

HAL
open science

Recent Insight in Islet Amyloid Polypeptide Morphology, Structure, Membrane Interaction, and Toxicity in Type 2 Diabetes.

Lucie Khemtemourian, Ehud Gazit, Andrew Miranker

► **To cite this version:**

Lucie Khemtemourian, Ehud Gazit, Andrew Miranker. Recent Insight in Islet Amyloid Polypeptide Morphology, Structure, Membrane Interaction, and Toxicity in Type 2 Diabetes.. Journal of diabetes research, 2016, 2016, pp.2535878. 10.1155/2016/2535878 . hal-01258445

HAL Id: hal-01258445

<https://hal.science/hal-01258445>

Submitted on 8 Feb 2016

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

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

Distributed under a Creative Commons Attribution 4.0 International License

Editorial

Recent Insight in Islet Amyloid Polypeptide Morphology, Structure, Membrane Interaction, and Toxicity in Type 2 Diabetes

Lucie Khemtemourian,^{1,2,3} Ehud Gazit,⁴ and Andrew Miranker⁵

¹Laboratoire des Biomolécules, Sorbonne Universités, UPMC Université Paris 06, 4 place Jussieu, 75005 Paris, France

²Département de Chimie, Ecole Normale Supérieure-PSL Research University, 24 rue Lhomond, 75005 Paris, France

³UMR 7203, Laboratoire des Biomolécules, CNRS, 75005 Paris, France

⁴Department of Molecular Microbiology and Biotechnology, George S. Wise Faculty of Life Sciences, Tel Aviv University, 69978 Tel Aviv, Israel

⁵Department of Molecular Biophysics and Biochemistry, Yale University, 260 Whitney Avenue, New Haven, CT 06520-8114, USA

Correspondence should be addressed to Lucie Khemtemourian; lucie.khemtemourian@upmc.fr

Received 27 July 2015; Accepted 27 July 2015

Copyright © 2016 Lucie Khemtemourian et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

The formation of protein amyloid deposits is associated with major human diseases including Alzheimer's disease, Parkinson's disease, Spongiform Encephalopathy, and type 2 diabetes mellitus (T2DM). Today, 382 million people live with diabetes. Diabetes is on the rise all over the world and countries are struggling to keep pace treating all these patients. Worldwide, one person dies of the consequences of diabetes (cardiovascular disease, kidney failure, and lower limb amputation) every 6 seconds, more than AIDS and malaria combined.

There are two types of diabetes. The first, type 1 diabetes mellitus, represents estimated 5–10% of the cases and results from the autoimmune destruction of the insulin-producing β cells in the pancreas, which leads to an absolute lack of insulin. The second, type 2 diabetes mellitus, represents estimated 90–95% of all diabetes cases and is characterized metabolically by hyperglycemia resulting from both insulin resistance and the relative lack of insulin secretion.

A hallmark of T2DM is the presence of extracellular amyloid deposits in the islet of Langerhans in the pancreas. These deposits are formed by the human islet amyloid polypeptide (hIAPP), a 37-residue peptide that is cosecreted and coproduced with insulin. Under normal conditions, the peptide hIAPP remains soluble but, in the pancreas of T2DM patients, the increase in peptide concentration and

misfolding gives rise to oligomerization and to amyloid fibrils formation via a nucleation-dependent polymerization process. Studies suggest not only that the amyloid deposits are a minor epiphenomenon derived from the disease progression but that hIAPP aggregation induces processes that lead to the damage of the functionality and viability of β cells.

Despite considerable progress, there are still important outstanding issues in the field of islet amyloid. In this special issue, biophysical, physicochemical, and theoretical approaches are described (i) to define the structure and the orientation as well as the functions of hIAPP and (ii) to elucidate the molecular mechanism of aggregation of hIAPP. The influence of membranes, pH, and metal ions on hIAPP aggregation and hIAPP structure is also discussed. In addition, a recent methodology, sum frequency generation vibrational spectroscopy, is presented to investigate the aggregation of hIAPP on membrane surfaces. Finally, an overview of molecules that inhibit hIAPP fibril formation is given with emphasis on small molecules, natural molecules, and hIAPP variants.

Acknowledgments

As lead guest editor of this special issue, I am very grateful to the guest editors, to Professors Andrew Miranker and Ehud

Gazit, to all the authors for their outstanding contributions, and all reviewers for their constructive comments. I hope that the papers will lead to further interest in this field and may lead to new ideas and collaborations.

Lucie Khemtemourian
Ehud Gazit
Andrew Miranker

Hindawi
Submit your manuscripts at
<http://www.hindawi.com>

