

HAL
open science

Implication de *Blomia Tropicalis* dans l'asthme allergique à la Réunion

Cécilia Viala-Gastan

► **To cite this version:**

Cécilia Viala-Gastan. Implication de *Blomia Tropicalis* dans l'asthme allergique à la Réunion. Médecine humaine et pathologie. 2016. dumas-01516777

HAL Id: dumas-01516777

<https://dumas.ccsd.cnrs.fr/dumas-01516777>

Submitted on 2 May 2017

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.

Université Bordeaux

U.F.R. DES SCIENCES MEDICALES

Année 2016

thèse n° 65

Thèse pour l'obtention du
DIPLOME D'ÉTAT DE DOCTEUR EN MEDECINE

Présentée et soutenue publiquement

Par Cécilia VIALA-GASTAN
Née le 18 août 1988 à Lyon

Le lundi 9 mai 2016

**Implication de *Blomia Tropicalis*
dans l'asthme allergique à la Réunion**

Directeur de thèse
Docteur Laurent GUILLEMINAULT

Membres du Jury

Professeur Bernard GAY..... Président
Docteur Sébastien LERUSTE..... Rapporteur
Docteur Patrick GAILLARD..... Assesseur
Professeur Fabrice PAGANIN Assesseur
Docteur Laurent GUILLEMINAULT..... Directeur

Serment d'Hippocrate

Au moment d'être admise à exercer la médecine, je promets et je jure d'être fidèle aux lois de l'Honneur et de la Probité.

Mon premier souci sera de rétablir, de préserver ou de promouvoir la santé dans tous ses éléments, physiques et mentaux, individuels et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune discrimination selon leur état ou leurs convictions. J'interviendrai pour les protéger si elles sont affaiblies, vulnérables ou menacées dans leur intégrité ou leur dignité.

Même sous la contrainte, je ne ferai pas usage de mes connaissances contre les lois de l'Humanité.

J'informerai les patients des décisions envisagées, de leurs raisons et de leurs conséquences. Je ne tromperai jamais leur confiance et n'exploiterai pas le pouvoir hérité des circonstances pour forcer leurs consciences.

Je donnerai mes soins à l'indigent et à quiconque me les demandera.

Je ne me laisserai pas influencer par la soif du gain ou la recherche de la gloire.

Admise dans l'intimité des personnes, je tairai les secrets qui me sont confiés. Reçue à l'intérieur des maisons, je respecterai les secrets des foyers et ma conduite ne servira pas à corrompre les mœurs.

Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je ne provoquerai jamais la mort délibérément.

Je préserverai l'indépendance nécessaire à l'accomplissement de ma mission. Je n'entreprendrai rien qui dépasse mes compétences.

Je les entretiendrai et les perfectionnerai pour assurer au mieux les services qui me seront demandés.

J'apporterai mon aide à mes confrères ainsi qu'à leurs familles dans l'adversité.

Que les hommes et mes confrères m'accordent leur estime si je suis fidèle à mes promesses : que je sois déshonorée et méprisée si j'y manque.

*Joue le jeu. Menace le travail encore plus. Ne sois pas le personnage principal.
Cherche la confrontation. Mais n'aie pas d'intention. Évite les arrières-pensées.
Ne tais rien. Sois doux et fort. Sois malin, interviens et méprise la victoire.
N'observe pas, n'examine pas, mais reste prêt pour les signes, vigilant.
Sois ébranlable. Montre tes yeux, entraîne les autres dans ce qui est profond,
prends soin de l'espace et considère chacun dans son image.
Ne décide qu'enthousiasmé. Échoue avec tranquillité. Surtout aie du temps et
fais des détours. Laisse-toi distraire. Mets-toi pour ainsi dire en congé.
Ne néglige la voix d'aucun arbre, d'aucune eau.
Entre où tu as envie et accorde-toi le soleil.(...)
Donne des forces aux inconnus, penche-toi sur les détails,
pars où il n'y a personne, fous-toi du drame du destin, dédaigne le malheur,
apaise le conflit de ton rire.
Mets-toi dans tes couleurs, sois dans ton droit,
et que le bruit des feuilles devienne doux.
Passe par les villages, je te suis.*

Peter Handke, *Par les villages*, 1981

Remerciements

Monsieur le Professeur Gay

Vous me faites l'honneur de présider ce Jury, merci beaucoup,

Monsieur le Docteur Leruste

Merci d'avoir accepté de juger ce travail et de faire partie du Jury,

Monsieur le Docteur Gaillard

Merci d'avoir accepté d'être un membre de mon Jury,

Monsieur le Professeur Paganin

Merci de m'avoir fait découvrir la pneumologie au cours d'un semestre d'internat, merci d'avoir accepté d'être un membre du Jury pour ce sujet en particulier,

Monsieur le Docteur Guillemainault

Laurent : merci d'avoir d'avoir accepté de diriger cette thèse dont tu es l'instigateur ; merci pour l'aide, le soutien et l'expérience que tu m'as apportés pendant toute la durée de ce travail,

Messieurs les Docteurs Franco et Winner

Merci d'avoir supporté mes doutes et hésitations quant à ma formation médicale, et d'avoir accepté mon remord pour la médecine générale,

Gaëlle, Eric, Vincent et toute l'équipe de pneumo de St Pierre

Merci pour ce stage enrichissant qui m'a fait adorer la pneumologie, merci pour les bons moments, j'ai beaucoup apprécié travailler avec toi Gaëlle,

A toute l'équipe des urgences de CHGM de St Paul

Merci pour ces six mois passés avec vous, ce n'est que le début !

Merci particulièrement à Katia, Rémi et Ferial qui m'ont donné envie de faire le DESC de médecine d'urgence -et qui m'en ont ouvert les portes-,

Nicolas et François, les « Maîtres »

Merci de m'avoir fait découvrir la médecine générale, j'ai beaucoup appris et aimé travailler avec vous, to be continued !

(PS : Nicolas, tu m'as presque convaincue : les MGEN sont sans doute des êtres humains comme les autres),

Remerciements

Paul

Notre histoire a commencé par un voyage, merci d'aimer poursuivre ta route avec moi,
je n'imagine pas la mienne sans toi,

Salomé et Zacharia

Mes Trésors, merci d'exister,

Mes parents

Merci pour votre amour indéfectible,

Maman

Merci pour notre relation si proche, chaque jour de nos vies,
je t'appelle pour te demander une recette comme pour mon introspection !
Merci pour l'ambition et la persévérance que tu m'as inculquées,
merci d'avoir insisté pour que j'apprenne les mots de ma dictée ce dimanche soir de CP en
Italie,
merci pour tous les autres soirs aussi,

Papa

Merci pour la fierté que tu éprouves à mon égard,
merci d'être là pour moi, merci de m' avoir appris à relativiser les choses de la vie :
« carpe diem »,

Simon-Alexandre

Après tant d'années à se taper dessus petits, je suis contente qu'on soit si proche aujourd'hui ;
merci de me faire tant rire et de me rappeler à quel point je peux me prendre la tête pour
rien,

Inés

Même si nous nous voyons rarement, ma maison est ouverte à la Réunion,
j'ai hâte de t'y retrouver,

Remerciements

Elliott

Je pense que tu aurais préféré une thèse autour de la mécanique des voitures !
Merci pour ta spontanéité, tu es un parfait tonton,

Nina

Ta fraîcheur et ta joie de vivre te rendent formidable : ne change pas,

Antoine

Tu es si jeune mais tu vis à deux mille à l'heure ! Continue et profite de la vie,

Papi et Mamie

Merci d'avoir toujours été là pour moi et de m'avoir poussée à donner le meilleur de moi-même,

Éric

Merci pour tous les souvenirs, tous ces fous-rires depuis que je suis petite,
je n'oublie pas que « je viens de la brousse »,

Mahé

Merci pour cette amitié qui dure depuis quelques années maintenant !
Puisque je soutiens ma thèse aujourd'hui, repensons à toutes ces soirées catastrophes,
ces veilles d'exams à apprendre une matière en une nuit ...

