
1

Université de Bordeaux

U.F.R. DES SCIENCES MEDICALES

Année : 2014 N° 3115

Thèse pour l’obtention du

Diplôme d’État de DOCTEUR en MÉDECINE en

Médecine Physique et de Réadaptation

Présentée et soutenue publiquement le 27 octobre 2014 par

Anna JIROT

Née le 30 juin 1986 à Saint Jean de Luz

Directeur de thèse

Monsieur le Docteur Mathieu DE SEZE, MCU-PH

Jury

Monsieur le Professeur Patrick DEHAIL, PU-PH (Président)

Monsieur le Professeur Pierre-Alain JOSEPH, PU-PH

Monsieur le Professeur Jean-Michel MAZAUX, PU-PH

Monsieur le Professeur Jean-Charles LE-HUEC, PU-PH (Rapporteur)

Monsieur le Docteur Mathieu DE SEZE, MCU-PH

ÉTUDE COMPARATIVE DE DEUX MODALITÉS DE

RECONSTRUCTION 3D DU RACHIS A PARTIR DE DEUX

RADIOGRAPHIES FACE PROFIL EN POSITION DEBOUT :

BIOMOD
TM

3S ET STEREOS
®

2

A notre président,

Monsieur le Professeur Patrick DEHAIL,

Professeur des Universités, Praticien Hospitalier,

Chef de service de MPR du CHU Pellegrin, Bordeaux.

Vous me faites l’honneur de présider le jury de cette thèse. Votre

enseignement au contact des patients a été très enrichissant. Veuillez

recevoir tout mon respect.

A notre directeur,

Monsieur le Docteur Mathieu DE SEZE,

Maître de conférences des Universités, Praticien Hospitalier.

Vous m’avez accordé votre confiance pour ce travail. Je vous en

remercie. L’énergie que vous avez mise dans cette étude a été pour

moi une grande source d’inspiration.

A notre rapporteur,

Monsieur le Professeur Jean-Charles LE-HUEC,

Professeur des Universités, Praticien Hospitalier,

Chef de service de chirurgie orthopédique du CHU Pellegrin,

Bordeaux.

Vous m’avez permis d’effectuer un stage en MPR outre-Atlantique.

Cette expérience m’a donné le goût de cette spécialité. Vous avez

accepté d’être notre rapporteur. Merci pour votre disponibilité.

3

A nos juges,

Monsieur le Professeur Pierre-Alain JOSEPH,

Professeur des Universités, Praticien Hospitalier.

Nous vous remercions d’avoir accepté de juger notre travail. Merci

pour votre disponibilité et vos conseils avisés durant le cursus.

Monsieur le Professeur Jean-Michel MAZAUX,

Professeur des Universités, Praticien Hospitalier.

Vous me faîtes l’honneur de juger cette thèse. Nous avons eu la

chance de recevoir votre enseignement au cours des différents stages.

Votre disponibilité et votre gentillesse sont des modèles pour moi.

4

A mes parents,

Je vous remercie du fond du cœur pour votre soutien sans faille tout au long de

ces années. Je ne vous remercierai jamais assez pour tout l’amour que vous

m’avez donné.

A Nicolas,

Tu as toujours été présent pour moi dans les moments importants. J’ai beaucoup

de chance de t’avoir comme grand frère. Ta persévérance m’a beaucoup inspiré.

Tu as toute mon admiration. Tu me manques. Merci à Amanda qui partage ta vie

et qui te rend heureux.

A Mamie,

Le temps n’a pas de prise sur toi, ton humour et ta force de caractère sont

remarquables.

A Amatxi,

Tu es partie trop vite.

A Sylvie et Jean-Jacques, ainsi qu’à toute ma belle-famille,

Merci de m’avoir accueillie si chaleureusement parmi vous.

A mes cousines et sœurs de cœur Marion et Aurélie,

A Arnaud avec qui j’ai grandi,

A mes oncles et tantes, cousins et cousines : c’est toujours un bonheur de se

retrouver en famille.

A mes amis, toujours présents après toutes ses années : Emilie, Pauline, Sandra,

Yannick, Fanny, Odile, Arnaud, Sarah, Jean, Florian, Thibaut, Fabien, Olivier,

Marine, Marika, Charline, Célia, Mylène, Sébastien, Aurélia et Yohann.

A mes co-internes, pour les bons moments échangés et le plaisir d’avoir travaillé

ensemble : Pierre, Angélique, Marie, Hélène, Stéphanie, Alice, Marie, Sylvie,

Jennifer, Anne, Amandine, Paul, Antoine, Izarne, Marie-Raphaelle, Marion.

De façon plus générale, à tous les médecins qui ont participé à ma formation

médicale.

A Thibault,

Merci pour tout l’amour que tu m’apportes au quotidien, pour ta joie de vivre,

pour ton humour et ta tendresse.

Je t’aime plus que tout au monde.

5

Table des matières

Introduction . 10

Première partie : LA SCOLIOSE

1. Scoliose . 14

1.1 Définition . 14

1.2 Epidémiologie . 15

1.3 Historique . 16

1.4 Etiologies des scolioses . 18

1.4.1 Scolioses secondaires à une pathologie . 18

1.4.2 Scoliose idiopathique. 20

1.4.2.1 Facteurs intrinsèques . 20

1.4.2.1.1 Facteurs génétiques . 20

1.4.2.1.2 Rôle de la position debout . 21

1.4.2.1.3 Anomalie anatomique du rachis . 21

1.4.2.1.3.1 Cartilages de croissance. 21

1.4.2.1.3.2 Anomalie du disque intervertébral . 22

1.4.2.2 Facteurs extrinsèques . 22

1.4.2.2.1 Anomalie du tissu conjonctif. 22

1.4.2.2.1.1 Glycosaminoglycanes . 22

1.4.2.2.1.2 Fibres élastiques . 22

1.4.2.2.2 Rôles des muscles paravertébraux. 23

1.4.2.2.3 Anomalies métaboliques ou hormonales . 23

1.4.2.2.4 Rôle de la mélatonine . . . 24

1.4.2.2.5 Rôle du système nerveux. 24

1.4.2.2.5.1 Contrôle postural . 24

1.4.2.2.5.2 Anomalie anatomique. 25

1.5 Critères diagnostiques cliniques . 25

1.5.1 Interrogatoire . 26

1.5.2 Examen clinique . 26

1.5.2.1 Examen général . 26

6

1.5.2.2 Examen orthopédique .27

1.5.2.2.1 Examen debout . 27

1.5.2.2.2 Examen en position assise . 29

1.5.2.2.3 Examen en décubitus ventral. .29

1.5.2.3 Examen neurologique .29

1.5.2.4 Evaluation de la croissance . 30

1.5.2.5 Evaluation de la qualité de vie . 31

2. Moyens radiologiques d’exploration de la scoliose 33

2.1 Radiographie standard et télémétrie du rachis . 33

2.2 Tomodensitométrie . 35

2.3 Imagerie par résonance magnétique . 35

3. Critères d’évaluation radiologiques . 36

3.1 Définition . 36

3.2 Plan frontal : cliché de face . 37

3.3 Plan sagittal : cliché de profil . 39

3.4 Plan axial : cliché de face . 40

4. Classifications . 41

4.1. Age de découverte . 41

4.2. Formes topographiques . 42

4.3. Classification de King. 44

4.4. Classification de Lenke . 45

5. Radioprotection . 48

5.1 Effets biologiques des rayonnements ionisants . 48

5.2 Législation et radioprotection . 50

5.3 Nouvelles approches d’imagerie moins irradiantes . 51

5.3.1 Système EOS® . 51

7

5.3.1.1 Principes du système EOS® . 53

5.3.1.2 Caractéristiques du système EOS® . 53

6. Reconstructions 3D du rachis . 54

6.1 SterEOS® . 55

6.2 BIOMOD
TM

3S . 56

7. Evolution de la scoliose . 60

7.1 Puberté et croissance . 60

7.2 Evolution de la scoliose pendant la croissance . 61

8. Traitement . 63

8.1 Rééducation . 64

8.2 Traitement orthopédique. 66

8.2.1 Indications . 66

8.2.2 Types de corset. 67

8.2.3 Efficacité du traitement orthopédique . 68

8.3 Traitement chirurgical . 69

8.3.1 Indications. 69

8.3.2 Techniques chirurgicales. .70

8.3.3 Complications . 71

9. Justification de l’étude . 71

Deuxième partie : ETUDE

1. Objectifs . 74

2. Matériels et Méthodes . 74

8

2.1. Matériels . 74

2.1.1 Type d’étude. 74

2.1.2 Population . 74

2.1.3 Critères d’inclusion . 75

2.1.4 Critères de non-inclusion . 75

2.2. Méthodes . 75

2.2.1 Recueil des données. 75

2.2.2 Déroulement de l’étude. 76

2.2.3 Reconstructions du rachis en 3D . 76

2.2.3.1 BIOMOD 3S
TM

 . . 77

2.2.3.2 SterEOS® . 79

2.2.3.3 Paramètres rachidiens . 79

2.2.4 Analyse statistique . 80

3. Résultats. 82

3.1. Population .82

3.2. Coefficient de corrélation intra-classe . 83

3.2.1. Intra-observateur . 83

3.2.1.1. Angles de Cobb . 83

3.2.1.2. Paramètres sagittaux . 85

3.2.1.3. Paramètres pelviens . 85

3.2.1.4. Vertèbre sommet, vertèbre jonctionnelle supérieure et inférieure 86

3.2.1.5. Rotation axiale de la vertèbre sommet . 88

3.2.2. Inter-observateur. 90

3.2.2.1. Angles de Cobb. 90

3.2.2.2. Paramètres sagittaux . 91

3.2.2.3. Paramètres pelviens . 91

3.2.2.4. Vertèbre sommet, vertèbre jonctionnelle supérieure et inférieure 93

3.2.2.5. Rotation axiale de la vertèbre sommet . 95

3.3. Etude après exclusion des angles de Cobb inférieurs à 10°. 97

9

3.3.1. Intra-observateur . 97

3.3.2. Inter-observateur . 100

3.4. Durée des reconstructions 3D . 102

Troisième partie : DISCUSSION

Conclusion . 115

Bibliographie . 118

Annexes . 124

10

Introduction

11

La scoliose est une déformation du rachis dans les trois plans de l’espace. Elle est qualifiée

d’idiopathique lorsqu’aucune pathologie sous-jacente n’est retrouvée.

Selon la Haute Autorité de Santé, dans le guide ALD n°26 de 2008, la prévalence de la

scoliose idiopathique est comprise entre 0,5% et 2% dans la tranche d’âge 8-15ans [4].

Le suivi de la scoliose est basé sur la réalisation de radiographies du rachis entier de face et de

profil. Ces radiographies permettent d’obtenir les caractéristiques du rachis scoliotique en

deux dimensions.

La télémétrie du rachis est la technique d’imagerie traditionnelle la plus couramment utilisée.

L’irradiation délivrée est pourtant importante dans le cadre d’un suivi nécessitant des

radiographies régulières.

Certaines études ont démontré que la réalisation régulière de radiographies chez les enfants

atteints de scolioses était un facteur de risque de développer un cancer à l’âge adulte. Ces

études ont notamment mis en évidence l’augmentation du risque de cancer du sein chez la

femme qui a été irradiée dans son enfance.

Les travaux de Georges Charpak (Prix Nobel de physique en 1992) ont permis la création

d’un nouvel outil d’imagerie médicale : la station EOS
®
. Le principal avantage de cette

technologie est son faible niveau d’irradiation (bien moindre que la télémétrie du rachis).

Ces clichés, de face et de profil, donnent une vision en deux dimensions du rachis. Cette

méthode ne constitue pourtant pas la représentation la plus fidèle possible de la déformation

scoliotique. En effet, la scoliose se développe dans les trois plans de l’espace et non seulement

en deux dimensions.

C’est dans ce contexte que sont apparues des techniques de reconstruction 3D. Ces

technologies se développent à l’heure actuelle dans le domaine de l’orthopédie.

Cette visualisation 3D est une avancée dans la prise en charge et le suivi des scolioses. Dans

un futur proche, on peut imaginer que l’utilisation de l’imagerie en trois dimensions

permettra une meilleure compréhension des caractéristiques biomécaniques et des facteurs

prédictifs d’évolution de la scoliose.

12

Il existe plusieurs logiciels de reconstruction 3D. Notre étude s’intéressera aux deux logiciels

suivants : sterEOS
®

 et BIOMOD
TM

3S.

Le système de reconstruction 3D d’EOS
®
 s’appelle sterEOS

®
. Il utilise les radiographies face

et profil réalisées par la station EOS
®
.

Les ingénieurs d’AXS Médical ont développé un système de reconstruction 3D à partir de

deux radiographies orthogonales : BIOMOD
TM

3S. Les reconstructions 3D avec

BIOMOD
TM

3S peuvent être réalisées soit à partir de la station sterEOS
®

 soit à partir d’un

système de radiographie conventionnelle. Le système BIOMOD
TM

3S peut donc permettre aux

hôpitaux non équipés de la station sterEOS
®
 de réaliser des reconstructions 3D.

D’autre part, Biomod
TM

 a développé un système Biomod
TM

L, qui permet d’évaluer les

reliefs 3D du dos. Ce système est basé sur la technologie optique. L’acquisition optique est

faite en même temps que la radiographie. Elle permet d’obtenir des paramètres cliniques du

rachis à partir du relief 3D du dos.

Nous présenterons, dans un premier temps, des rappels fondamentaux concernant la scoliose

(épidémiologie, critères diagnostiques cliniques et radiologiques, prise en charge, etc.). Nous

exposerons ensuite l’étude que nous avons mené sur la variabilité intra-observateur et inter-

observateur des deux modalités de reconstruction 3D du rachis BIOMOD
TM

3S et sterEOS
®
.

13

Première partie : LA SCOLIOSE

14

1. Scoliose

1.1. Définition

La scoliose est une déformation rachidienne dans les trois plans de l’espace : frontal, axial et

sagittal.

Selon M. Timothy Hresko, le terme « scoliose » devrait être réservé aux courbures

supérieures à 10° dans le plan frontal en position debout [1].

Dans le plan frontal, la (ou les) courbure(s) entraîne(nt) une déviation latérale du rachis.

Dans le plan sagittal, les courbures de profil sont modifiées avec, le plus fréquemment, une

diminution de la cyphose thoracique, l’apparition d’une cyphose thoraco-lombaire ou d’une

cyphose lombaire.

Dans le plan axial, il existe une rotation vertébrale qui est à l’origine d’une gibbosité.

L’attitude scoliotique s’oppose à la déformation scoliotique par différents critères :

- il s’agit d’une déformation bidimensionnelle du rachis c’est-à-dire uniquement dans

les plans frontal et sagittal. Il n’existe pas de rotation vertébrale et par conséquent, on

ne retrouve pas de gibbosité

- elle est totalement réductible.

Un élément majeur à identifier après avoir porté le diagnostic de scoliose est de déterminer

son étiologie. En effet, l’évolution, le pronostic et la prise en charge sont différents en tout

point. L’examen clinique s’attachera à rechercher des signes évocateurs d’une maladie sous-

jacente.

Il existe de nombreux critères sur lesquels se fondent les classifications de la scoliose

idiopathique : l’âge de survenue, le nombre et l’importance des courbures rachidiennes, leur

localisation ainsi que les caractéristiques sagittales. Ces classifications permettent notamment

d’évaluer le pronostic et d’adapter la prise en charge en conséquence.

15

La scoliose idiopathique apparaît dans l’enfance et évolue avec la croissance. L’aggravation

de la scoliose se fait principalement au moment du pic de croissance. Il est donc primordial

d’évaluer le potentiel de croissance de l’enfant afin d’adapter la prise en charge.

1.2. Epidémiologie

Les chiffres de prévalence de la scoliose idiopathique sont variables selon les études. On peut

trouver des valeurs allant de 0,5% à 12%.

L’étude de Wong HK et al. incluant en 2005 plus de 37000 filles montre une prévalence de

0,9% tandis que l’étude de Nissinen M et al. en 1993 retrouve une prévalence de 12% sur une

population de 401 filles [2] [3]. La Haute Autorité de Santé, dans le guide ALD n°26 de 2008,

rapporte une prévalence de la scoliose idiopathique entre 0,5% et 2% dans la tranche d’âge 8-

15ans [4].

Grivas et al mettent en évidence un lien entre la prévalence de la scoliose idiopathique et la

latitude. Les pays les plus septentrionaux ont une prévalence plus élevée [5]. Ainsi, la valeur

la plus élevée correspond à l’étude réalisée en Finlande (12%), tandis que la prévalence la

plus faible est retrouvée à Singapour (0,93%).

Concernant la gravité de la scoliose, Grivas rapporte une prévalence de la scoliose entre 20 et

30 pour mille pour les courbures supérieures à 10°, 5 pour mille pour les courbures

supérieures à 20°, 3 pour mille pour les courbures supérieures à 30°.

Elle atteint préférentiellement les filles : le ratio garçon-fille est de 1/8 en moyenne. Ce ratio

varie en fonction de l’angle de Cobb. Il est de 1/1 pour les angles de moins de 10° tandis qu’il

passe à 1/10 pour les courbures de plus de 30° [6].

Les scolioses de l’adolescent sont les plus fréquemment rencontrées (80% à 90% des cas),

alors que les scolioses juvéniles (10% à 20% des cas) et infantiles (moins de 1%) sont bien

plus rares [7].

16

Concernant les différentes formes topographiques, les formes à courbure

unique correspondent à 70% des scolioses idiopathiques tandis que les formes à double

courbure correspondent à 30%.

La scoliose est dite idiopathique dans 70% à 80% des cas. Il existe donc une pathologie sous-

jacente, dans une proportion non négligeable, de 20% à 30% des scolioses.

1.3. Historique

Les premières descriptions de la scoliose remontent à plus de quatre siècles avant Jésus-Christ

et sont données par Hippocrate. Celui-ci décrit un mode de prise en charge basé sur une

technique d’élongation : le lit Scamnum. Le patient est en décubitus ventral sur un cadre de

traction, avec un appui au niveau de la gibbosité. [8] (cf. figure n°1).

Figure n°1: lit scamnum (édition byzantine des œuvres de Galien au II
e
 siècle

après J.-C)

Un squelette scoliotique datant d’environ 5000ans avant Jésus-Christ a été découvert en

Allemagne [9] (cf. figure n°2).

http://fr.wikipedia.org/wiki/Empire_byzantin
http://fr.wikipedia.org/wiki/Claude_Galien

17

Figure n°2 : squelette scoliotique [9]

Dans certaines sociétés, comme à Sparte, les nouveau-nés atteints de scoliose congénitale ou

de malformation étaient abandonnés. Des statuettes de patients scoliotiques ont, en revanche,

été retrouvées chez d’autres populations telles que les égyptiens, les incas, les romains et les

grecs. Celles-ci pourraient être le reflet de l’intégration des scoliotiques dans ces sociétés.

Le terme de scoliose est attribué à Galien (200 ans avant Jésus-Christ). Il vient du grec et

signifie « tortueux ». A l’époque, il propose déjà une prise en charge basée sur la

« gymnastique médicale et l'hydrothérapie » [9].

Les premières techniques d’appareillage ont été proposées par Ambroise Paré vers 1550. Il est

à l’origine du « corcelet » en fer qui est troué afin de l’alléger (cf. figure n°3).

Figure n°3 : le corcelet inventé par Ambroise Paré (Les œuvres d'Ambroise Paré. Vingt-

troisième livre, chapitre VIII)

http://www.demauroy.net/images/Histoire/Skoliose_neu2_ger.jpg

18

Les techniques d’appareillage vont progresser à partir de la Renaissance :

- Francis Glisson (1619-1684) propose une technique basée sur l’élongation avec

suspension du patient par les aisselles et la tête.

- Guillaume Levacher de la Feutrie (1739-1824), dans son Traité du Rakitis, propose

des appareils d’extension ilio-capitale, ancêtres du corset de Milwaukee.

- Jean-André Venel (1740-1791) propose de compléter la traction vertébrale nocturne

par le port d’un corset la journée.

- Les progrès de l’appareillage vont être remarquables au XIX
ème

 et au XX
ème

 siècle

grâce à l’évolution des matériaux utilisés. On utilise, dans un premier temps, le plâtre,

le celluloïd, le cuir et l’acier puis le plexidur, le polyéthylène et le duraluminium.

La chirurgie orthopédique va débuter à la fin du XIX
ème

 siècle avec Wilkins (1888) puis

Hadra (1901) qui vont réaliser des ligatures intervertébrales par fil métallique. Dans la

période d’après-guerre, Paul Harrington développe un matériel d’ostéosynthèse postérieure

par tiges et crochets avec greffe osseuse.

Au début des années 80, Yves Cotrel et Jean Dubousset proposent une nouvelle technique

d’ostéosynthèse : la fixation multisegmentaire. Cette technique permet de corriger la

déformation dans les trois plans de l’espace. Elle ne nécessite pas le port d’une contention en

postopératoire.

1.4. Etiologies des scolioses

La scoliose, si elle n’est pas secondaire à une pathologie, est dite idiopathique. Lors de

l’examen, on recherchera les signes évocateurs d’une pathologie sous-jacente. La scoliose

idiopathique est donc un diagnostic d’élimination.

1.4.1. Scolioses secondaires à une pathologie

Il existe de nombreuses pathologies qui peuvent être à l’origine du développement de la

scoliose [10] [11] :

- Neurologique d’origine centrale :

 Paralysie cérébrale

19

 Ataxie de Friedreich

 Tumeur médullaire

 Malformation médullaire :

o Syringomyélie acquise

o Myélodysplasie, myéloméningocèle

o Malformation de Chiari

- Neuro-musculaire :

 Dystrophies musculaires progressives (Duchenne, Becker, FSH)

 Dystrophies musculaires congénitales

 Myopathies congénitales

 Syndromes myotoniques (Myotonie de Steinert)

 Myopathies métaboliques (Glycogénoses, cytopathies mitochondriales)

 Myopathies inflammatoires

 Amyotrophie spinale infantile

 Neuropathies héréditaires chroniques dont la plus fréquente est la

maladie de Charcot-Marie-Tooth

 Poliomyélite

- Malformations congénitales du rachis :

 Hémivertèbre

 Défaut de développement d’une lame, d’un pédicule

- Constitutionnelles :

 Maladies osseuses constitutionnelles à retentissement vertébral

(nanisme diastrophique, dysplasie spondylo-épiphyso-métaphysaire,

mucopolysaccharidose…)

 Maladies osseuses constitutionnelles de nature ecto ou mésodermique

(neurofibromatose, Marfan, Ehlers-Danlos…)

- Secondaires :

 Post-irradiation

 Post-infectieuse

 Post-traumatique

20

 Postopératoire

1.4.2. Scoliose idiopathique

Comme son nom l’indique, l’étiologie de la scoliose dite « idiopathique » reste inconnue. Il

est probable qu’il existe plusieurs mécanismes physiopathologiques à l’origine de celle-ci.

Comme pour toute pathologie, une meilleure compréhension du (ou des) mécanisme(s)

physiopathologique(s) de la scoliose permettra d’améliorer sa prise en charge.

Pour nombre d’entre eux, il est difficile de déterminer s’ils sont la cause ou la conséquence de

la déformation rachidienne.

Dans la littérature, certains auteurs classent les facteurs étiopathogéniques en deux

catégories : les facteurs intrinsèques et les facteurs extrinsèques. Les facteurs intrinsèques sont

en lien étroit avec le mécanisme de croissance rachidienne tandis que les facteurs extrinsèques

influencent la croissance [12].

1.4.2.1. Facteurs intrinsèques

1.4.2.1.1. Facteurs génétiques

Le rôle des facteurs génétiques dans la scoliose idiopathique est bien documenté. De

nombreux auteurs s’entendent sur le caractère familial des scolioses.

Une étude menée par Andersen M.O et al. sur une cohorte danoise de 220 jumeaux atteints de

scoliose idiopathique rapporte chez les jumeaux homozygotes une concordance des cas de

scolioses de 0,73 à 0,92. Chez les jumeaux hétérozygotes, elle est de 0,36 à 0,63, ce qui est

statistiquement différent du premier groupe (p < 0,05) [13].

Cependant, le taux de concordance n’est pas de 100% chez les jumeaux homozygotes. Cette

hypothèse étiologique est donc probablement intriquée à d’autres.

