

HAL
open science

Interplay Between Diabetes and Pancreatic Ductal Adenocarcinoma and Insulinoma: The Role of Aging, Genetic Factors, and Obesity

Bertrand Duvillié, Rayane Kourdoughli, Sabine Druillennec, Alain Eychène, Celio Pouponnot

► **To cite this version:**

Bertrand Duvillié, Rayane Kourdoughli, Sabine Druillennec, Alain Eychène, Celio Pouponnot. Interplay Between Diabetes and Pancreatic Ductal Adenocarcinoma and Insulinoma: The Role of Aging, Genetic Factors, and Obesity. *Frontiers in Endocrinology*, 2020, 11, pp.563267. 10.3389/fendo.2020.563267 . hal-03043466

HAL Id: hal-03043466

<https://hal.science/hal-03043466>

Submitted on 11 Dec 2020

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.

Interplay between diabetes and pancreatic ductal adenocarcinoma and insulinoma: the role of aging, genetic factors, and obesity.

B. Duvillié^{1,2,3,4,5}, R. Kourdoughli^{1,2,3,4,5}, S. Druillenec,^{1,2,3,4,5} A. Eychène^{1,2,3,4,5}, C. Pouponnot^{1,2,3,4,5}.

¹Institut Curie, Orsay F-91405, France

²INSERM U1021, Centre Universitaire, Orsay F-91405, France

³CNRS UMR 3347, Centre Universitaire, Orsay F-91405, France

⁴Université Paris Sud-11, F-91405 Orsay, France

⁵PSL Research University

Corresponding author : Bertrand Duvillié

U102 INSERM/UMR3347 CNRS

Curie Institute

Research Center, building 110

91405 Orsay Cédex France

Phone: +33 1 01 69 386 0 41

bertrand.duvillie@curie.fr

Keywords : diabetes, pancreas, cancer, insulinoma

Word Count: 3412

Abstract

Epidemiologic analyses have shed light on an association between type 2 diabetes (T2D) and pancreatic ductal adenocarcinoma (PDAC). Recent data also suggest a potential relationship between T2D and insulinoma. Under rare circumstances, type 1 diabetes (T1D) can also be implicated in tumorigenesis. The biological mechanisms underlying such relationships are extremely complex. Some genetic factors contributing to the development of T2D are shared with pancreatic exocrine and endocrine tumors. Obesity and overweight can also contribute to the initiation and severity of T2D, while aging may influence both endocrine and exocrine tumors. Finally, pharmacological treatments of T2D may have an impact on PDAC. On the other hand, some treatments for insulinoma can trigger diabetes. In the present minireview, we discuss the cellular and molecular mechanisms that could explain these interactions. This analysis may help to define new potential therapeutic strategies.

Introduction

Diabetes is a metabolic disorder characterized by chronic hyperglycemia. Type 1 diabetes (T1D) is less frequent (5.6%) than type-2 diabetes (T2D), and is caused by autoimmune destruction of pancreatic beta-cells. T2D represents 91.2% of diabetes cases and is generally associated with insulin resistance and compensatory hyperinsulinemia, an early indicator of metabolic dysfunction. In the longer term, T2D leads to progressive functional defects of beta-cells. The remaining cases are primarily gestational diabetes, which are represented by hyperglycemia that generally disappears after delivery. Pancreatic adenocarcinoma (PDAC), the most frequent (95%) exocrine pancreatic cancer, is also the most lethal, with a 5-year overall survival of less than 8% (1). Insulinomas are functional neuroendocrine tumors originating from beta-cells. They are generally benign but can metastasize in 5-10% of cases (2). Interestingly, T2D and pancreatic cancers share several common risk factors, and long standing T2D represents a recognized risk for carcinogenesis. Inversely, PDAC may also be responsible for diabetes (3). This link between diabetes and cancer was first suggested by epidemiologic observations. In particular, PDAC is strongly associated with diabetes (4). Although T2D is a well-established risk factor for PDAC (5), this association is less clear for T1D. Indeed, a clinical prospective study on patients with T1D showed an increased risk of stomach, cervical and endometrium cancers, but only a very modest association with PDAC (6). These differences between T1D and T2D in the risk of developing PDAC may be attributed to differences in insulin levels, which is a risk factor (6). Finally, recent data has suggested a potential association between T2D and insulinoma (7). Despite this evidence, the causative link between T2D and PDAC, as well as insulinoma is not completely understood. The possible molecular mechanisms of this association will be discussed in this review.

1) Common determinants of diabetes and pancreatic cancer.

T2D and PDAC have common determinants, including aging, obesity and genetic factors (Figures 1 and 2), in addition to some environmental factors that include tobacco smoking, alcohol consumption and low level of physical activity (8). T2D and insulinoma also share causative signals.

Aging.

The effect of aging in T2D

Aging is the time-dependent deterioration of physiological functions affecting both diabetes and PDAC. The incidence of diabetes increases with age: with 1.8 million patients aged 20-39, 11.7 millions at 40-59, to 19.3 millions at 60-79 in the European Union in 2017 (9). Moreover, the mass of islet cells increases during maturation, but slowly decreases after age 40 (10). Islet amyloidosis, which is associated with insulin resistance and T2D, is more commonly found in older individuals (11). Finally, metabolic sensing pathways, such as the mTOR, AMP-activated protein kinase, and insulin/insulin-like growth factors (IGFs) pathways (12,13) are age-dependent. Interestingly, mTOR, a kinase activated by metabolic signaling, also plays an important role in T2D (14) and PDAC (15).

Aging and PDAC.

Aging dramatically increases the risk of pancreatic carcinogenesis (16). Indeed, pancreatic intraepithelial neoplasia (PanINs) is one precursor of PDAC. In an autopsy study, high grade PanIN lesions were found more frequently in T2D patients and old individuals, suggesting a role of both aging and diabetes (17). Moreover, PanINs are associated with chromosomal instability, telomere shortening (18), and DNA damage, which all depend on aging (19). Several cellular mechanisms involved in aging also play an important role in PDAC. For example, lobulocentric atrophy, a combination of atrophy of acinar parenchyma, acinar to ductal metaplasia and fibrosis, promotes proliferation of small ductular structures and PanINs. This process is found in patients at high risk of PDAC and is age-dependent (20). Moreover, senescence is also important in cancer cells: after oncogenic transformation, cells can undergo senescence, with a reduction of their proliferation. However, some malignant cells often escape this process (21). In addition, age-related senescent-associated secretory phenotype (SASP) cells in the stromal micro-environment support cancer progression (22). In the KRAS^{G12D} model of PDAC, knock-out of the senescence-inducing factor SIN3B reduced the initiation and progression of pancreatic lesions, while decreasing secretion of the SASP factor IL-1 α (23). Moreover, the conditional knock-out of IL-1 α also reduces the number of neoplastic lesions. Finally, mitochondrial gene mutations, which accumulate with age, affect cell metabolism. Consequently, a selective growth advantage that promotes cancer is conferred to the cells present in the aging environment (24,25). Importantly, such mitochondrial events also enhance tumor progression in PDAC (26). Together, these data highlight the strong impact of aging in PDAC.

The role of aging in insulinoma.

Men1 knock-out mice provide a model of insulinoma, in which tumors develop late. Indeed, early inactivation of *Men1* specific to beta-cells leads to multiple insulinoma only by 60 weeks (27), suggesting the requirement of additional somatic events. Notably, in *Men1* knock-out tumors, an increase in the number of entire chromosome 11 was also found in insulinomas, and of chromosome 15 in pituitary prolactinomas. Several oncogenes, including *c-MYC* and *ErbB2/Her2/Neu* are present in these duplicated regions (27). The age-related penetrance of MEN1 in patients is 7%, 52%, 87%, 98% 99% and 100% at 10, 20, 30, 40, 50, and 60 years of age respectively (28), suggesting that aging also influences tumorigenesis in human MEN1 tumors. Interestingly, different phenotypes in MEN1 monozygotic twins were observed: in (29), both twins developed parathyroidism, but only one had a pancreatic tumor. This observation suggests that one single mutation in *MEN1* is insufficient to induce insulinoma. The variant *V109G* of p27 and inactivating mutations of *CDKN1B* were shown to influence the clinical phenotype of MEN1 patients (30). Moreover, some cell-cycle regulators, whose expression is age-dependent (31), are also differentially expressed in human beta-cells from insulinoma as compared to healthy tissue (32). For example, p16 is more heavily expressed at the adult stage than in prenatal beta-cells (33). Such expression restricts beta-cell proliferation with aging (31) and also promotes senescence. Interestingly, its expression is considerably reduced in insulinoma cells (32). Together, these data suggest that aging influences beta-cell proliferation, but that insulinoma cells develop a specific proliferation pattern evading this control.

