et al. Insulin-degrading 
enzyme as a downstream target of insulin receptor signaling cascade: implications for 
Alzheimer’s disease intervention. J Neurosci. 2004 Dec 8;24(49):11120–6.  

63.  Schubert M, Gautam D, Surjo D, Ueki K, Baudler S, Schubert D, et al. Role for neuronal insulin 
resistance in neurodegenerative diseases. Proc Natl Acad Sci USA. 2004 Mar 2;101(9):3100–5.  

64.  Schubert M, Brazil DP, Burks DJ, Kushner JA, Ye J, Flint CL, et al. Insulin receptor substrate-2 
deficiency impairs brain growth and promotes tau phosphorylation. J Neurosci. 2003 Aug 
6;23(18):7084–92.  

65.  Kao S-Y. Rescue of alpha-synuclein cytotoxicity by insulin-like growth factors. Biochem 
Biophys Res Commun. 2009 Jul 31;385(3):434–8.  

66.  Duka T, Duka V, Joyce JN, Sidhu A. Alpha-Synuclein contributes to GSK-3beta-catalyzed Tau 
phosphorylation in Parkinson’s disease models. FASEB J. 2009 Sep;23(9):2820–30.  

67.  Wills J, Jones J, Haggerty T, Duka V, Joyce JN, Sidhu A. Elevated tauopathy and alpha-
synuclein pathology in postmortem Parkinson’s disease brains with and without dementia. 
Exp Neurol. 2010 Sep;225(1):210–8.  


71 
 

68.  Heras-Sandoval D, Pérez-Rojas JM, Hernández-Damián J, Pedraza-Chaverri J. The role of 
PI3K/AKT/mTOR pathway in the modulation of autophagy and the clearance of protein 
aggregates in neurodegeneration. Cell Signal. 2014 Dec;26(12):2694–701.  

69.  Levin BE. Glucose-regulated dopamine release from substantia nigra neurons. Brain Research. 
2000 Aug 25;874(2):158–64.  

70.  Serrano F, Klann E. Reactive oxygen species and synaptic plasticity in the aging hippocampus. 
Ageing Res Rev. 2004 Nov;3(4):431–43.  

71.  Huang T-J, Price SA, Chilton L, Calcutt NA, Tomlinson DR, Verkhratsky A, et al. Insulin prevents 
depolarization of the mitochondrial inner membrane in sensory neurons of type 1 diabetic 
rats in the presence of sustained hyperglycemia. Diabetes. 2003 Aug;52(8):2129–36.  

72.  Moreira PI, Santos MS, Sena C, Seiça R, Oliveira CR. Insulin protects against amyloid beta-
peptide toxicity in brain mitochondria of diabetic rats. Neurobiol Dis. 2005 Apr;18(3):628–37.  

73.  Carvalho C, Cardoso S, Correia SC, Santos RX, Santos MS, Baldeiras I, et al. Metabolic 
alterations induced by sucrose intake and Alzheimer’s disease promote similar brain 
mitochondrial abnormalities. Diabetes. 2012 May;61(5):1234–42.  

74.  Schapira AHV. Mitochondria in the aetiology and pathogenesis of Parkinson’s disease. Lancet 
Neurol. 2008 Jan;7(1):97–109.  

75.  Cheng Z, Tseng Y, White MF. Insulin signaling meets mitochondria in metabolism. Trends 
Endocrinol Metab. 2010 Oct;21(10):589–98.  

76.  Zheng B, Liao Z, Locascio JJ, Lesniak KA, Roderick SS, Watt ML, et al. PGC-1α, a potential 
therapeutic target for early intervention in Parkinson’s disease. Sci Transl Med. 2010 Oct 
6;2(52):52ra73.  

77.  Khang R, Park C, Shin J-H. Dysregulation of parkin in the substantia nigra of db/db and high-
fat diet mice. Neuroscience. 2015 May 21;294:182–92.  