Mes amis de la Réunion

Merci de partager ma vie et la rendre si belle,

Tous mes amis de métropole et d'ailleurs

Merci pour votre amitié qui dure malgré la distance.

Résumé

Introduction : Blomia Tropicalis est un acarien présent dans les pays tropicaux. Aucune donnée n'est disponible à la Réunion sur son implication dans l'asthme.

Population et méthodes : Une étude rétrospective observationnelle monocentrique a été réalisée au CHU Sud de la Réunion chez des patients asthmatiques. L'objectif principal était de déterminer si les patients sensibilisés à Blomia Tropicalis présentent un asthme plus sévère que ceux sensibilisés aux autres acariens. Les patients avaient bénéficié d'un dosage d'IgE spécifiques aux acariens : Dermatophagoides Pteronyssinus (DP), Dermatophagoides Farinae (BF) et Blomia Tropicalis (BT). Les patients sensibilisés aux acariens étaient définis par au moins une IgE spécifique > 0,1 kUI/l. Les données étaient exprimées en médiane et intervalle interquartile.

Résultats : Au total, 78 patients ont été inclus dont 39 étaient sensibilisés aux acariens. La concentration d'IgE spécifiques à BT était plus basse que les concentrations d'IgE spécifiques à DP et DF (9,3 [1,34-50,00] kUI/l vs 37,10 [4,53-100] kUI/l et 26,60 [2,89-60,50] kUI/l, respectivement) mais la différence n'était pas significative ($p=0,06$). Il existait une bonne corrélation entre la concentration d'IgE à BT et la concentration d'IgE à DP et DF ($r^2=0,5613$ et $r^2=0,6420$, respectivement ; $p<0,0001$). Les concentrations d'IgE spécifiques étaient similaires entre les patients asthmatiques sévères ($n=8$) et non sévères ($n=31$). Les ratios des concentrations IgE BT/DP et BT/DF semblaient plus bas chez les asthmatiques sévères mais la différence n'était pas significative (0,32 [0,19-0,65] et 0,27 [0,23-0,65] vs 0,69 [0,14-1,13] et 0,74 [0,20-1,14], respectivement ; $p>0,05$).

Conclusion : La sensibilisation à BT est très présente chez les patients asthmatiques à la Réunion. Cet acarien ne semble pas être un facteur de sévérité de l'asthme mais notre étude manque de puissance.

Mots-clés : Asthme, allergie; acarien ; Blomia Tropicalis ; Dermatophagoides Pteronyssinus ; Dermatophagoides Farinae ; Réunion.

Abstract

Introduction: *Blomia tropicalis* is a mite located in tropical countries. Its implication in asthma is unknown in Reunion Island.

Population and Methods: A retrospective, monocentric, observational study was conducted in CHU Sud Reunion. The main objective was to determine whether or not *Blomia Tropicalis* sensitized patients suffer more severe asthma than other mites sensitized patients. Asthmatic patients had a measurement of specific IgE to mites : *Dermatophagoides pteronyssinus* (DP), *Dermatophagoides Farinae* (BF) and *Blomia tropicalis* (BT). Dust mites sensitization was defined by at least one specific IgE > 0.1 KIU / l. Data was expressed as median and interquartile range.

Results: A total of 78 patients were enrolled and 39 were sensitized to dust mites. Concentration of specific IgE BT was lower than the concentrations of IgE specific to DP and DF (9.3 [1.34 to 50.00] kIU / L vs 37.10 [4.53 to 100] kIU / l and 26.60 [2.89 to 60.50] kIU / l, respectively) but the difference was not statistically significant ($p = 0.06$). There was a good correlation between concentration of IgE to BT and concentration of IgE to DP and DF ($r^2 = 0.5613$ and $r^2 = 0.6420$, respectively; $p < 0.0001$). Specific IgE concentrations were similar between severe ($n=8$) and non-severe asthma ($n=31$). Ratios of IgE concentrations BT/DP and BT/DF seemed to be lower in severe asthma but the difference was not significant (0.32 [from 0.19 to 0.65] and 0.27 [0.23 to 0 65] vs 0.69 [0.14 to 1.13] and 0.74 [0.20 to 1.14], respectively; $p > 0.05$).

Conclusion : Sensitization to BT is found in asthma patients in Réunion. This mite does not seem to be a factor of asthma severity but our study is powerless.

Keywords: asthma, allergies; mite; *Blomia tropicalis*; *Dermatophagoides pteronyssinus*; *Dermatophagoides Farinae*; Reunion.

Table des matières

I.INTRODUCTION.....	10
1. Généralités sur l'asthme.....	10
a Définition.....	10
b. Les phénotypes de l'asthme.....	11
c. Diagnostic clinique et para-clinique	14
d.Traitement de l'asthme.....	15
2. L'asthme : un motif de consultation fréquent en médecine générale.....	16
3. Épidémiologie de l'asthme.....	19
a. Dans le monde.....	19
b. En France.....	19
c. A la Réunion.....	21
4. Physiopathologie de l'hypersensibilité.....	24
a. Généralités.....	24
b. Classification des hypersensibilités.....	25
c. Structure des allergènes.....	25
d. Mécanismes immunologiques de l'hypersensibilité immédiate.....	27
5. Les acariens : implications et conséquences dans l'asthme allergique.....	30
a. Description taxonomique de l'acarien.....	30
b. Acariens et phénomènes immuno-allergiques.....	33
6. Blomia Tropicalis : un acarien sous les tropiques.....	35
b. Biologie moléculaire.....	37
c. Blomia et parasites/insectes.....	40
d. Répartition géographique de la sensibilisation à Blomia Tropicalis.....	41
e. Approche clinique.....	46
f. Approche thérapeutique.....	50
7. Questions non résolues, objectifs de notre étude.....	52
II.MATERIEL ET METHODE.....	54
1. Population.....	54
2. Données cliniques et biologiques.....	55
3. Épreuves fonctionnelles respiratoires.....	56
4. Analyses statistiques.....	56
II.RÉSULTATS.....	58
1. Caractéristiques de la population asthmatique.....	58
2. Caractéristiques des patients sensibilisés et non sensibilisés aux acariens.....	61
3. Concentrations des IgE spécifiques aux acariens et corrélation entre les IgE spécifiques.....	63
4. Caractéristiques des asthmatiques sévères et non sévères sensibilisés aux acariens.....	64
II.DISCUSSION.....	67
V. CONCLUSION.....	75
Annexe.....	88

I. INTRODUCTION

1. Généralités sur l'asthme

a Définition

L'asthme désigne un ensemble de maladies, ayant des caractéristiques physiopathologiques, cliniques et fonctionnelles communes. Il s'agit d'une pathologie inflammatoire chronique des voies aériennes au cours de laquelle interviennent de nombreuses cellules et médiateurs de l'inflammation^{1,2}. L'implication de facteurs génétiques dans l'asthme est prouvée, les gènes responsables sont nombreux et leurs caractéristiques exactes sont encore incomplètes¹.