21

1.4.2.1.2. Rôle de la position debout

Certains auteurs se sont penchés sur le constat qu’il n’y a pas de maladie scoliotique

spontanée chez l’animal quadrupède. Le centre de gravité de l’Homme, du fait de sa bipédie,

se projette au-dessus du pelvis. Cette station érigée pourrait être à l’origine de forces de

cisaillement dirigées vers l’arrière qui entraîneraient des phénomènes rotatoires, responsables

de la scoliose [14].

1.4.2.1.3. Anomalies anatomiques du rachis

1.4.2.1.3.1. Cartilages de croissance

Une des hypothèses évoquées est une différence de vitesse de croissance des corps vertébraux

par asymétrie de développement du cartilage de croissance.

Hueter et Volkmann ont montré qu’un cartilage de croissance, lorsqu’il est soumis à une force

de compression, voit sa vitesse de croissance diminuer tandis que s’il est soumis à une force

de distraction, sa vitesse de croissance augmente [15].

Ainsi, une asymétrie initialement minime entraînerait une auto-aggravation par ce

phénomène.

Il est tout de même difficile d’établir si ce phénomène est la cause ou la conséquence de la

déformation scoliotique.

L’autre hypothèse, évoquée par Zhu et al, est une vitesse de croissance de la colonne

antérieure plus élevée que la colonne postérieure du rachis. Celle-ci pouvant être expliquée

par l’histologie. Il a montré en effet, qu’il existait une différence significative entre les deux

colonnes en ce qui concerne l’activité cellulaire et l’aspect des chondrocytes en faveur de la

colonne antérieure. Ce phénomène n’est pas observé dans les cas de scolioses congénitales

[16].

22

1.4.2.1.3.2. Anomalie du disque intervertébral

Les anomalies morphologiques du disque intervertébral pourraient être à l’origine de la

déformation notamment du fait de sa cunéiformisation et du déplacement du nucleus pulposus

du côté convexe.

Heidari a étudié l’impact d’un déséquilibre des fibres de collagène de l’annulus fibrosus. Il

montre, grâce à un modèle mathématique, qu’un déséquilibre dans l’orientation de ces fibres

peut être à l’origine de phénomènes rotatoires [17].

1.4.2.2. Facteurs extrinsèques

1.4.2.2.1. Anomalies du tissu conjonctif

La prévalence élevée de scoliose dans les maladies du tissu conjonctif a amené à se poser la

question d’une atteinte a minima du tissu conjonctif chez les patients atteints de scoliose

idiopathique.

1.4.2.2.1.1. Glycosaminoglycanes

Ponseti a montré que les nucleus pulposus des patients atteints de scoliose idiopathique étaient

moins riches en glycosaminoglycanes que les sujets sains. Il émet l’hypothèse que cela

pourrait modifier les propriétés visco-élastiques du nucleus pulposus et entraîner une

déformation rachidienne [18].

1.4.2.2.1.2. Fibres élastiques

Hadley-Miller et al. ont étudié l’histologie du ligament jaune biopsié lors d’un geste

chirurgical sur 23 patients atteints de scoliose idiopathique et sur 5 sujets sains. Ils mettent en

évidence une diminution de la densité des fibres élastiques et une distribution non homogène

de ces fibres au sein du ligament jaune [19].

Ils ont mis en évidence que la fibrilline sécrétée par les fibroblastes avait moins de capacité

d’adhésion avec les autres molécules et moins d’incorporation dans la matrice extra-cellulaire.

23

1.4.2.2.2. Rôle des muscles paravertébraux

Historiquement, cette hypothèse provient de la fréquence élevée des scolioses chez les

patients atteints de pathologies neuromusculaires.

Plusieurs anomalies des muscles paravertébraux, situés du côté convexe de la courbure, ont

été rapportées tant au niveau histologique que sur l’activité électromyographique.

L’étude histologique met en évidence une modification de la proportion de fibres de type 1 et

2. Ford et al. ont en effet réalisé des biopsies musculaires per-opératoires chez douze enfants

atteints de scoliose idiopathique. On retrouve une augmentation statistiquement significative

de la proportion de fibres de type 1 dans le muscle multifidus au niveau de la vertèbre sommet

mais aussi au niveau des muscles superficiels, deux vertèbres au-dessus et en-dessous de la

vertèbre sommet [20].

Sur un plan électrophysiologique, Cheung et al. ont analysé l’activité électromyographique

des muscles paravertébraux de part et d’autre de la courbure au niveau de la vertèbre sommet

et des vertèbres jonctionnelles. Ils notent une activité musculaire plus importante du côté

convexe, au niveau du sommet de la courbure [21].

Il est cependant difficile de déterminer si ces modifications sont la cause ou la conséquence de

la déformation.

1.4.2.2.3. Anomalies métaboliques ou hormonales

Cheng a mis en évidence que les patientes atteintes de scoliose idiopathique avaient une

densité minérale osseuse statistiquement inférieure aux filles saines. Il constate une

prévalence de l’ostéoporose densitométrique de 20% chez les scoliotiques [22].

Par ailleurs, et pouvant être en lien avec le premier élément, Smith et al. mettent en évidence,

dans une population de 44 filles, que les patientes atteintes de scoliose idiopathique ont un

indice de masse corporelle plus bas que les filles saines. Vingt-cinq pour cent des filles de la

série avaient d’ailleurs un IMC inférieur au seuil indiquant une probable anorexie [23].

24

1.4.2.2.4. Rôle de la mélatonine

Thillard a créé un modèle expérimental de poulet scoliotique en réalisant une exérèse de la

glande pinéale en 1959. Le rôle de la mélatonine sécrétée par la glande pinéale a donc été

suspecté [24].

Cependant, d’autres études expérimentales sur l’animal, notamment le singe, n’ont pas montré

les mêmes résultats que sur le poulet. Son rôle n’est donc pas démontré.

Machida et al. ont mis en évidence des taux sériques de mélatonine inférieurs à la normale

chez des patients atteints de scoliose idiopathique [25].

1.4.2.2.5. Rôle du système nerveux

De nombreuses anomalies en lien avec le système nerveux central ont été rapportées.

Certains auteurs se sont penchés sur l’étude du contrôle postural.

1.4.2.2.5.1. Contrôle postural

Yamada et al. ont mis en évidence, chez les enfants atteints de scoliose idiopathique, des

troubles de l’équilibre postural à l’examen clinique ainsi qu’une anomalie du réflexe

optocinétique. Ces anomalies étaient présentes chez 79% des patients scoliotiques contre

seulement 5% des patients sains. Ces anomalies disparaissent à l’âge adulte [26].

Beaulieu et al. ont étudié le contrôle postural sur plateforme de force. Leur étude montre une

différence statistiquement significative entre les scoliotiques et les patients sains pour les

paramètres suivants : surface des oscillations, position et déplacement du centre de pression,

ainsi que la distance moyenne et la distance maximale parcourues par le centre de pression

[27].

Adler et al. n’ont pas mis en évidence d’anomalie posturale sur plateforme de force en

comparant une population de 91 femmes scoliotiques avec 57 femmes du groupe contrôle

[28].

De nombreuses études ont porté sur la proprioception.

25

Barrack a testé la capacité des scoliotiques (N=5) et des sujets sains (N=12) à reproduire un

angle identique des deux genoux. Il montre, de façon statistiquement significative, que les

scoliotiques sont moins performants pour reproduire l’angle que les sujets sains.

De même, le seuil de détection de changement d’angle était plus élevé chez les scoliotiques.

Le système vestibulaire a été exploré, notamment par Simoneau et al. Ils mettent en évidence

une anomalie de traitement vestibulaire des scoliotiques par rapport aux sujets sains [29].

1.4.2.2.5.2. Anomalie anatomique

Shi et al. se sont penchés sur les anomalies morphologiques à l’IRM. Ils retrouvent, de

manière statistiquement significative, une anomalie de signal du corps calleux et de la capsule

interne gauche chez les patients atteints de scoliose idiopathique avec courbure thoracique

gauche, Cette différence n’était pas présente chez les patients ayant une courbure thoracique

droite [30].

M. De Sèze et E. Cugy ont proposé une classification fondée sur les mécanismes des

traitements disponibles [12]. Cette classification comprend les catégories suivantes :

- une asymétrie de la croissance osseuse qui justifie une action sur les cartilages

neurocentraux en proposant le vissage transpédiculaire

- une susceptibilité osseuse à la déformation sur laquelle se base les corsets hypercorrecteurs

- les anomalies du système de maintien passif regroupant les anomalies du collagène et du

tissu élastique qui justifient le port de certains corsets

- les anomalies du système de maintien actif pour lesquelles on propose des techniques telles

que le contrôle proprioceptif en kinésithérapie et le port de corset souple.

1.5. Critères diagnostiques cliniques

L’examen clinique d’un patient scoliotique doit être méthodique. Il a plusieurs objectifs.

Il doit, tout d’abord, permettre d’affirmer le diagnostic de scoliose. Le médecin va rechercher

les signes évocateurs d’une scoliose secondaire. Il évalue le pronostic et l’évolutivité en

fonction de la maturité osseuse. Enfin, il adaptera le traitement en fonction de l’ensemble de

ces données.

26

1.5.1. Interrogatoire

L’examen clinique va permettre de préciser plusieurs éléments :

- la date de début des symptômes et les circonstances de découverte

- les antécédents personnels, dont l’âge des premières règles chez les filles

- le développement psychomoteur de l’enfant depuis la naissance (on recherchera, par

exemple, un retard scolaire, ou encore une incapacité à pratiquer une activité

physique)

- les antécédents familiaux (ex : scoliose, maladie génétique ou neurologique, etc.)

- le retentissement fonctionnel et psychologique de la déformation. L’existence d’une

douleur intense, surtout si elle est d’horaire inflammatoire, fera évoquer une cause

secondaire.

- les traitements entrepris.

1.5.2. Examen clinique

Pour l’examen clinique, le patient sera examiné en sous-vêtement, debout, assis puis en

décubitus.

1.5.2.1. Examen général

Afin de suivre l’évolution de sa croissance, le patient est mesuré à chaque consultation. La

taille debout nous renseigne sur la croissance globale tandis que la taille assise est un

indicateur de la croissance du tronc.

70% à 80% des scolioses sont idiopathiques. Il existe donc une part non négligeable de

scolioses secondaires dont on va rechercher les signes lors de l’examen clinique.

A visée étiologique, on recherche :

- une anomalie de la taille ou du poids

- une hyperlaxité, un dysmorphisme facial ou encore une arachnodactylie, qui feraient

évoquer une maladie de Marfan

- à l’examen cutané, des tâches « café au lait », des fibromes sous-cutanés, des

éphélides axillaires qui sont en faveur d’une neurofibromatose [1].

27

- une anomalie de la ligne médiane : pilosité abondante, angiome ou lipome sont

évocateurs d’une anomalie vertébromédullaire sous-jacente (spina bifida…)

1.5.2.2. Examen orthopédique

1.5.2.2.1. Examen debout

- La vue de dos :

Le patient est debout, les bras le long du corps, le regard à l’horizontale.

On vérifie tout d’abord l’équilibre du bassin en palpant les épines iliaques postéro-

supérieures. S’il existe un déséquilibre, celui-ci doit être annulé en mettant une compensation

sous le pied du membre inférieur le plus court.

On visualise la déformation dans le plan frontal avec les signes typiques suivants : différence

de hauteur des épaules (ou obliquité des épaules), inclinaison des omoplates, asymétrie du

triangle de taille (qui traduit l’existence d’une courbure thoracolombaire ou lombaire).

On peut constater l’équilibre global du tronc à l’aide d’un fil à plomb positionné au niveau de

l’épineuse de C7. S’il passe par le sillon interfessier, le rachis est équilibré. Sinon, il existe un

déséquilibre latéral que l’on peut mesurer.

- La vue de profil :

On apprécie les courbures sagittales à l’aide, notamment, d’un fil à plomb appuyé sur le relief

postérieur du rachis. On mesure ainsi les flèches sagittales en C7, T9, L3 et au niveau du

sacrum. Les anomalies les plus fréquemment constatées sont une lordose thoracique, une

cyphose thoraco-lombaire ou une cyphose lombaire.

- La vue de face

Elle retrouve les anomalies morphologiques citées ci-dessus : différence de hauteur des

épaules, asymétrie du triangle de taille. On peut aussi constater une déformation du thorax

avec un hémithorax plus saillant que l’autre, en lien avec une rotation de la cage thoracique.

- La vue de dessus :

On apprécie la gibbosité ainsi que la projection en avant de l’épaule homolatérale à la

convexité de la courbure thoracique.

28

- Patient penché en avant :

Le patient doit maintenir ses membres inférieurs raides, les mains jointes vers le sol.

L’examinateur constate ainsi le signe pathognomonique de la scoliose : la gibbosité. Elle est

le reflet de l’asymétrie des reliefs des éléments paravertébraux de part et d’autre de la ligne

médiane en lien avec la rotation des corps vertébraux.

L’examinateur se place derrière le patient pour visualiser une gibbosité lombaire et thoraco-

lombaire, tandis qu’il devra se placer en avant du patient pour constater une gibbosité cervico-

thoracique ou thoracique.

En région thoracique, la gibbosité est liée à la proéminence de la côte du côté convexe de la

courbure. En région lombaire, celle-ci est liée à la rotation du processus transverse. A rotation

égale, la gibbosité thoracique est plus élevée qu’au niveau lombaire car les côtes sont plus

saillantes que les processus transverses.

La gibbosité se constate en partant de la position décrite ci-dessus en demandant au patient de

se redresser lentement.

Elle est mesurée à l’aide d’un scoliomètre (test d’Adam) qui donne l’angle de la gibbosité par

rapport à l’horizontale (cf. figure n°4) [31]. On peut aussi utiliser un niveau à bulle et mesurer

la différence de hauteur des reliefs du dos par rapport à l’horizontale.

Figure n°4 : test d’Adam [1]

Le résultat obtenu par ce test est le reflet de la rotation des corps vertébraux. La sensibilité et

la spécificité de ce test varie selon le niveau rachidien étudié [32].

29

Au niveau thoracique, cette mesure est assez reproductible d’un examinateur à l’autre. Ce test

est moins reproductible au niveau lombaire.

Une gibbosité inférieure à 7° à l’inclinomètre est associée, avec une probabilité plus de 95%,

à une courbure inférieure à 30° [1].

Chez le jeune enfant, on peut aussi faire ce test en position assise, le tronc penché en avant.

En position assise, une éventuelle inégalité de longueur est annulée, ce qui élimine les

attitudes scoliotiques.

- Examen dynamique :

On étudie la souplesse rachidienne en flexion (distance doigts-sol qui explore aussi la

souplesse des membres inférieurs), en extension, en inclinaison latérale et en rotation.

On peut évaluer la réductibilité de la déformation en réalisant une traction du patient (patient

soulevé par la tête).

On examine les amplitudes articulaires des hanches, des genoux et des chevilles. On

recherchera des signes de rétraction, notamment des ischio-jambiers (en mettant le bassin en

rétroposition) et des psoas (bassin antéversé).

1.5.2.2.2. Examen en position assise

Dans le plan sagittal, les anomalies sont généralement majorées par disparition de la lordose

lombaire.

Cette position permet de faire le diagnostic différentiel avec l’attitude scoliotique. En effet,

l’inégalité de longueur des membres inférieurs est annulée en position assise. Cela permet de

faire disparaître la déformation rachidienne en cas d’attitude scoliotique.

1.5.2.2.3. Examen en décubitus ventral

On annule, comme en position assise, l’implication d’une inégalité de longueur des membres

inférieurs dans la déformation rachidienne.

Par ailleurs, on visualise, en décubitus ventral, les courbures restantes après annulation de la

pesanteur.

1.5.2.3. Examen neurologique

Un examen neurologique complet doit être réalisé.

30

L’examen de la marche recherche une boiterie ou un déficit moteur lors de la marche sur les

talons ou les pointes.

L’examen de la force motrice recherche un déficit moteur focal, un défaut de relâchement

musculaire (myotonie) et une fatigabilité marquée.

On teste la sensibilité superficielle et profonde.

On examine les réflexes ostéo-tendineux. Leur absence fait évoquer une neuropathie

périphérique.

On recherche la présence des réflexes cutanés abdominaux.

On questionnera le patient quant à des troubles vésico-sphinctériens (dysurie, fuites urinaires,

constipation…).

1.5.2.4. Evaluation de la croissance

Cette partie de l’examen clinique est primordiale lors de la première consultation et pour

toutes les consultations de suivi chez l’enfant et l’adolescent.

L’évaluation de la maturité du squelette permet de prédire le risque de progression de la

scoliose.

On étudiera plusieurs critères :

- la courbe de croissance en tenant compte de la taille globale et de la taille du tronc

- le stade de maturation sexuelle selon la classification de Tanner (cf. figure n°5), ainsi

que la date des premières règles chez la fille.

Chez les filles, la poussée de croissance apparaît dans l’année qui précède les

menstruations. Elle se poursuit deux ans après l’apparition des premières règles.

31

Figure n°5 : classification de Tanner [48]

- le stade de maturité osseuse périphérique avec l’Atlas de Greulish et Pyle et la

maturité osseuse axiale avec le test de Risser (cf. figure n°9).

La puberté commence à 11ans d’âge osseux chez la fille et à 13ans chez le garçon. A partir de

ces âges, la phase de croissance rapide débute et va durer en moyenne deux ans. Pendant cette

période, la croissance du tronc est bien plus importante que celle des membres inférieurs

(environ 2/3 et 1/3).

A la fin de cette phase de forte croissance, soit à 13ans d’âge osseux chez la fille et à 15 ans

chez le garçon, la croissance du tronc restante est d’environ 5 à 6 cm tandis que la croissance

des membres inférieurs est très faible. Cet âge correspond au grade 1 de la classification de

Risser.

1.5.2.5. Evaluation de la qualité de vie

Le retentissement de la scoliose idiopathique sur la qualité de vie est une donnée importante à

prendre en considération.

32

Selon sa gravité, la déformation rachidienne peut avoir d’importantes conséquences

esthétiques. Ainsi, les répercussions psychologiques et sociales peuvent être lourdes de

conséquence sur un être en pleine croissance et en phase de développement personnel.

Ces aspects jouent un rôle fondamental dans l’acceptation de la maladie et de son traitement

par le patient. Ils doivent être pris en considération.

Il existe plusieurs échelles validées qui permettent d’évaluer la qualité de vie des enfants

scoliotiques.

L’échelle générique de qualité de vie SF-36 est bien souvent utilisée dans les études.

Les échelles spécifiques sont SRS-22 (Scoliosis Research Society-22), BSSQ (Bad

Sobernheim Stress Questionnaire), la BSSQ brace et la BrQ (Brace questionnaire).

SRS-22 est utilisable dans les déformations rachidiennes. Elle comporte 22 questions. Il faut

compter 20 minutes pour remplir le questionnaire. Elle apporte des

informations supplémentaires par rapport à la SF-36, notamment sur « l’image de soi » et sur

la satisfaction de la prise en charge.

L’échelle SRS-22 québécoise est validée pour une utilisation en France. Sa fiabilité et sa

validité sont tout à fait acceptables (coefficient de corrélation intra-classe = 0,92). Cependant,

la fiabilité et la validité de l’échelle sont plus élevées lorsqu’elle est utilisée pour des

québécois. Ceci s’explique par les différences linguistiques et culturelles qui existent entre les

deux pays [33].

L’autre échelle validée est la BSSQ. Elle cible ses questions sur les conséquences

psychologiques de la scoliose. Son avantage principal réside dans sa rapidité de passation (8

questions). Il n’y a pas de validation en français.

Il existe des échelles telles la BSSQ brace et la BrQ qui s’intéressent au stress perçu par les

porteurs de corset [34] [35] [36].

33

2. Moyens radiologiques d’exploration de la scoliose

idiopathique

Une fois le diagnostic de scoliose porté grâce à l’examen clinique, il est recommandé de

réaliser des investigations radiologiques.

Il existe de nombreuses possibilités d’explorations radiologiques et d’incidence en fonction de

la clinique et de la prise en charge envisagée.

2.1. Radiographie standard et télémétrie du rachis

Les radiographies doivent concerner le rachis dans son intégralité (de la base du crâne au

bassin), de face et de profil en position debout. Il existe plusieurs incidences qui sont

indiquées dans certains cas :

- Télémétrie du rachis avec numérisation des clichés (clichés de dimension

30cm*90cm). Elle permet de visualiser l’ensemble du rachis et l’équilibre du

bassin sur un même cliché. Elle est réalisée de face et de profil.

Son inconvénient majeur est l’irradiation du patient. Pour limiter celle-ci, les

gonades sont protégées et l’irradiation est postéro-antérieure [37].

- Radiographie de face en suspension ou couché de face sous traction :

Elle est comparée à la radiographie de face standard afin d’évaluer la réductibilité

de la scoliose. Elle permet d’établir l’objectif d’angle de Cobb qui est atteignable

lorsqu’un traitement orthopédique est envisagé.

Enfin, elle est utile avant un traitement chirurgical afin d’adapter la technique

chirurgicale [38].

- Radiographie de face couché :

Elle est réalisée lorsqu’on suspecte une attitude scoliotique. La position allongée

fait disparaître la déformation du rachis dans ce cas.

D’autre part, elle est utile chez les patients non marchants dans le cadre du suivi

[39].

34

- Radiographies en « bending »

Les clichés sont faits en décubitus dorsal et inclinaison gauche et droite. Ces

radiographies font partie du bilan pré-opératoire [39].

- Radiographies en plan d’élection :

Elles sont réalisées dans le bilan pré-opératoire des déformations majeures. Il

s’agit de l’incidence qui « projette » la vertèbre sommet de face. Cette incidence

correspond au plan de déformation maximale et permet de calculer précisément

l’angulation de la courbure et les rotations vertébrales [39].

La télémétrie du rachis est l’examen de référence réalisé après découverte de la scoliose.

La radiographie apporte des informations sur la localisation de la scoliose, sur le côté de la

convexité, sur la valeur de l’angle de Cobb, sur l’importance de la rotation vertébrale ainsi

que sur l’équilibre sagittal.

Certains signes peuvent orienter le diagnostic étiologique de la scoliose :

o une protrusion acétabulaire oriente vers une maladie de Marfan ou un

syndrome d’Ehlers-Danlos. Fauchet a recherché ce signe radiologique

chez les patients ayant un habitus Marfanoïde sans signe de Marfan

typique, il retrouve ce signe chez 13 patients sur 15 au total [40].

o l’aspect filiforme des côtes est évocateur de neurofibromatose

Elle peut aussi apporter des éléments de pronostic (ex : une verticalisation très rapide de la

côte convexe est un marqueur de scoliose à risque évolutif élevé [39]).

Enfin, elle renseigne sur le degré de maturité osseuse de l’enfant (stade de Risser), élément

essentiel à prendre en compte pour envisager la prise en charge.

Les autres techniques d’imagerie ne seront pas réalisées en première intention mais peuvent

être indiquées dans certains cas.

35

2.2. Tomodensitométrie (TDM)

Certains auteurs ont proposé des techniques de reconstruction 3D à partir de coupes en deux

dimensions [41].

Cette technique d’imagerie est rarement utilisée car la position allongée entraîne une sous-

estimation des courbures et des rotations vertébrales. D’autre part, elle implique une

irradiation importante pour le patient.

Elle peut être indiquée en association avec une myélographie. Cette technique permet de

repérer des zones de compression médullaire ou radiculaire. Elle est indiquée lorsque la

clinique est évocatrice d’une compression médullaire ou radiculaire, en pré-opératoire ou

lorsque le patient se plaint de douleurs.

2.3. Imagerie par résonance magnétique (IRM)

Certains auteurs ont mis en évidence que 17,6 à 26% des sujets atteints de scoliose

idiopathique avec examen neurologique normal ont une IRM médullaire anormale.

Dobbs et Gupta proposent de réaliser une IRM médullaire à tous les patients atteints de

scoliose infantile supérieure à 20° [42] [43].

Cependant, l’HAS, dans son livret de la « Scoliose structurale évolutive (dont l’angle est égal

ou supérieur à 25°) » datant de 2008, précise que dans le cadre des scolioses idiopathiques, en

dehors de la radiographie du rachis entier, les autres examens complémentaires dont le

scanner et l’IRM seront réalisés « à titre exceptionnel » [4].

