

HAL
open science

Innovation thérapeutique dans l'asthme : cas du dupilumab

Rémi de Roucy

► **To cite this version:**

Rémi de Roucy. Innovation thérapeutique dans l'asthme : cas du dupilumab. Sciences pharmaceutiques. 2015. dumas-01334133

HAL Id: dumas-01334133

<https://dumas.ccsd.cnrs.fr/dumas-01334133>

Submitted on 20 Jun 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

UNIVERSITE DE PICARDIE JULES VERNE UFR DE PHARMACIE

**THESE
POUR LE DIPLOME D'ETAT DE DOCTEUR EN PHARMACIE**

Soutenue publiquement le 8 décembre 2015

Par DE ROUCY Rémi

**INNOVATION THERAPEUTIQUE DANS L'ASTHME : CAS
DU DUPILUMAB**

JURY

Président : Pr CHILLON Jean Marc, Professeur des Universités

Membres : Dr VANICOTTE Nicolas, Docteur en pharmacie

Dr DEBALLON Jean Baptiste, Docteur en pharmacie

Thèse n° 3106

DE ROUCY Rémi
INNOVATION THERAPEUTIQUE DANS L'ASTHME : CAS DU
DUPILUMAB

Thèse pour le docteur d'état de docteur en pharmacie

Université de Picardie Jules Verne

Année 2015

Mot clef : Asthme, allergie, anticorps monoclonal, Interleukine-4, Interleukine-13, dupilumab, Xolair, omalizumab, mépolizumab, reslizumab, benralizumab

Résumé :

Français :

L'asthme est une pathologie chronique des voies aériennes. Pour prendre en charge cette pathologie, le corps médical dispose d'un important arsenal thérapeutique qui suit un arbre décisionnel bien établi. Malgré cela, 15 à 35 % des patients ne parviennent pas à maintenir un contrôle acceptable de leur asthme. Les nouvelles technologies et l'avancée de la recherche pharmaceutique ont permis la mise au point d'alternatives thérapeutiques destinées au traitement des asthmes sévères mal contrôlés.

Le dupilumab, un anticorps monoclonal dirigé contre les récepteurs des IL-4 et IL-13, fait partie des molécules les plus attendues. Les premières études de phase II ont données des résultats très prometteurs. Les études de phase III, actuellement encore en cours, permettront de confirmer ou non les premiers résultats et de déterminer d'un éventuel avenir du dupilumab dans la stratégie thérapeutique de prise en charge des patients asthmatiques sévère non contrôlés.

Anglais :

Asthma is a chronic disease of the airways. To support this pathology, the medical profession has a large armamentarium following a decision tree established. Despite that, 15-35% of patients fail to maintain acceptable control of their asthma. New technologies and advanced pharmaceutical research resulted in the development of therapeutic alternatives for the treatment of poorly controlled severe asthma.

The dupilumab, a monoclonal antibody directed against the receptors of IL-4 and IL-13, is one of the most anticipated molecules. The first Phase II studies have yielded very promising results. Phase III studies, currently still in progress, will confirm or not the initial results and determine a possible future dupilumab in the therapeutic management strategy uncontrolled severe asthma patients.

Jury :

Président : Pr CHILLON Jean Marc

Membres : Dr VANICOTTE Nicolas

Dr DEBALLON Jean Baptiste

REMERCIEMENTS

À mon président et directeur de thèse,

Monsieur le Professeur Jean-Marc CHILLON

Professeur des universités, Professeur de pharmacologie

Pour m'avoir fait l'honneur de diriger et présider cette thèse. Merci pour l'intérêt que vous avez porté à mon travail, votre disponibilité et tous vos conseils qui m'ont permis de venir à bout de ce mémoire clôturant ces 6 années d'études universitaires.

Mes plus sincères remerciements.

À mes juges,

Messieurs VANICOTTE Nicolas, et DEBALLON Jean Baptiste

Docteurs en pharmacie

Tous mes remerciements pour votre participation à mon jury de thèse.

À mes parents, à mon frère,

Pour m'avoir toujours fait confiance même lors des décisions difficiles. Merci pour votre soutien et vos encouragements tout au long de mon cursus.

À monsieur Jean Claude TINCQ,

Merci de m'avoir fait découvrir et aimer le métier de pharmacien, pour vos conseils et le partage de vos connaissances. Je n'oublierai jamais la superbe ambiance et l'équipe de choc de votre pharmacie.

À tous les copains,

En souvenir de tous ces moments passés ensemble qui resteront pour toujours gravés dans ma mémoire. Les soirées pharma, internat et autres avec réveils difficiles, les parties de pêche, les nuits de hutte, les crit, les gros délires, les compètes de pirogue, mais aussi le GR20 avec la team de la mort. Même de l'autre côté du globe, perché sur mon bout de rocher, je ne vous oublie pas.

TABLE DES MATIERES

REMERCIEMENTS.....	- 1 -
LISTE DES ABREVIATIONS	- 4 -
LISTE DES FIGURES.....	- 5 -
LISTE DES TABLEAUX	- 7 -
INTRODUCTION.....	- 8 -
I/ L'ASTHME.....	- 9 -
1. Définition	- 9 -
2. Épidémiologie.....	- 10 -
3. Physiopathologie	- 11 -
3.1 Histologie des bronches.....	- 12 -
3.1.1 La muqueuse.....	- 13 -
3.1.2 La musculature	- 14 -
3.1.3 La sous-muqueuse.....	- 14 -
3.1.4 La conjonctive péri-bronchique.....	- 14 -
3.2 L'inflammation bronchique	- 16 -
3.2.1 Importance de l'inflammation	- 16 -
3.2.2 Sensibilisation : premier contact avec l'allergène	- 17 -
3.2.3 Réponse inflammatoire allergique	- 18 -
3.3 Système nerveux autonome	- 19 -
3.3.1 Système nerveux parasympathique.....	- 20 -
3.3.2 Système nerveux sympathique	- 21 -
3.3.3 Système non adrénergique – non cholinergique (NANC)	- 22 -
3.4 Remodelage tissulaire.....	- 23 -
4. Facteurs de risque	- 24 -
5. Diagnostic	- 27 -
5.1 Aspects cliniques.....	- 27 -
5.2 Diagnostic fonctionnel.....	- 30 -
5.2.1 Mesure du débit expiratoire de pointe (DEP).....	- 30 -
5.2.2 La spirométrie.....	- 31 -
5.2.3 Gazométrie artérielle.....	- 34 -
5.2.4 Imagerie pulmonaire	- 34 -
5.2.5 Mise en évidence d'une composante allergique	- 35 -
6. Évaluation de la sévérité et du contrôle de l'asthme chronique	- 37 -

II/ LES TRAITEMENTS DISPONIBLES	- 40 -
1. Objectifs du traitement.....	- 40 -
2. Traitement médicamenteux de l'asthme (Annexe 3 et 4)	- 40 -
2.1 Les Bronchodilatateurs	- 41 -
2.1.1 Les Bêta-2-mimétiques	- 41 -
2.1.2 Les Anticholinergiques	- 44 -
2.1.3 La Théophylline.....	- 46 -
2.2 Les Anti-inflammatoires Bronchiques	- 48 -
2.2.1 Corticostéroïdes	- 48 -
2.2.2 Les Antileucotriènes	- 52 -
2.3 Autres traitements	- 54 -
2.3.1 Les Anti-IgE	- 54 -
3.3.2 Les Antihistaminiques H1	- 57 -
3.3.3 L'immunothérapie :	- 58 -
3.3.4 Acupuncture, homéopathie et phytothérapie.....	- 59 -
4. L'éducation thérapeutique du patient	- 59 -
III/ CAS DU DUPILUMAB	- 62 -
1. Modulation de la voie Th2 : IL-4 et IL-13	- 62 -
2. La molécule	- 65 -
3. Les études.....	- 66 -
3.1 Essai clinique de phase IIa.....	- 66 -
3.2 Essai clinique de phase IIb	- 70 -
3.3 Suite du développement.....	- 72 -
4. Comparaison avec le Xolair®	- 74 -
5. Autres pistes thérapeutiques en développement.....	- 76 -
5.1 Anti-IgE (quilizumab)	- 76 -
5.2 Anti-IL-5 (mépilizumab, reslizumab, benralizumab).....	- 76 -
5.3 Autres anti-IL-4 et IL-13 (tralokinumab,pitrakinra)	- 78 -
5.4 Anti-IL-13 (anrukinzumab, lebrikizumab)	- 79 -
CONCLUSION	- 79 -
BIBLIOGRAPHIE	- 81 -

LISTE DES ABREVIATIONS

AAG = Asthme Aigu Grave

AC = Adénylate Cyclase

ACQ = Asthma Control Questionnaire

AINS = Anti-Inflammatoires Non-Stéroïdiens

AMPc = Adénosine Monophosphate cyclique

ATP = l'Adénosine Triphosphate

BCDA = Bêta-2-mimétiques Courte Durée d'Action

BLDA = Bêta-2-mimétiques Longue Durée d'Action

BPCO = Bronchopneumopathie Chronique Obstructive

CGRP = Calcitonin Gene-Related Peptide

CMH II = Complexe Majeur d'Histocompatibilité de classe II

CVF = Capacité Vitale Forcée

CVL = Capacité Vitale Lente

DEP = Débit Expiratoire de Pointe

EFR = Exploration de la Fonction Respiratoire

FDA = Food and Drug Administration

FE_{NO} = Niveau d'oxyde nitrique exhalé

GRE = Glucocorticoïds Responsive Elements

IgE = Immunoglobuline E

IL = Interleukine

IMC = Indice de Masse Corporelle (IMC),

MLCK = Kinase de la Chaîne Légère de la Myosine

MLCP = Phosphatase de la Chaîne Légère de la Myosine

NANC = Système non adrénérgique – non cholinérgique

NANC_e = Système non adrénérgique – non cholinérgique excitateur

NANC_i = Système non adrénérgique – non cholinérgique inhibiteur

NO = Monoxyde d'azote

OMS = Organisation Mondiale de la Santé

PDE = Enzyme Phosphodiesterase

PKA = Protéine Kinase A

STAT6 = Signal de Transduction et Activateur de Transcription 6

Treg = Lymphocytes T régulateurs

TVO = Trouble Ventilatoire Obstructif

VEMS = Volume Expiratoire Maximal par Seconde

VIP = VasoIntestinal Peptide

VR = Volume Résiduel

INF γ = Interféron γ

LISTE DES FIGURES

Figure 1 : variation du diamètre de la lumière bronchique sujet sain vs asthmatique

Figure 2 : Prévalence de l'asthme dans le monde

Figure 3 : Coupe transversale de bronche

Figure 4 : Schéma de coupe transversale d'une bronche

Figure 5 : Processus d'activation immunitaire dans l'asthme

Figure 6 : Voies nerveuses impliquées dans la bronchomotricité

Figure 7 : Tracé du débit ventilatoire pendant une manœuvre de CVF

Figure 8 : Courbe Débit-Volume d'un asthmatique avant et après la prise de bronchodilatateur

Figure 9 : Fixation des corticoïdes sur leur récepteur intracellulaire

Figure 10 : Action des corticoïdes sur l'ADN

Figure 11 : Mécanisme d'action de l'omalizumab

Figure 12 : Rôle des IL-4 et IL-13 dans l'asthme

Figure 13 : Récepteurs membranaires de l'IL-4 et de l'IL-13

Figure 14 : Mécanisme d'action du dupilumab sur la sous-unité α du récepteur à l'IL-4

Figure 15 : Protocole de traitement pour l'essai clinique de phase Iia

Figure 16 : Objectif principal

Figure 17 : Analyse des marqueurs biologiques au cours de l'essai clinique

LISTE DES TABLEAUX

Tableau 1 : Sévérité des exacerbations dans l'asthme

Tableau 2 : Classification clinique de la sévérité de l'asthme avant traitement

Tableau 3 : Évaluation du contrôle de l'asthme

Tableau 4 : Classification des Bêta-2-mimétiques seuls ou en association

Tableau 5 : Classification des bronchodilatateurs anticholinergiques

Tableau 6 : Posologie d'administration de l'omalizumab

INTRODUCTION

L'asthme est une pathologie chronique des voies aériennes qui touche plus de 300 millions de personnes dans le monde. Elle se traduit par des crises d'asthmes au cours desquelles le malade est victime d'importantes difficultés respiratoires. Si aucun traitement n'est mis en place, la répétition de ces crises peut entraîner une diminution des capacités pulmonaires qui se traduit par l'apparition de différents symptômes au quotidien.

Pour prendre en charge cette pathologie, le corps médical dispose d'un important arsenal thérapeutique qui suit un arbre décisionnel bien établi. Malgré cela, 15 à 35 % des patients ne parviennent pas à maintenir un contrôle acceptable de leur asthme. De manière générale, les médicaments utilisés traitent les symptômes de la pathologie comme l'inflammation des voies respiratoires et la bronchoconstriction mais pas les causes.

Les nouvelles technologies et l'avancée de la recherche pharmaceutique ont permis la mise au point d'alternatives thérapeutiques destinées au traitement des asthmes sévères mal contrôlés. Ces nouvelles thérapies biologiques sont pour la plupart encore en phase de développement à l'heure actuelle. Elles ont pour cible différents facteurs pro-inflammatoires comme l'interleukine (IL) 5, 13 ou les immunoglobulines E (IgE).

Ce travail s'intéresse au dupilumab, une molécule en phase III de recherche clinique qui dans le futur pourrait venir compléter la stratégie thérapeutique mise en place pour les asthmatiques présentant des difficultés dans le contrôle de leur asthme.

I/ L'ASTHME

1. Définition

L'asthme est une maladie inflammatoire chronique des voies aériennes qui se caractérise par une hypersensibilité de l'arbre bronchique à divers stimuli tels que l'air froid, les allergènes, la fumée, l'exercice.

Cette maladie se manifeste par un trouble ventilatoire obstructif (TVO) paroxystique et réversible (crise d'asthme), élément de diagnostic fondamental, caractérisé par une hyperactivité bronchique à 3 composantes (Figure 1) :

- une bronchoconstriction, liée à une mauvaise réponse des muscles lisses respiratoires et conduisant au bronchospasme ;
- un œdème de la paroi bronchique ;
- une hypersécrétion bronchique ;

Entre ces épisodes aigus, l'inflammation persiste mais la maladie est généralement asymptomatique. Si plusieurs crises s'enchaînent sur quelques jours, on parle d'exacerbation asthmatique puis de mal asthmatique qui nécessite une prise en charge d'urgence.

Figure 1: variation du diamètre de la lumière bronchique sujet sain vs asthmatique (1)

Deux types d'asthme sont généralement distingués : l'asthme allergique (atopique) et l'asthme non-allergique (topique). L'asthme allergique touche 80 % des asthmatiques de 15-45 ans et fait intervenir une surproduction d'IgE lors de l'exposition aux allergènes (pollens, moisissures, acariens...). L'asthme non-allergique, quant à lui, survient la plupart du temps tardivement (88 % des asthmatiques ont plus de 60 ans) avec une évolution plus grave. Il est défini par l'absence d'IgE sérique spécifique aux allergènes et de tests cutanés positifs. Cette différenciation a un intérêt diagnostique mais également thérapeutique puisqu'elle permet l'éviction des antigènes mis en cause dans le cas d'asthme allergique.

2. Épidémiologie

Figure 2 : Prévalence de l'asthme dans le monde (2)

L'asthme est un problème de santé mondial (Figure 2) dont la morbidité est en constante augmentation. L'Organisation Mondiale de la Santé (OMS) estime que l'asthme toucherait près de 300 millions de personnes dans le monde dont 30 millions en Europe (3). En France, il y aurait 4 millions de personnes asthmatiques dont un tiers d'enfants (4). La prévalence de la maladie a doublé durant les 20 dernières années mais elle tend cependant à se stabiliser, du moins dans les pays développés. En France cette prévalence est de 5 à 7 % chez l'adulte (5) et de 10 à 15 % chez les jeunes adultes et adolescents (6). L'asthme peut se déclarer à tout âge, mais 70 % des diagnostics se font avant l'âge de 7 ans (6)(7). Ceci en fait la maladie chronique la plus fréquente chez les enfants.

En 2005, l'asthme était responsable de 255 000 décès dans le monde dont plus de 80 % ont été enregistré dans des pays en voie de développement (2). En France métropolitaine, la mortalité imputable à l'asthme est en diminution mais elle représentait néanmoins une moyenne de 926 décès par an entre 2009 et 2011 (contre plus de 2000 dans les années 1990-95) (8). Ce constat n'est significatif que chez les plus de 35 ans, de plus la baisse est plus rapide chez les hommes que chez les femmes. Des disparités régionales ont également été remarquées (9).

En 2013, c'est près de 57 000 séjours hospitaliers pour cause d'exacerbation asthmatique qui ont été enregistrés en France métropolitaine, dont plus des deux tiers pour des enfants de moins de 15 ans (10). Entre 1998 et 2013, ce taux d'hospitalisations pour asthme chez les adolescents et les adultes était en diminution significative (-0.8% par an en moyenne) alors qu'il était en légère progression chez les enfants de moins de 10 ans (11)(12). La grande majorité de ces séjours hospitaliers sont considérés comme évitables par l'utilisation de traitements des exacerbations ou par la prise d'un traitement de fond.

3. Physiopathologie

L'asthme est une maladie complexe qui fait intervenir plusieurs types d'anomalies des voies respiratoires. En effet, l'inflammation chronique des bronches est caractérisée par une hyperactivité de celles-ci en réponse à divers stimuli. Cette inflammation associée aux spasmes du muscle lisse bronchique et à l'hypersecretion de mucus engendre une obstruction paroxystique des voies respiratoires et l'apparition des symptômes de la maladie. Les symptômes (toux, sibilances, dyspnée) sont variables et réversibles spontanément ou sous l'action d'un traitement. Selon l'âge du patient et l'étiologie de la maladie (asthme allergique, d'effort ou professionnel, facteur génétique ...) différentes formes cliniques d'asthme sont retrouvées.

La compréhension des mécanismes physiopathologiques mis en cause dans l'asthme est donc primordiale afin d'établir une stratégie thérapeutique efficace et adaptée à chaque patient.

3.1 Histologie des bronches

Les poumons sont composés de deux lobes pour le poumon gauche et de trois lobes pour le poumon droit. Les voies aériennes supérieures pénètrent dans les poumons au niveau du hile par la trachée qui se divise pour donner les bronches primaires droite et gauche, qui se ramifient à leur tour en deux bronches lobaires gauches et trois bronches lobaires droites. Celles-ci se subdivisent en bronches segmentaires puis en bronchioles jusqu'aux alvéoles pulmonaires.

Les parois bronchiques sont constituées de quatre couches cellulaires ayant toutes un rôle important dans le bon fonctionnement de l'appareil respiratoire. De la lumière à la périphérie il est retrouvé (Figure 3 et 4) : la muqueuse respiratoire (épithélium et chorion), la musculuse puis la sous-muqueuse et enfin une gaine conjonctive péri-bronchique.

Figure 3 : Coupe transversale de bronche (13)

[1] épithélium ; [2] chorion ; [3] musculuse ; [4] sous-muqueuse ; [5] conjonctive péri-bronchique

3.1.1 La muqueuse

La muqueuse est directement en contact avec la lumière bronchique. Elle est constituée d'un épithélium respiratoire pseudo-stratifié reposant sur une membrane basale appelée chorion. Ce chorion est un tissu conjonctif composé de fibres élastiques de collagènes, et renferme des capillaires sanguins et lymphatiques.

L'épithélium respiratoire comporte essentiellement quatre types cellulaires :

- Les cellules ciliées sont les plus représentées. Elles présentent sur leur pôle apical entre 200 à 300 cils qui battent de façon régulière et permettent, par ce mouvement ondulatoire, l'expulsion vers l'extérieur du mucus et des particules étrangères ;
- Les cellules caliciformes, présentes à hauteur de 1/5 par rapport aux cellules ciliées, renferment à leur base des vacuoles supra-nucléaires contenant du mucigène qui participent, avec les glandes séro-muqueuses retrouvées dans la sous-muqueuse, à la synthèse de mucus. Celui-ci lubrifie les voies aériennes et bloque les substances exogènes présentes dans l'air inspiré. Toute modification de ce mucus ou de son évacuation est source d'infection. La quantité de cellule caliciformes diminue au fur et à mesure de la réduction du calibre des bronches. Leur nombre varie également en fonction de la qualité de l'air inspiré, ainsi une hyperplasie des cellules caliciformes sera retrouvée chez les fumeurs ;
- Les cellules basales, sont elles situées contre le chorion, dans la partie inférieure de l'épithélium. Ce sont de petites cellules qui interviennent dans le renouvellement cellulaire. Elles peuvent se différencier en n'importe quel autre type cellulaire bronchique ;
- Quelques mastocytes sont également retrouvés intercalés entre les cellules ciliées. Ils appartiennent au système immunitaire et sont responsables, en partie, des phénomènes inflammatoires. Quand ils entrent en contact avec un allergène, ils déclenchent la libération de molécules pro-inflammatoires (histamine, IL, prostaglandines) qui vont recruter d'autres cellules immunitaires telles-que les neutrophiles et les lymphocytes afin d'éliminer le corps étranger. Ces réactions immunitaires sont le point de départ de l'asthme allergique.

3.1.2 La musculuse

La musculuse est située entre le chorion et la sous muqueuse. Également appelée muscle de Reissessen, elle est constituée de fibres musculaires lisses. Elle permet, à l'état physiologique, de réguler le diamètre de la lumière bronchique et donc les flux d'air au cours de l'expiration et de l'inspiration.

Au niveau de la trachée, le muscle de Reissessen recouvre principalement la face postérieure dépourvue de cartilage alors que pour les bronches, il se positionne en couches discontinues spiralées sur tout le pourtour de la bronche. Au fur et à mesure de la progression de l'arbre bronchique, l'épaisseur de la musculuse diminue. Au stade terminal des bronchioles, elle n'est plus constituée que par une à deux assises de fibres musculaires lisses.

3.1.3 La sous-muqueuse

C'est au niveau de la sous-muqueuse que les glandes séro-muqueuses sont retrouvées. Chacune d'elle est reliée à la lumière bronchique via un fin canal excréteur par lequel le mucus synthétisé viendra compléter les sécrétions des cellules caliciformes. La libération de certaines substances comme l'histamine stimule les glandes ce qui induit une hyperproduction de mucus. Ces glandes disparaissent à partir des bronchioles. La sous-muqueuse abrite également les vaisseaux sanguins (artères et veines bronchiques) et lymphatiques, les plexus nerveux et les fibres des systèmes nerveux sympathique et parasympathique ainsi que certaines cellules du système immunitaire comme les macrophages et les lymphocytes.