Obesity.

Obesity and Diabetes

Obesity, characterized by excessive accumulation of body fat, with a body mass index (BMI) of 30 Kg/m² or greater, is a well-known risk factor of diabetes (Figure 1) (34). Indeed, 87.5% of adults with T2D are also obese or overweight (BMI>25 (35)) (36). The first causative link

between obesity and T2D is insulin resistance. Indeed, both obesity and insulin resistance precede altered glycemia (37). Moreover, fat deposition has deleterious effects that depend on its anatomical location. The visceral adipose tissue (VAT), located in the abdominal cavity is linked to a higher risk of T2D as compared to subcutaneous adipose tissue (SCAT) (38).

Obesity and PDAC.

Infiltration of adipose tissue favors pancreatic precancerous lesions (39). Indeed, in obese patients, fat has an effect on PanIN lesions and PDAC development. Obesity promotes inflammation that activates tumor associated neutrophils, and consequently pancreatic stellate cells, leading to increased desmoplasia and tumor growth (40). Moreover, chronic inflammation can promote EMT in PanIN cells, driving tumor progression and cell dissemination, leading to PDAC (41). Insulin resistance associated with obesity promotes dyslipidemia (42), with elevated concentrations of triglycerides (43), and increased cholesterol synthesis (44). Hypertriglyceridemia is the third most common cause of acute pancreatitis (45), which also represents a risk for PDAC (46). Indeed, patients with acute pancreatitis had a 2-fold increased risk of pancreatic cancer when compared to the matched population. Moreover, adipokines, which include leptin, adiponectin and lipocalin 2, also establish a connection between obesity and PDAC. In animals and humans, the leptin receptor Ob-Rb plays an important role in obesity (47). While leptin is produced by mature adipocytes, human PDAC cell lines and tissues both express the leptin receptor. Overexpression of leptin in an orthotopic model of human pancreatic cancer promotes tumor growth and lymph node metastasis (48), indicating that leptin is a key factor for PDAC. Recently, a possible interconnection between leptin and the Notch pathway, which is responsible for transformation, proliferation, tumor progression, EMT and chemoresistance, was described (49). Adiponectin is found in adipose tissue and its expression is very low in obese subjects. Prospective epidemiologic studies have shown that low concentration of adiponectin is linked to a higher risk of PDAC (50). Interestingly, adiponectin treatment inhibits the proliferation of human pancreatic cancer cells (51). Knocking-down adiponectin receptors abolished these effects, and enhanced the growth of human pancreatic cancer xenografts in nude mice. Moreover, this antiproliferative effect of adiponectin was shown to be mediated by the β -catenin signaling pathway. However, the roles of leptin and adiponectin are still debated, as a higher adiponectin/leptin ratio and lower leptin levels were found in patients with PDAC as compared to controls (52). Finally, lipocalin 2, a protein involved in innate immunity, also plays an important role in the cellular microenvironment that contributes to PDAC. Lipocalin 2 was found to be a regulator of VAT hypertrophy in animals treated with high fat diet (HFD). The deletion of *Lipocalin2* decreases PDAC incidence in KRAS-G12D transgenic mice (53). More generally, diet has a strong impact on pancreatic cancer. Recently, Chang et al. showed that HFD dramatically increases the incidence of PDAC in KRAS-G12D mice. Indeed, the PanIN lesions express new genetic variants, suggesting that genetic alterations may participate to this process (54).

Obesity and insulinoma.

Obesity has thus far not been identified as a cause of insulinoma, but the reverse has been described. Insulinoma can be linked to hyperphagia in some cases by induction of hypoglycemia and hunger. This may lead to weight gain in 20-40% of patients and even to overt obesity (55,56). Interestingly, the orexigenic hormone ghrelin is associated with obesity (57). Co-expression of ghrelin and its receptor was detected in several pancreatic endocrine tumors, and specifically in insulinoma, but elevated circulating ghrelin is rare in these patients (58).

The genetic factors.

The genetics of diabetes and PDAC.

Genome wide association studies (GWAS) have been used to identify relationships between diabetes and pancreatic cancers. Several pancreatic developmental genes, *NR5A2*, *PDX1*, and *HNF1A*, were identified as susceptibility factors for PDAC (Figure 1) (59). Moreover, heterozygous mutations in some of these genes, *PDX1* and *HNF1 α* , are also responsible for different monogenic forms of maturity onset diabetes of the young (MODY 4 and MODY 5). Some variants of *PDX1* and *HNF1 α* are also associated with increased risks of T2D (60,61), obesity (62), or hyperglycemia (63). The antioxidant mitochondrial uncoupling protein 2 (UCP2), which controls pancreatic development and insulin secretion (64), is overexpressed in PDAC tumors compared to normal adjacent tissues (65), suggesting that *UCP2* overexpression is a biomarker of bad prognosis. However, other recent studies using the pancreatic cancer cell line Mia PACA2 showed that *UCP2* inhibits cancer cell proliferation and tumorigenesis (66). This effect is mediated by retrograde mitochondrial signaling on the Warburg effect that reorients mitochondrial function toward oxidative phosphorylation rather than glycolysis. Additional analyses are needed to elucidate the discrepancy between these two studies involving *UCP2*. Taken together, these data indicate a link between genes controlling pancreas development, diabetes and PDAC.

The genetic links between diabetes and insulinoma.

Recently, a strong link between T2D and insulinoma has been established (Figure 2). A p.Ser64Phe mutation in *MAFA* that prevents GSK3-mediated *MAFA* phosphorylation (43,45) was identified in 25 individuals from two independent families (7). These patients develop either insulinoma or diabetes with 90% penetrance. Interestingly, the *MAF* proteins are well established oncoproteins (67) and their tumorigenic activity is regulated by GSK3-mediated phosphorylation in different cancers (68,69). Moreover, other studies have also revealed a role of *MAFA* in diabetes. Within the pancreas, *MAFA* is exclusively expressed in developing and mature beta-cells. *MafA* activates the insulin promoter in response to glucose, and regulates genes involved in beta-cell function such as glucose transporter 2, glucagon-like peptide 1 receptor and prohormone convertase 1/3 (70). Accordingly, glucose-stimulated insulin secretion (GSIS) is impaired in *MafA* knock-out mice, and the architecture of the islets is disorganized. Moreover, these mice develop T2D at 50 weeks after birth (71). In humans, data have also established a link between *MAFA* and different forms of diabetes. Indeed, expression of *MAFA* is decreased in islets from T2D patients and a polymorphism in *MAFA* is associated with T1D (72).

Cases of insulinoma with pre-existing diabetes are very rare (73,74). In (7), a 27 year-old female patient with a *MAFA* mutation preventing its phosphorylation by GSK3 first developed gestational diabetes, and subsequent insulinoma at 55 years-old. This finding suggests that the *MAFA* mutation may have caused metabolic disorders in relation to diabetes, that would lead to insulinoma in the long term. Another genetic link between diabetes and insulinoma was suggested by the presence of a recurrent somatic T372R mutation in *YY1* (Yin and Yang 1 protein) in 30% of tumors (75). *YY1* is a transcription factor that belongs to the *GLI-Kruppel* class of zinc finger proteins, and is a target of mTOR inhibitors. In beta-cells, *YY1* regulates the transcription of *CXCL12*, which also has antidiabetogenic potential (76). In some cases, insulinoma develop in a context of hereditary predisposition to pancreatic endocrine tumors. Indeed, *MEN1*, type-1 multiple endocrine neoplasm, represents the most frequent predisposition gene for insulinoma (77). Moreover, a relationship between *MEN 1* and *MAFA* genes was also established: altered *MEN1* expression was shown to disrupt the *MAFA* differentiation pathway in human and mice insulinoma cells (78).