78.  Pistell PJ, Morrison CD, Gupta S, Knight AG, Keller JN, Ingram DK, et al. Cognitive impairment 
following high fat diet consumption is associated with brain inflammation. J Neuroimmunol. 
2010 Feb 26;219(1–2):25–32.  

79.  Fishel MA, Watson GS, Montine TJ, Wang Q, Green PS, Kulstad JJ, et al. Hyperinsulinemia 
provokes synchronous increases in central inflammation and beta-amyloid in normal adults. 
Arch Neurol. 2005 Oct;62(10):1539–44.  

80.  Sekiyama K, Sugama S, Fujita M, Sekigawa A, Takamatsu Y, Waragai M, et al. 
Neuroinflammation in Parkinson’s Disease and Related Disorders: A Lesson from Genetically 
Manipulated Mouse Models of -Synucleinopathies [Internet]. Parkinson’s Disease. 2012 [cited 
2017 Aug 31]. Available from: https://www.hindawi.com/journals/pd/2012/271732/ 

81.  Jha SK, Jha NK, Kar R, Ambasta RK, Kumar P. p38 MAPK and PI3K/AKT Signalling Cascades 
inParkinson’s Disease. Int J Mol Cell Med. 2015;4(2):67–86.  


72 
 

82.  Zhang F, Qian L, Flood PM, Shi J-S, Hong J-S, Gao H-M. Inhibition of IkappaB kinase-beta 
protects dopamine neurons against lipopolysaccharide-induced neurotoxicity. J Pharmacol 
Exp Ther. 2010 Jun;333(3):822–33.  

83.  Khasnavis S, Jana A, Roy A, Mazumder M, Bhushan B, Wood T, et al. Suppression of Nuclear 
Factor-κB Activation and Inflammation in Microglia by Physically Modified Saline. J Biol Chem. 
2012 Aug 24;287(35):29529–42.  

84.  Li J, Liu D, Sun L, Lu Y, Zhang Z. Advanced glycation end products and neurodegenerative 
diseases: Mechanisms and perspective. Journal of the Neurological Sciences. 2012 Jun 
15;317(1):1–5.  

85.  Zhao W-Q, Chen H, Quon MJ, Alkon DL. Insulin and the insulin receptor in experimental 
models of learning and memory. Eur J Pharmacol. 2004 Apr 19;490(1–3):71–81.  

86.  Biessels GJ, Reagan LP. Hippocampal insulin resistance and cognitive dysfunction. Nat Rev 
Neurosci. 2015 Nov;16(11):660–71.  

87.  Picconi B, Piccoli G, Calabresi P. Synaptic dysfunction in Parkinson’s disease. Adv Exp Med 
Biol. 2012;970:553–72.  

88.  Chiu S-L, Chen C-M, Cline HT. Insulin receptor signaling regulates synapse number, dendritic 
plasticity, and circuit function in vivo. Neuron. 2008 Jun 12;58(5):708–19.  

89.  Williams-Gray CH, Mason SL, Evans JR, Foltynie T, Brayne C, Robbins TW, et al. The CamPaIGN 
study of Parkinson’s disease: 10-year outlook in an incident population-based cohort. J 
Neurol Neurosurg Psychiatr. 2013 Nov;84(11):1258–64.  

90.  Bouchard TP, Malykhin N, Martin WRW, Hanstock CC, Emery DJ, Fisher NJ, et al. Age and 
dementia-associated atrophy predominates in the hippocampal head and amygdala in 
Parkinson’s disease. Neurobiol Aging. 2008 Jul;29(7):1027–39.  

91.  Marciniak E, Leboucher A, Caron E, Ahmed T, Tailleux A, Dumont J, et al. Tau deletion 
promotes brain insulin resistance. J Exp Med. 2017 Aug 7;214(8):2257–69.  

92.  Bomfim TR, Forny-Germano L, Sathler LB, Brito-Moreira J, Houzel J-C, Decker H, et al. An anti-
diabetes agent protects the mouse brain from defective insulin signaling caused by 
Alzheimer’s disease- associated Aβ oligomers. J Clin Invest. 2012 Apr 2;122(4):1339–53.  