L’IRM est indiquée dans les cas suivants :

- Anomalie de l’examen neurologique

- Scoliose douloureuse

- Formes topographiques de scolioses inhabituelles : scolioses de trois courbures

ou plus, scoliose thoracique gauche ou lombaire droite, courbure cervicale.

36

3. Critères d’évaluation radiologique

3.1. Définition

Il convient de rappeler le vocabulaire utilisé dans les déformations rachidiennes [39].

 Une scoliose est définie par sa localisation, son angle de Cobb et son côté. Le côté est

défini par la convexité.

 Une courbure rachidienne est dite structurale s’il existe cliniquement une gibbosité,

et si, radiologiquement, une rotation des corps vertébraux est visible.

 Une courbure mineure est adjacente à une courbure principale. Ses caractéristiques

sont les suivantes :

 Elle est irréductible

 Les rotations des corps vertébraux et des gibbosités sont

inférieures à la courbure principale

 Une courbure de compensation est adjacente à une courbure principale. Ses

caractéristiques sont les suivantes :

 Elle est réductible

 Il n’y a pas de rotation ni de gibbosité

 Comme son nom l’indique, la vertèbre sommet est celle qui est située au sommet de

la courbe, c’est-à-dire la plus latérodéviée par rapport à la ligne médiane. Il s’agit de la

vertèbre la plus horizontale et qui a le plus de rotation.

 Les vertèbres limites supérieure et inférieure sont celles qui ont l’inclinaison

maximale par rapport à l’horizontale. On les utilise pour mesurer l’angle de Cobb. On

les appelle aussi vertèbres jonctionnelles.

 Les vertèbres neutres ont le minimum de rotation : elles ne correspondent pas

forcément aux vertèbres limites. Elles se situent dans le segment intermédiaire entre

deux courbures.

37

3.2 Plan frontal : cliché de face

Le cliché de face permet de définir plusieurs éléments :

 L’angle de Cobb est défini par l’angle formé par la tangente au plateau supérieur de la

vertèbre limite supérieure et la tangente au plateau inférieur de la vertèbre limite

inférieure (cf. figure n° 6) [44].

On définit l’angle de Cobb de chaque courbure et, lorsqu’il y a plusieurs courbures, on

détermine s’il s’agit de courbure mineure ou de courbure de compensation.

Figure n°6 : Mesure des angles de Cobb d’une scoliose thoracique droite et lombaire

gauche [1]

Cette mesure est la mesure de référence. Il existe, malgré tout, une variabilité inter et intra-

individuelle notable.

Dutton et al. retrouvent une variabilité en intra-observateur de +/- 4,3° et en inter-observateur

de +/- 4,9°. Lorsqu’une assistance informatique est utilisée, la variabilité intra-observateur est

de 1,5 ; la variabilité inter-observateur est de 1,6° [73].

Ainsi, on considèrera la scoliose comme évolutive si l’angle de Cobb augmente de plus de 5°

entre deux radiographies.

38

 Il existe une variante de l’angle de Cobb : l’angle de Ferguson. Il s’agit de l’angle

formé entre la droite passant par le centre de la vertèbre sommet et le centre de la

vertèbre neutre supérieure et celle passant par le centre de la vertèbre sommet et le

centre de la vertèbre neutre inférieure [39] (cf. figure n°7).

Figure n° 7 : orthopedic radiology by Adam Greenspan, J.B. Lippincott, 1988.

 La maturité osseuse grâce au test de Risser (cf. figure n°8). Il correspond à la

progression de l’ossification des crêtes iliaques. Celle-ci débute au niveau de l’épine

iliaque antéro-supérieure et progresse vers l’épine iliaque postéro-supérieure. Il existe

différents stades :

o Risser 0 : absence d’ossification

o Risser 1 : ossification du premier tiers

o Risser 2 : ossification des deux premiers tiers

o Risser 3 : ossification sur toute la longueur de la crête iliaque

o Risser 4 : début d’ossification de la physe par la partie postérieure de la

crête iliaque

o Risser 5 : ossification complète de la physe

Le stade Risser 5 correspond à la fin de la croissance du rachis.

39

Figure n°8 : test de Risser [50]

 L’équilibre du rachis : un rachis est dit équilibré si la projection de l’épineuse de C7

passe par la médiane sacrée. L’écart de la projection de l’épineuse de C7 avec cette

ligne définit un déséquilibre rachidien dans le plan frontal gauche ou droit et peut être

quantifié.

 La statique du bassin : la ligne passant par le pied des deux articulations sacro-

iliaques est normalement horizontale. Si elle est oblique, on recherchera l’existence

d’une inégalité de longueur des membres inférieurs.

3.3 Plan sagittal : cliché de profil

On étudie, grâce à ce plan, les paramètres rachidiens et pelviens.

Les paramètres rachidiens sont les suivants :

- la cyphose thoracique : elle correspond à l’angle formé par la tangente au

plateau supérieur de la première vertèbre thoracique visible (T3 ou T4) et la

tangente au plateau inférieur de T12.

- la lordose lombaire est l’angle que l’on mesure entre la tangente au plateau

supérieur de L1 et la tangente au plateau inférieur de L5.

Ces vertèbres limites s’adapteront aux courbures rachidiennes.

Un rachis est dit équilibré dans le plan sagittal lorsque la projection des conduits auditifs

externes passe par le centre des têtes fémorales.

40

Les paramètres pelviens comportent plusieurs mesures :

- la pente sacrée : angle entre la tangente au plateau sacré et l’horizontale

- la version pelvienne : angle formé par la droite passant par le milieu du plateau

sacré et le centre de la tête fémorale et la verticale passant par la tête fémorale.

- l’incidence pelvienne est la somme de la version pelvienne et de la pente sacrée.

Elle correspond à l’angle formé entre la perpendiculaire au plateau sacré passant

par son milieu et la droite passant par le milieu du plateau sacré et le centre des

têtes fémorales.

L’incidence pelvienne est le reflet de la morphologie du patient.

3.4 Plan axial : cliché de face

Il existe plusieurs méthodes qui permettent d’évaluer la rotation de la vertèbre sommet [39] :

- La méthode de Cobb : la vertèbre est partagée en 3 secteurs de part et d’autre du

milieu de la vertèbre soit 6 secteurs. On identifie le déplacement de la projection

de l’épineuse dans un des 3 secteurs situés dans la concavité de la courbure et on

évalue son déplacement avec 1, 2, 3 ou 4 croix selon que l’épineuse se situe dans

le 1
er

, 2
ème

, 3
ème

 secteur ou en dehors de la vertèbre.

- La méthode de Nash et Moe : elle évalue le déplacement du pédicule situé du

côté convexe de la courbure. On étudie la distance entre ce pédicule et le bord du

corps vertébral situé du côté de la convexité. La cotation de la rotation s’effectue

en croix ou en pourcentage (cf. figure n°9) [46].

- La méthode de Perdriolle :

On trace la droite passant par le plus grand axe du pédicule situé dans la

convexité. A l’aide d’une réglette, appelée torsiomètre, on repère les points A et

A’ situés sur les bords latéraux du corps vertébral. On mesure ainsi directement

la rotation pédiculaire (cf. figure n°10).

41

 Figure 9 : Méthode de Nash et Moe [46] Figure n°10 : Méthode de Perdriolle [50]

4. Classifications

On retrouve dans la littérature médicale de nombreuses classifications de la scoliose

idiopathique.

4.1. Age de découverte [47]

L’intérêt de cette classification réside dans sa valeur pronostique. Cotrel et Stagnara montrent

que l’histoire naturelle de la scoliose idiopathique est étroitement liée à son âge de

découverte. Plus elle est diagnostiquée jeune, moins le pronostic est bon [48] [49].

Cette classification dépend de l’âge de découverte de la scoliose :

- Infantile : 0-3 ans

- Juvénile : 3 ans - puberté

Cotrel propose de scinder cette catégorie en plusieurs sous-catégories :

o Juvénile 1 : entre 3 et 7 ans

42

o Juvénile 2 : entre 7 et 11ans

o Juvénile 3 : entre 11 ans et les premières règles

- Adolescent : de la puberté à l’âge adulte

- Adulte

4.2 Formes topographiques [50]

Elle a été proposée par Ponseti [51] et classe les scolioses en 3 groupes :

- Scolioses à courbure unique :

Cette forme topographique englobe environ 70% des scolioses idiopathiques.

o Thoraciques (25% des scolioses idiopathiques). La vertèbre sommet est située entre

T2 et T11. La convexité est, le plus fréquemment, droite. La déformation des côtes

liée à la rotation vertébrale est à l’origine d’une gibbosité plus marquée qu’au

niveau lombaire. Le risque d’aggravation est élevé.

o Thoracolombaires (20% des scolioses idiopathiques). La vertèbre sommet est T12

ou L1. La convexité est, le plus souvent, droite. On note souvent un effacement du

pli de taille du côté de la convexité. Le mouvement rotatoire des processus

transverses est à l’origine d’une gibbosité plus modérée. Elle entraîne un

déséquilibre latéral du rachis qui a tendance à être mal toléré à l’âge adulte.

o Lombaires (25% des scolioses) : la vertèbre sommet est L2, L3 ou L4. La convexité

est plutôt gauche. On retrouve les signes des scolioses thoracolombaires de façon

plus marquée : effacement du triangle de taille, déséquilibre latéral du rachis,

gibbosité minime.

Elle est de mauvais pronostic à l’âge adulte lorsque l’angle ilio-lombaire se ferme.

Les rétractions musculaires et ligamentaires rendent la déformation irréductible, ce

qui diminue les chances d’efficacité du corset.

o Cervicothoraciques (1% des scolioses idiopathiques) : la vertèbre sommet est C7 ou

T1. Elle est à l’origine d’un déséquilibre des épaules. Elle doit amener à rechercher

une affection neuro-musculaire.

43

- Scoliose à double courbure :

Cette forme topographique correspond à environ 30% des scolioses idiopathiques.

o Thoracique droite et lombaire gauche (environ 25 % des scolioses idiopathiques) :

elles peuvent s’équilibrer et l’asymétrie du tronc peut passer inaperçue. On retrouve

une gibbosité. L’examen de profil peut mettre en évidence une cyphose thoraco-

lombaire à la jonction des deux courbures où le sens de rotation change

brutalement. Le potentiel évolutif est faible et celles-ci sont souvent bien tolérées à

l’âge adulte.

o Thoracique haute et thoraco-lombaire (environ 4% des scolioses idiopathiques) :

elles sont à l’origine d’une asymétrie de hauteur des épaules et d’un déséquilibre

rachidien homolatéral à la convexité de la courbure thoraco-lombaire.

o Doubles courbures thoraciques (1% des scolioses idiopathiques) : la courbure

supérieure est, le plus souvent, de convexité gauche et la courbure inférieure de

convexité droite.

On retrouve un déséquilibre des épaules, une double gibbosité thoracique. Le risque

évolutif est élevé.

- Scoliose à triple courbure (<1% des scolioses idiopathiques) : courbure

thoracique supérieure, inférieure et courbure lombaire

44

4.3 Classification de King [52]

King et al, dans une étude datant de 1983, distinguaient 5 grands types de courbures dans une

série de 405 patients. Cette classification est basée sur l’examen clinique et la radiographie.

Elle tient compte de l’aspect des courbures dans le plan frontal et de leur situation par rapport

à la ligne médiane.

Type I

Scoliose double courbure thoracique et lombaire, la courbure

lombaire étant plus grande que la courbure thoracique.

Type II

Scoliose double courbure thoracique et lombaire, la courbure

thoracique étant plus grande que la courbure lombaire.

Type III

Scoliose à courbure unique thoracique. La courbure lombaire ne

croise pas la ligne médiane.

Type IV

Scoliose à courbure thoraco-lombaire avec L5 centrée sur le

sacrum et L4 vertèbre jonction inférieure.

Type V

Scoliose à double courbure thoracique avec T1 inclinée vers la

concavité de la courbure supérieure.

Figure 11 : classification de King

45

4.4 Classification de Lenke [53]

Cette classification, reconnue internationalement, est la plus utilisée par les chirurgiens (cf.

figure n°12). Elle définit 6 types de courbures selon leurs caractéristiques dans le plan frontal

et elle tient compte des caractéristiques rachidiennes dans le plan sagittal.

Figure n°12 : classification de Lenke [53]

Modérateur sagittal :

On mesure, sur la radiographie de profil, l’angle formé entre le plateau supérieur de T5 et le

plateau inférieur de T12 :

- On note « – » si l’angle est inférieur à 10°

- On note « N » pour un angle compris entre 10 et 40°

- On note « + » pour un angle supérieur à 40°

46

Modérateur lombaire :

On repère la verticale passant par le centre du plateau sacré. On regarde la position de la

vertèbre sommet lombaire par rapport à cette ligne. On utilise les lettres A, B et C de la façon

suivante :

- A si la ligne passe entre les deux pédicules

- B si la ligne passe par le pédicule concave

- C si la ligne ne passe pas par le corps vertébral

La classification de Lenke comprend l’analyse des trois critères ci-dessous :

type de courbure (1 à 6), modérateur lombaire (A, B ou C) et modérateur sagittal (-, N ou +)

On obtient ainsi une combinaison de trois critères (ex : 1B+, 2CN, etc.).

De nombreuses études ont pour objectif de réaliser une classification du rachis en trois

dimensions. Dans ce but, Archana et Sangole [54] ont mené une étude afin de réaliser des

sous-groupes dans le type 1 de la classification de Lenke. Parmi le groupe chirurgical (angles

de Cobb élevés : moyenne : 22,4 +/- 10°), ils constatent qu’il existe deux sous-groupes selon

l’aspect du rachis dans le plan sagittal (cf. figure n°13) :

- Sous-groupe n°1 qui se caractérise par des courbures sagittales marquées: cyphose

moyenne 33 +/- 10°, plan de courbure maximal moyen : 73,3 +/- 8° et angle de

Cobb moyen 51,3 +/- 10°

- Sous-groupe n°2 qui se caractérise par une diminution de la cyphose thoracique :

cyphose moyenne 16,8 +/- 9°, plan de courbure maximal moyen : 90,2 +/- 14° et

angle de Cobb moyen 40,7 +/- 14°. Dans ce sous-groupe, on note que le plan de

courbure maximal est bien plus élevé que dans le sous-groupe précédent.

47

Figure n°13 : Deux patients appartenant au groupe chirurgical : vue de dessus (plan maximal

de courbure), radiographies de face et de profil [54]

Pour illustrer ce résultat d’étude, nous pouvons nous référer à la figure n°13. Quand on

compare les radiographies ci-dessus, l’aspect des courbures et leur angle de Cobb sont assez

proches tandis que l’aspect sagittal est très différent. Lorsque l’on s’intéresse au plan maximal

de courbure, on observe que le patient qui a la plus faible cyphose a, par ailleurs, un plan de

courbure maximal plus élevé que l’autre patient (90° vs 71° sur la figure n°13). Il s’agit donc

bien de deux types de scolioses différents, alors qu’elles appartiennent au même groupe de

scoliose au sein de la classification de Lenke. Le risque évolutif de ces deux types de

scolioses est nettement différent. L’application majeure de cette distinction est de proposer la

prise en charge la plus adaptée à chaque type de scoliose selon son pronostic. Ainsi, selon ces

différents paramètres, on proposera un traitement orthopédique par corset ou le traitement

chirurgical en première intention.

On comprend alors les limites des classifications en 2D et l’intérêt de définir une

classification d’après les caractéristiques en 3D.

48

5. Radioprotection

5.1. Effets biologiques des rayonnements ionisants

Il existe deux grands types d’effets biologiques des rayons X :

- Les effets déterministes ou immédiats :

Ils sont liés à la mort cellulaire. Plus ce phénomène est important, plus le

fonctionnement d’un organe est altéré. Ils sont d’autant plus graves que la dose reçue

est élevée. Ils apparaissent au-delà d’un seuil : de 0,2 à 0,3 Gy. Ils sont dits

déterministes car ils surviennent systématiquement pour un certain niveau de dose.

- les effets stochastiques ou aléatoires :

Ils sont liés à des lésions des molécules d’ADN qui ont été mal réparées. Ils se

manifestent longtemps après l’exposition au rayonnement et ne surviennent pas

systématiquement. Les mutations peuvent toucher, soit les cellules somatiques (ce qui

peut aboutir à un cancer), soit les cellules germinales (cela conduit à une transmission

des mutations à la filiation).

La gravité des lésions est indépendante de la dose reçue mais la fréquence des

pathologies augmente avec la dose.

49

Figure n°14, Conséquences cellulaires de l’irradiation, J. LALLEMAND, Le concours

médical, Supplément au n°22, 22juin 1991, volume113

Dans le cadre du suivi des patients scoliotiques, des radiographies du rachis entier sont

nécessaires tous les 6 mois à 1 an pendant la croissance puis de façon plus espacée à l’âge

adulte. Ces examens d’imagerie, réalisés de manière récurrente, entraînent une irradiation non

négligeable.

Plusieurs études ont montré les effets nocifs des rayons X chez les enfants et adolescents,

notamment l’apparition de cancer du sein à l’âge adulte.

M. Telle-Lamberton, en 2008, montre que l’augmentation du risque de développer un cancer

du sein s’observe entre cinq et treize ans après la première exposition [54] [55]. Plus le patient

est jeune lors du diagnostic, plus ce risque est élevé. Cela s’explique par une irradiation

précoce. L’excès de risque relatif par Gray varie de 0,3 à 1,5 pour un âge de 25 ans lors de la

première exposition.

50

Une étude américaine prospective multicentrique a été menée sur ce sujet chez 5573 femmes

scoliotiques ou ayant une pathologie rachidienne qui nécessitait un suivi radiologique [56].

Après une période de suivi médian de 47 ans, la mortalité par cancer était 8 % plus élevée que

dans la population générale : IC 95% = [0,97 ; 1,20].

La mortalité par cancer du sein était significativement augmentée : SMR (Standardized

Mortality Ratios) = 1,68 ; IC 95%= [1,38 ; 2,02].

L’excès de risque relatif de décès par cancer du sein augmentait significativement dans le cas

d’irradiation de plus de 10 ans : ERR/Gy : 3,9 ; IC 95% = [1 ; 9,3].

La mortalité liée à d’autres cancers était inférieure à ce que l’on pouvait suspecter [54] :

- Cancer pulmonaire : SMR=0,77 ; IC 95% = [0,57 ; 1]

- Cancer du col de l’utérus : SMR = 0,31 IC 95% = [0,06 ; 0,92]

- Cancer hépatique : SMR= 0,17 ; IC 95% = [0 ; 0,94]

Nash et al. ont étudié les doses de rayons X reçues par différents organes selon plusieurs

modalités : l’exposition antéro-postérieure ou postéro-antérieure [58]. Au cours du suivi

radiologique, les treize adolescentes portaient un dosimètre.

Après réalisation de vingt-deux radiographies en trois ans, le risque carcinogène augmente de

1,3% à 7,5% pour la plupart des organes sauf le sein, pour lequel le risque augmente de 110%.

En utilisant un rayonnement postéro-antérieur, l’augmentation du risque carcinogène pour le

sein est réduit à 3.8%.

5.2. Législation et radioprotection

Ces nombreuses études ont permis d’établir une réglementation stricte du code du travail et de

la santé publique concernant la protection de la population, des patients et des travailleurs

contre le danger des rayonnements ionisants [59].

La réglementation du Code de la santé publique et du code du Travail stipule notamment les

éléments suivants :

- Article R.1333-56 : « […] Toute exposition d’une personne à des rayonnements

ionisants dans un but diagnostique, thérapeutique, de médecine du travail ou de

51

dépistage, fait l’objet d’une analyse préalable permettant de s’assurer que cette

exposition présente un avantage médical direct suffisant au regard du risque qu’elle

peut présenter et qu’aucune autre technique d’efficacité comparable comportant de

moindres risques ou dépourvue d’un tel risque n’est disponible »

- Article R.1333-59 : « […] sont mises en œuvre lors du choix de l’équipement, de la

réalisation de l’acte, de l’évaluation des doses de rayonnements ou de l’activité des

substances radioactives administrées, des procédures et opérations tendant à maintenir

la dose de rayonnement au niveau le plus faible raisonnablement possible […]. »

- Livre IV – Prévention de certains risques d’expositions

Article R.4451-12. « La somme des doses efficaces reçues par exposition interne ou

externe ne doit pas dépasser 20mSv sur douze mois consécutifs. »

5.3. Nouvelles approches d’imagerie moins irradiantes

5.3.1. Système EOS®

5.3.1.1. Principes du système EOS
®

Comme nous l’avons vu dans la partie 5, l’exposition régulière aux rayons X est

problématique, notamment chez l’enfant. Pourtant, le suivi de la scoliose nécessite la

réalisation régulière de radiographies de la base du crâne au bassin, en position debout. Cela

implique une irradiation importante du patient.

Le système EOS
®

 a vu le jour à la suite de l’invention de Georges Charpak (prix Nobel de

physique en 1992).

En 1968, Georges Charpak invente un nouveau type de détecteur de particules : la chambre

proportionnelle multifilaire, aussi appelée la chambre à fils.

Le principe est le suivant : des fils électriques parallèles sont tendus à l’intérieur d’une

enceinte (chambre) de façon à réaliser un maillage dans un plan. Celle-ci est remplie d’un gaz

noble (Argon ou Xénon). L’extrémité des fils est reliée à un générateur de tension électrique

par une borne positive (anodes).Des plaques conductrices sont intercalées entre les plans des

fils et sont reliées à une borne négative (cathodes) (cf. figure n°15).

52

Figure n°15, Principe général d’une chambre à fils (© CERN)

Lorsque le rayon X traverse la chambre, il ionise le gaz noble. Les électrons sont alors attirés

par les anodes (reliés à une borne positive) et les ions par les cathodes (reliés à une borne

négative). Au bout de l’anode, le courant électrique engendré par le déplacement des électrons

dans le fil est mesuré par un amplificateur.

La réaction en cascade entre les photons et le gaz sous pression permet une amplification

interne du signal dans le détecteur. Cette réaction va permettre d’obtenir un signal important à

partir d’une faible information. Ainsi, la dose d’entrée est réduite.

La réduction de la dose de rayons X délivrée s’explique par plusieurs éléments :

- le balayage linéaire

- la collimation : élimination de la majeure partie du rayonnement diffusé

- l’amplification du signal grâce à la réaction en cascade

- l’ajustement automatique du gain : plus de 30 000 niveaux de gris

L’étude, réalisée au CHU Sainte Justine de Montréal, a comparé la dose de rayonnement reçu

et la qualité des images entre les clichés EOS
®
 et les radiographies numérisées [60].

EOS
®
 permet une diminution de 89 % de l’irradiation par rapport aux radiographies

standards.

http://idata.over-blog.com/0/22/82/73/dossier4/chambre_fil.jpg

53

L’évaluation de la qualité d’image globale montre une grande supériorité du système EOS :

97,2 % des clichés obtenus avec EOS
®

 ont été considérés de qualité égale ou supérieure aux

clichés obtenus avec le système de radiographie conventionnelle.

5.3.1.2. Caractéristiques du système EOS
®

La technologie EOS
®

est composée d’un bras en C qui supporte deux systèmes

perpendiculaires : un tube de rayons X et un détecteur. Ceux-ci balaient verticalement tout ou

partie du corps du patient (cf. figure n°16).

Figure n°16, système EOS
®

Un des avantages de cette technique est l’obtention de clichés en position debout, position

fonctionnelle qui n’est pas obtenue avec le TDM ou l’IRM.

Le système de réduction des rayons X est basé sur l'ajustement automatique du gain du

détecteur. Il permet d’obtenir un bon contraste pour une plus faible irradiation.

Cette technologie fait l’acquisition simultanée des clichés de face et de profil en moins de 20

secondes pour un adulte et moins de 15 secondes pour un enfant.

Les images numériques sont transmises à un poste de travail 2D.

54

Au total, il existe de nombreux avantages que l’on peut attribuer au système EOS
®
 :

- la faible irradiation des patients

- la bonne qualité d’image

- l’évaluation du rachis en position debout

- l’obtention de deux images simultanées

- le développement d’une technique de reconstruction en 3D.

6. Reconstructions 3D du rachis

Dans la pathologie scoliotique, les images en 2D ne sont pas un bon reflet de l’anatomie. Il

s’agit d’une projection sur un plan de la zone anatomique étudiée. Il existe des phénomènes

de distorsion et d’agrandissement de l’image qui peuvent être à l’origine d’une mauvaise

interprétation de l’image en 2D. La reconstruction en 3D du rachis permet une meilleure

visualisation des torsions et des rotations.

