
HAL Id: dumas-01206869
https://dumas.ccsd.cnrs.fr/dumas-01206869

Submitted on 29 Sep 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Étiologie et pronostic des encéphalites infectieuses
pédiatriques : à propos de 31 cas au centre hospitalier

universitaire de Grenoble
Julie Arata-Bardet

To cite this version:
Julie Arata-Bardet. Étiologie et pronostic des encéphalites infectieuses pédiatriques : à propos de 31
cas au centre hospitalier universitaire de Grenoble. Médecine humaine et pathologie. 2015. �dumas-
01206869�

https://dumas.ccsd.cnrs.fr/dumas-01206869
https://hal.archives-ouvertes.fr

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le
jury de soutenance et mis à disposition de l'ensemble de la
communauté universitaire élargie.

Il n’a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci
implique une obligation de citation et de référencement
lors de l’utilisation de ce document.

D’autre part, toute contrefaçon, plagiat, reproduction illicite
encourt une poursuite pénale.

Contact au SICD1 de Grenoble : thesebum@ujf-grenoble.fr

LIENS
LIENS
Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

http://www.cfcopies.com/juridique/droit-auteur
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

0

UNIVERSITE JOSEPH FOURIER

FACULTE DE MEDECINE DE GRENOBLE

ETIOLOGIE ET PRONOSTIC DES ENCEPHALITES

INFECTIEUSES PEDIATRIQUES:

A PROPOS DE 31 CAS AU CENTRE HOSPITALIER

UNIVERSITAIRE DE GRENOBLE

THESE PRESENTEE POUR L’OBTENTION DU DOCTORAT EN MEDECINE

Julie ARATA - BARDET

Née le 25/12/1985 à Saint Martin d'Hères

THESE SOUTENUE PUBLIQUEMENT A LA FACULTE DE MEDECINE DE GRENOBLE*

le 25/09/2015 DEVANT LE JURY COMPOSE DE:

Président du jury : M. le Pr. Jean Paul STAHL

Membres: M. le Pr. Patrice MORAND

M. le Pr. Dominique PLANTAZ

Mme le Dr. Isabelle WROBLEWSKI

Mme le Dr. Fanny DUBOIS - TEKLALI

Directeur de thèse: Mme le Dr. Cécile BOST - BRU

*La Faculté de Médecine de Grenoble n’entend donner aucune approbation ni improbation aux opinions

émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs

1

 UFR de Médecine Grenoble

DOMAINE DE LA MERCI
38706 LA TRONCHE CEDEX – France
TEL : +33 (0)4 76 63 71 44
FAX : +33 (0)4 76 63 71 70

 Doyen de la Faculté : M. le Pr. Jean Paul ROMANET
Année 2014-2015

ENSEIGNANTS A
L’UFR DE

MEDECINE CORPS

NOM-PRENOM Discipline universitaire

PU-PH ALBALADEJO Pierre Anesthésiologie réanimation
PU-PH APTEL Florent Ophtalmologie
PU-PH ARVIEUX-BARTHELEMY

Catherine
chirurgie générale

PU-PH BALOSSO Jacques Radiothérapie
PU-PH BARRET Luc Médecine légale et droit de la santé
PU-PH BENHAMOU Pierre Yves Endocrinologie, diabète et maladies

métaboliques
PU-PH BERGER François Biologie cellulaire
PU-PH BETTEGA Georges Chirurgie maxillo-faciale,

stomatologie
MCU-PH BIDART-COUTTON Marie Biologie cellulaire
MCU-PH BOISSET Sandrine Agents infectieux
PU-PH BONAZ Bruno Gastro-entérologie, hépatologie,

addictologie
MCU-PH BONNETERRE Vincent Médecine et santé au travail
PU-PH BOSSON Jean-Luc Biostatiques, informatique médicale

et technologies de communication
MCU-PH BOTTARI Serge Biologie cellulaire
PU-PH BOUGEROL Thierry Psychiatrie d'adultes
PU-PH BOUILLET Laurence Médecine interne

MCU-PH BOUZAT Pierre Réanimation
PU-PH BRAMBILLA Christian Pneumologie
PU-PH BRAMBILLA Elisabeth Anatomie et cytologie pathologiques

MCU-PH BRENIER-PINCHART Marie
Pierre

Parasitologie et mycologie

PU-PH BRICAULT Ivan Radiologie et imagerie médicale
PU-PH BRICHON Pierre-Yves Chirurgie thoracique et cardio-

vasculaire
MCU-PH BRIOT Raphaël Thérapeutique, médecine d'urgence
PU-PH CAHN Jean-Yves Hématologie

MCU-PH CALLANAN-WILSON Mary Hématologie, transfusion
PU-PH CARPENTIER Françoise Thérapeutique, médecine d'urgence
PU-PH CARPENTIER Patrick Chirurgie vasculaire, médecine

vasculaire
PU-PH CESBRON Jean-Yves Immunologie
PU-PH CHABARDES Stephan Neurochirurgie

PU-PH CHABRE Olivier Endocrinologie, diabète et maladies

métaboliques
PU-PH CHAFFANJON Philippe Anatomie
PU-PH CHAVANON Olivier Chirurgie thoracique et cardio-

vasculaire
PU-PH CHIQUET Christophe Ophtalmologie
PU-PH CINQUIN Philippe Biostatiques, informatique médicale

2

et technologies de communication
PU-PH COHEN Olivier Biostatiques, informatique médicale

et technologies de communication
PU-PH COUTURIER Pascal Gériatrie et biologie du

vieillissement
PU-PH CRACOWSKI Jean-Luc Pharmacologie fondamentale,

pharmacologie clinique
PU-PH DE GAUDEMARIS Régis Médecine et santé au travail
PU-PH DEBILLON Thierry Pédiatrie

MCU-PH DECAENS Thomas Gastro-entérologie, Hépatologie
PU-PH DEMATTEIS Maurice Addictologie
PU-PH DEMONGEOT Jacques Biostatiques, informatique médicale

et technologies de communication
MCU-PH DERANSART Colin Physiologie
PU-PH DESCOTES Jean-Luc Urologie

MCU-PH DETANTE Olivier Neurologie
MCU-PH DIETERICH Klaus Génétique et procréation
MCU-PH DOUTRELEAU Stéphane Physiologie
MCU-PH DUMESTRE-PERARD Chantal Immunologie
PU-PH EPAULARD Olivier Maladies Infectieuses et Tropicales
PU-PH ESTEVE François Biophysique et médecine nucléaire

MCU-PH EYSSERIC Hélène Médecine légale et droit de la santé
PU-PH FAGRET Daniel Biophysique et médecine nucléaire
PU-PH FAUCHERON Jean-Luc chirurgie générale

MCU-PH FAURE Julien Biochimie et biologie moléculaire
PU-PH FERRETTI Gilbert Radiologie et imagerie médicale
PU-PH FEUERSTEIN Claude Physiologie
PU-PH FONTAINE Éric Nutrition
PU-PH FRANCOIS Patrice Epidémiologie, économie de la santé

et prévention
PU-PH GARBAN Frédéric Hématologie, transfusion
PU-PH GAUDIN Philippe Rhumatologie
PU-PH GAVAZZI Gaétan Gériatrie et biologie du

vieillissement
PU-PH GAY Emmanuel Neurochirurgie

MCU-PH GILLOIS Pierre Biostatiques, informatique médicale
et technologies de communication

PU-PH GODFRAIND Catherine Anatomie et cytologie pathologiques
(type clinique)

MCU-PH GRAND Sylvie Radiologie et imagerie médicale
PU-PH GRIFFET Jacques Chirurgie infantile

MCU-PH GUZUN Rita Endocrinologie, diabétologie,
nutrition, éducation thérapeutique

PU-PH HALIMI Serge Nutrition
PU-PH HENNEBICQ Sylviane Génétique et procréation
PU-PH HOFFMANN Pascale Gynécologie obstétrique
PU-PH HOMMEL Marc Neurologie
PU-PH JOUK Pierre-Simon Génétique
PU-PH JUVIN Robert Rhumatologie
PU-PH KAHANE Philippe Physiologie
PU-PH KRACK Paul Neurologie
PU-PH KRAINIK Alexandre Radiologie et imagerie médicale
PU-PH LABARERE José Epidémiologie ; Eco. de la Santé
PU-PH LANTUEJOUL Sylvie Anatomie et cytologie pathologiques

MCU-PH LAPORTE François Biochimie et biologie moléculaire
MCU-PH LARDY Bernard Biochimie et biologie moléculaire
MCU-PH LARRAT Sylvie Bactériologie, virologie
MCU-PH LAUNOIS-ROLLINAT Sandrine Physiologie
PU-PH LECCIA Marie-Thérèse Dermato-vénéréologie
PU-PH LEROUX Dominique Génétique
PU-PH LEROY Vincent Gastro-entérologie, hépatologie,

addictologie
PU-PH LETOUBLON Christian chirurgie générale
PU-PH LEVY Patrick Physiologie

3

MCU-PH LONG Jean-Alexandre Urologie
PU-PH MACHECOURT Jacques Cardiologie
PU-PH MAGNE Jean-Luc Chirurgie vasculaire