Is diabetes a risk factor for pancreatic cancers?

Hyperglycemia.

Hyperglycemia and PDAC.

In T2D, hyperglycemia is caused by excessive hepatic gluconeogenesis, decreased incretin activity, and peripheral glucose uptake, as well as altered insulin signaling. T2D results from a long history of metabolic disorders before diagnosis. These events can cause carcinogenesis and particularly PDAC (Figure 1) (77). Indeed, patients can remain asymptomatic for many years, with undiscovered glucose intolerance and transient hyperglycemia (79). This prediabetic period considerably increases the probability of developing PDAC (80). One possible mechanism is the activation of the TGF β pathway by glucose, leading to reduced E-cadherin levels in pancreatic ductal cells and to a pronounced mesenchymal phenotype promoting tumor growth and metastasis (5). Hyperglycemia may also increase genomic instability leading to *KRAS* mutations through activation of O-GlcNAcylation and nucleotides deficiency (81). Finally, the mTOR pathway controls protein synthesis and autophagy, and its deregulation is implicated in diabetes, cancer, and the aging process (82). Interestingly, mTOR inhibition in mouse models of *KRAS*-dependent PDAC subtypes reduces tumorigenesis. (15).

Hyperglycemia and insulinoma.

Glucose controls beta-cell proliferation both *in vitro* and *in vivo* (83). In the context of insulin demand, beta-cells undergo hypertrophy or hyperplasia to normalize glycemia (84). One hypothesis is that pre-existing diabetes leads to insulinoma through hyperglycemia. However, such cases are extremely rare. Recently, two patients with pre-existing T1D developed insulinoma (85,86). In (85), a 31-old man experienced T1D for 28 years. Surprisingly, frequent hypoglycemic episodes occurred, leading to the arrest of insulin therapy. After resection, histopathology revealed a grade-2 insulinoma. One unsolved issue is the absence of an autoimmune response against tumor cells in this patient (85). Further analyses will be necessary to investigate the mechanisms involved in tumor progression in such patients.

Insulin and insulin-like growth factors (IGFs) in diabetes and tumorigenesis.

The insulin/IGF signaling plays an important role in diabetes. Epidemiological studies have associated serum level variations of IGF-1 (87,88), IGF-2 (89), IGF binding proteins 1 (90,91), 2 (92), 3 (87,91), 4 (92) with T2D. Moreover, obese subjects also exhibit alterations of the IGF system (93–95) influenced by the presence or absence of T2D (95). Non-diabetic obese subjects have elevated free IGF-1 and IGF-2, total IGF-2, IGF-BP3, and reduced IGF-BP1 and 2 levels. In obese T2D patients, IGFBP-2 is further reduced (95).

PDAC.

PDAC originates from both ductal and acinar cells of the pancreas (96), which are exposed to high levels of insulin. Such proxocrine signals promote growth of pancreatic cancer cells (Figure 1) (3). Indeed, the effects of insulin and IGFs 1 and 2 are mediated by the insulin receptor (IR) and IGF1 receptor (IGF1R) (97,98). As previously discussed, obesity and T2D are associated with increased risk of PDAC. These metabolic disorders are characterized by insulin resistance, compensatory overproduction of insulin and increased bioavailability of IGF-1 (99). To examine the role of insulin in PDAC initiation, *Ptf1aCre^{ER}LSL-KRAS^{G12D}Ins1^{+/-}Ins2^{-/-}* mice, which have a sustain reduction of insulin but no altered glycemia, were used (100). Mice with

reduced insulin had a significant decrease in the number of PanINs and pancreatic tumors when compared to controls. Thus, these results demonstrate that insulin regulates PDAC development. Interestingly, altered expression of the tumor suppressor p53, observed in 50 to 75% of PDAC (101), was shown to stimulate the insulin/IGF1 pathway (102). Moreover, polymorphisms in the IGF genes have been associated with decreased survival of patients with PDAC (103). Taken together, these data strongly support a role of the insulin/IGF axis in pancreatic cancer.

Insulinoma.

In animals and human, some associations between IGF2 and diabetes have been shown. In particular, IGF2 overexpression in transgenic mice leads to beta-cell dysfunction (104), by inducing beta-cell de-differentiation and reticulum stress. Moreover, in a mouse model of multistage carcinogenesis induced by the SV40 large T antigen in pancreatic beta-cells, IGF2 was increased and contributed to insulinoma development (105). Recently, studies have shown that the IGF pathway is activated in insulinoma (106). Glutamine can also stimulate biosynthesis and secretion of IGF2 in mouse insulinoma cells, which regulate beta-cell mass and function in an autocrine manner (107). Interestingly, hypermethylation of the differentially methylated region 2 of *IGF2* was discovered in human insulinoma, leading to loss of imprinting and overexpression of *IGF2* (108). Finally, IGF2 overexpression was also detected in *Men1*-mutated mouse insulinoma (109). IGF signaling thus appear to be an important hallmark of insulinoma.

2) Diabetes treatment to prevent pancreatic cancers?

PDAC

Metformin (110) is the most frequently prescribed, first-line treatment drug for T2D (111). Metformin decreases glycemia by lowering hepatic gluconeogenesis and improves insulin sensitivity by promoting glucose uptake in skeletal muscle and adipose tissue. Several epidemiological studies have demonstrated that metformin administration reduces incidence, recurrence and mortality of pancreatic cancer in diabetic patients (112,113). Clinical trials using metformin in combination with other drugs used to treat PDAC are actually under investigation(<https://clinicaltrials.gov/ct2/results?term=metformin&cond=Pancreatic+Cancer>). To delineate the molecular mechanisms involved in this protective effect of metformin, animal models were used. Metformin significantly decreased the incidence of PDAC promoted by diet-induced obesity in the conditional KRAS-G12D knock-in mouse (114). Together, these findings demonstrate that metformin, a treatment for diabetes, represents an important pharmacological tool for PDAC prevention, strengthening the link between these two pathologies. Moreover, AdipoRon, which acts as an adiponectin receptor agonist (115), has antidiabetic properties and can inhibit tumor growth of pancreatic cancer cells MIAPACa-2 in xenografts. AdipoRon can also induce cell death in cells derived from PDAC patients (116). These data suggest that AdipoRon could be a therapeutic agent for both diabetes and PDAC. Finally, several studies analysed the antidiabetic and protective effects of aspirin against PDAC. Indeed, inflammation is a hallmark of T2D, and aspirin reduces inflammation by regulating T-cell function (117). Interestingly, clinical analysis of a subgroup of patients with diabetes showed a protective role of aspirin against PDAC (118). However, the effects of aspirin against PDAC seem to be heterogenous and controversial (118–120). Further analysis is thus required to better understand these effects.

Insulinoma.

Anti-cancer drugs are used to treat insulinoma. Recently, a combination of mTOR inhibitors and streptozotocin was shown to have synergistic antitumor effects in insulinoma cells, both *in vitro* and *in vivo* (121). Everolimus, an mTOR inhibitor, was successfully used to treat advanced pancreatic neuroendocrine tumors in a phase 3 clinical trial (122) (RADIANT-3 ClinicalTrials.gov number, NCT00510068). However, other data indicate that such anti-cancer therapy also has endocrine side effects, such as increased plasma triglycerides, LDL cholesterol, and high incidence of hyperglycemia (123). Thus, despite its benefits in cancer, this treatment may enhance the risk of diabetes.

Conclusion

Pre-clinical and clinical data provide clear evidence of common characteristics shared by T2D and PDAC, as well as T2D and insulinoma. The association between diabetes and PDAC is frequent, while it is more unusual between diabetes and insulinoma. Some specific gene mutations contribute to both T2D and insulinoma, strengthening the link between these diseases, while others mutations have opposite effects on T2D and insulinoma. Diabetes and PDAC share several metabolic disorders, that are also found during obesity. Accordingly, obesity often contributes to PDAC initiation, whereas obesity is a consequence of insulinoma. Understanding the relation between T2D and PDAC and between T2D and insulinoma may have important consequences. Indeed, treatments of T2D can limit PDAC progression, while treatment for insulinoma may induce T2D. These important findings should be taken into consideration to develop new pharmacological strategies to limit tumor progression.