Il y a quelques années, la technique de référence de la reconstruction en 3D était la

tomodensitométrie (TDM). La reconstruction en 3D du rachis nécessitait des coupes fines de

1mm, ce qui entraînait une irradiation importante. Elle n’était donc pas envisageable en

pratique quotidienne. D’autre part, le TDM ne permet qu’une évaluation en décubitus dorsal

ce qui sous-évalue les rotations vertébrales. Cela n’est donc pas le reflet fidèle des courbures

du rachis.

Les techniques employées récemment sont issues de radiographies de face et de profil. Le

système est basé sur l’identification par le manipulateur de repères anatomiques sur le rachis.

Selon le nombre de repères anatomiques à identifier, la reconstruction peut être longue et

fastidieuse. Pour limiter la durée de reconstruction, certains systèmes ont développé des

méthodes semi-automatiques basés sur des algorithmes qui permettent de diminuer le temps

de reconstruction.

Il existe plusieurs indications de la reconstruction en 3D du rachis. Elle est utilisée, en premier

lieu, pour évaluer et estimer les déformations en 3D. Elle permet un suivi des déformations

pendant la croissance et lors du vieillissement. Elle est aussi utile dans le contrôle de l’action

du corset. Enfin, les chirurgiens l’utilisent en pré et post-opératoire.

55

On notera les principaux cas dans lesquels on ne peut utiliser la reconstruction en 3D. Il s’agit

des cas de vertèbres surnuméraires, de spondylolisthésis ou, dans certaines malformations

congénitales de vertèbres.

Le principe est d’identifier des repères sur chaque vertèbre et chaque image. Ces repères sont

plus ou moins nombreux selon les techniques. Plus le nombre de repères nécessaires est élevé,

moins cela paraît applicable à la pratique clinique.

A l’heure actuelle, un système semi-automatique utilise des modèles de vertèbres en 3D qui

sont disposés le long d’une courbe 3D. C7 et L5 sont les premières positionnées. Les

positions des autres vertèbres sont interpolées et optimisées c’est-à-dire que l’algorithme

permet va calculer l’emplacement exact d’une vertèbre par rapport aux autres vertèbres. Le

rôle de l’observateur sera alors de corriger cet emplacement préétabli par l’algorithme.

Il existe différents modèles géométriques tridimensionnels du rachis :

- Modèle de Graf et Hecquet : la vertèbre est représentée par un polyèdre à neuf

facettes. Le cube représente le corps vertébral. Il est accolé à un prisme représentant

l’épineuse [86] [87]. L’acquisition est faite à partir de deux radiographies face et

profil.

- Modèle de Bernard, Roussouly et Dimnet : les radiographies face et profil sont

réalisées grâce à un système de plateau tournant [88].

- Système de stéréoradiographie en 3D développé par De Guise, Dansereau, et Labelle

[89]. Les radiographies sont réalisées dans une cage de positionnement qui maintient

le patient par le pelvis et les épaules.

6.1. SterEOS
®

En utilisant les deux images basses doses EOS
®
, le système sterEOS

®
 permet la

reconstruction en 3D du rachis en position debout.

De nombreux paramètres cliniques tridimensionnels sont calculés.

On obtient ainsi :

- la position, la rotation et l’orientation des vertèbres

- l’affichage sous différentes perspectives et différents angles de vue

56

- le calcul de plus de 100 paramètres cliniques : l’angle de Cobb, la rotation vertébrale

axiale, les paramètres d’équilibre sagittal et les paramètres pelviens.

Certaines études ont montré la reproductibilité de la reconstruction en 3D du rachis avec

EOS
®
.

Carreau et al. ont étudié la reproductibilité des paramètres rachidiens en 2D et en 3D dans les

courbures rachidiennes de plus de 50° [85]. Ils ont inclus 30 enfants de 7 à 16 ans. Ils ont

étudié deux modalités de reconstruction en 3D : l’une est complète mais longue à réaliser,

l’autre est plus rapide, utilisant moins de repères anatomiques.

En intra-observateur, ils ne retrouvent pas de différence significative entre la 2D et la 3D avec

des coefficients de corrélation intraclasse (CCI) supérieurs à 0,95 pour l’angle de Cobb, la

rotation vertébrale, les paramètres sagittaux et les paramètres pelviens.

En inter-observateur, les CCI sont élevés sauf deux exceptions : l’incidence pelvienne

(CCI=0,841) et la pente sacrée (CCI= 0,862).

Enfin, ils mettent en évidence une différence significative entre la 2D et la technique 3D

complète concernant les paramètres sagittaux avec des valeurs en 2D supérieures aux valeurs

en 3D. L’erreur mesurée en 2D était significativement plus élevée.

La modalité rapide en 3D durait en moyenne 12+/-2 minutes ; la technique 3D complète

mettait 21min +/- 10min.

L’expérience permettait de diminuer le temps :

- rapide 3D : 11+/-2 min

- complet 3D : 13+/-3min.

6.2. BIOMOD
TM

3S

La technologie BIOMOD
TM

3S est compatible avec de nombreux systèmes de radiographie,

que ce soit la station EOS
®
 ou bien la radiographie conventionnelle. Sa particularité est

d’associer la reconstruction en 3D du rachis et la télémétrie optique.

Les systèmes stéréoradiographiques (acquisition de face et de profil simultanément) tel

qu’EOS
®
 sont rares. La technologie BIOMOD

TM
3S peut simuler un système

57

stéréoradiographique grâce à son acquisition optique. Ce système va permettre aussi de

fusionner la surface du dos avec la reconstruction 3D du rachis.

Une information en 3D peut s’obtenir à partir de deux informations 2D à angles de vue

différents. Dans notre cas, les radiographies du rachis de face et de profil nous permettent de

remonter à une information en 3D du rachis.

On utilise le principe de triangulation. On peut connaître la position d’un point dans l’espace

3D en connaissant les deux points stéréocorrespondants sur les acquisitions (photos,

radios,…).

Depuis les années 70, la technique utilisée est celle du marquage de 4 à 25 repères

anatomiques par vertèbre, sur deux radiographies (face et profil). La plus fréquemment

employée est la technique qui utilise 6 repères par vertèbres (le centre des plateaux vertébraux

et le point le plus haut et le plus bas du milieu des pédicules). Cette technique est

particulièrement longue.

C’est pourquoi une méthode semi-automatique utilisant un modèle statistique a été proposée.

Une étude portant sur la variabilité inter et intra-individuelle de la reconstruction 3D du rachis

avec BIOMOD
TM

3S a été menée par Dumas et al. Ils ont inclus 20 patients scoliotiques.

Parmi les 20 patients, il y avait 11 scolioses idiopathiques, 4 scolioses dégénératives et 5

déformations en 2D : hypercyphose ou spondylolysthésis [83].

Ils ont comparé la méthode semi-automatique de BIOMOD
TM

3S utilisant un modèle

statistique (identification, interpolation, optimisation, ajustement) à la technique de repérage

de 6 repères par vertèbre.

Pour les scolioses idiopathiques, en intra-opérateur, les résultats de la variabilité sont :

- la précision est inférieure à 1,5 mm pour la localisation

- l’orientation est inférieure à 1,8° RMMSD (Root Mean Square of standard deviation).

En inter-opérateur, la précision est inférieure à 2mm et l’orientation est inférieure à 2°.

BIOMOD
TM

3S semble donc précis et juste lorsqu’on compare ses résultats à la technique

traditionnelle.

On constate, dans certains cas, une importante différence entre l’angle de Cobb mesuré sur

radiographie de face et l’angle de Cobb mesuré par BIOMOD
TM

3S.

Citons le cas d’une patiente qui a une scoliose double courbure thoracique droite et lombaire

gauche dont l’angle de Cobb thoracique est mesuré à 67° sur la radiographie de face (cf.

58

figures n°17). La reconstruction en 3D permet de définir deux plans de courbures. Le plan de

courbure thoracique maximal est mesuré à 98°. Il y a donc une nette sous-estimation des

angles de courbures maximaux sur les radiographies de face.

59

Figures n°17 : données obtenues après reconstruction 3D

60

7. Evolution de la scoliose

Le choix du traitement de la scoliose idiopathique doit tenir compte de plusieurs facteurs. Un

des principaux facteurs est le risque évolutif de la scoliose. Celui-ci est étroitement lié au

potentiel de croissance restant.

Comme nous l’avons vu dans la partie examen clinique, lors de la consultation, le médecin

évalue le stade de maturation pubertaire.

7.1. Puberté et croissance

La puberté commence à 11ans d’âge osseux chez la fille et 13 ans d’âge osseux chez le

garçon.

Elle se manifeste cliniquement par l’apparition de poils pubiens, par le développement des

seins chez la fille et par l’augmentation du volume des testicules chez le garçon (cf. figure

n°5).

Pendant la puberté, on distingue deux grandes phases de croissance.

La première phase est une phase de forte croissance qui s’étend généralement sur deux années

(de 11 à 13 ans d’âge osseux chez la fille et de 13 à 15 ans d’âge osseux chez le garçon).

Pendant cette période, la croissance du tronc est bien plus importante que celle des membres

inférieurs (environ 2/3 et 1/3).

La deuxième phase est marquée par une vitesse de croissance plus faible. La croissance des

membres inférieurs est alors quasiment terminée. La croissance restante se fera au niveau du

tronc (environ 5 à 6 cm). Cet âge (13 ans d’âge osseux chez la fille et 15 ans chez le garçon)

correspond au grade 1 de la classification de Risser.

Chez les filles, la poussée de croissance apparaît dans l’année qui précède les menstruations.

Elle se poursuit deux ans après l’apparition des premières règles [50].

Certains auteurs se sont intéressés à l’évolution de la scoliose pendant les différentes phases

de la croissance d’un enfant en l’absence de toute prise en charge.

61

7.2. Evolution de la scoliose pendant la croissance

De nombreux travaux de recherche, notamment ceux de Mme Duval-Beaupère, ont permis

d’identifier plusieurs phases dans l’évolution d’une scoliose idiopathique en l’absence de tout

traitement [61] [62].

On distingue trois phases :

- La première phase (P1), qui débute à la naissance et s’arrête aux premiers signes de la

puberté, correspond à une aggravation linéaire modérée de l’angle de Cobb. Sur la

figure n°17, on constate en effet que l’angle de Cobb passe de 0° à 25° en 10 ans soit

en moyenne 2,5°/an.

- La deuxième phase (P2) débute au début de la puberté et se termine à la fin de celle-ci.

Elle correspond à une aggravation importante puisque l’angle de Cobb passe de 25° à

90° en 5 ans soit en moyenne 13°/an. La cinétique d’évolution de la courbure

scoliotique reste élevée jusqu’au stade Risser 4.

- La troisième phase correspond à l’âge adulte. La scoliose peut s’aggraver lentement à

un rythme de 0,25° à 3° par an.

Figure n°18, évolution de l’inflexion scoliotique en fonction de l’âge [48]

On sait qu’il existe une très forte corrélation entre les pentes P1 et P2 : plus P1 est élevée, plus

P2 l’est aussi.

62

Chaque scoliose a sa propre pente évolutive P1. Les scolioses les plus précoces correspondent

donc aux pentes évolutives P1 les plus élevées. On comprend alors la valeur pronostique que

représente l’âge de découverte de la scoliose.

Ce résultat a été mis en évidence, notamment par Cotrel, dans une série de 482 cas [63].

Rogala montre que les courbures initialement inférieures à 10° ont peu progressé (2,1%),

celles comprises entre 10° et 20° ont progressé à hauteur de 10,3%, et celles comprises entre

20° et 30° ont progressé de 78,8% [64].

James s’est intéressé à l’influence de la topographie de la courbure [65]. Il met en évidence,

dans une série de 241 patients atteints de scoliose idiopathique, que les scolioses thoraciques

ont les courbures les plus élevées en fin de croissance.

Il existe plusieurs exceptions à cette loi de Duval-Beaupère :

- les scolioses infantiles :

Les scolioses du petit enfant régressent spontanément dans 90 % des cas, alors que d’autres

vont progresser. Il n’existe pas de moyen de certitude qui permette de prédire le risque

évolutif. Cependant, Min Mehta a montré que l’étude des rapports costovertébraux est le

facteur le plus fiable. Il s’agit de l’ « angle de Mehta » : différence entre l’angle

costovertébral concave et convexe. Dans 80% des scolioses régressives, l’angle est inférieur à

20°. Dans 80% des courbures évolutives, l’angle est supérieur ou égal à 20° [66].

- les scolioses juvéniles : les formes spontanément résolutives sont plus rares que dans

les scolioses infantiles (20% à 30%).

Il existe d’autres facteurs pronostiques :

- Angle de Cobb : au-delà de 30°, toutes les scolioses sont évolutives.

Pour des angles de Cobb plus faibles, Lonstein a étudié le risque évolutif en fonction

du test de Risser [67]:

o Une courbure inférieure à 20° à Risser égal ou supérieur à 2 a moins de 2% de

risque d’aggravation

o Une courbure comprise entre 20° et 29° à Risser 0 ou 1 a près de 70% de

risque de progresser.

- Rotation vertébrale : il existe un lien étroit entre le risque de progression de la

courbure et l’importance de la gibbosité.

63

- Topographie de la courbure : le risque évolutif est plus grand dans les scolioses à

courbure thoracique

- Déséquilibre rachidien dans le plan frontal : si la translation latérale à l’aide du fil à

plomb dépasse 24mm, elle est de mauvais pronostic

- Cyphose thoracique, si elle inférieure à 20°

- Sexe : chez le garçon, le risque évolutif d’aggravation est plus important que chez la

fille

Une fois le diagnostic de scoliose idiopathique porté et les facteurs de mauvais pronostic

repérés, le médecin peut prendre une décision thérapeutique. Il adaptera la prise en charge à

chaque patient en fonction des différentes données préalablement citées.

8. Traitement

Il existe plusieurs possibilités thérapeutiques : le traitement fonctionnel, orthopédique ou

chirurgical.

Hresko et al. ont proposé un algorithme permettant d’obtenir la fréquence du suivi clinique et

radiologique selon l’angle de Cobb et la maturation pubertaire [1] (cf. figure n°18). Il indique

les situations pour lesquelles le patient sera adressé à un orthopédiste.

64

Figure n°19, algorithme décisionnel [1]

8.1. Rééducation

La prise en charge rééducative peut être réalisée seule ou associée au traitement orthopédique

ou chirurgical.

65

Dans certains cas, une prise en charge par un kinésithérapeute peut être réalisée. La

kinésithérapie sera utile devant des anomalies telles qu’un déséquilibre rachidien avec gîte

latérale marquée, une cyphose lombaire, une raideur rachidienne segmentaire sous-pelvienne

ou un trouble du schéma corporel.

Les objectifs de la prise en charge par un kinésithérapeute sont [68] :

- la rééducation posturale. Son objectif est de permettre à l’enfant de prendre

conscience de ses anomalies morphologiques. Le kinésithérapeute apprend à l’enfant à

s’autocorriger, par exemple, devant un miroir.

- travail de maintien des amplitudes articulaires du rachis et des membres

inférieurs : postures de dérotation, étirement de la chaine postérieure des membres

inférieurs

- renforcement musculaire des muscles spinaux et des abdominaux

- travail respiratoire de maintien des amplitudes de la cage thoracique

- apprentissage des techniques d’auto-rééducation

La méthode de Schroth est basée sur l’élongation active avec ou sans appareil associée à une

correction posturale allant jusqu’à l’hypercorrection [69].

Il n’y a pas de contre-indication à la pratique d’une activité sportive chez les enfants atteints

de scoliose.

Une revue de la littérature réalisée par Negrini et al., sur l’efficacité de la kinésithérapie dans

le traitement de la scoliose, retrouvait 11 études de qualité méthodologique moyenne [70]. Les

études montrent une efficacité dans la prévention de l’aggravation des courbures.

Un essai contrôlé randomisé à été mené par Monticone et al. Ils se sont intéressés à l’effet des

techniques d’auto-rééducation sur la déformation rachidienne et sur la qualité de vie [71].

Ils comparent l’efficacité de deux programmes de rééducation : l’un est un programme d’auto-

rééducation, l’autre est composé d’exercices traditionnels de rééducation. Les patients avaient

des courbures inférieures à 25°.

66

Les radiographies de contrôle montrent une amélioration de l’angle de Cobb de 5°, en

moyenne, dans le groupe auto-rééducation tandis que les courbures des radiographies de

l’autre groupe restent stables. Dans le groupe auto-rééducation, la qualité de vie est améliorée

et cet effet dure au moins un an.

Lorsqu’un traitement chirurgical est envisagé, une prise en charge rééducative peut être

proposée. Une étude, menée par Alves et al., s’intéresse à l’effet d’un programme de

réentraînement à l’effort sur la qualité de vie post-opératoire. Cette rééducation a duré 4 mois

et est réalisée en pré-opératoire. La qualité de vie est évaluée par le questionnaire générique

SF-36. Ils retrouvent une amélioration de la qualité de vie en post-opératoire dans le groupe

réentraînement à l’effort [72].

Le patient peut donc tirer bénéfice d’une prise en charge en kinésithérapie lorsque l’on

constate certaines anomalies rachidiennes. Elle peut aussi être proposée en association avec le

traitement orthopédique ou chirurgical.

8.2. Traitement orthopédique

8.2.1. Indications

Dans certains cas, le traitement orthopédique par corset s’impose.

L’objectif du corset sera de limiter l’aggravation des courbures pendant le pic de croissance

pubertaire. Il existe des seuils approximatifs : entre 35° et 50° pour les courbures thoraciques

et entre 25° et 30° pour les courbures lombaires au-dessus desquels les scolioses à l’âge adulte

vont continuer de s’aggraver rapidement. Le but du corset est donc de limiter la progression

de la scoliose en-dessous de ces seuils afin d’éviter un traitement chirurgical à plus long

terme.

La décision de traitement par corset sera prise lorsque la scoliose présente un risque évolutif.

Le traitement par corset pourra donc être proposé devant une courbure principale supérieure à

15° s’il existe une aggravation de plus de 5° par rapport à la précédente radiographie. Ce

chiffre permet d’éliminer une erreur de lecture de l’angle de Cobb par l’observateur. En effet,

67

d’après Shea [73], l’écart standard de mesure en intra-observateur est de 3,3° et d’après

Dutton [74], il est de 4,9° en inter-observateur.

Le corset sera proposé systématiquement devant une courbure principale supérieure à 25°, s’il

existe un potentiel de croissance.

Les indications de corset seront également adaptées en fonction des critères qui ont une valeur

pronostique, cités dans le paragraphe 7.2 (exemple : topographie de la courbure, importance

de la rotation vertébrale, existence d’un déséquilibre rachidien, etc.).

8.2.2. Types de corset

Il existe de très nombreux types de corset. Les plus fréquemment utilisés sont :

- Corset plâtré : il est utilisé dans les scolioses infantiles et juvéniles lorsque

l’angulation est élevée et peu réductible. Il existe le plâtre EDF (Elongation,

Dérotation et Flexion latérale du rachis) et le plâtre d’élongation de Stagnara-

Donaldson-Engh.

- Orthèses de tronc :

o Corset de Milwaukee : c’est un corset actif. Le patient cherche à se libérer, de

façon active, de l’appui hyoïdien et occipital. Il offre moins de contrainte au

niveau du thorax que les autres orthèses de tronc. Il est utilisé dans les

courbures cervico-thoraciques et thoraciques hautes chez les jeunes enfants.

o Corsets polyvalves : corset lyonnais et corset garchois. Ils sont utilisés dans les

scolioses infantiles.

o Corsets monovalves : corset TLSO (Thoraco Lumbo Sacral Orthosis) et corset

CTM (Cheneau-Toulouse-Munster). Ils sont utilisés pour les scolioses

lombaires et thoraco-lombaires.

o Corsets monovalves en hypercorrection : corset porté la nuit avec une

inclinaison à l’inverse de la courbure rachidienne. Ils sont indiqués dans les

courbures thoraciques basses, thoraco-lombaires ou lombaires.

68

8.2.3. Efficacité du traitement orthopédique

Une étude multicentrique, menée par Hresko, s’est intéressée à l’efficacité du corset dans le

traitement de la scoliose. L’équipe de recherche a suivi 242 patients sur 4 ans [1]. L’efficacité

du traitement est définie par une progression de la courbure rachidienne inférieure à 6° à la fin

de l’étude. Le taux de succès dans le groupe corset est de 74% contre 34% dans le groupe

observation et 33% dans le groupe de stimulation électrique.

Il montre qu’il existe une plus grande efficacité du corset lorsqu’il est porté plus de 12 heures

par jour.

Weinstein a réalisé, en 2013, une étude multicentrique qui comparait le port du corset et

l’observation dans la prévention de la progression des courbures au-delà de 50° [75].

Ils ont inclus 242 patients âgés de 10 à 15 ans, avec un Risser entre 0 et 2 et un angle de Cobb

principal entre 20° et 40°. Dans le groupe traitement, un capteur permettant de mesurer le

temps de port était placé dans le corset.

Les auteurs retrouvent un Odds ratio à 2,03 (IC 95% = [1,12 ; 3,68], p=0,0197) en faveur du

corset.

Le taux de succès défini par l’absence de courbure supérieure à 50° est de 72% pour le groupe

corset contre 48% pour le groupe observation.

Les auteurs ont étudié le taux de succès en fonction du temps de port du corset. Ils mettent en

évidence que plus le corset est porté, plus l’efficacité est importante. Le quartile le plus bas de

port du corset (entre 0 et 6h) a un taux de succès de 42% avec corset contre 48% avec

observation seule (cf figure n°19). Le corset n’a donc aucune efficacité sur les courbures s’il

est porté moins de 6 h.

Le taux de succès s’élève à 90% à partir de 12,9 h de port du corset par jour.

69

Figure n°20, pourcentage de succès du traitement orthopédique en fonction du nombre

d’heure de port du corset par jour [1]

Dans cette étude, la qualité de vie est évaluée à l’aide de l’échelle « Pediatric Quality of life

Inventory ». Il s’agit d’une évaluation générique qui concerne les maladies chroniques de

l’enfant. On peut noter que la moyenne de cette échelle ne différait pas dans les deux groupes.

8.3. Traitement chirurgical

8.3.1. Indications

Le traitement chirurgical peut être proposé après échec du traitement orthopédique.

Son but est de diminuer la déformation et de fixer le rachis.

Il est indiqué dans plusieurs cas [1]:

- chez les patients ayant un squelette immature, lorsque la courbure principale dépasse

45°

- après la fin de la croissance, si la scoliose continue de s’aggraver

- si la scoliose est à l’origine de douleurs intenses.

Chez l’enfant, le traitement chirurgical sera proposé le plus tard possible ; l’idéal étant

d’opérer après le pic de croissance [76] [77].

70

L’indication sera adaptée en fonction de la topographie de la scoliose, de son étendue, de

l’importance de la gibbosité, de la perturbation du profil, de l’âge et du stade pubertaire.

Le bilan pré-chirurgical contiendra les potentiels évoqués moteurs et sensitifs, les explorations

fonctionnelles respiratoires et une imagerie rachidienne avec étude de la réductibilité de la

déformation.

8.3.2. Techniques chirurgicales

Les premières techniques chirurgicales remontent aux années 60. Elles consistaient en une

fusion spinale et une fixation interne par une tige en acier inoxydable avec la technique

d’Harrington. Un des principaux effets secondaires était le syndrome « flat back » caractérisé

par des douleurs et une perte de la lordose lombaire.

De nos jours, chez l’enfant de moins de 10 ans, les implants sont placés sans fusion pour

suivre la croissance. L’amélioration des techniques chirurgicales a permis d’obtenir de

meilleurs résultats ainsi qu’une diminution du risque de complications.

La problématique qui perdure est la perte de mobilité du rachis. Au niveau thoracique, la

diminution de rotation est souvent bien tolérée et la plupart des patients ont le même niveau

d’activité en post-opératoire. Plus la fusion est basse, notamment jusqu’en lombaire, plus elle

est associée à une réduction des activités et au développement d’une arthrose précoce.

Il existe plusieurs techniques chirurgicales :

- Voie d’abord antérieure ;

Les avantages de cette voie d’abord sont les suivants [78] :

o Très bonne correction de la rotation et donc de la gibbosité

o « Respect » des muscles spinaux

o Suites opératoires : moins de douleurs rapportées que par la voie postérieure

Le patient devra porter un corset pendant 3 mois. Elle sera réservée aux scolioses à courbure

unique, d’étendue limitée et assez souple.