MCU-PH MAIGNAN Maxime Thérapeutique, médecine d'urgence
PU-PH MAITRE Anne Médecine et santé au travail

MCU-PH MALLARET Marie-Reine Epidémiologie, économie de la santé
et prévention

MCU-PH MARLU Raphaël Hématologie, transfusion
MCU-PH MAUBON Danièle Parasitologie et mycologie
PU-PH MAURIN Max Bactériologie - virologie

MCU-PH MCLEER Anne Cytologie et histologie
PU-PH MERLOZ Philippe Chirurgie orthopédique et

traumatologie
PU-PH MORAND Patrice Bactériologie - virologie
PU-PH MOREAU-GAUDRY Alexandre Biostatiques, informatique médicale

et technologies de communication
PU-PH MORO Elena Neurologie
PU-PH MORO-SIBILOT Denis Pneumologie

MCU-PH MOUCHET Patrick Physiologie
PU-PH MOUSSEAU Mireille Cancérologie
PU-PH MOUTET François Chirurgie plastique, reconstructrice

et esthétique, brûlogie
MCU-PH PACLET Marie-Hélène Biochimie et biologie moléculaire
PU-PH PALOMBI Olivier Anatomie
PU-PH PARK Sophie Hémato - transfusion
PU-PH PASSAGGIA Jean-Guy Anatomie
PU-PH PAYEN DE LA GARANDERIE

Jean-François
Anesthésiologie réanimation

MCU-PH PAYSANT François Médecine légale et droit de la santé
MCU-PH PELLETIER Laurent Biologie cellulaire
PU-PH PELLOUX Hervé Parasitologie et mycologie
PU-PH PEPIN Jean-Louis Physiologie
PU-PH PERENNOU Dominique Médecine physique et de

réadaptation
PU-PH PERNOD Gilles Médecine vasculaire
PU-PH PIOLAT Christian Chirurgie infantile
PU-PH PISON Christophe Pneumologie
PU-PH PLANTAZ Dominique Pédiatrie
PU-PH POLACK Benoît Hématologie
PU-PH POLOSAN Mircea Psychiatrie d'adultes
PU-PH PONS Jean-Claude Gynécologie obstétrique
PU-PH RAMBEAUD Jacques Urologie

MCU-PH RAY Pierre Génétique
PU-PH REYT Émile Oto-rhino-laryngologie

MCU-PH RIALLE Vincent Biostatiques, informatique médicale
et technologies de communication

PU-PH RIGHINI Christian Oto-rhino-laryngologie
PU-PH ROMANET J. Paul Ophtalmologie

MCU-PH ROUSTIT Matthieu Pharmacologie fondamentale,
pharmaco clinique, addictologie

MCU-PH ROUX-BUISSON Nathalie Biochimie, toxicologie et
pharmacologie

PU-PH SARAGAGLIA Dominique Chirurgie orthopédique et
traumatologie

MCU-PH SATRE Véronique Génétique
PU-PH SAUDOU Frédéric Biologie Cellulaire
PU-PH SCHMERBER Sébastien Oto-rhino-laryngologie
PU-PH SCHWEBEL-CANALI Carole Réanimation médicale
PU-PH SCOLAN Virginie Médecine légale et droit de la santé

MCU-PH SEIGNEURIN Arnaud Epidémiologie, économie de la santé
et prévention

PU-PH STAHL Jean-Paul Maladies infectieuses, maladies
tropicales

PU-PH STANKE Françoise Pharmacologie fondamentale
MCU-PH STASIA Marie-José Biochimie et biologie moléculaire

4

PU-PH TAMISIER Renaud Physiologie
PU-PH TONETTI Jérôme Chirurgie orthopédique et

traumatologie
PU-PH TOUSSAINT Bertrand Biochimie et biologie moléculaire
PU-PH VANZETTO Gérald Cardiologie
PU-PH VUILLEZ Jean-Philippe Biophysique et médecine nucléaire
PU-PH WEIL Georges Epidémiologie, économie de la santé

et prévention
PU-PH ZAOUI Philippe Néphrologie
PU-PH ZARSKI Jean-Pierre Gastro-entérologie, hépatologie,

addictologie

5

REMERCIEMENTS

Au président de thèse, Monsieur le Professeur Jean Paul STAHL.

Je vous remercie de m'avoir proposé ce sujet passionnant, de m'avoir conseillée tout au long de mon

travail et de me faire l'honneur de présider mon jury.

Merci également de m'avoir fait partager votre engouement pour l'infectiologie, de m'avoir accueillie

avec bienveillance dans votre service et de me permettre de continuer ma formation à travers le

DESC de pathologies infectieuses et tropicales.

À Monsieur le Professeur Dominique PLANTAZ.

Je vous remercie de me faire l'honneur de juger mon travail. Merci de m'avoir guidée avec attention

pendant ma formation en pédiatrie et de m'avoir permis de me "sur-spécialiser" en pathologie

infectieuse.

À Monsieur le Professeur Patrice MORAND.

Je vous remercie de me faire l'honneur de juger mon travail. Merci de m'avoir fait découvrir l'univers

de la virologie et d'avoir éveillé ma curiosité scientifique, avec gentillesse et disponibilité.

À Madame le Docteur Isabelle WROBLEWSKI.

Je vous remercie de me faire l'honneur de participer à mon jury de thèse. Merci de m'avoir initiée à

la réanimation pédiatrique et de m'avoir soutenue dans mes premiers pas de médecin. Vos qualités

professionnelles et votre rigueur sont pour moi des exemples à suivre.

À Madame le Docteur Fanny DUBOIS-TEKLALI.

Je te remercie de me faire l'honneur de participer à mon jury de thèse. Merci de m'avoir fait

bénéficier des tes compétences en neurologie au travers de tes remarques pertinentes. J'admire ta

capacité à mêler un grand sérieux au travail à un humour détonant dans la vie.

Au directeur de thèse, Madame le Docteur Cécile BOST-BRU.

Je te remercie d'avoir accepté de diriger cette thèse. Merci pour ta grande disponibilité et ton

implication tout au long de ce travail. Je te suis très reconnaissante pour ton chaleureux

investissement dans ma formation en pédiatrie et en infectiologie pédiatrique. Tu es pour moi un

modèle de réussite professionnelle et personnelle.

6

A mes amours, Fabio, pour son aide, sa patience et son humour à toute épreuve, et Elisa, ma petite princesse.

Vous êtes mes rayons de soleil.

A ma mère, Josette, pour son amour et son soutien sans faille. Merci de m'avoir transmis le goût de la

médecine.

A mon frère, Joan, pour notre complicité d'un bout à l'autre du globe.

A ma famille et ma belle-famille (Léa, Marie-Rose, Mimie, Guy, Marie-France, Dédée, Doudou, Manue, Nine,

Nana, Alan, Lili, Carlo et Claudio...) pour leur soutien tout au long de mon parcours.

A Blondine, pour notre amitié éternelle, des robes de princesses aux robes universitaires.

A mes amis de lycée et de fac, Pascaline, Célia, la team poulette : Cécile, Véronica, Clémence; Charlotte, Benoit

pour tous ces bons moments partagés et même si nous nous voyions peu, c'est toujours un grand plaisir pour

moi.

A ma co-interne de toujours, Marine, pour sa présence au quotidien. Merci d'avoir pleuré (un peu), ri

(beaucoup), appris (passionnément), partagé (à la folie) et paniqué devant les chocs anaphylactiques (pas du

tout) à mes côtés.

A mes anciens co-internes dont beaucoup sont devenus des amis:

- Elodie mon sucre d'orge, Christelle et Clément en PP

- ma p'tite Cicil' meilleure coupine de DES, Marion et Flavie en néonat

- ma p'tite Alex, Camille, Marlène, Antoine et Floflo à Annecy

- Laure, Laura, Alban en infectieux

- Ophélie, Pauline, Elena, Aurélie, Caroline, Clémentine et Lucie au labo

- Morgane, Fanny, Marie, Charlotte, Clara et Juliette en réa

Merci d'avoir partagé un petit ou grand bout de chemin avec moi et d'avoir contribué à votre manière au

médecin que j'espère devenir.

Aux assistant(e)s, Marie, Mumu, Anne, Clémence, David et Sylvain qui ont été des modèles pour moi

dans leur façon d'exercer et de transmettre.

Aux équipes médicales et para-médicales des services de pédiatrie polyvalente, réanimation et médecine

néonatale, hôpital de jour d'immuno-hémato-oncologie, d'infectieux, de virologie et de bactériologie du CHU

de Grenoble et à l'équipe de pédiatrie d'Annecy, pour tout ce que vous m'avez enseigné, au niveau

professionnel et humain.

Un grand merci à toute l'équipe de réanimation pédiatrique pour son soutien dans mes débuts de "sénior" et à

mes jokers téléphoniques de la nuit!

A Sabine, pour sa porte toujours ouverte et son café réconfortant.