References

1. Siegel RL, Miller KD, Jemal A. Cancer statistics, 2018: Cancer Statistics, 2018. *CA: A Cancer Journal for Clinicians* (2018) 68:7–30. doi:10.3322/caac.21442
2. Halfdanarson TR, Rubin J, Farnell MB, Grant CS, Petersen GM. Pancreatic endocrine neoplasms: epidemiology and prognosis of pancreatic endocrine tumors. *Endocrine Related Cancer* (2008) 15:409–427. doi:10.1677/ERC-07-0221
3. Andersen DK, Korc M, Petersen GM, Eibl G, Li D, Rickels MR, Chari ST, Abbruzzese JL. Diabetes, Pancreatogenic Diabetes, and Pancreatic Cancer. *Diabetes* (2017) 66:1103–1110. doi:10.2337/db16-1477
4. Aggarwal G, Kamada P, Chari ST. Prevalence of Diabetes Mellitus in Pancreatic Cancer Compared to Common Cancers: *Pancreas* (2013) 42:198–201. doi:10.1097/MPA.0b013e3182592c96
5. Rahn S, Zimmermann V, Viol F, Knaack H, Stemmer K, Peters L, Lenk L, Ungefroren H, Saur D, Schäfer H, et al. Diabetes as risk factor for pancreatic cancer: Hyperglycemia promotes epithelial-mesenchymal-transition and stem cell properties in pancreatic ductal epithelial cells. *Cancer Letters* (2018) 415:129–150. doi:10.1016/j.canlet.2017.12.004
6. Zendejdel K. Cancer Incidence in Patients With Type 1 Diabetes Mellitus: A Population-Based Cohort Study in Sweden. *CancerSpectrum Knowledge Environment* (2003) 95:1797–1800. doi:10.1093/jnci/djg105
7. Iacovazzo D, Flanagan SE, Walker E, Quezado R, de Sousa Barros FA, Caswell R, Johnson MB, Wakeling M, Brändle M, Guo M, et al. *MAFA* missense mutation causes familial insulinomatosis and diabetes mellitus. *Proc Natl Acad Sci USA* (2018) 115:1027–1032. doi:10.1073/pnas.1712262115
8. Giovannucci E, Harlan DM, Archer MC, Bergenstal RM, Gapstur SM, Habel LA, Pollak M, Regensteiner JG, Yee D. Diabetes and Cancer: A Consensus Report. *CA: A Cancer Journal for Clinicians* (2010) 60:207–221. doi:10.3322/caac.20078
9. OECD, European Union. *Health at a Glance: Europe 2018: State of Health in the EU Cycle*. OECD (2018). doi:10.1787/health_glance_eur-2018-en
10. Mizukami H, Takahashi K, Inaba W, Osonoi S, Kamata K, Tsuboi K, Yagihashi S. Age-associated changes of islet endocrine cells and the effects of body mass index in Japanese. *J Diabetes Investig* (2014) 5:38–47. doi:10.1111/jdi.12118
11. Campbell F, Verbeke CS. *Pathology of the Pancreas*. London: Springer London (2013). doi:10.1007/978-1-4471-2449-8
12. Johnson SC, Rabinovitch PS, Kaeberlein M. mTOR is a key modulator of ageing and age-related disease. *Nature* (2013) 493:338–345. doi:10.1038/nature11861
13. Kennedy BK, Lamming DW. The Mechanistic Target of Rapamycin: The Grand Conductor of Metabolism and Aging. *Cell Metabolism* (2016) 23:990–1003. doi:10.1016/j.cmet.2016.05.009
14. Guillén C, Benito M. mTORC1 Overactivation as a Key Aging Factor in the Progression to Type 2 Diabetes Mellitus. *Front Endocrinol* (2018) 9:621. doi:10.3389/fendo.2018.00621
15. Iriana S, Ahmed S, Gong J, Annamalai AA, Tuli R, Hendifar AE. Targeting mTOR in Pancreatic Ductal Adenocarcinoma. *Front Oncol* (2016) 6: doi:10.3389/fonc.2016.00099
16. Matsuda Y. Age-related morphological changes in the pancreas and their association with pancreatic carcinogenesis. *Pathol Int* (2019) 69:450–462. doi:10.1111/pin.12837
17. Matsuda Y, Furukawa T, Yachida S, Nishimura M, Seki A, Nonaka K, Aida J, Takubo K, Ishiwata T, Kimura W, et al. The Prevalence and Clinicopathological Characteristics of High-Grade Pancreatic Intraepithelial Neoplasia: Autopsy Study Evaluating the Entire

- Pancreatic Parenchyma. *Pancreas* (2017) 46:658–664. doi:10.1097/MPA.0000000000000786
18. van Heek NT, Meeker AK, Kern SE, Yeo CJ, Lillemoe KD, Cameron JL, Offerhaus GJA, Hicks JL, Wilentz RE, Goggins MG, et al. Telomere shortening is nearly universal in pancreatic intraepithelial neoplasia. *Am J Pathol* (2002) 161:1541–1547. doi:10.1016/S0002-9440(10)64432-X
 19. Aunan JR, Cho WC, Søreide K. The Biology of Aging and Cancer: A Brief Overview of Shared and Divergent Molecular Hallmarks. *A&D* (2017) 8:628. doi:10.14336/AD.2017.0103
 20. Shi C, Hruban RH, Klein AP. Familial pancreatic cancer. *Arch Pathol Lab Med* (2009) 133:365–374. doi:10.1043/1543-2165-133.3.365
 21. Fane M, Weeraratna AT. How the ageing microenvironment influences tumour progression. *Nat Rev Cancer* (2020) 20:89–106. doi:10.1038/s41568-019-0222-9
 22. Fane M, Weeraratna AT. How the ageing microenvironment influences tumour progression. *Nat Rev Cancer* (2020) 20:89–106. doi:10.1038/s41568-019-0222-9
 23. Rielland M, Cantor DJ, Graveline R, Hajdu C, Mara L, Diaz B de D, Miller G, David G. Senescence-associated SIN3B promotes inflammation and pancreatic cancer progression. *J Clin Invest* (2014) 124:2125–2135. doi:10.1172/JCI72619
 24. Rozhok AI, Salstrom JL, DeGregori J. Stochastic modeling indicates that aging and somatic evolution in the hematopoietic system are driven by non-cell-autonomous processes. *aging* (2014) 6:1033–1048. doi:10.18632/aging.100707
 25. Tidwell TR, Søreide K, Hagland HR. Aging, Metabolism, and Cancer Development: from Peto’s Paradox to the Warburg Effect. *A&D* (2017) 8:662. doi:10.14336/AD.2017.0713
 26. Hopkins JF, Denroche RE, Aguiar JA, Notta F, Connor AA, Wilson JM, Stein LD, Gallinger S, Boutros PC. Mutations in Mitochondrial DNA From Pancreatic Ductal Adenocarcinomas Associate With Survival Times of Patients and Accumulate as Tumors Progress. *Gastroenterology* (2018) 154:1620-1624.e5. doi:10.1053/j.gastro.2018.01.029
 27. Crabtree JS, Scacheri PC, Ward JM, McNally SR, Swain GP, Montagna C, Hager JH, Hanahan D, Edlund H, Magnuson MA, et al. Of Mice and MEN1: Insulinomas in a Conditional Mouse Knockout. *Molecular and Cellular Biology* (2003) 23:6075–6085. doi:10.1128/MCB.23.17.6075-6085.2003
 28. Bassett JH, Forbes SA, Pannett AA, Lloyd SE, Christie PT, Wooding C, Harding B, Besser GM, Edwards CR, Monson JP, et al. Characterization of mutations in patients with multiple endocrine neoplasia type 1. *Am J Hum Genet* (1998) 62:232–244. doi:10.1086/301729
 29. Namihira H, Sato M, Miyauchi A, Ohye H, Matsubara S, Bhuiyan MM, Murao K, Ameno S, Ameno K, Ijiri I, et al. Different phenotypes of multiple endocrine neoplasia type 1 (MEN1) in monozygotic twins found in a Japanese MEN1 family with MEN1 gene mutation. *Endocr J* (2000) 47:37–43. doi:10.1507/endocrj.47.37
 30. Longuini VC, Lourenço DM, Sekiya T, Meirelles O, Goncalves TD, Coutinho FL, Francisco G, Osaki LH, Chammas R, Alves VAF, et al. Association between the p27 rs2066827 variant and tumor multiplicity in patients harboring MEN1 germline mutations. *Eur J Endocrinol* (2014) 171:335–342. doi:10.1530/EJE-14-0130
 31. Köhler CU, Olewinski M, Tannapfel A, Schmidt WE, Fritsch H, Meier JJ. Cell cycle control of β -cell replication in the prenatal and postnatal human pancreas. *American Journal of Physiology-Endocrinology and Metabolism* (2011) 300:E221–E230. doi:10.1152/ajpendo.00496.2010
 32. Ueberberg S, Tannapfel A, Schenker P, Viebahn R, Uhl W, Schneider S, Meier JJ. Differential expression of cell-cycle regulators in human beta-cells derived from insulinoma tissue. *Metab Clin Exp* (2016) 65:736–746. doi:10.1016/j.metabol.2016.02.007
 33. Helman A, Avrahami D, Klochendler A, Glaser B, Kaestner KH, Ben-Porath I, Dor Y.