3.1.4 La conjonctive péri-bronchique

Les bronches sont entourées d'une gaine conjonctive appelée péri-bronche. Située dans la partie la plus distale du système respiratoire, cette gaine conjonctive est principalement présente dans les bronches de moyen et de grand calibre. Elle renferme des îlots cartilagineux disposés sur toute la circonférence des bronches et reliés entre eux par du tissu conjonctivo-élastique ce qui assure la rigidité et évite l'occlusion de la lumière bronchique. Ces îlots sont épais au niveau des bronches primaires, puis au fur et à mesure des ramifications de l'arbre respiratoire, ils s'affinent jusqu'à disparaître dans les bronchioles terminales.

La partie péri-bronchique est également constituée d'une fine couche de fibres de collagènes qui renforce l'armature générale des bronches.

Figure 4 : Schéma de coupe transversale d'une bronche (14)

3.2 L'inflammation bronchique

L'inflammation est un processus de défense au cours duquel l'organisme reconnaît, détruit et élimine tous les éléments qui lui sont étrangers. Cette réaction est parfois exagérée et dépasse ses objectifs, elle devient alors pathologique.

L'inflammation des bronches présente dans l'asthme a pu être mise en évidence pour la première fois grâce à l'examen de biopsies bronchiques, de lavages broncho-alvéolaires et d'expectorations. Ces examens ont en effet démontré la présence d'éosinophiles dans les voies respiratoires des patients asthmatiques. Dans les années 1980, le développement de la bronchoscopie à l'aide d'une fibre optique a permis d'explorer les voies respiratoires de façon plus poussée et de démontrer le caractère permanent de l'inflammation même pendant les phases asymptomatiques de la maladie. Dans le même temps, la découverte de lymphocytes de type Th2 dans les voies respiratoires des sujets asthmatiques est venue étayer l'hypothèse selon laquelle le caractère inflammatoire présent dans l'asthme pourrait être dû au développement de ces lymphocytes Th2.

3.2.1 Importance de l'inflammation

Au niveau cellulaire, l'inflammation est caractérisée par l'infiltration des différentes couches de la paroi bronchique par des cellules mono et poly-nucléées, en majorité des lymphocytes Th2 et des éosinophiles. Selon la gravité de l'asthme, d'autres types cellulaires peuvent également être retrouvés augmentés comme les neutrophiles, les macrophages, les mastocytes ou les cellules dendritiques (15). Les mastocytes étant sous leurs formes activées, ils sont capables de se dégranuler pour libérer d'autres agents inflammatoires comme l'histamine.

Le mucus présent en trop grande quantité suite à l'hyperplasie des cellules caliciformes et à la sur-stimulation des glandes séro-muqueuses, est entre autre composé de macrophages activés, de lymphocytes et d'éosinophiles.

La prise en charge par des corticoïdes inhalés ou oraux permet de limiter l'inflammation. Cependant, dès l'arrêt de ces corticoïdes, l'inflammation réapparaît. Chez certains patients, les symptômes de la maladie disparaissent mais la présence dans le liquide broncho-alvéolaire et les voies respiratoires d'éosinophiles laisse penser que c'est plutôt un stade asymptomatique de la maladie qu'une guérison (16).

Pour induire cette réaction inflammatoire, l'organisme va réagir en plusieurs étapes. Dans un premier temps, la phase de sensibilisation puis la phase de réaction allergique proprement dite.

3.2.2 Sensibilisation : premier contact avec l'allergène

Lors de la première mise en contact avec l'allergène, l'organisme va chercher à reconnaître cet allergène pour mieux l'éliminer. Les cellules dendritiques des voies respiratoires vont alors capter l'antigène et le présenter aux lymphocytes T CD4⁺ qui sont des lymphocytes encore « naïfs » (non spécifique d'un antigène). La liaison cellule dendritique-lymphocyte T CD4⁺ se fait par l'intermédiaire du CMH II (Complexe Majeur d'Histocompatibilité de classe II) qui est une Ig présente à la surface des cellules dendritiques.

La présentation de l'allergène va induire la différenciation des lymphocytes T CD4⁺ en lymphocytes Th2 et de façon moins importante en lymphocytes Th1. Ces lymphocytes Th2 sont producteurs d'IL-4, IL-13 et d'IL-5. Les IL-4 et 13 induisent la synthèse d'IgE par activation des lymphocytes B alors que l'IL-5 est responsable de l'activation des éosinophiles, basophiles et macrophages (Figure 5). Les IgE synthétisés vont ensuite se fixer sur leurs récepteurs de hautes affinités FcεRI situés à la surface des mastocytes, des basophiles et des macrophages.

Suite à cela, une petite partie des lymphocytes va subsister au cours du temps. Ces lymphocytes subsistants sont appelés lymphocytes mémoires. Ils sont spécifiques de l'allergène et permettent, avec les IgE, le déclenchement d'une réponse plus rapide et plus importante lors d'une éventuelle autre mise en contact avec ce même allergène.

Figure 5: Processus d'activation immunitaire dans l'asthme (17)

3.2.3 Réponse inflammatoire allergique

Suite à la phase de sensibilisation, l'organisme a la capacité de déclencher une réaction allergique immédiate de type 1 si les IgE détectent la présence de l'allergène. Cette réaction est caractérisée par une phase dite précoce et une phase tardive.

La phase précoce apparaît dans les 15 à 30 minutes après le contact avec l'allergène, pour ne durer généralement que 1 à 2 heures. Au cours de cette phase, il y a apparition rapide d'une inflammation et d'une bronchoconstriction dues à l'interaction entre l'allergène et les IgE. Les allergènes inhalés vont interagir avec les IgE qui sont fixés sur leurs récepteurs de haute affinité FcεRI à la surface des mastocytes, des basophiles et des macrophages pour former des complexes Allergène-IgE. Une fois activées par la liaison des complexes allergène-IgE, ces cellules immunitaires libèrent une multitude de signaux inflammatoires tels que l'histamine, des dérivés de l'acide-arachidonique (leucotriènes, prostaglandines, thromboxanes) et des espèces réactives de l'oxygène. La libération de ces médiateurs induit la contraction de la musculature, l'hyperproduction de mucus par les glandes séro-muqueuses et les cellules caliciformes et la formation d'un œdème dans la paroi bronchique par augmentation de la perméabilité des capillaires sanguins et lymphatiques (18).

La phase de réaction tardive apparaît quant à elle dans les 6 à 12 heures suivant l'inhalation de l'allergène et dure quelques jours. Elle se caractérise par l'infiltration dans la paroi bronchique d'un grand nombre de cellules inflammatoires, en majorité des éosinophiles mais aussi des macrophages, des neutrophiles, des basophiles et des lymphocytes T (18). Cette infiltration est provoquée par l'IL-5 libérée par les lymphocytes T et d'autres chimiokines pro-éosinophiles. Les éosinophiles nouvellement recrutés sont activés et produisent des protéines toxiques pour l'épithélium qui vont donc le dégrader au fur et à mesure des crises. Si l'exposition récidive fréquemment, les éosinophiles activés se retrouvent en quantité abondante dans les voies respiratoires et conduisent à la chronicité de l'inflammation et donc de la maladie.

3.3 Système nerveux autonome

L'innervation des voies respiratoires joue un rôle important dans l'équilibre de la balance bronchoconstriction-bronchodilatation. Cependant, au cours de pathologies bronchiques chroniques comme l'asthme, cet équilibre est rompu. Cette innervation fait intervenir le système nerveux parasympathique cholinergique et le système nerveux sympathique adrénérgique (Figure 6). Un troisième système dit « non adrénérgique et non cholinergique (NANC) », découvert plus récemment, semble également impliqué.

Figure 6 : Voies nerveuses impliquées dans la bronchomotricité (19)

3.3.1 Système nerveux parasympathique

Très important dans le contrôle du tonus bronchique et des sécrétions, le système parasympathique innerve les voies aériennes via le nerf vague (ou nerf X) jusqu'aux relais ganglionnaires situés au niveau de la muqueuse bronchique. Puis les fibres nerveuses post ganglionnaires rejoignent les sites d'innervation qui sont le muscle lisse bronchique et les glandes à mucus. Ce système fait intervenir deux familles de récepteurs : les récepteurs muscariniques (M1, M2 et M3) et les récepteurs nicotiniens (N1 et N2).

La transmission de l'influx nerveux au niveau ganglionnaire est assurée par les récepteurs nicotiniens et modulée par les récepteurs muscariniques de type M1. Au niveau présynaptique, les récepteurs muscariniques de type M2 participent au rétrocontrôle de la production d'acétylcholine. Ceux de type M3 sont directement responsables de la transmission du message nerveux sur les bronches au niveau postsynaptique.

La stimulation du nerf vague provoque la libération d'acétylcholine qui conduit à la constriction des voies aériennes de la trachée jusqu'aux bronchioles et induit également une augmentation de la sécrétion de mucus bronchique. Ces effets sont potentialisés par les inhibiteurs de la cholinestérase (enzyme responsable de la dégradation de l'acétylcholine) et inhibés par les antagonistes muscariniques comme l'atropine. Le système cholinergique exerce également un rétrocontrôle négatif sur les fibres adrénergiques via les récepteurs M1.

L'exagération de la réponse aux stimuli cholinergiques fait partie des facteurs responsables de l'hyperactivité bronchique, retrouvée dans l'asthme. En effet, la desquamation de l'épithélium conduit à l'infiltration d'agents irritants qui vont stimuler, de façon anarchique, les récepteurs cholinergiques. De plus certains médiateurs inflammatoires présents dans l'asthme, comme les leucotriènes et la bradykinine, facilitent la transmission du signal nerveux au niveau des ganglions cholinergiques. Une autre hypothèse est avancée en faveur d'une augmentation de la densité des récepteurs à l'acétylcholine sur les cellules cibles ce qui provoquerait alors une hypersensibilité locale.

3.3.2 *Système nerveux sympathique*

Il s'agit d'un système d'innervation issu des segments de la moelle osseuse thoracique et lombaire (segment T1 à L3). Il se compose de deux neurones qui font synapses dans les ganglions paravertébraux et utilisent la noradrénaline ainsi que l'adrénaline comme neurotransmetteurs terminaux. Les fibres nerveuses vont essentiellement toucher les glandes sous-muqueuses et des vaisseaux sanguins, mais sont peu présentes sur les muscles lisses bronchiques. Ce système fait intervenir deux types de récepteurs : les récepteurs alpha (α -1 et α -2) et les récepteurs bêta (β -1 et β -2).

Les récepteurs alpha sont très peu nombreux et répartis de façon diffuse dans le système respiratoire. La stimulation des récepteurs α -1 semble être responsable d'une bronchoconstriction chez l'animal. Les récepteurs α -2 situés en présynaptique pourraient quant à eux réguler la libération des catécholamines circulantes (20).

Les récepteurs β -1 sont retrouvés sur les parois alvéolaires et les glandes sous muqueuses. Les récepteurs β -2 sont les seuls à être présents au niveau des muscles lisses bronchiques. Ils sont aussi retrouvés sur l'épithélium bronchique et les glandes. Lors de leur activation ils vont entraîner une bronchodilatation. Cet effet est largement utilisé dans la thérapeutique antiasthmatique. Leur stimulation induit également l'augmentation de la fréquence de battement des cils vibratiles des cellules épithéliales et l'inhibition de la dégranulation des mastocytes. Ils interviennent aussi dans un rétrocontrôle négatif de la sécrétion d'acétylcholine au niveau du ganglion parasymphatique.

Chez les patients asthmatiques, une diminution de la densité des récepteurs bêta-adrénergiques est observée. De plus, il semble qu'un défaut d'adaptation des taux circulants de catécholamines soit présent dans l'asthme même si les taux de bases sont normaux. Cependant les fibres nerveuses sympathiques sont peu nombreuses, le rôle du système adrénérique est donc limité. Le système non adrénérique non cholinergique a une action bien plus importante dans la commande nerveuse de la relaxation bronchique.

3.3.3 *Système non adrénergique – non cholinergique* (NANC) (21)

Comme dans le tractus digestif, il existe au niveau des voies aériennes inférieures un système non dépendant de l'acétylcholine et de l'adrénaline. Non encore totalement élucidé, ce système innerve les différentes structures de la paroi bronchique. Il peut être excitateur (NANCe) ou inhibiteur (NANCi).

Le système NANCe emprunte le trajet de fibre C non myélinisé et fait intervenir des médiateurs neuropeptidiques comme le CGRP (Calcitonin Gene-Related Peptide) et les tachykinines (neurokinine A et B, substance P) qui agissent via les récepteurs NK1, NK2 et NK3. La stimulation par ces neuropeptides va entraîner une bronchoconstriction importante ainsi que l'augmentation de la perméabilité des capillaires et de la sécrétion de mucus. La substance P stimule aussi la prolifération de fibroblastes et facilite la libération des médiateurs inflammatoires par les mastocytes.

Le système NANCi, quant à lui, libère principalement deux neuromédiateurs qui sont le VasoIntestinal Peptide (VIP) et le monoxyde d'azote (NO). Les récepteurs du VIP sont situés sur les muscles lisses bronchiques et les glandes. La liaison du VIP à son récepteur entraîne une réaction assez proche de celle provoquée par les récepteurs bêta-adrénergiques et conduit à une bronchodilatation. C'est l'un des plus puissants agents relaxants des muscles lisses bronchiques. Le NO est lui produit par l'action de l'enzyme NO synthase sur la L-arginine et agit par simple diffusion. Son action est principalement relaxante sur les muscles lisses.

Dans l'asthme il semble qu'un déficit du système NANCi soit présent. Plusieurs études ont mis en évidence un déficit en VIP chez les sujets asthmatiques (22)(23). La question d'une hyperactivité du système NANCe fait toujours débat. En effet certaines études ont montré une augmentation du taux de substance P chez les asthmatiques (24)(25) tandis que d'autres études ne montrent aucune différence significative entre les sujets sains et asthmatiques (26)(23). Il en est de même pour l'expression des récepteurs NK1 (27)(28).

Des anomalies des différents systèmes nerveux régulant la fonction pulmonaire sont donc également en cause dans le développement de l'asthme. Ces anomalies contribuent à l'aggravation de la maladie.

3.4 Remodelage tissulaire

L'épithélium joue un rôle de protection des poumons contre les corps étrangers présents dans l'air. A l'état physiologique, les jonctions cellulaires le rendent imperméable. Dans l'asthme, cette barrière est altérée de façon importante et continue par l'hyperréactivité de l'organisme face à différents facteurs (allergènes, polluants, virus, bactéries) qui induisent un état inflammatoire local.

Ainsi au cours de la maladie asthmatique, les voies respiratoires subissent plusieurs modifications structurales (29):

- hypertrophie et hyperplasie des fibres musculaires lisses ;
- œdème de la muqueuse et de la sous-muqueuse infiltrée d'éosinophiles, par augmentation de la perméabilité vasculaire ;
- desquamation de l'épithélium respiratoire ;
- formation de bouchons muqueux dus à une hypertrophie des cellules glandulaires.

Ces altérations histologiques conduisent à l'épaississement de la paroi et à la réduction de la lumière des voies aériennes. En effet, un épaississement de l'ordre de 30 fois par rapport à la normale est constaté chez certains patients (30). Dans un premier temps réversible, ces anomalies s'installent avec l'évolution de la maladie de manière chronique. L'organisme va tenter de réparer ces anomalies par la synthèse de certains facteurs de croissance (TGF- β , EGF, KGF, HGF, bFGF) qui vont stimuler la différenciation et la prolifération des fibroblastes. Il y a alors apparition de dépôts de collagènes et de fibronectines qui provoquent une fibrose de la sous-muqueuse associée à un épaississement de la membrane basale. L'obstruction devient alors chronique et irréversible.

Ces altérations sont responsables de la détérioration progressive des fonctions respiratoires chez 5 à 10 % des patients malgré la prise de traitements inhalés et oraux adaptés.

4. Facteurs de risque

L'asthme est une maladie qui fait intervenir de nombreux facteurs aussi bien génétiques qu'environnementaux. Ces facteurs, différents d'un patient à l'autre peuvent également varier chez un même asthmatique au fur et à mesure de l'évolution de sa maladie.

- Facteur génétique : (31)

Pour un enfant, la probabilité de développer un asthme quand il n'a pas d'antécédents familiaux est de 10%. Ce chiffre augmente à 25% si l'un des parents est atteint et dépasse les 50% si les deux parents sont touchés. Le facteur génétique dans la transmission de l'asthme ne fait donc aucun doute.

Cependant, cette transmission n'est pas mono-génique, les gènes impliqués sont nombreux et leur identification est encore incomplète. Certains gènes interviendraient pour définir le caractère particulier de l'inflammation bronchique (type TH2), d'autres entreraient en compte dans l'hyperactivité des bronches.

L'asthme est donc une maladie génétique mais son expression clinique fait intervenir de nombreux facteurs.

- Exposition aux allergènes :

Dans l'asthme les allergènes les plus souvent retrouvés sont des pneumallergènes (acariens, pollens, phanères animales, moisissures...) et des trophallergènes (allergènes alimentaires).

Lors des premières consultations, ou quand la sévérité de la pathologie évolue, un bilan allergologique doit être réalisé. L'enquête va reposer sur un interrogatoire approfondi pour déterminer les éventuelles sources d'allergènes présentes dans l'environnement direct et indirect du patient. Des tests d'hypersensibilité cutanée permettent de confirmer ou d'exclure les agents responsables.

Si ces tests démontrent une composante allergique, l'éviction du ou des allergènes doit être mis en place et fait partie intégrante de la stratégie thérapeutique.

- Exposition à la pollution, au tabac et autres irritants :

Le lien entre l'asthme et les différents types de pollution (particules fines, tabagisme actif ou passif, aérosol, environnement professionnel...) n'est plus à démontrer (8).

Ces polluants peuvent aussi bien être responsables du déclenchement que du mauvais équilibre d'un asthme.

Certains métiers mettent également en contact les voies respiratoires avec des particules étrangères et exposent à un fort risque de développement de pathologies pulmonaires comme l'asthme allergique professionnel. Pour exemple, on peut citer les professions de boulanger, de coiffeur ou encore de peintre.

- Médicaments :

Certains médicaments sont à éviter chez les patients asthmatiques. Entre autres, les bêtabloquants (même par voie oculaire) qui, par leur mécanisme d'action, inhibent le système adrénérgique et augmentent l'hyperactivité des bronches. Ils peuvent être responsables du déclenchement de crises d'asthme sévères.

L'aspirine ainsi que tous les anti-inflammatoires non-stéroïdiens (AINS) peuvent aussi provoquer de graves bronchospasmes. Ils sont donc déconseillés en cas d'asthme, et si toutefois ils sont prescrits, il faudra vérifier l'absence d'éventuels antécédents.

La prise d'antitussifs est également inappropriée, voire délétère, en cas d'asthme.

Les inhibiteurs de l'enzyme de conversion, couramment utilisés dans l'hypertension artérielle, sont parfois responsables d'une augmentation de l'hyperactivité bronchique. De plus, un de leur principal effet secondaire est l'apparition d'une toux non productrice due à l'accumulation de bradykinine. Leur utilisation est donc déconseillée chez les patients asthmatiques.

- Infections respiratoires :

Principalement virales et de la sphère ORL, les infections respiratoires sont la cause majeure d'exacerbation de l'asthme pendant les périodes épidémiques.

Pour prévenir toute infection, une vaccination antigrippale est recommandée à tout asthmatique quel que soit le stade de sa maladie (32). Cette vaccination doit être faite pendant une période d'asthme contrôlé.

- Reflux gastro-œsophagien :

Le reflux gastro-œsophagien rend la maladie plus difficile à contrôler. Un traitement doit être mis en place si des symptômes digestifs sont signalés. Lorsqu'un asthme est mal équilibré malgré un traitement adéquat, il faut s'interroger sur la présence d'un reflux gastro-œsophagien.

- Exercice :

L'activité physique, surtout pendant une période froide, peut être responsable du déclenchement d'une crise d'asthme. Pour la prévenir, la prise d'un bronchodilatateur d'action rapide avant l'exercice peut être prescrit au malade. La pratique d'un sport est cependant fortement recommandée chez les asthmatiques car elle aide à maintenir un bon fonctionnement de tout le système respiratoire.

- L'Obésité : (33)

Actuellement on ne connaît pas encore exactement les relations entre obésité et asthme mais au point de vue épidémiologique, il existe un lien fort entre ces deux pathologies aussi bien chez l'adulte que chez l'enfant. En effet, plus l'indice de masse corporelle (IMC) augmente, plus le risque de développer un asthme est important. Chez l'enfant, l'obésité favorise l'apparition de l'asthme et chez un enfant déjà asthmatique, l'obésité diminue ses chances de voir s'améliorer les symptômes à la puberté. Pour les patients obèses, la symptomatologie de leur asthme est plus sévère. Par ailleurs, le traitement de l'obésité améliore le contrôle de l'asthme.

- Facteurs hormonaux :

L'influence des facteurs hormonaux est essentiellement retrouvée chez la femme. En effet, au cours des modifications endocriniennes du cycle menstruel, on retrouve des variations dans la fréquence des exacerbations de l'asthme.

Après la ménopause, l'aggravation des symptômes est souvent remarquée, en particulier chez les patientes sous traitement hormonal substitutif.

La grossesse étant aussi une période d'importante fluctuation hormonale, une réévaluation du traitement est parfois nécessaire mais ceci reste variable d'une patiente à l'autre.

- Facteur psychologique :

L'influence de l'état psychologique du malade sur son asthme est difficilement mesurable mais il est démontré qu'un traumatisme émotionnel fort peut déclencher une crise d'asthme.

En outre, ces crises peuvent devenir un réel facteur d'angoisse et la peur de subir l'une d'elles peut avoir des retentissements sur l'état psychologique du patient.

5. Diagnostic

5.1 Aspects cliniques

- La crise d'asthme :

La maladie asthmatique a la caractéristique de s'exprimer par la survenue d'épisodes plus ou moins brutaux de dyspnée aiguë avec sifflements expiratoires correspondant aux crises d'asthme. Ce sont des accès paroxystiques des symptômes sur une durée brève. L'utilisation de traitements spécifiques permet de les prévenir ou de les stopper.

La crise d'asthme est caractérisée par deux phases, la phase sèche tout d'abord puis la phase catarrhale.

Pendant la phase sèche le malade rencontre de plus en plus de difficultés à respirer et lors de l'inspiration il est possible d'entendre des sibilances, c'est-à-dire des anomalies sonores aiguës, signe de la réduction du calibre des bronches. La fréquence respiratoire augmente, les inspirations sont brèves et les expirations difficiles.

L'utilisation des muscles respiratoires périphériques est exacerbée (muscles intercostaux pour l'inspiration et muscles abdominaux pour l'expiration) avec battement des ailes du nez signant la détresse respiratoire.

Après la phase sèche, la phase catarrhale s'installe. Elle est représentée par des expectorations abondantes de mucus perlé, gris, parfois purulent si l'asthme est infecté ou ancien.

