

Influence de l'insuffisance cardiaque sur la prise en charge du diabète de type 2

■ J. PERROT* ■

Chacun sait aujourd'hui que les complications cardiovasculaires sont la principale cause de décès des patients atteints de diabète de type 2 [1]. Tous les praticiens ont également en mémoire le fait que la morbidité et la mortalité cardiovasculaires dans cette population sont multipliées par 2 à 3 chez les hommes et par 4 à 5 chez les femmes. En revanche, la multiplication par 4 à 5 du risque d'insuffisance cardiaque (IC) patente chez le diabétique de type 2 est plus souvent méconnue [1, 2]. Or l'apparition d'une IC chez le diabétique de type 2 va avoir des conséquences à la fois cardiologiques et diabétologiques. Sa survenue doit en effet souvent conduire à modifier la prescription des antidiabétiques oraux. Parmi eux, l'acarbose occupe une place privilégiée dans ce contexte en raison de son efficacité sur la glycémie, dès les stades les plus précoces du diabète, sans risque d'hypoglycémie, et de son innocuité totale en cas d'insuffisance cardiaque.

Si l'étude de Framingham fut la première à démontrer l'existence d'un risque accru d'IC chez les patients diabétiques [3], un travail portant sur plus de 8000 diabétiques a montré que près de 12 % des diabétiques de type 2 ont une IC et que 3,3 % de ces sujets développent une IC chaque année [4]. L'extension de cette étude suggère que ces taux d'incidence seraient plus élevés encore [5].

Les mécanismes qui sous-tendent l'IC chez les diabétiques de type 2 conjugueraient "triade cardiotoxique", dysfonction du système nerveux autonome cardiaque et altération de l'expression de gènes. La triade cardiotoxique, point d'impact majeur de la prévention et du traitement, associe: HTA, cardiomyopathie diabétique et ischémie coronarienne athéroscléreuse [2]. L'activation du système rénine-angiotensine, qui contribue au remodelage myocardique [2], est elle aussi une cible thérapeutique importante.

■ DEPISTER DIABETE DE TYPE 2 ET INSUFFISANCE CARDIAQUE ASSOCIEE

Le diabète de type 2 est souvent longtemps méconnu et il en est de même de l'IC: chez 50 % environ des sujets ayant une dysfonction ventriculaire gauche systolique, celle-ci, prélude

à l'IC, demeure non diagnostiquée et donc non traitée [6]. Dépister et prendre en charge le diabète mais aussi le risque de le devenir (car l'intolérance aux hydrates de carbone expose aux risques de diabète et de macroangiopathie) et détecter et traiter l'IC sont donc des mesures à mettre en œuvre aussi précocement que possible.

■ UN CONTROLE GLYCEMIQUE OPTIMAL, ADAPTE A L'ETAT CARDIAQUE

La qualité du contrôle glycémique joue un rôle essentiel dans la prévention des complications vasculaires et de l'insuffisance cardiaque du diabétique de type 2. La prise en charge repose sur les mesures hygiéno-diététiques: réduction (réaliste) du surpoids, avec correction des erreurs alimentaires et lutte contre la sédentarité par une activité physique simple et adaptée.

Si les mesures hygiéno-diététiques ne suffisent pas, il y a indication à prescrire un antidiabétique oral. Lorsque le patient présente une dysfonction ventriculaire gauche (même incipiens), il faut débiter par un médicament non contre-indiqué par l'insuffisance cardiaque, et n'induisant ni prise de poids ni hypoglycémie.

- La metformine est contre-indiquée en cas d'insuffisance cardiaque, aiguë ou chronique, d'infarctus du myocarde en phase aiguë ou récent.
- Les insulinosécréteurs, sulfamides et glinides, exposent à l'hypoglycémie d'autant plus qu'il s'agit de sujets âgés et/ou polymédicamentés et l'on sait que celle-ci peut avoir des conséquences redoutables en cas d'IC.
- Les glitazones sont contre-indiquées en cas d'insuffisance cardiaque. De plus, une méta-analyse des essais randomisés, publiée en 2007, laisse apparaître un accroissement significatif de 43 % du risque d'infarctus du myocarde [7]. Si cette augmentation significative du risque d'infarctus n'a pas été confirmée par les résultats intermédiaires de l'étude RECORD [8], elle l'est (augmentation de 33 % du risque

d'infarctus du myocarde) lorsque les résultats de l'étude RECORD sont agrégés à ceux de la méta-analyse [9].

- L'acarbose, chef de file des inhibiteurs des alpha-glucosidases, occupe dans ce contexte une place privilégiée. Inhibiteur compétitif et réversible du système enzymatique des alpha-glucosidases de la bordure en brosse de l'entérocyte, l'acarbose ralentit l'absorption intestinale des hydrates de carbone, diminue la glycémie (notamment post-prandiale), l'insulinémie post-prandiale et la résistance à l'insuline [10]. Elle ne met pas en péril la fonction cardiaque et n'expose pas au risque hypoglycémique. En pratique, le traitement par acarbose a été associé à un effet bénéfique, significatif, sur le risque de maladie cardiovasculaire : réduction significative du risque d'infarctus du myocarde, diminution de 49 % des événements cardiovasculaires et baisse de 34 % du risque relatif de survenue de nouveaux cas d'HTA [11].

- En cas d'échec du traitement antidiabétique oral autorisé par l'état cardiaque, le recours à l'insulinothérapie est indiqué, avec éducation diabétologique du patient et de son entourage.

