
Volume 2 • Issue 2 • 1000e120
Drug Des
ISSN: 2169-0138 DDO, an open access journal

Open AccessEditorial

Drug Designing: Open Access
Haque et al., Drug Des 2013, 2:2

DOI: 10.4172/2169-0138.1000e120

Keywords: Alzheimer disease; Type-2 diabetes; Insulin; Amyloid;
Nanotechnology; Nanodiagnostics; Nanomedicine; Neurodegenerative
disorders; Drug design

List of Abbreviations: AD: Alzheimer Disease; PD: Parkinson’s
Disease; T2D: Type-2 Diabetes; CNS: Central Nervous System; BBB:
Blood Brain Barrier; NDs: Neurodegenerative Diseases; APP: Amyloid
Precursor Protein

Introduction
Type 2 diabetes (T2D) and neurodegenerative diseases (NDs) are

commonly associated with growing age. They have drawn significant
attention due to their rise at an alarming rate [1]. The increasing
occurrence of both these diseases has lead to a great socioeconomic
burden as well as major public health concerns worldwide [2]. NDs
include a range of disorders, which involves dysfunction of the
central nervous system (CNS), due to degeneration of neurons and
associated pathological processes. These diseases include Lewy body
dementia, vascular dementia, Huntington’s disease, Parkinson’s (PD),
and Alzheimer’s diseases (AD) [3]. Interestingly, in spite of different
pathophysiology of these neurodegenerative diseases, there are some
common similarities between these neurodegenerative disorders
namely atypical protein assemblies as well as induced cell death [4].
Hence, most of the neurodegenerative disorders are characterized by the
inappropriate aggregation of amyloidic proteins, such as Aβ peptides
derived from Amyloid precursor protein (APP) and paired helical
filament (PHF) aggregates of microtubule-associated protein (MAP),
tau, which are known respectively as senile plaques and neurofibrillary
tangles in the context of AD [5]. Other pathological examples of
abnormal protein aggregates include PHF tau in tauopathies and
frontotemporal dementias, huntingtin proteins in HD, α-synuclein
in PD, and filamentous prion proteins in Creutzfeldt–Jakob disease
(CJD) [6]. T2D is characterized by hyperglycaemia, insulin resistance
or relative lack of insulin insulin is secreted by β-cells but in T2D it fails
to stimulate glucose uptake by the cells and hence it is called insulin
independent diabetes [7].

AD is a major health concern worldwide affecting nearly every
society. The disease is an irreversible, progressive and age-related
neurodegenerative disorder. It is characterized by declined cognitive

function, diffuse deposition of amyloid plaques and neurofibrillary
tangles. Various multi-disciplinary studies (epidemiologic and clinical)
were carried out in an effort to identifying the etiology, pathogenesis
and risk factors linked with AD. These studies revealed strong evidence
that AD is related with T2D and that both these diseases share the same
patho-physiology hypothesizing that AD might be type-3 diabetes
[8]. Emerging evidences disclosed many similarities between both the
diseases, such as protein conformational disorders, insulin resistance,
inflammation and endoplasmic reticulum stress, en-route initiation
and/or stage aggravation [9]. So far, evidence suggests that patients
with hyperinsulinemia, insulin resistance and T2D are at an increased
risk of memory impairment and getting AD supporting the hypothesis
that T2D is linked with an increased risk of AD and thus controlling
diabetes could have a positive impact in the prevention of the AD
disease [10]. At present, several drugs are used for the treatment of
both these diseases but none of them offers complete remission of
the disease except, symptomatic relief [11]. Moreover, these drugs
lack efficacy due to their various limitations, such as conventional
drug delivery systems beyond the blood brain barrier (BBB), lack
of target specificity and diminished potency. In this perspective, the
emerging field of nanotechnology has offered new techniques and
tools to overcome these challenges [12]. Similarly, Parkinson’s disease
(PD) is also a chronic progressive neurodegenerative disorder and it
is the second most common neurodegenerative disorder after AD.
Patients exhibit a range of clinical symptoms, with the most common
affecting; motor function includes resting tremor, rigidity, akinesia,
bradykinesia and postural instability and non-motor symptoms like