- Effects of ageing and senescence on pancreatic β -cell function. *Diabetes Obes Metab* (2016) 18 Suppl 1:58–62. doi:10.1111/dom.12719
34. Ozcan U. Endoplasmic Reticulum Stress Links Obesity, Insulin Action, and Type 2 Diabetes. *Science* (2004) 306:457–461. doi:10.1126/science.1103160
 35. World Health Organization ed. *Obesity: preventing and managing the global epidemic: report of a WHO consultation*. Geneva: World Health Organization (2000).
 36. Malone JJ, Hansen BC. Does obesity cause type 2 diabetes mellitus (T2DM)? Or is it the opposite? *Pediatr Diabetes* (2019) 20:5–9. doi:10.1111/pedi.12787
 37. Reaven GM. Pathophysiology of insulin resistance in human disease. *Physiol Rev* (1995) 75:473–486. doi:10.1152/physrev.1995.75.3.473
 38. Ibrahim MM. Subcutaneous and visceral adipose tissue: structural and functional differences. *Obesity Reviews* (2010) 11:11–18. doi:10.1111/j.1467-789X.2009.00623.x
 39. Rebours V, Gaujoux S, d'Assignies G, Sauvanet A, Ruszniewski P, Levy P, Paradis V, Bedossa P, Couvelard A. Obesity and Fatty Pancreatic Infiltration Are Risk Factors for Pancreatic Precancerous Lesions (PanIN). *Clinical Cancer Research* (2015) 21:3522–3528. doi:10.1158/1078-0432.CCR-14-2385
 40. Incio J, Liu H, Suboj P, Chin SM, Chen IX, Pinter M, Ng MR, Nia HT, Grahovac J, Kao S, et al. Obesity-Induced Inflammation and Desmoplasia Promote Pancreatic Cancer Progression and Resistance to Chemotherapy. *Cancer Discovery* (2016) 6:852–869. doi:10.1158/2159-8290.CD-15-1177
 41. Rhim AD, Mirek ET, Aiello NM, Maitra A, Bailey JM, McAllister F, Reichert M, Beatty GL, Rustgi AK, Vonderheide RH, et al. EMT and Dissemination Precede Pancreatic Tumor Formation. *Cell* (2012) 148:349–361. doi:10.1016/j.cell.2011.11.025
 42. Klop B, Elte J, Cabezas M. Dyslipidemia in Obesity: Mechanisms and Potential Targets. *Nutrients* (2013) 5:1218–1240. doi:10.3390/nu5041218
 43. Otvos JD, Mora S, Shalaurova I, Greenland P, Mackey RH, Goff DC. Clinical implications of discordance between low-density lipoprotein cholesterol and particle number. *Journal of Clinical Lipidology* (2011) 5:105–113. doi:10.1016/j.jacl.2011.02.001
 44. Pihlajamäki J, Gylling H, Miettinen TA, Laakso M. Insulin resistance is associated with increased cholesterol synthesis and decreased cholesterol absorption in normoglycemic men. *J Lipid Res* (2004) 45:507–512. doi:10.1194/jlr.M300368-JLR200
 45. Mosztabacher D, Hanák L, Farkas N, Szentesi A, Mikó A, Bajor J, Sarlós P, Czimmer J, Vincze Á, Hegyi PJ, et al. Hypertriglyceridemia-induced acute pancreatitis: A prospective, multicenter, international cohort analysis of 716 acute pancreatitis cases. *Pancreatology* (2020) 20:608–616. doi:10.1016/j.pan.2020.03.018
 46. Kirkegård J, Cronin-Fenton D, Heide-Jørgensen U, Mortensen FV. Acute Pancreatitis and Pancreatic Cancer Risk: A Nationwide Matched-Cohort Study in Denmark. *Gastroenterology* (2018) 154:1729–1736. doi:10.1053/j.gastro.2018.02.011
 47. Zhang Y, Proenca R, Maffei M, Barone M, Leopold L, Friedman JM. Positional cloning of the mouse obese gene and its human homologue. *Nature* (1994) 372:425–432. doi:10.1038/372425a0
 48. Fan Y, Gan Y, Shen Y, Cai X, Song Y, Zhao F, Yao M, Gu J, Tu H. Leptin signaling enhances cell invasion and promotes the metastasis of human pancreatic cancer via increasing MMP-13 production. *Oncotarget* (2015) 6: doi:10.18632/oncotarget.3878
 49. Cascetta P, Cavaliere A, Piro G, Torroni L, Santoro R, Tortora G, Melisi D, Carbone C. Pancreatic Cancer and Obesity: Molecular Mechanisms of Cell Transformation and Chemoresistance. *IJMS* (2018) 19:3331. doi:10.3390/ijms19113331
 50. Grote VA, Rohrmann S, Dossus L, Nieters A, Halkjaer J, Tjønneland A, Overvad K, Stegger J, Chabbert-Buffet N, Boutron-Ruault M-C, et al. The association of circulating adiponectin levels with pancreatic cancer risk: A study within the prospective EPIC cohort.