Suite à cette crise, une forte fatigue et une polyurie sont souvent observées.

- L'exacerbation :

Cet état est défini par l'enchaînement de plusieurs crises d'asthme dans un laps de temps assez court (quelques jours). Si elle est mal prise en charge, l'exacerbation peut aboutir à un asthme aigu grave (AAG).

- L'asthme aigu grave :

Il est fait mention d'AAG dès lors que la détresse respiratoire met en jeu le pronostic vital (Tableau 1). Cet état relève de l'urgence médicale. Aussi appelé état de mal asthmatique, il correspond soit :

- à la répétition des crises sur quelques heures/jours avec une augmentation de leur intensité et une résistance aux traitements. La succession des crises laisse peu ou pas de répit au malade pour récupérer ;
- soit à une crise soudaine et d'emblée sévère, dans laquelle le bronchospasme joue un rôle majeur. Ces événements sont plus rares mais responsables de la majorité des décès brutaux par asthme ;

La prise en charge de l'AAG nécessite le plus souvent une hospitalisation voir un passage dans un service de réanimation.

Tableau 1: Sévérité des exacerbations dans l'asthme (34)

Paramètres	Léger	Modéré	Sévère	Arrêt respiratoire imminent
Essoufflement	à la marche	En parlant	Au repos	
Élocution	Phrases	Morceaux de phrases	Mots	Somnolent, confus
Vigilance	Peut-être agité	Généralement agité	Généralement agité	
Fréquence Respiratoire	Augmentée	Augmentée	Souvent > 30/min	
Mise en jeu des muscles respiratoires	Non	Oui	Oui	Mouvement du thorax et de l'abdomen
Sibilances	Modérée, en fin d'expiration	Forte	Généralement forte	Absent
Fréquence cardiaque	< 100	100-120	> 120	Bradycardie
DEP après un bronchodilatateur (% de la valeur théorique ou des meilleurs résultats)	> 80 %	60-80 %	< 60 %	

DEP : débit expiratoire de pointe

En dehors de ces épisodes d'urgence, l'examen clinique est généralement normal. Cependant quelques signes moins typiques peuvent être mis en avant par le médecin. Le signe le plus pertinent est la présence de faibles sibilances avec des sifflements expiratoires, une dyspnée ou toux chronique. Une sensation d'oppression thoracique peut aussi être décrite par le malade avec des épisodes de gêne nocturne entraînant le réveil. L'apparition de symptômes dans certaines situations (effort, rire, exposition à la pollution atmosphérique, à un allergène...) est également un signe évocateur.

L'examen clinique est assez pauvre entre les classiques crises d'asthme mais le calcul de l'indice de masse corporelle (IMC), la mesure de la fréquence cardiaque et respiratoire ainsi que la saturation en oxygène peuvent aider à orienter le diagnostic tout comme la prise en compte des facteurs de risques.

5.2 Diagnostic fonctionnel

En plus des examens cliniques, l'exploration de la fonction respiratoire (EFR) est une étape importante dans la prise en charge. Elle contribue à évaluer la sévérité et la réversibilité des troubles respiratoires et ainsi permet de poser un diagnostic. L'évaluation et le suivi de la maladie repose sur cette exploration.

5.2.1 Mesure du débit expiratoire de pointe (DEP) (35)

Le DEP correspond au débit instantané maximal réalisé au cours d'une manœuvre d'expiration forcée à partir d'une position d'inspiration complète. Cette mesure permet d'évaluer le calibre des voies aériennes centrales et la force de contraction des muscles expiratoires.

Les résultats s'expriment en l/min et sont comparés aux valeurs théoriques mais surtout aux meilleurs résultats obtenus par le malade car ils sont assez changeants d'un individu à l'autre et sont fonction de l'âge, du sexe, et de la taille du patient. Les résultats varient également d'un appareil à l'autre. Pour pallier à cela, la comparaison des mesures chez un patient donné doit se faire avec le même type d'appareil.

La mesure du DEP est réalisée chez le médecin ou en ambulatoire à l'aide d'un débitmètre de pointe préalablement prescrit au malade. C'est un petit appareil portable qui se présente sous la forme d'un tube gradué avec un embout pour souffler. Il répond à des normes techniques formulées par l'American Thoracic Society (36). La bonne utilisation du débitmètre est primordiale, au risque de sous-estimer la valeur du DEP. Cette valeur peut également être surestimée par la prise de bronchodilatateur avant l'examen. Pour un homme, la valeur moyenne est de 600 l/min, pour une femme, de 450 l/min et pour un enfant de 10 ans, de 200 l/min.

La manœuvre est faite en position debout ou assise, le cou ne doit pas être fléchi. Après une inspiration maximale, le patient va réaliser une expiration aussi forte que possible, en prenant soin de maintenir l'embout entre ses lèvres. Les mesures seront effectuées correctement au moins deux fois dans la même journée afin de déterminer la variation diurne du DEP. En effet, le DEP réalisé le matin est généralement plus faible que le soir, ce phénomène étant amplifié dans l'asthme. Ces mesures quotidiennes seront notées dans un carnet de suivi sur plusieurs semaines afin que le médecin puisse avoir une vue d'ensemble de

l'évolution de la maladie. Le malade pourra également de lui-même suivre sa pathologie et s'impliquer dans l'adaptation des traitements pour un meilleur contrôle. Il pourra aussi noter, dans ce carnet, l'apparition de nouveaux symptômes, la fréquence des crises ou tous autres éléments en rapport avec son asthme.

Dans les recommandations actuelles (3), deux situations suggèrent un diagnostic d'asthme après mesure du DEP :

- une amélioration de 60 l/min (ou $\geq 20\%$ du DEP) après l'inhalation d'un bronchodilatateur ;
- une variation diurne du DEP de plus de 20% (plus de 10% si les deux lectures sont effectuées dans la même journée).

La grande variabilité du calibre des bronches est l'une des caractéristiques d'un asthme mal contrôlé ou non traité. La mesure du DEP est donc un outil important dans le diagnostic et surtout la surveillance des capacités respiratoires. Tout asthmatique devrait posséder et être formé à l'utilisation du débitmètre de pointe. Cependant, il est trop peu utilisé et moins d'un tiers des patients l'ont déjà utilisé. Dans l'asthme, la mesure du DEP ne dispense pas d'une exploration fonctionnelle respiratoire plus approfondie comme la spirométrie. Ceci est d'autant plus important chez l'enfant où le DEP peut sous-estimer l'importance de l'obstruction bronchique.

5.2.2 La spirométrie (37)

C'est la méthode de référence. Elle va permettre de mesurer les débits ventilatoires et les volumes d'air mobilisés par les mouvements respiratoires pour ainsi définir précisément l'existence d'un TVO réversible. Cet examen est généralement effectué chez le pneumologue à l'aide d'un spiromètre électronique mais peut aussi être réalisé chez un généraliste équipé d'un spiromètre portable.

Les mesures du volume expiratoire de pointe (ou volume expiratoire maximal à la première seconde : VEMS), de la capacité vitale lente (CVL) et de la capacité vitale forcée (CVF) suffisent la plupart du temps à apprécier le retentissement fonctionnel de l'asthme. L'examen sera fait avant et après la prise de bronchodilatateur d'action rapide pour apprécier le facteur réversible de l'obstruction.

Dans les cas d'asthme difficiles à contrôler, notamment chez le fumeur, ou lors de la diminution du traitement, le spécialiste peut compléter l'évaluation par la mesure du volume résiduel (VR) et de l'obstruction des petites voies aériennes ainsi que par l'examen de l'allure de la courbe d'expiration forcée.

- Déroulement de la séance :

Le patient place l'embout buccal entre ses lèvres en faisant attention de ne pas laisser s'échapper d'air hors du dispositif, l'utilisation d'un pince-nez est conseillée. Dans un premier temps, le sujet devra respirer normalement pendant environ une minute. Puis, il lui sera demandé de prendre une forte inspiration afin de remplir complètement ses poumons (Figure 7 : repère a) et d'expirer le plus rapidement et le plus fort possible le maximum d'air afin d'obtenir une expiration complète forcée (figure 7 : repère b à c). Pour finir, il doit à nouveau réaliser la première étape d'inspiration complète (figure 7 : repère c à d). L'exercice sera répété plusieurs fois afin d'obtenir les meilleures valeurs. Au cours de l'examen, le spiromètre fournit le tracé du débit ventilatoire (figure 7).

Figure 7 : Tracé du débit ventilatoire pendant une manœuvre de CVF (38)

De cette courbe Volume-Temps, sont extraits la CVF et le VEMS. La CVL est obtenue avec les mêmes manœuvres mais réalisées de façon lente.

La CVF est déterminée par le volume total d'air expiré au cours de l'exercice (Figure 7 : différence de volume entre b et c) et le VEMS correspond au volume d'air expiré durant la première seconde de l'expiration forcée (Figure 7 : différence de volume entre b et e).

Le spiromètre va extraire de ce tracé une courbe Débit-Volume (Figure 8) dont l'analyse permettra de définir la nature du trouble ventilatoire.

Figure 8 : Courbe Débit-Volume d'un asthmatique avant et après la prise de bronchodilatateur (BD) (39)

- Interprétation :

Les résultats permettent de mettre en avant la présence de différents troubles ventilatoires (restrictif, obstructif ou mixte) qui sont les signes de maladies bronchiques et pulmonaires. Un TVO sera le signe d'une bronchopneumopathie chronique obstructive (BPCO) ou d'un asthme. Ce trouble sera défini grâce à l'analyse de la courbe Débit-Volume (Figure 8) et du rapport de Tiffeneau qui est calculé après l'obtention du VEMS et de la CVF :

$$Tiffeneau = \frac{VEMS}{CVF}$$

Chez un sujet sain, ce rapport doit être supérieur à 0,7. Dans les pathologies broncho-constrictives comme l'asthme et la BPCO, le VEMS est diminué de façon proportionnellement plus importante que la baisse éventuelle de la capacité vitale. Le rapport de Tiffeneau s'en trouve donc diminué. Ainsi, un rapport inférieur à 0,7 met en évidence un TVO.

Le caractère réversible de ce trouble permet de faire le diagnostic différentiel avec la BPCO. En effet dans la BPCO, la prise de bronchodilatateur n'améliore pas les résultats du test, alors que dans l'asthme, le TVO diminue avec la prise de traitement d'action rapide.

L'European Respiratory Society définit cette réversibilité comme une variation du VEMS et/ou de la CVF supérieure ou égale à 12% de la valeur théorique et supérieure à 200 ml par rapport à la valeur initiale. Cependant, ce phénomène ne sera pas présent à chaque examen et il est recommandé de renouveler les tests.

Ces constantes vont donc permettre au médecin d'affiner son diagnostic et d'apprécier la sévérité d'un asthme afin d'ajuster le traitement au mieux et d'obtenir un contrôle maximal de la pathologie.

5.2.3 Gazométrie artérielle

La mesure des gaz du sang artériel vient en complément de la spirométrie afin de vérifier si des anomalies de l'oxygénation sont retrouvées. La gazométrie n'est indiquée que dans l'AAG ou la BPCO. Dans l'AAG, elle mettra en évidence une hypoxémie sévère, une hypercapnie (augmentation de la concentration en CO₂ dans le sang), ainsi qu'une acidose. Elle n'a pas d'indication dans le suivi, en dehors des cas d'insuffisance respiratoire chronique.

5.2.4 Imagerie pulmonaire

L'imagerie montre une distension pulmonaire bilatérale pendant les exacerbations et dans les phases de dyspnée. Indispensable lors de la première consultation, la réalisation de radiographie thoracique n'est pas systématique dans le suivi des asthmatiques. Cependant elle peut être utile en cas de gravité et de difficultés à contrôler durablement la maladie. La radiographie facilite également le diagnostic différentiel en cas de suspicion de pneumothorax, de pneumonie, ou d'obstacles trachéo-bronchiques.

5.2.5 Mise en évidence d'une composante allergique

Comme précisé plus tôt, un terrain allergique est souvent retrouvé dans l'asthme. Chez les jeunes adultes et les enfants sensibilisés, la sévérité de la maladie dépend de la fréquence d'exposition aux allergènes. C'est pourquoi un bilan allergologique est généralement demandé lors du diagnostic pour tenter d'identifier le ou les allergènes en cause. Il est recommandé chez tout asthmatique de plus de 3 ans et chez les enfants de moins de 3 ans présentant des symptômes respiratoires sévères et/ou persistants et/ou nécessitant un traitement continu, dans un contexte compatible avec une origine allergique. Les tests seront réalisés chez un allergologue ou un pneumologue.

L'enquête allergologique comprend plusieurs étapes. Dans un premier temps, le patient devra subir un interrogatoire poussé sur son environnement domestique et professionnel avec la recherche de liens entre l'apparition des symptômes et l'exposition à un allergène. En fonction des résultats de cet interrogatoire, le médecin pourra pratiquer des tests cutanés ou prick-test ainsi que le dosage des IgE totaux.

- Test cutané (prick-test)

Ce test permet de mettre en avant une sensibilité à un ou plusieurs allergènes faisant intervenir les Ig E. Il consiste à déposer une petite goutte d'un agent allergisant sur la peau (au niveau de l'avant-bras ou du dos) puis à piquer le derme à travers cette goutte. En cas de réponse positive, les signes d'hypersensibilité apparaissent en dix à quinze minutes sous la forme d'un prurit, d'un érythème ou de papule au niveau du point de la pique. Il est recommandé de tester les pneumallergènes domestiques (acariens, chien, chat, pollens de graminées et d'arbres, et moisissures) ainsi que certains trophallergènes chez les enfants de moins de 3 ans (œuf, arachide, lait de vache, soja, noisette). Les autres allergènes seront testés en fonction du milieu de vie et de l'histoire clinique du patient.

Le test est réalisé avec un témoin positif, généralement de l'histamine à 10 mg/ml, qui permet de quantifier la réponse et de rechercher une éventuelle non-réaction de la peau aux stimulants classiques. Un témoin négatif, constitué du diluant des allergènes, est aussi fait pour rechercher la présence d'un hypothétique dermographisme qui rendrait tout test cutané ininterprétable.

De plus, la prise de certains médicaments peut influencer les résultats de l'examen. Ainsi, il est recommandé de ne pas prendre d'antihistaminique pendant les 48h précédents le test, de même pour les corticoïdes pris au long cours.

Un prick-test est considéré comme positif à un allergène lorsque la papule a un diamètre supérieur ou égal à 3 mm. Cependant, le test ne fait que mettre en évidence la sensibilité d'un individu à un allergène. Le rôle de celui-ci dans l'apparition des symptômes ne doit être retenu que par l'association des résultats du test cutané et de l'interrogatoire.

- Examens biologiques sériques (40)

Les examens biologiques peuvent être de diverses natures. En cas d'impossibilité de réalisation du test cutané, le praticien peut prescrire un test multi-allergénique qui permettra de quantifier la présence d'IgE spécifique pour un ensemble d'allergène. En fonction des résultats, il pourra être suivi de tests multi-allergéniques à réponse spécifique. Cependant les niveaux de spécificités et de sensibilités sont variables et la concordance avec les tests cutanés n'est pas toujours vérifiée. En cas de résultat positif, l'enquête allergologique doit être approfondie.

Les IgE sériques totaux peuvent aussi être dosés mais ils ne sont recommandés que dans deux situations : avant la prescription d'un traitement anti-IgE et en cas d'aspergillose bronchopulmonaire allergique.

Le dosage des IgE sériques spécifiques d'un allergène n'est pas recommandé sauf en cas de discordance entre les résultats des tests cutanés et la symptomatologie clinique ou lorsqu'il est impossible d'interpréter ou de réaliser ces tests cutanés.

La mise en place de ces examens n'est envisageable qu'après l'interrogatoire et l'examen clinique. De même que pour les tests cutanés, la mise en évidence d'IgE sérique spécifique d'un allergène n'est pas suffisante pour expliquer la corrélation entre les symptômes et l'allergène. Ces résultats pris isolément n'ont pas de valeur clinique, c'est le recoupement de tous les résultats qui permet de définir le bilan allergologique complet du patient.

6. Évaluation de la sévérité et du contrôle de l'asthme chronique

L'asthme étant une maladie d'expression variable et réversible, il paraît important de définir le traitement en fonction de la sévérité de la pathologie puis de l'adapter selon le degré de contrôle.

- La Sévérité :

La sévérité est évaluée en fonction de l'histoire de la maladie sur la dernière année, par un entretien avec le malade. On peut la définir comme le niveau de pression thérapeutique nécessaire à un bon contrôle de l'asthme (41).

Les recommandations antérieures ont défini différents stades de gravité de l'asthme en prenant en compte les symptômes, le VEMS et le DEP. Elles distinguent 4 paliers allant d'intermittent, à persistant sévère en passant par persistant léger et modéré (Tableau 2). Cette classification, adaptée pour la première évaluation de l'asthme non traité, ne prend pas en compte la réponse aux traitements et ne permet donc pas de guider le praticien dans l'ajustement de la stratégie thérapeutique.

Tableau 2 : Classification clinique de la sévérité de l'asthme avant traitement (34)

	Symptômes diurnes	Symptômes nocturnes	Exacerbation	DEP ou VEMS Théorique	Variabilité du DEP ou VEMS Théorique
Intermittent	< 1/semaine	≤ 2/mois	De courte durée	≥ 80%	< 20%
Persistant léger	≥ 1/semaine mais < 1/jour	> 2/mois	Pouvant limiter l'activité physique	≥ 80%	20 à 30%
Persistant modéré	Quotidiens	> 1/semaine	Pouvant limiter l'activité physique, Utilisation quotidienne des β-2 mimétiques	60-80%	> 30%
Persistant sévère	Continus	Fréquents	Fréquente, Limitation de l'activité physique	< 60%	> 30%

DEP : débit expiratoire de pointe ; VEMS : volume expiratoire maximal par seconde

- Le Contrôle :

Contrairement à la sévérité, le contrôle de l'asthme s'évalue sur une période courte (15 jours à 1 mois). Trois degrés de contrôle sont définis : asthme contrôlé, partiellement contrôlé, non contrôlé (Tableau 3). Les critères pris en compte sont les symptômes, la consommation de traitements d'urgence, ainsi que le degré d'obstruction bronchique via le VEMS et le DEP. A l'heure actuelle, il est recommandé de centrer le suivi sur les critères de contrôle et non de sévérité. Couplée à un arbre décisionnel (**Annexe 1**) cette notion permet de guider les médecins dans l'adaptation des stratégies thérapeutiques avec pour objectif l'équilibre de la pathologie.

Un bon contrôle va donner au patient les moyens de prévenir la plupart des crises, de restreindre les symptômes diurnes comme nocturnes et de garder une activité physique en diminuant le risque d'exacerbations. A contrario, un mauvais équilibre peut précéder le développement d'un AAG.

Tableau 3 : Évaluation du contrôle de l'asthme (34)

Caractéristiques	Contrôlé (tous les éléments suivants)	Partiellement contrôlé (N'importe laquelle des mesures présentées)	Non contrôlé
Symptôme diurne	Aucun (deux ou moins par semaine)	Plus de deux fois par semaine	Au moins 3 caractéristiques de l'asthme partiellement contrôlé par semaine
Limitation des activités	Aucune	Au moins une	
Symptôme / réveil nocturnes	Aucun	Au moins un	
Nécessité d'un traitement de soulagement / d'un inhalateur de secours	Jamais (deux ou moins par semaine)	Plus de deux fois par semaine	
Fonction pulmonaire (DEP ou VEMS)	Normale	< 80 % des valeurs théoriques ou de la meilleure mesure personnelle (si elle est connue)	
Exacerbations	Aucune	1 ou +/an	1 au cours de la semaine évaluée

DEP : débit expiratoire de pointe ; VEMS : volume expiratoire maximal par seconde

Afin de faciliter l'évaluation dans la pratique courante, plusieurs tests sous forme de questionnaires sont validés chez l'adulte comme chez l'enfant.

Exemple de test (**Annexe 2**) :

- Asthma Control Test, ACT (www.asthmacontrol.com)
- Childhood Asthma Control Test, C-ACT
- Asthma Control Questionnaire, ACQ (www.qoltech.co.uk)
- Asthma Therapy Assessment Questionnaire, ATAQ (www.ataqinstrument.com)

II/ LES TRAITEMENTS DISPONIBLES

La prise en charge de l'asthme repose sur un ensemble de mesures médicamenteuses et non médicamenteuses. C'est la synergie de l'association de ces mesures qui va apporter au malade les meilleurs résultats.

1. Objectifs du traitement

A l'heure actuelle, l'asthme ne se guérit pas, mais les différents traitements disponibles permettent dans la majorité des cas de le contrôler. La prise en charge doit être équilibrée afin de limiter au mieux la fréquence et l'intensité des crises et de normaliser les fonctions respiratoires tout en tenant compte du rapport bénéfice/risque et des contraintes liées à la prise des médicaments.

Le but du traitement est de faire disparaître les symptômes afin que le patient ait une vie familiale, professionnelle et sportive normale.

2. Traitement médicamenteux de l'asthme (Annexe 3 et 4)

Dans la prise en charge médicamenteuse de l'asthme, la stratégie est basée sur la mise en place d'un traitement de la crise associée à un traitement de fond.

Le traitement de la crise est pris à la demande du malade dès les premiers signes annonciateurs. L'objectif est de lever la bronchoconstriction le plus rapidement possible afin de stopper la crise et de soulager le patient. Pour cela, en première intention, les molécules utilisées sont des bronchodilatateurs d'action rapide sous forme inhalée. Si la crise ne cède pas dans l'heure qui suit la première prise, un avis médical s'impose et une corticothérapie par voie générale peut être mise en place en cas de symptômes graves.

Le traitement de fond, quant à lui, cible l'inflammation chronique et l'hyperréactivité des bronches afin de prévenir l'apparition et l'aggravation des crises. Il repose sur la prise quotidienne d'un anti-inflammatoire bronchique associé ou non à d'autres classes thérapeutiques en fonction de la sévérité de l'asthme. Il doit être mis en place dès que les symptômes nocturnes apparaissent plus de deux fois par mois et/ou que la fréquence des symptômes diurnes est supérieure à deux fois par semaine.

2.1 Les Bronchodilatateurs

2.1.1 Les Bêta-2-mimétiques (ou bêta-2-adrénergiques)

La classe médicamenteuse des bêta-2-mimétiques est divisée en deux groupes de molécules qui n'occupent pas la même place dans la stratégie thérapeutique. D'une part il y a les bêta-2-mimétiques de courte durée d'action (BCDA) et d'autre part les bêta-2-mimétiques de longue durée d'action (BLDA) (Tableau 4).

