
559

SREBP-1c : un médiateur des effets transcriptionnels

de l’insuline dans le foie

L
es adaptations constantes de nos
voies métaboliques à un environ-
nement nutritionnel très variable

permettent le maintien de l’homéo-
stasie énergétique. Les hormones
pancréatiques, insuline et glucagon,
jouent un rôle majeur dans ce
contrôle. A satiété, l’augmentation
de la concentration plasmatique
d’insuline permet l’augmentation de
l’utilisation de glucose par les tissus
insulino dépendants, muscles et tis-
sus adipeux, ainsi que la diminution
de la production de glucose et l’aug-
mentation de la synthèse de glyco-
gène et de lipides par le foie. A jeun,
la concentration plasmatique d’insu-
line diminue tandis que celle du glu-
cagon augmente. Il en résulte, d’une
part, une diminution de l’utilisation
de glucose par certains tissus comme
les muscles oxydatifs, ce qui permet
de l’économiser et d’en réserver l’uti-
lisation à des organes strictement
dépendants de ce substrat (cerveau,
rétine, médulla rénale...) et, d’autre
part, une augmentation de la pro-
duction de glucose dans le foie par la
voie de la glycogénolyse et de la néo-
glucogenèse. Il existe deux niveaux
de contrôle de ces voies métabo-
liques par les hormones pancréa-
tiques : l’un met en jeu des modifica-
tions allostériques ou covalentes qui
modulent à court terme l’activité de
protéines déjà présentes (enzymes,
transporteurs) ; l’autre, à long terme
implique une modification de la
transcription des gènes codant pour
ces protéines. 
Dans le foie, de nombreux gènes
codant pour des enzymes du métabo-
lisme énergétique sont contrôlés par
l’état nutritionnel de l’organisme.
Les études in vitro à partir de cultures
primaires d’hépatocytes ont permis
de distinguer deux grands groupes

de gènes : des gènes dont l’expres-
sion est contrôlée par l’insuline seule
et des gènes dont l’expression néces-
site à la fois la présence d’insuline et
de glucose. Citons, pour le premier
groupe, la glucokinase (GK), une
enzyme de la glycolyse, dont la trans-
cription est activée par l’insuline, et
la phosphoénolpyruvate carboxyki-
nase (PEPCK), une enzyme de la
néoglucogenèse dont la transcription
est en revanche inhibée par l’insu-
line. Les gènes dont la transcription
est activée à la fois par l’insuline et
par le glucose codent pour des
enzymes de la glycolyse, L-pyruvate
kinase (L-PK), et de la lipogenèse
comme par exemple la synthase des
acides gras (FAS) et l’acétyl-CoA car-
boxylase (ACC).
Si les voies de signalisation de l’insu-
line et les nombreux intermédiaires
impliqués commencent maintenant à
être bien connus ([1] et m/s 1996,
n° 11, p. 1247), les mécanismes des
actions transcriptionnelles de l’insu-
line demeurent en revanche encore
obscurs : en effet, malgré l’identifica-
tion d’éléments de réponse à l’insu-
line dans les promoteurs de nom-
breux gènes, on ne connaît pas
encore de facteur de transcription
capable de se lier sur ces séquences
et dont l’activité transcriptionnelle
serait modulée par l’environnement
nutritionnel [2].
Les résultats obtenus à partir des
expériences de surexpression in vivo
par transgénèse d’une classe de fac-
teurs de transcription appelés SREBP
(sterol regulatory element binding protein)
nous ont conduits à formuler l’hypo-
thèse selon laquelle l’une des iso-
formes de cette famille pouvait être
impliquée dans la régulation nutri-
tionnelle de l’expression de gènes
hépatiques. En effet, la surexpression

hépatique de l’isoforme SREBP-1
entraîne, chez les souris mutantes,
une induction importante de
l’expression des gènes codant pour la
FAS, l’ACC et de nombreuses
enzymes lipogéniques [3, 4], gènes
dont l’expression est entièrement
sous le contrôle de l’insuline et du
glucose [5].
Les facteurs de transcription SREBP
ont été identifiés indépendamment,
par deux groupes, au début des
années 1990. Le groupe de Brown et
Goldstein recherchait un facteur
pouvant se lier sur une séquence de
10 pb appelée SRE (sterol regulatory
element), présente dans les promo-
teurs des gènes codant pour des
enzymes impliquées dans le métabo-
lisme du cholestérol (récepteur des
LDL, hydroxyméthylglutaryl CoA syn-
thase et réductase). Après de nom-
breuses étapes de purification,
quelques microgrammes de SREBP
ont été obtenus à partir de cellules
humaines Hela puis séquençés [6].
Le groupe de Bruce Spiegelman, en
cherchant un facteur de transcription
de la famille à domaine basique
hélice-boucle-hélice pouvant jouer un
rôle dans la différenciation adipocy-
taire, a identifié ADD1 (adipocyte deter-
mination and differentiation factor 1) qui
est en fait l’analogue chez le rat de
l’isoforme SREBP-1c humaine [7].
Le criblage d’une banque d’ADN
complémentaires humains a en effet
permis d’isoler trois isoformes des
facteurs SREBP : SREBP-1a, SREBP-
1c et SREBP-2. L’isoforme SREBP-2
est codée par le gène SREBP-2 tandis
que les isoformes SREBP-1a et
SREBP-1c sont produites à partir du
même gène, SREBP-1, par l’utilisa-
tion de deux promoteurs permettant
la transcription alternative des deux
premiers exons, les autres exons