*Corresponding author: Kamal MA, Fundamental and Applied Biology Group,
King Fahd Medical Research Center, King Abdulaziz University, P.O. Box 80216,
Jeddah 21589, Saudi Arabia, E-mail: meu.fabg@hotmail.com

Received September 04, 2013; Accepted September 05, 2013; Published
September 10, 2013

Citation: Haque A, Alam Q, Alam MZ, Kamal MA (2013) Global Current Trends
in Drug Designing for Management of Type-2 Diabetes and Neurodegenerative
Disorders. Drug Des 2: e120. doi:10.4172/2169-0138.1000e120

Copyright: © 2013 Haque A, et al. This is an open-access article distributed under
the terms of the Creative Commons Attribution License, which permits unrestricted
use, distribution, and reproduction in any medium, provided the original author and
source are credited.

Abstract
Neurodegenerative diseases (NDs) and Type 2 diabetes (T2D) are progressive disorder often advances with

age. T2D is characterized by hyperglycaemia, insulin resistance or relative lack of insulin uptake whereas NDs are
characterized by the decline in cognitive function, diffuse deposition of amyloid plaques and neurofibrillary tangles
in AD and degeneration of dopaminergic neurons in substantia nigra, leading to a reduction of striatal dopamine
(DA) levels in PD. Since conventional drugs fail to surpass the natural CNS protective barriers, therefore, in order
to overcome these hurdles, targeted drug delivery is of foremost significance for the treatment of AD and PD. New
generation of drugs has discovered through innovative nanotechnology approaches such as polymeric nanoparticles
are promising candidates in the investigation of AD because nanoparticles are capable of opening the tight junctions,
crossing the BBB. Thus, there is a need to adopt current trend and newer strategies such as nanotechnological,
computational and gene therapy approaches for drug design and delivery.

Global Current Trends in Drug Designing for Management of Type-2
Diabetes and Neurodegenerative Disorders
Haque A, Alam Q, Alam MZ and Kamal MA*

Fundamental and Applied Biology Group, King Fahd Medical Research Center, King Abdulaziz University, P. O. Box 80216, Jeddah 21589, Saudi Arabia

Dr
ug

De
sig

ning: Open Access

ISSN: 2169-0138

Citation: Haque A, Alam Q, Alam MZ, Kamal MA (2013) Global Current Trends in Drug Designing for Management of Type-2 Diabetes and
Neurodegenerative Disorders. Drug Des 2: e120. doi:10.4172/2169-0138.1000e120

Page 2 of 5

Volume 2 • Issue 2 • 1000e120
Drug Des
ISSN: 2169-0138 DDO, an open access journal

dementia, depression, visual hallucination and autonomic dysfunction
[13]. The main neurochemical abnormality in PD is degeneration of
dopaminergic neurons in substantia nigra, leading to a reduction of
striatal dopamine (DA) levels .The clinical decline parallels that of the
progressive degeneration of the remaining dopaminergic neurons [14].
Currently, use of Levodopa (L-dopa) as dopamine-replacement therapy
is the chief treatment of motor symptoms in PD [15-18]. However,
this drug is suffered with a major limitation by developing dyskinesias
if the L-dopa treatment is prolonged [19]. The pathophysiological
mechanisms of L-dopa-induced dyskinesia are poorly understood,
though non-physiological release of synaptic dopamine is likely to play
a major role in its development [20]. Recently, it has been suggested,
based on studies in rodents, that L-dopa induced dyskinesia may be
associated with a disrupted BBB and that this may in turn contribute to
its pathophysiology, by further exacerbating dyskinesia [21].