Le mécanisme physiopathologique de l'inflammation bronchique repose sur les cellules présentes dans l'appareil respiratoire : polynucléaires neutrophiles, lymphocytes T et les éléments de la paroi bronchique. On observe une desquamation des cellules épithéliales, une hyper-perméabilité des vaisseaux de la sous-muqueuse responsable d'œdème de la muqueuse et d'hypersécrétion de la paroi bronchique, une contractilité exagérée des muscles lisses bronchiques en réponse aux agressions bronchiques et un remodelage bronchique (hypertrophie du muscle lisse, épaissement de la membrane basale, hyperplasie des cellules à mucus)³. On note également l'intervention du système nerveux non adrénergique non cholinergique innervant les voies aériennes qui joue un rôle pro-inflammatoire via la libération de neuropeptides¹. Il existe une relation étroite entre la majoration de l'inflammation et l'aggravation de l'hyper-réactivité bronchique entraînant des symptômes cliniques. L'inflammation entretient l'obstruction bronchique et pourrait

participer au déclin accéléré du VEMS qui est observé chez certains asthmatiques par des phénomènes de remodelage bronchique².

b. Les phénotypes de l'asthme

Les classifications traditionnelles de l'asthme sont basées sur la sévérité clinique sans présumer de l'origine de l'asthme⁴. Ainsi le GINA (Global Initiative for Asthma) propose une classification de la sévérité selon des critères cliniques (symptômes diurnes et nocturnes) et spirométrique (Figure 1).

Figure 1 : classification de l'asthme selon les critères GINA⁶

	Asthme intermittent	Asthme persistant		
		léger	modéré	sévère
Symptômes	< 1 / semaine brèves exacerbations	> 1/semaine, et < 1/jour	quotidiens	quotidiens exacerbations fréquentes
Symptômes nocturnes	≤ 2 / mois	> 2/mois	> 1/semaine	fréquents
Activité	RAS	Peut affecter les activités et le sommeil	Peut affecter l'activité et le sommeil	Activités physiques limitées
Bronchodilatateurs	rare	peu fréquents	Usage quotidien de β2-adrénergiques	Usage journalier de β2-adrénergiques
DEP ou VEMS	≥ 80% théorique	≥ 80% théorique	60 - 80% théorique	≤ 60% théorique
Variabilité	< 20%	20-30%	> 30%	> 30%
Traitement	<u>traitement</u>	<u>traitement</u>	<u>traitement</u>	<u>traitement</u>

Réf :
GINA 2008

La présence d'un seul de ces facteurs est suffisante pour placer le patient dans la classe de sévérité correspondante.

Il est désormais admis que l'asthme est une pathologie hétérogène incluant une multitude de maladies⁷, avec des différences au niveau étiologique, de l'histoire naturelle et de la réponse aux traitements.

C'est une maladie d'expression variable au cours du temps, si elle apparaît souvent au cours de l'enfance, l'asthme peut rester stable tout au long de la vie, disparaître pendant plusieurs années, réapparaître et s'aggraver à tout âge¹. Des études

basées sur des analyses en sous-groupe, ont identifié différents phénotypes d'asthme définis comme une entité ayant des caractéristiques cliniques, physiologiques et biologiques communes⁹.

Haldar et al⁹ ont proposé des phénotypes d'asthme différents selon des degrés croissants d'inflammation bronchiques et de symptômes. Ils différenciaient ainsi l'asthme précoce et l'asthme atopique, ou encore l'asthme lié à l'obésité. Les phénotypes proposés sont exposés sur la Figure 2.

Figure 2 : Les phénotypes cliniques de l'asthme selon Haldar et al⁹

L'étude EGEA¹⁰ qui comprenait trois enquêtes sur 20 ans entre 1991 et 2013, avait dégagé de grands phénotypes de l'asthme en fonction de l'âge, du début de la maladie et du statut allergique. On distinguait quatre phénotypes d'asthme en se fondant d'une part, sur le niveau de symptômes et de traitement, d'autre part, sur la sensibilisation allergique et l'âge de début de la maladie asthmatique. Ces

phénotypes d'asthme avaient permis de discriminer les niveaux de qualité de vie, et étaient significativement associés au nombre d'éosinophiles et neutrophiles sanguins.

Les recommandations GINA 2015² proposaient cinq grands types d'asthme :

- l'asthme allergique : il débute dans l'enfance et est souvent associé à un terrain atopique, des antécédents familiaux allergiques,
- l'asthme non allergique précoce : où le profil cellulaire est dominé par des polynucléaires neutrophiles (PNN), des polynucléaires éosinophiles (PNE) et quelques cellules inflammatoires,
- l'asthme tardif : se développant volontiers chez les femmes à l'âge adulte,
- l'asthme non réversible : lié au remodelage bronchique,
- l'asthme lié à l'obésité.

c. Diagnostic clinique et para-clinique

En dehors des situations d'exacerbation ou d'urgence comme l'asthme aigu grave, le diagnostic clinique de l'asthme repose sur un faisceau d'arguments cliniques et para-cliniques : un terrain personnel retrouvant des antécédents familiaux d'asthme ou d'autres maladies atopiques associées (rhinite allergique, eczéma). L'anamnèse et l'examen clinique rapportent des épisodes récidivants d'essoufflement, une « dyspnée sifflante », volontiers nocturne ou déclenchée par l'effort, le froid, la présence d'allergène ou sans facteur déclenchant clairement identifié. Elle s'accompagne d'oppression thoracique et de toux.

A ces symptômes s'ajoute généralement une obstruction bronchique d'intensité variable, entraînant une majoration de l'hyper-réactivité bronchique à divers stimuli. Notons que l'obstruction bronchique peut manquer².

Les épreuves fonctionnelles respiratoires (EFR) retrouvent un trouble ventilatoire obstructif (caractérisé par un rapport VEMS/CV < 0,7), réversible ou non sous l'effet des bêta2-mimétiques. On parle de réversibilité significative d'un trouble ventilatoire obstructif quand le VEMS augmente de plus de 200 mL ET 12% par rapport à la valeur initiale. Il s'agit d'une réversibilité complète en cas de normalisation du rapport VEMS/CV > 0,7 et du VEMS > 80% de la valeur prédite.

Les EFR représentent un élément-clé dans le diagnostic et l'appréciation de la sévérité de l'asthme. Elles permettent d'évaluer objectivement le degré d'obstruction bronchique et seront répétées régulièrement dans le suivi de la maladie. L'un des objectifs du traitement est de normaliser les débits bronchiques ou de les maintenir à un niveau optimal.

d. Traitement de l'asthme

L'objectif du traitement est de réduire la symptomatologie clinique de l'asthme, d'éviter les effets secondaires médicamenteux et de stabiliser la fonction ventilatoire du patient tout en lui permettant de garder des activités familiales, professionnelles et sportives normales¹.

Ceci nécessite de conclure un « contrat » thérapeutique entre le malade et les soignants². Les grands principes de la prise en charge des patients asthmatiques repose sur l'éducation thérapeutique, l'éviction d'allergènes ou le contrôle de facteurs environnementaux aggravants et enfin un traitement de fond médicamenteux.