93.  Gao S, Duan C, Gao G, Wang X, Yang H. Alpha-synuclein overexpression negatively regulates 
insulin receptor substrate 1 by activating mTORC1/S6K1 signaling. The International Journal 
of Biochemistry & Cell Biology. 2015 Jul 1;64:25–33.  

94.  Gallegos S, Pacheco C, Peters C, Opazo CM, Aguayo LG. Features of alpha-synuclein that could 
explain the progression and irreversibility of Parkinson’s disease. Front Neurosci. 2015;9:59.  

95.  Perry VH, Cunningham C, Holmes C. Systemic infections and inflammation affect chronic 
neurodegeneration. Nat Rev Immunol. 2007 Feb;7(2):161–7.  


73 
 

96.  Beydoun MA, Beydoun HA, Gamaldo AA, Teel A, Zonderman AB, Wang Y. Epidemiologic 
studies of modifiable factors associated with cognition and dementia: systematic review and 
meta-analysis. BMC Public Health. 2014 Jun 24;14:643.  

97.  Squillaro T, Schettino C, Sampaolo S, Galderisi U, Di Iorio G, Giordano A, et al. Adult-onset 
brain tumors and neurodegeneration: Are polyphenols protective? J Cell Physiol. 2017 Sep 8;  

98.  NINDS Exploratory Trials in Parkinson Disease (NET-PD) FS-ZONE Investigators. Pioglitazone in 
early Parkinson’s disease: a phase 2, multicentre, double-blind, randomised trial. Lancet 
Neurol. 2015 Aug;14(8):795–803.  

99.  Freiherr J, Hallschmid M, Frey WH, Brünner YF, Chapman CD, Hölscher C, et al. Intranasal 
insulin as a treatment for Alzheimer’s disease: a review of basic research and clinical 
evidence. CNS Drugs. 2013 Jul;27(7):505–14.  

100.  Shemesh E, Rudich A, Harman-Boehm I, Cukierman-Yaffe T. Effect of intranasal insulin on 
cognitive function: a systematic review. J Clin Endocrinol Metab. 2012 Feb;97(2):366–76.  

101.  Claxton A, Baker LD, Hanson A, Trittschuh EH, Cholerton B, Morgan A, et al. Long-acting 
intranasal insulin detemir improves cognition for adults with mild cognitive impairment or 
early-stage Alzheimer’s disease dementia. J Alzheimers Dis. 2015;44(3):897–906.  

102.  van der Heide LP, Ramakers GMJ, Smidt MP. Insulin signaling in the central nervous system: 
learning to survive. Prog Neurobiol. 2006 Jul;79(4):205–21.  

103.  Rhee SY. Hypoglycemia and Dementia. Endocrinol Metab (Seoul). 2017 Jun;32(2):195–9.  

104.  Gejl M, Gjedde A, Egefjord L, Møller A, Hansen SB, Vang K, et al. In Alzheimer’s Disease, 6-
Month Treatment with GLP-1 Analog Prevents Decline of Brain Glucose Metabolism: 
Randomized, Placebo-Controlled, Double-Blind Clinical Trial. Front Aging Neurosci [Internet]. 
2016 May 24;8. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4877513/ 

105.  Ma D-L, Chen F-Q, Xu W-J, Yue W-Z, Yuan G, Yang Y. Early intervention with glucagon-like 
peptide 1 analog liraglutide prevents tau hyperphosphorylation in diabetic db/db mice. J 
Neurochem. 2015 Oct;135(2):301–8.  

106.  Azoulay L, Filion KB, Platt RW, Dahl M, Dormuth CR, Clemens KK, et al. Incretin based drugs 
and the risk of pancreatic cancer: international multicentre cohort study. BMJ. 2016 Feb 
17;352:i581.  

107.  Liu W, Li Y, Jalewa J, Saunders-Wood T, Li L, Hölscher C. Neuroprotective effects of an 
oxyntomodulin analogue in the MPTP mouse model of Parkinson’s disease. Eur J Pharmacol. 
2015 Oct 15;765:284–90.  