Regardless of all above facts, scientists throughout the world have
been continuously trying to discover novel drugs that can be used for
the prevention and treatment of such debilitating diseases [22]. In this
endeavor, approximately, 554 drug candidates, including 504 small
molecules, 40 recombinant proteins and 10 monoclonal antibodies,
were approved in USA between 1980 to 2001 [23]. Although, there is
a steady increase in the development of drugs in the last century, as
evident from our current data, approximately 1,200 new therapeutic
agents have been approved since 1950 by Food and Drug Administration
(FDA) [24]. In spite of the constant increase in the total money spent on
pharmaceutical research and development (R&D) over the past decade,
the number of new drug approvals has declined in recent years. Such a
drastic decrease in the generation of new drugs has led researchers to
adopt new trends in innovative drug discovery and design. Innovative
drug discovery is not only based on technical component, but also
rely on new ideas or strategies. The advent of modern molecular
techniques and tools along with new technologies has had a strong
impact on drug development and research over the couple of decades
[24]. Moreover, in the beginning of 21st century, there has been
further increase in the development of biochemical techniques and
cutting-edge technologies that has made available of new approaches
in drug design and invention. The utilization of biochemical assays
[25], employment of biomarkers [26], exploitation of mathematical
models [27], microarray gene-expression technologies [28], operation
of molecular imaging, pharmaceutical crystal engineering [29],
application of high speed synthesis technologies [30], computational
drug design including computational methodologies firmly rooted in
statistical thermodynamics [31], as well as the adoption of genotoxicity
testing [32] have greatly facilitated the selection and optimization of
lead compounds.

Current Trends in drug designing

Evidences accumulated so far has support the hypothesis that T2D
is associated with an increased risk of AD [33] and that controlling
diabetes could have a major impact in the prevention of the AD. The
management of AD patients is heavily dependent on the currently
available treatments, which usually offers only symptomatic benefit.
In such a situation, there is a need to evolve a better strategy that can
lead to disease modifying therapeutics [34]. In this perspective, robust
diagnosis tools are prerequisite for an early stage detection of AD.
Further, it is crucial in clinical trial setting to evaluate drug efficacy
and for implementing finest patient management strategies. Currently,
there are five FDA-approved Alzheimer’s drugs that can provide
symptomatic relief among 50% of the patients by temporarily helping in
memory retention and enhancing thinking ability [35]. Thus, it seems

that the treatment strategies for AD are limited and can only provide
temporally relief from these drugs that modulate neurotransmitter
disturbances. Of the five drugs approved to treat symptoms of AD,
two are derived from plant alkaloids: galantamine, originally from
Galanthus woronowii, and rivastigmine, which is based on the chemical
structure of physostigmine from Physostigma venenosum [36]. These
drugs inhibit acetylcholinesterase to improve cholinergic neuronal
dysfunction and the associated cognitive symptoms that occur in
AD, the most common form of dementia. Many other alkaloids and
their derivatives have been investigated for their ability to modulate
cholinergic functions in AD and other dementias [36,37]. But these
medications do not treat the underlying causes of Alzheimer’s. In
contrast, many of the new drugs in development aim to modify the
disease process itself, by impacting one or more of the many wide-
ranging brain changes that Alzheimer’s causes [38]. These changes offer
potential “targets” for new drugs to stop or slow the progress of the
disease. Many researchers believe successful treatment will eventually
involve a “cocktail” of medications aimed at several targets, similar to
current state-of-the-art treatments for many cancers and AIDS [39].
For the management of PD, several alkaloids have been explored as
potential treatment for the motor symptoms that occur in the disease,
via modulation of dopaminergic neurotransmission [37]. Lead
compounds for drug discovery include ergot alkaloids from Claviceps
purpurea, which provided templates for the development of synthetic
drugs such as bromocriptine, used to alleviate PD symptoms [37].
Numerous other alkaloids and their derivatives have been investigated
for their ability to alleviate symptoms in neurodegenerative diseases,
with some emerging as disease-modifying agents. Nicotine and caffeine,
which are alkaloids, have been suggested to provide protective effects
against the development of some neurodegenerative diseases and are
discussed from an epidemiological perspective, with consideration of
their mechanistic effects [38]. Currently, there are several drugs used
in the treatment of diseases with their certain limitations such as drug
delivery, efficacy, cytotoxicity and most importantly drug resistance.
Further, a combinatorial drug approaches have been tried since last
few decades in order to improved the treatment, but the outcome is
discouraging because of the major side effects and diminished potency
in patients where the drug develops resistance [39]. Therefore, there is
a need to bring out unique and safer approach in 21st century for the
effective treatment strategies.