Le traitement de fond de l'asthme est essentiellement représenté par la corticothérapie inhalée parfois associée à des bronchodilatateurs de longue durée d'action⁶. Dans le cadre du suivi d'un malade asthmatique, il est notamment important de s'assurer régulièrement de la bonne technique de prise des dispositifs d'inhalation.

D'autres traitements spécifiques des phénotypes d'asthme sont proposés de façon individuelle. L'Omalizumab est un anticorps monoclonal de type IgG1 qui lie sélectivement les IgE humaines, inhibant ainsi la liaison des IgE aux récepteurs des cellules basophiles et mastocytes. Leur prescription est réservée aux asthmes allergiques sévères non contrôlés malgré un traitement de fond de niveau élevé et bien conduit¹.

Le traitement de l'asthme s'organise par palier, en fonction de la sévérité de la maladie. La Figure 3 résume les recommandations GINA de la prise en charge médicamenteuse de l'asthme.

Figure 3 : schéma thérapeutique selon la sévérité de l'asthme ²

Tableau 2. Traitement proposé en fonction de la sévérité de l'asthme
 Les doses de glucocorticoïdes proposées concernent la béclométasone (BDP).
 Adapté de GINA guidelines.³

Degré de sévérité	Traitement de fond journalier au long terme	Autres options thérapeutiques
Palier 1 intermittent	<ul style="list-style-type: none"> • Pas nécessaire 	
Palier 2 léger persistant	<ul style="list-style-type: none"> • Corticoïde inhalé ($\leq 500 \mu\text{g}$ BDP ou équivalent) 	<ul style="list-style-type: none"> • Théophylline longue action • Cromone • Ou antileucotriène
Palier 3 modéré persistant	<ul style="list-style-type: none"> • Corticoïdes inhalés (200-1000 μg BDP ou équivalent) plus $\beta 2$-mimétique inhalé à action prolongée 	<ul style="list-style-type: none"> • Corticoïde inhalé (500-1000 μg BDP ou équivalent) plus théophylline longue action • Corticoïde inhalé (500-1000 μg BDP ou équivalent) plus $\beta 2$-mimétique longue action par voie orale • Corticoïde inhalé à plus forte dose ($> 1000 \mu\text{g}$ BDP ou équivalent) • Corticoïde inhalé (500-1000 μg BDP ou équivalent) plus anti-leucotriène
Palier 4 sévère persistant	<ul style="list-style-type: none"> • Corticoïde inhalé ($> 1000 \mu\text{g}$ BDP ou équivalent) plus $\beta 2$-mimétique inhalé longue action plus un des traitements suivants si nécessaire : • Théophylline longue action • Antileucotriène • $\beta 2$-mimétique longue action par voie orale • Glucocorticoïde oral 	

A tous les niveaux : lorsque le contrôle de l'asthme est obtenu et maintenu pendant au moins 3 mois, une réduction progressive du traitement de fond doit être tentée

2. L'asthme : un motif de consultation fréquent en médecine générale

L'asthme allergique est le phénotype le plus fréquemment rencontré en médecine générale. Les données concernant la plainte allergique en médecine de premier recours sont disparates. Pisella¹¹ estimait que 25% de la population générale a déjà souffert d'un problème allergique. Dans une étude française, l'asthme allergique occupait la quatrième place (7,6%) des consultations en médecine générale pour plainte allergique, derrière la rhinite allergique (19,8%), la conjonctivite allergique (14,4%) et l'eczéma (11,9%)¹².

Le médecin généraliste remplit une place centrale dans la prise en charge d'un patient souffrant de pathologies asthmatiques allergiques¹³. Il est souvent en première ligne : dans 70 % des cas, c'est lui qui est consulté en premier¹⁴.

L'approche de l'asthme allergique par le médecin généraliste est très intéressante puisqu'elle met en jeu toutes les dimensions de l'exercice médical au service du patient : c'est lui qui connaît son « malade », mais aussi « la personne » qu'il soigne, son habitus de vie, son environnement, le contexte socio-familial. Il va s'assurer du dépistage de la maladie et surtout de son suivi, il coordonne sa prise en charge avec ses confrères d'autres spécialités. Le médecin généraliste va initier le traitement, mais aussi souvent représenter le premier contact médical en cas de crise ou de déstabilisation de la maladie. Son rôle dans l'éducation du patient est primordial et vise à limiter l'aggravation de la pathologie, réduire la polysensibilisation et le développement de comorbidités. La dimension psychologique est élémentaire, le médecin « de famille » et son patient asthmatique vont traverser ensemble les différentes étapes d'une vie avec une maladie chronique : l'annonce du diagnostic, l'acceptation, la compréhension de sa maladie, le doute, le détachement du patient de sa maladie, voire le déni, les phases d'aggravation ou d'équilibre, mais aussi le spectre de l'asthme au travers des événements personnels du patient : enfance, grossesse, vie professionnelle, activités sportives etc ...

L'allergologue et le pneumologue interviennent idéalement en aval du médecin généraliste. Leurs rôles sont complémentaires, ils confirment le diagnostic d'asthme notamment par la réalisation d'épreuves fonctionnelles respiratoires et effectuent une enquête allergologique approfondie avec réalisation de «prick-tests». Ces tests ont pour objectif de révéler la présence dans la peau de mastocytes porteurs d'IgE à leur surface Ils pourront être complétés par le dosage des IgE spécifiques selon

les cas¹⁵.

Les membres d'une étude réalisée en Australie en 2009¹⁶ s'étaient intéressés à la prise en charge des patients asthmatiques par les « GPs » : (les médecins généralistes) australiens. Il s'avérait que si les praticiens de premier recours étaient à l'aise avec le diagnostic de l'asthme selon les critères théoriques GINA, ils restaient incertains quant à l'interprétation des épreuves fonctionnelles respiratoires. Dennis et al.¹⁷ affirmaient dans leur étude que moins de 20% des dossiers médicaux des patients asthmatiques chez leur médecin traitant comprenaient des données fonctionnelles respiratoires pour étayer leur diagnostic de maladie asthmatique. Les résultats de l'étude AIRE stipulaient qu'à peine 5% des asthmatiques européens seraient soignés selon les recommandations internationales en vigueur⁸ et ceci que la prise en charge soit faite par des médecins généralistes, des pneumologues ou des allergologues. Paganin et al.¹⁸ soulignaient quant à eux la sous-évaluation de la maladie par les médecins traitants des patients à la Réunion. Selon leur étude, seuls 29% des médecins traitants exerçant à la Réunion connaissaient les critères GINA de l'asthme. Ces données confirment le rôle important du médecin généraliste pour le diagnostic et la prise en charge de l'asthme en coopération avec les autres spécialités médicales.

Il est important de poursuivre la formation continue autour de cette maladie chronique, le médecin généraliste a le premier rôle pour diagnostiquer les patients asthmatiques au cours de son exercice. Même si des efforts de diagnostic dans la population générale sont faits ces dernières années, ils demeurent insuffisants.