108.  Aviles-Olmos I, Dickson J, Kefalopoulou Z, Djamshidian A, Kahan J, Ell P, et al. Motor and 
cognitive advantages persist 12 months after exenatide exposure in Parkinson’s disease. J 
Parkinsons Dis. 2014;4(3):337–44.  

109.  Athauda D, Maclagan K, Skene SS, Bajwa-Joseph M, Letchford D, Chowdhury K, et al. 
Exenatide once weekly versus placebo in Parkinson’s disease: a randomised, double-blind, 


74 
 

placebo-controlled trial. The Lancet [Internet]. 2017 Aug 3 [cited 2017 Sep 8];0(0). Available 
from: http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(17)31585-4/abstract 

110.  Kosaraju J, Gali CC, Khatwal RB, Dubala A, Chinni S, Holsinger RMD, et al. Saxagliptin: a 
dipeptidyl peptidase-4 inhibitor ameliorates streptozotocin induced Alzheimer’s disease. 
Neuropharmacology. 2013 Sep;72:291–300.  

111.  D’Amico M, Di Filippo C, Marfella R, Abbatecola AM, Ferraraccio F, Rossi F, et al. Long-term 
inhibition of dipeptidyl peptidase-4 in Alzheimer’s prone mice. Exp Gerontol. 2010 
Mar;45(3):202–7.  

112.  Kim D-H, Huh J-W, Jang M, Suh J-H, Kim T-W, Park J-S, et al. Sitagliptin increases tau 
phosphorylation in the hippocampus of rats with type 2 diabetes and in primary neuron 
cultures. Neurobiol Dis. 2012 Apr;46(1):52–8.  

113.  Svenningsson P, Wirdefeldt K, Yin L, Fang F, Markaki I, Efendic S, et al. Reduced incidence of 
Parkinson’s disease after dipeptidyl peptidase-4 inhibitors-A nationwide case-control study. 
Mov Disord. 2016 Sep;31(9):1422–3.  

114.  Abdelsalam RM, Safar MM. Neuroprotective effects of vildagliptin in rat rotenone Parkinson’s 
disease model: role of RAGE-NFκB and Nrf2-antioxidant signaling pathways. J Neurochem. 
2015 Jun;133(5):700–7.  

115.  Nassar NN, Al-Shorbagy MY, Arab HH, Abdallah DM. Saxagliptin: a novel antiparkinsonian 
approach. Neuropharmacology. 2015 Feb;89:308–17.  

116.  C. A. Fontes Ribeiro, A. M. Silva, S.  D. Viana, F. C. Pereira. Sitagliptin does not protect against 
MPTP-induced dopaminergic striatal toxicity. In 2012.  

117.  Darsalia V, Larsson M, Lietzau G, Nathanson D, Nyström T, Klein T, et al. Gliptin-mediated 
neuroprotection against stroke requires chronic pretreatment and is independent of 
glucagon-like peptide-1 receptor. Diabetes Obes Metab. 2016 May;18(5):537–41.  

118.  Gupta A, Bisht B, Dey CS. Peripheral insulin-sensitizer drug metformin ameliorates neuronal 
insulin resistance and Alzheimer’s-like changes. Neuropharmacology. 2011 May;60(6):910–
20.  

119.  Hsu C-C, Wahlqvist ML, Lee M-S, Tsai H-N. Incidence of dementia is increased in type 2 
diabetes and reduced by the use of sulfonylureas and metformin. J Alzheimers Dis. 
2011;24(3):485–93.  

120.  Imfeld P, Bodmer M, Jick SS, Meier CR. Metformin, other antidiabetic drugs, and risk of 
Alzheimer’s disease: a population-based case-control study. J Am Geriatr Soc. 2012 
May;60(5):916–21.  

