

Mini Review: Opposing Pathologies in Cancer and Alzheimer's Disease: Does the PI3K/Akt Pathway Provide Clues?

Rachel M. Barker¹, Jeff M. P. Holly¹, Kalina M. Biernacka¹, Shelley J. Allen-Birt^{2†} and Claire M. Perks^{1*†}

¹ IGFs & Metabolic Endocrinology Group, Bristol Medical School, Translational Health Sciences, Southmead Hospital, University of Bristol, Bristol, United Kingdom, ² Molecular Neurobiology Group, Bristol Medical School, Translational Health Sciences, Southmead Hospital, University of Bristol, Bristol, United Kingdom

OPEN ACCESS

Edited by:

Marco Falasca,
Curtin University, Australia

Reviewed by:

Fabio Di Domenico,
Sapienza University of Rome, Italy
Yves Combarnous,
Centre National de la Recherche
Scientifique (CNRS), France

*Correspondence:

Claire M. Perks
Claire.m.perks@bristol.a.c.uk

[†] These authors share
senior authorship

Specialty section:

This article was submitted to
Cellular Endocrinology,
a section of the journal
Frontiers in Endocrinology

Received: 06 April 2020

Accepted: 20 May 2020

Published: 23 June 2020

Citation:

Barker RM, Holly JMP, Biernacka KM,
Allen-Birt SJ and Perks CM (2020)
Mini Review: Opposing Pathologies in
Cancer and Alzheimer's Disease:
Does the PI3K/Akt Pathway Provide
Clues? *Front. Endocrinol.* 11:403.
doi: 10.3389/fendo.2020.00403

This minireview is a brief overview examining the roles of insulin-like growth factors (IGFs) and the PI3K/Akt pathway in two apparently unconnected diseases: Alzheimer's dementia and cancer. For both, increased age is a major risk factor, and, in accord with the global rise in average life expectancy, their prevalence is also increasing. Cancer, however, involves excessive cell proliferation and metastasis, whereas Alzheimer's disease (AD) involves cell death and tissue destruction. The apparent "inverse" nature of these disease states is examined here, but also some important commonalities in terms of the PI3K/Akt pathway, glucose utilization and cell deregulation/death. The focus here is on four key molecules associated with this pathway; notably, the insulin receptor substrate 1 (IRS-1), cellular tumor antigen p53 (p53), peptidyl-prolyl cis-trans isomerase NIMA-interacting 1 (PIN1) and low-density lipoprotein receptor-related protein-1 (LRP1), all previously identified as potential therapeutic targets for both diseases. The insulin-resistant state, commonly reported in AD brain, results in neuronal glucose deprivation, due to a dampening down of the PI3K/Akt pathway, including overactivity of the mammalian target of rapamycin 1 (mTORC1) complex, hyperphosphorylation of p53 and neuronal death. This contrasts with cancer, where there is overstimulation of the PI3K/Akt pathway and the suppression of mTORC1 and p53, enabling abundant energy and unrestrained cell proliferation. Although these disease states appear to be diametrically opposed, the same key molecules are controlling pathology and, with differential targeting of therapeutics, may yet provide a beneficial outcome for both.

Keywords: cancer, Alzheimer's, PI3K/Akt pathway, IGF-1, insulin, LRP1, PIN1, p53

BACKGROUND

In 2018 there were 17 million new cases of cancer and 9.6 million deaths worldwide (1). One of its most common forms is breast cancer, a leading cause of cancer mortality worldwide (2), with over two million new cases in 2018. Dementia is also a major cause of suffering and death globally, with 9.9 million new cases estimated each year (3); 60–70% of these are diagnosed as Alzheimer's disease (AD) (4). AD and breast cancer, as examples of each disease spectrum, are contrasted here

with respect to differences in the PI3K/Akt pathway. By comparing four specific key molecules, we hope to provide some insight into potential, differential therapeutic targeting. Although, due to the limitations of a mini-review we needed to narrow our selection, we acknowledge that additional molecules contributing to the inverse nature of these pathologies have also been reviewed previously (5).

Every normal cell in the body will acquire mutations over a lifetime, which may result in cancer. It has been clear for many years that the initiating mutations and neoplastic transformation may occur decades before symptoms become present and the cancer is diagnosed. Most breast cancers are epithelial tumors that develop from cells lining ducts or lobules: carcinoma *in situ*, and are located exclusively in the breast, tending to be detected by routine physical examination or mammography. Invasive breast cancer can spread however, to most organs, with the main sites being the lungs, liver, bone and brain. There are five main subtypes of breast cancer, depending on the expression of the estrogen, progesterone and human epidermal growth factor receptor 2 (HER2) receptors which dictate treatment strategies (6). One mutational profile often observed in many cancers is hyperactivity of the PI3K/Akt signaling pathway leading to deregulated control of cell proliferation (7). Another common feature associated with cancer risk and progression is chronic inflammation, which can be initiated by triggers, such as infections, obesity and autoimmune diseases, the effects of which can be mediated by cytokines, such as tissue necrosis factor (TNF) and interleukins (IL-1 and 6) (8).

As for cancer, the diagnosis of AD usually occurs long after the onset of neuropathology, often 10–20 years later, mainly because symptoms do not generally become evident until the brain has been severely compromised. Loss of short-term memory is usually the first symptom; later, cognitive failure and confusion, and finally an inability to carry out tasks required for successful daily living. Its two defining brain pathologies are the presence of amyloid plaques, comprised mainly of the toxic peptide A β 42 (processed from the amyloid precursor protein (APP), which quickly fibrillises and deposits in the parenchyma of the brain, and hyperphosphorylated tau, which accumulates within neurones into neurofibrillary tangles (NFT). The parallel spread of these two pathologies across the brain, occurs over a long period before clinical symptoms become evident. Until recently, this has made early diagnosis and assessment of treatment effectiveness difficult. Positron emission tomography (PET) scans with ligands which register amyloid and NFT, as well as markers of neuroinflammation, are now available, helping diagnosis, clinical trial investigation and basic scientific discovery (9). Recent investigations with PET ligands in living patients suggest that symptoms are noticeable when amyloid and NFT both reach sufficiently high levels (10). The brain, separated from the peripheral immune system by the blood-brain-barrier (BBB), relies on its innate immune system for defense, this includes production of A β 42 peptide (11) and activation of the resident macrophages, microglia, resulting in neuroinflammation, neuronal loss and ultimately death (12). Unless constantly cleared, A β 42 forms plaques, whilst toxic, soluble oligomeric forms also contribute to neuronal

death. Familial forms of AD with mutations with increased A β 42 formation, led to the “amyloid cascade hypothesis” (13) where amyloid precipitates the full spectrum of pathology and symptoms. Although clearly still very useful, this is undergoing re-appraisal in terms of the non-familial or common sporadic form (14, 15).

Whilst most cancers, including breast cancer, involve apparently unrestrained cell proliferation, AD involves cell loss. Neurones in the brain, are terminally differentiated post-mitotic cells, which if forced into cycle re-entry usually die (16). Cancer is associated with an increased glucose uptake by tumor cells, that is preferentially converted to lactate fermentation: a phenomenon known as the Warburg effect (17). The Warburg effect co-ordinates a number of cellular processes however, in addition to lactate fermentation, including preventing damage from reactive oxygen species (ROS), ensuring that cancer cells have a supportive microenvironment for cell proliferation (18). By contrast, AD is associated with an early reduction of glucose uptake and utilization in certain areas of the brain (19, 20). Due to its commonly seen insulin-resistance brain profile, AD is sometimes referred to as Type3 diabetes mellitus (T3DM) (19–22).