- Int J Cancer* (2012) 130:2428–2437. doi:10.1002/ijc.26244
51. Jiang J, Fan Y, Zhang W, Shen Y, Liu T, Yao M, Gu J, Tu H, Gan Y. Adiponectin Suppresses Human Pancreatic Cancer Growth through Attenuating the β -Catenin Signaling Pathway. *Int J Biol Sci* (2019) 15:253–264. doi:10.7150/ijbs.27420
 52. Krechler T, Zeman M, Vecka M, Macasek J, Jachymova M, Zima T, Zak A. Leptin and adiponectin in pancreatic cancer: connection with diabetes mellitus. *neo* (2011) 58:58–64. doi:10.4149/neo_2011_01_58
 53. Gomez-Chou SB, Swidnicka-Siergiejko AK, Badi N, Chavez-Tomar M, Lesinski GB, Bekaii-Saab T, Farren MR, Mace TA, Schmidt C, Liu Y, et al. Lipocalin-2 Promotes Pancreatic Ductal Adenocarcinoma by Regulating Inflammation in the Tumor Microenvironment. *Cancer Res* (2017) 77:2647–2660. doi:10.1158/0008-5472.CAN-16-1986
 54. Chang H-H, Moro A, Takakura K, Su H-Y, Mo A, Nakanishi M, Waldron RT, French SW, Dawson DW, Hines OJ, et al. Incidence of pancreatic cancer is dramatically increased by a high fat, high calorie diet in KrasG12D mice. *PLoS ONE* (2017) 12:e0184455. doi:10.1371/journal.pone.0184455
 55. Bonfig W, Kann P, Rothmund M, Schwarz HP. Recurrent hypoglycemic seizures and obesity: delayed diagnosis of an insulinoma in a 15 year-old boy--final diagnostic localization with endosonography. *J Pediatr Endocrinol Metab* (2007) 20:1035–1038. doi:10.1515/jpem.2007.20.9.1035
 56. Mathur A, Gorden P, Libutti SK. Insulinoma. *Surg Clin North Am* (2009) 89:1105–1121. doi:10.1016/j.suc.2009.06.009
 57. Cummings DE. Ghrelin and the short- and long-term regulation of appetite and body weight. *Physiology & Behavior* (2006) 89:71–84. doi:10.1016/j.physbeh.2006.05.022
 58. Ekeblad S, Lejonklou MH, Grimfjård P, Johansson T, Eriksson B, Grimelius L, Stridsberg M, Ståhlberg P, Skogseid B. Co-expression of ghrelin and its receptor in pancreatic endocrine tumours. *Clin Endocrinol* (2006) 0:061025083200001-??? doi:10.1111/j.1365-2265.2006.02695.x
 59. Li D, Duell EJ, Yu K, Risch HA, Olson SH, Kooperberg C, Wolpin BM, Jiao L, Dong X, Wheeler B, et al. Pathway analysis of genome-wide association study data highlights pancreatic development genes as susceptibility factors for pancreatic cancer. *Carcinogenesis* (2012) 33:1384–1390. doi:10.1093/carcin/bgs151
 60. Holmkvist J, Cervin C, Lyssenko V, Winckler W, Anevski D, Cilio C, Almgren P, Berglund G, Nilsson P, Tuomi T, et al. Common variants in HNF-1 α and risk of type 2 diabetes. *Diabetologia* (2006) 49:2882–2891. doi:10.1007/s00125-006-0450-x
 61. Tallapragada DSP, Bhaskar S, Chandak GR. New insights from monogenic diabetes for “common” type 2 diabetes. *Front Genet* (2015) 6:251. doi:10.3389/fgene.2015.00251
 62. MAGIC, on behalf of Procardis Consortium, Speliotes EK, Willer CJ, Berndt SI, Monda KL, Thorleifsson G, Jackson AU, Allen HL, Lindgren CM, et al. Association analyses of 249,796 individuals reveal 18 new loci associated with body mass index. *Nat Genet* (2010) 42:937–948. doi:10.1038/ng.686
 63. DIABetes Genetics Replication And Meta-analysis (DIAGRAM) Consortium, The Multiple Tissue Human Expression Resource (MUTHER) Consortium, Manning AK, Hivert M-F, Scott RA, Grimsby JL, Bouatia-Naji N, Chen H, Rybin D, Liu C-T, et al. A genome-wide approach accounting for body mass index identifies genetic variants influencing fasting glycemic traits and insulin resistance. *Nat Genet* (2012) 44:659–669. doi:10.1038/ng.2274
 64. Broche B, Ben Fradj S, Aguilar E, Sancerni T, Bénard M, Makaci F, Berthault C, Scharfmann R, Alves-Guerra M-C, Duvillié B. Mitochondrial Protein UCP2 Controls Pancreas Development. *Diabetes* (2018) 67:78–84. doi:10.2337/db17-0118
 65. Donadelli M, Dando I, Pozza ED, Palmieri M. Mitochondrial uncoupling protein 2 and pancreatic cancer: A new potential target therapy. *WJG* (2015) 21:3232–3238.

doi:10.3748/wjg.v21.i11.3232

66. Esteves P, Pecqueur C, Ransy C, Esnous C, Lenoir V, Bouillaud F, Bulteau A-L, Lombes A, Prip-Buus C, Ricquier D, et al. Mitochondrial Retrograde Signaling Mediated by UCP2 Inhibits Cancer Cell Proliferation and Tumorigenesis. *Cancer Research* (2014) 74:3971–3982. doi:10.1158/0008-5472.CAN-13-3383
67. Eychène A, Rocques N, Pouponnot C. A new MAFia in cancer. *Nat Rev Cancer* (2008) 8:683–693. doi:10.1038/nrc2460
68. Herath NI, Rocques N, Garancher A, Eychène A, Pouponnot C. GSK3-mediated MAF phosphorylation in multiple myeloma as a potential therapeutic target. *Blood Cancer Journal* (2014) 4:e175–e175. doi:10.1038/bcj.2013.67
69. Rocques N, Abou Zeid N, Sii-Felice K, Lecoin L, Felder-Schmittbuhl M-P, Eychène A, Pouponnot C. GSK-3-Mediated Phosphorylation Enhances Maf-Transforming Activity. *Molecular Cell* (2007) 28:584–597. doi:10.1016/j.molcel.2007.11.009
70. Aramata S, Han S-I, Kataoka K. Roles and regulation of transcription factor MafA in islet beta-cells. *Endocr J* (2007) 54:659–666. doi:10.1507/endocrj.kr-101
71. Zhang C, Moriguchi T, Kajihara M, Esaki R, Harada A, Shimohata H, Oishi H, Hamada M, Morito N, Hasegawa K, et al. MafA Is a Key Regulator of Glucose-Stimulated Insulin Secretion. *Molecular and Cellular Biology* (2005) 25:4969–4976. doi:10.1128/MCB.25.12.4969-4976.2005
72. Guo S, Dai C, Guo M, Taylor B, Harmon JS, Sander M, Robertson RP, Powers AC, Stein R. Inactivation of specific β cell transcription factors in type 2 diabetes. *J Clin Invest* (2013) 123:3305–3316. doi:10.1172/JCI65390
73. Kamocki ZK, Wodyńska NA, Pryczynicz A. Co-existence of insulinoma and diabetes: A case report. *Oncology Letters* (2014) 8:1697–1700. doi:10.3892/ol.2014.2338
74. Sakurai A, Aizawa T, Katakura M, Sato Y, Kaneko G, Yoshizawa K, Hashizume K. Insulinoma in a Patient with Non-Insulin-Dependent Diabetes Mellitus. *Endocr J* (1997) 44:473–477. doi:10.1507/endocrj.44.473
75. Cao Y, Gao Z, Li L, Jiang X, Shan A, Cai J, Peng Y, Li Y, Jiang X, Huang X, et al. Whole exome sequencing of insulinoma reveals recurrent T372R mutations in YY1. *Nat Commun* (2013) 4:2810. doi:10.1038/ncomms3810
76. Marković J, Grdović N, Dinić S, Karan-Djurašević T, Uskoković A, Arambašić J, Mihailović M, Pavlović S, Poznanović G, Vidaković M. PARP-1 and YY1 Are Important Novel Regulators of CXCL12 Gene Transcription in Rat Pancreatic Beta Cells. *PLoS ONE* (2013) 8:e59679. doi:10.1371/journal.pone.0059679
77. Jensen RT, Berna MJ, Bingham DB, Norton JA. Inherited pancreatic endocrine tumor syndromes: Advances in molecular pathogenesis, diagnosis, management, and controversies. *Cancer* (2008) 113:1807–1843. doi:10.1002/cncr.23648
78. Hamze Z, Vercherat C, Bernigaud-Lacheretz A, Bazzi W, Bonnavion R, Lu J, Calender A, Pouponnot C, Bertolino P, Roche C, et al. Altered MENIN expression disrupts the MAFA differentiation pathway in insulinoma. *Endocrine-Related Cancer* (2013) 20:833–848. doi:10.1530/ERC-13-0164
79. Paternoster S, Falasca M. The intricate relationship between diabetes, obesity and pancreatic cancer. *Biochimica et Biophysica Acta (BBA) - Reviews on Cancer* (2020) 1873:188326. doi:10.1016/j.bbcan.2019.188326
80. Pang Y, Kartsonaki C, Guo Y, Bragg F, Yang L, Bian Z, Chen Y, Iona A, Millwood IY, Lv J, et al. Diabetes, plasma glucose and incidence of pancreatic cancer: A prospective study of 0.5 million Chinese adults and a meta-analysis of 22 cohort studies. *Int J Cancer* (2017) 140:1781–1788. doi:10.1002/ijc.30599
81. Hu C-M, Tien S-C, Hsieh P-K, Jeng Y-M, Chang M-C, Chang Y-T, Chen Y-J, Chen Y-J, Lee EY-HP, Lee W-H. High Glucose Triggers Nucleotide Imbalance through O-