A Ninie et à Pat, pour leur bonne humeur. Merci de m'avoir appris qu'un sourire et une oreille attentive sont de

plus puissants remèdes que bien des médicaments.

Au Dr. Morel-Baccard, pour son aide précieuse dans mes différents travaux.

Au Dr. Hullo, pour le renforcement positif constant.

Au Dr. Pavese, parce qu'on a tous besoin d'idole, pour m'avoir transmis sa passion de l'infectiologie. Merci de

m'avoir aidé à prendre confiance en mes capacités.

A Monsieur le Pr. Debillon, pour son écoute et ses précieux conseils tout au long de mon internat.

Et à tous les petits patients, pour leurs grandes leçons de vie...

7

SOMMAIRE

RESUME ... 8

ABSTRACT .. 9

INTRODUCTION ... 10

MATERIEL ET METHODE .. 12

1) Protocole d’étude .. 12

2) Population étudiée .. 12

3) Classification.. 13

4) Evolution ... 13

RESULTATS ... 14

1) Epidémiologie .. 14

2) Clinique .. 15

3) Biologie .. 15

4) Imagerie .. 15

5) EEG .. 16

6) Traitement ... 16

7) Identification d’un agent infectieux .. 16

8) Pronostic ... 18

DISCUSSION ... 20

1) Cohérence avec la littérature, interprétation ... 20

1-1) Epidémiologie .. 20

1-2) Clinique .. 20

1-3) Examens complémentaires .. 21

1-4) Identification d'un agent infectieux ... 21

1-5) Pronostic .. 23

2) Discussion des biais ... 25

3) Perspectives de recherche .. 27

CONCLUSION ... 28

REFERENCES .. 29

8

RESUME

L’encéphalite infectieuse est une pathologie potentiellement grave à court comme à long

terme. Les diagnostics positifs et étiologiques sont difficiles à établir. Une conférence de

consensus internationale a été publiée en 2013, donnant des critères diagnostiques précis et

un algorithme pour la recherche d’un agent infectieux responsable. Le pronostic des

encéphalites infectieuses pédiatriques a été peu étudié.

Il s’agit de la première série d'encéphalites infectieuses pédiatriques s’appuyant sur les

critères diagnostiques de cette conférence de consensus. L'objectif principal est d'étudier les

agents infectieux responsables et l'objectif secondaire d'évaluer le pronostic.

Il s'agit une étude épidémiologique descriptive, mono-centrique, rétrospective concernant

les enfants (1 mois à 15 ans), hospitalisés au Centre Hospitalier Universitaire de Grenoble

pour une encéphalite infectieuse, de 2009 à 2013, puis leur suivi jusqu’en 2015.

Nous rapportons 31 cas d’encéphalite infectieuse. Un agent infectieux a été identifié dans

60% des cas dont 21% de cas certains (mis en évidence dans le liquide céphalo-rachidien). Il

s’agit d’entérovirus (26%), Mycoplasma pneumoniae (16%), Epstein-Barr virus (6%), herpes

simplex virus (3%), varicella zoster virus (3%) et influenza (3%).

Il existe 33% de symptômes neurologiques persistants lors du retour à domicile et 29% de

séquelles à un mois d'évolution : physiques (13%), cognitives (17%) ou psychologiques (21%).

Chez 12% des enfants, ces séquelles interfèrent avec la vie courante et/ou la scolarité. Les

séquelles à plus long terme sont difficiles à interpréter étant donné le nombre important de

perdus de vue.

L’utilisation de l’algorithme diagnostique de la conférence de consensus devrait permettre

d’augmenter le nombre de cas dans lesquels un agent infectieux est identifié, tout en faisant

une utilisation raisonnée des examens biologiques. Notre étude participe à une meilleure

connaissance de l’épidémiologie et du pronostic des encéphalites pédiatriques et pourrait

permettre une optimisation de leur prise en charge.

9

ABSTRACT

Infectious encephalitis is a potential serious pathology at short and long-term. Positive and

etiologic diagnoses are difficult to establish. An international consensus has been published

in 2013. It proposes a standardized case definition and diagnostic algorithm. Neurological

outcome in pediatric encephalitis have rarely been studied.

This is the first study of pediatric infectious encephalitis based on the international

consensus. The objective is to investigate encephalitis pathogens and study its prognosis.

This is an epidemiological, descriptive, mono-centric and retrospective study. Children (1

month to 15 year old), hospitalized at Grenoble University Hospital, from 2009 to 2013, for

infectious encephalitis were included.

31 cases of infectious encephalitis have been reported. Pathogen has been identified in 60%

of the cases, diagnosis was certain in 21% of these cases (pathogen identified in

cerebrospinal fluid). Most frequently identified agents are : Enteroviruses (26%),

Mycoplasma pneumoniae (16%), Epstein-Barr virus (6%), herpes simplex virus (3%), varicella

zoster virus (3%) and influenza (3%).

33% of children still have neurological symptoms when discharged. 29% of children had

sequelae one month after the encephalitis: physical (13%), cognitive (17%) or psychological

(21%). In 12% of these cases, sequelae interfere with daily life. Due to a large number of

patients lost to follow-up, long-term sequelae are harder to interpret.

International consensus and its diagnosis algorithm use should improve the pathogen

identification as well as decreasing laboratory tests. Our study support a better

understanding of pediatric encephalitis epidemiology and prognosis, leading to a better care

and treatment.

10

INTRODUCTION

Une encéphalite est une atteinte inflammatoire de l'encéphale associée à une dysfonction

neurologique. Elle peut être d'origine auto-immune, oncologique, toxique, métabolique,

vasculaire ou enfin infectieuse.

Le terme d'encéphalite infectieuse est utilisé pour décrire une infection du système nerveux

central, c'est-à-dire de l'encéphale, plus ou moins des méninges et de la moelle. Il peut s'agir

d'une atteinte directe par un agent infectieux ou par la réponse immune de l'hôte

(phénomène post-infectieux).

Les manifestations possibles sont des troubles de la conscience, des signes de focalisation,

des épisodes convulsifs, une fièvre, une pléiocytose dans le liquide céphalo-rachidien (LCR),

des anomalies à l'imagerie cérébrale ou/et à l'électroencéphalogramme (EEG). Ces

manifestations ne sont cependant pas toutes obligatoires.

En pratique, cette définition de l'encéphalite infectieuse est assez large, ce qui a donné lieu à

des nombreux travaux, dans lesquels les définitions sont hétérogènes. Pour pallier à cela,

une conférence de consensus internationale a été réalisée en 2013. Elle définit précisément

l'encéphalite et préconise un algorithme diagnostique, standard et adapté à des situations

particulières [1].

La fiabilité du diagnostic étiologique est variable selon les prélèvements réalisés. L'idéal est

la mise en évidence d'un agent infectieux au niveau du LCR mais ce n'est pas toujours

possible. Les autres prélèvements doivent être pris en compte, avec réserve. Ainsi

classiquement, le diagnostic étiologique est considéré comme certain si l'agent infectieux a

été identifié dans le LCR et comme probable ou possible en cas de positivité d'autres

prélèvements.

Les encéphalites pédiatriques sont une entité à part du fait de la spécificité du terrain et des

agents infectieux responsables. En effet, la conférence de consensus de 2013 a émis un

algorithme diagnostique spécifique aux cas pédiatriques.

Trois grandes études épidémiologiques ont été réalisées récemment, par Glaser and al aux

Etats-Unis, en 2006 [2], Mailles and al, en France, en 2007 [3] et Granerod and al, en

Angleterre, en 2010 [4]. Elles concernent la population générale (pédiatrique et adulte).

Elles montrent une prédominance de Mycoplama pneumoniae et d’entérovirus pour la

première et d’ herpes simplex virus (HSV) et varicella zoster virus (VZV) pour les deux autres.

11

Il existe peu de séries pédiatriques, avec un nombre de patients généralement limité. Elles

ont toutes été réalisées avant la définition consensuelle de l'encéphalite infectieuse. De plus,

les critères diagnostiques nécessaires pour affirmer une étiologie sont très disparates. Les

agents infectieux les plus souvent mis en cause sont le VZV, l’entérovirus et le Mycoplasma

pneumoniae.

Les encéphalites sont des infections potentiellement graves, possiblement mortelles, avec

un risque de séquelles à court et à long terme non négligeable. Les séquelles des

encéphalites pédiatriques, en dehors de celles dues à l'HSV, ont été peu étudiées.

Il nous a semblé intéressant d'étudier les encéphalites infectieuses pédiatriques, au Centre

Hospitalier Universitaire (CHU) de Grenoble, de la façon la plus reproductible possible, en ce

qui concerne:

- le diagnostic d'encéphalite infectieuse, en ne retenant que les cas qui correspondent

parfaitement aux critères diagnostiques de la conférence de consensus de 2013,

- le diagnostic étiologique, en utilisant des critères stricts qui ont montré leur solidité dans

de précédentes études [3],

- le suivi des enfants ayant présenté une encéphalite infectieuse.

L'objectif principal de notre travail est d'identifier les agents infectieux mis en cause dans les

encéphalites infectieuses pédiatriques.