3. Épidémiologie de l'asthme

a. Dans le monde

L'asthme est un problème de santé publique dont la prévalence augmente dans de nombreux pays. L'Organisation Mondiale de la Santé estime qu'elle est de 235 millions de personnes dans le monde en 2013¹⁹. La mortalité annuelle mondiale est estimée à 255 000 individus²⁰. En Europe, l'asthme touche 30 millions de personnes et la prévalence a doublé durant les dix dernières années⁶. Près de 6 millions de personnes souffrent d'asthme sévère répondant aux critères GINA²¹. Selon l'OMS, une personne meurt de l'asthme toutes les heures en Europe de l'ouest²².

b. En France

Comme dans l'ensemble des pays industrialisés, la prévalence de l'asthme a augmenté au cours des dernières décennies. Elle était estimée entre 2% et 3% il y a vingt ans contre 5 à 7% actuellement¹².

Dans la première moitié des années 1990, deux grandes enquêtes internationales multicentriques : *International Study on Asthma and Allergies in Childhood* (ISAAC)²³ chez l'enfant et *European Community Respiratory Health Survey* (ECRHS)²⁴ chez l'adulte avaient permis de répondre à l'insuffisance de données sur la prévalence de l'asthme et de ses facteurs de risque. Dans les cinq centres de France métropolitaine ayant participé en 1995 à la phase 1 de l'enquête ISAAC, la prévalence cumulée de l'asthme (crise d'asthme au cours de la vie) chez les adolescents (13 à 14 ans) variait de 10,1 % à Strasbourg, 10,7 % dans le département de la Marne à 14,2 % à Montpellier, 14,4 % à Marseille et 15,0 % à

Bordeaux²⁵. L'enquête ISAAC-2 effectuée en 1999–2000 dans six centres en France (Bordeaux, Clermont-Ferrand, Créteil, Reims et Strasbourg) chez des enfants âgés de 9 à 11 ans montrait une prévalence cumulée de l'asthme de 9,8 %²⁶. En France, de 1991 à 1993, 2,7 % à 4,6 %, selon le centre participant, des jeunes adultes (20 à 44 ans) interrogés lors de l'enquête ECRHS-1, déclaraient avoir eu des crises d'asthme au cours de l'année écoulée et 2,1 à 3,8 % déclaraient prendre actuellement un traitement pour l'asthme²⁷. Si ces études représentaient une avancée épidémiologique, les données françaises disponibles par le biais de ces enquêtes reposaient sur la participation d'un nombre limité de centres répartis en France, et ne permettaient pas d'avoir une représentativité nationale de la situation de l'asthme.

En France, la loi de santé publique du 9 août 2004²⁸ désignait l'asthme comme un enjeu important : elle avait fixé pour objectif de réduire à un horizon quinquennal la fréquence des crises d'asthme nécessitant une hospitalisation.

Au niveau Européen, la France se situe dans une position moyenne vis à vis de la mortalité par asthme²⁹. Entre 2005 et 2006, une enquête avait été effectuée en milieu scolaire français auprès d'un échantillon de 20 000 enfants scolarisés en classe de maternelle. Les résultats de cette étude³⁰ montraient une prévalence de 9,8% de l'asthme chez ces enfants de 5 à 6 ans. En outre, on observait un gradient croissant Est-Ouest pour la France métropolitaine.

Les différentes données confirmaient une diminution de la mortalité des hospitalisations pour asthme au cours de ces dernières années, témoignant d'une amélioration de la prise en charge des exacerbations, notamment par l'utilisation

des traitements préventifs permettant de réduire les exacerbations. Cependant aucune diminution des taux d'hospitalisation n'était observée chez l'enfant, et les taux chez les adultes se stabilisaient¹⁵.

c. A la Réunion

On observe une prévalence élevée pour les départements d'Outre-Mer, et plus particulièrement pour la Réunion qui compte la prévalence la plus élevée. Ainsi pour l'étude ISAAC 1 on notait une prévalence cumulée de l'asthme de 19,1 % chez les adolescents de l'île de la Réunion (contre 14,1 % en Guadeloupe, 12,5 % en Nouvelle Calédonie et 16,0 % en Polynésie française)^{29,31-33}. Le rapport de l'observatoire Régional de santé de 2011 fait état des données épidémiologiques dans notre région³⁴.

Les prévalences de l'asthme chez les enfants et les adolescents y sont plus élevées. Par exemple pour la classe d'âge des CM2, on retrouvait une prévalence de l'asthme de 13,2% versus 8,7% en métropole pour 2004-2005. Par ailleurs, les filles semblaient plus touchées par l'asthme que les garçons à la Réunion, alors que la situation était inversée au niveau national³⁴.

Les données épidémiologiques concernant la prévalence de l'asthme dans la population générale Réunionnaise récentes sont insuffisantes. En 2010 parmi les prises en charge hospitalières de l'asthme à la Réunion, on observait 2200 passages aux urgences pour asthme. Le taux brut de recours aux urgences pour asthme était de 27 pour 100 000 habitants. L'âge moyen des patients était de 19 ans, les moins de 25 ans représentaient 73% des passages aux urgences pour

asthme³⁴. Le taux d'hospitalisation standardisé pour asthme était de 14 pour 100 000 habitants contre 8,4 en France métropolitaine²⁹. Le taux standardisé de mortalité par asthme à la Réunion était, en 2006-2008, de 4,6 pour 100 000 habitants contre 1,5 pour 100 000 habitants en métropole³⁵. Le panel de patients asthmatique nécessitant une prise en charge hospitalière (consultation aux urgences ou hospitalisation) concernait majoritairement les mineurs, et le taux de mortalité par asthme était trois fois supérieur à celui de la métropole. Notons néanmoins que le taux de mortalité par asthme a été divisé par trois en vingt ans, alors que ce taux a été divisé par deux au cours de cette période, en France métropolitaine. Les chiffres Réunionnais rejoignent à présent la tendance métropolitaine. L'étude menée par Paganin et al. en 2006 concluait à travers deux études réalisées par la CPAM et par une enquête hospitalière que les malades asthmatiques sévères étaient plus fréquents à la Réunion qu'en France métropolitaine¹⁸. Les résultats se rapprochaient davantage des chiffres des pays océaniques. Ces dernières années, la prévalence de l'asthme et de l'allergie a nettement augmenté dans les pays émergents dont bon nombre sont situés dans des zones tropicales^{36,37}.

Concernant les phénotypes asthmatiques existants à la Réunion, les allergies respiratoires semblent être prédominantes. L'étude d'Omarjee et al. montrait une forte prévalence de sensibilisation cutanée des enfants asthmatiques aux acariens (81,4%), avec une prévalence de sensibilisation aux autres allergènes inférieure à 15%³⁸.

Parmi les facteurs de risque expliquant la forte prévalence de l'asthme à la Réunion

figure l'humidité ambiante propice au développement d'allergènes ou la contribution de pollen, même si les causes étiologiques restent mal documentées. Solet et al³⁹ insistent sur la nécessité de mettre en place des études spécifiques visant à identifier les principaux facteurs de risque d'exacerbation de l'asthme à la Réunion, en particulier à déterminer le rôle des différents allergènes dans la survenue des crises d'asthme sur le département réunionnais³⁹.

D'autres facteurs sont à prendre en compte car une étude a observé une augmentation significative des hospitalisations pour asthme dans certains secteurs de l'île en fonction des concentrations en SO₂ émises par le Piton de la Fournaise ainsi que des conditions météorologiques⁴⁰.