- Voie d’abord postérieure :

Les avantages de cette voie d’abord sont les suivants :

o Réalisable dans les scolioses étendues

o Pas de nécessité de porter un corset en post-opératoire

71

8.3.3. Complications

Certaines de ces complications sont communes à toute prise en charge chirurgicale :

- Risques liés à l’anesthésie : allergie aux produits anesthésiants

- Hémorragie per-opératoire

- Infection sur site opératoire

o Précoces (moins de 3 mois après la chirurgie) : 1% des opérations

(staphylocoque aureus ou streptocoque)

o Tardives (plus d’un an après l’opération) (Propionibacterium acnes ou

S.epidermidis), plus rares [79] [80]

- Thrombose veineuse profonde et embolie pulmonaire

Il existe d’autres complications spécifiques à cette prise en charge :

- Complication neurologique : paraplégie par atteinte médullaire (mécanisme

d’étirement, compression ou ischémie) qui survient dans 0,1 à 0,5% des chirurgies de

scoliose. Afin d’éviter ce type de complication, on réalise des potentiels évoqués

moteurs et/ou sensitifs en per-opératoire.

- Débricolage du matériel chirurgical avec nécessité de reprise chirurgicale ; 3% à 10%

des patients ont besoin d’être repris au bloc opératoire une seconde fois dans les 10

ans qui suivent la première opération [81] [82].

9. Justification de l’étude

Au travers de cette première partie, nous avons pu étudier et constater les avancées médicales

considérables dans le domaine de la scoliose idiopathique. Cette maladie, qui pouvait être

autrefois très invalidante, est actuellement sans grande conséquence, lorsqu’elle est détectée et

prise en charge précocement.

Un des domaines d’imagerie en pleine expansion est celui de l’imagerie en trois dimensions.

Elle est utilisée dans de nombreuses indications orthopédiques, aussi bien par les médecins

que par les chirurgiens.

Pendant de nombreuses années, nous avons suivi l’évolution des scoliotiques sur des clichés

en deux dimensions. A présent, de nombreux systèmes de reconstruction 3D ont vu le jour.

72

Le système EOS est un des moyens les plus connus. Il faut distinguer la station EOS® et le

système de reconstruction 3D appelé sterEOS®.

Un des principaux avantages de la station EOS® est qu’elle est beaucoup moins irradiante

que la télémétrie du rachis.

Les stations EOS® sont, cependant, rares et très coûteuses. Il en existe une vingtaine en

France.

Il existe d’autres logiciels de reconstructions 3D du rachis.

BIOMOD
TM

3S est un système innovant qui s’adapte à tout système de radiographie

conventionnelle et notamment, à la station EOS®. Il permet, grâce à la télémétrie optique, de

simuler un système de stéréoradiographie (acquisition face et profil simultanée).

La télémétrie optique, lorsqu’elle est utilisée seule, permet d’évaluer sur un plan esthétique les

déformations du dos. Cette technologie mesure les gibbosités et permet de suivre leur

évolution. Certains médecins utilisent déjà ce système comme un moyen de suivi

complémentaire aux radiographies. L’avantage considérable étant l’absence totale

d’irradiation du système de télémétrie optique.

BIOMOD
TM

3S apporte donc un nouvel outil de suivi, plus esthétique, qui permet de suivre

l’évolution des gibbosités et donc de dépister une éventuelle aggravation des courbures.

BIOMOD
TM

3S propose un logiciel de reconstruction en 3D du rachis et offre la possibilité de

coupler cette reconstruction en 3D à la surface de dos.

Il n’y a pas, à ce jour, d’étude qui a comparé la fidélité de BIOMOD
TM

3S et sterEOS®.

Notre étude propose d’évaluer la répétabilité et la reproductibilité des outils de reconstruction

3D du rachis sterEOS® et BIOMOD
TM

3S.

Pour cela, trois évaluateurs ont réalisé les reconstructions en 3D du rachis de 62 patients qui

passaient un examen EOS® à l’Hôpital Pellegrin de Bordeaux. Chaque rachis a été reconstruit

deux fois par le même évaluateur afin d’évaluer la répétabilité. Les évaluateurs ont réalisé ces

reconstructions avec chaque modalité : sterEOS® et BIOMOD
TM

3S afin d’obtenir la

reproductibilité inter-observateur.

L’utilisation des outils de reconstruction en 3D du rachis, en pratique quotidienne, nécessite,

tout en étant fidèles et justes, que les reconstructions soient réalisées en un minimum de

temps. La durée des reconstructions de chaque modalité était prise en compte dans l’étude.

73

Deuxième partie : ETUDE

74

1. Objectifs

L’objectif de l’étude est d’évaluer la répétabilité et la reproductibilité des outils de

reconstructions 3D du rachis BIOMOD
TM

3S et sterEOS®.

Pour cela, nous avons utilisé les radiographies face et profil en position debout réalisées par la

station EOS®.

En terme statistique, la répétabilité correspond à la répétition de mesurage d’un mesurande

dans les mêmes conditions de mesure, c’est-à-dire la réalisation de la reconstruction du rachis

d’un même patient à deux reprises par le même observateur. On parlera d’évaluation intra-

observateur.

La reproductibilité est l’étude de la répétition de mesurage d’un même mesurande en

modifiant les conditions de mesure. Dans notre étude, cela correspond à la réalisation de la

reconstruction du rachis d’un même patient par deux observateurs. On parlera alors

d’évaluation inter-observateur.

2. Matériels et Méthodes

2.1. Matériels

2.1.1. Type d’étude

Il s’agit d’une étude observationnelle de répétabilité et de reproductibilité réalisée au centre

hospitalier universitaire de Pellegrin à Bordeaux.

2.1.2. Population

Les patients inclus dans l’étude sont les patients programmés pour une radiographie du rachis

entier par la station EOS® dans le service d’imagerie du CHU de Bordeaux. La période

d’inclusion était du 07/08/2012 au 06/11/2012. Nous avons inclus 62 personnes.

75

Des marqueurs radio-opaques ont été placés sur le dos des patients avant de réaliser

l’imagerie. Le marqueur de C7 n’était pas visible sur six acquisitions optiques. Une nouvelle

série d’inclusion de six patients a donc eu lieu le 06/06/2013 et le 18/07/2013.

2.1.3. Critères d’inclusion

Les patients ont été inclus par ordre de passage de l’examen. Le seul critère d’inclusion de

l’étude est le consentement des patients à participer à l’étude.

2.1.4. Critères de non-inclusion

Les critères de non-inclusion sont :

- l’impossibilité pour le patient de maintenir la station debout

- les patients mineurs pour lesquels l’accord du tuteur légal n’a pas été obtenu

2.2. Méthodes

2.2.1. Recueil des données

Avant de réaliser l’imagerie, nous avons placé des repères radio-opaques sur le dos du patient.

Des marqueurs adhésifs étaient disposés en regard de certains reliefs anatomiques : processus

épineux de C7 et épines iliaques postéro-supérieures. L’épineuse de C7 correspond

généralement au processus épineux le plus saillant de la charnière cervico-thoracique. Les

épines iliaques postéro-supérieures sont facilement repérables par les fossettes de Michaelis.

De même, la ligne des épineuses était repérée à l’aide d’un crayon à maquillage. Ces repères

sont utilisés dans la modélisation 3D de BIOMOD
TM

3S.

Les patients ont bénéficié d’une radiographie du rachis entier face et profil en position debout

par la station EOS®. Nous avons, dans le même temps, réalisé une acquisition optique du dos

grâce au système BIOMOD 3S
TM

. Cette sorte de photographie du dos permet d’obtenir, après

réalisation de la reconstruction 3D, une image qui associe la surface du dos à l’image du

rachis en 3D (cf. figure n°20).

76

Les radiographies du rachis face et profil ont été récupérées et rendues anonymes. Un nombre

compris entre 1 et 62 a été attribué à chaque patient par ordre chronologique de passation de

l’examen.

2.2.2. Déroulement de l’étude

Les reconstructions 3D du rachis ont été réalisées par trois opérateurs. Deux opérateurs étaient

expérimentés pour SterEOS® (observateur n°1 et 3). Seul l’observateur n°2 a été formé à

SterEOS® car il n’avait aucune expérience de ce logiciel.

Concernant la reconstruction 3D BIOMOD
TM

3S, aucun des observateurs n’était expérimenté.

Ils ont donc tous été formés pour l’étude.

Une première série de reconstruction a été réalisée par les trois observateurs sur quinze

patients pris au hasard. Cette série de patients n’a pas été prise en compte dans l’étude. Elle a

permis aux observateurs d’identifier les sources d’erreur lors des reconstructions 3D.

Une fois cette phase d’apprentissage terminée, l’étude a débuté sur les soixante-deux patients.

Chaque observateur a réalisé deux reconstructions 3D pour chaque patient. Ces

reconstructions ont été réalisées pour chaque modalité : SterEOS® et BIOMOD
TM

3S.

L’ordre de reconstruction était randomisé. La deuxième reconstruction a été réalisée à plus

d’une semaine d’intervalle de la première.

Nous avons relevé les paramètres obtenus pour chaque modalité, ainsi que les paramètres

communs aux deux modalités.

Les observateurs notaient la durée de reconstruction lors de chaque examen.

2.2.3. Reconstructions du rachis en 3D

Les observateurs ont réalisé deux reconstructions 3D du rachis pour chaque patient avec

BIOMOD
TM

3S et SterEOS®.

77

2.2.3.1. BIOMOD 3S
TM

Les différentes étapes de reconstruction 3D avec le logiciel BIOMOD
TM

3S sont les suivantes :

- Les marqueurs radio-opaques situés sur l’épineuse de C7 et les épines iliaques postéro-

supérieures sont repérés automatiquement par le logiciel. L’observateur ajuste

précisément leur emplacement.

- L’observateur repère les contours du dos.

- Il ajuste la ligne des épineuses selon le repérage fait préalablement au crayon à

maquillage.

Ces 3 premières étapes sont réalisées sur l’image de la surface du dos obtenue par le système

BIOMOD
TM

3S. L’image de la surface du dos est utilisée pour le couplage final de l’image 3D

du rachis avec la surface du dos.

Les étapes suivantes sont réalisées sur la radiographie du rachis :

- Saisie de la spline des corps vertébraux de face et de profil. La spline est la ligne qui

coupe un élément anatomique en son milieu.

- Positionnement des vertèbres C7 et L5 de face et de profil

- Détection des disques intervertébraux de face et de profil

- Ajustement des vertèbres interpolées de face et de profil

- Ajustement des splines des pédicules au niveau de la (ou des) vertèbre(s) sommet(s) sur le

cliché de face

- Ajustement des splines des pédicules au niveau de chaque vertèbre sur le cliché de face

- Repérage des têtes fémorales et du plateau sacré de face et de profil.

A la fin de la reconstruction, on obtient les images ci-dessous (cf. figure n°20).

78

Figures n°21 : Site internet BIOMOD
TM

3S: http://www.biomod.fr/health-

professionals/clinical-cases/

http://www.biomod.fr/health-professionals/clinical-cases/
http://www.biomod.fr/health-professionals/clinical-cases/

79

2.2.3.2. SterEOS®

La reconstruction 3D est réalisée sur les clichés radiographiques. Elle consiste en plusieurs

étapes :

- repérage du plateau sacré et des têtes fémorales de face et de profil

- ajustement de la spline des plateaux vertébraux de T1 à L5 sur les clichés de face et de

profil

- ajustement précis de chaque vertèbre sur les clichés de face et de profil

On constate qu’il existe moins d’étapes dans le système SterEOS® que dans le système

BIOMOD
TM

3S.

2.2.3.3. Paramètres rachidiens

Les paramètres obtenus après chaque reconstruction ont été exportés dans un fichier Excel.

80

Ces paramètres sont les suivants :

a) Paramètres généraux :

 Modalité de reconstruction (BIOMOD 3S
TM

 /sterEOS®)

 Identifiant de l’opérateur

 Identifiant de l’examen

 Temps de reconstruction (en minutes)

 Date de reconstruction

 Première ou deuxième reconstruction d’un patient donné

b) Paramètres 2D

 Valeur de l’angle (ou des angles) de Cobb (°)

 Vertèbre(s) jonctionnelle(s) supérieure(s) : les vertèbres sont numérotées de 1 à

17 : la numérotation des vertèbres débute à la première vertèbre thoracique

(vertèbre n°1) jusqu’à la cinquième vertèbre lombaire (vertèbre n°17).

 Vertèbre(s) jonctionnelle(s) inférieure(s) : numérotées de 1 à 17.

 Vertèbre(s) sommet(s) : numérotées de 1 à 17.

 Cyphose T1-T12(°)

 Lordose L1-S1 / lombaire (°)

 Obliquité pelvienne/Hauteur fémorale (mm)

 Pente sacrée (°)

 Version pelvienne(°)

 Incidence pelvienne(°)

c) Paramètres 3D

 Orientations Latérales (cliché de face) des vertèbres T1 à L5 (°)

 Orientations Sagittales (cliché de Profil) des vertèbres T1 à L5 (°)

 Orientations Axiales des vertèbres T1 à L5 (°)

 Rotations intervertébrales Latérales (cliché de face) de T1-T2 à L4-L5 (°)

 Rotations intervertébrales Sagittales (cliché de Profil) de T1-T2 à L4-L5 (°)

 Rotations intervertébrales Axiales de T1-T2 à L4-L5 (°)

2.2.4. Analyse statistique

La variabilité intra et inter-observateur est évaluée par l’étude des coefficients de corrélation

intraclasse (CCI). Le recueil des données s’est fait par tableur Excel. L’analyse statistique a

81

été réalisée à partir de la feuille de calcul « Reliability » du site internet :

www.sportsci.org/resource/stats/ proposée par Hopkins [91].

De nombreux paramètres ont été étudiés :

o Paramètres sagittaux : cyphose thoracique, lordose lombaire

o Paramètres frontaux : angle(s) de Cobb

o Paramètres pelviens : hauteur fémorale, incidence pelvienne, version

pelvienne, pente sacrée

o La (ou les) vertèbre(s) sommet(s)

o La (ou les) vertèbre(s) jonctionnelle(s) supérieure(s) et inférieure(s)

o Paramètres axiaux : rotation axiale de la (ou des) vertèbre(s) sommet(s)

Selon la valeur du coefficient de corrélation intra-classe obtenue, la reproductibilité est dite :

- Faible si le CCI est inférieur à 0,40

- Correcte si le CCI est compris entre 0,40 et 0,75

- Bonne si le CCI est compris entre 0,75 et 0,90

- Excellente si le CCI est supérieur à 0,90.

Les écarts entre les deux modalités sont évalués par l’erreur standard de mesure (ESM)

absolue et relative pour les paramètres suivants :

o Vertèbre(s) sommet(s)

o Rotation axiale de vertèbre(s) sommet(s)

L’ESM absolue et relative est calculée lorsque le CCI est inférieur à 0,75. L’objectif est

d’identifier l’ordre de grandeur des écarts entre chaque modalité. Pour un paramètre rachidien

donné, si l’ESM est calculée dans une modalité, elle le sera aussi pour l’autre modalité même

si le CCI est supérieur à 0,75. Nous pourrons ainsi comparer les modalités entre elles.

Selon la modalité utilisée, les angles de Cobb inférieurs à un certain seuil n’étaient pas

donnés. SterEOS® précise les angles de Cobb seulement s’ils sont supérieurs à 10° tandis que

BIOMOD
TM

3S n’a pas de seuil inférieur. Une deuxième analyse a donc été réalisée, en

excluant les angles de Cobb inférieurs à 10°, dans les résultats obtenus par BIOMOD
TM

3S.

http://www.sportsci.org/resource/stats/

82

Lors de cette analyse, nous avons étudié les CCI des rotations axiales des vertèbres sommets

ainsi que l’erreur standard de mesure absolue et relative des rotations axiales.

L’ESM absolue correspond à l’équation suivante :

ESMa = √

 « di » correspond à la différence entre deux mesures

 « n » est le nombre de sujets étudiés

L’ESM relative correspond à l’ESM absolue rapportée à la moyenne arithmétique de

l’ensemble des mesures. On obtient alors le pourcentage d’erreur standard.

Enfin, les temps de réalisation des reconstructions ont été analysés. Nous avons réalisé

l’analyse statistique des moyennes et des écart-types. Les durées de reconstruction de chaque

modalité ont été comparées à l’aide d’un test de Student.

3. Résultats

372 reconstructions 3D du rachis ont été réalisées au total : les trois observateurs ont fait deux

reconstructions 3D de chaque patient avec les deux modalités : BIOMOD
TM

3S et sterEOS®.

3.1. Population

Soixante-deux personnes ont été incluses.

L’âge de la population de l’étude est très variable : de 8 à 82 ans. La moyenne d’âge est de

44,4 ans. L’âge médian est de 43 ans. L’écart-type est de 20,8 ans.

Il s’agit d’une population majoritairement féminine : 44 femmes (71%) et 18 hommes (29%).

83

3.2. Coefficient de corrélation intra-classe (CCI) et Erreur

Standard de Mesure (ESM)

Nous avons utilisé le coefficient de corrélation intra-classe pour étudier la variabilité intra et

inter-observateur.

L’étude a débuté par la variabilité intra-individuelle des différents paramètres rachidiens puis

s’est étendue à la variabilité inter-observateur.

Nous avons tout d’abord étudié la répétabilité et la reproductibilité des deux modalités de

reconstruction du rachis grâce à l’étude du CCI. Lorsque la répétabilité et/ou la

reproductibilité sont faibles ou correctes, la technique statistique intéressante est l’étude de

l’erreur standard de mesure absolue et relative. Ainsi, on connaît l’ordre de grandeur des

écarts entre les deux modalités. Nous avons fixé le seuil de CCI à 0,75 ; seuil en dessous

duquel nous avons réalisé l’analyse des écarts. Nous avons fait cette analyse pour la

détermination du niveau des vertèbres sommets et pour la rotation axiale des vertèbres

sommets.

3.2.1. Intra-observateur

3.2.1.1. Angles de Cobb

Les reconstructions du rachis ont permis d’obtenir jusqu’à 3 courbures rachidiennes. Chaque

angle de Cobb était numéroté de 1 à 3 en fonction de la valeur de l’angle de Cobb obtenue.

L’angle de Cobb numéro 1 correspond à la plus grande courbure.

Dans les scolioses simple courbure, on obtient donc uniquement l’angle de Cobb n°1.

Tableau n°1 : Coefficient de corrélation intraclasse des angles de Cobb en intra-observateur

CCI Intra-observateur

 Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

Cobb n°1 0,96 0,95 0,95 0,97 0,93 0,94

Cobb n°2 0,95 0,93 0,96 0,98 0,90 0,94

Cobb n°3 0,90 NC 0,61 NC 0,94 NC

84

Les inscriptions « NC » signifient « non communiqué ». En effet, la technologie sterEOS® a

défini un seuil, en-dessous duquel l’angle de Cobb n’est pas fourni. Ce seuil est de 10°. Dans

cette série, le CCI des angles de Cobb n°3 avec sterEOS® n’est pas calculable car il n’y a pas

de scoliose triple courbure avec des angles de Cobb tous supérieurs à 10°. Ceci explique

pourquoi nous n’avons pas de donnée concernant les CCI des angles de Cobb n°3 avec

sterEOS®.

On ne peut donc pas comparer les résultats de l’angle de Cobb n°3 de BIOMOD
TM

3S et

sterEOS®.

La répétabilité de l’angle de Cobb n°1 et 2 avec sterEOS® et BIOMOD
TM

3S est excellente.

On ne peut conclure pour les CCI de l’angle de Cobb n°3 en l’absence de résultats pour

sterEOS®.

Il n’y a pas de différence significative entre les deux modalités en terme de variabilité intra-

opérateur pour l’angle de Cobb.

Dans notre étude, nous avons calculé l’erreur standard de mesure lorsque le CCI est inférieur

à 0,75. On s’intéresse donc à l’erreur standard de mesure de l’angle de Cobb n°3 pour

l’observateur n°2 avec Biomod.

Tableau n°2 : Erreur standard de mesure absolue (ESM a) et relative (ESM r) de l’angle de

Cobb n°3 en intra-observateur

ESM Observateur n°2

Biomod

CCI ESM a / ESM r

Cobb n°3 0,61 3,39° / 260,8%

L’écart moyen entre les mesures de l’observateur n°2 pour l’angle de Cobb n°3 est de 3,39°,

ce qui correspond à une erreur standard de 260%.

Ce résultat montre que la précision de la technique de reconstruction 3D BIOMOD
TM

3S est

bonne pour les angles de Cobb et ceci, malgré un chiffre de CCI à 0,61.

85

3.2.1.2. Paramètres sagittaux

Tableau n°3 : Coefficient de corrélation intraclasse des paramètres sagittaux en intra-

observateur

CCI Intra-observateur

 Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

Cyphose 0,94 0,90 0,92 0,91 0,93 0,90

Lordose 0,97 0,94 0,92 0,94 0,96 0,94

Concernant les paramètres sagittaux, le CCI est supérieur ou égal à 0,9 avec BIOMOD
TM

3S et

sterEOS® pour les 3 observateurs.

Les deux modalités sont comparables pour les paramètres sagittaux en intra-observateur. La

répétabilité est excellente.

3.2.1.3. Paramètres pelviens

Tableau n°4 : Coefficient de corrélation intraclasse des paramètres pelviens en intra-

observateur

CCI Intra-observateur

 Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

HF 0,99 0,97 0,98 0,96 0,96 0,97

IP 0,96 0,87 0,85 0,93 0,93 0,85

PS 0,97 0,90 0,86 0,92 0,93 0,90

VP 0,97 0,95 0,92 0,96 0,95 0,91

La répétabilité des paramètres pelviens est comparable entre BIOMOD
TM

3S et sterEOS®.

Dans les deux modalités, la répétabilité est bonne.

En détaillant les paramètres pelviens, on distingue deux groupes de paramètres ayant des CCI

proches. La répétabilité de l’incidence pelvienne et de la pente sacrée est bonne avec

BIOMOD
TM

3S et sterEOS®. La répétabilité de la hauteur fémorale et de la version pelvienne

est excellente avec BIOMOD
TM

3S et sterEOS®.

Dans ces deux sous-groupes, BIOMOD
TM

3S et sterEOS® restent comparables.

86

3.2.1.4. Vertèbre sommet (VS), vertèbre jonctionnelle supérieure (VJS), vertèbre

jonctionnelle inférieure (VJI)

Comme nous l’avons vu précédemment, les angles de Cobb sont numérotés de 1 à 3. La plus

grande courbure correspond à l’angle de Cobb n°1.

Nous allons étudier d’autres paramètres : les vertèbres sommets et les vertèbres jonctionnelles

supérieures et inférieures. Nous avons défini ces notions dans la partie 3.1. Les vertèbres

jonctionnelles sont les vertèbres qui, au sein d’une courbure, ont l’inclinaison maximale. Elles

sont utilisées pour mesurer l’angle de Cobb. La vertèbre sommet est la vertèbre qui est la plus

latérodéviée dans une courbure.

Dans notre étude, les vertèbres sommets, jonctionnelles supérieures et inférieures sont

numérotées de 1 à 3 en fonction de l’angle de Cobb auquel elles correspondent.

Comme nous l’avons vu dans la partie 2.2.3.3, pour réaliser les calculs de CCI, les vertèbres

ont été numérotées de 1 à 17. La numérotation débute avec T1 (vertèbre n°1) et se termine

avec L5 (vertèbre n°17).

Ainsi, on analyse la capacité de chaque modalité à donner un niveau de vertèbre sommet ou

jonctionnelle proche pour un même observateur.

Tableau n°5 : Coefficient de corrélation intraclasse des niveaux de vertèbres sommets,

jonctionnelles supérieures et inférieures en intra-observateur

CCI Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

VS1 0,91 0,91 0,99 0,90 0,85 0,97

VS2 0,94 0,96 0,79 0,75 0,96 0,87

VS3 NC NC NC NC 1 NC

VJS1 0,92 0,74 0,97 0,79 0,85 0,97

VJS2 0,86 0,92 0,97 0,73 0,84 0,93

VJS3 NC NC NC NC 0,96 NC

VJI1 0,86 0,94 0,93 0,89 0,87 0,97

VJI2 0,88 0,97 0,87 0,79 0,86 0,97

VJI3 NC NC NC NC 0,77 NC

87

Dans cette série, il n’y a pas de scoliose triple courbure composée de trois courbures

supérieures à 10°. SterEOS®, avec son seuil de détection des courbures fixé à 10°, ne détecte

pas les courbures inférieures à 10°. Il n’existe donc pas de donnée pour l’angle de Cobb n°3,

ainsi que pour les vertèbres sommets, vertèbres jonctionnelles supérieures et inférieures.