L'objectif secondaire est d'étudier le pronostic de ces encéphalites et de décrire les

éventuelles séquelles.

12

MATERIEL ET METHODE

1) Protocole d’étude

Il s’agit d’une étude épidémiologique, descriptive, mono-centrique, rétrospective de 2009 à

2015. Les cas ont été identifiés à partir des codages du programme de médicalisation des

systèmes d'information (PMSI). Le recueil des données a été réalisé par consultation du

dossier médical informatisé.

Nous avons étudié les antécédents des patients, la clinique, les examens complémentaires

(biologie, imagerie et EEG), le traitement administré et le suivi des patients.

2) Population étudiée

La population cible est l’ensemble des enfants présentant une encéphalite aiguë.

La population source est l’ensemble des enfants hospitalisés au CHU de Grenoble, en

pédiatrie (dans les services de réanimation, soins continus pédiatriques et des les services de

pédiatrie générale), pour une encéphalite aiguë, entre janvier 2009 et décembre 2013. Nous

avons étudié leur suivi neurologique jusqu’en juin 2015.

Les enfants inclus avaient un âge supérieur à 28 jours et inférieur à 15 ans. Ils présentaient

une encéphalite aiguë, répondant aux critères diagnostiques établis lors de la conférence de

consensus internationale en 2013 [1] :

- Critère majeur nécessaire : patient présentant un état mental altéré (défini par un

trouble de la conscience ou du comportement) pendant au moins 24h, sans autre

cause responsable identifiée.

- Critères mineurs : 2 nécessaires pour une possible encéphalite et 3 nécessaires pour

une encéphalite probable ou confirmée

o Fièvre ≥38°C pendant au moins 72h, avant ou après le début des symptômes

o Crise convulsive partielle ou généralisée, non attribuable à une pathologie

préexistante

o Signe de focalisation non préexistant

o Eléments blancs dans le LCR ≥5/mm
3

o Anomalie parenchymateuse à l’imagerie cérébrale non préexistante

o Anomalie à l’EEG évoquant une encéphalite et non attribuable à une autre

cause

Ont été exclus les enfants présentant une autre pathologie infectieuse (méningo-encéphalite

bactérienne, abcès cérébral), épileptique ou inflammatoire (vascularite cérébrale,

encéphalomyélite aiguë disséminée).

13

Après étude de chaque dossier, nous avons également exclu les patients ne répondant pas

strictement à la définition consensuelle de l’encéphalite aiguë ci dessus.

3) Classification

Nous avons étudié les agents infectieux responsables des encéphalites. Nous avons classé les

cas selon le degré de certitude de causalité entre l'agent infectieux identifié et l'encéphalite.

Le diagnostic était considéré comme certain si l'agent infectieux était identifié dans le LCR. Il

était classé comme probable si l'agent infectieux était identifié dans un autre site

habituellement stérile, s'il existait une séroconversion entre deux sérums ou un taux

d'immunoglobulines (Ig) M élevé dans le LCR. Il était possible s'il existait un taux élevé d'Ig M

dans un seul sérum, s'il y avait une combinaison d'arguments épidémiologiques et cliniques

(exemple: diagnostic clinique de varicelle sans examen complémentaire) ou si le test

diagnostic était peu spécifique (exemple: présence de virus dans les selles ou les sécrétions

nasales). Enfin, s'il ne remplissait pas ces critères, le cas était classé en "pas d'agent

infectieux identifié (PAII)".

Le bilan microbiologique était variable d'un patient à l'autre mais comprenait une culture

bactérienne du LCR et une Polymerase Chain Reaction (PCR) HSV 1 et 2, de façon

systématique. Puis selon la symptomatologie clinique: PCR VZV sur le LCR, Reverse

transcriptase (RT)-PCR entérovirus dans le LCR, gorge et/ou selles, PCR Epstein-Barr Virus

(EBV) et Cytomégalovirus (CMV) sur les différents liquides biologiques (LCR, sang, lavage

broncho-alvéolaire (LBA)), sérologies des virus neurotropes (HSV, EBV, CMV, rougeole,

rubéole, parvovirus B19 (ELISA), grippe (Fixation du complément), sérologies bactériennes :

Mycoplasma pneumoniae (ELISA), rickettsioses (Immunofluorescence puis ELISA), PCR

multiplex respiratoire (RespiFinder SMART 22, PathoFinder®) et test de détection rapide

grippe (TDR) et Virus Respiratoire syncytial (VRS) sur les sécrétions nasales, TDR rotavirus et

adénovirus (Immuno-chromatographie).

4) Evolution

Nous avons étudié le suivi de ces patients et les éventuelles séquelles suite à leur

encéphalite. Nous avons classé les séquelles selon leur retentissement sur la vie

quotidienne. Une séquelle était considérée comme modérée s'il s'agissait d'un déficit

neurologique n'interférant pas avec la vie courante ou l'activité scolaire. Elle était classée

comme importante s'il y avait un retentissement moteur, sensoriel, cognitif ou

psychologique nécessitant une adaptation scolaire. Enfin, la séquelle était considérée

comme majeure s’il existait un handicap nécessitant une orientation spécialisée.

14

RESULTATS

1) Epidémiologie

Les dossiers de 65 cas avec un diagnostic posé d’encéphalite infectieuse ont été analysés.

Après élimination des cas ne correspondants pas à la définition de l’encéphalite donnée par

la conférence de consensus de 2013, il restait 31 patients : 17 filles (55%) et 14 garçons

(45%). Les patients avaient entre 2 mois et 14 ans et 5 mois au moment du diagnostic

(moyenne 6.2 ans).

8 enfants (26%) présentaient un antécédent médical notable: 1 (3%) présentait une

immunosuppression (traitement par corticoïdes pour une myosite inflammatoire), 2 (6%)

avaient un antécédent d’infection (pneumopathie), 2 (6%) un antécédent psychologique

(trouble de la concentration et trouble du comportement), 3 (10%) un antécédent

neurologique (une épilepsie absence, une anomalie des noyaux gris centraux dans le cadre

d’une prématurité et une maladie neurologique en cours d’exploration).

La notion de contage était présente dans 3 cas (10%) : une gastroentérite familiale dans un

cas d’encéphalite sans agent infectieux identifié, un herpes labial chez les parents dans un

cas d’encéphalite à HSV 1 et une grippe chez un père dans un cas d’encéphalite à grippe B.

Un enfant (3%) avait bénéficié d’une vaccination dans le mois précédent l’encéphalite (fièvre

jaune). Il n'a pas été rapporté de contact avec un animal ni de voyage récent.

3 enfants ont présenté une encéphalite en 2009 (10%), 4 en 2010 (13%), 11 en 2011 (35%), 8

en 2012 (26%), et 5 en 2013 (16%). Les symptômes ont commencé au mois de janvier dans 2

cas (6%), février dans 3 cas (10%), mars dans 5 cas (16%), avril dans 1 cas (3%), mai dans 2

cas (6%), juin dans 5 cas (16%), juillet dans 3 cas (10%), août dans 3 cas (10%), septembre

dans 1 cas (3%), octobre dans 2 cas (6%), novembre dans 3 cas (10%) et décembre dans 1 cas

(3%).

Graphe 1 : répartition des diagnostics d'encéphalite selon les mois de l'année

0

2

4

6

Nombre de cas

15

Les patients ont consulté directement au CHU de Grenoble dans 17 cas (55%) et ont été

mutés depuis des hôpitaux périphériques de la région (Annecy, Thonon-les-Bains, Chambéry,

Albertville, Bourg-Saint-Maurice, Saint Jean de Maurienne, Valence, La Mure, Voiron) dans

14 cas (45%). Les patients ont été hospitalisés initialement en réanimation ou en unité de

soins continus dans 21 cas (68%), dans un service de pédiatrie générale dans 10 cas (32%).

Les durées d’hospitalisation variaient de 2 jours à 29 jours (moyenne 10.5 jours).

2) Clinique

Avant l’apparition des troubles neurologiques, des prodromes étaient rapportés dans 18 cas

(58%). Il s’agissait de prodromes oto-rhino-laryngologiques (otite, laryngite et angine) dans 6

cas (19%), digestifs (vomissements, diarrhées et douleurs abdominales) dans 11 cas (35%) et

cutanés (varicelle) dans 2 cas (6%).

La présence de fièvre était notée dans 25 cas (81%). Un trouble de la conscience ou un

trouble du comportement était présent, par définition (critère obligatoire de la conférence

de consensus) chez tous nos patients. Les autres symptômes neurologiques présentés

étaient une crise convulsive, partielle ou généralisée, dans 22 cas (71%), un signe de

focalisation dans 12 cas (39%), un syndrome méningé dans 6 cas (19%), un syndrome

cérébelleux dans 8 cas (26%), une hypertension intracrânienne (HTIC) dans 1 cas (3%). La

persistance de signes neurologiques entre J4 et J7 était présente dans 17 cas (55%).

3) Biologie

5 patients présentaient une hyperleucocytose (Globules blancs (GB) ≥ 14G/L)(16%). 4

patients avaient une C reactive protein (CRP) > 50mg/l (13%) et une procalcitonine (PCT) >

1μg/l (13%).