Plusieurs réseaux de prévention sont organisés sur la Réunion. L'association « ANAFORCAL OI » développe et coordonne des activités de formation continue en allergologie auprès des médecins généralistes³⁶. Dans le Nord : l'association « ABAMA » a mis en place une école de l'asthme les mercredis après-midis au CHU Felix Guyon avec une équipe pluridisciplinaire composée d'un pneumologue, d'une infirmière, d'une psychologue et d'une kinésithérapeute. Elle intervient notamment auprès de patients souffrant d'asthme sévère hospitalisés dans le service de maladies respiratoires de l'hôpital³⁶. Des sessions thérapeutiques pédiatriques sont également organisées à l'hôpital d'enfants de St Denis³⁶. Dans le secteur Sud « les mercredis de l'asthme » organisent des séances éducatives autour de l'asthme à destination des enfants asthmatiques et de leurs parents³⁶. Dans l'Ouest, l'association « SENS » effectue ce genre de missions. Enfin l'association « Asthmes et allergies Océan Indien » met en place des actions de dépistage et

d'information sur l'asthme dans le Sud-Ouest de l'île³⁶.

4. Physiopathologie de l'hypersensibilité

a. Généralités

L'asthme allergique est le phénotype de l'asthme le plus fréquent et résulte d'une hypersensibilité à un allergène⁴¹. L'hypersensibilité est une réponse anormale et excessive vis-à-vis d'une substance étrangère (antigène). Selon le mécanisme, on différencie l'allergie ou hypersensibilité allergique de l'intolérance ou hypersensibilité non allergique. L'allergie est une réponse immunitaire spécifique, anormale et excessive vis-à-vis d'un antigène de l'environnement appelé dans ce cas allergène. On différencie les allergies consécutives à la reconnaissance de l'allergène par des immunoglobulines de type E (allergies IgE-dépendantes) de celles qui ne sont pas liées aux IgE (allergies non-IgE dépendantes). Ces dernières peuvent impliquer des IgG ou des lymphocytes T. L'allergie se traduit par des symptômes multiples non spécifiques mais reproductibles systématiquement après chaque nouvelle exposition². La réaction peut impliquer la peau (urticaire et eczéma), les yeux (conjonctivite), le nasopharynx (rhinorrhée, rhinite), le tissu broncho-pulmonaire (asthme) et le tube digestif (gastro-entérite). L'hypersensibilité non allergique est une réponse anormale et excessive vis-à-vis d'une substance étrangère mais dont le mécanisme n'est pas lié à la reconnaissance spécifique par le système immunitaire⁴¹. Les récepteurs de l'immunité innée (TLRs) qui reconnaissent cette substance étrangère comme un signal de danger sont très souvent impliqués. L'atopie correspond à un ensemble de symptômes associés à une prédisposition le plus souvent familiale à produire des immunoglobulines de

type E (IgE) en grande quantité⁴³.

b. Classification des hypersensibilités

En fonction des cellules et des médiateurs impliqués, les hypersensibilités peuvent être classées en quatre types (Classification de Gell et Coombs)

-Type I dépendant des IgE encore appelé hypersensibilité immédiate car les symptômes apparaissent rapidement après contact avec l'allergène.

-Type II dépendant des IgG et/ou du complément

-Type III dépendant des complexes immuns, appelé hypersensibilité semi-retardée

-Type IV dépendant de lymphocytes T et des cytokines qu'ils produisent, appelé hypersensibilité retardée

Seuls les mécanismes de type I, dépendant de la reconnaissance par les IgE, sont détaillés ici.

c. Structure des allergènes

Un allergène est un antigène induisant une réponse allergique, chez des individus génétiquement prédisposés et dans un environnement propice. Comme dans l'allergie aux acariens de la poussière de maison, les propriétés fonctionnelles des allergènes, telles qu'une activité enzymatique, peuvent contribuer à l'induction d'une réponse à IgE.

La propension à induire des réponses IgE augmente avec la taille, la complexité moléculaire, la stabilité physicochimique et l'ubiquité de l'allergène. Cependant, toutes les protéines ne sont pas des allergènes et seules 5% des familles protéiques contiennent des allergènes prouvés. En réalité, un pollen, un aliment ou des phanères d'animal contiennent des dizaines de protéines, dont certaines

seulement sont des allergènes. Le terme allergène majeur caractérise une structure reconnue par des IgE présentes chez au moins 50% des patients qui y sont allergiques. Inversement, un allergène pour lequel moins de 50% des patients allergiques présentent des IgE spécifiques est dit allergène mineur. Une source allergénique peut contenir un ou plusieurs allergènes majeurs et mineurs.

Une protéine allergénique est désignée par les trois premières lettres du nom de genre, la première ou les deux premières lettres du nom d'espèce et un nombre indiquant l'ordre chronologique de description. Exemple: allergènes du chat (*Felis domesticus*) : Fel d 1, Fel d 2, Fel d 3 ; allergènes de l'amande (*Prunus dulcis*) Pru du 1, Pru du 2, Pru du 3, etc. Lorsque cette protéine est utilisée pour des tests, il faut préciser son mode d'obtention : protéine naturelle ou recombinante, en adjoignant la lettre n ou r aux trois premières lettres (nDer p 1 correspond à l'allergène naturel purifié du groupe 1 de *Dermatophagoides pteronyssinus* (Der p), chef de file des acariens de la poussière de maison et Der p 2 correspond à l'allergène recombinant de groupe 2 de la même espèce)⁴¹. L'homologie (ou identité) de structure désigne la parenté de certains épitopes ou allergènes. L'homologie structurale est facile à déduire pour des molécules relativement linéaires, comme les tropomyosines, par comparaison des séquences d'acides aminés. Inversement, des allergènes à structure compacte, globulaire, voire multimérique ne peuvent être analysés sur le plan des homologies structurales qu'après modélisation tridimensionnelle. La connaissance des homologies structurales est cruciale pour la compréhension et la conduite à tenir. Une protéine donnée n'est pas allergénique pour l'homme si celui-ci en possède un homologue à

70 % ou plus. Il n'y a pas d'allergie décrite vis-à-vis de la tropomyosine de poulet (95 % d'homologie avec la tropomyosine humaine), alors que les tropomyosines de crustacés ou mollusques (40 % à 50 % d'homologie avec la tropomyosine humaine) sont des allergènes majeurs dans les allergies humaines. Réciproquement, les IgE produites en réponse à une protéine donnée peuvent reconnaître d'autres protéines ayant une homologie de structure d'au moins 40 %. Un patient allergique à la chair de crevette réagira probablement aussi à la chair de langouste, étant donnée l'homologie de 98 % entre les deux tropomyosines. L'homologie structurale va souvent de pair avec la proximité phylogénétique⁴¹.

Cependant, compte tenu de la ressemblance structurale épitopique de certains allergènes éloignés du point de vue taxonomique ; il existe des allergies croisées. Les allergènes sont aujourd'hui classés par familles moléculaires hautement conservées dans l'évolution. Ceci explique l'existence de réactions croisées entre différentes espèces éloignées sur le plan de la taxonomie. Notons l'exemple de l'allergie croisée aux acariens et crevette, ou encore acariens et escargot.