121.  Chen Y, Zhou K, Wang R, Liu Y, Kwak Y-D, Ma T, et al. Antidiabetic drug metformin 
(GlucophageR) increases biogenesis of Alzheimer’s amyloid peptides via up-regulating BACE1 
transcription. Proc Natl Acad Sci USA. 2009 Mar 10;106(10):3907–12.  


75 
 

122.  Moore EM, Mander AG, Ames D, Kotowicz MA, Carne RP, Brodaty H, et al. Increased risk of 
cognitive impairment in patients with diabetes is associated with metformin. Diabetes Care. 
2013 Oct;36(10):2981–7.  

123.  Ng TP, Feng L, Yap KB, Lee TS, Tan CH, Winblad B. Long-term metformin usage and cognitive 
function among older adults with diabetes. J Alzheimers Dis. 2014;41(1):61–8.  

124.  Luchsinger JA, Perez T, Chang H, Mehta P, Steffener J, Pradabhan G, et al. Metformin in 
Amnestic Mild Cognitive Impairment: Results of a Pilot Randomized Placebo Controlled 
Clinical Trial. J Alzheimers Dis. 2016;51(2):501–14.  

125.  Pérez-Revuelta BI, Hettich MM, Ciociaro A, Rotermund C, Kahle PJ, Krauss S, et al. Metformin 
lowers Ser-129 phosphorylated α-synuclein levels via mTOR-dependent protein phosphatase 
2A activation. Cell Death Dis. 2014 May 8;5:e1209.  

126.  Patil SP, Jain PD, Ghumatkar PJ, Tambe R, Sathaye S. Neuroprotective effect of metformin in 
MPTP-induced Parkinson’s disease in mice. Neuroscience. 2014 Sep 26;277:747–54.  

127.  Zolezzi JM, Santos MJ, Bastías-Candia S, Pinto C, Godoy JA, Inestrosa NC. PPARs in the central 
nervous system: roles in neurodegeneration and neuroinflammation. Biol Rev. 2017 Feb 
1;n/a-n/a.  

128.  Gold M, Alderton C, Zvartau-Hind M, Egginton S, Saunders AM, Irizarry M, et al. Rosiglitazone 
monotherapy in mild-to-moderate Alzheimer’s disease: results from a randomized, double-
blind, placebo-controlled phase III study. Dement Geriatr Cogn Disord. 2010;30(2):131–46.  

129.  Harrington C, Sawchak S, Chiang C, Davies J, Donovan C, Saunders AM, et al. Rosiglitazone 
does not improve cognition or global function when used as adjunctive therapy to AChE 
inhibitors in mild-to-moderate Alzheimer’s disease: two phase 3 studies. Curr Alzheimer Res. 
2011 Aug;8(5):592–606.  

130.  Brauer R, Bhaskaran K, Chaturvedi N, Dexter DT, Smeeth L, Douglas I. Glitazone Treatment 
and Incidence of Parkinson’s Disease among People with Diabetes: A Retrospective Cohort 
Study. PLoS Med. 2015 Jul;12(7):e1001854.  

131.  Liu Z, Chai Q, Li Y, Shen Q, Ma L, Zhang L, et al. Discovery of novel PTP1B inhibitors with 
antihyperglycemic activity. Acta Pharmacol Sin. 2010 Aug;31(8):1005–12.  

132.  Tang W-J. Targeting insulin-degrading enzyme to treat type 2 diabetes. Trends Endocrinol 
Metab. 2016 Jan;27(1):24–34.  

 


76 
 

Serment d’Hippocrate 
 

« Au moment d’être admise à exercer la médecine, je promets et je jure d’être fidèle aux lois de 
l’honneur et de la probité. 

Mon premier souci sera de rétablir, de préserver ou de promouvoir la santé dans tous ses éléments, 
physiques et mentaux, individuels et sociaux. 

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune discrimination 
selon leur état ou leurs convictions. J’interviendrai pour les protéger si elles sont affaiblies, 

vulnérables ou menacées dans leur intégrité ou leur dignité. Même sous la contrainte, je ne ferai 
pas usage de mes connaissances contre les lois de l’humanité. 