Despite the apparently different pathologies, we investigate here aspects of insulin/IGF signaling and the PI3K/Akt pathway that may determine these differences and briefly explore underlying commonalities between the mechanisms which play a role in the two disease states. Glucose intolerance increases generally with age (16, 17) and this is thought to be due to insulin-resistance, commonly observed in older adults (18, 19). Despite the opposing pathologies, cancer and AD have common risk factors such as aging, diabetes, obesity, smoking (23) and lack of exercise, each of which is also associated with insulin-resistance (24–27). Yet, as noted, although the AD brain often develops insulin-resistance, tumor cells generally do not. Here, we discuss normal cellular energy homeostasis and how this differs in cancer and AD.

REGULATION AND FUNCTION OF INSULIN AND IGF-1 IN HEALTH, CANCER AND AD

The main source of insulin is that secreted from the beta-cells of the pancreas in response to food; this normalizes the levels of blood glucose, by inducing its target tissues, liver, muscle, and fat cells to increase glucose uptake. IGF-I is secreted by the liver in response to growth hormone, and its circulating levels remain constant via its unique interaction with its IGF binding proteins (IGFBPs) (28). Unlike insulin, IGF-I (and IGF-II) are also made in most cells of the body, where they play key roles in growth, survival and metabolism. During an insulin-resistant state the usual normalizing processes are inhibited, leading to increased levels of circulating insulin and glucose. This also leads to a stimulation of hepatic IGF-I synthesis (29), and downregulation of IGFBPs-1 and –2, resulting in an increased bioavailability of IGF (30).

The phosphoinositide-3-kinase-(PI3K/Akt) signaling pathway, as depicted in **Figure 1A**, has been evolutionarily

conserved to regulate and maintain appropriate cell growth, survival and metabolism. This schematic presents an overview of glucose utilization management within normal cells. Two major activators of this pathway are insulin and IGFs (31) which act via specific receptor tyrosine kinases, IGF-IR and the insulin (IR) receptors. The IR can be spliced to produce two isoforms, IR-A and IR-B. Upon ligand binding, the receptors can dimerize forming IR/IGF-IR hybrids which have different biological consequences depending upon the IR isoform present (32, 33). Generally, insulin acts via the IR, and IGF-I and IGF-II act via the IGF-IR and hybrid receptors. IR-A binds IGF-II and insulin, whereas IR-B has a higher affinity for insulin (34, 35). Emerging data have expanded our understanding of the complexity of these receptors and how they signal, in terms of their localization, trafficking and their ability to interact with other molecules (36). To ensure adequate fuel, insulin/IGF-I bind and activate IR/IGF-IR, causing tyrosine phosphorylation of insulin receptor substrate-1 (IRS-1), leading to Akt activation. This results in translocation of glucose transporter isoforms (GLUTs) (37) to the cell membrane enabling glucose uptake. Phosphorylation of mTORC1 initiates subsequent negative feedback mechanisms, such as serine/threonine phosphorylation of IRS-1, which are lost in a cancer phenotype (Figure 1B). mTORC1 (as opposed to

mTORC2) is also considered a main regulator of autophagy, that maintains tissue homeostasis by degrading “abnormal” cellular contents (38). Aberrant autophagy occurs in and contributes to both cancer and AD, however, the impact of this is dependent on the stage of disease for both pathologies (39, 40).

Epidemiologic studies have shown that “higher” normal levels of circulating IGF-I are associated with a 25% increased risk of breast cancer, compared with “lower” normal levels (41). Overexpression of the IGF ligands and their receptors, IGF-IR, IR (particularly IR-A) and IGF-IR/IR hybrid receptors leads to increased activity of the PI3K/Akt pathway (36, 42–44). The IGF-IIR is a single, non-signaling, transmembrane receptor, enabling homeostasis by clearing excess IGF-II (45); thus loss of function mutations in the IGF-II receptor (46, 47) and/or loss of IGF-II gene imprinting (48) can lead to excess IGF-II available to activate the PI3K/Akt pathway. IGFFBPs are often deregulated in cancer; IGFBP-2, for example, is often upregulated which intrinsically downregulates phosphatase and tensin homolog (PTEN) (49, 50) removing the inhibitory brake on the PI3K/Akt pathway. The cells compensate by upregulating glucose transporters, notably GLUT1, which substantially increases glucose importation into the cytoplasm (51, 52) and the cells switch to lactate fermentation (Warburg effect).

AD as an insulin-resistant state, by contrast is exemplified in **Figure 1C**. The brain has a high energy dependence, using about 20% of the body's resting energy requirement (~60% of glucose use) (53). Insulin crosses the BBB using a saturable transporter. Although GLUT1 and GLUT3 glucose transporters in the brain are insulin independent, the insulin dependent GLUT4 and GLUT8 are present in regions particularly affected in AD (54–56). IR (particularly IR-A) and IGF receptors are also strongly expressed in brain areas, such as the hippocampus, olfactory bulb, hypothalamus and cerebral cortex in neurones and glia and are important in memory formation in the hippocampus (55, 57, 58). Brain insulin and IGF levels are reduced in the aged brain with decreased insulin signaling and receptor activity (19, 59, 60), coinciding with decline in cognitive abilities. An early reduction of glucose uptake/metabolism is seen in pathology-related brain areas in AD and preclinical, pre-symptomatic subjects (61–63). Brain insulin-resistance is associated with impaired cognitive function (54) and is an important feature of AD in patients and in post-mortem tissue (64–69). Reduced insulin or IGF signaling leads to deficient uptake of glucose into neurones in those with mild cognitive impairment (MCI) who subsequently convert to AD, as well as being a major contributor to neuronal dysfunction and death in AD (70, 71). Reduced levels of insulin, IGF-I, II and their receptors associate with severity of pathology (19, 72). Furthermore, binding ability of these proteins is decreased, relative to increasing pathology (59, 73). In experimental studies, reduced IGF-I signaling was linked to increased deposition of A β (74, 75), phosphorylation of tau (76, 77), increased oxidative stress, neuro-inflammation and neuronal death (78). Of interest also, is the finding that the (non-toxic) monomeric form of A β can activate insulin/IGF-1 receptor signaling, and since these monomers aggregate in early AD, it is suggested that this may form a prelude to the disease process (79). Notably, systemic administration of IGF-I was able to lower the toxicity of A β in normal mice (80) and restore cognitive function in AD mouse models (81).

There are studies which are not in line with the hypothesis that IGF-I downregulation in AD is causative in the disease process but rather may be protective. The mixed results may partly lie in the fact that total IGF-I poorly reflects its bioactivity as most circulating IGF-I is bound to IGFBPs and will therefore be biologically inactive (82). There are also several variables between studies, for instance age of onset, stage of disease progression, presence of diabetes, or IGF-I gene polymorphisms.

Therefore, overall, in cancer and AD, the control of these pathways is compromised, allowing feed-forward and feed-backward cycles which lead either to cell over proliferation/deregulation or conversely death.

COMPARING REGULATORY MOLECULES AND THEIR ROLE IN AD AND CANCER

The PI3K/Akt pathway is kept in equilibrium by key regulators, some of these are briefly discussed here in terms of their effects on glucose metabolism in cancer and AD and are depicted in **Figures 1A–C**.