En outre, on rapporte également des allergies croisées entre la tropomyosine des acariens et les allergènes d'*ascaris* et de filiaires⁴².

d. Mécanismes immunologiques de l'hypersensibilité immédiate

Comme dans toutes les réponses d'hypersensibilité, il existe deux phases immunologiques dans l'hypersensibilité immédiate. Une première phase de sensibilisation/immunisation conduit à la synthèse des IgE spécifiques. Elle est cliniquement muette. La deuxième phase, dite « de révélation » ou encore « effectrice », est cliniquement symptomatique, liée à l'activation immédiate par

l'allergène des cellules (principalement mastocytes et basophiles) porteuses des IgE à leur surface.

On assiste d'abord à la phase de sensibilisation⁴³.

Les tissus frontières de l'organisme (comme la peau ou les muqueuses respiratoires ou digestives) constituent l'interface entre l'environnement et le système immunitaire et ont une double fonction de défense anti-infectieuse et de maintien de la tolérance vis à vis des antigènes environnementaux. Selon la taille ou la nature de l'antigène, les tissus frontières empêchent la pénétration des antigènes, ou, si cette pénétration a lieu (par exemple dans le tube digestif), maintiennent et entretiennent la tolérance par différents mécanismes. Les cellules dendritiques, présentes dans tous les tissus frontières, capturent en permanence les antigènes qui y pénètrent. Les cellules dendritiques ayant internalisé des antigènes migrent vers les ganglions lymphatiques locorégionaux en achevant leur maturation. Elles induisent alors une réponse immunitaire cellulaire en interagissant avec les lymphocytes T. Une réponse B spécifique est également mise en place avec l'aide des lymphocytes T-helper. Dans l'hypersensibilité de type I, il existe une production préférentielle d'IgE par les plasmocytes résultant de cette activation. Cette production excessive d'IgE est liée à un environnement particulier en cytokines.

La phase effectrice de l'hypersensibilité survient dans un second temps⁴³.

La phase effectrice de l'hypersensibilité immédiate dépendante des IgE est surtout l'apanage des mastocytes. Dans certains cas, les polynucléaires basophiles peuvent également jouer ce rôle. La fonction la plus importante des mastocytes en

pathologie est la phase effectrice de la réponse allergique. Après la sensibilisation décrite dans le paragraphe précédent, en cas de nouveau contact avec l'allergène, la reconnaissance du même allergène par les IgE, portées par les FcεRI à la surface des mastocytes ou des polynucléaires basophiles, conduit à l'activation en cascade de ces cellules. Cette activation nécessite que l'allergène soit multivalent ou au moins divalent, permettant de relier entre elles deux IgE adjacentes. On appelle ce phénomène le « pontage » ou l'agrégation des IgE par l'allergène. Un signal d'activation est transmis à la cellule. Rapidement amplifié, ce signal provoque la migration des granulations sécrétoires vers la membrane plasmique et l'exocytose du contenu granulaire dans le milieu extracellulaire. Le phénomène d'exocytose mastocytaire est rapide et brutal, d'où le nom d'hypersensibilité immédiate. Les granulations sécrétoires contiennent les nombreux médiateurs préformés de la phase immédiate : amines vasoactives (histamine principalement), protéoglycanes, polypeptides, enzymes lysosomales, chémokines et cytokines. Lors de l'exocytose du contenu granulaire, l'histamine diffuse à travers les tissus pour se lier à ses récepteurs et provoquer une vasodilatation et une augmentation de la perméabilité capillaire (conséquences cliniques : urticaire, œdème des tissus profonds, insuffisance circulatoire allant jusqu'au choc, un bronchospasme). Les protéases libérées, comme la tryptase, la Nosynthase, la bêta-hexosaminidase, initient l'inflammation et la dégradation tissulaire locales.

La figure 4 résume schématiquement les deux étapes de l'hypersensibilité de type 1.

Figure 4 : Phase de sensibilisation et phase effectrice dans l'hypersensibilité immédiate⁴³

5. Les acariens : implications et conséquences dans l'asthme allergique

a. Description taxonomique de l'acarien

Les acariens constituent un groupe zoologique comprenant un très grand nombre d'espèces dont les tailles varient de quelques dixièmes de millimètres (pour le sous-groupe des acariformes) à plus de 1 centimètre pour les tiques. Environ 55 000 espèces ont déjà été répertoriées. En considérant le grand nombre d'espèces observées au sein d'un échantillon d'humus, on estime que ce groupe pourrait en fait représenter un cinquième de la totalité des espèces animales⁴⁴.

Les acariens présentent un squelette externe (exosquelette) et des appendices articulés (ce sont donc des arthropodes), une paire de chélicères (première paire d'appendices buccaux, prenant la forme d'un crochet ou d'une pince, caractéristiques des arthropodes chélicérates par opposition aux arthropodes antennates encore appelés mandibulates) et quatre pattes à l'état adulte. Ce sont donc, comme les araignées, des arachnides. Ils ont conquis la quasi-totalité des milieux à la surface de la Terre, y compris ceux des régions polaires, des déserts et des sources chaudes. Les espèces varient non seulement par leur taille, mais aussi par leur forme et leur mode de vie. Celles qui vivent dans les mousses, l'humus du sol, les feuilles mortes, le bois en décomposition sont des formes libres qui chassent de minuscules proies ou se nourrissent de débris. D'autres sont des parasites de l'homme, d'animaux ou de végétaux et constituent incontestablement le groupe d'arachnides le plus important du point de vue de la nuisance pour l'homme⁴⁴. Les acariens impliqués dans l'asthme allergique appartiennent au :

super-ordre des acariformes

ordre des sarcoptiformes

sous-ordre des oribatida

super-cohorte des desmonomatides

cohorte des astigmatés

super-famille des glycyphagoïdea

famille des glycyphagidea

Plus de 50 000 espèces d'acariens sont identifiées, pourtant seule une vingtaine d'acariens est susceptible de coloniser les logements⁴⁵.

Dermatophagoides pteronyssinus (Der p) et *Dermatophagoides farinae* (Der f) (les acariens prédominants) colonisent la literie et les tapis, tandis qu'*Acarus siro*, *Lepidoglyphus destructor* et *Glycyphagus domesticus* (acariens de stockage) colonisent principalement les réserves alimentaires⁴⁶. L'humidité est un facteur clé dans la prolifération des acariens. L'exemple classique est celui du lit, ils sont trois fois plus nombreux dans le lit que dans les tapis de chambre. Les chiffres s'accroissent quand le lit est occupé. Les acariens se nourrissent de kératine (squames humaines), de cellulose (fibres textiles) et de moisissures en relation directe avec l'hygrométrie de la maison⁴⁷. D'après les recommandations de la société française d'allergologie concernant la lutte contre les acariens dans le cadre de l'asthme allergique, la réduction de l'humidité relative, les housses antiacariens, le lavage et le séchage des tissus, l'utilisation hebdomadaire d'un aspirateur, le changement de literie sont les outils essentiels de l'éviction des acariens. Le rôle des conseillers médicaux en environnement intérieur a été démontré dans la mise en œuvre de l'éviction des acariens. L'éviction totale rend nécessaire l'utilisation de housses antiacariens et, si nécessaire, le changement complet de la literie, le lavage régulier des textiles de la chambre (tous les trois mois) et l'utilisation hebdomadaire d'un aspirateur après évaluation de la charge en acariens⁴⁸. Ces conduites à tenir diffèrent des recommandations de la méta-analyse de 2008 du Cochrane⁴⁹ qui conclue à l'absence d'amélioration clinique des asthmatiques allergiques malgré des mesures d'hygiène domestiques bien conduites.

b. Acariens et phénomènes immuno-allergiques

L'allergie aux acariens est fortement impliquée dans l'histoire naturelle de l'asthme et de la rhinite allergique⁵⁰. *Dermatophagoides pteronissinus* (Der p) et *Dermatophagoides farinae* (Der f) participent grandement au déclenchement et à l'entretien de l'asthme et des maladies allergiques⁵⁰. De tous les allergènes, les acariens sont connus pour être un facteur de risque majeur de développement d'asthme et de rhinite⁵¹.