L’absence de donnée est représenté par « NC », signifiant « non communiqué ».

Concernant BIOMOD
TM

3S, on constate que les CCI de certains observateurs sont calculés

pour les paramètres VS3, VJS3 et VJI3, tandis que d’autres ne les sont pas (notés NC). On

peut expliquer cette donnée par le fait que les CCI ne sont calculables qu’au-delà d’un certain

nombre de valeurs. En l’absence de données suffisantes, le CCI n’est pas calculable.

 On remarque, dans le tableau n°5, que l’observateur n°2 a des CCI plus faibles que les

observateurs n°1 et 3. Contrairement aux observateurs n°1 et 3, l’observateur n°2 est le seul

observateur qui n’avait aucune expérience de ce logiciel.

Il a bénéficié d’une formation sur SterEOS®, avant le début de l’étude. Il semblerait donc que

SterEOS® nécessite de l’expérience pour obtenir un bon niveau de répétabilité.

Pour ces paramètres, deux résultats de CCI sont inférieurs à 0,75. Nous avons calculé l’ESM

absolue et relative de ces données.

Tableau n°6 : Erreur standard de mesure absolue et relative des vertèbres sommets,

jonctionnelles supérieures et inférieures en intra-observateur

ESM
Observateur n°1 Observateur n°2

EOS EOS

CCI ESM a / ESM r CCI ESM a / ESM r

VJS1 0,74 1,53 / 12,96%

VJS2 0,73 0,76/4,98%

Pour les CCI les plus faibles, l’écart moyen entre deux mesures est d’un niveau et demi pour

l’observateur n°1 et est inférieure à un niveau pour l’observateur n°2. La précision de la

mesure varie dans une fourchette allant de 4,98% à 12,96%.

88

Au total, la répétabilité est :

- correcte avec SterEOS® pour les niveaux de vertèbres jonctionnelles supérieures

- bonne pour les niveaux de vertèbres sommets, pour les niveaux de vertèbres jonctionnelles

supérieures et inférieures avec BIOMOD
TM

3S. Elle est aussi bonne avec SterEOS® pour

les niveaux de vertèbres jonctionnelles inférieures et pour les niveaux de vertèbres

sommets.

BIOMOD
TM

3S est donc supérieure à sterEOS® pour la répétabilité des niveaux de vertèbres

sommets, ainsi que des vertèbres jonctionnelles supérieures et inférieures.

3.2.1.5. Rotation axiale de la vertèbre sommet

Tableau n°7 : Coefficient de corrélation intraclasse de la rotation axiale de la vertèbre sommet

en intra-observateur

CCI Intra-observateur

 Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

Rot° axiale

VS1 0,48 0,86 0,81 0,82 0,79 0,83

Rot° axiale

VS2 0,58 0,87 0,81 0,86 0,4 0,87

Rot° axiale

VS3 NC NC NC NC 0,9 NC

Dans le tableau n°7, on observe que la répétabilité de sterEOS® pour la rotation axiale des

vertèbres sommets est bien supérieure à Biomod. En effet, la répétabilité est correcte pour

BIOMOD
TM

3S et bonne pour sterEOS®.

L’observateur n°2 a des résultats assez similaires dans les deux modalités. Les observateurs

n°1 et 3, expérimentés pour sterEOS®, ont une bonne répétabilité pour sterEOS®. Pour

BIOMOD
TM

3S, ils sont moins performants puisque la répétabilité est seulement correcte.

Il semblerait que le fait d’être expérimenté sur sterEOS® ne modifie pas la répétabilité de la

rotation axiale des vertèbres sommets. Le niveau de répétabilité de sterEOS® est bon quelle

que soit l’expérience de l’observateur.

89

 L’étude de l’erreur standard de mesure est intéressante dans ce cas précis devant le niveau

faible de répétabilité de BIOMOD
TM

3S.

Tableau n°8 : Erreur standard de mesure absolue et relative de la rotation axiale de la vertèbre

sommet en intra-observateur

 Observateur n°1 Observateur n°3

ESM Biomod EOS Biomod EOS

 CCI ESMa/ESMr CCI ESMa/ESMr CCI ESMa/ESMr CCI ESMa/ ESMr

Rot°

axiale

VS1 0,48 1,07°/93% 0,86 0,42°/4,5% 0,79 4,2°/200% 0,83 5,4°/ 104%

Rot°

axiale

VS2 0,58 0,89°/63% 0,87 0,42°/9,6% 0,40 4,38°/302% 0,87 4,81°/123,3%

Rot°

axiale

VS3 NC NC 0,90 1,78°/107,9% NC

L’étude de l’erreur standard de mesure des rotations axiales des vertèbres sommets montre

que l’écart entre deux mesures réalisées par un même observateur est inférieur à 5,4° pour

sterEOS® et inférieur à 4,38° pour BIOMOD
TM

3S.

La précision en intra-observateur varie de 4,5% à 123,3% pour EOS et de 63% à 302% pour

Biomod.

La valeur élevée des ESM relatives s’explique par le fait que les valeurs absolues de rotation

axiale sont plutôt faibles. Le pourcentage d’écart entre deux valeurs faibles est donc élevé.

Il existe donc une différence significative de répétabilité entre BIOMOD
TM

3S et sterEOS®.

Cependant, l’étude de l’ESM permet d’évaluer la précision des deux modalités. L’écart entre

les valeurs est de 5,4° au maximum avec sterEOS® et 4,38° avec BIOMOD
TM

3S.

Si l’on résume l’ensemble des paramètres obtenus en intra-individuel, on s’aperçoit que les

deux modalités ont un niveau de répétabilité proche. Il existe néanmoins une différence de

répétabilité entre les deux modalités pour la rotation axiale des vertèbres sommets. En effet, la

répétabilité de sterEOS® est meilleure pour ce paramètre. En analysant l’erreur standard de

mesure, on s’aperçoit que la précision est meilleure avec BIOMOD
TM

3S.

90

On peut classer les résultats obtenus en intra-observateur en fonction des niveaux de

répétabilité :

- Correct :

o pour la rotation axiale des vertèbres sommets avec BIOMOD
TM

3S

o pour les vertèbres jonction supérieures avec sterEOS®

- Bon :

o pour les paramètres pelviens, les vertèbres sommets, les vertèbres

jonctionnelles supérieures et inférieures avec BIOMOD
TM

3S

o pour les paramètres pelviens, les vertèbres sommets, les vertèbres

jonctionnelles inférieures et la rotation axiale des vertèbres sommets avec

sterEOS®

- Excellent :

o pour les angles de Cobb et les paramètres sagittaux avec BIOMOD
TM

3S et

sterEOS®

3.2.2. Inter-observateur

Après avoir analysé la répétabilité des paramètres rachidiens, nous allons étudier la

reproductibilité de ces mêmes paramètres. L’analyse qui suit va permettre de connaître la

capacité de chaque modalité à donner des résultats proches entre deux observateurs.

3.2.2.1. Angles de Cobb

Tableau n°9 : Coefficient de corrélation intraclasse des angles de Cobb en inter-observateur

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

Cobb n°1 0,95 0,92 0,95 0,96 0,94 0,95

Cobb n°2 0,95 0,93 0,91 0,94 0,85 0,94

Cobb n°3 0,87 NC 0,82 NC 0,85 NC

SterEOS® est supérieur à BIOMOD
TM

3S pour la reproductibilité des angles de Cobb. En

effet, la reproductibilité des angles de Cobb est bonne avec BIOMOD
TM

3S et excellente avec

sterEOS®.

91

On obtient tout de même un niveau de reproductibilité élevé dans les deux modalités.

Comme nous l’avons vu, il n’existe pas d’angle de Cobb n°3 supérieur à 10° avec sterEOS®.

Le CCI n’est donc pas calculé.

3.2.2.2. Paramètres sagittaux

Tableau n°10 : Coefficient de corrélation intraclasse des paramètres sagittaux en inter-

observateur

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

Cyphose 0,88 0,88 0,91 0,84 0,92 0,87

Lordose 0,97 0,86 0,91 0,83 0,88 0,86

Il n’y a pas de différence notable entre sterEOS® et BIOMOD
TM

3S pour la reproductibilité

des paramètres sagittaux.

La reproductibilité des paramètres sagittaux est bonne avec BIOMOD
TM

3S et sterEOS®.

3.2.2.3. Paramètres pelviens

Tableau n°11 : Coefficient de corrélation intraclasse des paramètres pelviens en inter-

observateur

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

HF 0,94 0,96 0,96 0,97 0,94 0,97

IP 0,87 0,73 0,87 0,74 0,86 0,78

PS 0,94 0,78 0,86 0,75 0,82 0,78

VP 0,97 0,88 0,95 0,95 0,98 0,91

BIOMOD
TM

3S est supérieur à sterEOS® pour la reproductibilité des paramètres pelviens. En

effet, la reproductibilité des paramètres pelviens est bonne pour BIOMOD
TM

3S et correcte

pour sterEOS®.

92

Lorsque l’on détaille chaque paramètre pelvien, on s’aperçoit que la reproductibilité de la

hauteur fémorale et de la version pelvienne est excellente avec BIOMOD
TM

3S tandis qu’elle

est bonne avec sterEOS®. La reproductibilité de l’incidence pelvienne et de la pente sacrée

est bonne avec BIOMOD
TM

3S et correcte avec sterEOS®.

Tableau n°12 : Erreur standard de mesure absolue et relative de l’incidence pelvienne en

inter-observateur

 Observateur n°2- Observateur n°3 Observateur n°2 - Observateur n°1

ESM Biomod EOS Biomod EOS

 CCI ESM a / ESM r CCI ESM a / ESM r CCI ESM a / ESM r CCI ESM a / ESM r

IP 0,87 5,57°/ 10,5% 0,73 7,99°/14,5% 0,87 5,46°/10,2% 0,74 7,67°/14%

Nous nous sommes intéressés à l’ESM des paramètres pour lesquels le CCI était inférieur à

0,75. Il s’agit de l’incidence pelvienne avec sterEOS®. Afin de comparer la précision des

deux modalités, nous avons calculé les ESM absolues et relatives de BIOMOD
TM

3S.

L’étude des ESM absolues met en évidence que BIOMOD
TM

3S est plus précis en terme

d’incidence pelvienne que sterEOS®.

93

3.2.2.4. Vertèbre sommet, vertèbre jonctionnelle supérieure, vertèbre

jonctionnelle inférieure

Tableau n°13 : Coefficient de corrélation intraclasse des niveaux de vertèbres sommets, de

vertèbres jonctionnelles supérieures et de vertèbres jonctionnelles inférieures en inter-

observateur

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

VS1 0,98 0,75 0,92 0,91 0,85 0,90

VS2 0,76 0,62 0,93 0,48 0,97 0,90

VS3 1 NC NC NC 1 NC

VJS1 0,71 0,76 0,70 0,67 0,92 0,81

VJS2 0,91 0,51 0,82 0,36 0,91 0,71

VJS3 1 NC NC NC 0,99 NC

VJI1 0,81 0,83 0,77 0,95 0,89 0,98

VJI2 0,84 0,81 0,59 0,7 0,72 0,90

VJI3 0,93 NC NC NC 1 NC

BIOMOD
TM

3S est supérieur à sterEOS® pour la reproductibilité des niveaux de vertèbres

jonctionnelles supérieures et des vertèbres sommets.

Il n’y a pas de différence notable entre BIOMOD
TM

3S et sterEOS® pour la détermination des

niveaux de vertèbres jonctionnelles inférieures.

Dans le tableau n°13, lorsque l’on s’intéresse à sterEOS®, on note des disparités entre les CCI

des analyses des différents observateurs. En effet, la reproductibilité entre l’observateur n°1 et

n°3 est bonne tandis qu’elle est faible entre l’observateur n°2 et 3 et entre l’observateur n° 1 et

2. Cette disparité n’est pas présente avec BIOMOD
TM

3S.

Les observateurs n°1 et 3 sont expérimentés en sterEOS®. Les deux observateurs

expérimentés ont les meilleurs résultats de reproductibilité. Il semble donc que sterEOS®

nécessite de l’expérience pour être reproductible.

94

Tableau n°14 : Erreur standard de mesure absolue et relative des niveaux de vertèbres

sommets, de vertèbres jonctionnelles supérieures et de vertèbres jonctionnelles inférieures en

inter-observateur

 Observateur n°2- Observateur n°3 Observateur n°2 - Observateur n°1

ESM Biomod EOS Biomod EOS

 CCI ESM a / ESM r CCI ESM a / ESM r CCI ESM a / ESM r CCI ESM a / ESM r

VS2 0,76 1,81/15,3% 0,62 1,55/11,3% 0,93 1,1/8,9% 0,48 1,91/14,1%

VJS1 0,71 2,11/18,5% 0,76 1,55/12,1% 0,7 2,07/18,1% 0,67 1,59/12,6%

VJS2 0,91 1,05/7,8% 0,51 1,09/6,9% 0,82 1,58/11,9% 0,36 1,31/8,5%

VJI2 0,59 2,78/33,7% 0,7 2,17/20%

 Observateur n°3 - Observateur n°1

ESM Biomod EOS

 CCI ESM a / ESM r CCI ESM a / ESM r

VJS2 0,91 1,11/8,5% 0,71 1,03/6,7%

VJI2 0,72 2,26/27,1% 0,9 1,34/13,5%

Lorsqu’on s’intéresse aux erreurs standard de mesure, on s’aperçoit que les deux modalités ne

sont pas très précises. Globalement, elles offrent un degré de précision de niveau de vertèbre

compris entre 1 et 3 niveaux de vertèbres.

Nous noterons, une fois de plus, que le degré de précision est plus important entre les

observateurs n° 1 et 3. L’expérience de sterEOS® semble donc être un facteur qui renforce la

précision des paramètres obtenus.

95

3.2.2.5. Rotation axiale de la vertèbre sommet

Tableau n°15 : Coefficient de corrélation intraclasse de la rotation axiale des vertèbres

sommets en inter-observateur

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

Rot° axiale

VS1 0,81 0,91 0,61 0,82 0,51 0,80

Rot° axiale

VS2 0,29 0,73 0,76 0,89 0,15 0,65

Rot° axiale

VS3 1 NC NC NC 0,77 NC

SterEOS® est supérieur à BIOMOD
TM

3S pour la reproductibilité de la rotation axiale des

vertèbres sommets. La reproductibilité de la rotation axiale des vertèbres sommets est correcte

avec sterEOS® et faible avec BIOMOD
TM

3S.

Si l’on s’intéresse à l’influence de l’expérience dans ces résultats, on constate que les CCI en

sterEOS® sont globalement proches et ce, quelque soit le niveau d’expérience de

l’observateur.

Pour la rotation axiale des vertèbres sommets, on ne retrouve donc pas d’influence de

l’expérience sur la reproductibilité de ce paramètre.

On remarquera que les CCI de la rotation axiale de la vertèbre sommet n° 1 sont globalement

meilleurs que celles de la vertèbre sommet n°2.

96

Tableaux n°16 : Erreur standard de mesure absolue et relative de la rotation axiale des

vertèbres sommets en inter-observateur

 Observateur n°2 - Observateur n°1

ESM Biomod EOS

 CCI ESM a / ESM r CCI ESM a /ESM r

Rot° axiale

VS1 0,61 7,46°/466% 0,82 6,31°/72,5%

 Observateur n°2- Observateur n°3

ESM Biomod EOS

 CCI ESM a / ESM r CCI ESM a /ESM r

Rot° axiale

VS2 0,29 3,81°/282,2% 0,73 6,2°/126,5%

L’erreur standard de mesure absolue est plus élevée qu’en intra-observateur. La valeur la plus

élevée est 7,46° avec BIOMOD
TM

3S.

Si l’on résume les données obtenues lors de l’analyse entre les observateurs, on constate que

chaque modalité est plus ou moins reproductible en fonction des paramètres rachidiens

obtenus.

En effet, la reproductibilité de BIOMOD
TM

3S est supérieure à sterEOS® pour les paramètres

pelviens, pour les niveaux de vertèbres sommets et pour les niveaux de vertèbres

jonctionnelles supérieures.

La reproductibilité de sterEOS® est supérieure à celle de BIOMOD
TM

3S pour l’angle de

Cobb et pour la rotation axiale des vertèbres sommets.

La reproductibilité de sterEOS® est égale à celle de BIOMOD
TM

3S pour les paramètres

sagittaux et pour les niveaux de vertèbres jonctionnelles inférieures.

97

On constate donc des disparités entre les différents paramètres rachidiens. Cependant, la

reproductibilité est au minimum bonne pour l’ensemble des paramètres rachidiens si l’on

exclue la reproductibilité de la rotation axiale des vertèbres sommets (reproductibilité faible).

3.3. Etude après exclusion des angles de Cobb inférieurs à 10°

Comme nous l’avons vu, sterEOS® a fixé un seuil au-dessous duquel l’angle de Cobb n’est

pas fourni dans les résultats obtenus après reconstruction en 3D. Cependant, BIOMOD
TM

3S

n’a pas fixé ce même seuil puisque ce système donne les angles de Cobb inférieurs à 10°.

Nous avons donc exclu les angles de Cobb inférieurs à 10° dans les résultats obtenus par

BIOMOD
TM

3S afin de les comparer aux données sterEOS®.

3.3.1. Intra-observateur

Nous avons tout d’abord étudié la variabilité inter-observateur pour la rotation axiale des

vertèbres sommets.

Afin de comparer les résultats, nous présentons le tableau de l’étude initiale : tableau n°7

(sans exclusion des angles de Cobb inférieurs à 10°) et le tableau de la nouvelle analyse :

tableau n° 17 (après exclusion des angles de Cobb inférieurs à 10°).

98

Tableau n°7 : Coefficient de corrélation intraclasse de la rotation axiale de la vertèbre sommet

en intra-observateur

CCI Intra-observateur

 Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

Rot° axiale

VS1 0,48 0,86 0,81 0,82 0,79 0,83

Rot° axiale

VS2 0,58 0,87 0,81 0,86 0,40 0,87

Rot° axiale

VS3 NC NC NC NC 0,90 NC

Tableau n°17 : Coefficient de corrélation intraclasse de la rotation axiale de la vertèbre

sommet en intra-observateur après exclusion des angles de Cobb inférieurs à 10°

CCI Intra-observateur

 Observateur n°1 Observateur n°2 Observateur n°3

 Biomod EOS Biomod EOS Biomod EOS

Rot° axiale

VS1 0,49 0,86 0,82 0,82 0,81 0,83

Rot° axiale

VS2 0,59 0,87 0,82 0,86 0,30 0,87

Rot° axiale

VS3 NC NC NC NC NC NC

Lorsque l’on compare avant et après exclusion des angles de Cobb inférieurs à 10° avec

BIOMOD
TM

3S, on s’aperçoit que la répétabilité n’a pas beaucoup augmenté après exclusion

des angles de Cobb inférieurs à 10°.

La détection des angles de Cobb inférieurs à 10° par BIOMOD
TM

3S, contrairement à

sterEOS®, n’altère donc pas significativement sa répétabilité.

99

Tableau n°8 : CCI et erreur standard de mesure absolue et relative de la rotation axiale de la

vertèbre sommet en intra-observateur

 Observateur n°1 Observateur n°3

ESM Biomod EOS Biomod EOS

 CCI ESM a / ESM r CCI ESM a /ESMr CCI ESM a / ESM r CCI ESM a / ESMr

Rot° axiale

VS1

0,48 1,07°/93% 0,86 0,42°/4,5% 0,79 4,2°/200% 0,83 5,4°/ 104%

Rot° axiale

VS2 0,58 0,89°/63% 0,87 0,42°/9,6% 0,40 4,38°/302% 0,87 4,81°/123,3%

Rot° axiale

VS3 NC NC 0,90 1,78°/107,9% NC

Tableau n°18 : CCI et erreur standard de mesure absolue et relative de la rotation axiale de la

vertèbre sommet en intra-observateur après exclusion des angles de Cobb inférieurs à 10°

Pour l’étude de l’erreur standard de mesure, nous allons comparer les deux tableaux ci-dessus.

Pour l’observateur n°1, on constate une perte importante de précision tandis que la précision

de la rotation axiale de l’observateur n°3 est stable.

 Observateur n°1 Observateur n°3

ESM Biomod EOS Biomod EOS

 CCI ESM a / ESM r CCI ESM a / ESM r CCI ESM a / ESM r CCI ESM a / ESM r

Rot° axiale

VS1 0,49 7,4°/592% 0,87 6,07°/ 72,8% 0,81 4,15°/162,7% 0,83 5,4°/102,8%

Rot° axiale

VS2 0,59 3,52°/220% 0,87 4,63°/120,7% 0,3 4,86°/220,1% 0,75 4,81°/126,6%

Rot° axiale

VS3 NC NC NC NC

100

3.3.2. Inter-observateur

Nous avons réalisé l’analyse de la variabilité inter-observateur avant et après exclusion des

angles de Cobb inférieurs à 10°.

Tableau n°15 : Coefficient de corrélation intraclasse de la rotation axiale des vertèbres

sommets en inter-observateur

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

Rot° axiale

VS1 0,81 0,91 0,61 0,82 0,51 0,80

Rot° axiale

VS2 0,29 0,73 0,76 0,89 0,15 0,65

Rot° axiale

VS3 1 NC NC NC 0,77 NC

Tableau n°19 : Coefficient de corrélation intraclasse de la rotation axiale des vertèbres

sommets en inter-observateur après exclusion des angles de Cobb inférieurs à 10°

CCI Inter-observateur

Observateur n°2-

Observateur n°3

Observateur n°2 -

Observateur n°1

Observateur n°3 -

Observateur n°1

 Biomod EOS Biomod EOS Biomod EOS

Rot° axiale

VS1 0,81 0,91 0,58 0,82 0,51 0,81

Rot° axiale

VS2 0,39 0,73 0,76 0,89 0,06 0,65

Rot° axiale

VS3 NC NC NC NC NC NC

En comparant les deux tableaux ci-dessus, on note que la reproductibilité semble globalement

stable avant et après exclusion des angles de Cobb inférieurs à 10°.

L’analyse des angles de Cobb inférieurs à 10° avec BIOMOD
TM

3S n’a donc pas d’impact

tant sur la répétabilité que sur la reproductibilité de BIOMOD
TM

3S.

101

Tableaux n°16 : Erreur standard de mesure absolue et relative de la rotation axiale des

vertèbres sommets en inter-observateur

ESM

Observateur n°2 - Observateur n°1

Biomod EOS

CCI ESM a / ESM r CCI ESM a /ESM r

Rot° axiale

VS1 0,61 7,46°/466% 0,82 6,31°/72,5%

ESM

Observateur n°2- Observateur n°3

Biomod EOS

CCI ESM a / ESM r CCI ESM a /ESM r

Rot° axiale

VS2 0,29 3,81°/282,2% 0,73 6,2°/126,5%

Tableaux n°20 : CCI et erreur standard de mesure absolue et relative de la rotation axiale de la

vertèbre sommet en inter-observateur après exclusion des angles de Cobb inférieurs à 10°

ESM

Observateur n°2 - Observateur n°1

Biomod EOS

CCI ESM a / ESM r CCI ESM a / ESM r

Rot° axiale

VS1 0,58 7,46°/466% 0,82 6,3°/72,5%

ESM

Observateur n°2- Observateur n°3

Biomod EOS

CCI ESM a / ESM r CCI ESM a / ESM r

Rot° axiale

VS2 0,39 3,67°/236,7% 0,73 6,2°/126,5%

Il n’y a pas d’impact de l’exclusion des angles de Cobb inférieurs à 10° sur la précision de la

rotation axiale de la vertèbre sommet.

102

3.4. Durée des reconstructions 3D

Après avoir étudié la répétabilité, la reproductibilité et l’erreur standard de mesure, il semblait

important de s’intéresser au temps nécessaire pour réaliser la reconstruction 3D du rachis avec

chaque modalité. En effet, une technique trop longue ne pourrait être envisagée en pratique

quotidienne.