New trends in drug designing

Although over the last two decades, much attention has been paid
on identifying active ingredients from natural products or traditional
remedies, or by chemical synthesis in order to discover unique and
safer drugs. However, it seems that the trend has been shifted towards
new approaches for modern drug design and discovery (Figure 1).

Nanomedicine: Nanotechnology is an emerging multidisciplinary
field that is revolutionizing medicinal research. It has an immense
potential in radically advancing the treatment and prevention of
several diseases [40]. Notably, there have been already significant
advancements in the application of various nanotechnology-based
approaches towards the diagnostics and therapeutics of cancer [40].
Similarly, nanotechnology offers immense potential in terms of drug
delivery and efficacy for the treatment of neurodegenerative diseases.
It is very clear that targeted delivery of drugs to neurodegenerative
disease is of foremost significance for treating AD and PD [41]. One
of the major problems in treating such neurodegenerative disorders is
their inability to surpass the natural CNS protective barriers, mainly
the BBB [42]. To overcome the impositions of the BBB, new generation

Citation: Haque A, Alam Q, Alam MZ, Kamal MA (2013) Global Current Trends in Drug Designing for Management of Type-2 Diabetes and
Neurodegenerative Disorders. Drug Des 2: e120. doi:10.4172/2169-0138.1000e120

Page 3 of 5

Volume 2 • Issue 2 • 1000e120
Drug Des
ISSN: 2169-0138 DDO, an open access journal

of drugs discovered through innovative nanotechnology approaches
such as polymeric biocompatible drug carriers have been applied to
the central nervous system for many applications [42]. Polymeric
nanoparticles are promising candidates in the investigation of AD
because nanoparticles are capable of opening tight junctions, crossing
the BBB, high drug loading capacities, targeting towards the abberant
proteins of AD [43]. In order to strengthen the pharmacological activity
of antiparkinsonian drugs, enhancing their penetration of the BBB,
different approaches are possible. Among these, the prodrug approach
appeared to be the most promising, and many prodrugs have been
prepared in an effort to optimize physicochemical characteristics [44].
In addition, novel therapeutic strategies based on formulations linking
dopaminergic drugs with neuroprotective agents, increases LD striatal
levels. These strategies offer sustained release of the drug without any
fluctuation of brain concentration, presenting promising avenues for
development of other effective new treatments for PD [44].

Bioinformatics or computational approach in drug designing

The completion of Human genome project has revolutionized the
biomedical research and has had great impact on the basic biological
research especially, in the area of genomics and proteomics that led
to discovery of new drugs [45]. For such innovative drug discovery
and design, a lot of genomics and proteomics experimental data are
compared with established genomics and proteomics databases, with
the help of computer software enabling quick and accurate searches
within these databases. In order to pursue an innovative approach for
supporting the design of clinical trials, a bioinformatics approach offers
immense scope in drug discovery. It is possible to simulate various
aspects of the drug discovery and design through in silico analysis
rather than undertake experiments or trials in the laboratory [46]. Such
a computational approach may lead to reasonable savings both in time
and in cost. ND. Indeed it is a computational neuropharmacology,
which could address the possible problem of add-on neuroleptics
(antipsychotic drugs) and antidepressant treatment for behavioral
problems in the relevant patient populations [47]. As for example,
G protein-coupled receptors, which are the target of psychoactive

drugs, such as the neuroleptic Haldol--are known to interfere with
intracellular pathways typically associated with disease-modifying
approaches, and vice-versa. Computational neuropharmacology allows
a quantitative estimation of the effect of additional medication on
disease-modifying therapeutic approaches and, as such, can be helpful
in optimizing clinical trial design.