- GlcNAcylation of Key Enzymes and Induces KRAS Mutation in Pancreatic Cells. *Cell Metabolism* (2019) 29:1334-1349.e10. doi:10.1016/j.cmet.2019.02.005
82. Saxton RA, Sabatini DM. mTOR Signaling in Growth, Metabolism, and Disease. *Cell* (2017) 168:960–976. doi:10.1016/j.cell.2017.02.004
 83. Alonso LC, Yokoe T, Zhang P, Scott DK, Kim SK, O'Donnell CP, Garcia-Ocana A. Glucose Infusion in Mice: A New Model to Induce β -Cell Replication. *Diabetes* (2007) 56:1792–1801. doi:10.2337/db06-1513
 84. Cerf ME. “High Fat Programming of β -Cell Failure,” in *The Islets of Langerhans Advances in Experimental Medicine and Biology.*, ed. Md. S. Islam (Dordrecht: Springer Netherlands), 77–89. doi:10.1007/978-90-481-3271-3_5
 85. Lablanche S, Chobert-Bakouline M, Risse O, Laverrière M-H, Chabre O, Benhamou P-Y. Malignant insulinoma may arise during the course of type 1 diabetes mellitus: A case report. *Diabetes & Metabolism* (2015) 41:258–261. doi:10.1016/j.diabet.2014.08.004
 86. Oikawa Y, Katsuki T, Kawasaki M, Hashiguchi A, Mukai K, Handa K, Tomita M, Kabeya Y, Asai Y, Iwase K, et al. Insulinoma may mask the existence of Type 1 diabetes: Insulinoma may mask Type 1 diabetes. *Diabetic Medicine* (2012) 29:e138–e141. doi:10.1111/j.1464-5491.2012.03615.x
 87. Drogan D, Schulze MB, Boeing H, Pischon T. Insulin-Like Growth Factor 1 and Insulin-Like Growth Factor–Binding Protein 3 in Relation to the Risk of Type 2 Diabetes Mellitus: Results From the EPIC–Potsdam Study. *Am J Epidemiol* (2016) 183:553–560. doi:10.1093/aje/kwv188
 88. Sandhu MS, Heald AH, Gibson JM, Cruickshank JK, Dunger DB, Wareham NJ. Circulating concentrations of insulin-like growth factor-I and development of glucose intolerance: a prospective observational study. *The Lancet* (2002) 359:1740–1745. doi:10.1016/S0140-6736(02)08655-5
 89. Sandhu MS, Gibson JM, Heald AH, Dunger DB, Wareham NJ. Low Circulating IGF-II Concentrations Predict Weight Gain and Obesity in Humans. *Diabetes* (2003) 52:1403–1408. doi:10.2337/diabetes.52.6.1403
 90. Heald AH, Cruickshank JK, Riste LK, Cade JE, Anderson S, Greenhalgh A, Sampayo J, Taylor W, Fraser W, White A, et al. Close relation of fasting insulin-like growth factor binding protein-1 (IGFBP-1) with glucose tolerance and cardiovascular risk in two populations. *Diabetologia* (2001) 44:333–339. doi:10.1007/s001250051623
 91. Rajpathak SN, He M, Sun Q, Kaplan RC, Muzumdar R, Rohan TE, Gunter MJ, Pollak M, Kim M, Pessin JE, et al. Insulin-Like Growth Factor Axis and Risk of Type 2 Diabetes in Women. *Diabetes* (2012) 61:2248–2254. doi:10.2337/db11-1488
 92. Hjortebjerg R, Laugesen E, Høyem P, Oxvig C, Stausbøl-Grøn B, Knudsen ST, Kim WY, Poulsen PL, Hansen TK, Bjerre M, et al. The IGF system in patients with type 2 diabetes: associations with markers of cardiovascular target organ damage. *European Journal of Endocrinology* (2017) 176:521–531. doi:10.1530/EJE-16-0940
 93. Heald AH, Kärvestedt L, Anderson SG, McLaughlin J, Knowles A, Wong L, Grill V, Cruickshank JK, White A, Gibson JM, et al. Low Insulin-like Growth Factor-II Levels Predict Weight Gain in Normal Weight Subjects with Type 2 Diabetes. *The American Journal of Medicine* (2006) 119:167.e9-167.e15. doi:10.1016/j.amjmed.2005.08.001
 94. Sandhu MS, Gibson JM, Heald AH, Dunger DB, Wareham NJ. Low Circulating IGF-II Concentrations Predict Weight Gain and Obesity in Humans. *Diabetes* (2003) 52:1403–1408. doi:10.2337/diabetes.52.6.1403
 95. Frystyk J, Skjaerbaek C, Vestbo E, Fisker S, Orskov H. Circulating levels of free insulin-like growth factors in obese subjects: the impact of type 2 diabetes. *Diabetes Metab Res Rev* (1999) 15:314–322. doi:10.1002/(sici)1520-7560(199909/10)15:5<314::aid-dmrr56>3.0.co;2-e

96. Xu Y, Liu J, Nipper M, Wang P. Ductal vs. acinar? Recent insights into identifying cell lineage of pancreatic ductal adenocarcinoma. *Ann Pancreat Cancer* (2019) 2:11–11. doi:10.21037/apc.2019.06.03
97. Duvillié B, Cordonnier N, Deltour L, Dandoy-Dron F, Itier JM, Monthieux E, Jami J, Joshi RL, Bucchini D. Phenotypic alterations in insulin-deficient mutant mice. *Proc Natl Acad Sci USA* (1997) 94:5137–5140. doi:10.1073/pnas.94.10.5137
98. Leroux L, Desbois P, Lamotte L, Duvillié B, Cordonnier N, Jackerott M, Jami J, Bucchini D, Joshi RL. Compensatory responses in mice carrying a null mutation for Ins1 or Ins2. *Diabetes* (2001) 50 Suppl 1:S150-153. doi:10.2337/diabetes.50.2007.s150
99. Alemán JO, Eusebi LH, Ricciardiello L, Patidar K, Sanyal AJ, Holt PR. Mechanisms of Obesity-Induced Gastrointestinal Neoplasia. *Gastroenterology* (2014) 146:357–373. doi:10.1053/j.gastro.2013.11.051
100. Zhang AMY, Magrill J, de Winter TJJ, Hu X, Skovsø S, Schaeffer DF, Kopp JL, Johnson JD. Endogenous Hyperinsulinemia Contributes to Pancreatic Cancer Development. *Cell Metabolism* (2019) 30:403–404. doi:10.1016/j.cmet.2019.07.003
101. Rozenblum E, Schutte M, Goggins M, Hahn SA, Panzer S, Zahurak M, Goodman SN, Sohn TA, Hruban RH, Yeo CJ, et al. Tumor-suppressive pathways in pancreatic carcinoma. *Cancer Res* (1997) 57:1731–1734.
102. Feng Z, Levine AJ. The regulation of energy metabolism and the IGF-1/mTOR pathways by the p53 protein. *Trends in Cell Biology* (2010) 20:427–434. doi:10.1016/j.tcb.2010.03.004
103. Dong X, Javle M, Hess KR, Shroff R, Abbruzzese JL, Li D. Insulin-Like Growth Factor Axis Gene Polymorphisms and Clinical Outcomes in Pancreatic Cancer. *Gastroenterology* (2010) 139:464-473.e3. doi:10.1053/j.gastro.2010.04.042
104. Casellas A, Mallol C, Salavert A, Jimenez V, Garcia M, Agudo J, Obach M, Haurigot V, Vilà L, Molas M, et al. Insulin-like Growth Factor 2 Overexpression Induces β -Cell Dysfunction and Increases Beta-cell Susceptibility to Damage. *J Biol Chem* (2015) 290:16772–16785. doi:10.1074/jbc.M115.642041
105. Christofori G, Naik P, Hanahan D. Dereglulation of both imprinted and expressed alleles of the insulin-like growth factor 2 gene during β -cell tumorigenesis. *Nat Genet* (1995) 10:196–201. doi:10.1038/ng0695-196
106. Henfling MER, Perren AA, Schmitt AM, Saddig CM, Starke AA, Riedl RG, Versleijen-Jonkers YMH, Sprij-Mooij DM, Ramaekers FCS, Hofland LJ, et al. The IGF pathway is activated in insulinomas but downregulated in metastatic disease. *Endocrine-Related Cancer* (2018) 25:1005–1018. doi:10.1530/ERC-18-0222
107. Modi H, Cornu M, Thorens B. Glutamine Stimulates Biosynthesis and Secretion of Insulin-like Growth Factor 2 (IGF2), an Autocrine Regulator of Beta Cell Mass and Function. *J Biol Chem* (2014) 289:31972–31982. doi:10.1074/jbc.M114.587733
108. Dejeux E, Olaso R, Dousset B, Audebourg A, Gut IG, Terris B, Tost J. Hypermethylation of the IGF2 differentially methylated region 2 is a specific event in insulinomas leading to loss-of-imprinting and overexpression. *Endocrine-Related Cancer* (2009) 16:939–952. doi:10.1677/ERC-08-0331
109. Fontanière S, Tost J, Wierinckx A, Lachuer J, Lu J, Hussein N, Busato F, Gut I, Wang Z-Q, Zhang C-X. Gene expression profiling in insulinomas of Men1 β -cell mutant mice reveals early genetic and epigenetic events involved in pancreatic β -cell tumorigenesis. *Endocrine-Related Cancer* (2006) 13:1223–1236. doi:10.1677/erc.1.01294
110. Palmer SC, Strippoli GFM. Metformin as first-line treatment for type 2 diabetes. *The Lancet* (2018) 392:120. doi:10.1016/S0140-6736(18)31541-1
111. Kahn BB, Alquier T, Carling D, Hardie DG. AMP-activated protein kinase: Ancient energy gauge provides clues to modern understanding of metabolism. *Cell Metabolism* (2005)