IRS-1

IRS-1 plays a critical regulatory role in transmitting signals from IGF-IR/IR receptors via the PI3K/AKT pathway. It is commonly overexpressed in cancer and this has been associated with poor outcome for breast cancer patients (83), particularly if the tumor is positive for the estrogen receptor (84). Tyrosine phosphorylation activates and serine/threonine phosphorylation inhibits IRS-1 activity. Ribosomal protein S6 kinase beta-1 (S6K1) is one kinase responsible for inhibitory phosphorylation of IRS-1(85) and this negative feedback inhibition is lost in many cancers, including breast cancer (86).

In AD, insulin and IGF signaling is adversely affected in important brain areas. Phosphorylation of IRS-1 at serine 616 (pS616) and p-serine 636/639 are early markers of brain insulin-resistance, commonly present in MCI and AD (67). A β oligomers are thought to initiate IGF-I resistance and IRS-1 inactivation and to be associated with increased oligomeric A β plaques and memory impairment. Neurones in the temporal cortex in AD have been reported to show reduced levels of active IRS-1 and–2, but increased inactivated IRS-1, particularly at p-serine 312 and 616, and this was associated with NFT (73). Apart from indicating insulin-resistance and decreased glucose uptake, it suggests a relationship between IRS-1, tau (NFT) and A β pathology.

p53 Tumor Suppressor Gene

Wild-type p53 regulates many cell functions including cell cycle arrest, apoptosis and metabolism (87). P53 negatively regulates IGF-IR, IGF-II, GLUTs 1 and 4 and positively stimulates IGFBP-3 (pro-apoptotic factor) (88–91). In cancer, including breast cancer, p53 is often mutated, resulting in a loss of its tumor suppressor activity (92–94). This disrupts regulation of IGF-IR, IGF-II, GLUTs 1, 4, and IGFBP-3, leading to enhanced activation of the PI3K/Akt pathway and glucose uptake. Increased A β positively correlates with p53 levels (91, 92). AD brain levels of p53 are thus increased, which promotes tau hyperphosphorylation and ultimately neuronal death (90).

Peptidyl-Prolyl Cis-Trans Isomerase NIMA-Interacting-1 (PIN1)

Pin1 is a peptidyl-prolyl cis-trans isomerase (PPIase) able to isomerise p-serine/p-threonine-proline sequences thus effecting conformational change which alters the activity of its target proteins (95). It is highly expressed in many cancers (96, 97) and facilitates activation of the PI3K/Akt pathway. One way it does this is by increasing Akt stability through serine 473 phosphorylation (98). In breast cancer, high levels of both Akt-p-S473 and PIN1 predict a poorer prognosis than either alone (99). PIN1 can also induce a conformational change to the tumor suppressor gene p53 (100) and its overexpression in the presence of p53 mutations are prognostic for poor clinical outcome in breast cancer (101). SUMO protease-1 (SEN1) binds to, and deSUMOylates PIN1, and its levels correlate with those of PIN1 in breast cancer (102, 103). PIN1 is inhibited by *BRCA-1*, the tumor suppressor

gene (104) suggesting that PIN1 would play an important role in the development of tumors in which *BRCA1* is mutated. PIN1 also supports increased cell proliferation by promoting glycolysis in tumor cells. This is achieved by stimulation of pyruvate kinase translocation (that catalyses the rate-limiting step during glycolysis) to the nucleus (95, 105). As a consequence of these functions, PIN1 inhibitors have been developed and shown to slow the progression of cancer (96).

In brain, PIN1 is located in neuronal dendrites and postsynaptic densities and its activity and expression are reduced in MCI and AD (106, 107), likely to make neurons more vulnerable to A β and increasing synaptic degeneration (108). Notably, PIN1 enables tau dephosphorylation via protein phosphatase PP2A and co-localizes with hyperphosphorylated tau in AD brain (109).

Low-Density Lipoprotein Receptor-Related Protein 1 (LRP1)

The LRP1 receptor is a multifunctional receptor involved in many cellular functions including endocytosis and cell signaling. Notable is its intrinsic link with energy homeostasis; through its binding to the IGF-IR (110) and the IR (111), LRP1 plays a central role in insulin/IGF signaling affecting cell proliferation, survival, glucose and lipoprotein metabolism (112, 113).

The role that LRP1 plays in cancer is dependent upon the type of tumor and the cellular environment. In breast cancer, early reports indicated that a low expression of LRP1 correlated with more aggressive tumors (114). More recent work, however, consistently indicates a role for LRP1 in supporting breast cancer cell invasion and metastasis (115, 116) by increasing expression of matrix metalloproteinases (MMPs), MMP-2, and 9 (117).

In the brain, LRP1 is important for cell survival, lipoprotein metabolism and synaptic plasticity, and is highly expressed in neurones. It binds leptin, enabling leptin receptor phosphorylation and Stat3 activation. Deletion of the *Lrp1* gene in the mouse hypothalamus results in increased body weight (obesity) (118); conditional *Lrp1* brain knock-out produces glucose intolerance (111). LRP1 interacts with the insulin receptor, regulating insulin signaling and glucose uptake, and influencing GLUT3 and -4 glucose transporter levels (111). Insulin resistance in peripheral tissues in rodents involves loss of GLUT4 function (119, 120). Centrally, in the rat hippocampus, GLUT4 is vital to memory acquisition, inhibition causing memory impairment (56). Amyloid requires constant clearance pathways, LRP1 is known for its function as a clearance receptor able to remove amyloid across the BBB (121), but also to endocytose A β for elimination by lysosomes. LRP1 expression is reduced with age in mouse (122) and human brain (123), and to a greater degree in AD (122, 123). Notably, hyperglycaemia and increased insulin resistance, as in type-2 diabetes mellitus (T2DM), suppress LRP1 expression and exacerbate AD pathology in mice (111). Reduced LRP1 levels are associated with increased neuronal death (124) signifying that LRP1 is required for the neuroprotective effects of insulin signaling (125).

SUMMARY

The PI3K/Akt pathway is central to the sensing of metabolic and nutritional changes in our environment and is clearly deregulated in both cancer and AD. Considering that most of the risk factors for both, such as obesity, T2DM and smoking are modifiable through lifestyle changes, an effective strategy could be a preventive approach; for instance re-establishing physiological glucose levels by diet. This minireview, however, attempts to briefly explore some of the underlying mechanisms to identify possible therapeutic targets for these conditions, already ongoing. By addressing the apparent inverse relationship between cancer and AD we hope to identify regulatory molecules in the PI3K/Akt pathway important in cell proliferation and glucose utilization. In cancer this leads to upregulation of glucose uptake and cell proliferation, which contrasts with AD where there is lack of glucose availability, increased pathology, and consequent neuronal death. For both breast cancer and AD there has been a drive for the identification of biomarkers for early detection, ultimately to improve long-term survival. Notably, pre-clinical studies have identified IRS-1, p53, PIN1 and LRP1 as individual potential therapeutic targets (126–133) for both disease states, and changes in these are in themselves putative biomarkers.

These may provide alternative targets for future trials, but the possibility of inverse effects of altering these proteins, as we outline here, suggests that a delicate balance is required within the PI3K/Akt pathway. It is notable therefore that Metformin, an antihyperglycemic agent for diabetes, appears to promise some beneficial therapeutic outcome in both cancer and AD (134, 135). In cancer the mechanism is likely to be via mTOR inhibition and activation of p53 (136); in T2DM and T3DM-AD, it is probably the reduction of insulin-resistance (137). Whilst it is challenging to develop specific drugs for the clinical setting, understanding the regulatory aspects of this pathway may enable a co-targeting approach to reduce non-specific toxicity and increase specificity, thus achieving a better outcome.