J’informerai les patients des décisions envisagées, de leurs raisons et de leurs conséquences. 
Je ne tromperai jamais leur confiance et n’exploiterai pas le pouvoir hérité des circonstances pour 

forcer les consciences. 

Je donnerai mes soins à l’indigent et à quiconque me les demandera. Je ne me laisserai pas 
influencer par la soif du gain ou la recherche de la gloire. 

Admise dans l’intimité des personnes, je tairai les secrets qui me seront confiés. Reçue à l’intérieur 
des maisons, je respecterai les secrets des foyers et ma conduite ne servira pas à corrompre les 

mœurs. 
Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je ne 

provoquerai jamais la mort délibérément. 

Je préserverai l’indépendance nécessaire à l’accomplissement de ma mission. Je n’entreprendrai 
rien qui dépasse mes compétences. Je les entretiendrai et les perfectionnerai pour assurer au mieux 

les services  qui me seront demandés. 

J’apporterai mon aide à mes confrères ainsi qu’à leurs familles dans l’adversité. 

Que les hommes et mes confrères m’accordent leur estime si je suis fidèle à mes promesses ; que je 
sois déshonorée et méprisée si j’y manque. » 

 

  


77 
 

DIABETE DE TYPE 2 ET MALADIES NEURODEGENERATIVES : UN DOMAINE EMERGENT 

 
 

La maladie d’Alzheimer et la maladie de Parkinson, qui sont les deux principales maladies 
neurodégénératives, sont des troubles neurologiques dévastateurs dont la prévalence est en 
augmentation et pour lesquels, malgré les progrès de la neurobiologie, il n’existe actuellement par de 
traitement permettant de modifier la maladie. 
Un nombre croissant d’études épidémiologiques a mis en évidence un lien entre ces pathologies 
neurodégénératives et le diabète de type 2. Cette découverte a permis d’ouvrir de nouvelles 
perspectives de recherche pour expliquer la physiopathologie, jusque là mal connue, de ces maladies. 
Le diabète de type 2 se caractérise par une résistance à l’insuline et une insulinodéficience, 
conduisant à une hyperglycémie chronique. 
Des troubles précoces du métabolisme du glucose ont été retrouvés chez les patients atteints de la 
maladie d’Alzheimer et de la maladie de Parkinson. 
Par ailleurs, l’insuline dont le rôle est reconnu dans le métabolisme du glucose, a montré des effets 
neuroprotecteurs dans le système nerveux central.  
Enfin, de plus en plus de preuves impliquent un processus analogue à la résistance à l’insuline 
périphérique dans le cerveau des patients atteints de la maladie d’Alzheimer et de la maladie de 
Parkinson. 
Ainsi, le défaut de signalisation de l’insuline au niveau central pourrait être impliqué dans la 
pathogénèse de ces maladies sans que l’on sache actuellement avec certitude quel est son rôle exact 
(cause ou conséquence). 
Cependant, cette découverte aura permis d’envisager de nouvelles thérapeutiques pour les maladies 
neurodégénératives en ouvrant l’accès à l’arsenal thérapeutique dont bénéficie le diabète de type 2, 
avec des premiers résultats encourageants. Par ailleurs, le diabète de type 2, véritable enjeu de santé 
publique, fait l’objet d’une recherche thérapeutique très active dont pourraient bénéficier à terme 
les maladies neurodégénératives. 

 
 

TYPE 2 DIABETES AND NEURODEGENERATIVE DISEASES: AN EMERGING FIELD 
 
 

Mots-clés : Diabète de type 2, insuline, insulinorésistance, maladie d’Alzheimer, maladie de 
Parkinson, neurodégénérescence. 
 

Keywords : Type 2 diabetes, insulin, insulin resistance, Alzheimer’s disease, Parkinson’s disease, 
neurodegeneration. 
  

 

U.F.R. des Sciences médicales 
146 rue Léo Saignat 
Case 16 - Espace Santé 
33076 BORDEAUX 
 