■ UN CONTROLE STRICT DE LA PRESSION ARTERIELLE, DU LDL-CHOLESTEROL ET DES FACTEURS DE RISQUE D'ISCHEMIE MYOCARDIQUE

La prise en charge du diabétique de type 2 doit, on le sait, prendre en compte le niveau de risque cardiovasculaire global [1, 12].

- La prévalence de l'HTA est élevée chez les diabétiques de type 2 et touche 40 à 60 % d'entre eux. Or l'HTA est un facteur de risque et un facteur aggravant des complications macro- et microvasculaires du diabète tout en étant une étiologie d'IC. Rappelons à cet égard que chaque réduction de la pression artérielle de 10 mmHg s'est révélée associée à une réduction de 7 à 14 % du risque d'infarctus du myocarde [12]. En cas de diabète, la pression artérielle doit être inférieure à 130/80 mmHg [1, 14]. Pour atteindre cet objectif, l'association de plusieurs antihypertenseurs est souvent nécessaire. Parmi eux, les inhibiteurs de l'enzyme de conversion (IEC) de l'angiotensine et les bêta-bloquants apparaissent avoir un effet préventif et thérapeutique sur l'insuffisance cardiaque du diabétique, en agissant sur le remodelage des cavités cardiaques, en améliorant la fonction ventriculaire gauche et en réduisant le risque de décès [2].

- Le contrôle strict du LDL-cholestérol est également fondamental dans le cadre de la prévention du risque cardiovasculaire. L'objectif visé dans ce contexte est un taux de LDL-cholestérol inférieur à 1 g/L [1].

- L'arrêt du tabagisme, facteur majeur de risque cardiovasculaire, est également bien sûr nécessaire [1].

■ UNE PRISE EN CHARGE MULTIDISCIPLINAIRE

Une coordination entre médecin généraliste, cardiologue, diabétologue et éventuellement chirurgien cardiaque est fortement recommandée chez les diabétiques de type 2 atteints de maladie coronarienne ou d'insuffisance cardiaque [1]. A cet égard, les données épidémiologiques montrent qu'un nombre encore trop faible de diabétiques coronariens bénéficient d'une revascularisation coronaire [1]. ■

Bibliographie

1. Agence Française de Sécurité Sanitaire des Produits de Santé (AFSSAPS), Haute Autorité de Santé (HAS). Traitement médicamenteux du diabète de type 2 (Actualisation), novembre 2006.
2. BELL DSH. Heart failure. The frequent, forgotten, and often fatal complication of diabetes. *Diabetes Care*, 2003 ; 26 : 2433-41.
3. KANNEL WB, MCGEE DL. Diabetes and cardiovascular disease: the Framingham study. *JAMA*, 1979 ; 241 : 2035-8.
4. NICHOLS GA, HILLIER TA, ERBEY JR, BROWN JB. Congestive heart failure in type 2 diabetes: prevalence, incidence, and risk factors. *Diabetes Care*, 2001 ; 24 : 1614-9.
5. NICHOLS GA, GULLION CM, KORO CE, EPHROSS SA, BROWN JB. The incidence of congestive heart failure in type 2 diabetes: an update. *Diabetes Care*, 2004 ; 27 : 1879-84.
6. McDONAGH TA, MORRISON CE, LAWRENCE A *et al.* Symptomatic and asymptomatic left-ventricular systolic dysfunction in an urban population. *Lancet*, 1997 ; 350 : 829-33.
7. NISSEN SE, WOLSKI K. Effect of rosiglitazone on the risk of myocardial infarction and death from cardiovascular causes. *N Engl J Med*, 2007 ; 356 : 2457-71.
8. HOME PD, POCOCK SJ, BECK-NIELSEN H *et al.* RECORD Study Group. Rosiglitazone evaluated for cardiovascular outcomes – an interim analysis. *N Engl J Med*, 2007 ; 357 : 28-38.
9. PSATY BM, FURBERG CD. The record on rosiglitazone and the risk of myocardial infarction. *N Engl J Med*, 2007 ; 357 : 67-9.
10. HANNEFELD M, CATAGAY M, PETROWITSCH T, NEUSER D, PETZINNA D, RUPP M. Acarbose reduces the risk of myocardial infarction in type 2 diabetic patients: meta-analysis of seven long-term studies. *Eur Heart J*, 2004 ; 25 : 10-6.
11. CHIASSON JL, JOSSE RG, GOMIS R *et al.* for the STOP-NIDDM Trial Research Group. Acarbose treatment and the risk of cardiovascular disease and hypertension in patients with impaired glucose tolerance. The STOP-NIDDM Trial. *JAMA*, 2003 ; 290 : 486-94.
12. Agence Nationale d'Accréditation et d'Evaluation en Santé (ANAES). Méthode d'évaluation du risque cardiovasculaire global, juin 2004 (www.has-sante.fr/portail/upload/docs/application/pdf/Risque_cardio_vasculaire_synth.pdf)
13. ADLER IA, STRATON IM, NEIL HA, on behalf of the UK Prospective Diabetes Study Group. Association of systolic blood pressure with macrovascular and microvascular complications of type 2 diabetes (UKPDS 36): prospective observational study. *BMJ*, 2000 ; 321 : 412-9.
14. RYDEN L, STANDL E *et al.* Guidelines on diabetes, pre-diabetes, and cardiovascular diseases: executive summary. The Task Force on Diabetes and Cardiovascular Diseases of the European Society of Cardiology (ESC) and of the European Association for the Study of Diabetes (EASD). *Eur Heart J*, 2007 ; 28 : 88-136.