Conclusion
Currently many drugs are available to treat the neurodegenerative

disorder especially, AD and PD with different targets and mechanisms
of action. However, none of these drugs has proven to be significant
in terms of efficacy owing to their various limitations. The current
medication for AD such as the anticholinesterase inhibitors and the
latest NMDA receptor inhibitor, Namenda offer moderate symptomatic
relief at various stages of the disease, but do not hold progression of this
neurodegenerative disorder. Similarly, the most common drugs used to
treat PD are Sinemet and (Levodopa/Carbidopa). Levodopa is the most
commonly prescribed and effective drug for controlling the symptoms
of PD, particularly bradykinesia and rigidity. Levodopa is transported
to the nerve cells in the brain that later on converted into dopamine
to be used as a neurotransmitter. On the other hand, Sinemet is the
most effective medication and has the least short-term side effects; it is
associated with high risks of long-term side effects, such as involuntary
movements (dyskinesia). When used on a long-term basis, levodopa
may also cause restlessness, confusion, or abnormal movements.
Therefore, considering multifactorial nature of the disease, a number of
factors have to be taken care of while tackling such disease. Thus, there
is a need to adopt new strategies such as nanotechnological and gene
therapy approaches for targeted drug delivery as well as pharmacological
compounds with many properties that could be able to exert their
effect heterogeneously on multiple factors implicated with AD and
PD. In this endeavor, the growing importance of nanotechnology has
become potential choice, due to its substantial popularity in the field
of nanomedicine. There are a number of biocompatible nanoparticles
reported to be effective to overcome these limitations and could
serve as an effective drug delivery system with slight optimization of

Drug
Discovery

Exploitation of
mathematical

models

Computational
approach

Nanotechnological
approach

Employment of
Biomarkers

Pharmaceutical
crystal engineering

Recombinant
protein

Operation of
molecular
imaging

Nucleic acids
with specific

base sequence

Statistical
thermodynamics

Microarray gene -
expression

technologies

Figure 1: Schematic diagram showing some of the modern tools and techniques used in drug designing and discovery.

Citation: Haque A, Alam Q, Alam MZ, Kamal MA (2013) Global Current Trends in Drug Designing for Management of Type-2 Diabetes and
Neurodegenerative Disorders. Drug Des 2: e120. doi:10.4172/2169-0138.1000e120

Page 4 of 5

Volume 2 • Issue 2 • 1000e120
Drug Des
ISSN: 2169-0138 DDO, an open access journal

physical, chemical and biological properties. These newer generations
of drug delivery systems have major advantages over conventional
drug delivery systems. In short, nanoparticles offer a great potential
in drug delivery across BBB due to their small sizes and ease of surface
modifications.

Acknowledgement

Authors are grateful to Mr. Mohammad S. Gazdar, Librarian, and KFMRC for
providing assistance in retrieving research articles from journals available in the
library and as well from different web resources.

References

1.	 Flier JS (2004) Obesity wars: molecular progress confronts an expanding
epidemic. Cell 116: 337-350.

2.	 Maher PA, Schubert DR (2009) Metabolic links between diabetes and
Alzheimer’s disease. Expert Rev Neurother 9: 617-630.

3.	 Rubinsztein DC (2006) The roles of intracellular protein-degradation pathways
in neurodegeneration. Nature 443: 780-786.

4.	 Ferrari CKB (2000) Free radicals, lipid peroxidation and antioxidants in
apoptosis: implications in cancer, cardiovascular and neurological diseases.
Biologia 55: 581-590.

5.	 Cole GM, Frautschy SA (2007) The role of insulin and neurotrophic factor
signaling in brain aging and Alzheimer’s Disease. Exp Gerontol 42:10-21.

6.	 Venda LL, Cragg SJ, Buchman VL, Wade-Martins R (2010) ɑ-Synuclein and
dopamine at the crossroads of Parkinson’s disease. Trends Neurosci 33: 559-
568.