AUTHOR CONTRIBUTIONS

SA-B and CP proposed the concept for the review. CP, SA-B, KB, JH and RB contributed to writing the paper. KB designed the figures. All authors contributed to the article and approved the submitted version.

FUNDING

We acknowledge support from Cancer Research UK (C18281/A19169) Programme Grant (The Integrative Cancer Epidemiology Programme); BRACE (Bristol Research into Alzheimer's and Care of the Elderly). SA-B is a Sigmund Gestetner Senior Research Fellow. The research was also supported by the NIHR Bristol Nutrition Biomedical Research Unit based at University Hospitals Bristol NHS Foundation Trust and the University of Bristol.

REFERENCES

- C.R. UK. Available online at: https://www.cancerresearchuk.org/health-professional/cancer-statistics/worldwide-cancer/incidence?_
- WCRF. Available online at: <https://www.wcrf.org/dietandcancer/cancer-trends/breast-cancer-statistics>.
- who-international. Available online at: https://www.who.int/health-topics/dementia#tab=tab_1.
- alzheimers.co.uk. Available online at: <https://www.alz.co.uk/research/statistics>.
- Shafi O. Inverse relationship between Alzheimer's disease and cancer, and other factors contributing to Alzheimer's disease: a systematic review. *BMC Neurol.* (2016) 16:236. doi: 10.1186/s12883-016-0765-2
- B. Cancer.ORG. Available online at: <https://www.breastcancer.org/symptoms/types>.
- Yang J, Nie J, Ma X, Wei Y, Peng Y, Wei X. Targeting PI3K in cancer: mechanisms and advances in clinical trials. *Mol Cancer.* (2019) 18:26. doi: 10.1186/s12943-019-0954-x
- Singh N, Baby D, Rajguru JP, Patil PB, Thakkannavar SS, Pujari VB. Inflammation and cancer. *Ann Afr Med.* (2019) 18:121–6. doi: 10.4103/aam.aam_56_18
- Mehta D, Jackson R, Paul G, Shi J, Sabbagh M. Why do trials for Alzheimer's disease drugs keep failing? A discontinued drug perspective for 2010–2015. *Expert Opin Investig Drugs.* (2017) 26:735–9. doi: 10.1080/13543784.2017.1323868
- Scholl M, Lockhart SN, Schonhaut DR, O'Neil JP, Janabi M, Ossenkoppele R, et al. PET imaging of tau deposition in the aging human brain. *Neuron.* (2016) 89:971–82. doi: 10.1016/j.neuron.2016.01.028
- Moir RD, Lathe R, Tanzi RE. The antimicrobial protection hypothesis of Alzheimer's disease. *Alzheimers Dement.* (2018) 14:1602–14. doi: 10.1016/j.jalz.2018.06.3040
- Heneka MT, Carson MJ, El Khoury J, Landreth GE, Brosseron F, Feinstein DL, et al. Neuroinflammation in Alzheimer's disease. *Lancet Neurol.* (2015) 14:388–405. doi: 10.1016/S1474-4422(15)70016-5
- Hardy J. Alzheimer's disease: the amyloid cascade hypothesis: an update and reappraisal. *J Alzheimers Dis.* (2006) 9:151–3. doi: 10.3233/JAD-2006-9S317
- Herrup K. The case for rejecting the amyloid cascade hypothesis. *Nat Neurosci.* (2015) 18:794–9. doi: 10.1038/nn.4017
- Ricciarelli R, Fedele E. The amyloid cascade hypothesis in Alzheimer's disease: it's time to change our mind. *Curr Neuropharmacol.* (2017) 15:926–35. doi: 10.2174/1570159X15666170116143743
- Majd S, Power J, Majd Z. Alzheimer's disease and cancer: when two monsters cannot be together. *Front Neurosci.* (2019) 13:155. doi: 10.3389/fnins.2019.00155
- Vaupel P, Schmidberger H, Mayer A. The warburg effect: essential part of metabolic reprogramming and central contributor to cancer progression. *Int J Radiat Biol.* (2019) 95:912–9. doi: 10.1080/09553002.2019.1589653
- Liberti MV, Locasale JW. The warburg effect: how does it benefit cancer cells? *Trends Biochem Sci.* (2016) 41:211–8. doi: 10.1016/j.tibs.2015.12.001
- 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) 7:63–80. doi: 10.3233/JAD-2005-7107
- Mosconi L, Andrews RD, Matthews DC. Comparing brain amyloid deposition, glucose metabolism, and atrophy in mild cognitive impairment with and without a family history of dementia. *J Alzheimers Dis.* (2013) 35:509–24. doi: 10.3233/JAD-121867
- de la Monte SM, Wands JR. Alzheimer's disease is type 3 diabetes-evidence reviewed. *J Diabetes Sci Technol.* (2008) 2:1101–13. doi: 10.1177/193229680800200619
- Kandimalla R, Thirumala V, Reddy PH. Is Alzheimer's disease a Type 3 Diabetes? A critical appraisal. *Biochim Biophys Acta Mol Basis Dis.* (2017) 1863:1078–89. doi: 10.1016/j.bbdis.2016.08.018
- Willi C, Bodenmann P, Ghali WA, Faris PD, Cornuz J. Active smoking and the risk of type 2 diabetes: a systematic review and meta-analysis. *JAMA.* (2007) 298:2654–64. doi: 10.1001/jama.298.22.2654
- Wilcox G. Insulin and insulin resistance. *Clin Biochem Rev.* (2005) 26:19–39.
- Houston DK, Nicklas BJ, Zizza CA. Weighty concerns: the growing prevalence of obesity among older adults. *J Am Diet Assoc.* (2009) 109:1886–95. doi: 10.1016/j.jada.2009.08.014
- Mozumdar A, Liguori G. Persistent increase of prevalence of metabolic syndrome among U.S. adults: NHANES III to NHANES 1999–2006. *Diabetes Care.* (2011) 34:216–9. doi: 10.2337/dc10-0879
- Boyle JP, Thompson TJ, Gregg EW, Barker LE, Williamson DF. Projection of the year 2050 burden of diabetes in the US adult population: dynamic modeling of incidence, mortality, and prediabetes prevalence. *Popul Health Metr.* (2010) 8:29. doi: 10.1186/1478-7954-8-29
- Allard JB, Duan C. IGF-binding proteins: why do they exist and why are there so many? *Front Endocrinol (Lausanne).* (2018) 9:117. doi: 10.3389/fendo.2018.00117
- Boni-Schnetzler M, Schmid C, Meier PJ, Froesch ER. Insulin regulates insulin-like growth factor I mRNA in rat hepatocytes. *Am J Physiol.* (1991) 260:E846–51. doi: 10.1152/ajpendo.1991.260.6.E846
- Conover CA, Lee PD, Kanaley JA, Clarkson JT, Jensen MD. Insulin regulation of insulin-like growth factor binding protein-1 in obese and nonobese humans. *J Clin Endocrinol Metab.* (1992) 74:1355–60. doi: 10.1210/jcem.74.6.1375600
- Clemmons DR. Metabolic actions of insulin-like growth factor-I in normal physiology and diabetes. *Endocrinol Metab Clin North Am.* (2012) 41:425–43. doi: 10.1016/j.ecl.2012.04.017
- Soos MA, Field CE, Siddle K. Purified hybrid insulin/insulin-like growth factor-I receptors bind insulin-like growth factor-I, but not insulin, with high affinity. *Biochem J.* (1993) 290 (Pt 2):419–26. doi: 10.1042/bj2900419
- Pandini G, Frasca F, Mineo R, Sciacca L, Vigneri R, Belfiore A. Insulin/insulin-like growth factor I hybrid receptors have different biological characteristics depending on the insulin receptor isoform involved. *J Biol Chem.* (2002) 277:39684–95. doi: 10.1074/jbc.M202766200
- Malaguarnera R, Sacco A, Voci C, Pandini G, Vigneri R, Belfiore A. Proinsulin binds with high affinity the insulin receptor isoform A and predominantly activates the mitogenic pathway. *Endocrinology.* (2012) 153:2152–63. doi: 10.1210/en.2011-1843
- De Meyts P. Insulin and insulin-like growth factors: the paradox of signaling specificity. *Growth Horm IGF Res.* (2002) 12:81–3. doi: 10.1054/ghir.2002.0264
- Belfiore A, Malaguarnera R, Vella V, Lawrence MC, Sciacca L, Frasca F, et al. Insulin receptor isoforms in physiology and disease: an updated view. *Endocr Rev.* (2017) 38:379–431. doi: 10.1210/er.2017-00073
- Navale AM, Paranjape AN. Glucose transporters: physiological and pathological roles. *Biophys Rev.* (2016) 8:5–9. doi: 10.1007/s12551-015-0186-2
- Ryter SW, Cloonan SM, Choi AM. Autophagy: a critical regulator of cellular metabolism and homeostasis. *Mol Cells.* (2013) 36:7–16. doi: 10.1007/s10059-013-0140-8
- Folkerts H, Hilgendorf S, Vellenga E, Bremer E, Wiersma VR. The multifaceted role of autophagy in cancer and the microenvironment. *Med Res Rev.* (2019) 39:517–60. doi: 10.1002/med.21531
- Liu J, Li L. Targeting autophagy for the treatment of Alzheimer's disease: challenges and opportunities. *Front Mol Neurosci.* (2019) 12:203. doi: 10.3389/fnmol.2019.00203
- Endogenous Hormones and Breast Cancer Collaborative Group, Key TJ, Appleby PN, Reeves GK, and Roddam AW. Insulin-like growth factor 1 (IGF1), IGF binding protein 3 (IGFBP3), and breast cancer risk: pooled individual data analysis of 17 prospective studies. *Lancet Oncol.* (2010) 11:530–42. doi: 10.1016/S1470-2045(10)70095-4
- Pandini G, Vigneri R, Costantino A, Frasca F, Ippolito A, Fujita-Yamaguchi Y, et al. Insulin and insulin-like growth factor-I (IGF-I) receptor overexpression in breast cancers leads to insulin/IGF-I hybrid receptor overexpression: evidence for a second mechanism of IGF-I signaling. *Clin Cancer Res.* (1999) 5:1935–44.
- Law JH, Habibi G, Hu K, Masoudi H, Wang MY, Stratford AL, et al. Phosphorylated insulin-like growth factor-ii/insulin receptor is present in all breast cancer subtypes and is related to poor survival. *Cancer Res.* (2008) 68:10238–46. doi: 10.1158/0008-5472.CAN-08-2755