Une ponction lombaire (PL) a été réalisée chez tous les patients. 13 patients avaient une

pléiocytose (> 5 éléments blancs/mm
3
) (42%) dont 11 avec une prédominance lymphocytaire

(85%). Il n'y avait pas d'hypoglycorachie et 9 cas d'hyperprotéinorachie (protéinorachie >

0.5g/l)(29%).

Un contrôle de la PL entre J2 et J10 a été réalisé chez 14 patients (45%). 8 patients avaient

une pléiocytose (57%), tous avec une prédominance lymphocytaire. Il n'y avait pas

d'hypoglycorachie et 8 cas d'hyperprotéinorachie (57%).

4) Imagerie

Une imagerie cérébrale précoce (avant le 4
ème

 jour d’hospitalisation) a été pratiquée chez 30

patients (97%).

16

Parmi eux, 5 (17%) ont bénéficié d'une tomodensitométrie (TDM) cérébrale, 10 d’une

imagerie par résonnance magnétique (IRM) cérébrale (33%) et 14 (47%) d'une TDM

cérébrale complétée secondairement par une IRM cérébrale. Elle était anormale dans 16 cas

(52%).

5) EEG

28 patients ont bénéficié d'un EEG (90%), il était anormal dans 22 cas (78%).

6) Traitement

Un traitement antibiotique a été administré dans 28 cas (90%): céphalosporine de troisième

génération à dose méningée dans 25 cas (81%), amoxicilline dans 12 cas (39%),

fluoroquinolone ou macrolide dans 17 cas (53%). Tous les patients ont bénéficié d'un

traitement anti-HSV par aciclovir.

14 patients ont reçu un traitement antiépileptique (44%).

Une ventilation invasive a été nécessaire dans 8 cas (25%) et support hémodynamique par

amines dans 3 cas (9%).

7) Identification d’un agent infectieux

Un agent infectieux a été identifié dans 19 cas (60%). Parmi ces cas, le diagnostic était

certain dans 4 cas (21%), probable dans 9 cas (47%), possible dans 6 cas (32%). Cf tableau 1.

Il s'agissait de 8 cas d'entérovirus (26%), 5 cas de Mycoplasma pneumoniae (16%), 2 cas

d'EBV (6%), 1 cas d'HSV 1 (3%), 1 cas de VZV (3%), 1 cas de grippe B (3%) et 1 cas de fièvre

jaune post-vaccinale (PV) (3%). Cf graphe 2.

Parmi les 8 cas d'entérovirus, il a été identifié 2 echovirus 6, 1 echovirus 3, 1 coxsackie A2 et

1 coxsackie A6. Deux cas n'ont pas pu être typés et un cas était un diagnostic sérologique.

Le principal agent infectieux identifié était l'entérovirus chez les jeunes enfants (55% des cas

chez les 0-2 ans, 40% des cas chez les 2-5 ans) et le Mycoplasma pneumoniae chez les plus

grands (20% chez les 5-10 ans et 29% chez les 10-15 ans). Cf graphe 3.

17

 Certain Probable Possible
Entérovirus 3 (PCR positive dans LCR) 1 (séroconversion) 4 (PCR positive selles +/-

gorge +/- sérum ou taux Ig

G élevé dans sérum)

Mycoplasme 5 (séroconversion)

EBV 2 (PCR positive LBA et sang ou

séroconversion)

HSV 1 (PCR positive dans LCR)

VZV 1 (forte suspicion clinique)

Grippe 1 (PCR nasale)

Post-vaccinale 1 (taux IgM élevé dans LCR)

Tableau 1: Agents infectieux identifiés et certitude diagnostique en fonction des prélèvements

Enterovirus, 8

Mycoplasme, 5

HSV, 1

EBV, 2VZV, 1
grippe, 1

PV, 1

non identifié,

12

Graphe 2 : Etiologie des encéphalites infectieuses pédiatriques

0

2

4

6

8

10

12

0-2ans 2-5ans 5-10ans > 10ans

Graphe 3 : Etiologie des encéphalites infectieuses en fonction de l'âge

non identifié

post vaccinale

grippe

VZV

EBV

HSV

Mycoplasme

Enterovirus

18

8) Pronostic

Il n’y a eu aucun décès dans notre série.

Lors du retour à domicile, 8 enfants présentaient des symptômes neurologiques (33%),

moteurs dans 7 cas (23%) et cognitifs (lenteur) dans 1 cas (3%).

L’évolution de 24 patients (77%) a été étudiée. Les patients ont été suivis par un

neuropédiatre, 18 au CHU de Grenoble et 6 dans un autre centre hospitalier. 6 patients

(16%) n’ont pas été suivis (non venus à la consultation de suivi programmée ou pas de suivi

organisé). Un patient a été suivi dans un autre centre hospitalier et son dossier n'a pas être

étudié. Le suivi moyen était de 29 mois (de 1 mois à 5 ans). Cf tableau 2.

A un mois d'évolution, 7 patients sur 24 présentaient des séquelles (29%). Les troubles

moteurs avaient disparu chez 4 des 7 enfants qui en présentaient lors du retour à domicile,

ainsi que les troubles cognitifs chez l'enfant qui présentait une lenteur. En revanche, de

nouveaux troubles étaient apparus chez 4 enfants. Il s’agissait de séquelles motrices dans 3

cas (13%), cognitives dans 4 cas (17%), psychologiques ou psychiatriques dans 5 cas (21%). Il

n’y avait pas de séquelle sensorielle rapportée. Les séquelles étaient modérées dans 4 cas

(17%), importantes dans 2 cas (8%) et majeures dans 1 cas (4%).

A six mois d'évolution, 5 patients sur 12 encore suivis présentaient des séquelles (42%). Il

s’agissait de séquelles motrices dans 2 cas (17%), cognitives dans 3 cas (25%),

psychologiques ou psychiatriques dans 4 cas (33%). Les séquelles étaient modérées dans 3

cas (25%) et importantes dans 2 cas (17%).

A un an d'évolution, 3 patients sur 6 encore suivis présentaient des séquelles (50%). Il

s’agissait de séquelles motrices dans 1 cas (17%), cognitives dans 2 cas (33%),

psychologiques ou psychiatriques dans 3 cas (50%). Les séquelles étaient modérées dans 1

cas (17%) et importantes dans 2 cas (33%).

Les enfants qui présentaient des séquelles n'avaient pas d'antécédent neurologique ni

psychologique.

19

Gravité des

séquelles

Age

(ans)

Agent infectieux Symptômes lors du

retour à domicile

Date

consultation /

encéphalite

Type de

séquelle

Description Prise en charge

Modérée 10 Mycoplasma

pneumoniae

(séroconversion)

Asymptomatique 6 mois Cognitive

Psychologique

Difficultés calcul et

écriture, fatigue, céphalées

Evaluation

neuropsychologique

Modérée 7 Entérovirus

(PCR LCR positive)

Syndrome cérébelleux 2.5 ans Motrice

Psychologique

Hémiparésie gauche,

intolérance à la frustration

Suivi centre médico-

psychologique (CMP)

Psychomotricité

Modérée 6 EBV

(séroconversion,

PCR sang positive)

Asymptomatique 3 mois Psychologique Troubles de l’attention,

angoisse, agressivité

Suivi CMP

Hôpital de jour de

rééducation

Modérée 4 PAII Diminution de la force

motrice des membres

inférieurs

Troubles de l’équilibre

Troubles de la miction

2 mois

6 mois

Motrice Troubles de l’équilibre ,

troubles mictionnels

Kinésithérapie

Importante 4 Post vaccinale

antiamarile

(Ig M antiamariles

dans LCR)

Syndrome cérébelleux 2 mois

5 mois

2 ans

Cognitive

Psychologique

Agitation, agressivité,

troubles de la

concentration et

d'organisation

Suivi CMP

Psychomotricienne

Psychologue

Assistante de vie

scolaire (AVS)

Importante 2 PAII Asymptomatique 3 mois

1 an

2 ans

3 ans

4 ans

Cognitive

Psychologique

Trouble des

apprentissages, troubles

du langage, troubles du

comportement

(opposition)

Suivi CMP

AVS

Majeure 5 PAII Quadriparésie 4 mois Motrice Paraparésie

 (fauteuil pour les longs

trajets, course impossible)

Rééducation

Psychologue

Pas de reprise de

l’école

Tableau 2 : Description des patients présentant des séquelles

20

DISCUSSION

1) Cohérence avec la littérature, interprétation

1-1) Epidémiologie

Les encéphalites infectieuses ont déjà été étudiées dans la population générale (population

pédiatrique et population adulte confondues), aux Etats Unis par Glaser and al en 2006

(1570 cas) [2], en France par Mailles and al en 2007 (253 cas)[3] et en Angleterre par

Granerod and all en 2010 (203 cas)[4].