m/s n° 4, vol. 16, avril 2000

MINI-SYNTHÈSE
médecine/sciences 2000 ; 16 : 559-61


étant communs aux deux isoformes.
SREBP-1a et 1c diffèrent essentielle-
ment au niveau de leur domaine de
transactivation : celui de SREBP-1a
est composé de 42 acides aminés (aa)
dont 12 aa acides tandis que celui de
SREBP-1c est beaucoup plus court
puisqu’il n’est composé que de 24 aa
dont seulement 6 aa acides. Ces dif-
férences structurales ne sont pas sans
conséquence puisque les capacités de
transactivation de SREBP-1a sont net-
tement plus fortes que celles de
SREBP-1c. La localisation tissulaire et
cellulaire de ces deux protéines est
également différente. L’expression
de SREBP1c est en effet très intense
dans le foie et les tissus adipeux, et
importante dans les glandes surré-
nales, le cerveau et les muscles [8].
Quant à SREBP-1a, elle est principa-
lement exprimée dans la rate, l’intes-
tin et toutes les lignées dérivées
d’hépatomes ou adipocytaires. 
Contrairement à la plupart des fac-
teurs de transcription, les facteurs
SREBP sont synthétisés sous forme
d’un précurseur, ancré dans les mem-
branes du réticulum endoplasmique,
(figure 1). Ils ont une structure sem-
blable et sont composés de trois
domaines : (1) un fragment amino-
terminal de 480 acides aminés com-
mun aux facteurs de transcription de
la famille b-HLH-LZ (basic domain-
helix-loop-helix-leucine zipper) ; (2) une
région de 80 aa contenant deux seg-
ments transmembranaires séparés par
31 acides aminés projetés dans la
lumière du réticulum endoplas-
mique ; (3) un domaine de régulation
carboxy-terminal de 590 aa. Les tra-
vaux réalisés depuis une dizaine
d’années par l’équipe de Brown et
Goldstein ont permis de comprendre
les mécanismes complexes d’activa-
tion de SREBP 1a et 2 par la déplé-
tion en cholestérol. Une des contri-
butions majeures de ce groupe est la
démonstration de l’existence d’un cli-
vage protéolytique du précurseur
membranaire par la déplétion en
cholestérol. La forme mature de la
protéine ainsi libérée migre ensuite
dans le noyau et active la transcrip-
tion de gènes cibles qui codent pour
des protéines impliquées dans la cap-
ture et la synthèse de cholestérol
(revue dans [9]). En ce qui concerne
SREBP-1c, ce n’est en revanche que

très récemment que des études in
vivo et in vitro ont révélé que sa régu-
lation est différente de celle des deux
autres isoformes. Les travaux du
groupe de Bruce Spiegelman dans le
tissu adipeux et nos propres travaux
dans le foie ont en effet montré que
dans ces tissus, l’expression de
SREBP-1c, très faible quand l’animal
est à jeun, est fortement induite s’il
est ensuite soumis à un régime hyper-
glucidique [10, 11]. De plus, dans des
cultures primaires d’hépatocytes,
l’insuline stimule la transcription de
SREBP-1c tandis que le glucagon, via
la stimulation de l’AMPc, l’inhibe
[11]. Des résultats semblables ont été
obtenus par l’équipe de Brown et
Goldstein montrant que l’expression
de SREBP-1c est pratiquement nulle
dans le foie de rats devenus diabé-
tiques par l’injection de streptozoto-
cine, mais augmente si ces animaux
sont traités par l’insuline [12]. Ainsi il
apparaît que l’expression de SREBP-
1c et les mécanismes de son activa-
tion sont directement contrôlés par
l’état nutritionnel de l’organisme.
Afin d’étudier le rôle de SREBP-1c
dans la régulation transcriptionnelle
et nutritionnelle des gènes hépa-
tiques, nous avons surexprimé, dans
des hépatocytes en culture primaire,
une forme dominante négative de
SREBP-1c. Cette stratégie repose sur
le fait que SREBP-1c active la trans-
cription de ses gènes cibles en se
fixant, sous forme de dimères, sur
des séquences cis-régulatrices. La
forme dominante négative utilisée est
une forme mature de SREBP-1c dont
les domaines de dimérisation sont
intacts mais qui ne peut plus se fixer
à l’ADN en raison d’une mutation
dans le domaine basique. La pro-
téine mutée peut donc toujours for-
mer des dimères avec la protéine
endogène qu’elle rend non fonction-
nelle puisque ces dimères ne peuvent
se lier à l’ADN. La surexpression de
cette forme dominante négatif de
SREBP-1c dans les hépatocytes
s’oppose à l’effet inducteur de l’insu-
line sur les gènes dont la transcription
est activée soit par l’insuline seule
(glucokinase), soit par l’insuline et le
glucose (FAS, ACC) [11, 13]. Inverse-
ment, nous avons constaté que la sur-
expression d’une forme dominante
positive de SREBP-1c, correspondant