44. Takeuchi K, Ito F. Receptor tyrosine kinases and targeted cancer therapeutics. *Biol Pharm Bull.* (2011) 34:1774–80. doi: 10.1248/bpb.34.1774
45. Morgan DO, Edman JC, Standing DN, Fried VA, Smith MC, Roth RA, et al. Insulin-like growth factor II receptor as a multifunctional binding protein. *Nature.* (1987) 329:301–7. doi: 10.1038/329301a0
46. De Souza AT, Hankins GR, Washington MK, Orton TC, Jirtle RL. M6P/IGF2R gene is mutated in human hepatocellular carcinomas with loss of heterozygosity. *Nat Genet.* (1995) 11:447–9. doi: 10.1038/ng1295-447
47. Hartmann W, Koch A, Brune H, Waha A, Schuller U, Dani I, et al. Insulin-like growth factor II is involved in the proliferation control of medulloblastoma and its cerebellar precursor cells. *Am J Pathol.* (2005) 166:1153–62. doi: 10.1016/S0002-9440(10)62335-8
48. Biliya S, Bulla LA Jr. Genomic imprinting: the influence of differential methylation in the two sexes. *Exp Biol Med (Maywood).* (2010) 235:139–47. doi: 10.1258/ebm.2009.009251
49. Perks CM, Vernon EG, Rosendahl AH, Tonge D, Holly JM. IGF-II and IGFBP-2 differentially regulate PTEN in human breast cancer cells. *Oncogene.* (2007) 26:5966–72. doi: 10.1038/sj.onc.1210397
50. Dean SJ, Perks CM, Holly JM, Bhoo-Pathy N, Looi LM, Mohammed NA, et al. Loss of PTEN expression is associated with IGF2R expression, younger age, and late stage in triple-negative breast cancer. *Am J Clin Pathol.* (2014) 141:323–33. doi: 10.1309/AJCPRI1DEAYPTUSL
51. DeBerardinis RJ, Lum JJ, Hatzivassiliou G, Thompson CB. The biology of cancer: metabolic reprogramming fuels cell growth and proliferation. *Cell Metab.* (2008) 7:11–20. doi: 10.1016/j.cmet.2007.10.002
52. Hsu PP, Sabatini DM. Cancer cell metabolism: warburg and beyond. *Cell.* (2008) 134:703–7. doi: 10.1016/j.cell.2008.08.021
53. El Bacha T, Luz M, Da Poian A. Dynamic adaptation of nutrient utilization in humans. *Nat Educ.* (2010) 3:8.
54. Neth BJ, Craft S. Insulin resistance and alzheimer's disease: bioenergetic linkages. *Front Aging Neurosci.* (2017) 9:345. doi: 10.3389/fnagi.2017.00345
55. Arnold SE, Arvanitakis Z, Macauley-Rambach SL, Koenig AM, Wang HY, Ahima RS, et al. Brain insulin resistance in type 2 diabetes and Alzheimer disease: concepts and conundrums. *Nat Rev Neurol.* (2018) 14:168–81. doi: 10.1038/nrneuro.2017.185
56. Pearson-Leary J, McNay EC. Novel roles for the insulin-regulated glucose transporter-4 in hippocampally dependent memory. *J Neurosci.* (2016) 36:11851–64. doi: 10.1523/JNEUROSCI.1700-16.2016
57. Werner H, LeRoith D. Insulin and insulin-like growth factor receptors in the brain: physiological and pathological aspects. *Eur Neuropsychopharmacol.* (2014) 24:1947–53. doi: 10.1016/j.euroneuro.2014.01.020
58. Lewitt MS, Boyd GW. The role of insulin-like growth factors and insulin-like growth factor-binding proteins in the nervous system. *Biochem Insights.* (2019) 12:1178626419842176. doi: 10.1177/1178626419842176
59. Frolich L, Blum-Degen D, Bernstein HG, Engelsberger S, Humrich J, Laufer S, et al. Brain insulin and insulin receptors in aging and sporadic Alzheimer's disease. *J Neural Transm (Vienna).* (1998) 105:423–38. doi: 10.1007/s007020050068
60. Frolich L, Blum-Degen D, Riederer P, Hoyer S. A disturbance in the neuronal insulin receptor signal transduction in sporadic Alzheimer's disease. *Ann N Y Acad Sci.* (1999) 893:290–3. doi: 10.1111/j.1749-6632.1999.tb07839.x
61. Mosconi L, Herholz K, Prohovnik I, Nacmias B, De Cristofaro MT, Fayyaz M, et al. Metabolic interaction between ApoE genotype and onset age in Alzheimer's disease: implications for brain reserve. *J Neurol Neurosurg Psychiatry.* (2005) 76:15–23. doi: 10.1136/jnnp.2003.030882
62. Mosconi L, Sorbi S, de Leon MJ, Li Y, Nacmias B, Myoung PS, et al. Hypometabolism exceeds atrophy in presymptomatic early-onset familial Alzheimer's disease. *J Nucl Med.* (2006) 47:1778–86.
63. Cohen AD, Klunk WE. Early detection of Alzheimer's disease using PiB and FDG PET. *Neurobiol Dis.* (2014) 72:117–22. doi: 10.1016/j.nbd.2014.05.001
64. Querfurth HW, LaFerla FM. Alzheimer's disease. *N Engl J Med.* (2010) 362:329–44. doi: 10.1056/NEJMra0909142
65. Takeda S, Sato N, Uchio-Yamada K, Sawada K, Kunieda T, Takeuchi D, et al. Diabetes-accelerated memory dysfunction via cerebrovascular inflammation and Abeta deposition in an Alzheimer mouse model with diabetes. *Proc Natl Acad Sci USA.* (2010) 107:7036–41. doi: 10.1073/pnas.1000645107
66. Bomfim TR, Fornry-Germano L, Sathler LB, Brito-Moreira J, Houzel JC, Decker H, et al. An anti-diabetes agent protects the mouse brain from defective insulin signaling caused by Alzheimer's disease-associated Abeta oligomers. *J Clin Invest.* (2012) 122:1339–53. doi: 10.1172/JCI57256
67. Talbot K, Wang HY, Kazi H, Han LY, 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) 122:1316–38. doi: 10.1172/JCI59903
68. Stanley M, Macauley SL, Holtzman DM. Changes in insulin and insulin signaling in Alzheimer's disease: cause or consequence? *J Exp Med.* (2016) 213:1375–85. doi: 10.1084/jem.20160493
69. Salkovic-Petrisic M, Hoyer S. Central insulin resistance as a trigger for sporadic Alzheimer-like pathology: an experimental approach. *J Neural Transm Suppl.* (2007) 72:217–33. doi: 10.1007/978-3-211-73574-9_28
70. Bloom GS, Lazo JS, Norambuena A. Reduced brain insulin signaling: a seminal process in Alzheimer's disease pathogenesis. *Neuropharmacology.* (2018) 136:192–5. doi: 10.1016/j.neuropharm.2017.09.016
71. Pomytkin I, Costa-Nunes JP, Kasatkin V, Veniaminova E, Demchenko A, Lyundup A, et al. Insulin receptor in the brain: Mechanisms of activation and the role in the CNS pathology and treatment. *CNS Neurosci Ther.* (2018) 24:763–74. doi: 10.1111/cns.12866
72. Rivera EJ, Goldin A, Fulmer N, Tavares R, Wands JR, de la Monte SM. Insulin and insulin-like growth factor expression and function deteriorate with progression of Alzheimer's disease: link to brain reductions in acetylcholine. *J Alzheimers Dis.* (2005) 8:247–68. doi: 10.3233/JAD-2005-8304
73. 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) 31:224–43. doi: 10.1016/j.neurobiolaging.2008.04.002
74. Carro E, Trejo JL, Gomez-Isla T, LeRoith D, Torres-Aleman I. Serum insulin-like growth factor I regulates brain amyloid-beta levels. *Nat Med.* (2002) 8:1390–7. doi: 10.1038/nm1202-793
75. Ashpole NM, Sanders JE, Hodges EL, Yan H, Sonntag WE. Growth hormone, insulin-like growth factor-1 and the aging brain. *Exp Gerontol.* (2015) 68:76–81. doi: 10.1016/j.exger.2014.10.002
76. Gasparini L, Netzer WJ, Greengard P, Xu H. Does insulin dysfunction play a role in Alzheimer's disease? *Trends Pharmacol Sci.* (2002) 23:288–93. doi: 10.1016/S0165-6147(02)02037-0
77. Cheng CL, Gao TQ, Wang Z, Li DD. Role of insulin/insulin-like growth factor 1 signaling pathway in longevity. *World J Gastroenterol.* (2005) 11:1891–5. doi: 10.3748/wjg.v11.i13.1891
78. Bedse G, Di Domenico F, Serviddio G, Cassano T. Aberrant insulin signaling in Alzheimer's disease: current knowledge. *Front Neurosci.* (2015) 9:204. doi: 10.3389/fnins.2015.00204
79. 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) 46:605–13. doi: 10.1007/s12035-012-8313-6
80. Aguado-Llera D, Arilla-Ferreiro E, Campos-Barros A, Puebla-Jimenez L, Barrios V. Protective effects of insulin-like growth factor-I on the somatostatinergic system in the temporal cortex of beta-amyloid-treated rats. *J Neurochem.* (2005) 92:607–15. doi: 10.1111/j.1471-4159.2004.02889.x
81. Carro E, Trejo JL, Gerber A, Loetscher H, Torrado J, Metzger F, Torres-Aleman I. Therapeutic actions of insulin-like growth factor I on APP/PS2 mice with severe brain amyloidosis. *Neurobiol Aging.* (2006) 27:1250–7. doi: 10.1016/j.neurobiolaging.2005.06.015
82. Ostrowski PP, Barszczyk A, Forstenpointner J, Zheng W, Feng ZP. *Meta-Analysis of Serum Insulin-Like Growth Factor 1 in Alzheimer's Disease.* *PLoS ONE.* (2016) 11:e0155733. doi: 10.1371/journal.pone.0155733
83. Dearth RK, Cui X, Kim HJ, Hadsell DL, Lee AV. Oncogenic transformation by the signaling adaptor proteins insulin receptor substrate (IRS)-1 and IRS-2. *Cell Cycle.* (2007) 6:705–13. doi: 10.4161/cc.6.6.4035
84. Kim HG, Woo SU, Kim HY, Son GS, Lee JB, Bae JW, et al. The expression of insulin receptor substrate 1 and estrogen receptor as prognostic factor on breast cancer patient. *J Cancer Res Ther.* (2018) 14:S494–8. doi: 10.4103/0973-1482.181180
85. Copps KD, White MF. Regulation of insulin sensitivity by serine/threonine phosphorylation of insulin receptor substrate proteins IRS1 and IRS2. *Diabetologia.* (2012) 55:2565–82. doi: 10.1007/s00125-012-2644-8
86. McCampbell AS, Harris HA, Crabtree JS, Winneker RC, Walker CL, Broaddus RR. Loss of inhibitory insulin receptor substrate-1