1:15–25. doi:10.1016/j.cmet.2004.12.003

112. Li D, Yeung SJ, Hassan MM, Konopleva M, Abbruzzese JL. Antidiabetic Therapies Affect Risk of Pancreatic Cancer. *Gastroenterology* (2009) 137:482–488.

doi:10.1053/j.gastro.2009.04.013

113. Li X, Li T, Liu Z, Gou S, Wang C. The effect of metformin on survival of patients with pancreatic cancer: a meta-analysis. *Sci Rep* (2017) 7:5825. doi:10.1038/s41598-017-06207-x

114. Chang H-H, Moro A, Chou CEN, Dawson DW, French S, Schmidt AI, Sinnott-Smith J, Hao F, Hines OJ, Eibl G, et al. Metformin Decreases the Incidence of Pancreatic Ductal Adenocarcinoma Promoted by Diet-induced Obesity in the Conditional KrasG12D Mouse Model. *Sci Rep* (2018) 8:5899. doi:10.1038/s41598-018-24337-8

115. Sapio L, Nigro E, Ragone A, Salzillo A, Illiano M, Spina A, Polito R, Daniele A, Naviglio S. AdipoRon Affects Cell Cycle Progression and Inhibits Proliferation in Human Osteosarcoma Cells. *Journal of Oncology* (2020) 2020:1–12. doi:10.1155/2020/7262479

116. Akimoto M, Maruyama R, Kawabata Y, Tajima Y, Takenaga K. Antidiabetic adiponectin receptor agonist AdipoRon suppresses tumour growth of pancreatic cancer by inducing RIPK1/ERK-dependent necroptosis. *Cell Death Dis* (2018) 9:804.

doi:10.1038/s41419-018-0851-z

117. Nyambuya TM, Dlodla PV, Mxinwa V, Mokgalaboni K, Ngcobo SR, Tiano L, Nkambule BB. The impact of metformin and aspirin on T-cell mediated inflammation: A systematic review of in vitro and in vivo findings. *Life Sciences* (2020) 255:117854.

doi:10.1016/j.lfs.2020.117854

118. Khalaf N, Yuan C, Hamada T, Cao Y, Babic A, Morales-Oyarvide V, Kraft P, Ng K, Giovannucci E, Ogino S, et al. Regular Use of Aspirin or Non-Aspirin Nonsteroidal Anti-Inflammatory Drugs Is Not Associated With Risk of Incident Pancreatic Cancer in Two Large Cohort Studies. *Gastroenterology* (2018) 154:1380-1390.e5.

doi:10.1053/j.gastro.2017.12.001

119. Sun J, Li Y, Liu L, Jiang Z, Liu G. Aspirin use and pancreatic cancer risk: A systematic review of observational studies. *Medicine* (2019) 98:e18033.

doi:10.1097/MD.00000000000018033

120. Zhang Y-P, Wan Y-D, Sun Y-L, Li J, Zhu R-T. Aspirin might reduce the incidence of pancreatic cancer: A meta-analysis of observational studies. *Sci Rep* (2015) 5:15460.

doi:10.1038/srep15460

121. Bollard J, Patte C, Massoma P, Goddard I, Gadot N, Benslama N, Hervieu V, Ferraro-Peyret C, Cordier-Bussat M, Scoazec J-Y, et al. Combinatorial Treatment with mTOR Inhibitors and Streptozotocin Leads to Synergistic *In Vitro* and *In Vivo* Antitumor Effects in Insulinoma Cells. *Mol Cancer Ther* (2018) 17:60–72. doi:10.1158/1535-7163.MCT-17-0325

122. Yao JC, Shah MH, Ito T, Bohas CL, Wolin EM, Van Cutsem E, Hobday TJ, Okusaka T, Capdevila J, de Vries EGE, et al. Everolimus for Advanced Pancreatic Neuroendocrine Tumors. *N Engl J Med* (2011) 364:514–523. doi:10.1056/NEJMoa1009290

123. Vergès B, Walter T, Cariou B. ENDOCRINE SIDE EFFECTS OF ANTI-CANCER DRUGS: Effects of anti-cancer targeted therapies on lipid and glucose metabolism. *European Journal of Endocrinology* (2014) 170:R43–R55. doi:10.1530/EJE-13-0586

Figure legends.

Figure 1. Schematic representation of the interactions between diabetes and PDAC. Some biological parameters occurring during prediabetes, including hyperglycemia, elevated insulin and IGF bioavailability contribute to diabetes (T2D) and can further lead to PDAC (red arrows). Some genetic factors; *UCP2*, *HNF1 α* and *PDX1*, are also common determinants of diabetes and PDAC (written in red). Some parameters in relation with aging can cause T2D and/or PDAC (blue arrows, and the common determinants for T2D and PDAC development are written in blue). Some characteristics of obesity can contribute to T2D and/or PDAC (green arrows, and the common determinants for T2D and PDAC development are written in green).

Figure 2. Interactions between diabetes and insulinoma. Some specific *MafA* mutations can predispose to diabetes (T2D) or insulinoma. In some rare cases with such mutations of *MafA*, gestational diabetes precedes insulinoma. Moreover, other genes (*Men1*, *YY1*) are also involved positively (+) or negatively (-) in the development of diabetes or insulinoma (blue arrows). Aging also contributes to both pathologies (green arrows, common aging determinant for T2D and insulinoma written in green). Some insulinoma treatments (everolimus) can enhance the risk of diabetes (red arrow). On the other hand, exceptional cases of T1D can induce insulinoma (red arrow).

Author contributions.

BD, RK, SD, AE and CP participated in the conceptual aspect of the manuscript, wrote several sections of the minireview, and agreed with the final version of the manuscript.

Acknowledgements.

BD is supported by Société Francophone du Diabète (SFD). For the figures, SERVIER MEDICAL ART was used. We thank Dr Eleanor Hawkins for proofreading our manuscript.

Men1 mutation (+)
or
MafA mutation (+)
or
T372R mutation
in *YY1* (+)

Men1 mutation (+)
or
MafA mutation (+)
or
T372R mutation
in *YY1* (-)

MafA
mutation

Gestational diabetes

Insulinoma

Everolimus
Treatment

Diabetes

Aging

Differential
expression of cell-
cycle regulators in
beta-cells

- ✓ Decrease of beta-cell mass
- ✓ Islet amyloidis
- ✓ Alterations of metabolic sensing pathways
- ✓ Mitochondrial gene mutations