- *Les Bêta-2-mimétiques à courte durée d'action*

Les BCDA exercent rapidement (en moins de 3 minutes) un effet bronchodilatateur persistant pendant environ 3 à 6 heures. Ces médicaments sont utilisés « à la demande » et entrent en première ligne dans le traitement de la crise d'asthme. Ils peuvent également être utilisés en prévention dans l'asthme d'effort, 15 à 30 minutes avant l'exercice, à raison de 1 à 2 bouffées.

Certaines spécialités destinées à la nébulisation, ne sont indiquées que dans le traitement d'urgence de l'AAG. Leur prescription est réservée aux spécialistes en pédiatrie et en pneumologie.

La voie injectable peut également être utilisée si aucune autre alternative n'est possible ou si la voie inhalée n'a pas donné de résultat.

- *Les Bêta-2-mimétiques à longue durée d'action*

Les BLDA sont administrés par voie inhalée ou orale. Ils permettent une bronchodilatation prolongée persistant au moins 12 heures. Leur utilisation se fait toujours en association avec une corticothérapie inhalée, dans le cadre d'un traitement de fond de l'asthme persistant. Ils ne constituent pas un traitement de la crise d'asthme.

Tableau 4 : Classification des Bêta-2-mimétiques seuls ou en association (42)

DCI	Spécialités	Présentations
Bêta-2-mimétique de courte durée d'action		
Salbutamol	Airomir® Ventoline® Asmasal® Ventilastin®	suspension pour inhalation, poudre pour inhalation, solution pour inhalation injectable
Terbutaline	Bricanyl®	solution pour inhalation, poudre pour inhalation injectable
Bêta-2-mimétique de longue durée d'action		
Formotérol	Asmelor® Formoair® Foradil® Innovair® Symbicort®	poudre pour inhalation, solution pour inhalation
Salmétérol	Serevent® Seretide®	poudre pour inhalation, suspension pour inhalation
Bambutérol	Oxeol®	comprimé
Terbutaline	Bricanyl LP®	comprimé à libération prolongée

- Propriétés :

Les bêta-2-mimétiques sont les bronchodilatateurs les plus efficaces actuellement disponibles. Leur action repose sur la relaxation du muscle lisse bronchique des voies aériennes profondes. Ils augmentent également l'activité mucolytique des cellules ciliaires afin d'éliminer le bouchon muqueux qui pourrait se former pendant la crise.

- Mécanisme d'action :

Ce sont des agonistes spécifiques des récepteurs bêta-2-adrénergiques des muscles lisses. Ils sont pratiquement dépourvus de tout effet sur les récepteurs bêta-1 cardiaques lorsqu'ils sont administrés localement par voie pulmonaire. Leurs liaisons aux récepteurs du muscle lisse bronchique entraînent la transformation de l'adénosine triphosphate (ATP) en adénosine monophosphate cyclique (AMPc) au niveau intracellulaire via une enzyme appelée adénylate cyclase (AC).

L'AMPc va activer la protéine kinase A (PKA), qui va à son tour déclencher une cascade de phosphorylation. Le résultat de cette chaîne de réaction est la fermeture des canaux calciques et l'ouverture des canaux potassiques des cellules musculaires provoquant la relaxation du muscle bronchique.

La PKA va également phosphoryler la kinase et la phosphatase de la chaîne légère de la myosine (MLCK et MLCP respectivement) ce qui inactive la MLCK et active la MLCP. Cette activation de phosphatase et inactivation de kinase induit la déphosphorylation de leur substrat, la chaîne légère de la myosine, et conduit à la relaxation musculaire.

- Indication :

Les molécules d'action brève sont indiquées dans le traitement de la crise d'asthme, des exacerbations et prévention de l'asthme d'effort.

Les molécules d'action prolongée pour leur part interviennent dans le traitement symptomatique continu de l'asthme persistant modéré à sévère.

- Effets indésirables :

Le profil d'effets indésirables des bêta-2-mimétiques est principalement constitué de :

- troubles du rythme cardiaque (tachycardie, allongement de l'intervalle QT) ;
- troubles digestifs, notamment nausées ;
- tremblement des extrémités, céphalées, agitations, sensations vertigineuses, crampes surtout en début de traitement ;
- hypokaliémies, hyperglycémies.

La forme inhalée provoque moins d'effets indésirables que la voie orale ou injectable. De plus, aux doses thérapeutiques habituelles, ces molécules sont en grande majorité bien tolérées.

Lors de surdosage les principaux symptômes sont tremblements, tachycardie, hypokaliémie et hyperglycémie.

- Contre-indications :

La terbutaline est contre-indiquée avant l'âge de 5 ans et le bambutérol (Oxéol®) avant l'âge de 15 ans.

De plus, une faible quantité de récepteurs bêta-2 adrénergiques est présente au niveau du muscle cardiaque et au même titre que les récepteurs bêta-1, les récepteurs bêta-2 ont un effet stimulant sur le myocarde. Le risque d'activation de ces récepteurs par les bêta-2

mimétiques inhalés est faible lorsque l'administration se fait par voie inhalée mais reste néanmoins présent. Ce risque contre-indique donc ces traitements en cas d'angor ou d'infarctus de myocarde en phase aiguë.

Une hypersensibilité aux produits ou aux excipients est également une contre-indication au traitement.

- Interactions médicamenteuses :

La principale interaction médicamenteuse concerne les bêta-bloquants (même par voie oculaire). Leur mécanisme d'action étant antagoniste à celui des bêta-2-mimétiques, la prise concomitante de ces deux traitements doit être évitée.

L'utilisation des bêta-2-mimétiques est également déconseillée en association avec des anesthésiques volatils halogénés. En effet, cette association expose à un risque accru d'arythmie.

En cas d'association avec un traitement antidiabétique, l'effet hyperglycémiant de ce type de bronchodilatateur devra également être pris en compte.

2.1.2 Les Anticholinergiques

Cette classe de bronchodilatateur est représentée par deux molécules, utilisées seules ou en association, sous forme inhalée ou nébulisée (Tableau 5).

Tableau 5 : Classification des bronchodilatateurs anticholinergiques (42)

DCI	Spécialités	Présentations	Dosages
Anticholinergique			
Ipratropium	Atrovent®	Suspension pour inhalation	20 µg
		Solution pour nébulisation adulte	0,50mg/ml
		Solution pour nébulisation enfant	0,25 mg/ml
Tiotropium	Spiriva®	Poudre en gélule pour inhalation	18 µg
Anticholinergique associé à un bêta-2-mimétique			
Ipratropium + Fénotérol	Bronchodual®	Suspension pour inhalation	20 µg / 50 µg

- Propriétés :

Les anticholinergiques entraînent une bronchodilatation en diminuant le tonus bronchoconstricteur cholinergique par un effet antagoniste sur les récepteurs muscariniques (effet antimuscarinique également appelé effet atropinique).

Leur action est moins rapide mais plus prolongée que celle des bêta-2-mimétiques et concerne surtout les bronches proximales de gros calibre. Ils sont le plus souvent utilisés en association avec un BLDA pour un effet complémentaire.

- Mécanisme d'action :

Les molécules anticholinergiques utilisées agissent sur les trois types de récepteurs muscariniques M1, M2 et M3 décrits précédemment et dilatent ainsi les bronches en inhibant la constriction parasympathique.

- Indication :

L'ipratropium et le tiotropium sont indiqués dans le traitement des crises d'asthme et des exacerbations au cours de la maladie asthmatique en association avec un BLDA.

Sous leur forme spécifique à la nébulisation, ils sont uniquement indiqués en cas d'asthme aigu sévère sur prescription d'un spécialiste en pneumologie ou en pédiatrie.

- Effets indésirables :

Les anticholinergiques inhalés ont très peu d'effets secondaires. Toutefois il est possible de retrouver des cas de bouche sèche (liés aux propriétés antimuscariniques) et d'irritation pharyngée. Un rinçage de la bouche après chaque prise permet de prévenir ces effets indésirables.

- Contre-indications :

En inhibant les récepteurs muscariniques au niveau de la vessie et de l'œil, les traitements ayant des effets atropiniques, comme les bronchodilatateurs anticholinergiques, augmentent le risque d'apparition de glaucome par fermeture de l'angle et/ou de rétention urinaire par obstacle uréthro-prostatique. Leur prescription est donc à éviter en cas d'antécédent.

Ils sont aussi contre-indiqués en cas d'hypersensibilité à l'un des composants. De plus leur utilisation est déconseillée au 1er trimestre de grossesse et en cas d'allaitement en raison d'un manque de données pour garantir la sécurité du médicament.

- Interactions médicamenteuses :

Les risques d'interactions médicamenteuses sont essentiellement liés à l'addition d'effets atropiniques avec d'autres médicaments ayant les mêmes propriétés (cas des antidépresseurs imipraminiques notamment). Leur association augmente la survenue et l'intensité des effets indésirables liés aux anticholinergiques.

2.1.3 La Théophylline

Avec la découverte de médicaments plus efficaces comportant moins d'effets indésirables, l'utilisation des bases xanthiques (théophylline et ses dérivés) a fortement diminuée. Toutefois elles restent disponibles sur le marché et leur utilisation peut être intéressante en association avec une corticothérapie inhalée et un BLDA.

- Propriétés :

La théophylline a une action relaxante sur les muscles lisses bronchiques et sur le diaphragme avec des effets anti-inflammatoires à des doses inférieures aux doses bronchodilatatrices. Elle possède également une action analeptique sur les cycles respiratoires (augmentation de la fréquence et de l'amplitude des cycles). Au niveau extra pulmonaire, la théophylline a des propriétés psychostimulantes, et de faibles effets inotropes et chronotropes positifs sur le système cardiovasculaire.

Elle est administrée par voie orale ou injectable car inactive par voie inhalée. Son effet bronchodilatateur est moins rapide et moins puissant que celui des bêta-2-mimétiques.

- Mécanisme d'action :

Le mécanisme d'action est encore mal connu, mais la théophylline aurait une action inhibitrice de l'enzyme phosphodiesterase (PDE). Cette PDE étant responsable de l'inactivation de l'AMPc intracellulaire, la théophylline permettrait de diminuer la dégradation de l'AMPc et donc d'en augmenter le taux dans les cellules musculaires lisses bronchiques ce qui induirait la bronchodilatation comme décrit précédemment pour les bêta-2 mimétiques.

- Indication :

Principalement indiquées en association d'un traitement de fond dans l'asthme modéré à sévère, les bases xanthiques renforcent l'effet à long terme sur la bronchodilatation. Leur prescription est de moins en moins fréquente du fait de la faible marge thérapeutique de ces molécules qui exposent le patient à l'apparition d'effets indésirables.

- Effets indésirables :

La théophylline se caractérise par sa marge thérapeutique étroite favorisant l'apparition d'effets secondaires qui sont dose-dépendants.

De fréquents effets secondaires sont donc observés avec au premier plan des troubles digestifs et des pesanteurs gastriques. À des doses plus fortes la théophylline expose le malade à l'apparition de troubles neurologiques, cardiaques et digestifs tels que excitabilité, nervosité, tremblements, convulsions, céphalée, tachycardie, nausées, vomissement, diarrhée.

Compte tenu de la marge thérapeutique étroite, toute situation qui pourrait modifier la théophyllinémie est susceptible de provoquer des complications potentiellement graves (trouble du rythme cardiaque, convulsion).

- Contre-indications :

La théophylline est contre-indiquée chez l'enfant de moins de 30 mois et en cas d'intolérance connue.

Certaines associations médicamenteuses susceptibles d'augmenter la théophyllinémie sont également à prendre en compte (cf. interactions médicamenteuses).

Du fait de la nature des effets indésirables, la prescription de théophylline est à éviter en cas de pathologies comme l'hypertension artérielle, l'angor, l'hyperthyroïdie, l'ulcère gastroduodéal ou des antécédents d'épilepsie ou de convulsions.

- Interactions médicamenteuses

Les interactions médicamenteuses sont très nombreuses notamment en raison du métabolisme par les cytochromes hépatiques. Ainsi, la prise concomitante de théophylline et de millepertuis est contre-indiquée. En effet le millepertuis, qui est un important inducteur enzymatique, risque de diminuer la concentration plasmatique en théophylline et donc

l'efficacité du traitement. Les autres inducteurs enzymatiques tels que le phénobarbital, la carbamazépine, la phénytoïne et la rifampicine sont également à éviter.

Les inhibiteurs enzymatiques du cytochrome P450 1A2 comme l'énoxacine sont aussi contre-indiqués car ils exposent à un risque important de surdosage en théophylline. D'autres inhibiteurs enzymatiques tels que les fluoroquinolones, les macrolides et la cimétidine sont déconseillés pour la même raison.

2.2 Les Anti-inflammatoires Bronchiques

2.2.1 Corticostéroïdes

Les glucocorticoïdes sont la base du traitement de fond dans l'asthme persistant. Ce sont les médicaments les plus efficaces dans le contrôle de la pathologie. Leur effet thérapeutique apparaît au bout de quelques jours et atteint son maximum après quelques semaines. La prise doit être quotidienne pour obtenir un effet anti-inflammatoire optimal au niveau des bronches.

La forme inhalée représente un véritable progrès en termes d'efficacité et de tolérance par rapport à la corticothérapie per os. Trois molécules sont actuellement présentes en France sous la forme inhalée (le béclo méthasone, le fluticasone et le budésonide) disponibles seules ou en association avec des bêta-2-mimétiques (**Annexe 4**).

- Propriétés :

Dans l'asthme, les corticoïdes ont principalement pour but de diminuer l'inflammation bronchique. Lors des traitements continus, ils inhibent la libération de facteurs pro-inflammatoires, diminuent la sécrétion de mucus des cellules ciliées pulmonaires et empêchent le relargage d'histamine par les cellules immunitaires.

Ils possèdent en plus d'un effet anti-inflammatoire, une action antiallergique en inhibant la dégranulation des mastocytes et des basophiles, qui sont à la base des réactions allergiques.

- Mécanisme d'action :

Les glucocorticoïdes agissent par le biais d'un récepteur spécifique appartenant à la famille des récepteurs intracellulaires. Dans le cytosol, ce récepteur est présent sous forme inactive lié à un complexe protéique composé d'une Heat-Shock-Protein (HSP) et d'une Immunophylline (IP). La molécule de corticoïde va traverser la membrane cellulaire par

diffusion passive et se lier avec une forte affinité à son récepteur (Figure 9). Cette liaison provoque la dissociation du récepteur et du complexe protéique. Le nouveau complexe ligand-récepteur migre alors dans le noyau par translocation.

Figure 9 : Fixation des corticoïdes sur leur récepteur intracellulaire (43)

Une fois dans le noyau, l'ensemble ligand-récepteur va interagir avec l'ADN au niveau des sites de fixation nommés GRE (Glucocorticoïds-Responsive-Elements) et déclencher l'activation de la transcription (Figure 10). Les brins d'ADN concernés codent pour des protéines inhibitrices de l'inflammation telles que la lipocortine, l'IL-10 ou la protéine I κ B. Il en résulte une augmentation de la production de ces protéines anti-inflammatoires. La lipocortine inhibe la phospholipase A2 qui intervient dans la synthèse de molécules pro-inflammatoires comme les leucotriènes et les prostaglandines à partir de l'acide arachidonique.

Figure 10: Action des corticoïdes sur l'ADN (43)

Il est aussi possible que le complexe se fixe sur des sites dits « à régulation négative (nGRE) » qui entraînent une diminution de la transcription de ces brins d'ADN codant cette fois-ci pour des molécules pro-inflammatoires.

Les corticoïdes exercent également une action indirecte sur l'expression de nombreux gènes de l'inflammation comme ceux des cytokines. Cette régulation se fait par l'intermédiaire de facteurs de transcription. En effet, l'ensemble corticoïde-récepteur va activer certains facteurs (ex : NF-IL6) responsables de la transcription de gènes codants pour des molécules anti-inflammatoires ou inactiver d'autres facteurs (ex : NF-kB et AP-1) qui eux provoquent la synthèse de molécules pro-inflammatoires.

Il semble aussi que les corticoïdes diminuent les sécrétions glandulaires et potentialisent l'effet des bêta-2-mimétiques mais ces actions ne sont pas encore établies de façon évidente.

- Indication :

Les corticoïdes inhalés sont indiqués dans le traitement continu de l'asthme persistant. Ils sont recommandés dès que les bêta-2-stimulants sont utilisés plus de trois fois par semaine. La posologie est proportionnelle à l'importance des symptômes. De plus, en début du traitement, elle doit être réévaluée tous les trois mois au minimum afin de rechercher la dose minimale efficace.

En cas d'asthme persistant sévère chez l'enfant, la voie inhalée par nébulisation peut être utilisée.

Lors des exacerbations ou pour les formes sévères non contrôlées par un traitement inhalé, le médecin peut mettre en place des cures courtes de corticothérapie par voie orale. Les molécules principalement utilisées sont la prednisone, la prednisolone et la méthylprednisolone.

- Effets indésirables :

Les corticoïdes par voie inhalée peuvent entraîner l'apparition d'effets secondaires locaux assez fréquents comme des dysphonies (raucité de la voix) ou des mycoses oropharyngées. La dysphonie est directement liée à l'action de la molécule sur les cordes vocales, elle est retrouvée surtout à forte posologie et est réversible lors de la diminution du dosage. Elle serait moins fréquente avec les systèmes d'inhalation de poudre sèche. L'apparition des mycoses buccales est réduite par un rinçage de la bouche après chaque prise et l'utilisation d'une chambre d'inhalation.

Des troubles neuropsychiques à type d'euphorie et d'agitation ainsi que des troubles oculaires et cutanés sont parfois décrits lors de forte posologie depuis plusieurs mois ou années.

Chez les enfants traités à forte dose, un retard de croissance n'est pas à exclure.

La voie inhalée entraîne un passage systémique moindre, limitant les effets secondaires de la corticothérapie. Néanmoins, il faut toujours rechercher la dose minimale efficace pour limiter leur apparition. Il faut également rappeler aux sportifs que la prise de corticoïdes, même par voie inhalée, positive les tests de dépistage antidopage.

- Contre-indications :

Tout traitement à base de corticoïdes est contre-indiqué en cas de tuberculose pulmonaire évolutive ou non traitée. Il en va de même pour les mycoses pulmonaires et les ulcères gastroduodénaux.

De plus, les infections des bronches peuvent diminuer l'action du produit. Il faudra donc prévenir et traiter correctement toute surinfection bronchique associée.

Dans les cas de grossesse ou d'allaitement, l'utilisation des corticoïdes est déconseillée sauf si il existe un risque pour la mère.

- Interactions médicamenteuses :

Les glucocorticoïdes pouvant entraîner des hypokaliémies, ils sont donc déconseillés en association avec les médicaments pouvant induire des torsades de pointe comme l'érythromycine, la télithromycine, certains antidépresseurs... et à utiliser avec précaution avec les autres médicaments hypokaliémisants. En pratique, dans l'asthme sévère, plusieurs facteurs aggravants d'une hypokaliémie sont réunis (les bêta-2-mimétiques, la théophylline, les corticoïdes, l'hypoxie). Mieux vaut donc surveiller de près la kaliémie et traiter une éventuelle baisse de potassium.

Il faut aussi prendre en compte les médicaments inhibiteurs enzymatiques de cytochrome P450 3A4 qui diminuent le métabolisme des corticoïdes et risquent d'en augmenter la concentration plasmatique.

2.2.2 Les Antileucotriènes

Le montélukast (Singulair®) est le seul antileucotriène actuellement commercialisé en France, disponible en comprimé de 5 et 10 mg ou en sachet de 4 mg. Il occupe une place de choix dans la stratégie thérapeutique grâce à sa facilité d'utilisation et à son rapport bénéfice/risque important.

- Propriétés :

L'utilisation des antileucotriènes repose sur la mise en évidence du rôle des leucotriènes dans les processus inflammatoires bronchiques. Ce sont, comme leur nom l'indique, des molécules antagonistes des récepteurs aux leucotriènes. Les leucotriènes sont des médiateurs pro-asthmatiques sécrétés par les mastocytes et les éosinophiles qui induisent la constriction des bronches, l'augmentation de la sécrétion de mucus et la formation d'un œdème de la paroi des voies respiratoires. De plus, les leucotriènes augmentent aussi l'adhérence des leucocytes ainsi que la présence de polynucléaires neutrophiles dans les tissus.

- Mécanisme d'action :

En se fixant sur les récepteurs aux leucotriènes présents sur les cellules musculaires lisses des bronches, les antileucotriènes ont une action d'antagoniste sélectif. Ils bloquent ainsi la liaison des leucotriènes aux récepteurs cystéinyl-leucotriènes de type LTC₄, LTD₄, LTE₄ ou non cystéinyl-leucotriènes de type LTB₄. L'inhibition de cette liaison ligand-récepteur

empêche la réaction d'inflammation bronchique, de bronchoconstriction, et diminue l'hyperactivité bronchique.

- Indication :

Le montélukast est indiqué en association dans le traitement de l'asthme persistant léger à modéré insuffisamment contrôlé par les corticoïdes inhalés et les bêta-2-mimétiques.

Il est également utilisé dans la prévention de l'asthme d'effort avec une prise au long cours et non à la demande.

La forme comprimé de 10 mg est réservée à l'adulte, la forme comprimé à croquer de 5 mg est destinée aux enfants de 6 à 14 ans et la forme sachet de 4 mg, aux enfants de 6 mois à 5 ans.

- Effets indésirables :

La prise d'antileucotriène peut provoquer l'apparition de céphalées, d'un syndrome grippal, et/ou de douleurs abdominales. Ces effets secondaires restent cependant bénins et assez rarement rapportés par les patients.

Durant les différentes phases de développement du montélukast, les essais cliniques n'ont montré aucun signe clinique de surdosage, même avec des doses très fortement supérieures aux doses thérapeutiques (jusqu'à 900 mg/jr) (44). Son utilisation est donc relativement sûre ce qui explique en partie qu'il soit très fréquemment retrouvé dans la prise en charge de l'asthme.

- Contre-indications :

Il n'y a pas de contre-indication majeure à la prise d'antileucotriènes. Il faut cependant être vigilant en cas d'insuffisance hépatique sévère et d'insuffisance rénale, même si le mode d'élimination principalement bilio-fécale ne laisse envisager aucun ajustement posologique.

Lors de la grossesse et de l'allaitement, l'innocuité n'a pas été démontrée.

Il faut également noter la présence d'aspartam dans les comprimés pour enfant dosés à 5mg, ce qui entraîne une contre-indication en cas de phénylcétonurie.

- Interactions médicamenteuses :

En raison de la forte métabolisation du montélukast par les cytochromes hépatiques 3A4 et 2C9, certaines associations médicamenteuses sont à utiliser avec précaution. Les inducteurs enzymatiques (rifampicine, carbamazépine, phénobarbital, phénitoïne, etc.) peuvent fortement diminuer le taux plasmatique du montélukast (jusque 40%) et donc altérer l'efficacité du traitement. Comme précédemment précisé, il n'y a pas particulièrement de problème de surdosage avec le montélukast. Certains inhibiteurs enzymatiques comme le gemfibrozil, augmentent l'exposition au montélukast mais d'après l'expérience clinique aucun ajustement posologique n'est nécessaire.

