
Revista Mexicana de

Neurociencia

Órgano Oficial de Difusión de la AMN

Academia
Mexicana de
Neurología, A.C.

Publicación oficial de la Academia Mexicana de Neurología A.C.

Enero-Febrero
Volumen 16, Año 2015 Número 1

www.revmexneuroci.com / ISSN 1665-5044

R
ev

is
ta

 M
ex

ic
an

a 
d

e 
N

eu
ro

ci
en

ci
a 

2
0

1
5

; 1
6

(1
):

 1
-4


Revista Mexicana de Neurociencias Enero-Febrero, 2015; 16(1): 1-4

3Editorial

Prueba cutánea para el diagnóstico de 
enfermedades neurodegenerativas por 
proteinopatías: La simplicidad es la máxima 
sofisticación

Skin test for the diagnosis of neurodegenerative diseases due to 
proteinopathies: Simplicity is the ultimate sophistication

Erwin Chiquete,
Carlos Cantú Brito

Editorial

“Any intelligent fool can make things bigger, more 
complex, and more violent. It takes a touch of genius — 
and a lot of courage to move in the opposite direction.” 

– Ernst Schumacher

Una importante contribución científica mexicana1 

ha recibido mucha atención de los medios nacionales 
e internacionales, lo que incluye a la revista Time y 
a la American Academy of Neurology.2-7 

Y claro, si el cortejo sindromático neurológico 
conocido como enfermedad de Parkinson se debe 
a la acumulación de α-sinucleína (α-Syn) en la 
sustantia nigra pars compacta, como marcador 
patológico característico, pero cuya acumulación 
es identificable en las terminaciones nerviosas de 
diversos órganos como corazón y tubo digestivo, 
entonces la enfermedad de Parkinson es un 
trastorno sistémico, y como tal, quizá la detección 
de α-Syn pueda lograrse en una biopsia de piel de 
aquellos que padecen esta enfermedad, de forma 
tal que permita diferenciarlos de los que no la 
padecen, lo que podría establecer el tan esperado 
marcador biológico auxiliar en el diagnóstico 
de la enfermedad de Parkinson. Y es que la 
impresión clínica nunca es perfecta, más aún, otras 
condiciones cursan con las manifestaciones clínicas 
de la enfermedad, pero no son tal. Todo esto se tuvo 
en mente cuando investigadores de la Universidad 

Autónoma de San Luis Potosí y el Hospital Central 
“Dr. Ignacio Morones Prieto” de San Luis Potosí, 
decidieron buscar depósitos de α-Syn en la piel de 
individuos con el diagnóstico clínico de enfermedad 
de Parkinson, para compararlos con los de 
pacientes con parkinsonismos atípicos asociados 
también al depósito de α-Syn (atrofia de múltiples 
sistemas, enfermedad con cuerpos de Lewy) y 
otros con taupatías (enfermedad de Alzheimer y 
parálisis supranuclear progresiva). En distintos 
elementos estructurales de la piel, como el estrato 
espinoso, unidad pilosebácea y las glándulas 
exocrinas, se encontró el depósito de α-Syn en más 
del 50% de las células examinadas en los pacientes 
con enfermedad de Parkinson, significativamente 
menos en casos con parkinsonismos atípicos y 
nada en controles.  

La importante contribución científica del equipo 
encabezado por el muy estimado neurólogo 
mexicano Dr. Ildefonso Rodríguez Leyva tiene el 
potencial de cambiar la forma en que entendemos 
y diagnosticamos a las enfermedades por 
plegamiento proteico anormal. Ciertamente se 


Revista Mexicana de Neurociencias Enero-Febrero, 2015; 16(1): 1-4

4 Editorial

requiere de más información, pero esta aportación 
ha literalmente puesto a trabajar a muchos 
grupos de investigación en todo el mundo. Esta 
inspiradora experiencia traerá consigo una nueva 
etapa en la investigación de las enfermedades 
neurodegenerativas.

En el presente número de Rev Mex Neuroci, 
Rodríguez Leyva y cols. nos comparten en una 
revisión narrativa sus visiones y recolectan las 
de los que los precedieron en el conocimiento de 
las enfermedades por proteinopatías debidas a 
plegamiento anormal.

La genialidad de una aportación clínica está en 
función del potencial para resolver problemas. 
Hay demasiadas asignaturas pendientes, pero la 
voluntad humana es siempre mayor.

Referencias
1.	 Rodríguez-Leyva I, Calderón-Garcidueñas AL, Jiménez-

Capdeville ME, Rentería-Palomo AA, Hernandez-
Rodriguez HG, Valdés-Rodríguez R, Fuentes-Ahumada 
C, Torres-Álvarez B, Sepúlveda-Saavedra J, Soto-
Domínguez A, Santoyo ME, Rodriguez-Moreno JI, 
Castanedo-Cázares JP. α-Synuclein inclusions in the skin 
of  Parkinson’s disease and parkinsonism. Ann Clin Transl 
Neurol. 2014;1:471-8. 

2.	 http://www.medscape.com/viewarticle/840387#vp_2.
3.	 https://www.aan.com/PressRoom/Home/

PressRelease/1346
4.	 http://time.com/3721009/a-simple-skin-test-may-detect-

alzheimers/
5.	 http://www.dailymail.co.uk/health/article-2969421/Skin-

biopsies-people-Parkinsons-Alzheimers-help-diagnose-
dementia.html

6.	 http://news.urban360.com.mx/199570/alzheimer-y-
parkinson-podrian-detectarse-en-la-piel/

7.	 https://www.youtube.com/watch?v=fvRmP2BMrSo


www.revmexneuroci.com

Revista Mexicana de Neurociencia, 2015; 16(1): 1-4