- phosphorylation is an early event in mammalian target of rapamycin-dependent endometrial hyperplasia and carcinoma. *Cancer Prev Res (Phila)*. (2010) 3:290–300. doi: 10.1158/1940-6207.CAPR-09-0199
87. Hafner A, Bulyk ML, Jambhekar A, Lahav G. The multiple mechanisms that regulate p53 activity and cell fate. *Nat Rev Mol Cell Biol*. (2019) 20:199–210. doi: 10.1038/s41580-019-0110-x
 88. Zhang L, Kashanchi F, Zhan Q, Zhan S, Brady JN, Fornace AJ, et al. Regulation of insulin-like growth factor II P3 promoter by p53: a potential mechanism for tumorigenesis. *Cancer Res*. (1996) 56:1367–73.
 89. Werner H, Maor S. The insulin-like growth factor-I receptor gene: a downstream target for oncogene and tumor suppressor action. *Trends Endocrinol Metab*. (2006) 17:236–42. doi: 10.1016/j.tem.2006.06.007
 90. Buckbinder L, Talbott R, Velasco-Miguel S, Takenaka I, Faha B, Seizinger BR, et al. Induction of the growth inhibitor IGF-binding protein 3 by p53. *Nature*. (1995) 377:646–9. doi: 10.1038/377646a0
 91. Schwartzenberg-Bar-Yoseph F, Armoni M, Karnieli E. The tumor suppressor p53 down-regulates glucose transporters GLUT1 and GLUT4 gene expression. *Cancer Res*. (2004) 64:2627–33. doi: 10.1158/0008-5472.CAN-03-0846
 92. Gasco M, Shami S, Crook T. The p53 pathway in breast cancer. *Breast Cancer Res*. (2002) 4:70–6. doi: 10.1186/bcr426
 93. Hill KA, Sommer SS. p53 as a mutagen test in breast cancer. *Environ Mol Mutagen*. (2002) 39:216–27. doi: 10.1002/em.10065
 94. Pharoah PD, Day NE, Caldas C. Somatic mutations in the p53 gene and prognosis in breast cancer: a meta-analysis. *Br J Cancer*. (1999) 80:1968–73. doi: 10.1038/sj.bjc.6690628
 95. Nakatsu Y, Matsunaga Y, Yamamotoya T, Ueda K, Inoue Y, Mori K, et al. Physiological and pathogenic roles of prolyl isomerase pin1 in metabolic regulations via multiple signal transduction pathway modulations. *Int J Mol Sci*. (2016) 17:1495. doi: 10.3390/ijms17091495
 96. El Boustani M, De Stefano L, Caligiuri I, Mouawad N, Granchi C, Canzonieri V, et al. A Guide to PIN1 function and mutations across cancers. *Front Pharmacol*. (2018) 9:1477. doi: 10.3389/fphar.2018.01477
 97. Lu Z, Hunter T. Prolyl isomerase Pin1 in cancer. *Cell Res*. (2014) 24:1033–49. doi: 10.1038/cr.2014.109
 98. Nakatsu Y, Sakoda H, Kushiyaama A, Zhang J, Ono H, Fujishiro M, et al. Peptidyl-prolyl cis/trans isomerase NIMA-interacting 1 associates with insulin receptor substrate-1 and enhances insulin actions and adipogenesis. *J Biol Chem*. (2011) 286:20812–22. doi: 10.1074/jbc.M110.206904
 99. Liao Y, Wei Y, Zhou X, Yang JY, Dai C, Chen YJ, et al. Peptidyl-prolyl cis/trans isomerase Pin1 is critical for the regulation of PKB/Akt stability and activation phosphorylation. *Oncogene*. (2009) 28:2436–45. doi: 10.1038/onc.2009.98
 100. Baquero J, Varriano S, Ordonez M, Kuczaj P, Murphy MR, Aruggoda G, et al. Nuclear Tau, p53 and Pin1 Regulate PARN-Mediated Deadenylation and Gene Expression. *Front Mol Neurosci*. (2019) 12:242. doi: 10.3389/fnmol.2019.00242
 101. Girardini JE, Napoli M, Piazza S, Rustighi A, Marotta C, Radaelli E, et al. A Pin1/mutant p53 axis promotes aggressiveness in breast cancer. *Cancer Cell*. (2011) 20:79–91. doi: 10.1016/j.ccr.2011.06.004
 102. Rustighi A, Zannini A, Campaner E, Ciani Y, Piazza S, Del Sal G. PIN1 in breast development and cancer: a clinical perspective. *Cell Death Differ*. (2017) 24:200–11. doi: 10.1038/cdd.2016.122
 103. Chen CH, Chang CC, Lee TH, Luo M, Huang P, Liao PH, et al. SENP1 deSUMOylates and regulates Pin1 protein activity and cellular function. *Cancer Res*. (2013) 73:3951–62. doi: 10.1158/0008-5472.CAN-12-4360
 104. MacLachlan TK, Somasundaram K, Sgagias M, Shifman Y, Muschel RJ, Cowan KH et al. BRCA1 effects on the cell cycle and the DNA damage response are linked to altered gene expression. *J Biol Chem*. (2000) 275:2777–85. doi: 10.1074/jbc.275.4.2777
 105. Yang W, Zheng Y, Xia Y, Ji H, Chen X, Guo F, et al. ERK1/2-dependent phosphorylation and nuclear translocation of PKM2 promotes the Warburg effect. *Nat Cell Biol*. (2012) 14:1295–304. doi: 10.1038/ncb2629
 106. Butterfield DA, Poon HF, St Clair D, Keller JN, Pierce WM, Klein JB, et al. Redox proteomics identification of oxidatively modified hippocampal proteins in mild cognitive impairment: insights into the development of Alzheimer's disease. *Neurobiol Dis*. (2006) 22:223–32. doi: 10.1016/j.nbd.2005.11.002