à sa forme mûre nucléaire, permet
l’activation de l’expression des gènes
codant pour la glucokinase, la FAS et
l’ACC [13], en l’absence de toute sti-
mulation par l’insuline. Ces résultats
permettent de conclure, qu’au moins
in vitro, SREBP-1c active la transcrip-
tion des gènes de la glycolyse et de la
lipogenèse, en réponse à l’insuline. 
La question se posait donc d’identi-
fier les mécanismes par lesquels
l’insuline active le facteur de trans-
cription SREBP-1c (figure 1). Nous
avons contasté que l’activation de la
synthèse de SREBP-1c permet l’aug-
mentation à la fois du précurseur
membranaire et de la forme mûre,
nucléaire, de SREBP-1c. Toutefois,
on ne peut écarter l’hypothèse d’un
processus semblable à celui déclen-
ché par la déplétion en cholestérol
qui permet d’activer SREBP-2 [9] :
l’insuline, en activant une protéase
spécifique, provoquerait le clivage de
la forme membranaire de SREBP-1c
et libérerait sa forme mature qui
migrerait ensuite vers le noyau. Troi-
sième possibilité, on sait que l’activité
de transactivation de SREBP-1c est
très faible comparée à celle de
SREBP-1a et SREBP-2 et que ces
deux isoformes sont phosphorylées
et activées par la voie des MAP-
kinases [14]. L’insuline pourrait éga-
lement induire la phosphorylation de
la forme mature nucléaire de SREBP-
1c, et augmenter ainsi son efficacité
transcriptionnelle en favorisant par
exemple son interaction avec la
machinerie basale de transcription.
En conclusion, il apparaît donc que,
dans le foie, le facteur de transcrip-
tion SREBP-1c est directement activé
par l’insuline et l’état nutritionnel de
l’organisme, et permet la transactiva-
tion des gènes de la glycolyse et de la
lipogenèse. On ne sait pas en
revanche si ces mécanismes de régu-
lation sont aussi présents dans les
autres tissus sensibles à l’insuline.
Dans des lignées adipocytaires, le fac-
teur SREBP-1c stimule l’activité pro-
motrice des gènes codant pour la
FAS et la leptine, gènes qui sont
contrôlés par l’insuline [10].
L’expression de SREBP-1c est égale-
ment importante dans le muscle,
mais sa fonction dans ce tissu doit
être précisée. Par ailleurs, il reste à
déterminer l’implication de ce fac-

560 m/s n° 4, vol. 16, avril 2000


teur de transcription dans l’inhibi-
tion par l’insuline de l’expression de
certains gènes hépatiques. Le gène
codant pour la PEPCK apparaît évi-
demment comme une cible poten-
tielle de SREBP-1c, mais à ce jour,
aucun facteur de transcription, cible
de l’insuline, n’a été clairement
impliqué dans la régulation trans-
criptionnelle de cet enzyme. Les
espoirs apportés par l’identification
de la protéine forkhead FKHR res-
tent très controversés [15].
Enfin, les modifications de l’activité
transcriptionnelle de SREBP-1c pour-
raient être associées à certaines patho-
logies pour lesquelles on observe une
altération du message insulinique, par
exemple les différentes formes de dia-
bète non insulinodépendant ou
l’insulinorésistance ■

RÉFÉRENCES

1. White MF. The IRS-signalling system : a
network of docking proteins that mediate
insulin action. Mol Cell Biochem 1998 ; 182 : 3-
11.