2.3 Autres traitements

2.3.1 Les Anti-IgE

Les IgE jouent un rôle essentiel dans l'apparition des manifestations allergiques. Influencer sur cette composante peut donc être un atout important dans la lutte contre les pathologies à caractère allergique. Les anticorps monoclonaux anti-IgE constituent une nouvelle classe médicamenteuse dans le traitement de l'asthme, actuellement représentée en France uniquement par le Xolair® (Omalizumab).

- Propriétés :

L'omalizumab est un anticorps monoclonal d'origine murine de type IgG1 recombinant humanisé, comportant encore 5,4% de protéines de souris. Administré en injection sous-cutanée, il se lie sélectivement aux IgE sériques et diminue ainsi la quantité d'IgE libre circulant responsable du déclenchement de la cascade des réactions allergiques. Ce médicament est un traitement au long cours qui permet une diminution de l'ordre de 19% des exacerbations de l'asthme. Les bénéfices sont observés après 12 à 16 semaines de traitement. Passé ce délai une réévaluation basée uniquement sur la clinique est faite afin de déterminer la poursuite ou non des injections.

- Mécanisme d'action :

L'omalizumab se fixe au niveau de la troisième région constante de la chaîne lourde des IgE (Figure 11) et bloque ainsi leurs liaisons avec les récepteurs de haute affinité FcεR1 situés sur la membrane des mastocytes et des basophiles. La dégranulation de ces cellules est donc inhibée stoppant ainsi la voie inflammatoire des TH2.

Figure 11 : Mécanisme d'action de l'omalizumab (45)

- Indication :

Ce médicament est indiqué chez les patients de plus de 6 ans présentant un asthme allergique persistant sévère. Il ne doit être envisagé que si la dépendance de l'asthme aux IgE a été établie.

Le Xolair® n'est destiné qu'aux patients ayant un test cutané positif, avec un asthme résistant à de forte dose d'une corticothérapie quotidienne associée à un BLDA. De plus, le malade devra présenter des symptômes diurnes et des réveils nocturnes fréquents associés à des exacerbations sévères ainsi qu'un VEMS inférieur à 80 % de la valeur théorique (42).

La fréquence et la dose administrée dépendent du poids du patient et du taux d'IgE sérique total mesuré avant la mise en place du traitement (Tableau 6). La posologie varie de 75 à 375 mg en 1 à 3 injections dans la cuisse ou la région deltoïde toutes les 2 à 4 semaines.

Tableau 6 : Posologie d'administration de l'omalizumab (46)

Taux initial d'IgE (UI/ml)	Poids corporel (kg)									
	20-25	25-30	30-40	40-50	50-60	60-70	70-80	80-90	90-125	125-150
30-100	75 mg	75 mg	75 mg	150 mg	150 mg	150 mg	150 mg	150 mg	300 mg	300 mg
100-200	150 mg	150 mg	150 mg	300 mg	300 mg	300 mg	300 mg	300 mg	225 mg	300 mg
200-300	150 mg	150 mg	225 mg	300 mg	300 mg	225 mg	225 mg	225 mg	300 mg	375 mg
300-400	225 mg	225 mg	300 mg	225 mg	225 mg	225 mg	300 mg	300 mg		
400-500	225 mg	300 mg	225 mg	225 mg	300 mg	300 mg	375 mg	375 mg		
500-600	300 mg	300 mg	225 mg	300 mg	300 mg	375 mg				
600-700	300 mg	225 mg	225 mg	300 mg	375 mg					

 Administration toutes les 4 semaines

 Administration toutes les 2 semaines

- Effets indésirables :

Les effets secondaires majoritairement retrouvés sont dus au mode d'administration du médicament. Ainsi des réactions au point d'injection, comme des douleurs, érythèmes, prurits ou gonflements sont courants. Des maux de tête, de rares étourdissements, et des bouffées vasomotrices sont également assez fréquents suite à l'injection.

De façon beaucoup plus exceptionnelle (<1%) des réactions anaphylactiques ont été observées généralement dans les deux heures qui suivent l'injection.

- Contre-indications :

Le Xolair® est contre-indiqué chez l'enfant de moins de 6 ans et en cas d'hypersensibilité à l'omalizumab ou à l'un des excipients (une injection contient 108 mg de saccharose).

De plus, il est déconseillé en cas de grossesse et d'allaitement en l'absence de données suffisantes chez ces populations.

Son utilisation doit se faire avec prudence dans les cas d'insuffisance hépatique ou rénale, de maladies auto-immunes et chez les patients exposés à un risque d'infections parasitaires.

- Interactions médicamenteuses :

L'élimination de l'omalizumab ne fait intervenir ni les enzymes du cytochrome P450, ni les mécanismes de fixation aux protéines plasmatiques, ni les pompes à efflux. Le risque d'interaction est donc limité.

Lors des essais cliniques, aucune interaction n'a été détectée. L'administration d'omalizumab avec les autres médicaments utilisés couramment dans l'asthme n'a pas mis en évidence de modification de la tolérance. Aucun risque d'interaction n'est attendu avec ces médicaments même si il n'y a pas eu d'étude spécifique sur le sujet.

- Remarque :

Le Xolair® est un médicament d'exception dont la prescription initiale est réservée aux spécialistes en pneumologie et en pédiatrie exerçant à l'hôpital. Le renouvellement de l'ordonnance peut être fait par un pneumologue ou pédiatre libéral, pendant une période d'un an à compter de la prescription initiale.

3.3.2 Les Antihistaminiques H1

Anciennement utilisé dans le traitement préventif de l'asthme allergique, leur faible rapport bénéfice/risque et le développement d'alternatives thérapeutiques ont rendu l'utilisation des antihistaminiques obsolète.

- Propriétés et mécanisme d'action :

Le kétotifène (Zaditen®) est un antihistaminique H1 sédatif non bronchodilatateur. Il inhibe la fixation de l'histamine sur ses récepteurs et bloque ainsi le processus inflammatoire de ce messager évitant la bronchoconstriction et l'accumulation d'éosinophiles dans les voies respiratoires.

- Indication :

A l'heure actuelle, la prescription d'antihistaminiques n'est pas citée dans les recommandations. L'efficacité du Kétotifène n'a pas été démontrée dans le traitement de l'asthme.

Toutefois, cette molécule peut être retrouvée en prophylaxie dans l'asthme allergique ou à composante allergique chez l'adulte et l'enfant

- Effets indésirables :

Les effets secondaires sont assez fréquents, le principal étant la somnolence. On peut également citer l'apparition de sécheresses buccales, nausées, vertiges ainsi qu'une prise de poids possible.

- Contre-indications :

Le kétotifène est contre-indiqué en début de grossesse et pendant l'allaitement. De plus la prise d'antihistaminique est déconseillée chez les conducteurs et les utilisateurs de machine, car le risque de somnolence est important.

Leur association avec tout autre dépresseur du système nerveux central, anticholinergique et neuroleptique est également à prendre en compte. La consommation d'alcool est elle aussi déconseillée en raison du risque de majoration des effets sédatifs.

3.3.3 *L'immunothérapie :*

Anciennement appelé « Désensibilisation », l'immunothérapie consiste à administrer par voie sous-cutanée ou sublinguale, des doses croissantes d'un allergène dans un premier temps (phase d'initiation). Puis par la suite, le patient recevra des doses moindres et plus espacées dans le temps pendant plusieurs années (phase d'entretien). Le but de ce protocole est de dévier la réponse immune des cytokines sécrétées par les cellules sanguines. Ainsi, face à cet allergène qui induit normalement une réaction allergique de type Th2, on constate une augmentation des lymphocytes Th1 et des lymphocytes T régulateurs (Treg).

Les lymphocytes Th1 interviennent dans la réponse immune inflammatoire par la synthèse de cytokines telle que l'IL-12 et l'interféron γ (INF γ). Ces cytokines inhibent la voie des lymphocytes Th2 qui est responsable de la production des IgE via plusieurs IL (IL-4, IL-9, IL-5, IL-13) (comme cité dans la partie en I.3.2.2).

Les lymphocytes Treg sont spécifiques d'un antigène et interviennent dans la régulation de la réponse immunitaire face à celui-ci. Ils inhibent directement la voie des Th2 par la production de cytokines inhibitrices qui sont l'IL-10 et le TGF β et conduisent également à la diminution des IgE. L'IL-10 peut aussi favoriser la synthèse d'IgG4 et le TGF β la production IgA. Ces deux anticorps se retrouvent augmentés dans le sang pendant le traitement par immunothérapie. Les IgG4 vont inhiber la fixation du complexe IgE-allergène aux lymphocytes B, diminuer le recrutement des mastocytes, des basophiles et des

éosinophiles qui sont les cellules effectrices de la réponse allergique, et bloquer l'activation des lymphocytes T spécifiques de l'allergène (47)(48).

L'immunothérapie conduit donc à l'inhibition de la voie des Th2 et à l'activation de la voie des Th1, à la diminution des IgE au profit des IgG et IgA, à la production de lymphocytes T régulateurs spécifiques et à la diminution des cellules effectrices de l'allergie.

Toutes ces modifications immunitaires donnent des résultats positifs dans l'asthme et permettent de réduire les symptômes, la consommation de médicament et l'hypersensibilité bronchique. Les effets du traitement persistent plusieurs années après l'arrêt du protocole. Cette désensibilisation ne doit cependant être entreprise que pour un maximum de deux allergènes de familles différentes dont la sécurité et l'efficacité auront été démontrées. De plus, en raison du risque d'effet indésirable important, notamment de bronchospasme, elle ne peut être proposée qu'aux patients dont l'asthme est contrôlé avec une VEMS proche de la normale (40).

3.3.4 Acupuncture, homéopathie et phytothérapie

Aucun essai contrôlé de façon méthodologique ne permet de démontrer l'efficacité de ces thérapeutiques qui restent très minoritaires. Toutefois certains patients les utilisent de façon complémentaire à leur traitement de fond.

4. L'éducation thérapeutique du patient

L'éducation thérapeutique fait partie intégrante du traitement. Elle permet aux patients d'acquérir et de maintenir les compétences dont ils ont besoin au quotidien pour équilibrer au mieux leur maladie. Son efficacité est prouvée vis-à-vis de plusieurs critères de contrôles comme le nombre d'hospitalisation, de recours aux services urgences ou de consultations non programmées. Elle fait également partie des nouvelles missions du pharmacien d'officine conformément à la loi HPST (Hôpital, Patient, Santé, Territoire) de 2009 afin de renforcer l'observance et de lutter contre la iatrogénie.

Cette démarche s'inscrit dans un processus global, individuel et continu organisé en quatre étapes :

- Un entretien individuel personnalisé afin d'établir avec le patient un « diagnostic éducatif » complet. Cet entretien est l'occasion d'un échange privilégié patient-soignant et va permettre au professionnel de santé de recueillir les renseignements nécessaires à l'élaboration d'un programme d'apprentissage ;
- Mise en place d'un contrat éducatif avec le patient pour définir les compétences à acquérir afin d'améliorer sa qualité de vie. De nombreux points sont abordés comme par exemple, comment agir en cas de crise ou comment bien réaliser les mesures de DEP ;
- Participation à des activités éducatives seul ou en groupe en fonction du contrat éducatif afin de faciliter l'acquisition des compétences définies ;
- Evaluation régulière pour faire le point sur les progrès et éventuellement réajuster le programme. Des adaptations pourront également être mises en place en fonction d'éventuelles modifications de la pathologie (exacerbation, hospitalisation,...).

Le contenu de ce programme éducatif doit permettre aux malades d'acquérir les compétences nécessaires dans plusieurs domaines. Ainsi, l'évaluation et la compréhension de la maladie, le principe des traitements ainsi que le contrôle de l'environnement font parties des points importants de l'apprentissage.

A terme, le patient sera capable de reconnaître les signes annonciateurs d'une crise et les symptômes de gravité. Le cas échéant, il pourra identifier les facteurs déclenchants et mettre en place des mesures de prévention. Il sera également en capacité d'utiliser correctement un débitmètre de pointe et d'interpréter les résultats.

Concernant le traitement, l'asthmatique connaîtra le rôle de chaque médicament et la différence entre le traitement de fond et le traitement de crise. Il maîtrisera les techniques d'utilisation des dispositifs d'inhalation (**Annexe 5**).

L'environnement étant un facteur déclenchant majeur, le patient sera en mesure de détecter les situations à risque (pollution, allergène,...) et de les éviter. La pratique d'une activité physique régulière adaptée et l'arrêt du tabac sont aussi à encourager et à suivre.

Cette démarche éducative doit être pluridisciplinaire et s'inscrire dans le temps. En France, le déploiement de réseaux de professionnels de santé comme les écoles de l'asthme permet de compléter le travail fait dans le cadre des consultations. Cependant, dans le futur le développement de l'éducation thérapeutique au plus grand nombre ne semble possible que par une véritable reconnaissance de l'acte d'éducation thérapeutique, la formation des professionnels de santé à celui-ci et une plus grande diffusion des recommandations. Médecins, infirmiers, kinésithérapeutes et pharmaciens ont donc un rôle primordial à jouer. La mise en commun de toutes les étapes du parcours thérapeutique devrait ainsi permettre un contrôle optimal de l'asthme.

La majorité des asthmatiques présente un asthme léger à modéré qui peut être équilibré par la prise de corticoïdes inhalés associée aux bronchodilatateurs de longue durée d'action. Mais malgré l'arsenal thérapeutique important et les mesures de prévention, certains patients (entre 10 et 20%) présente un asthme sévère mal contrôlé (3). A l'heure actuelle, ces malades doivent prendre de fortes doses de médicaments inhalés en plus de cures courtes de corticoïdes par voie orale. Malgré cela ils continuent à ressentir la persistance des symptômes de l'obstruction bronchique et des exacerbations. Le mauvais contrôle de leur pathologie représente un réel coût aussi bien humain que financier. En effet, cette population représente plus de 50% des dépenses de santé liées à l'asthme. Cela est dû au taux d'hospitalisation de ces patients nettement supérieur à celui des asthmatiques légers ou modérés, et à la nécessité de mise en place de soins particuliers. Cette population de malade a besoin d'une nouvelle approche thérapeutique.

III/ CAS DU DUPILUMAB

Le développement des techniques de biologie moléculaire et les avancées importantes dans la compréhension des mécanismes cellulaires intervenant dans l'asthme ont permis de mettre au jour de nouvelles pistes prometteuses dans la recherche de nouveaux traitements. La voie des Th2 fait partie de ces cibles désormais accessibles que les chercheurs tentent de réguler.

1. Modulation de la voie Th2 : IL-4 et IL-13

Le rôle très important de l'IL-4 et de l'IL-13 dans la physiopathologie de l'asthme en fait des cibles très attrayantes pour le développement de ces nouvelles thérapies biologiques. Elles font partie des principaux messagers de l'inflammation bronchique avec l'IL-9 et l'IL-5.

L'IL-4 et l'IL-13 sont deux cytokines apparentées, codées à partir de gènes situés sur le bras long du chromosome 5 et synthétisées principalement par les lymphocytes Th2 et les cellules lymphoïdes innées de type 2 après stimulation par les IL-25 et 33. Les mastocytes, les éosinophiles, les basophiles et les macrophages sont également en mesure de sécréter ces deux cytokines (49)(50). Leurs rôles dans les processus inflammatoires et le remodelage bronchique sont maintenant clairement établis (Figure 12). Ainsi, ces deux cytokines induisent la synthèse d'IgE par les lymphocytes B. Elles améliorent également la contractilité des muscles bronchiques, favorisent le remodelage des voies aériennes, augmentent le recrutement des éosinophiles et la production de mucus bronchique.

Leurs activités biologiques communes s'exercent par l'activation de récepteurs membranaires majoritairement retrouvés à la surface des lymphocytes B mais également sur les cellules dendritiques, les macrophages, les éosinophiles, les basophiles, les fibroblastes, les cellules musculaires lisses et les cellules épithéliales bronchiques (51).

Figure 12 : Rôle des IL-4 et IL-13 dans l'asthme (51)

Ces récepteurs sont dits hétérodimériques car ils doivent être constitués de deux sous-unités distinctes pour induire une réponse intracellulaire (Figure 13), mais seuls les récepteurs possédant la sous-unité IL-4R α sont actifs. Ainsi, deux types de récepteurs interviennent dans la transcription du signal :

- les récepteurs spécifiques de l'IL-4, qui sont constitués d'une sous-unité IL-4R α et d'une γ C ;
- et les récepteurs IL-4/IL-13, formés d'une sous-unité IL-4R α et d'une sous-unité IL-13R α 1.

L'interaction entre l'interleukine et son récepteur induit l'activation de la protéine Janus kinase 1/2 ou Tyrosine Kinase 2 qui sont liées à la partie cytoplasmique des sous-unités IL-13R α 1 et IL-4R α (Figure 13). Ces protéines kinase activées phosphorylent le Signal de Transduction et Activateur de Transcription 6 (STAT6) et provoquent sa migration dans le noyau qui va à son tour déclencher la transcription de gènes codants pour de nombreuses molécules pro-inflammatoires.

Les IL-4 et 13 étant presque identiques, leurs effets sont redondants et globalement similaires. Toutefois, il a été montré sur des modèles murins qu'il existe des nuances dans les rôles de chacune. L'IL-4 entraîne majoritairement la maturation des lymphocytes naïfs en

lymphocytes Th2 alors que l'IL-13 semble plus impliqué dans la fibrose des voies respiratoires et l'aggravation de l'inflammation (52) (53).

Figure 13 : Récepteurs membranaires de l'IL-4 et de l'IL-13 (51)

Dans la recherche de nouveaux antiasthmatiques, les études se sont dans un premier temps, focalisées sur l'inhibition de l'IL-4 seul, donnant des résultats aléatoires (54). Les essais sur des souris possédants un asthme allergique utilisées pour tester une thérapie dirigée contre l'IL-4 ou son récepteur ont montré une diminution importante de l'inflammation bronchique associée à une baisse de l'hyperactivité bronchique et du taux d'IgE sanguins (55)(56). Toutefois, plusieurs de ces molécules, ayant passé avec succès les tests de tolérance, se sont avérées inefficaces ou complètement dépourvues d'effet thérapeutique pertinent malgré pour certaines des premiers résultats plutôt encourageants (57)(58).

D'autres essais sur des molécules inhibitrices de l'IL-13 ont été réalisés avec plus ou moins de bénéfices (cf : III.5 Autres pistes thérapeutiques de développement).

L'inhibition double des IL-4 et des IL-13 semble être une approche beaucoup plus prometteuse sur le plan thérapeutique (59). Les essais se multiplient pour tenter de trouver un traitement qui permet d'obtenir des résultats cliniques vraiment pertinent.

2. La molécule

Mise au point en collaboration par les laboratoires Sanofi et Regeneron Pharmaceuticals, le dupilumab (International Nonproprietary Names number : 9669 ; Synonymes : SAR231893/REGN668) est l'une des molécules en développement les plus prometteuses dans le traitement des formes résistantes d'asthme allergique modéré à sévère. Déclarée « Innovation clinique de l'année » par Scrip Intelligence en 2013 (60), cette molécule est également en cours d'évaluation dans le traitement de la dermatite atopique (phase III en cours, titre de « découverte capitale » attribué par la Food and Drug Administration (FDA) en 2014) et de la polypose nasale (début de phase III débutée au mois de septembre 2015) (61).

Ce nouvel anticorps monoclonal entièrement humanisé de formule chimique $C_{6512}H_{10066}N_{1730}O_{2052}S_{46}$ et de poids moléculaire 146.9 kDA est conçu pour se lier sélectivement aux sous-unités- α des récepteurs à l'IL-4 (Figure 14) et ainsi tenter de bloquer la voie immunitaire Th2 déclenchée par la liaison de l'IL-4 ou de l'IL-13 avec leur récepteur. Il est administré par voie sous-cutanée une à deux fois par mois à des doses de 200 à 300 mg en fonction des études.

Les laboratoires Sanofi et Regeneron ont mis au point cette molécule grâce à la technologie VelocImmune® qui permet la synthèse d'anticorps complètement humanisé. Ces anticorps sont produits par des souris ayant subi une modification génétique de 6 méga bases sur des gènes codants pour des protéines du système immunitaire (62). Les souris produisent ainsi des anticorps composés d'une région variable humanisée spécifique et de régions constantes murines. Ces régions d'origine murine interagissent avec le système immunitaire de la souris pour renforcer la réponse et donc augmenter le nombre d'anticorps produits. Par la suite, les anticorps sont isolés et traités afin de remplacer les régions constantes par les séquences humaines voulues.

Cette technique permet la production d'anticorps complètement humanisés, ce qui est fortement souhaitable en thérapeutique afin d'éviter le développement par le patient d'anticorps dirigés contre le traitement, mais également pour obtenir une complémentarité parfaite entre le traitement et la cible.

Figure 14 : Mécanisme d'action du dupilumab sur la sous-unité α du récepteur à l'IL-4 (63)

3. Les études

Après la phase I de développement qui a démontré la tolérance chez l'animal puis chez l'homme du dupilumab, plusieurs études de phase II et III ont cherché à définir la dose optimale ainsi que la posologie du produit et à évaluer le rapport bénéfice/risque du traitement. Au moment de la rédaction de cette thèse, deux études de phase III sont encore en cours dans le traitement de l'asthme.

3.1 Essai clinique de phase IIa

Débutée en mars 2011, l'étude « Dupilumab in persistent asthma with elevated eosinophil levels » (NCT01312961) a regroupé 104 patients sur une période d'évaluation de 18 à 20 semaines. Les derniers résultats ont été enregistrés en octobre 2012.

- Protocole :

Cet essai randomisé en double aveugle avait pour objectif principal de comparer les effets du dupilumab contre un placebo sur le nombre d'exacerbation d'une population de

malades souffrants d'asthme persistant, modéré à sévère avec un taux élevé d'éosinophile. Les objectifs secondaires étaient d'évaluer l'incidence du traitement par dupilumab sur les paramètres d'évaluation du contrôle de l'asthme et de la fonction respiratoire comme le VEMS, le DEP (matin et soir), le nombre de réveils nocturnes ou encore le résultat au questionnaire ACQ 5.

Sur les 104 participants, 52 ont reçu le traitement par dupilumab (une injection sous-cutané de 300 mg hebdomadaire) pendant 12 semaines et les 52 autres un placebo. Pendant les 4 premières semaines de l'étude, les patients ont continué à prendre leur traitement par corticoïdes inhalés et leurs BLDA. A la semaine 4, les BLDA ont été arrêtés, puis à partir de la semaine 6, les doses de corticoïdes inhalés ont été diminuées jusqu'à leur arrêt lors de la 9^{ème} semaine pour les deux groupes (Figure 15). Le traitement par dupilumab ou placebo a été interrompu à la 12^{ème} semaine avec reprise des corticoïdes inhalés et des BLDA.