7.	 Bronstein J, Lawrence RD (1951) Two types of diabetes mellitus, with and
without available plasma insulin. Br Med J 1: 732-734.

8.	 de la Monte SM, Wands JR (2008) Alzheimer’s disease is type 3 diabetes-
evidence reviewed. J Diabetes Sci Technol 2: 1101-1113.

9.	 Priyadarshini M, Kamal MA, Greig NH, Realef M, Abuzenadah AM, et al. (2012)
Alzheimer’s disease and type 2 diabetes: exploring the association to obesity
and tyrosine hydroxylase. CNS Neurol Disord Drug Targets 11: 482-489.

10.	Jiang Q, Heneka M, Landreth GE (2008) The role of peroxisome proliferator-
activated receptor-gamma (PPARgamma) in Alzheimer’s disease: therapeutic
implications. CNS Drugs 22: 1-14.

11.	Silva GA (2006) Neuroscience nanotechnology: progress, opportunities and
challenges. Nat Rev Neurosci 7: 65-74.

12.	Tabrez S, Jabir NR, Shakil S, Greig NH, Alam Q, et al. (2012) A synopsis on the
role of tyrosine hydroxylase in Parkinson’s disease. CNS Neurol Disord Drug
Targets 11: 395-409.

13.	Khan W, Priyadarshini M, Zakai HA, Kamal MA, Alam Q (2012) A brief overview
of tyrosine hydroxylase and ɑ-synuclein in the Parkinsonian brain. CNS Neurol
Disord Drug Targets 11: 456-462.

14.	Fahn S, Oakes D, Shoulson I, Kieburtz K, Rudolph A, et al. (2004) Levodopa
and the progression of Parkinson’s disease. N Engl J Med 351: 2498-2508.

15.	Feve AP, Bathien N, Rondot P (1992) Chronic administration of L-dopa affects
the movement-related cortical potentials of patients with Parkinson’s disease.
Clin Neuropharmacol 15: 100-108.

16.	Feve AP, Bathien N, Rondot P (1991) Changes in movement-related cortical
potentials in Parkinson’s patients before and after treatment with levodopa.
Neurophysiol Clin 21:105-119.

17.	Fahn S (1999) Parkinson disease, the effect of levodopa, and the ELLDOPA
trial. Earlier vs Later L-DOPA. Arch Neurol 56: 529-535.

18.	Fahn S (2003) Description of Parkinson’s disease as a clinical syndrome. Ann
N Y Acad Sci 991: 1-14.

19.	Obeso JA, Rodriguez-Oroz MC, Rodriguez M, Macias R, Alvarez L, et al.
(2000) Pathophysiologic basis of surgery for Parkinson’s disease. Neurology
55: S7-12.

20.	Ballabh P, Braun A, Nedergaard M (2004) The blood-brain barrier: an overview:
structure, regulation, and clinical implications. Neurobiol Dis 16: 1-13.

21.	Rishton GM (2008) Natural products as a robust source of new drugs and drug
leads: past successes and present day issues. Am J Cardiol 101: 43D-49D.

22.	Reichert JM (2003) Trends in development and approval times for new
therapeutics in the United States. Nat Rev Drug Discov 2: 695-702.

23.	Munos B (2009) Lessons from 60 years of pharmaceutical innovation. Nat Rev
Drug Discov 8: 959-968.

24.	Rishton GM (2005) Failure and success in modern drug discovery: guiding
principles in the establishment of high probability of success drug discovery
organizations. Med Chem 1: 519-527.

25.	Kuhlmann J (2007) The applications of biomarkers in early clinical drug
development to improve decision-making processes. Ernst Schering Res
Found Workshop 29-45.

26.	Westerhoff HV, Mosekilde E, Noe CR, Clemensen AM (2008) Integrating
systems approaches into pharmaceutical sciences. Eur J Pharm Sci 35: 1-4.