Les études concernant uniquement les encéphalites infectieuses pédiatriques avaient des

effectifs plus réduits. Les dernières études ont été réalisées en Finlande par Koskiniemi and

al en 1997 (175 cas)[5], au Canada par Kolski and al en 1998 (50 cas)[6] et par Guerguerian

and al en 1999 (14 cas)[7], en France par Vial and al en 2007 (32 cas)[8], en Suède par Fowler

and al en 2008 (93 cas)[9] et en Grèce par Galanakis and al en 2009 (42 cas)[10].

Après avoir éliminé tous les diagnostics différentiels, nous avions 65 dossiers avec un

diagnostic posé d'encéphalite infectieuse. Nous n'avons gardé que ceux correspondant

strictement à la conférence de consensus de 2013, ce qui nous a conduit à 31 patients ayant

présenté une encéphalite entre 2009 et 2013.

Cette sélection diminue la puissance de notre étude mais la rend plus rigoureuse et

reproductible, ce qui n'était pas possible dans les études réalisées avant cette conférence de

consensus qui donnaient des critères d'inclusion variables d'une étude à l'autre.

Notre étude met en évidence une majorité de filles (55%) et un âge moyen de 6.2 ans. Les

études pédiatriques retrouvent de 35 à 50% de filles [8,9] et une moyenne d'âge de 5.5 ans à

7.5 ans [5,6,8,9].

1-2) Clinique

Les différentes études pédiatriques ont montré des prodromes infectieux dans 69% des cas,

de la fièvre dans 80 à 81% des cas, un trouble de la conscience ou du comportement dans 47

à 80% des cas, une crise convulsive dans 40 à 78% des cas, un signe de focalisation dans 23 à

78% des cas [6,8,9] et une hypertension intracrânienne dans 0 à 14% dans une série portant

uniquement sur les encéphalites graves hospitalisées en réanimation pédiatrique [7].

Notre série est conforme à la littérature sauf en ce qui concerne les troubles de la

conscience, présents, par définition de la conférence de consensus, chez 100% de nos

patients.

21

1-3) Examens complémentaires

Les différentes études pédiatriques ont mis en évidence une pléiocytose dans 55 à 70% des

cas, une hyperprotéinorachie dans 29 % des cas des cas, une imagerie cérébrale anormale

dans 30 à 50% des cas et un EEG anormal dans 87 à 90% des cas [6,8,9]. Notre série est

conforme à ces résultats.

La pléiocytose dans le LCR (particulièrement la prédominance lymphocytaire) et les

anomalies à l’EEG sembleraient être des examens pertinents pour le diagnostic

d’encéphalite [8]. L’imagerie serait moins spécifique, les anomalies pouvant apparaître après

quelques jours d’évolution, elle aiderait surtout au diagnostic différentiel et au suivi des

éventuelles séquelles [6,8].

1-4) Identification d'un agent infectieux

Dans les différentes études pédiatriques, les agents infectieux étaient identifiés dans 49 à

80% des cas, dont 6 à 9 % de cas certains [5,6,8,9]. Notre série est conforme quant au taux

d’identification (60%) et même supérieure aux autres séries en ce qui concerne le nombre

de diagnostics certains (21%).

Le nombre important de cas dans lesquels aucun agent infectieux n’est identifié peut

s’expliquer de différentes manières. Il se peut que les tests utilisés ne soient pas encore

assez sensibles, que les prélèvements ne soient pas optimaux (quantité de sang ou de LCR

insuffisante, en particulier chez les nourrissons), qu’il s’agisse d’une encéphalite liée à une

cause non infectieuse (beaucoup de recherche actuellement autour des encéphalites auto-

immunes mimant des encéphalites infectieuses, notamment encéphalites avec anticorps

anti-récepteurs NMDA [11]) ou, enfin, on ne peut pas éliminer l’hypothèse d’un nouvel

agent infectieux, non encore identifiable par les techniques actuelles.

Les agents infectieux identifiés dans les séries pédiatriques étaient: VZV dans 22 à 31% des

cas, entérovirus dans 13% à 19% des cas, Mycoplasma pneumoniae dans 1 à 18% des cas,

HSV dans 2 à 19% des cas, EBV dans 2 à 6% des cas, influenza dans 2 à 22% des cas,

tickborne encephalitis (TBE) dans 0 à 18% des cas, VRS dans 0 à 13 % des cas, rotavirus dans

0 à 3 % des cas, HHV6 dans 0 à 1% des cas, rougeole dans 0 à 1% des cas, parainfluenza dans

0 à 1% des cas et norovirus dans 0 à 1 % des cas [5,6,8,9].

Comme nous venons de le voir, les agents infectieux identifiés dans les séries pédiatriques

étaient principalement le VZV, l’entérovirus et le Mycoplasma pneumoniae. Ceux identifiés

dans les séries en population générale étaient plutôt l’HSV, le VZV et le Mycobacterium

tuberculosis, sauf dans l’étude de Glaser and al où prédominaient le Mycoplasma

pneumoniae et l’entérovirus [2]. La population pédiatrique représentait 45 % des cas dans

l'étude de Glaser and al contre 10% dans l'étude de Mailles and al [3] et 34% dans l'étude de

Granerod and al [4]. Ceci peut expliquer que l’épidémiologie dans l’étude de Glaser and al se

rapprochait plus de celle des séries pédiatriques. Il a été montré qu’il existait une variation

22

significative entre l’agent infectieux et l’âge du patient [4]. Les enfants, n’ayant pas encore

été immunisés, présentent plus d’infections à entérovirus et à Mycoplasma pneumoniae.

Cela pourrait expliquer que les encéphalites liées à ces agents infectieux soient plus

fréquentes dans cette population.

D’autre part, il existe plus de patients immunodéprimés dans la population adulte. La

moyenne d’âge des patients immunocompétents présentant une encéphalite était de 25 ans

alors que celle des immunodéprimés était de 38 ans dans l'étude de Granerod and al [4] et

les patients immunodéprimés faisaient plus d’encéphalites à VZV, Mycobacterium

tuberculosis et Listeria monocytogenes. Ceci pourrait expliquer la plus forte présence de ces

agents infectieux dans les séries comprenant une majorité d’adultes.

Nous ne mettons en évidence que 3% de cas de VZV ce qui est largement inférieur aux

autres séries pédiatriques. La sélection de nos cas (critère nécessaire : trouble de la

conscience pendant au moins 24h) nous a fait exclure les cérébellites simples et il n'est donc

pas étonnant que nous trouvions si peu de VZV.

Notre série montre une prédominance d’entérovirus (24%) ce qui est légèrement supérieur

aux autres séries pédiatriques et très largement supérieur aux séries en population générale.

Depuis ces 20 dernières années, des changements très importants ont eu lieu au niveau des

méthodes diagnostiques des infections à entérovirus. Les PCR ont largement remplacé la

culture virale sur sang ou LCR et la mesure de la synthèse intrathécale des anticorps qui

étaient auparavant utilisées pour le diagnostic d'encéphalite. Les méthodes de PCR sont de

plus en plus performantes. Cela pourrait expliquer la détection d’un plus grand nombre

d’entérovirus, et en particulier dans le LCR, dans notre série.

Nous retrouvons 15% de Mycoplasma pneumoniae, ce qui est conforme à la norme haute

des séries pédiatriques et largement supérieur aux séries adultes. Malgré les difficultés à

réaliser un diagnostic de certitude (difficulté à obtenir une PCR positive dans le LCR et

diagnostic porté sur une séroconversion), il semble que le Mycoplasma pneumoniae joue un

rôle de plus en plus évident dans les encéphalites pédiatriques. En 2008, Domenech and al,

ont mis en évidence l’importance des encéphalites à Mycoplasma pneumoniae parmi les

encéphalites pédiatriques (17%) [12].

Les encéphalites à HSV représentent 3% de nos cas, ce qui est plutôt conforme aux séries

pédiatriques mais largement inférieur aux séries en population générale. Il a été montré

précédemment que plus de 70% des patients atteints d’encéphalite à HSV avaient plus de 20

ans. 90% des encéphalites sont liées à HSV 1, alors que les encéphalites néonatales sont

classiquement liées à HSV 2. L’encéphalite a lieu au moment d’une réactivation (réactivation

et propagation vers le cerveau plutôt que vers la bouche) dans 70% des cas et dans une

primo-infection dans seulement 30% des cas. Cela pourrait expliquer qu’il y ait plus d’HSV

dans les séries générales que pédiatriques [13,14]. La gravité des encéphalites à HSV et

23

l'efficacité du traitement par aciclovir ont largement été démontré [15], il est donc

recommandé un traitement probabiliste par aciclovir en cas de suspicion d'encéphalite.

Notre série semble conforme aux autres séries pédiatriques concernant les encéphalites à

EBV et à influenza.

Nous n'avons pas de cas d’encéphalite rougeoleuse, alors qu’elles étaient plus fréquentes

dans des études anciennes. Depuis la mise en place de la vaccination antirougeole, oreillons

et rubéole, les encéphalites rougeoleuses ont beaucoup diminuées [6]. Pourtant, les années

étudiées correspondent à une épidémie de rougeole en France: 23500 cas entre 2008 et

2015 dont 31 encéphalites [16].