Figure 15 : Protocole de traitement pour l'essai clinique de phase IIa (64)

- Résultats :

Sur les deux groupes analysés, 45 patients sous dupilumab ont terminé l'étude contre 35 patients sous placebo. Au total 26 participants ont été victime d'une crise d'asthme pendant les 12 semaines de traitement, 23 malades (44 %) sous placebo contre seulement 3 (6 %) pour le groupe traité par dupilumab, soit une réduction significative de l'incidence des

exacerbations (le critère principal d'évaluation) de l'ordre de 87% pour le groupe sous dupilumab par rapport au groupe placebo ($p < 0.001$) (Figure 16).

Figure 16 : Objectif principal (64)

Pour les différents objectifs secondaires, les résultats obtenus sont tous en faveur du dupilumab par rapport au placebo (Annexe 6). Ces améliorations sont statistiquement significatives, excepté pour le DEP réalisé le soir et pour le nombre de réveil nocturne. Ainsi, à l'interruption du traitement, le VEMS des patients sous dupilumab était supérieur à celui des patients placebo en moyenne de 270 millilitres, de même pour la mesure du DEP avec une différence moyenne de 34.6 litres/min pour les mesures matinales et de 22.7 litres/min pour les mesures faites le soir.

L'analyse des biomarqueurs, tels que le niveau de NO exhalé (FE_{NO}), le taux d'IgE, d'Eotaxine-3 (CCL26) et de TARC (Thymus and Activation-Regulated Chemokine) sanguin circulant, a elle aussi mis en évidence les effets positifs du dupilumab. L'exemple le plus marquant est celui du taux de FE_{NO} . En effet, dans le groupe placebo, la valeur de FE_{NO} semble stable jusqu'à la semaine 8, puis subit une forte augmentation entre la semaine 8 et la semaine 12 en corrélation avec l'arrêt des corticoïdes inhalés (Figure 17 A). Dans le groupe dupilumab, la valeur de FE_{NO} chute dès la 4^{ème} semaine de traitement et reste à un niveau faible tout au long de l'étude malgré l'arrêt des corticoïdes inhalés. Concernant les taux sériques de TARC, d'Eotaxine-3 et d'IgE (Figure 17 B, C et D), l'étude montre qu'ils restent constants chez les

patients placebo. Par contre, dans le groupe dupilumab, les valeurs d'Eotaxine-3 et de TARC diminuent dès la première semaine de traitement et se maintiennent durant les 12 semaines de l'étude à des valeurs inférieures à celles de début de traitement.

Figure 17 : Analyse des marqueurs biologiques au cours de l'essai clinique (64)

Dans des proportions moins importantes mais néanmoins significatives, les taux d'IgE dans le groupe dupilumab sont également inférieurs au groupe placebo à partir de la 4^{ème} semaine et restent décroissants jusqu'à l'interruption du traitement.

En ce qui concerne l'évolution du nombre d'éosinophiles sanguin, le taux est resté stable dans le groupe placebo ainsi que dans le groupe dupilumab où il n'y a eu que très peu de fluctuations.

- Effets secondaires :

Plusieurs effets indésirables imputables au traitement ont été observés au cours de cette étude dans des proportions équivalentes entre les deux groupes de patients (81% pour le dupilumab ; 77% pour le placebo) (Annexe 7). Aucune hospitalisation pour crise d'asthme, ni aucun décès n'ont été enregistrés. Toutefois 4 cas d'effets indésirables graves, considérés comme sans rapport avec le traitement, sont survenus : 3 dans le groupe placebo (un pneumothorax, une fracture de hanche et une pneumonie) et 1 dans le groupe dupilumab (dégradation d'un état bipolaire).

Les effets indésirables majoritairement rencontrés dans les deux groupes ont été des réactions au site d'injection (10% placebo, 30% dupilumab), des rhinopharyngites (4% placebo, 13% dupilumab), des infections des voies respiratoires hautes (17% placebo, 13% dupilumab), des céphalées (6% placebo, 12% dupilumab) et des nausées (2% placebo, 8% dupilumab). Il faut noter également la survenue chez une patiente du groupe dupilumab d'un angioœdème après l'injection de la 9^{ème} dose de médicament, les huit premières injections ayant fait apparaître une éruption légère au niveau du site d'injection. Cet effet secondaire s'est manifesté par un rash cutané avec présence de papule et d'un œdème au niveau et à distance du site d'injection. L'arrêt du protocole et le traitement des symptômes par prednisolone et diphenhydramine ont permis un retour à la normale en une semaine.

Les résultats de cet essai clinique sont donc encourageants. Les différents critères d'évaluation ont été remplis avec succès et les premiers résultats ne montrent pas d'effets secondaires majeurs imputables à la molécule. Cette étude ouvre donc la voie à d'autres essais incluant un plus grand nombre de participants sur une période plus importante afin d'évaluer correctement la sécurité et l'efficacité du médicament.

3.2 Essai clinique de phase IIb

Suite à l'étude de phase de IIa, en juin 2013 a été lancé la phase IIb du développement avec l'essai « An evolution of dupilumab in patients with moderate to severe uncontrolled asthma » (NCT01854047) afin de définir la posologie optimale du médicament et de confirmer les premiers résultats. Un total de 776 patients souffrants d'asthme non contrôlé ont participé à cette étude sur 24 semaines (65). Les dernières données ont été enregistrées en avril 2015.

- Protocole :

Cet essai randomisé en double aveugle contre placebo a permis d'étudier l'efficacité du traitement par dupilumab en fonction de quatre posologies (300 mg deux fois par mois, 200 mg deux fois par mois, 300 mg une fois par mois, 200 mg une fois par mois). Sur les 776 participants, 326 avaient un taux d'éosinophiles supérieur ou égal à 300 cellules par microlitre. Durant les 24 semaines de l'étude, les patients ont continué à recevoir leurs traitements par corticoïdes inhalés et BLDA. Si besoin, ils pouvaient également avoir recours à leur traitement de secours.

Le critère principal d'évaluation était l'amélioration par rapport aux mesures initiales du VEMS chez les malades ayant un taux d'éosinophiles supérieur ou égale à 300 cellules par microlitre, après 12 semaines de traitement. Les critères secondaires étaient l'amélioration du taux annualisé d'exacerbations sévères, l'augmentation du VEMS pour les patients ayant un taux d'éosinophiles normal et la progression des résultats aux questionnaires ACQ.

- Résultats :

Les premières analyses intermédiaires montrent que les trois doses de traitement les plus importantes ont permis d'obtenir des résultats significatifs en ce qui concerne le critère d'évaluation principal. Ainsi dans la population de participants ayant un taux d'éosinophiles élevé, après seulement 12 semaines de protocole, le VEMS a été augmenté en moyenne de 390 ml pour les patients « dupilumab 300 mg » toutes les deux semaines, de 430 ml pour les patients « dupilumab 200 mg » toutes les deux semaines et de 180 ml pour les patients placebo (66). De plus, le nombre d'exacerbations sévères (critère secondaire d'évaluation) a été diminué de l'ordre de 64 à 75%, par rapport au placebo, dans les deux protocoles de traitement comportant deux doses de dupilumab par mois (67)(68).

Cet essai a également montré l'efficacité du dupilumab chez les patients présentant un taux d'éosinophiles normal (inférieur à 300 cellules par microlitre). En effet, dans cette population, les doses de 300 mg et 200 mg de dupilumab administrées deux fois par mois ont montré une amélioration par rapport au placebo d'environ 8% du VEMS ($p < 0.001$) et de 68 et 62 % du nombre d'exacerbations sévères ($p < 0.01$ et $p < 0.05$) (67)(68).

- Effets secondaires :

Comme lors de l'étude de phase IIa, le principal effet secondaire a été l'apparition de réactions au niveau du site d'injection du médicament (13 à 25% pour les différents groupes « dupilumab » contre 12% pour le groupe « placebo »). Quelques cas d'infections respiratoires, de maux de tête, de rhinopharyngites, et de bronchites ont aussi été observés, dans les mêmes proportions chez les patients « dupilumab » et « placebo ». Il n'y a pas eu non plus de différence significative entre les deux groupes de patients en ce qui concerne le nombre d'effets indésirables graves et d'infections en général (66)(67).

Le dupilumab a donc confirmé son efficacité en améliorant de façon significative différents marqueurs de la fonction pulmonaire. Les bons résultats cliniques de cette étude associant des traitements standards (corticoïdes inhalés et bronchodilatateurs de longue durée d'action) au dupilumab, encouragent à la poursuite du développement de ce nouvel anticorps monoclonal anti IL-4 et IL-13. Le lancement d'autres essais sur des populations plus importantes et des périodes beaucoup plus longues a été programmé.

Au moment de la rédaction de ce mémoire, les laboratoires Sanofi et Regeneron, qui développent le dupilumab, venaient de déposer une demande auprès de la FDA pour que cette étude soit reconnue comme l'une des deux « études d'efficacité pivots » afin d'obtenir la licence de produit biologique pour le dupilumab.

3.3 Suite du développement

Suite aux résultats des études précédentes, la poursuite du développement clinique du dupilumab est déjà lancée avec pour le moment trois études de phase II et III.

- LIBERTY ASTHMA TRAVERSE (Long-term safety evaluation of dupilumab in patients with asthma) (NCT02134028)

Débutée en juillet 2015, cette étude internationale de phase II-III regroupe 2082 patients afin d'évaluer la sécurité et la tolérance du dupilumab sur le long terme (69). Elle permettra également de compléter les données sur l'efficacité clinique et biologique du traitement. Les patients seront suivis pendant 115 semaines dont 96 semaines de traitement, la fin du recueil des données est prévue pour le mois de novembre 2019.

- LIBERTY ASTHMA QUEST (Evaluation of dupilumab in patients with persistent asthma) (NCT02414854)

Toujours dans le but d'approfondir les connaissances sur l'efficacité, la tolérance et la sécurité du dupilumab, ce premier essai de phase III rassemble 1638 patients asthmatiques non contrôlés sur une période de 67 à 69 semaines dont 52 semaines de traitement. Evaluée en double aveugle contre placebo après randomisation, cette étude teste deux doses de dupilumab, une de 200 mg et une de 300 mg, toutes les deux semaines, associées au traitement de fond habituel des patients. La phase de recrutement a débuté en avril 2015 et les derniers résultats sont attendus pour le mois d'août 2017. Les laboratoires Sanofi et Regeneron espèrent pouvoir faire de cet essai l'étude d'efficacité pivot numéro deux nécessaire à la demande de licence de produit biologique pour le dupilumab.

- VENTURE (Evaluation of dupilumab in patients with severe steroid dependent asthma) (NCT02528214)

L'essai VENTURE est destiné à évaluer la capacité du dupilumab à diminuer l'utilisation des corticoïdes chez des patients présentant un asthme sévère dépendant aux corticoïdes par voie orale (70). Cette étude viendra également compléter les informations relatives à la tolérance et la sécurité du dupilumab. Cette étude de phase III randomisée en double aveugle contre placebo a débuté en septembre 2015 et doit prendre fin en août 2017 avec un total de 155 participants.

Le protocole de l'étude est basé sur l'administration d'une dose de dupilumab ou de placebo toutes les deux semaines en association avec les traitements habituels inhalés et oraux des malades. Cette phase de l'étude est de 24 semaines suivies de 12 semaines d'observation post-traitement.

L'analyse des résultats de ces trois études, en plus de ceux des études de phase II, va être primordiale pour définir de la poursuite du développement du dupilumab et éventuellement d'une commercialisation du dupilumab pour le traitement de l'asthme allergique non équilibré.

4. Comparaison avec le Xolair®

Depuis 2005 en France, la prise en charge des asthmes allergiques sévères peut compter sur une nouvelle alternative thérapeutique qui est apparue avec le développement des anticorps recombinés. Le Xolair® (voir II.2.3.1) a ouvert la voie de cette nouvelle famille de médicaments qui fait l'objet de nombreuses recherches.

- Mécanisme d'action :

La première différence entre l'omalizumab (Xolair®) et le dupilumab réside dans leur mécanisme d'action. L'omalizumab est un anticorps monoclonal dirigé contre la chaîne lourde des IgE, bloquant ainsi l'action de ceux-ci sur les mastocytes et les basophiles. Le dupilumab est également un anticorps monoclonal mais qui va cibler les récepteurs des IL-4, plus précisément, la chaîne alpha de ces récepteurs. En empêchant la liaison entre les IL-4, 13 et leurs récepteurs, le dupilumab stoppe la cascade réactionnelle inflammatoire avant même la synthèse des IgE. Le dupilumab agit donc sur un maillon plus précoce du processus inflammatoire que l'omalizumab.

- Efficacité clinique :

L'analyse des essais cliniques disponibles sur les deux molécules a permis de relever les principales différences d'efficacité et de tolérance de celles-ci. Toutefois, les protocoles étant très différents et le nombre d'études limité pour le dupilumab, l'interprétation reste délicate.

L'essai clinique EXTRA réalisé avant la commercialisation de l'omalizumab avait permis de mettre en évidence une réduction du nombre d'exacerbation par patient de l'ordre de 25% par rapport à placebo (70)(71)(72). L'étude épidémiologique PAX, effectuée poste commercialisation a montré une diminution du risque d'exacerbation grave de 45% chez les malades sous Xolair® par rapport aux malades ne recevant pas la molécule (73). Pour le dupilumab, en prenant les résultats obtenus avec le même type de population, celui-ci permet une diminution des exacerbations de 64 à 75 % selon le dosage utilisé (66). Le dupilumab montre donc un premier avantage sur le Xolair®.

Les améliorations de VEMS et de DEP matinale sont elles aussi en faveur du dupilumab. En effet si l'omalizumab a permis d'augmenter le VEMS de 94 ml et le DEP matinale de 11 l/min en moyenne (73), le dupilumab a lui fait progresser le VEMS de 390 à 430 ml et le DEP

matinale de 34,6 l/min par rapport au placebo (66). Alors que les résultats positifs enregistrés avec l'omalizumab sont relativement faibles, le dupilumab permet d'obtenir des bénéfices sur la fonction pulmonaire cliniquement pertinents.

La pratique courante a mis en évidence un bénéfice modeste du Xolair® sur le nombre d'hospitalisation ainsi que sur le contrôle de la maladie et l'amélioration de la qualité de vie des patients (71). Son intérêt est donc faible mais, étant pour le moment la seule spécialité pharmaceutique disponible sur le marché pour compléter le traitement des patients souffrant d'asthme allergique grave, son service médical rendu reste important. Les meilleurs résultats du dupilumab lors des premiers essais cliniques en font à première vue une alternative plus intéressante. Les études en cours viendront confirmer ou non cette première impression.

- Effets secondaires :

Se pose aussi la question de la tolérance pour ces nouveaux médicaments. Les principaux effets indésirables observés sont des douleurs au point d'injection et des céphalées, retrouvées aussi bien avec le Xolair® qu'avec le dupilumab. Toutefois, quelques cas de chocs anaphylactiques ont été enregistrés suite à l'injection de Xolair®. Une publication regroupant tous les patients ayant reçu du Xolair® entre le 1^{er} juin 2003 et le 31 décembre 2005, soit 39510 malades, a montré que ces réactions anaphylactiques touchaient 0.009% des patients traités (74). La FDA a publié en 2007 un communiqué mettant en garde les praticiens contre ce risque qui peut être grave et qui survient généralement dans les 2 heures suivant l'administration (75). Aucun cas de réaction anaphylactique n'a été enregistré lors des premières études sur le dupilumab. Les essais de phase III actuellement en cours permettront de renforcer la présomption d'absence de risque tout en sachant que les cas enregistrés sous Xolair® sont apparus après la commercialisation du médicament.

Des interrogations sont également portées sur le risque de cancers liés à l'administration prolongée de ces traitements biologiques. Pour le moment, l'analyse statistique du suivi des patients n'a pas montré de différence significative à ce sujet entre les personnes traitées par Xolair® et la population générale (76)(77). Le peu d'information disponible à ce stade du développement sur le dupilumab ne permet pas d'évaluer ce risque. Il faudra donc rester attentif à ce paramètre qui pourrait se manifester après plusieurs années de traitement.

Ces nouvelles thérapeutiques très spécialisées ont également un coût non négligeable qui reste encore un frein dans la prescription. Un traitement par Xolair® représente une dépense de l'ordre de 9 000 euros en moyenne par an. Le prix du dupilumab n'est pas encore connu mais il y a de fortes probabilités, s'il est commercialisé, que son coût égale ou dépasse celui du Xolair®.

Dans les années à venir, le dupilumab ou les autres thérapies biologiques actuellement à l'étude vont peut-être concurrencer le Xolair® qui est pour le moment peu prescrit en raison d'un rapport bénéfice/risque trop faible. Le manque de recul quant à l'utilisation de ces nouvelles molécules doit inciter à la prudence et leur utilisation à grande échelle devra être soumise à un cadre légal de prescription stricte.

5. Autres pistes thérapeutiques en développement

5.1 Anti-IgE (quilizumab)

Dans la même classe que le Xolair®, le laboratoire Genentech a développé un nouvel anti-IgE, le quilizumab. Actuellement en phase IIb de recherche clinique, la dernière étude d'efficacité a démontré une activité pharmacodynamique significative avec la réduction du taux d'IgE circulant de l'ordre de 40% (78)(79) mais aucune répercussion favorable sur le contrôle de l'asthme n'a pu être établi avec les trois dosages utilisés. Son utilisation dans le traitement de l'asthme persistant semble donc peu probable. A l'heure actuelle, un essai clinique est en cours pour tester le quilizumab dans le traitement de l'urticaire chronique réfractaire qui fait également intervenir des processus inflammatoires chroniques (80).

5.2 Anti-IL-5 (mépouzumab, reslizumab, benralizumab)

Autres pistes de développement, plusieurs anti-IL-5 font l'objet de recherches pour venir compléter les traitements de l'asthme sévère. En effet, les IL-5 sont un maillon important de la chaîne réactionnelle inflammatoire tout comme les IL-4 et IL-13. Les chercheurs tentent de démontrer que l'inhibition de l'action ou de la synthèse de cette IL permet d'améliorer les fonctions respiratoires ainsi que le contrôle de l'asthme.

Le Bosatria® (mépouzumab) est le premier anti-IL-5 mis en avant dans le traitement de l'asthme. Cet anticorps monoclonal humanisé bloque de façon spécifique et sélective la liaison entre les IL-5 libres et la chaîne α de leurs récepteurs à la surface des éosinophiles (CD125). Les premiers essais cliniques ont donné des résultats plutôt décevants ne permettant pas de

montrer d'amélioration significative des fonctions pulmonaires (81). Plusieurs critiques ont mis en avant des critères de sélection trop larges et une mauvaise détermination des paramètres d'évaluation qui n'auraient pas permis d'obtenir des résultats exploitables. Cependant, il a quand même été constaté une diminution du nombre de cellules éosinophiles dans le sang et les expectorations des sujets, après l'administration d'une seule dose de mépolizumab (82). Deux essais cliniques plus récents ont démontré que le mépolizumab en injection intraveineuse pouvait, chez les patients présentant un asthme à éosinophile élevé, diminuer la consommation de corticoïdes, améliorer l'ASQ score, et diminuer le nombre d'exacerbation (83)(84). La dernière étude réalisée a confirmé ces données (85). Dans cet essai de phase III, réalisé uniquement chez des asthmatiques présentant un taux d'éosinophiles élevé, l'administration de 100 mg mépolizumab en sous-cutané une fois par mois, a permis de diminuer le nombre d'exacerbation de 53% par rapport au placebo. Tous les autres critères d'évaluation ont également été améliorés. La FDA a reconnu le mépolizumab comme traitement de l'asthme persistant sévère à éosinophile chez l'adulte, à raison de 100 mg en injection sous-cutanée toutes les 4 semaines. Cet anti-IL-5 fait l'objet de nouvelles recherches toujours dans le traitement de l'asthme mais cette fois chez l'enfant (86). Il dispose en France d'une autorisation temporaire d'utilisation nominative (87).

Le laboratoire Teva poursuit lui le développement du Cinquil® (reslizumab), un anti-IL-5 administré par injection IV à la dose de 3,0 mg/kg une fois par mois. La dernière étude publiée montre une amélioration des fonctions pulmonaires chez les patients traités par reslizumab sur une période de 15 semaines (88). Comme pour les autres molécules, la catégorie de malade ciblée se limite aux patients présentant un taux d'éosinophiles élevé dans le sang. La FDA a accepté le dépôt d'une licence de produit biologique pour le reslizumab mais doit encore se prononcer sur l'opportunité ou non de ce médicament dans le traitement de l'asthme persistant. Cette décision est attendue pour le début de l'année 2016 (89).

Le benralizumab est le dernier né des anticorps monoclonaux anti-IL-5. Tout comme le mépolizumab et le reslizumab, il bloque la liaison entre l'IL-5 et son récepteur CD125. Il faut noter que le benralizumab est le seul anti-IL-5 à être non-fucosylé, ce qui lui confère la propriété d'induire l'apoptose des cellules cibles via la cytotoxicité cellulaire dépendant des anticorps (ADCC) (90)(91). Cette caractéristique a induit une très forte diminution du nombre d'éosinophiles et de basophiles de l'ordre de 62% dans les muqueuses respiratoires et jusqu'à 100% dans le sang après 28 jours. Les premières études montrent une baisse significative du taux d'exacerbation chez les patients recevant 100 mg de benralizumab en injection sous-

cutanée. Ces effets sont plus marqués chez les patients ayant un taux circulant d'éosinophile élevé. Cette molécule est actuellement en phase III de développement avec plusieurs études en cours pour le traitement de l'asthme non-contrôlé et de la BPCO (92)(93)(94).

5.3 *Autres anti-IL-4 et IL-13 (tralokinumab, pitrakinra)*

Tout comme le dupilumab, plusieurs autres molécules anti-IL-4 et IL-13 sont en essais cliniques.

Le tralokinumab (CAT-354) est une immunoglobuline humanisée injectable anti-IL-13 développé par le groupe pharmaceutique Astra-Zeneca. En se liant à l'IL-13, il bloque l'interaction de celle-ci avec son récepteur et inhibe ainsi la chaîne réactionnelle inflammatoire. Les études de phase I et II ont montré des améliorations doses dépendantes du VEMS allant en moyenne de 160 ml à 260 ml (95) ainsi qu'une diminution de l'utilisation des BCDA. Cependant, le score au questionnaire ACQ n'a pas été diminué de façon significative ce qui nuance les résultats. Il faudra attendre la publication des études de phase III, actuellement en cours, pour confirmer le potentiel thérapeutique du tralokinumab (96).