2. O’Brien RM, Granner DK. Regulation of
gene expression by insulin. Physiol Rev 1996 ;
76 : 1109-61.

3. Shimano H, Horton JD, Hammer RE,
Shimomura I, Brown MS, Goldstein JL.
Overproduction of cholesterol and fatty
acids causes massive liver enlargement in
transgenic mice expressing truncated
SREBP-1a. J Clin Invest 1996 ; 98 : 1575-84.

4. Shimano H, Horton JD, Shimomura I,
Hammer RE, Brown MS, Goldstein JL. Iso-
form 1c of sterol regulatory element bin-
ding protein is less active than isoform 1a in
livers of transgenic mice and in cultured
cells. J Clin Invest 1997 ; 99 : 846-54.

5. Girard J, Ferré P, Foufelle F. Mechanisms
by which carbohydrates regulate expression
of genes for glycolytic and lipogenic
enzymes. Annu Rev Nutr 1997 ; 17 : 325-52.

6. Yokoyama C, Wang X, Briggs MR, et al.
SREBP-1, a basic-helix-loop-helix-leucine
zipper protein that controls transcription of
the low density lipoprotein receptor gene.
Cell 1993 ; 75 : 187-97.

7. Tontonoz P, Kim JB, Graves RA, Spiegel-
man BM. ADD1 : a novel helix-loop-helix
transcription factor associated with adipo-
cyte determination and differenciation. Mol
Cell Biol 1993 ; 13 : 4753-9.

8. Shimomura I, Shimano H, Horton JD,
Goldstein JL, Brown M. Differential expres-
sion of exons1a and 1c in mRNAs for sterol

regulatory element binding protein-1 in
human and mouse organs and cultured
cells. J Clin Invest 1997 ; 99 : 838-45.

9. Brown MS, Goldstein JL. The SREBP
pathway : regulation of cholesterol metabo-
lism by proteolysis of a membrane-bound
transcription factor. Cell 1997 ; 89 : 331-40.

10. Kim JB, Sarraf P, Wright M, et al. Nutri-
tional and insulin regulation of fatty acid
synthetase and leptin gene expression
through ADD1/SREBP1. J Clin Invest 1998 ;
101 : 1-9.

11. Foretz M, Pacot C, Dugail I, et al.
ADD1/SREBP-1c is required in the activa-
tion of hepatic lipogenic gene expression by
glucose. Mol Cell Biol 1999 ; 19 : 3760-8.

12. Shimomura I, Bashmakov Y, Ikemoto S,
Horton JD, Brown MS, Goldstein JL. Insulin
selectively increases SREBP-1c mRNA in the
livers of rats with streptozotocin-induced
diabetes. Proc Natl Acad Sci USA 1999 ; 96 :
13656-61.

13. Foretz M, Guichard C, Ferré P, Foufelle
F. Sterol regulatory element binding pro-
tein-1c is a major mediator of insulin action
on the hepatic expression of glucokinase
and lipogenesis-related genes. Proc Natl
Acad Sci USA 1999 ; 96 : 12737-42.

14. Kotzka J, Muller-Wieland D, Roth G, et
al. Sterol regulatory element binding pro-
teins (SREBP)-1a and SREBP-2 are linked to
the MAP-kinase cascade. J Lipid Res 2000 ;
41 : 99-108.

15. Durham SK, Suwanichkul A, Scheimann
AO, et al. FKHR binds the insulin response
element in the insulin-like growth factor
binding protein-1 promoter. Endocrinology
1999 ; 140 : 3140-6.

561m/s n° 4, vol. 16, avril 2000

Fabienne Foufelle
Pascal Ferré
Marc Foretz

Inserm U. 465, Centre de recherches bio-
médicales des Cordeliers, Université Paris
6, 15, rue de l’École-de-Médecine, 75270
Paris Cedex 06, France.

Figure 1. Actions possibles de l’insuline sur SREBP-1c dans le foie. L’insuline
stimule la transcription du gène codant pour le facteur de transcription
SREBP-1c. La protéine est synthétisée sous forme d’un précurseur ancré
dans la membrane du réticulum endoplasmique. L’insuline pourrait égale-
ment induire le clivage protéolytique de SREBP-1c et permettre la libération
de la forme mûre de la protéine qui migrerait ensuite vers le noyau. On peut
aussi envisager que l’insuline, par des mécanismes de phosphorylation,
modifie l’efficacité transcriptionnelle de la forme mûre nucléaire.

TIRÉS À PART
F. Foufelle.

Insuline

P P

Signal insuline
?

RE

?+

Rég

P

Gène SREBP-1c

Gènes cibles :
glucokinase, FAS, ACC

Précurseur

Membrane cellulaire

Noyau

b-HLH


562 m/s n° 4, vol. 16, avril 2000