Nous avons réalisé l’analyse statistique des moyennes, des écart-types et un test de Student

pour chaque observateur.

Tableau n°21 : comparaison des durées de reconstruction 3D avec BIOMOD
TM

3S et

sterEOS®

 Biomod EOS Test de Student

moyenne

(min)

écart-type

(min)

moyenne

(min)

écart-type

(min) P

observateur

n°1 15,7 3,9 11,6 4,2 0,00000021

observateur

n°2 15,6 4,4 13,2 4,4 0,000345

observateur

n°3 22,4 7,7 15,5 4,1 0,0000000096

Il existe donc une différence statistiquement significative dans la durée des deux

modalités pour tous les observateurs. Les reconstructions 3D sterEOS® sont plus rapides que

celles réalisées avec BIOMOD
TM

3S.

On remarquera que les observateurs expérimentés (n°1 et 3) pour sterEOS® ne sont pas plus

rapides que l’observateur débutant (n°2) pour sterEOS®.

103

Troisième partie : DISCUSSION

104

1. Principaux résultats de l’étude

Notre étude repose sur la comparaison de deux modalités de reconstruction du rachis en 3D :

BIOMOD
TM

3S et sterEOS
®
. L’objectif est d’étudier la répétabilité et la reproductibilité de ces

deux modalités de reconstructions 3D du rachis. La répétabilité correspond à la variabilité

intra-observateur. La reproductibilité correspond à la variabilité inter-observateur.

1.1. Répétabilité

L’étude des paramètres de chacune des modalités de reconstruction 3D en intra-observateur

montre un haut niveau de répétabilité.

Les systèmes BIOMOD
TM

3S et sterEOS
®
 sont équivalents au niveau de la détermination

des angles de Cobb, des paramètres sagittaux et des paramètres pelviens.

En ce qui concerne les angles de Cobb, l’erreur standard de mesure (ESM) qui correspond au

coefficient de corrélation intra-classe (CCI) le plus faible est de 3,4°.

Dutton et al. se sont intéressés à la répétabilité et à la reproductibilité de la mesure de l’angle

de Cobb sur une radiographie. La variabilité est de 4,3° en intra-observateur et de 4,9° en

inter-observateur. Lorsqu’on utilise une assistance informatique, la variabilité est alors de

1,5° en intra-observateur et de 1,6° en inter-observateur [74].

Lorsque l’on compare avec les techniques traditionnelles de mesure de l’angle de Cobb, la

précision de BIOMOD
TM

3S semble donc satisfaisante.

On note cependant des différences de niveau de répétabilité entre les deux modalités lors de la

détermination des niveaux de vertèbres sommets, des vertèbres jonctionnelles supérieures et

inférieures ainsi que pour la rotation axiale des vertèbres sommets.

105

La répétabilité de BIOMOD
TM

3S est supérieure à sterEOS® pour la détermination des

niveaux de vertèbres sommets, ainsi que des vertèbres jonctionnelles supérieures et

inférieures.

La répétabilité de BIOMOD
TM

3S est bonne pour tous ces paramètres tandis qu’elle est

correcte avec sterEOS® pour la détermination des niveaux de vertèbres jonctionnelles

supérieures.

Pour la détermination des niveaux de vertèbres, tous les CCI de Biomod étaient supérieurs à

0,75 (répétabilité bonne). Nous n’avons donc pas calculé l’ESM.

Cependant, nous avons calculé les ESM de sterEOS® pour les CCI inférieures à 0,75.

L’erreur standard de mesure absolue la plus élevée avec sterEOS® est d’un niveau et demi.

Lorsque l’on détermine les niveaux de vertèbres sommets, jonctionnelles supérieures ou

inférieures, un écart supérieur à un niveau ne semble pas acceptable.

Nous avons mis en évidence une différence notable entre les observateurs expérimentés et

l’observateur débutant dans la répétabilité des niveaux de vertèbres sommets, jonctionnelles

supérieures et inférieures.

En effet, la répétabilité des observateurs expérimentés est bien meilleure que celle de

l’observateur débutant pour ces paramètres.

Ainsi, les CCI de l’observateur n°2 (peu expérimenté) varient de 0,73 à 0,90 ; tandis que les

CCI de l’observateur n° 1 (expérimenté) varient de 0,74 à 0,97, et ceux de l’observateur n° 3

(expérimenté) sont compris entre 0,87 et 0,97.

En ce qui concerne BIOMOD
TM

3S, il n’y a pas de différence notable de répétabilité entre les

observateurs pour la détermination des niveaux de vertèbres sommets, jonctionnelles

supérieures et inférieures.

On peut donc conclure qu’il est nécessaire d’être expérimenté sur sterEOS® pour avoir un

bon niveau de répétabilité pour la détermination des niveaux de vertèbres sommets,

jonctionnelles supérieures et inférieures.

106

La répétabilité de SterEOS® est supérieure à celle de BIOMOD
TM

3S pour la mesure de

la rotation axiale des vertèbres sommets.

En effet, les CCI de SterEOS® pour la rotation axiale des vertèbres sommets sont compris

entre 0,82 et 0,87 (répétabilité bonne) tandis que les CCI de BIOMOD
TM

3S sont compris

entre 0,40 et 0,90 (répétabilité correcte).

Cependant, lorsque l’on étudie l’erreur standard de mesure de la rotation axiale des vertèbres

sommets, on note que l’écart entre deux mesures réalisées par un même observateur est

inférieur à 4,38° pour BIOMOD
TM

3S et à 5,40° pour sterEOS®.

Il existe plusieurs techniques utilisées en pratique quotidienne qui permettent de mesurer la

rotation axiale de la vertèbre sommet [39]. Ces techniques se basent sur la mesure du

déplacement du pédicule situé du côté convexe de la courbure. Le déplacement du pédicule

est visualisé sur la radiographie de face.

La méthode de Nash et Moe est imprécise : elle propose cinq grades de rotation axiale [46].

La méthode de Perdriolle offre une plus grande précision : elle donne une approximation de la

rotation axiale à 5° près [50].

Dans notre étude, l’ESM absolue maximale de la rotation axiale est de 5,4°. On constate donc

que la reconstruction 3D, que ce soit avec BIOMOD
TM

3S ou sterEOS®, offre une précision

de rotation axiale de la vertèbre sommet équivalente à la méthode de Perdriolle.

Nous nous sommes également intéressés au seuil de détection des scolioses. Le logiciel

SterEOS® ne permet pas d’étudier les angles de Cobb inférieurs à 10°. BIOMOD
TM

3S

précise, en revanche la valeur des angles de Cobb inférieurs à 10°. Nous avons constaté que la

répétabilité de Biomod concernant la rotation axiale de la vertèbre sommet est bien moins

bonne que celle de sterEOS®.

Nous nous sommes posés la question suivante : est-ce que les variations de seuil de détection

des scolioses entre les deux logiciels peuvent expliquer la différence de niveau de répétabilité

pour la rotation axiale des vertèbres sommets entre les deux logiciels ?

Pour se mettre dans les mêmes conditions que sterEOS®, nous avons donc exclu les angles de

Cobb inférieurs à 10° dans l’analyse de BIOMOD
TM

3S.

107

Cette étude révèle que la détection des angles de Cobb inférieurs à 10° par BIOMOD
TM

3S n’a

pas d’effet négatif sur la répétabilité.

L’absence de seuil de détection des scolioses par BIOMOD
TM

3S n’est donc pas à

l’origine du faible niveau de répétabilité de la rotation axiale des vertèbres sommets.

Cependant, la reconstruction 3D peut s’avérer délicate dans certains cas. Les scolioses graves

ont un angle de courbure principale élevé et la rotation axiale de la vertèbre sommet peut être

importante. Le repérage du pédicule du côté concave de la courbure est alors difficile par

superposition des éléments anatomiques. Une imprécision dans le repérage du pédicule va

retentir sur la reproductibilité de la rotation axiale de la vertèbre sommet.

Les deux logiciels ont des étapes de reconstruction très différentes.

La détermination de la rotation axiale des vertèbres par BIOMOD
TM

3S est basée sur le

repérage de la spline des pédicules (ligne qui passe au milieu des pédicules).

Avec sterEOS®, chaque vertèbre est ajustée une à une en modifiant la rotation en fonction du

positionnement des pédicules et du processus épineux.

Cette dernière technique offre donc une meilleure répétabilité de la rotation axiale des

vertèbres.

La différence de niveau de répétabilité pour la rotation axiale des vertèbres sommets

peut donc s’expliquer par une technique de reconstruction 3D de sterEOS® plus précise.

1.2. Reproductibilité

La reproductibilité de tous les paramètres rachidiens est correcte à excellente pour les

angles de Cobb, les paramètres sagittaux, les paramètres pelviens et pour le niveau des

vertèbres sommets, des vertèbres jonctionnelles supérieures et inférieures.

Les deux modalités sont rarement équivalentes pour chaque paramètre étudié. Bien souvent,

l’une d’elle est supérieure à l’autre. Cependant, pour les paramètres cités ci-dessus, la

reproductibilité est au minimum correcte, ce qui est donc acceptable.

En revanche, l’étude met en évidence une reproductibilité faible pour certains paramètres.

108

La reproductibilité de la rotation axiale des vertèbres sommets est faible avec

BIOMOD
TM

3S.

L’erreur standard de mesure absolue la plus élevée pour BIOMOD
TM

3S est 7,46°.

La méthode de Perdriolle offre une approximation de la rotation axiale des vertèbres sommets

à 5° près. BIOMOD
TM

3S et sterEOS® sont donc moins précis que la méthode de Perdriolle.

Cependant, ces logiciels sont plus précis que la méthode de Cobb et la méthode de Nash and

Moe [46].

On retrouve des résultats significativement différents en terme de reproductibilité entre les

observateurs expérimentés et l’observateur débutant avec sterEOS®. Ces écarts sont constatés

pour la détermination du niveau de vertèbres sommets, vertèbres jonctionnelles supérieures et

inférieures.

En effet, les CCI de l’étude entre observateurs expérimentés sont compris entre 0,71 et 0,98

tandis que les CCI de l’étude entre l’observateur débutant et l’un des observateurs

expérimentés sont compris entre 0,51 et 0,83 et entre 0,36 et 0,95.

Pour BIOMOD
TM

3S, il n’y a pas de différence notable de reproductibilité entre les

observateurs.

L’impact de l’expérience d’un observateur sur la reproductibilité de ces paramètres était déjà

retrouvé dans la répétabilité.

Il est donc nécessaire que les observateurs aient de l’expérience de sterEOS® pour

obtenir une bonne répétabilité et reproductibilité pour la détermination des vertèbres

sommets, vertèbres jonctionnelles supérieures et inférieures.

Nous avons réalisé l’analyse des CCI et des ESM après exclusion des angles de Cobb

inférieurs à 10° avec BIOMOD
TM

3S. La reproductibilité et la précision ne sont pas impactées

par l’exclusion des angles de Cobb inférieurs à 10°. La détection de petits angles de Cobb

(inférieurs à 10°) par BIOMOD
TM

3S n’altère donc pas la reproductibilité de la rotation axiale

des vertèbres sommets.

L’analyse des angles de Cobb inférieurs à 10° avec BIOMOD
TM

3S n’a pas d’impact tant sur

la répétabilité que sur la reproductibilité de BIOMOD
TM

3S.

La justesse et la précision de BIOMOD
TM

3S ont été étudiées par Dumas et al. [83] en 2008.

La technique de reconstruction reposait sur une méthode semi-automatique utilisant

109

l’interpolation et l’optimisation. L’analyse statistique basée sur le calcul du RMSSD (Root

Mean Square of Standard Deviation) permettait de conclure que BIOMOD
TM

3S est une

technique de reconstruction du rachis juste et précise.

Le système EOS® a été étudié par de nombreux auteurs.

L’étude d’Al-Aubaidi et al. [84] avait pour but d’étudier la fiabilité du système de

reconstruction 3D. Ils comparaient la reconstruction 3D par sterEOS® et la reconstruction 3D

par scanner. Il n’y avait pas de différence statistiquement significative entre les deux groupes

de mesures. Ils ont conclu que les résultats obtenus par les deux méthodes étaient

comparables. Cette étude permet de conclure que sterEOS® est une technique de

reconstruction 3D du rachis fiable.

Carreau et al. [85] ont comparé la reproductibilité de la reconstruction 3D sterEOS® avec la

mesure manuelle en 2D. Ils ont inclus, dans l’étude, 30 patients atteints de scoliose

idiopathique avec une courbure principale supérieure à 50°. Ils se sont intéressés aux

paramètres rachidiens suivants : angles de Cobb, paramètres sagittaux, paramètres pelviens,

rotation axiale des vertèbres sommets. Dans cette étude, les coefficients de corrélation intra-

classe étaient élevés (supérieurs à 0,95) en intra-observateur. En inter-observateur, les CCI

étaient supérieurs à 0,95 sauf pour la lordose (CCI=0,906).

Contrairement à notre étude, tous les observateurs étaient expérimentés sur le système

sterEOS® dans l’étude de Carreau et al. Ceci peut expliquer les différences de niveau de

reproductibilité entre les deux études.

Par ailleurs, l’étude de Carreau et al. révèle une différence statistiquement significative entre

les résultats des paramètres sagittaux calculés avec la technique en 2D et la technique en 3D.

L’erreur mesurée en 2D était supérieure à celle de la méthode 3D.

Carreau et al. démontrent, grâce à cette étude, que la reconstruction 3D est reproductible pour

les scolioses de plus de 50°. SterEOS® est plus précis que la méthode en 2D, en ce qui

concerne les paramètres sagittaux pour les scolioses idiopathiques de plus de 50°.

On pourra noter que les auteurs ne se sont pas intéressés à la détermination du niveau des

vertèbres sommets, vertèbres jonctionnelles supérieures et inférieures. Dans notre étude, la

répétabilité et la reproductibilité de sterEOS® sont inférieures à BIOMOD
TM

3S pour ces

paramètres.

110

1.3. Durée des reconstructions 3D

Il existe une différence statistiquement significative en ce qui concerne la durée des

reconstructions de BIOMOD
TM

3S et sterEOS®. La reconstruction 3D du rachis par

sterEOS® est plus rapide de 4,5 minutes en moyenne que par le système BIOMOD
TM

3S.

En revanche, les observateurs expérimentés n’ont pas été plus rapides que l’observateur

débutant avec le système sterEOS®.

La durée moyenne de chaque modalité semble compatible avec une utilisation en pratique

clinique avec un avantage notable pour sterEOS®.

Dans la littérature, Dumas et al. [83] rapportent une durée moyenne de reconstruction de 5

minutes avec BIOMOD
TM

3S. Cette technique de reconstruction était basée sur une méthode

semi-automatique avec interpolation et optimisation de l’emplacement de chaque vertèbre. Il

existe donc une grande différence dans la durée des reconstructions entre notre étude et

l’étude de Dumas de 2008. Cela est probablement en lien avec le nombre important d’étapes

de reconstruction dans notre étude pour BIOMOD
TM

3S. Il existe notamment plusieurs étapes

qui correspondent à la surface du dos qui ne sont pas rapportées dans l’article de Dumas et al.

Carreau et al. [85] ont étudié la durée de reconstruction 3D avec sterEOS®. La durée

moyenne de reconstruction avec sterEOS® est de 21 +/- 10 minutes. Dans notre étude, les

durées moyennes de reconstruction avec sterEOS® étaient plus faibles (observateur n°1 : 11,6

+/- 4,2 minutes, observateur n°2 : 13,2 +/- 4,4 minutes, observateur n°3 : 15,5 +/- 4,1

minutes).

Ces différences peuvent s’expliquer par le fait que Carreau et al. ont étudié les scolioses de

plus de 50°. Dans notre étude, tous les patients qui passaient un examen EOS® ont été inclus.

Il s’agissait donc de patients atteints de scoliose de gravité variable ainsi que de patients non

scoliotiques.

Lorsque les scolioses ont une courbure principale supérieure à 50°, les reconstructions sont

plus longues car les repères anatomiques sont difficiles à identifier. On peut citer l’exemple

des pédicules qui sont difficiles à repérer lorsqu’il existe une importante rotation axiale des

vertèbres sommets.

111

2. Limites de l’étude

Notre étude contient plusieurs limites que nous allons analyser ci-dessous.

Tout d’abord, la première limite que l’on peut évoquer est le faible nombre de répétitions. Les

observateurs ont réalisé la reconstruction du rachis de chaque patient à seulement deux

reprises. Il aurait été intéressant de réaliser un nombre plus important de répétitions pour

améliorer la puissance de l’étude. Cependant, le nombre conséquent de patients inclus dans

notre étude permet de garantir une puissance suffisante.

Un autre facteur limitatif de notre étude est le fait que les observateurs n’avaient pas tous le

même niveau d’expérience au regard des logiciels BIOMOD
TM

3S et sterEOS®. En effet,

deux observateurs étaient expérimentés pour sterEOS®, tandis que le dernier observateur était

débutant. Pour BIOMOD
TM

3S, les trois observateurs ont été formés à ce logiciel.

Cependant, on peut considérer que les observateurs expérimentés pour sterEOS® pouvaient

tirer bénéfice de cette expérience pour l’utilisation de BIOMOD
TM

3S.

Les niveaux d’expérience n’étaient donc pas comparables entre les deux modalités. De plus, il

est difficile de tirer des conclusions sur BIOMOD
TM

3S dans ces conditions.

L’avantage de la disparité de niveau entre les observateurs est de pouvoir comparer les

observateurs expérimentés et non expérimentés. Cette comparaison n’était pas réalisable pour

BIOMOD
TM

3S. Il aurait été intéressant qu’un ou deux observateurs soient expérimentés sur la

pratique du logiciel BIOMOD
TM

3S.

Dans notre étude, nous avons réalisé l’analyse statistique de la répétabilité et de la

reproductibilité sur toute la population. Nous n’avons pas réalisé de seconde analyse

statistique en fonction du diagnostic sous-jacent ou de la gravité de la scoliose. Cela aurait pu

être intéressant pour déterminer des sous-groupes de reproductibilité proches et ainsi identifier

les sources d’erreurs lors de la reconstruction. Nous aurions pu, par exemple, déterminer si

les coefficients de corrélation intra-classe des scolioses supérieures à 15° et inférieures à 15°

étaient différents.

112

3. Applications pratiques et perspectives

La station EOS® offre l’avantage considérable d’être bien moins irradiante que la

radiographie conventionnelle. L’irradiation diminue de 89% par rapport à la télémétrie du

rachis. Par ailleurs, la qualité d’image a été jugée comme étant égale ou supérieure à la

radiographie conventionnelle dans l’étude réalisée par Deschênes et al. [60].

Ce système représente donc un moyen d’imagerie qui offre une qualité d’image de niveau

égal ou supérieure à l’imagerie conventionnelle tout en irradiant considérablement moins les

patients.

Pendant des décennies, les médecins ont suivi l’évolution des patients atteints de scoliose sur

des clichés en deux dimensions. Pourtant, la vision en deux dimensions de la scoliose n’est

pas le reflet de la déformation qui se développe dans les trois plans de l’espace. Nous avons, à

présent, à notre disposition des systèmes de reconstruction 3D du rachis. Pour organiser le

suivi, comprendre et anticiper l’évolution des patients atteints de scoliose, nous avons la

possibilité d’utiliser les moyens tridimensionnels.

EOS® a développé le logiciel sterEOS® qui permet de réaliser la reconstruction 3D du rachis.

L’accessibilité de la population à la station EOS® n’est cependant pas optimale. En effet, ce

système d’acquisition est très coûteux et seuls certains centres hospitaliers peuvent en faire

l’acquisition.

Pour cette raison, nous nous sommes intéressés à un autre logiciel de reconstruction 3D

validé : BIOMOD
TM

3S.

La technologie BIOMOD
TM

3S s’adapte à tous les systèmes d’acquisition radiologique.

En effet, il est compatible avec la station EOS
®
 et tous les autres systèmes de radiographie

conventionnelle.

L’acquisition optique a lieu pendant la réalisation du cliché radiologique face et profil.

Grâce à l’utilisation conjointe de la télémétrie optique et du logiciel de reconstruction 3D,

BIOMOD
TM

3S propose de fusionner la modélisation 3D du rachis et le relief 3D du dos.

113

Cette technologie a de nombreux avantages que nous allons citer ci-dessous.

Biomod propose deux technologies différentes : BIOMOD
TM

3S, sur laquelle portait notre

étude, et BIOMOD
TM

L.

BIOMOD
TM

L utilise la télémétrie optique. A partir du relief 3D du dos, le logiciel calcule de

nombreux paramètres cliniques.

Ces paramètres, notamment la gibbosité, donnent des informations très précises sur la

déformation du dos. Cette technologie permet donc d’aborder la scoliose par un angle plus

esthétique, centré sur la déformation du dos.

L’avantage considérable de ce système est l’absence totale d’irradiation.

Certains cliniciens l’utilisent déjà comme un moyen de suivi complémentaire aux

radiographies. On peut donc imaginer que, dans les années à venir, la réalisation de

radiographies sera plus exceptionnelle dans le suivi des scolioses.

Par ailleurs, BIOMOD
TM

3S permet aux centres non équipés de la station EOS® de faire des

modélisations 3D du rachis.

Les deux logiciels de reconstruction 3D sont donc utilisables en pratique quotidienne. La

reconstruction 3D avec sterEOS® est néanmoins plus rapide qu’avec BIOMOD
TM

3S.

Ces systèmes de reconstruction 3D vont apporter des données considérables dans le domaine

de la recherche.

Dans le domaine de la recherche, il existe de nombreuses perspectives en ce qui concerne

notamment le plan de courbure maximale.

Le plan de courbure maximale est un des paramètres obtenus après une reconstruction 3D du

rachis.

Celui-ci correspond à l’angle exact de la courbure rachidienne. Les angles donnés par la

méthode de Cobb ou de Ferguson ne sont que des approximations de cet angle. En effet, ils

sont mesurés sur la radiographie de face, et ne sont donc qu’une approximation de l’angle de

la courbure en trois dimensions.

114

Le plan de courbure maximale tient compte de la position de la vertèbre sommet et des

vertèbres jonctionnelles supérieures et inférieures dans l’espace.

L’étude que nous avons réalisée pourra être complétée par l’étude de la reproductibilité des

plans de courbure maximale donnés par chaque modalité.

Ainsi, on peut espérer que ces systèmes permettront d’aboutir, à terme, à une véritable

classification des scolioses en trois dimensions.

Cela permettrait de mieux comprendre les facteurs biomécaniques d’aggravation des

scolioses. Ainsi, les scolioses à fort risque évolutif pourraient être dépistées plus précocement.

115

Conclusion

116

Le suivi de la scoliose s’appuie sur la réalisation de radiographies face et profil du rachis

entier.

Néanmoins, la visualisation du rachis en deux dimensions est réductrice. Elle n’est pas le

reflet de cette pathologie qui évolue dans les trois plans de l’espace.

Dans ce contexte, les logiciels de reconstructions 3D BIOMOD
TM

3S et sterEOS
®
 ont vu le

jour. Ils sont de plus en plus utilisés dans le domaine de l’orthopédie et notamment pour la

reconstruction 3D du rachis.

Contrairement à sterEOS
®
, qui nécessite l’accès à une station EOS

®
, BIOMOD

TM
3S s’adapte

à tous les systèmes de radiographie conventionnelle.

Dans cette étude, nous avons donc comparé deux modalités de reconstruction 3D du rachis à

partir de radiographies face et profil : BIOMOD
TM

3S et sterEOS
®

.

Notre étude montre que la répétabilité et la reproductibilité des systèmes BIOMOD
TM

3S et

sterEOS
®
 sont équivalentes pour la détermination des angles de Cobb, des paramètres

sagittaux et des paramètres pelviens.

Cependant, nous avons mis en évidence des différences de répétabilité et de reproductibilité

pour certains paramètres.

La répétabilité de BIOMOD
TM

3S est supérieure à sterEOS® pour la détermination des

niveaux de vertèbres sommets, ainsi que des vertèbres jonctionnelles supérieures et

inférieures.

En revanche, la répétabilité et la reproductibilité de SterEOS® sont supérieures à celle de

BIOMOD
TM

3S pour la mesure de la rotation axiale des vertèbres sommets. Cependant, la

précision des deux logiciels semble satisfaisante (environ 5° pour la répétabilité et 7° pour la

reproductibilité).