27.	Rescigno A (2010) The two faces of pharmacokinetics. J Pharm Pharm Sci
13: 38-42.

28.	Peterson ML, Hickey MB, Zaworotko MJ, Almarsson O (2006) Expanding the
scope of crystal form evaluation in pharmaceutical science. J Pharm Pharm
Sci 9: 317-326.

29.	Niu G, Chen X (2008) Has molecular and cellular imaging enhanced drug
discovery and drug development? Drugs R D 9: 351-368.

30.	Michel J, Essex JW (2010) Prediction of protein-ligand binding affinity by free
energy simulations: assumptions, pitfalls and expectations. J Comput Aided
Mol Des 24: 639-658.

31.	Custer LL, Sweder KS (2008) The role of genetic toxicology in drug discovery
and optimization. Curr Drug Metab 9: 978-985.

32.	Grand JH, Caspar S, Macdonald SW (2011) Clinical features and
multidisciplinary approaches to dementia care. J Multidiscip Healthc 4: 125-
147.

33.	Petersen RC, Smith GE, Waring SC, Ivnik RJ, Tangalos EG, et al. (1999) Mild
cognitive impairment: clinical characterization and outcome. Arch Neurol 56:
303-308.

34.	http://www.afro.who.int/mentalhealth/related_disease/alyheimer_disease.html

35.	Howes MJ, Perry E (2011) The role of phytochemicals in the treatment and
prevention of dementia. Drugs Aging 28: 439-468.

36.	Kalinderi K, Fidani L, Katsarou Z, Bostantjopoulou S (2011) Pharmacological
treatment and the prospect of pharmacogenetics in Parkinson’s disease. Int J
Clin Pract 65: 1289-1294.

37.	Melanie-Jayne RH (2013) Alkaloids and Drug Discovery for Neurodegenerative
Diseases. Natural Products: 1331-1365.

38.	Robak T (2008) Treatment of chronic lymphoid leukemias with monoclonal
antibodies: current place and perspectives. Drug Dev Res 69: 373-387.

39.	Jabir NR, Tabrez S, Ashraf GM, Shakil S, Damanhouri GA, et al. (2012)
Nanotechnology-based approaches in anticancer research. Int J Nanomedicine
7: 4391-4408.

40.	Kamal MA, Greig NH, Alhomida AS, Al-Jafari AA (2000) Kinetics of human
acetylcholinesterase inhibition by the novel experimental Alzheimer therapeutic
agent, tolserine. Biochem Pharmacol 60: 561-570.

41.	Sahni JK, Doggui S, Ali J, Baboota S, Dao L, et al. (2011) Neurotherapeutic
applications of nanoparticles in Alzheimer’s disease. J Control Release 152:
208-231.

42.	Kamal MA, Qu X, Yu QS, Tweedie D, Holloway HW, et al. (2008)
Tetrahydrofurobenzofuran cymserine, a potent butyrylcholinesterase inhibitor
and experimental Alzheimer drug candidate, enzyme kinetic analysis. J Neural
Transm 115: 889-898.

43.	Kamal MA, Klein P, Luo W, Li Y, Holloway HW, et al. (2008) Kinetics of human
serum butyrylcholinesterase inhibition by a novel experimental Alzheimer
therapeutic, dihydrobenzodioxepine cymserine. Neurochem Res 33: 745-753.