 107. Sultana R, Boyd-Kimball D, Poon HF, Cai J, Pierce WM, Klein JB, et al. Oxidative modification and down-regulation of Pin1 in Alzheimer's disease hippocampus: A redox proteomics analysis. *Neurobiol Aging*. (2006) 27:918–25. doi: 10.1016/j.neurobiolaging.2005.05.005
 108. Xu L, Ren Z, Chow FE, Tsai R, Liu T, Rizzolio F, et al. Pathological Role of Peptidyl-Prolyl Isomerase Pin1 in the Disruption of Synaptic Plasticity in Alzheimer's Disease. *Neural Plast*. (2017) 2017:3270725. doi: 10.1155/2017/3270725
 109. Ramakrishnan P, Dickson DW, Davies P. Pin1 colocalization with phosphorylated tau in Alzheimer's disease and other tauopathies. *Neurobiol Dis*. (2003) 14:251–64. doi: 10.1016/S0969-9961(03)00109-8
 110. Woldt E, Matz RL, Terrand J, Mliih M, Gracia C, Foppolo S, et al. Differential signaling by adaptor molecules LRP1 and ShcA regulates adipogenesis by the insulin-like growth factor-1 receptor. *J Biol Chem*. (2011) 286:16775–82. doi: 10.1074/jbc.M110.212878
 111. Liu CC, Hu J, Tsai CW, Yue M, Melrose HL, Kanekiyo T, et al. Neuronal LRP1 regulates glucose metabolism and insulin signaling in the brain. *J Neurosci*. (2015) 35:5851–9. doi: 10.1523/JNEUROSCI.5180-14.2015
 112. Au DT, Strickland DK, and Muratoglu SC. *The LDL Receptor-Related Protein 1: At the Crossroads of Lipoprotein Metabolism and Insulin Signaling*. *J Diabetes Res*. (2017) 2017:8356537. doi: 10.1155/2017/8356537
 113. Safina D, Schlitt F, Romeo R, Pflanzner T, Pietrzik CU, Narayanaswami V, et al. Low-density lipoprotein receptor-related protein 1 is a novel modulator of radial glia stem cell proliferation, survival, and differentiation. *Glia*. (2016) 64:1363–80. doi: 10.1002/glia.23009
 114. Kancha RK, Stearns ME, Hussain MM. Decreased expression of the low density lipoprotein receptor-related protein/alpha 2-macroglobulin receptor in invasive cell clones derived from human prostate and breast tumor cells. *Oncol Res*. (1994) 6:365–72.
 115. Fayard B, Bianchi F, Dey J, Moreno E, Djaffer S, Hynes NE, et al. The serine protease inhibitor protease nexin-1 controls mammary cancer metastasis through LRP-1-mediated MMP-9 expression. *Cancer Res*. (2009) 69:5690–8. doi: 10.1158/0008-5472.CAN-08-4573
 116. Catusas L, Gallardo A, Llorente-Cortes V, Escuin D, Munoz J, Tibau A, et al. Low-density lipoprotein receptor-related protein 1 is associated with proliferation and invasiveness in Her-2/neu and triple-negative breast carcinomas. *Hum Pathol*. (2011) 42:1581–8. doi: 10.1016/j.humpath.2011.01.011
 117. Song H, Li Y, Lee J, Schwartz AL, Bu G. Low-density lipoprotein receptor-related protein 1 promotes cancer cell migration and invasion by inducing the expression of matrix metalloproteinases 2 and 9. *Cancer Res*. (2009) 69:879–86. doi: 10.1158/0008-5472.CAN-08-3379
 118. Liu Q, Zhang J, Zerbinatti C, Zhan Y, Kolber BJ, Herz J, et al. Lipoprotein receptor LRP1 regulates leptin signaling and energy homeostasis in the adult central nervous system. *PLoS Biol*. (2011) 9:e1000575. doi: 10.1371/journal.pbio.1000575
 119. Zisman A, Peroni OD, Abel ED, Michael MD, Mauvais-Jarvis F, Lowell BB, et al. Targeted disruption of the glucose transporter 4 selectively in muscle causes insulin resistance and glucose intolerance. *Nat Med*. (2000) 6:924–8. doi: 10.1038/78693
 120. Wallberg-Henriksson H, Zierath JR. GLUT4: a key player regulating glucose homeostasis? Insights from transgenic and knockout mice (review). *Mol Membr Biol*. (2001) 18:205–11. doi: 10.1080/09687680110072131
 121. Tarasoff-Conway JM, Carare RO, Osorio RS, Glodzik L, Butler T, Fieremans E, et al. Clearance systems in the brain-implications for Alzheimer disease. *Nat Rev Neurol*. (2015) 11:457–70. doi: 10.1038/nrneurol.2015.119
 122. Silverberg GD, Messier AA, Miller MC, Machan JT, Majmudar SS, Stopa EG, et al. Amyloid efflux transporter expression at the blood-brain barrier declines in normal aging. *J Neuropathol Exp Neurol*. (2010) 69:1034–43. doi: 10.1097/NEN.0b013e3181f46e25
 123. Kang DE, Pietrzik CU, Baum L, Chevallier N, Merriam DE, Kounnas MZ, et al. Modulation of amyloid beta-protein clearance and Alzheimer's disease susceptibility by the LDL receptor-related protein pathway. *J Clin Invest*. (2000) 106:1159–66. doi: 10.1172/JCI11013