Le pitrakinra (Aerovant®), développé par le groupe Bayer, est une IL-4 recombinante humanisée variante qui, comme le dupilumab, va se fixer à la sous-unité α des récepteurs aux IL-4 et ainsi tenter d'inhiber de façon compétitive l'action des IL-4 et des IL-13 sur leurs récepteurs. Elle présente l'avantage de pouvoir être administrée par voie inhalée. Les résultats d'une étude de phase II montre que, dans la population générale, l'utilisation du pitrakinra n'a pas amélioré (comparativement à un placebo) les fonctions respiratoires des malades. Cependant, une sous-population regroupant les patients asthmatiques ayant un taux élevé d'éosinophiles dans le sang a mieux répondu au traitement. Dans cette population, la prise du dosage le plus élevée de pitrakinra (10 mg deux fois par jour) a permis d'améliorer l'incidence des exacerbations, la durée de celles-ci et le score au questionnaire ACQ par rapport à placebo, de façon statistiquement significative (97). Comme pour la plupart des autres molécules, l'efficacité du pitrakinra ne semble démontrée que chez les patients asthmatiques à éosinophile élevé. Aucun essai clinique de phase III n'est programmé.

5.4 Anti-IL-13 (*anrukinzumab, lebrikizumab*)

Deux autres anticorps anti-IL-13 ont fait l'objet d'études dans l'asthme, l'anrukinzumab et le lebrikizumab.

L'anrukinzumab a été développé par le laboratoire Wyet (Pfizer) avec pour objectif initial le traitement de l'asthme allergique. Une étude chez des patients présentant un asthme allergique léger a montré une efficacité faible mais significative du traitement à 14 jours post-administration mais qui disparaissait après 35 jours de traitement. Dans un autre essai de phase II sur 12 semaines avec des patients asthmatiques non contrôlés, l'anrukinzumab n'a montré aucune efficacité (98). Les recherches ont donc été interrompues pour cette molécule dans l'asthme. Plus récemment, une étude dans le traitement de la colite ulcéreuse n'a pas non plus montré de résultat positif avec l'utilisation de cette molécule (99).

Comme l'anrukinzumab, le lebrikizumab développé par le laboratoire pharmaceutique japonais Chugai Pharmaceutical, est un anticorps monoclonal humanisé anti-IL-13. Les premiers essais sur cette molécule ont démontré son efficacité pour améliorer les fonctions pulmonaires chez les patients asthmatiques, avec des effets plus importants chez les patients présentant un taux de périostine sérique élevé (marqueur d'une hyper-éosinophilie des voies aériennes) avant le début du traitement (100). Cependant un essai plus récent de phase II chez des malades ne recevant pas de glucocorticoïdes inhalés, a bien montré une amélioration du VEMS mais pas suffisante pour qu'elle soit statistiquement et cliniquement significative même chez les patients ayant un taux de périostine élevé (101). Les auteurs en ont conclu que le lebrikizumab permettait bien d'améliorer le maintien à l'équilibre de la maladie mais que ses bénéfices ne seraient pas supérieurs à l'utilisation de glucocorticoïdes inhalés.

Toutes ces nouvelles molécules ont montré une bonne sécurité sur les périodes relativement courtes des essais avec pour certaines des résultats encourageants qui poussent les chercheurs à poursuivre leur développement. Ces résultats doivent maintenant être confirmés par des essais à plus long terme. L'Agence Nationale de Sécurité du Médicament a déjà délivré une autorisation temporaire d'utilisation nominative pour le mépolizumab qui est, comme le reslizumab, en voie de commercialisation aux Etats-Unis.

CONCLUSION

Parmi les nouveaux traitements de l'asthme, les plus prometteurs sont les thérapies biologiques, et en particulier, les anticorps monoclonaux sélectifs. Avec le développement de ces thérapies comme le Xolair®, une nouvelle aire se présente. Plusieurs molécules sont actuellement en cours d'essais cliniques, cependant il est nécessaire de rappeler que ces différents médicaments agissent sur des voies pathogéniques différentes. Il sera donc important de définir le profil des altérations physiopathologiques prédominantes de chaque patient afin de proposer le traitement le plus approprié à chacun.

Le dupilumab, un anticorps monoclonal dirigé contre les récepteurs des IL-4 et IL-13, fait partie des molécules les plus attendues. Les premières études ont mis en avant une diminution des exacerbations allant de 64 à 87% en fonction des protocoles ainsi que l'amélioration de nombreux marqueurs de l'inflammation et du contrôle de l'asthme avec l'injection de 200 à 300 mg une à deux fois par mois. Les études de phase III, actuellement encore en cours, permettront de confirmer ou non les premiers résultats et de déterminer d'un éventuel avenir du dupilumab dans la stratégie thérapeutique de prise en charge des patients asthmatiques sévère non contrôlés.

BIBLIOGRAPHIE

1. Asthme (crise d'asthme) [Internet]. [cited 2015 Apr 6]. Available from: <http://www.creapharma.ch/asthmeN.htm>
2. OMS | L'asthme [Internet]. WHO. [cited 2015 Mar 3]. Available from: <http://www.who.int/respiratory/asthma/fr/>
3. Bateman ED, Hurd SS, Barnes PJ, Bousquet J, Drazen JM, FitzGerald M, et al. Global strategy for asthma management and prevention: GINA executive summary. *Eur Respir J*. 2008 Jan;31(1):143–78.
4. Tual S, Godard P, Bousquet J, Annesi-Maesano I. Diminution de la mortalité par asthme en France. *Rev Mal Respir*. 2008;25:814–20.
5. Delmas M, Leynaert B, Com-Ruelle L, Annesi-Maesano I, Fuhrman C. Asthme : prévalence et impact sur la vie quotidienne - Analyse des données de l'enquête décennale santé 2003 de l'Insee. [Internet]. Saint-Maurice: Institut de veille sanitaire; 2008. Available from: http://opac.invs.sante.fr/doc_num.php?explnum_id=3339
6. Delmas M-C, Guignon N, Leynaert B, Com-Ruelle L, Annesi-Maesano I, Herbet J-B, et al. Prévalence de l'asthme chez l'enfant en France. *Arch Pédiatrie*. 2009 Sep;16(9):1261–9.
7. Delmas M-C, Guignon N, Leynaert B, Annesi-Maesano I, Com-Ruelle L, Gonzalez L, et al. Prévalence et contrôle de l'asthme chez le jeune enfant en France. *Rev Mal Respir*. 2012 May;29(5):688–96.
8. Institut de Veille Sanitaire : Asthme / Maladies chroniques / Dossiers thématiques [Internet]. [cited 2015 Aug 11]. Available from: [about:reader?url=http%3A%2F%2Fwww.invs.sante.fr%2F%2520fr%2FDossiers-thematiques%2FMaladies-chroniques-et-traumatismes%2FAsthme](http://www.invs.sante.fr/2520fr/2FDossiers-thematiques/2FMaladies-chroniques-et-traumatismes/2FAsthme)
9. Fuhrman C, Nicolau J, Rey G, Solet J, Quénel P, Jouglu E, et al. Asthme et BPCO : taux d'hospitalisation et de mortalité dans les départements d'outre-mer et en France métropolitaine, 2005-2007. *Bull Epidemiol Hebd*. 2011 Apr;168–72.
10. Surveillance épidémiologique de l'asthme en France / Asthme / Maladies chroniques et traumatismes / Dossiers thématiques / Accueil [Internet]. [cited 2015 Aug 11]. Available from: <http://www.invs.sante.fr/20fr/Dossiers-thematiques/Maladies-chroniques-et-traumatismes/Asthme/Surveillance-epidemiologique-de-l-asthme-en-France>
11. Pascal L, Delmas M, Fuhrman C. Hospitalisations pour asthme en France métropolitaine, 1998-2002 [Internet]. 2007. Available from: http://www.invs.sante.fr/publications/2007/asthme_1998_2002/asthme.pdf
12. Delmas M-C, Marguet C, Raheison C, Nicolau J, Fuhrman C. Les hospitalisations pour asthme chez l'enfant en France, 2002–2010. *Arch Pédiatrie*. 2013 Jul;20(7):739–47.
13. Histologie des bronches et des bronchioles [Internet]. [cited 2015 Mar 8]. Available from: <http://webapps.fundp.ac.be/umdb/histohuma/index.htm>

14. Anatomie du thorax et des poumons : Illustrations [Internet]. IMAIOS. [cited 2015 Mar 8]. Available from: <http://www.imaios.com/fr/e-Anatomy/Thorax-Abdomen-Pelvis/Poumons-Illustrations>
15. Laitinen LA, Laitinen A, Altraja A, Virtanen I, Kämpe M, Simonsson BG, et al. Bronchial biopsy findings in intermittent or “early” asthma. *J Allergy Clin Immunol*. 1996 Nov;98(5 Pt 2):S3–6; discussion S33–40.
16. Pohunek P, Warner JO, Turzíkóvá J, Kudrman J, Roche WR. Markers of eosinophilic inflammation and tissue re-modelling in children before clinically diagnosed bronchial asthma. *Pediatr Allergy Immunol Off Publ Eur Soc Pediatr Allergy Immunol*. 2005 Feb;16(1):43–51.
17. *Journal International de Medecine* : Processus d’activation immunitaire dans l’asthme [Internet]. [cited 2015 Jun 7]. Available from: <http://www.jim.fr>
18. Bousquet J, Yssel H, Demoly P. Prospects for a vaccine in allergic diseases and asthma. *BioDrugs Clin Immunother Biopharm Gene Ther*. 2000 Jan;13(1):61–75.
19. Lehouelleur J. Le Systeme nerveux autonome [Internet]. 2010. Available from: <http://www.neur-one.fr/SNA2.pdf>
20. van der Velden VH, Hulsmann AR. Autonomic innervation of human airways: structure, function, and pathophysiology in asthma. *Neuroimmunomodulation*. 1999 Jun;6(3):145–59.
21. DABUDYK T. Implication du système non adrenergique non cholinergique inhibiteur dans le controle du tonus bronchomoteur [Internet]. 2009. Available from: http://docnum.univ-lorraine.fr/public/SCDMED_T_2009_DABUDYK_THIBAUD.pdf
22. Ollerenshaw S, Jarvis D, Woolcock A, Sullivan C, Scheibner T. Absence of immunoreactive vasoactive intestinal polypeptide in tissue from the lungs of patients with asthma. *N Engl J Med*. 1989 May 11;320(19):1244–8.
23. Chanez P, Springall D, Vignola AM, Moradoghi-Hattvani A, Polak JM, Godard P, et al. Bronchial mucosal immunoreactivity of sensory neuropeptides in severe airway diseases. *Am J Respir Crit Care Med*. 1998 Sep;158(3):985–90.
24. Nieber K, Baumgarten CR, Rathsack R, Furkert J, Oehme P, Kunkel G. Substance P and beta-endorphin-like immunoreactivity in lavage fluids of subjects with and without allergic asthma. *J Allergy Clin Immunol*. 1992 Oct;90(4 Pt 1):646–52.
25. Ollerenshaw SL, Jarvis D, Sullivan CE, Woolcock AJ. Substance P immunoreactive nerves in airways from asthmatics and nonasthmatics. *Eur Respir J*. 1991 Jun;4(6):673–82.
26. Lilly CM, Bai TR, Shore SA, Hall AE, Drazen JM. Neuropeptide content of lungs from asthmatic and nonasthmatic patients. *Am J Respir Crit Care Med*. 1995 Feb;151(2 Pt 1):548–53.
27. Chu HW, Kraft M, Krause JE, Rex MD, Martin RJ. Substance P and its receptor neurokinin 1 expression in asthmatic airways. *J Allergy Clin Immunol*. 2000 Oct;106(4):713–22.
28. Adcock IM, Peters M, Gelder C, Shirasaki H, Brown CR, Barnes PJ. Increased tachykinin receptor gene expression in asthmatic lung and its modulation by steroids. *J Mol Endocrinol*. 1993 Aug;11(1):1–7.

29. Fixman ED, Stewart A, Martin JG. Basic mechanisms of development of airway structural changes in asthma. *Eur Respir J*. 2007 Feb;29(2):379–89.
30. Homer RJ, Elias JA. Consequences of long-term inflammation. Airway remodeling. *Clin Chest Med*. 2000 Jun;21(2):331–43, ix.
31. Facteur de susceptibilité génétique dans l’asthme [Internet]. [cited 2015 Mar 29]. Available from: <http://www.ipubli.inserm.fr/bitstream/handle/10608/179/?sequence=10>
32. Haute Autorité de Santé - Asthme [Internet]. [cited 2015 Mar 29]. Available from: http://www.has-sante.fr/portail/jcms/c_1518065/fr/asthme
33. Beuther DA, Sutherland ER. Overweight, obesity, and incident asthma: a meta-analysis of prospective epidemiologic studies. *Am J Respir Crit Care Med*. 2007 Apr 1;175(7):661–6.
34. GINA [Internet]. [cited 2015 Mar 22]. Available from: <http://www.ginasthma.org/>
35. Quanjer P., Tammeling G., Cotes J., Pedersen O., Peslin R, Yernault J. Volumes pulmonaires et débits ventilatoires forcés. Groupe de travail sur la standardisation des épreuves fonctionnelles respiratoires. Communauté européenne du charbon et de l’acier. *Eur Respir J* [Internet]. 2001 [cited 2015 Apr 16];18. Available from: <http://www.e-ness.fr/bibliotheque/SPIROMETRIE/pdf/Normes%20ERS%2093.pdf>
36. Standardization of Spirometry, 1994 Update. American Thoracic Society. *Am J Respir Crit Care Med*. 1995 Sep;152(3):1107–36.
37. recommandations Asthme - recommandations_asthme.pdf [Internet]. [cited 2015 Apr 7]. Available from: http://www.has-sante.fr/portail/upload/docs/application/pdf/recommandations_asthme.pdf
38. - spirometrie.be [Internet]. [cited 2015 Apr 7]. Available from: <http://www.spirometrie.be/>
39. Pr Didier, Pr Godard, Pr Charpin, Pr Chanez. Asthme de l’Adulte - Collège des Enseignant de Pneumologie - Referentiel pour la preparation de l’ECN [Internet]. 2011 [cited 2015 Apr 19]. Available from: http://www.med.univ-montp1.fr/enseignement/cycle_2/MIA/Autres_ressources/Asthme_Adulte_226.pdf
40. Conférence d’experts. Asthme et Allergie : recommandation de la SPLF [Internet]. 2007 [cited 2015 May 4]. Available from: <http://splf.fr/recos/asthme-et-allergie/>
41. Recommandation pour le suivi médical des patients asthmatiques - HAS [Internet]. 2006 [cited 2015 May 11]. Available from: http://www.has-sante.fr/portail/upload/docs/application/pdf/argumentaire_asthme_2006_11_20__20_47_59_456.pdf
42. Dorosz P, Vital Durand D, Le Jeune C. Guide pratique des médicaments: 2015. Paris: Maloine; 2014.
43. Pr. LECHAT P. Cour de Pharmacologie - Unniversité Pierre et Marie Curie - DCEM1. 2007.
44. [Monographie de produit] - SINGULAIR.pdf [Internet]. [cited 2015 Apr 12]. Available from: http://www.merck.ca/assets/fr/pdf/products/SINGULAIR-PM_F.pdf

45. Allergic Asthma Medication | XOLAIR® (Omalizumab) [Internet]. [cited 2015 May 2]. Available from: <http://www.xolair.com/allergic-asthma/>
46. Theriaque : Banque de données sur le médicament [Internet]. Available from: <http://www.theriaque.org>
47. Strait RT, Morris SC, Finkelman FD. IgG-blocking antibodies inhibit IgE-mediated anaphylaxis in vivo through both antigen interception and Fc gamma RIIB cross-linking. *J Clin Invest*. 2006 Mar;116(3):833–41.
48. Wachholz PA, Soni NK, Till SJ, Durham SR. Inhibition of allergen-IgE binding to B cells by IgG antibodies after grass pollen immunotherapy. *J Allergy Clin Immunol*. 2003 Nov;112(5):915–22.
49. Steinke JW, Borish L. Th2 cytokines and asthma. Interleukin-4: its role in the pathogenesis of asthma, and targeting it for asthma treatment with interleukin-4 receptor antagonists. *Respir Res*. 2001;2(2):66–70.
50. Corren J. Role of interleukin-13 in asthma. *Curr Allergy Asthma Rep*. 2013 Oct;13(5):415–20.
51. Vatrella A, Fabozzi I, Calabrese C, Maselli R, Pelaia G. Dupilumab: a novel treatment for asthma. *J Asthma Allergy*. 2014;7:123–30.
52. Grünig G, Warnock M, Wakil AE, Venkayya R, Brombacher F, Rennick DM, et al. Requirement for IL-13 independently of IL-4 in experimental asthma. *Science*. 1998 Dec 18;282(5397):2261–3.
53. Munitz A, Brandt EB, Mingler M, Finkelman FD, Rothenberg ME. Distinct roles for IL-13 and IL-4 via IL-13 receptor alpha1 and the type II IL-4 receptor in asthma pathogenesis. *Proc Natl Acad Sci U S A*. 2008 May 20;105(20):7240–5.
54. Oh CK, Geba GP, Molino N. Investigational therapeutics targeting the IL-4/IL-13/STAT-6 pathway for the treatment of asthma. *Eur Respir Rev Off J Eur Respir Soc*. 2010 Mar;19(115):46–54.
55. Coyle AJ, Le Gros G, Bertrand C, Tsuyuki S, Heusser CH, Kopf M, et al. Interleukin-4 is required for the induction of lung Th2 mucosal immunity. *Am J Respir Cell Mol Biol*. 1995 Jul;13(1):54–9.
56. Swart D, Andersbartholo P, Tocker J. Effects of IL-4Rα Blockade on Lung Inflammation and Airway Hyperresponsiveness Using Mu317RAXMu, a Murine Surrogate for AMG 317, in a Treatment Model of Cockroach Allergen-Induced Asthma in Mice. *J Allergy Clin Immunol*. 2008 Feb;121(2):S267–S267.
57. Pelaia G, Vatrella A, Maselli R. The potential of biologics for the treatment of asthma. *Nat Rev Drug Discov*. 2012 Dec;11(12):958–72.
58. Steinke JW. Anti-interleukin-4 therapy. *Immunol Allergy Clin North Am*. 2004 Nov;24(4):599–614, vi.
59. Burmeister Getz E, Fisher DM, Fuller R. Human pharmacokinetics/pharmacodynamics of an interleukin-4 and interleukin-13 dual antagonist in asthma. *J Clin Pharmacol*. 2009 Sep;49(9):1025–36.
60. Le dupilumab de Sanofi et Regeneron sacré “Innovation clinique de l’année” par Scrip Intelligence - 34993_20131125_ScripI_fr.pdf [Internet]. [cited 2015 Jul 5]. Available from: http://www.sanofi.com/Images/34993_20131125_ScripI_fr.pdf

61. Berenberg European Conference - May 19, 2015 - 38891_Berenberg_presentation_19052015.pdf [Internet]. [cited 2015 Jul 5]. Available from: http://www.sanofi.com/Images/38891_Berenberg_presentation_19052015.pdf
62. VelocImmune® [Internet]. Regeneron Pharmaceuticals, Inc. [cited 2015 Oct 20]. Available from: <http://www.regeneron.com/velocimmune>
63. Bieber TRM, Thaci D, Graham N, Pirozzi G, Teper A, Ren H, et al. Dupilumab Monotherapy in Adults with Moderate-to-Severe Atopic Dermatitis: A 12-Week, Randomized, Double-Blind, Placebo-Controlled Study. *J Allergy Clin Immunol*. 2014 Feb;133(2):AB404.
64. Wenzel S, Ford L, Pearlman D, Spector S, Sher L, Skobieranda F, et al. Dupilumab in Persistent Asthma with Elevated Eosinophil Levels. *N Engl J Med*. 2013 Jun 27;368(26):2455–66.
65. An Evaluation of Dupilumab in Patients With Moderate to Severe Uncontrolled Asthma - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Sep 15]. Available from: <https://www.clinicaltrials.gov/ct2/show/NCT01854047?term=dupilumab+OR+CD124+OR+REG N668+OR+SAR231893&rank=18>
66. Sanofi and Regeneron Announce Positive Results from Phase 2b Study of Dupilumab - 37564_20141111_Dupilumab_fr.pdf [Internet]. [cited 2015 Sep 15]. Available from: http://www.sanofi.com/Images/37564_20141111_Dupilumab_fr.pdf
67. Sanofi - Media - Press Nasdaq [Internet]. [cited 2015 Sep 15]. Available from: http://www.sanofi.com/Nasdaq_OMX/local/press_releases/sanofi_et_regeneron_annoncent_1922224_18-05-2015!18_30_00.aspx
68. Sanofi - Presentation by Elias Zerhouni at the Berenberg European Conference [Internet]. [cited 2015 Sep 25]. Available from: http://en.sanofi.com/investors/events/other_events/2015/Presentation_2015-05-19_Berenberg_EZ.aspx
69. Long-Term Safety Evaluation of Dupilumab in Patients With Asthma (LIBERTY ASTHMA TRAVERSE) - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Sep 15]. Available from: <https://www.clinicaltrials.gov/ct2/show/NCT02134028?term=dupilumab+OR+CD124+OR+REG N668+OR+SAR231893&rank=21>
70. Evaluation of Dupilumab in Patients With Severe Steroid Dependent Asthma - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Sep 25]. Available from: <https://www.clinicaltrials.gov/ct2/show/NCT02528214?term=dupilumab+OR+CD124+OR+REG N668+OR+SAR231893&rank=20>
71. XOLAIR AVIS HAS 2012.pdf [Internet]. [cited 2015 Oct 8]. Available from: http://www.has-sante.fr/portail/upload/docs/application/pdf/2012-07/xolair_06062012_avis_ct10947_130712.pdf
72. Hanania NA, Wenzel S, Rosén K, Hsieh H-J, Mosesova S, Choy DF, et al. Exploring the effects of omalizumab in allergic asthma: an analysis of biomarkers in the EXTRA study. *Am J Respir Crit Care Med*. 2013 Apr 15;187(8):804–11.
73. Barnes N, Menzies-Gow A, Mansur AH, Spencer D, Percival F, Radwan A, et al. Effectiveness of Omalizumab in Severe Allergic Asthma: A Retrospective UK Real-World Study. *J Asthma*. 2013 Jun;50(5):529–36.