http://www.ncbi.nlm.nih.gov/pubmed/14744442
http://www.ncbi.nlm.nih.gov/pubmed/19402773
http://www.ncbi.nlm.nih.gov/pubmed/17051204
http://biologia.savba.sk/section_c/55_6_00/Ferrari.htm
http://www.ncbi.nlm.nih.gov/pubmed/17049785
http://www.ncbi.nlm.nih.gov/pubmed/20961626
http://www.ncbi.nlm.nih.gov/pubmed/14821517
http://www.ncbi.nlm.nih.gov/pubmed/19885299
http://www.ncbi.nlm.nih.gov/pubmed/22583431
http://www.ncbi.nlm.nih.gov/pubmed/18072811
http://www.ncbi.nlm.nih.gov/pubmed/16371951
http://www.ncbi.nlm.nih.gov/pubmed/22483313
http://www.ncbi.nlm.nih.gov/pubmed/22583430
http://www.ncbi.nlm.nih.gov/pubmed/15590952
http://www.ncbi.nlm.nih.gov/pubmed/1591735
http://www.ncbi.nlm.nih.gov/pubmed/1921938
http://www.ncbi.nlm.nih.gov/pubmed/10328247
http://www.ncbi.nlm.nih.gov/pubmed/12846969
http://www.ncbi.nlm.nih.gov/pubmed/11188978
http://www.ncbi.nlm.nih.gov/pubmed/15207256
http://www.ncbi.nlm.nih.gov/pubmed/18474274
http://www.ncbi.nlm.nih.gov/pubmed/12951576
http://www.ncbi.nlm.nih.gov/pubmed/19949401
http://www.ncbi.nlm.nih.gov/pubmed/16787336
http://www.ncbi.nlm.nih.gov/pubmed/17117713
http://www.ncbi.nlm.nih.gov/pubmed/18602464
http://www.ncbi.nlm.nih.gov/pubmed/20456829
http://www.ncbi.nlm.nih.gov/pubmed/17207415
http://www.ncbi.nlm.nih.gov/pubmed/18989988
http://www.ncbi.nlm.nih.gov/pubmed/20509041
http://www.ncbi.nlm.nih.gov/pubmed/18991595
http://www.ncbi.nlm.nih.gov/pubmed/21655340
http://www.ncbi.nlm.nih.gov/pubmed/10190820
http://www.afro.who.int/mentalhealth/related_disease/alyheimer_disease.html
http://www.ncbi.nlm.nih.gov/pubmed/21639405
http://www.ncbi.nlm.nih.gov/pubmed/22093536
http://link.springer.com/referenceworkentry/10.1007%2F978-3-642-22144-6_43
http://onlinelibrary.wiley.com/doi/10.1002/ddr.20269/abstract
http://www.ncbi.nlm.nih.gov/pubmed/22927757
http://www.ncbi.nlm.nih.gov/pubmed/10874131
http://www.ncbi.nlm.nih.gov/pubmed/21134407
http://www.ncbi.nlm.nih.gov/pubmed/18235987
http://www.ncbi.nlm.nih.gov/pubmed/17985237

Citation: Haque A, Alam Q, Alam MZ, Kamal MA (2013) Global Current Trends in Drug Designing for Management of Type-2 Diabetes and
Neurodegenerative Disorders. Drug Des 2: e120. doi:10.4172/2169-0138.1000e120

Page 5 of 5

Volume 2 • Issue 2 • 1000e120
Drug Des
ISSN: 2169-0138 DDO, an open access journal

44.	Bentley DR. The Human Genome Project--an overview. Med Res Rev. 2000;
20: 189-196.

45.	Clark M, Meshkat S, Talbot G, Konteatis Z, Ludington J, et al. (2009) Developing
technologies in biodefense research: computational drug design. Drug Dev
Res 70: 279-287.

46.	Geerts H, Trojanowski JQ, Lee VM (2005) Drug discovery in neurodegenerative
diseases. Sci Aging Knowledge Environ 2005: pe4.

47.	Heilker R, Wolff M, Tautermann CS, Bieler M (2009) G-protein-coupled
receptor-focused drug discovery using a target class platform approach. Drug
Discov Today 14: 231-240.

http://www.ncbi.nlm.nih.gov/pubmed/10797463
http://onlinelibrary.wiley.com/doi/10.1002/ddr.20305/abstract
http://www.ncbi.nlm.nih.gov/pubmed/15703448
http://www.ncbi.nlm.nih.gov/pubmed/19121411

	Title

	Corresponding author
	Abstract
	Keywords
	List of Abbreviations
	Introduction
	Current Trends in drug designing
	New trends in drug designing
	Bioinformatics or computational approach in drug designing

	Conclusion
	Acknowledgement
	Figure 1

	References