Contrairement à la série réalisée par Fowler and al en Suède [9], nous ne rapportons aucun

cas de TBE. La France n’est pas une zone où circule le virus du TBE (en dehors des zones

limitrophes de l’Allemagne et de la Suisse) contrairement à l’Europe de l’est et du nord.

Nous rapportons un cas d’encéphalite post vaccination antiamarile, ce qui est tout à fait

exceptionnel et a fait l’objet d’une publication [17].

Enfin, les infections à entérovirus ont lieu à un âge plus précoce que celles liées à

Mycoplasma pneumoniae. Cela pourrait expliquer la prédominance des encéphalites à

entérovirus chez les moins de 5 ans et de celles à Mycoplasma pneumoniae chez les plus de

5 ans, comme cela avait été montré par Koskiniemi and al [5].

1-5) Pronostic

Dans les différentes études pédiatriques, la mortalité était de 0 à 4% [6,8,9,18].

Lors du retour à domicile, les patients présentaient des symptômes neurologiques dans 60 à

67% des cas, moteurs dans 23 à 26% des cas, cognitifs dans 13 à 16% des cas et sensoriels

dans 0 à 10% des cas [6,9]. Dans notre étude, les symptômes neurologiques lors du retour à

domicile sont deux fois moins présents (33% des cas), sauf en ce qui concerne les déficits

moteurs (23% des cas). S'agissant d'une étude rétrospective, l’évaluation cognitive était faite

sur des paramètres globaux tels que la conscience ou l’orientation et il n'y avait pas

d'évaluation psychologique avant le retour à domicile. Il est possible que des troubles

cognitifs ou psychologiques n'aient pas été repérés s'ils n'ont pas été spécifiquement

recherchés. D’autre part, des troubles cognitifs peuvent ne pas être évidents mais apparaître

avec un niveau d’exigence croissant au cours de la scolarité.

Au cours du suivi d'enfants ayant présenté une encéphalite aiguë, des séquelles ont été

rapportées dans 12% à 66% des cas dans la littérature [10,18-20]. Cependant, il est difficile

24

de comparer ces études car les techniques d’évaluation neurologiques (questionnaire

téléphonique, consultation avec neuropédiatre, tests de neuropsychologie…) sont

différentes. Les définitions de la gravité des séquelles varient selon les études. Enfin, les

dates auxquelles sont réalisées les évaluations, par rapport à l'épisode d'encéphalite aiguë,

sont variables et pas toujours précisées. La récupération se ferait entre 6 mois à un an

d’évolution [20], ce point est donc essentiel.

Si l'on regarde les études dans lesquelles les enfants ont été évalués un an après l'épisode

d'encéphalite aiguë, il existait des séquelles dans 50 à 54% des cas [19,20]. Ces séquelles

étaient modérées dans 31 à 35% des cas, importantes dans 46% des cas, majeures dans 23 à

28 % des cas. Elles étaient motrices dans 9 à 11% des cas, cognitives dans 20 à 30% des cas,

psychologiques dans 25 à 50% des cas (prédominance de troubles de l’attention et

hyperactivité [19] ou de troubles émotionnels [20] selon les études).

Bien que conformes aux données de la littérature, nos résultats concernant les séquelles à

un an d'évolution sont peu interprétables, compte-tenu des nombreux perdus de vue.

D'autre part, nous n'avons pas réalisé de tests systématiques (QI, évaluation trouble de

l'attention...) lors du suivi. Or, une étude a montré plus de troubles de l'attention, de

difficultés d'apprentissage et un QI plus bas chez les enfants ayant eu une encéphalite,

même chez ceux apparemment guéris [20]. On peut se poser la question de la sous-

estimation de ces troubles sans dépistage systématique.

Les facteurs de risque de mauvais pronostic classiquement décrits sont l'âge inférieur à 1 an,

les troubles de la conscience et signes de focalisation initiaux, des anomalies à l'IRM

cérébrale à l'admission, l'agent infectieux responsable de l'encéphalite (HSV, Mycoplasma

pneumoniae), le passage en réanimation et la durée d'hospitalisation [19-21]. Notre petit

nombre de cas ne nous a pas permis de réaliser d'étude statistique concernant les facteurs

de mauvais pronostic.

25

2) Discussion des biais

Nous pouvons discuter plusieurs biais dans notre étude.

Le premier pourrait être un biais de sélection.

Tout d'abord, nous avons sélectionné nos cas à partir de la base de données du codage

PMSI. Nous avons pris tous les dossiers avec un diagnostic correspondant à "encéphalite",

"encéphalopathie", "infection du système nerveux central" et les avons étudiés pour ne

garder que ceux correspondant à une encéphalite infectieuse pédiatrique. Le codage est

réalisé par les médecins des différentes unités et il est possible que quelques cas et

notamment les cas les moins graves n'aient pas été étiquetés "encéphalite " ou équivalent.

Cependant, dans une étude de 2013 [22], comparant l'étude prospective des encéphalites

infectieuses et une étude rétrospective basée sur le PMSI en France, il a été montré que

malgré un risque de sous déclaration, le système PMSI est un système de surveillance

satisfaisant des encéphalites.

Ensuite, le diagnostic d'encéphalite infectieuse n'est pas un diagnostic aisé. La conférence de

consensus de 2013 est un outil précieux qui en a donné une définition précise. La présence

de fièvre, crise convulsive, signe de focalisation, anomalie à l'imagerie cérébrale ou à l'EEG

sont relativement faciles à mettre en évidence mais les troubles de la conscience ou du

comportement sont plus difficiles à apprécier, surtout dans la population pédiatrique.

Malgré cela, nous n'avons retenu que les cas correspondant strictement à ces critères, ceux

qui n'y répondaient pas, ou pour lesquels il y avait des données manquantes, ont été

éliminés.

Cela nous a amené à exclure toutes les cérébellites isolées (sans trouble de la conscience ni

du comportement mais syndrome cérébelleux isolé), ce qui n'est pas le cas dans beaucoup

d'études réalisées avant la conférence de consensus de 2013. Cela pourrait expliquer la

faible prévalence du VZV dans notre série.

Enfin, notre étude est monocentrique mais le CHU de Grenoble a une zone d'influence

sanitaire s'étendant sur plusieurs départements (Isère, Savoie, Haute Savoie, Drôme,

Ardèche) car il dispose d'une réanimation pédiatrique. Il est possible que nous sous-

estimions les cas d'encéphalite les moins graves car ils ont pu être pris en charge dans les

autres centres hospitaliers de la région.

Le second pourrait être un biais de classification lors du classement en séquelle modérée,

importante et sévère. Ce biais existe par définition dès que l’on réalise des groupes et la

notion de handicap est très variable en fonction du vécu du patient et de sa famille.

26

Troisièmement, nous pourrions discuter un biais de confusion dans deux situations.

Il pourrait exister un biais quand le pathogène est retrouvé ailleurs que dans le LCR

(sécrétions respiratoires, selles ou sérologie). La recherche de virus par PCR dans les

aspirations nasales ou les selles peut rester positive plusieurs semaines après une infection

virale et il y a un risque de réaction croisée avec les sérologies. Nous avons choisi de prendre

en compte ce risque et de pondérer le diagnostic par la classification en encéphalite

certaine, probable et possible.

D'autre part, nous pourrions évoquer un biais de confusion lié à l'épidémiologie locale, elle

même liée au climat et à la politique vaccinale française. Les infections à entérovirus sont

plus fréquentes pendant la saison estivale mais notre étude porte sur cinq ans de janvier

2009 à décembre 2013 donc il n'y a donc pas de facteur saisonnier expliquant la

prédominance de l'entérovirus. D'autre part, la France a un calendrier vaccinal proche de

celui des autres pays européens et de celui du Canada pour la vaccination rougeole,

oreillons, rubéole.

Enfin, en ce qui concerne le suivi des patients, un biais important est celui des perdus de

vue. Lors du retour à domicile, tous les patients ont pu être évalués. A un mois de l'épisode

d'encéphalite, 24 patients ont été revus. A un an de l'épisode d'encéphalite, seuls 6 patients

étaient encore suivis, ce qui semble insuffisant étant donné les délais de récupération et

rend nos résultats difficiles à interpréter.

27

3) Perspectives de recherche

Notre étude met en évidence un agent infectieux responsable de l'encéphalite dans 60% des

cas, avec une majorité d'entérovirus et de Mycoplasma pneumoniae. Ces agents infectieux

sont différents par rapport aux études sur la population générale, mais plutôt conformes aux

études pédiatriques. Les études pédiatriques comptent toutes un petit nombre de cas. Après

sélection stricte des cas correspondants à la conférence de consensus de 2013, notre étude

ne comprend que 31 cas d'encéphalite infectieuse pédiatrique sur 5 ans. Afin de confirmer

nos résultats à plus grande échelle, il ne semble pas intéressant de reprendre les cas plus

anciens car les techniques diagnostiques ont évoluées. En revanche, il pourrait être

intéressant de faire un recueil multicentrique, voire national ou même international pour

augmenter le nombre de cas.