124. Fuentealba RA, Liu Q, Kanekiyo T, Zhang J, Bu G. Low density lipoprotein receptor-related protein 1 promotes anti-apoptotic signaling in neurons by activating Akt survival pathway. *J Biol Chem.* (2009) 284:34045–53. doi: 10.1074/jbc.M109.021030
125. Banks WA, Owen JB, Erickson MA. Insulin in the brain: there and back again. *Pharmacol Ther.* (2012) 136:82–93. doi: 10.1016/j.pharmthera.2012.07.006
126. Huang S, Chen Y, Liang ZM, Li NN, Liu Y, Zhu Y, et al. Targeting Pin1 by All-Trans Retinoic Acid (ATRA) Overcomes Tamoxifen Resistance in Breast Cancer via Multifactorial Mechanisms. *Front Cell Dev Biol.* (2019) 7:322. doi: 10.3389/fcell.2019.00322
127. Hamdane M, Smet C, Sambo AV, Leroy A, Wieruszkeski JM, Delobel P, Maurage CA, et al. Pin1: a therapeutic target in Alzheimer neurodegeneration. *J Mol Neurosci.* (2002) 19:275–87. doi: 10.1385/JMN:19:3:275
128. Van Gool B, Dedieu S, Emonard H, Roebroek AJ. The matricellular receptor LRP1 forms an interface for signaling and endocytosis in modulation of the extracellular tumor environment. *Front Pharmacol.* (2015) 6:271. doi: 10.3389/fphar.2015.00271
129. Storck SE, Pietrzik CU. endothelial lrp1 - a potential target for the treatment of alzheimer's disease : theme: drug discovery, development and delivery in alzheimer's disease guest editor: davide brambilla. *Pharm Res.* (2017) 34:2637–2651. doi: 10.1007/s11095-017-2267-3
130. Garofalo C, Capristo M, Mancarella C, Reunevi H, Picci P, Scotlandi K. Preclinical Effectiveness of Selective Inhibitor of IRS-1/2 NT157 in Osteosarcoma Cell Lines. *Front Endocrinol (Lausanne).* (2015) 6:74. doi: 10.3389/fendo.2015.00074
131. Park JS, Lee H, Choi BW, Ro S, Lee D, Na JE, et al. An MG53-IRS1-interaction disruptor ameliorates insulin resistance. *Exp Mol Med.* (2018) 50:69. doi: 10.1038/s12276-018-0099-9
132. Blandino G, Di Agostino S. New therapeutic strategies to treat human cancers expressing mutant p53 proteins. *J Exp Clin Cancer Res.* (2018) 37:30. doi: 10.1186/s13046-018-0705-7
133. Jazvinscak Jembrek M, Slade N, Hof PR, Simic G. The interactions of p53 with tau and Ass as potential therapeutic targets for Alzheimer's disease. *Prog Neurobiol.* (2018) 168:104–27. doi: 10.1016/j.pneurobio.2018.05.001
134. Roshan MH, Shing YK, Pace NP. Metformin as an adjuvant in breast cancer treatment. *SAGE Open Med.* (2019) 7:2050312119865114. doi: 10.1177/2050312119865114
135. Benedict C, Hallschmid M, Schultes B, Born J, Kern W. Intranasal insulin to improve memory function in humans. *Neuroendocrinology.* (2007) 86:136–42. doi: 10.1159/000106378
136. Saraei P, Asadi I, Kakar MA, Moradi-Kor N. The beneficial effects of metformin on cancer prevention and therapy: a comprehensive review of recent advances. *Cancer Manag Res.* (2019) 11:3295–313. doi: 10.2147/CMAR.S200059
137. Campbell JM, Stephenson MD, de Courten B, Chapman I, Bellman SM, Aromataris E. Metformin use associated with reduced risk of dementia in patients with diabetes: a systematic review and meta-analysis. *J Alzheimers Dis.* (2018) 65:1225–36. doi: 10.3233/JAD-180263

Disclaimer: The views expressed are those of the authors and not necessarily those of the NHS, the University of Bristol, the NIHR or the Department of Health.

Conflict of Interest: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2020 Barker, Holly, Biernacka, Allen-Birt and Perks. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.