74. Cox L, Platts-Mills TAE, Finegold I, Schwartz LB, Simons FER, Wallace DV. American Academy of Allergy, Asthma & Immunology/American College of Allergy, Asthma and Immunology Joint Task Force Report on omalizumab-associated anaphylaxis. *J Allergy Clin Immunol*. 2007 Dec;120(6):1373–7.
75. Research C for DE and. Postmarket Drug Safety Information for Patients and Providers - Information for Healthcare Professionals: Omalizumab (marketed as Xolair) [Internet]. [cited 2015 Oct 9]. Available from: <http://www.fda.gov/Drugs/DrugSafety/PostmarketDrugSafetyInformationforPatientsandProviders/ucm126456.htm>
76. Busse W, Buhl R, Fernandez Vidaurre C, Blogg M, Zhu J, Eisner MD, et al. Omalizumab and the risk of malignancy: results from a pooled analysis. *J Allergy Clin Immunol*. 2012 Apr;129(4):983–9.e6.
77. Avila PC. Does anti-IgE therapy help in asthma? Efficacy and controversies. *Annu Rev Med*. 2007;58:185–203.
78. Jeffrey M. Harris, Romeo Maciucă, Shannon Bradley, Chris Cabanski, Heleen Scheerens, Jeremy Lim, et al. Efficacy and Safety of Quilizumab in Adults with Allergic Asthma Inadequately Controlled on Inhaled Corticosteroids and a Second Controller (COSTA Study). In: C101 ALLERGIC AIRWAY INFLAMMATION AND HYPERRESPONSIVENESS: NOVEL MECHANISMS AND THERAPY [Internet]. American Thoracic Society; 2015 [cited 2015 Oct 4]. p. A5168–A5168. Available from: http://www.atsjournals.org/doi/abs/10.1164/ajrccm-conference.2015.191.1_MeetingAbstracts.A5168
79. A Study of MEMP1972A in Patients With Allergic Asthma Inadequately Controlled on Inhaled Steroids And A Second Controller (COSTA) - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Oct 4]. Available from: <https://clinicaltrials.gov/ct2/show/NCT01582503>
80. A Study of Quilizumab Versus Placebo in Patients With Refractory Chronic Spontaneous Urticaria - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Oct 4]. Available from: <https://www.clinicaltrials.gov/ct2/show/NCT01987947?term=quilizumab&rank=1>
81. Flood-Page PT, Menzies-Gow AN, Kay AB, Robinson DS. Eosinophil's role remains uncertain as anti-interleukin-5 only partially depletes numbers in asthmatic airway. *Am J Respir Crit Care Med*. 2003 Jan 15;167(2):199–204.
82. Flood-Page P, Swenson C, Faiferman I, Matthews J, Williams M, Brannick L, et al. A study to evaluate safety and efficacy of mepolizumab in patients with moderate persistent asthma. *Am J Respir Crit Care Med*. 2007 Dec 1;176(11):1062–71.
83. Haldar P, Brightling CE, Hargadon B, Gupta S, Monteiro W, Sousa A, et al. Mepolizumab and exacerbations of refractory eosinophilic asthma. *N Engl J Med*. 2009 Mar 5;360(10):973–84.
84. Nair P, Pizzichini MMM, Kjarsgaard M, Inman MD, Efthimiadis A, Pizzichini E, et al. Mepolizumab for prednisone-dependent asthma with sputum eosinophilia. *N Engl J Med*. 2009 Mar 5;360(10):985–93.
85. Ortega HG, Liu MC, Pavord ID, Brusselle GG, FitzGerald JM, Chetta A, et al. Mepolizumab Treatment in Patients with Severe Eosinophilic Asthma. *N Engl J Med*. 2014 Sep 25;371(13):1198–207.

86. Pharmacokinetics and Pharmacodynamics of Mepolizumab Administered Subcutaneously in Children - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Oct 3]. Available from: <https://clinicaltrials.gov/ct2/show/NCT02377427?term=mepolizumab&rank=1>
87. ATU nominative - Liste des spécialités autorisées - ANSM : Agence nationale de sécurité du médicament et des produits de santé [Internet]. [cited 2015 Nov 3]. Available from: [http://ansm.sante.fr/Activites/Autorisations-temporaires-d-utilisation-ATU/ATU-nominative-Liste-des-specialites-autorisees/\(offset\)/3](http://ansm.sante.fr/Activites/Autorisations-temporaires-d-utilisation-ATU/ATU-nominative-Liste-des-specialites-autorisees/(offset)/3)
88. Castro M, Mathur S, Hargreave F, Boulet L-P, Xie F, Young J, et al. Reslizumab for poorly controlled, eosinophilic asthma: a randomized, placebo-controlled study. *Am J Respir Crit Care Med*. 2011 Nov 15;184(10):1125–32.
89. Teva Announces FDA Acceptance of the Biologics License Application for Reslizumab [Internet]. [cited 2015 Oct 4]. Available from: <http://www.tevapharm.com/news/?itemid=%7BEC293769-FC43-4AEA-A0AF-5C4898748653%7D>
90. Mukherjee M, Sehmi R, Nair P. Anti-IL5 therapy for asthma and beyond. *World Allergy Organ J*. 2014;7(1):32.
91. Peipp M, Lammerts van Bueren JJ, Schneider-Merck T, Bleeker WWK, Dechant M, Beyer T, et al. Antibody fucosylation differentially impacts cytotoxicity mediated by NK and PMN effector cells. *Blood*. 2008 Sep 15;112(6):2390–9.
92. Study to Evaluate the Efficacy and Safety of Benralizumab in Adult Patients With Mild to Moderate Persistent Asthma - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Oct 3]. Available from: <https://clinicaltrials.gov/ct2/show/NCT02322775?term=benralizumab&rank=7>
93. Efficacy and Safety Study of Benralizumab Added to High-dose Inhaled Corticosteroid Plus LABA in Patients With Uncontrolled Asthma - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Oct 3]. Available from: <https://clinicaltrials.gov/ct2/show/NCT01928771?term=benralizumab&rank=9>
94. Efficacy and Safety Study of Benralizumab in Adults and Adolescents Inadequately Controlled on Inhaled Corticosteroid Plus Long-acting β 2 Agonist - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Oct 3]. Available from: <https://clinicaltrials.gov/ct2/show/NCT01914757?term=benralizumab&rank=1>
95. Piper E, Brightling C, Niven R, Oh C, Faggioni R, Poon K, et al. A phase II placebo-controlled study of tralokinumab in moderate-to-severe asthma. *Eur Respir J*. 2013 Feb;41(2):330–8.
96. Phase 3 Study to Evaluate the Efficacy & Safety of Tralokinumab in Adults & Adolescents With OCS Dependent Asthma - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Sep 30]. Available from: <https://www.clinicaltrials.gov/ct2/show/NCT02281357?term=tralokinumab&rank=1>
97. Slager RE, Otulana BA, Hawkins GA, Yen YP, Peters SP, Wenzel SE, et al. IL-4 receptor polymorphisms predict reduction in asthma exacerbations during response to an anti-IL-4 receptor α antagonist. *J Allergy Clin Immunol*. 2012 Aug;130(2):516–22.e4.
98. Study Evaluating the Effect of IMA-638 in Subjects With Persistent Asthma - Full Text View - ClinicalTrials.gov [Internet]. [cited 2015 Sep 29]. Available from: <https://www.clinicaltrials.gov/ct2/show/NCT00425061>

99. Reinisch W, Panés J, Khurana S, Toth G, Hua F, Comer GM, et al. Anrukinzumab, an anti-interleukin 13 monoclonal antibody, in active UC: efficacy and safety from a phase IIa randomised multicentre study. *Gut*. 2015 Jun;64(6):894–900.
100. Song CH, Lee JK. Lebrikizumab treatment in adults with asthma. *N Engl J Med*. 2011 Dec 22;365(25):2433; author reply 2433–4.
101. Noonan M, Korenblat P, Mosesova S, Scheerens H, Arron JR, Zheng Y, et al. Dose-ranging study of lebrikizumab in asthmatic patients not receiving inhaled steroids. *J Allergy Clin Immunol*. 2013 Sep;132(3):567–74.e12.

ANNEXE 1 :

ANNEXE 2 :

Test de contrôle de l'asthme*					
<p>Étape 1 : entourez votre score pour chaque question et reportez le chiffre dans la case à droite. Veuillez répondre aussi sincèrement que possible. Ceci vous aidera, votre médecin et vous-même, à mieux comprendre votre asthme.</p>					
<p>➤ Au cours des 4 dernières semaines, votre asthme vous a-t-il gêné(e) dans vos activités au travail, à l'école/université ou chez vous ?</p>					
Tout le temps 1	La plupart du temps 2	Quelquefois 3	Rarement 4	Jamais 5	Points <input style="width: 100px; height: 20px;" type="text"/>
<p>➤ Au cours des 4 dernières semaines, avez-vous été essoufflé(e) ?</p>					
Plus d'une fois par jour 1	Une fois par jour 2	3 à 6 fois par semaine 3	1 ou 2 fois par semaine 4	Jamais 5	Points <input style="width: 100px; height: 20px;" type="text"/>
<p>➤ Au cours des 4 dernières semaines, les symptômes de l'asthme (sifflements dans la poitrine, toux, essoufflement, oppression ou douleur dans la poitrine) vous ont-ils réveillé(e) la nuit ou plus tôt que d'habitude le matin ?</p>					
4 nuits ou + par semaine 1	2 à 3 nuits par semaine 2	Une nuit par semaine 3	1 ou 2 fois en tout 4	Jamais 5	Points <input style="width: 100px; height: 20px;" type="text"/>
<p>➤ Au cours des 4 dernières semaines, avez-vous utilisé votre inhalateur de secours ou pris un traitement par nébulisation (par exemple salbutamol, terbutaline) ?</p>					
3 fois par jour ou plus 1	1 ou 2 fois par jour 2	2 ou 3 fois par semaine 3	1 fois par sem. ou moins 4	Jamais 5	Points <input style="width: 100px; height: 20px;" type="text"/>
<p>➤ Comment évalueriez-vous votre asthme au cours des 4 dernières semaines ?</p>					
Pas contrôlé du tout 1	Très peu contrôlé 2	Un peu contrôlé 3	Bien contrôlé 4	Totalemt contrôlé 5	Points <input style="width: 100px; height: 20px;" type="text"/>
<p>Étape 2 : additionnez vos points pour obtenir votre score total.</p> <p>Bien vivre avec son asthme c'est avoir un asthme contrôlé. Si votre score est inférieur à 20, votre asthme n'est peut-être pas contrôlé. Consultez votre médecin et apportez lui les résultats de ce test pour en discuter avec lui.</p>					<p style="background-color: #008000; color: white; padding: 5px; display: inline-block;">Score total</p> <input style="width: 100px; height: 20px; margin-top: 5px;" type="text"/>
<p><small>* ACT™. © 2002, by QualityMetric Incorporated. Asthma France / French. Control Test™ is a trademark of QualityMetric Incorporated. Test réservé aux patients asthmatiques de plus de 12 ans qui suivent un traitement de fond.</small></p>					

ANNEXE 3 :

ANNEXE 4 :

Les traitements antiasthmatiques par voie inhalée (hors aérosol)

DC	Spécialités	Présentations (µg/dose)	Posologies	Effets Indésirables
BÉTA-2-AGONISTES À COURTE DURÉE D'ACTION EN SUSPENSION				
Pirbutérol	Maxair Autohaler	Suspension 200 µg	Crise d'asthme et exacerbations : 1 à 2 bouffées répétées si besoin après quelques minutes Prévention asthme d'effort : 1 à 2 bouffées 15 à 30 minutes avant l'effort	Tachycardies, palpitations, tremblements, céphalées A forte dose : hypokaliémie, hyperglycémie
Salbutamol	Airomir Autohaler, Ventexxair, Ventoline	Suspension 100 µg		
BÉTA-2-AGONISTES À COURTE DURÉE D'ACTION EN POUVRE				
Salbutamol	Asmasal Clickhaler Buventol Easyhaler VentilastinNovolizer	Poudre 90 µg Poudre 100 µg Poudre 100 µg	Idem salbutamol par voie inhalée en suspension	Tachycardies, palpitations, tremblements, céphalées A forte dose : hypokaliémie, hyperglycémie, irritation de la gorge, enrouement (poudre)
Terbutaline	Bricanyl Turbuhaler	Poudre 500 µg	Crise d'asthme et exacerbations : 1 bouffée répétée si besoin après quelques minutes Prévention asthme d'effort : 1 bouffée 15 à 30 minutes avant l'effort	
BÉTA-2-AGONISTES À LONGUE DURÉE D'ACTION				
Formotérol	Asmelor Novolizer Foradil	Poudre 12 µg Poudre en gélule 12 µg	Traitement de fond : 12 µg 2 fois/jour Prévention asthme d'effort : 12 à 24 µg 30 minutes avant l'effort	Tachycardies, palpitations, tremblements, céphalées A forte dose : hypokaliémie, hyperglycémie, irritation de la gorge, enrouement (poudre)
Salmétérol	Serevent Serevent Diskus	Suspension µg Poudre 50 µg	Traitement de fond Ad. : 50 µg 2 fois/j (dose max. 200 µg/jour) Prévention asthme d'effort : 25 à 50 µg, 30 à 60 minutes avant l'effort	
CORTICOIDES EN SUSPENSION				
Béclo mé tasone	Beclojet 250 Béclone Beclospray Bécotide 250 EcoBec Prolair Autohaler Nexxair Ovar Autohaler	Suspension 250 µg Suspension 250 µg Solution 50 µg, 250 µg Suspension 250 µg Solution 250 µg Suspension 250 µg Solution 100 µg Solution 100 µg	Ad. : 500 à 2 000 µg/j ; E : 250 à 1 000 µg/j Ad. : 500 à 2 000 µg/j ; E : 250 à 1 000 µg/j Ad. : 500 à 2 000 µg/j ; E : 250 à 1 000 µg/j Ad. : 500 à 2 000 µg/j ; E : 250 à 1 000 µg/j Ad. : 500 à 2 000 µg/j ; E : 250 à 1 000 µg/j Ad. : 500 à 2 000 µg/j ; E : 250 à 1 000 µg/j Ad. : 200 à 800 µg/j Ad. : idem. E : 100 à 400 µg/j	Mycoses oropharyngées, dysphonies, troubles neuropsychiatriques A forte dose : troubles cutanés, oculaires, hypokaliémie
Budésonide	Pulmicort	Suspension 100 µg, 200 µg	Ad. : 400 à 2 000 µg/j ; Enf. : 200 à 800 µg/j	
Fluticasone	Flixotide	Suspension 50, 125, 250 µg	Ad. : 200 à 2 000 µg/j ; Enf. : 100 à 400 µg/j	
CORTICOIDES EN POUVRE				
Béclométasone	Asmabec Clickhaler Bemedrex Easyhaler Miflason Aerolizer	Poudre 100 µg, 250 µg Poudre 200 µg Poudre en gélule 100 µg, 200 µg, 400 µg	Ad. : 400 à 2 000 µg/j ; E : 200 à 800 µg/j Ad. : 400 à 2 000 µg/j ; E : 200 à 800 µg/j Ad. : 400 à 2 000 µg/j ; E : 200-1 000 µg/j	Mycoses oropharyngées, dysphonies, troubles neuropsychiatriques A forte dose : troubles cutanés, oculaires, hypokaliémie
Budésonide	Miflonil Novopulmon Novolizer	Poudre en gélule 200 µg, 400 µg Poudre 200 µg, 400 µg	Ad. : 400 à 800 µg/j ; E : 200 à 400 µg/j Ad. : 400 à 800 µg/j ; E : 200 à 400 µg/j	
	Pulmicort Turbuhaler	Poudre 100 µg (enfant), 200 µg, 400 µg	Ad. : 400 à 1 600 µg/j ; E : 200 à 800 µg/j	
Fluticasone	Hixotide Diskus	Poudre 100 µg, 250 µg, 500 µg	Ad. : 200 à 2 000 µg/j ; E : 100 à 400 µg/j	
CORTICOIDES + BÉTA-2-MIMÉTIQUES À LONGUE DURÉE D'ACTION				
Béclométasone + formotérol	Innovair	Solution 100/6 µg	1 à 2 inhalations deux fois par jour	Cumul des effets indésirables des deux molécules
Budésonide + formotérol	Symbicort Turbuhaler	Poudre 100/6 µg, 200/6 µg, 400/12 µg	1 inhalation 1 à 2 fois/jour (max. 1 600 µg/jour). Enfant : utiliser le dosage 100 µg	
Fluticasone + salmétérol	Seretide Seretide Diskus	Suspension 50/25 µg, 125/25 µg, 250/25 µg Poudre 100/50 µg, 250/50 µg, 500/50 µg	1 inhalation 2 fois/jour. Enfant : utiliser le dosage 50/25 µg	
ANTICHOLINERGIQUE				
Ipratropium	Atrovent	Suspension 20 µg	Crise d'asthme et exacerbations, en plus d'un bêta-2-agoniste : 1 à 2 inhalations répétées si besoin après quelques minutes	Sécheresse de la bouche, irritation pharyngée
ANTICHOLINERGIQUE ASSOCIÉ À UN BÉTA-2-MIMÉTIQUE				
Fénotérol + ipratropium	Bronchodual	Poudre en gélule 100 µg/40 µg	Crise d'asthme et exacerbations : 1 inhalation répétée si besoin après quelques minutes. Prévention asthme d'effort : 1 inhalation 15 à 30 minutes avant l'effort	Cumul des effets indésirables des deux molécules

[Source : Vigipno]

ANNEXE 5 :

Mode d'emploi des aérosols-doseurs

- 1**
Enlever le capuchon
et agiter le flacon

- 4**
Appuyer sur l'embout
tout en inspirant
lentement et
profondément le
produit

- 2**
Expirer
au maximum

- 5**
Bloquer sa respiration
5 à 10 secondes
après la fin de
l'inspiration et le
retrait de l'embout,
puis expirer
normalement

- 3**
Porter à la bouche
en retournant le
flacon tête en bas,
fond vers le haut,
puis fermer la bouche
hermétiquement
autour de l'embout

*Ainsi, seule une parfaite coordination
entre le geste qui déclenche la libération
du produit et l'inspiration lente et profonde
permet d'absorber la dose fournie.*

Les chambres d'inhalation

Afin de faciliter l'utilisation de ces dispositifs, un système de chambre d'inhalation a été mis au point. Il doit être interposé entre l'aérosol-doseur et la bouche du patient.

Dans ce cas, le malade peut inhaler le médicament à son rythme au cours de 8 à 10 cycles respiratoires.

Pour les jeunes enfants et nourrissons, des masques respiratoires peuvent être adaptés à ces chambres d'inhalation.

ANNEXE 6 :

Table 2. Primary and Secondary Efficacy Outcomes.*				
Outcome	Dupilumab (N=52)	Placebo (N= 52)	Difference, Dupilumab vs. Placebo (95% CI)†	P Value
Primary end point: occurrence of asthma exacerbation during 12-wk intervention period — no. (%)	3 (6)	23 (44)	0.08 (0.02 to 0.28)	<0.001
≥30% Reduction in morning PEF from baseline on 2 consecutive days	1 (2)	10 (19)‡		
≥6 Additional inhalations of albuterol or levalbuterol in a 24-hr period relative to baseline on 2 consecutive days	1 (2)	10 (19)		
Systemic glucocorticoid treatment	1 (2)	5 (10)		
Dose of inhaled glucocorticoids ≥4 times the previous dose	0	3 (6)		
Hospitalization for asthma	0	0		
Secondary end points				
Kaplan–Meier estimate for probability of asthma exacerbation at 12 wk (95% CI)	0.06 (0.00 to 0.12)	0.46 (0.32 to 0.60)	0.10 (0.03 to 0.34)	<0.001
Change in FEV ₁ , baseline to wk 12 — liters	0.05±0.06	-0.22±0.06	0.27 (0.11 to 0.42)	<0.001
Change in morning PEF, baseline to wk 12 — liters/min	13.9±8.8§	-20.7±9.1	34.6 (10.6 to 58.5)	0.005
Change in evening PEF, baseline to wk 12 — liters/min	4.3±8.5	-18.4±8.9§	22.7 (-0.7 to 46.0)	0.06
Change in ACQ5 score, baseline to wk 12	-1.00±0.16	-0.27±0.16	-0.73 (-1.15 to -0.30)	0.001
Change in morning asthma-symptom score, baseline to wk 12	-0.4±0.1	0.3±0.1	-0.7 (-0.9 to -0.4)	<0.001
Change in evening asthma-symptom score, baseline to wk 12	-0.6±0.1	0.1±0.1	-0.7 (-0.9 to -0.4)	<0.001
Change in no. of nocturnal awakenings, baseline to wk 12	-0.2±0.1	0.1±0.1	-0.2 (-0.5 to 0.0)	0.05
Change in SNOT-22 score, baseline to wk 12	-8.26±2.20¶	0.23±2.15§	-8.49 (-13.96 to -3.03)	0.003
Change in no. of inhalations of albuterol or levalbuterol in 24-hr period, baseline to wk 12	-1.3±0.3¶	0.7±0.3	-2.0 (-2.9 to -1.2)	<0.001

* Plus-minus values are least-square means ±SD. CI denotes confidence interval.

† For the proportion of patients with an asthma exacerbation, the difference is expressed as the odds ratio with dupilumab. For the Kaplan–Meier estimate, the difference is expressed as the hazard ratio with dupilumab. For all other outcomes, the differences are absolute differences (the least-square mean value in the dupilumab group minus the mean value in the placebo group).

‡ Four patients in the placebo group met the criteria for reduced PEF and initiation of systemic glucocorticoid treatment, and one patient in the placebo group met the criteria for reduced PEF and additional inhalations of albuterol or levalbuterol.

§ These values reflect data from 51 patients with at least one postbaseline assessment.

¶ These values reflect data from 50 patients with at least one postbaseline assessment.

ANNEXE 7 :

Table 3. Adverse Events.		
Event	Placebo (N = 52)	Dupilumab (N = 52)
	<i>no. of patients (%)</i>	
Any adverse event	40 (77)	42 (81)
Any serious adverse event	3 (6)	1 (2)
Study discontinuation owing to adverse event	3 (6)	3 (6)
Death	0	0
Most common adverse events*		
Injection-site reactions†	5 (10)	15 (29)
Nasopharyngitis	2 (4)	7 (13)
Upper respiratory tract infection	9 (17)	7 (13)
Headache	3 (6)	6 (12)
Nausea	1 (2)	4 (8)
Arthropod bite	0	3 (6)
Muscle spasms	0	3 (6)
Nasal congestion	1 (2)	3 (6)
Rash	1 (2)	3 (6)
Viral upper respiratory tract infection	0	3 (6)
Urticaria	0	3 (6)
Sinusitis	5 (10)	1 (2)
Gastroenteritis, viral	3 (6)	0
Rhinitis, seasonal	3 (6)	0

* Shown are events that occurred in at least three patients in either study group, according to the preferred term in the *Medical Dictionary for Regulatory Activities*.

† This category includes events reported as pain, reaction, erythema, rash, hematoma, urticaria, dermatitis, inflammation, nodule, pruritus, or swelling at the injection site.