Nous sommes confrontés à des données incomplètes en ce qui concerne l'identification de

l'agent infectieux causal. Il pourrait être intéressant de réaliser une étude prospective, avec

un protocole de prise en charge standardisé: examens biologiques de routine +/- examens

adaptés au contexte clinique selon l'algorithme de la conférence de consensus de 2013.

De la même façon, en ce qui concerne le suivi des patients ayant présenté une encéphalite

infectieuse, un suivi standardisé pourrait être mis en place (consultations avec un

neuropédiatre, à un rythme prédéfini : avant la sortie, puis à 1 mois, 6 mois et 1 an par

exemple, avec items à évaluer à chaque consultation: retentissement moteur, sensoriel,

cognitif et psychologique, nécessité ou non d'une adaptation scolaire).

Enfin, il semble indispensable de travailler en collaboration avec les experts internationaux

de l'encéphalite ayant rédigé la conférence de consensus internationale de 2013.

En pratique, l’idéal serait de réaliser une étude nationale voire internationale, prospective,

en lien avec les experts, sur les encéphalites infectieuses pédiatriques.

28

Thèse soutenue par: Julie ARATA - BARDET

Titre: ETIOLOGIE ET PRONOSTIC DES ENCEPHALITES INFECTIEUSES PEDIATRIQUES: A PROPOS DE 31 CAS AU

CENTRE HOSPITALIER UNIVERSITAIRE DE GRENOBLE

CONCLUSION

Nous avons mené une étude épidémiologique descriptive, rétrospective, de 2009 à 2015,

chez 31 enfants hospitalisés au CHU de Grenoble, ayant présenté une encéphalite aiguë

infectieuse. Il s'agit de la première série d'encéphalites infectieuses pédiatriques réalisée

depuis la parution des critères diagnostiques de l'encéphalite (conférence de consensus

internationale de 2013).

Un agent infectieux responsable de l'encéphalite a été identifié dans 60% des cas, avec une

prédominance d'Entérovirus et de Mycoplasma pneumoniae. Les agents infectieux mis en

évidence sont différents de ceux retrouvés dans les séries adultes (spécificités de la

population pédiatrique) et de certaines séries pédiatriques (utilisation de la définition

consensuelle dans notre étude éliminant les cérébellites, progrès techniques dans la mise en

évidence des agents infectieux).

Il existe des séquelles dans 29% des cas à un mois d'évolution, d'ordre physique, cognitif ou

psychologique. Chez 12% des enfants, ces séquelles interfèrent avec la vie courante et/ou la

scolarité. Les séquelles à plus long terme sont difficiles à interpréter dans notre série étant

donné le nombre important de perdus de vue.

Conformément à ce qui est recommandé dans la conférence de consensus internationale de

2013, il semble indispensable d'utiliser l'algorithme diagnostique pédiatrique dans les cas

d'encéphalites infectieuses pédiatriques.

D'autre part, il parait capital de suivre ces enfants de façon prolongée, de prendre en charge

d'éventuelles séquelles et d'adapter la scolarité si besoin.

Enfin, il serait souhaitable de confirmer nos résultats, en réalisant par exemple une étude

multicentrique, prospective, en collaboration avec les experts internationaux de

l'encéphalite.

29

REFERENCES
[1] Venkatesan A, Tunkel AR, Bloch KC, Lauring AS, Sejvar J, Bitnun A, Stahl JP, Mailles A, Drebot M, Rupprecht CE, Yoder J, Cope JR, Wilson

MR, Whitley RJ, Sullivan J, Granerod J, Jones C, Eastwood K, Ward KN, Durrheim DN, Solbrig MV, Guo-Dong L, Glaser CA; International

Encephalitis Consortium. Case definitions, diagnostic algorithms, and priorities in encephalitis: consensus statement of the international
encephalitis consortium.
Clin Infect Dis. 2013 Oct;57(8):1114-28.

[2] Glaser CA, Honarmand S, Anderson LJ, Schnurr DP, Forghani B, Cossen CK, Schuster FL, Christie LJ, Tureen JH. Beyond viruses: clinical
profiles and etiologies associated with encephalitis. Clin Infect Dis. 2006 Dec 15;43(12):1565-77.

[3] Mailles A, Stahl JP; Steering Committee and Investigators Group.Infectious encephalitis in france in 2007: a national prospective study.
Clin Infect Dis. 2009 Dec 15;49(12):1838-47.

[4] Granerod J, Ambrose HE, Davies NW, Clewley JP, Walsh AL, Morgan D, Cunningham R, Zuckerman M, Mutton KJ, Solomon T, Ward KN,

Lunn MP, Irani SR, Vincent A, Brown DW, Crowcroft NS; UK Health Protection Agency (HPA) Aetiology of Encephalitis Study Group. Causes
of encephalitis and differences in their clinical presentations in England: a multicentre, population-based prospective study. Lancet

Infect Dis. 2010 Dec;10(12):835-44.

[5] Koskiniemi M, Korppi M, Mustonen K, Rantala H, Muttilainen M, Herrgård E, Ukkonen P, Vaheri A. Epidemiology of encephalitis in
children. A prospective multicentre study. Eur J Pediatr. 1997 Jul;156(7):541-5.

[6] Kolski H, Ford-Jones EL, Richardson S, Petric M, Nelson S, Jamieson F, Blaser S, Gold R, Otsubo H, Heurter H, MacGregor D. Etiology of
acute childhood encephalitis at The Hospital for Sick Children, Toronto, 1994-1995. Clin Infect Dis. 1998 Feb;26(2):398-409.

[7] A.M. Guerguerian, B. Toledano, M. Tucci, C.A. Farrell, F. Proulx, J. Lacroix. Encéphalite aiguë grave pédiatrique : 14 cas consécutifs.
Réanim Urgences 1999 ; 8 : 395-8.

[8] Vial C, Pozzetto B, Essid A, Stéphan JL, Chabrier S. Acute encephalitis: report on 32 consecutive pediatric cases observed in one
hospital. Med Mal Infect. 2007 Apr;37(4):208-14.

[9] Fowler A, Stödberg T, Eriksson M, Wickström R. Childhood encephalitis in Sweden: etiology, clinical presentation and outcome. Eur J

Paediatr Neurol. 2008 Nov;12(6):484-90.

[10] Galanakis E, Tzoufi M, Katragkou A, Nakou I, Roilides E. A prospective multicenter study of childhood encephalitis in Greece. Pediatr

Infect Dis J. 2009 Aug;28(8):740-2.

[11] De Broucker T, Martinez-Almoyna L. Anti-NMDA-receptor encephalitis. Med Mal Infect. 2010 Jan;40(1):1-5.

[12] Domenech C, Leveque N, Lina B, Najioullah F, Floret D. Role of Mycoplasma pneumoniae in pediatric encephalitis. Eur J Clin Microbiol

Infect Dis. 2009 Jan;28(1):91-4.

[13] Kennedy PG. Viral encephalitis. J Neurol. 2005 Mar;252(3):268-72.

[14] Tattevin P. Infectious meningoencephalitis in non-immunocompromised adult: state of the art. Rev Med Interne. 2009

Feb;30(2):125-34.

[15] McGrath N, Anderson NE, Croxson MC, Powell KF. Herpes simplex encephalitis treated with acyclovir: diagnosis and long term
outcome. J Neurol Neurosurg Psychiatry. 1997 Sep;63(3):321-6.

[16]InVS, Institut National de Veille Sanitaire. Épidémie de rougeole en France. Actualisation des données de surveillance au 1er juin
2015. [en ligne] http://www.invs.sante.fr/Dossiers-thematiques/Maladies-infectieuses/Maladies-a-prevention-vaccinale/Rougeole/Points-

d-actualites/Archives/Epidemie-de-rougeole-en-France.-Actualisation-des-donnees-de-surveillance-au-1er-juin-2015

[17] Gerin M, Wroblewski I, Bost-Bru C, N'guyen MA, Debillon T. YEL-AND meningoencephalitis in a 4-year-old boy consecutive to a
yellow-fever vaccine. Arch Pediatr. 2014 Apr;21(4):384-7.

[18] Wang IJ, Lee PI, Huang LM, Chen CJ, Chen CL, Lee WT. The correlation between neurological evaluations and neurological outcome in
acute encephalitis: a hospital-based study. Eur J Paediatr Neurol. 2007 Mar;11(2):63-9.

[19] Michaeli O, Kassis I, Shachor-Meyouhas Y, Shahar E, Ravid S. Long-term motor and cognitive outcome of acute encephalitis.
Pediatrics. 2014 Mar;133(3):e546-52.

[20] Fowler A, Stödberg T, Eriksson M, Wickström R. Long-term outcomes of acute encephalitis in childhood. Pediatrics. 2010

Oct;126(4):e828-35.

[21] Rautonen J, Koskiniemi M, Vaheri A. Prognostic factors in childhood acute encephalitis. Pediatr Infect Dis J. 1991 Jun;10(6):441-6.

[22] Bernard S, Mailles A, Stahl JP. Epidemiology of infectious encephalitis, differences between a prospective study and hospital
discharge data. Epidemiol Infect. 2013 Nov;141(11):2256-68.