117

L’étude de la durée des reconstructions par les deux modalités de reconstruction 3D montre

qu’elles sont utilisables en pratique quotidienne. La reconstruction 3D avec sterEOS® est

néanmoins plus rapide qu’avec BIOMOD
TM

3S.

Ces systèmes de reconstruction 3D vont probablement apporter des données considérables

dans le domaine de la recherche. Ainsi, une des premières étapes serait d’aboutir à une

classification en 3D des scolioses.

Cette visualisation en 3D pourrait aussi permettre de comprendre les facteurs biomécaniques

d’aggravation des scolioses et ainsi de dépister et de traiter précocément les scolioses à fort

potentiel évolutif.

118

Bibliographie

1. Hresko MT. Clinical practice. Idiopathic scoliosis in adolescents. N Engl J Med. 28 févr

2013;368(9):834-841.

2. Wong H-K, Hui JHP, Rajan U, Chia H-P. Idiopathic scoliosis in Singapore school children:

a prevalence study 15 years into the screening program. Spine. 15 mai

2005;30(10):1188-1196.

3. Nissinen M, Heliövaara M, Ylikoski M, Poussa M. Trunk asymmetry and screening for

scoliosis: a longitudinal cohort study of pubertal schoolchildren. Acta Paediatr janv

1993;82(1):77-82.

4. HAS. Scoliose structurale évolutive (dont l’angle est égal ou supérieur à 25°) jusqu’à

maturation rachidienne. Guide ALD n°26. [en ligne]. 2008. Disponible sur http://www.has-

sante.fr/portail/upload/docs/application/pdf/guidem_scoliose_web.pdf.

(consulté le 15/03/2013)

5. Grivas TB, Vasiliadis E, Mouzakis V, Mihas C, Koufopoulos G. Association between

adolescent idiopathic scoliosis prevalence and age at menarche in different geographic

latitudes. Scoliosis. 2006;1:9.

6. Roach JW. Adolescent idiopathic scoliosis. Orthop Clin North Am. juill

1999;30(3):353-365

7. Dobbs MB, Weinstein SL. Infantile and juvenile scoliosis. Orthop Clin North Am. juill

1999;30(3):331-341

8. Kohler R. Histoire du traitement de la scoliose. La scoliose idiopathique de l’enfant et de

l’adulte. Elsevier Masson ; 2009

9. Dr de Mauroy J-C. (page consultée le 28/06/14). Histoire de la scoliose et de son traitement

conservateur, [en ligne]. http://www.demauroy.net/Histoire%20Scoliose.htm

10. Vialle R, Thévenin-Lemoine C, Mary P. Neuromuscular scoliosis. Orthop Traumatol Surg

Res. 2013 Feb;99. P. 124-39.

11. Maincent K. Comment ne pas passer à côté d’une scoliose secondaire ? In : Mary P,

Vialle R, Guigui P. La scoliose idiopathique de l’enfant et de l’adulte. Elsevier Masson ;

2009. P36-45.

12. De Sèze M, Cugy E. Pathogenesis of idiopathic scoliosis: a review. Ann Phys Rehabil

Med. mars 2012;55(2):128-138.

13. Andersen MO, Thomsen K, Kyvik KO. Adolescent idiopathic scoliosis in twins: a

population-based survey. Spine. 15 avr 2007;32(8):927-930.

14. Kouwenhoven J-WM, Smit TH, van der Veen AJ, Kingma I, van Dieën JH, Castelein

RM. Effects of dorsal versus ventral shear loads on the rotational stability of the thoracic

spine: a biomechanical porcine and human cadaveric study. Spine. 1 nov

2007;32(23):2545-2550.

15. Castro FP. Adolescent idiopathic scoliosis, bracing, and the Hueter-Volkmann principle.

Spine J. juin 2003;3(3):180-185.

http://www.has-sante.fr/portail/upload/docs/application/pdf/guidem_scoliose_web.pdf
http://www.has-sante.fr/portail/upload/docs/application/pdf/guidem_scoliose_web.pdf
http://www.demauroy.net/Histoire%20Scoliose.htm
http://www.ncbi.nlm.nih.gov/pubmed/23337438

119

16. Zhu F, Qiu Y, Yeung HY, Lee KM, Cheng JC-Y. Histomorphometric study of the spinal

growth plates in idiopathic scoliosis and congenital scoliosis. Pediatr Int. déc

2006;48(6):591-598.

17. Heidari B, FitzPatrick D, Synnott K, McCormack D. Modelling of annulus fibrosus

imbalance as an aetiological factor in adolescent idiopathic scoliosis. Clin Bio mech (Bristol,

Avon). mars 2004;19(3):217-224.

18. Ponseti IV, Pedrini V, Wynne-Davies R, Duval-Beaupere G. Pathogenesis of scoliosis.

ClinOrthopRelat Res. oct1976;(120):268-280.

19. Hadley-Miller N, Mims B, Milewicz DM. The potential role of the elastic fiber system in

adolescent idiopathic scoliosis.J Bone Joint Surg Am. août 1994;76(8):1193-1206.

20. Ford DM, Bagnall KM, McFadden KD, Greenhill BJ, Raso VJ. Paraspinal muscle

imbalance in adolescent idiopathicscoliosis. Spine. juin 1984;9(4):373-376.

21. Cheung J, Halbertsma JPK, Veldhuizen AG, Sluiter WJ, Maurits NM, Cool JC, et al. A

preliminary study on electromyographic analysis of the paraspinal musculature in idiopathic

scoliosis. Eur Spine J. mars 2005;14(2):130-137.

22. Cheng JC, Guo X. Osteopenia in adolescent idiopathic scoliosis. A primary problem or

secondary to the spinal deformity? Spine. 1 août 1997;22(15):1716-1721.

23. Smith FM, Latchford G, Hall RM, Millner PA, Dickson RA. Indications of disordered

eating behaviour in adolescent patients with idiopathic scoliosis. J Bone Joint Surg Br. avr

2002;84(3):392-394.

24. Thillard MJ. Vertebral column deformities following epiphysectomy in the chick. C R

HebdSeancesAcad Sci. 23 févr 1959;248(8):1238-1240.

25. Machida M, Dubousset J, Yamada T, Kimura J. Serum melatonin levels in adolescent

idiopathic scoliosis prediction and prevention for curve progression--a prospective study. J

Pineal Res. avr 2009;46(3):344-348.

26. Yamada K, Yamamoto H, Nakagawa Y, Tezuka A, Tamura T, Kawata S. Etiology of

idiopathic scoliosis. Clin Orthop Relat Res. avr 1984;(184):50-57.

27. Beaulieu M, Toulotte C, Gatto L, Rivard C-H, Teasdale N, Simoneau M, et al. Postural

imbalance in non-treated adolescent idiopathic scoliosis at different periods of

progression.Eur Spine J. janv 2009;18(1):38-44.

28. Adler N, Bleck EE, Rinsky LA, Young W. Balance reactions and eye-hand coordination

in idiopathic scoliosis. J Orthop Res. 1986;4(1):102-107.

29. Simoneau M, Lamothe V, Hutin E, Mercier P, Teasdale N, Blouin J. Evidence for

cognitive vestibular integration impairment in idiopathic scoliosis patients. BMC Neurosci.

2009;10:102.

30. Shi L, Wang D, Chu WCW, Burwell RG, Freeman BJC, Heng PA, et al. Volume-based

morphometry of brain MR images in adolescent idiopathic scoliosis and healthy control

subjects. AJNR Am J Neuroradiol. août 2009;30(7):1302-1307.

31. Adams W, Lectures on the pathology and treatment of lateral and other forms of curvature

of the spine.1882, London : Churchill.

32. Viviani GR, Budgell L, Dok C, Tugwell P. Assessment of accuracy of the scoliosis school

screening examination. Am J Public Health.mai 1984;74(5):497-498.

120

33. Lonjon G, Ilharreborde B, Odent T, Moreau S, Glorion C, Mazda K. Reliability and

validity of the French-Canadian version of the scoliosis research society 22 questionnaire in

France. Spine. 1 janv 2014;39(1):E26-34.

34. Botens-Helmus C, Klein R, Stephan C. The reliability of the Bad Sobernheim Stress

Questionnaire (BSSQbrace) in adolescents with scoliosis during brace treatment.Scoliosis.

2006;1:22.

35. Vasiliadis E, Grivas TB, Gkoltsiou K. Development and preliminary validation of Brace

Questionnaire (BrQ): a new instrument for measuring quality of life of brace treated

scoliotics. Scoliosis. 2006;1:7.

36. J. Deceuninck, J.C. Bernard. French validation of Brace Questionnaire. Annals of Physical

and Rehabilitation Medicine, Volume 57, Supplement 1, May 2014, Page 121.

37. Pace N, Ricci L, Negrini S. A comparison approach to explain risks related to X-ray

imaging for scoliosis, 2012 SOSORT award winner. Scoliosis. 2013;8(1):11.

38. Stagnara P, Mollon G, De Mauroy JC. Examen radiologique des scolioses. In :

Rééducation des scolioses. 2ème éd. Masson, 1990. p.12-19.

39. Bernard JC, Schneider M, Biot B et al. Imagerie du scoliotique. Résonances Européennes

du Rachis. Dixième congrès SIRER/ACRAMSR ; 25 novembre 2005 ; Lyon. p. 1671-75.

40. Fauchet R. Protrusion acétabulaire et histodysplasies conjonctives : applications à d’autres

conditions pathologiques. In : Simon L, Pelissier J, Hérisson C. Actualités en rééducation

fonctionnelle et réadaptation. 18
ème

 série. Masson : 1993. P. 18-27.

41. Virapongse C, Gmitro A, Sarwar M. The spine in 3D. Computed tomographic reformation

from 2D axial sections. Spine. août 1986;11(6):513-20.

42. Dobbs MB, Lenke LG, Szymanski DA, Morcuende JA, Weinstein SL, Bridwell KH, et al.

Prevalence of neural axis abnormalities in patients with infantile idiopathic scoliosis. J Bone

Joint Surg Am. déc 2002;84-A(12):2230-4.

43. Gupta P, Lenke LG, Bridwell KH. Incidence of neural axis abnormalities in infantile and

juvenile patients with spinal deformity. Is a magnetic resonance image screening necessary?

Spine. 15 janv 1998;23(2):206-10.

44. Cobb JR. Study of scoliosis. An American Academy of Orthopedic Surgeons instructional

course. Lectures 1948 ; 5 : 261-75.

45. Van Goethem J, Van Campenhout A, van den Hauwe L, Parizel PM. Scoliosis.

Neuroimaging Clin N Am. févr 2007;17(1):105-115.

46. Nash CL, Moe JH. A study of vertebral rotation. J Bone Joint Surg Am. Mars

969;51(2):223-9.

 47. James J. Classification and prognosis on scoliosis. In : Proceedings of the 1st symposium.

Brompton Hospital : Zorab Ped ; 1965.p.11-7.

48. Cotrel Y. Traitement des scolioses essentielles. Rev Chir Orthop 1957 ; 43 : 331-43.

49. Stagnara P, Queneau P. Scolioses évolutives en période de croissance. Rev Chir Orthop

1953 ; 39 : 378-449.

50. Khouri N, Vialle R, Mary P, Marty C. Scoliose idiopathique. Stratégie diagnostique,

physiopathologie et analyse de la déformation. EMC - Rhumatologie-Orthopédie. janv

2004;1(1):17-44.

http://www.sciencedirect.com/science/article/pii/S1877065714004734

121

51. Ponseti IV, Friedman B. Prognosis in idiopathic scoliosis. J Bone Joint Surg Am. avr

1950;32A(2):381-395.

52. King HA, Moe JH, Bradford DS, Winter RB. The selection of fusion levels in thoracic

idiopathic scoliosis. J Bone Joint Surg Am. déc 1983; 65(9):1302-1313.

53. Lenke LG, Betz RR, Harms J, Bridwell KH, Clements DH, Lowe TG, et al. Adolescent

idiopathic scoliosis: a new classification to determine extent of spinal arthrodesis. J Bone

Joint Surg Am. août 2001;83-A(8):1169-1181.

54. Sangole AP, Aubin C-E, Labelle H, Stokes IAF, Lenke LG, Jackson R, et al. Three-

dimensional classification of thoracic scoliotic curves. Spine. 1 janv 2009;34(1):91-9.

55. Telle-Lamberton M. Epidemiologic data on radiation-induced breast cancer. Rev

Epidemiol Sante Publique. Août 2008;56(4):235-243.

56. Ronckers CM, Land CE, Miller JS, Stovall M, Lonstein JE, Doody MM. Cancer mortality

among women frequently exposed to radiographic examinations for spinal disorders. Radiat

Res. juill 2010 ; 174(1):83-90.

57. Morin Doody M, Lonstein JE, Stovall M, Hacker DG, Luckyanov N, Land CE. Breast

Cancer mortality after diagnostic radiography: findings from the U.S. Scoliosis Cohort Study.

Spine 2000;25(16):2052–63.

58. Nash CL, Gregg EC, Brown RH, Pillai K. Risks of exposure to X-rays in patients

undergoing long-term treatment for scoliosis. J Bone Joint Surg Am. avr 1979;61(3):371-4.

59. Autorité de Sûreté nucléaire. (page consultée le 04/07/2014). Les guides de l’ASN, [en

ligne]. http://professionnels.asn.fr/Les-Guides-de-l-ASN/Recueil-de-textes-reglementaires-

relatifs-a-la-radioprotection

60. Deschenes S, Charron G, Beaudoin G, Labelle H, Dubois J, Miron M, Parent S.

Diagnostic Imaging of Spinal Deformities : Reducing Patients Radiation Dose With a New

Slot-Scanning X-ray Imager. Spine April 2010, 35 (9): 989

61. Duval-Beaupère G. Maturation indices in the surveillance of scoliosis. Rev Chir Orthop

Reparatrice Appar Mot. févr 1970;56(1):59-76.

62. Duval-Beaupere G, Dubousset J, Queneau P, Grossiord A. A unique theory on the course

of scoliosis. Presse Med. 23 mai 1970;78(25):1141-1146

63. Cotrel Y. Les types de scolioses. J Kinésithér 1959 ; 7 :2-12.

64. Rogala EJ, Drummond DS, Gurr J. Scoliosis: incidence and natural history. A prospective

epidemiologicalstudy. J Bone Joint Surg Am. mars 1978;60(2):173-176.

65. James JI. Scoliosis. London Churchill Livingstone ; 1977.

66. Mehta MH. The rib-vertebra angle in the early diagnosis between resolving and

progressive infantile scoliosis.J Bone Joint Surg Br. mai 1972;54(2):230-243.

67. Lonstein JE, Carlson JM. The prediction of curve progression in untreated idiopathic

scoliosis during growth.J Bone Joint Surg Am. sept 1984;66(7):1061-1071.

68. Courtois I, Henriroux V. La scoliose idiopathique de l’enfant et de l’adulte. Elsevier

Masson, 2009. 103-114

69. Weiss H-R. The method of Katharina Schroth - history, principles and current

development. Scoliosis. 2011;6:17.

122

70. Negrini S, Antonini GI, Carabalona R, Minozzi S: Physical exercises as a treatment for

adolescent idiopathic scoliosis. A systematic review. Pediatric Rehabilitation 2003, 6(3-

4):227-35.

71. Monticone M, Ambrosini E, Cazzaniga D, Rocca B, Ferrante S. Active self-correction and

task-oriented exercises reduce spinal deformity and improve quality of life in subjects with

mild adolescent idiopathic scoliosis. Results of a randomised controlled trial. Eur Spine J. juin

2014;23(6):1204-14.

72. Dos Santos Alves VL, Alves da Silva RJAL, Avanzi O. Effect of a preoperative protocol

of aerobic physical therapy on the quality of life of patients with adolescent idiopathic

scoliosis: a randomized clinical study. Am J Orthop. juin 2014;43(6):E112-6.

73. Shea KG, Stevens PM, Nelson M, Smith JT, Masters KS, Yandow S. A comparison of

manual versus computer-assisted radiographic measurement. Intraobserver measurement

variability for Cobb angles. Spine. 1 mars 1998;23(5):551-555.

74. Dutton KE, Jones TJ, Slinger BS, Scull ER, O’Connor J. Reliability of the Cobb angle

index derived by traditional and computer assisted methods. AustralasPhys Eng Sci Med.

mars 1989;12(1):16-23.

75. Weinstein SL, Dolan LA, Wright JG, Dobbs MB. Effects of bracing in adolescents with

idiopathic scoliosis. N Engl J Med. 17 oct 2013;369(16):1512-21.

76. Grubb SA, Lipscomb HJ, Suh PB. Results of surgical treatment of painful adult scoliosis.

Spine. 15 juill 1994;19(14):1619-27.

77. Grubb SA, Lipscomb HJ. Diagnostic findings in painful adult scoliosis. Spine. mai

1992;17(5):518-27.

78. Bridwell KH. Degenerative scoliosis. The textbook of spinal surgery, 2
nd

 ed. 1997 ; 48 :

777-95.

79. Ho C, Skaggs DL, Weiss JM, Tolo VT. Management of infection after instrumented

posterior spine fusion in pediatric scoliosis. Spine (Phila Pa 1976) 2007; 32:2739-44.

80. Ho C, Sucato DJ, Richards BS. Risk factors for the development of delayed infections

following posterior spinal fusion and instrumentation in adolescent idiopathic scoliosis

patients. Spine (Phila Pa 1976) 2007;32:2272-7.

81. Kuklo TR, Potter BK, Lenke LG, Polly DW Jr, Sides B, Bridwell KH. Surgical revision

rates of hooks versus hybrid versus screws versus combined anteroposterior spinal fusion for

adolescent idiopathic scoliosis. Spine (Phila Pa 1976) 2007;32: 2258-64.

82. Ramo BA, Richards BS. Repeat surgical interventions following “definitive”

instrumentation and fusion for idiopathic scoliosis: five-year update on a previously published

cohort. Spine (Phila Pa 1976) 2012;37:1211-7.

83. Dumas R, Blanchard B, Calier R, Garreau de Loubresse C, Le Huec JC, Marty C, et al. A

semi-automated method using interpolation and optimisation for the 3D reconstruction of the

spine by bi-planar radiography : a precision and accuracy study. Med Bio Eng Comput 2008 ;

46 : 85-92.

84. Al-Aubaidi Z. et al. Three-dimensional imaging of the spine using the EOS system: is it

reliable ? A comparative study using computed tomography imaging. J Pediatr Orthop

B.2013.

123

85. Carreau J, Brastom T, Petcharaporn M. Computer-generated, three–dimensional Spine

Model from biplanar radiographs : a validity study in idiopathic Scoliosis curves greater than

-50°. Spine Deformity, 2014 ; 81-88.

86. Graf H, Hecquet J, Dubousset J. Approche tridimensionnelle des déformations

rachidiennes : application à l’étude du pronostic des scolioses infantiles. Rev Chir Orthop

1983 ; 69 : 407-17

87. Graf H, Mouilleseaux B. Analyse tridimensionnelle de la scoliose. In : Biot B, Simon L.

La scoliose lombaire idiopathique de l’adulte. Masson, 1990 : 66-76

88. Bernard JC, Roussouly P, Dimnet J, Djordjalian V, Chèze L. Etude tridimensionnelle du

rachis scoliotique (scolioses traitées orthopédiquement). Ann Réadapt Méd Phys 1992 ; 35 :

305-313

89. De Guise J A, Dansereau J, Labelle H. Traitement d’images pour la modélisation 3D en

orthopédie-traumatologie. Imagerie 3D en orthopédie – traumatologie. Toulouse, Mai 1995

90. Dumas R, Le Bras A, Champain N, Savidan M, Mitton D, Kalifa G, Steib JP, de Guise

JA, Skalli W (2004) Validation of the relative 3D orientation of vertebrae reconstructed by bi-

planar radiography. Med Eng Phys 26 : 415-422.

91. Hopkins WG. Measures of reliability in sports medicine and science. Sports Med, 2000.

30 (1) 1-15.

124

ANNEXES

Caractéristiques de la population

N° Patient Date de naissance Date d’acquisition Sexe

1 05/05/1969 06/09/2012 M

2 04/05/1958 06/09/2012 F

3 06/02/1956 18/09/2012 F

4 25/04/1962 18/07/2013 F

5 22/05/1998 06/11/2012 F

6 10/09/1984 06/09/2012 M

7 25/12/1985 28/08/2012 F

8 06/02/1963 28/08/2012 F

9 03/08/1990 26/10/2012 M

10 19/01/1969 18/09/2012 M

11 19/10/1948 27/09/2012 F

12 17/05/1994 06/11/2012 F

13 10/08/1978 26/10/2012 M

14 29/01/1998 25/09/2012 F

15 23/06/1998 07/09/2012 M

16 10/01/1942 27/09/2012 F

17 26/11/1986 10/09/2012 F

18 27/05/1969 18/09/2012 F

19 28/02/1940 06/11/2012 F

20 15/08/1945 06/06/2013 M

21 23/12/2003 07/08/2012 M

22 06/06/1945 18/09/2012 F

23 02/10/1956 18/07/2013 F

24 22/05/1941 10/09/2012 F

25 12/01/1976 10/09/2012 F

26 07/06/1970 23/08/2012 F

27 10/03/1946 07/08/2012 F

28 12/02/1958 07/08/2012 M

29 01/09/1990 26/10/2012 F

30 01/04/1945 27/09/2012 M

125

31 05/08/1936 18/07/2013 F

32 12/01/1998 25/09/2012 F

33 29/07/1980 10/09/2012 M

34 11/05/1980 07/09/2012 F

35 17/08/1961 07/09/2012 F

36 25/03/1948 25/09/2012 F

37 24/06/1997 28/08/2012 F

38 14/11/1977 10/09/2012 F

39 10/10/1947 07/08/2012 F

40 19/04/1972 07/09/2012 F

41 23/11/1980 18/07/2013 F

42 12/11/1937 10/09/2012 F

43 26/04/1930 10/09/2012 F

44 06/11/1973 18/09/2012 F

45 27/01/1996 06/11/2012 M

46 10/02/1998 25/09/2012 F

47 21/06/1959 07/09/2012 F

48 10/08/1982 07/08/2012 M

49 25/05/1947 06/11/2012 F

50 22/06/1955 18/09/2012 F

51 17/12/1992 07/09/2012 M

52 22/06/1941 18/07/2013 F

53 18/09/1996 06/09/2012 F

54 11/09/1992 06/11/2012 M

55 19/04/1963 06/09/2012 F

56 27/05/1959 18/09/2012 M

57 05/03/1949 28/08/2012 F

58 27/03/1972 07/08/2012 F

59 13/07/1979 25/09/2012 M

60 17/06/1941 25/09/2012 M

61 26/11/1944 26/10/2012 F

62 14/08/1938 25/09/2012 F

126

Serment médical

« Au moment d'être admis à exercer la médecine, je promets et je jure d'être fidèle aux lois de

l'honneur et de la probité.

Mon premier souci sera de rétablir, de préserver ou de promouvoir la santé dans tous ses

éléments, physiques et mentaux, individuels et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune

discrimination selon leur état ou leurs convictions. J'interviendrai pour les protéger si elles

sont affaiblies, vulnérables ou menacées dans leur intégrité ou leur dignité. Même sous la

contrainte, je ne ferai pas usage de mes connaissances contre les lois de l'humanité.

J'informerai les patients des décisions envisagées, de leurs raisons et leurs conséquences. Je

ne tromperai jamais leur confiance et n'exploiterai pas le pouvoir hérité des circonstances

pour forcer les consciences.

Je donnerai mes soins à l'indigent et à quiconque me les demandera. Je ne me laisserai pas

influencer par la soif du gain ou la recherche de la gloire.

Admis dans l'intimité des personnes, je tairai les secrets qui me seront confiés. Reçu à

l'intérieur des maisons, je respecterai les secrets des foyers et ma conduite ne servira pas à

corrompre les mœurs.

Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je

ne provoquerai jamais la mort délibérément.

Je préserverai l'indépendance nécessaire à l'accomplissement de ma mission. Je

n'entreprendrai rien qui dépasse mes compétences. Je les entretiendrai et les perfectionnerai

pour assurer au mieux les services qui me seront demandés.

J'apporterai mon aide à mes confrères ainsi qu'à leurs familles dans l'adversité.

Que les hommes et mes confrères m'accordent leur estime si je suis fidèle à mes promesses ;

que je sois déshonoré et méprisé si j'y manque ».