La poussière de maison est une source allergénique majeure. Entre 65 et 130 millions d'individus dans le monde sont sensibilisés aux acariens et cette sensibilisation concernerait 50 % des asthmatiques⁷. Les déjections d'acariens et les moisissures sont les principaux allergènes impliqués dans l'asthme allergique. De plus, acariens et moisissures cohabitent dans les logements. Longtemps, seuls les flux d'air ont été considérés comme moyens de propagation des micro-organismes. Cependant, d'autres vecteurs pourraient permettre le transport des allergènes. Dans les sols, les scarabées peuvent transporter certains acariens eux-mêmes vecteurs de moisissures ou favorisant l'introduction de micro-organismes⁵. Les allergènes des acariens domestiques sont au nombre de 23 pour *D. Pteronyssinus* et 24 pour *D. Farinae*. L'un des derniers décrits est Der p 21⁵². Il est libéré par les particules fécales d'acarien, il est thermostable, doté d'une forte activité allergénique et clairement associé au déclenchement de l'asthme. Les allergènes de *D. Pteronyssinus* et *D. farinae* présentent une forte homologie de structure (>85%).

Le premier d'entre eux est le mécanisme allergique IgE-dépendant. Le potentiel

allergénique des acariens est important : ces allergènes appartiennent à des familles de protéines aux fonctions biologiques diverses comme l'activité protéase du groupe 1 de Der p1 et Der f1.

Michaud et al.⁵³ affirment que chez l'enfant asthmatique, le nombre de cellules T circulantes spécifiques d'acariens et sécrétrices d'IL4 et IL3 est corrélé à la sévérité de la rhinite. Mouthuy et al.⁵⁴ rapportent que dans l'expectoration de patients souffrant d'asthme, la présence d'IgE spécifiques de Der p. sont capables de reconnaître les allergènes d'acariens et représenteraient un deuxième signal du déclenchement de la crise. Par ailleurs, il faut tenir compte des endotoxines présentes dans la poussière qui potentialisent la réponse bronchospastique et accentuent la sévérité de l'asthme. Gregory et al.⁵⁵ affirment que les acariens sont capables d'entraîner des dégâts directs de l'épithélium bronchique par les enzymes libérées. Der p1 dissocierait les jonctions cellulaires et altérerait la perméabilité de la muqueuse nasale et bronchique, en dehors de tout processus allergiques vrai.

Concernant le remodelage de l'épithélium bronchique, notons que Alagha et al.⁵⁶ stipulent que chez les patients souffrant d'asthme hyperéosinophilique l'épithélium bronchique ne s'accompagne pas de modifications anatomo-pathologiques significative⁵⁶.

6. Blomia Tropicalis : un acarien sous les tropiques

Blomia tropicalis est un acarien surtout retrouvé dans les zones tropicales et subtropicales⁵⁷. Son rôle dans l'asthme a longtemps été négligé avec un rôle de faire-valoir qui mérite probablement qu'on s'y intéresse un peu plus notamment dans les zones tropicales où la prévalence de l'asthme et des maladies allergiques atteignent des taux très élevés^{36,58}. Les données de la littérature sur *Blomia tropicalis* sont de plus en plus importantes avec notamment des notions de biologie moléculaire qui permettent de mieux comprendre l'implication de cet acarien dans les pathologies humaines. Dans cette partie, un point sera fait sur les données épidémiologiques, physiopathologiques et cliniques de *Blomia tropicalis*, un acarien des régions tropicales dont les frontières risquent de s'étendre avec le réchauffement climatique.

a. Taxonomie et description

Taxonomie :

Blomia tropicalis a été décrit pour la première fois par Bronswijk et al. en 1974⁵⁹. Il s'agit d'un acarien de l'ordre des astigmatés, ce qui signifie que la respiration se fait au travers des téguments⁶⁰. Il appartient à la superfamille des Glycyphagidae⁶⁰. La superfamille des Glycyphagidae regroupe d'autres acariens de stockage comme *Lycyphagus domesticus* et *Lepidoglyphus destructor*⁶⁰. A titre de comparaison, les acariens Der p et Der f font partie aussi de l'ordre des astigmatés mais de la superfamille des Pyroglyphidae⁶¹.

Description générale :

Ce minuscule acarien mesure de 0,23 à 0,47 mm de longueur⁶⁰. Il est à peu près de forme globuleuse, large au niveau de la région scapulaire et quelque peu effilé à son extrémité postérieure (Figure 5). Le corps de l'acarien est composé d'une partie antérieure, la gnathosome et une partie postérieure, l'idiosome. Ce sont des allergènes à l'origine des symptômes d'asthme⁶². Les mécanismes physiopathologiques impliquant *Blomia Tropicalis* dans le développement des pathologies allergiques en général ont été peu étudiés. Il semble qu'il existe une origine génétique avec notamment la mise en évidence d'une association de la sensibilisation à *Blomia tropicalis* et aux gènes codant pour des interleukines pro-inflammatoires⁶³. Récemment, un lien a été découvert entre les Toll Like Receptor (TLR), notamment les TLR-4, et la sensibilisation à *Blomia tropicalis*⁶⁴. Une meilleure compréhension de l'allergénicité de *Blomia tropicalis* est nécessaire afin de mieux appréhender son rôle dans les pathologies humaines. La biologie moléculaire est d'un apport considérable.

Figure 5 : Caractéristiques de Blomia tropicalis en microscopie électronique

b. Biologie moléculaire

Toute la problématique de l’allergie à *Blomia tropicalis* réside dans la possibilité d’allergie croisée avec les acariens pyroglyphides d’une part et les acariens courants comme Der p et Der f, d’autre part^{65,66}. Il est donc nécessaire d’avoir recours à la biologie moléculaire pour identifier précisément les allergènes présents sur *Blomia tropicalis* et notamment expliquer les potentielles réactions croisées avec les autres acariens. L’ensemble des allergènes identifiés pour *Blomia tropicalis* est présenté Figure 6.

Figure 6 : Allergènes recombinants décrits avec Blomia Tropicalis

Allergène	Protéine	Réactivité croisée
Blo t 1	Protéase à cystéine	Non
Blo t 2	Protéine de 14.5 kDa	Lep d 2
Blo t 3	Protéase à sérine	?
Blo t 4	Alpha-amylase	?
Blo t 5	Protéine de 14 kDa	Faible avec Der p 5 et Der f 5
Blo t 6	chemotrypsine	?
Blo t 7	?	?

Blo t 8	Glutathione-S-transferase	?
Blo t 9	Protéase à sérine	?
Blo t 10	Tropomyosine	Der p 10, Ascaris
Blo t 11	Paramyosine	?
Blo t 12	Chitin-binding protein	?
Blo t 13	a Group 13 allergen, a fatty acid binding protein	?
Blo t 14	?	?
Blo t 15	Chitinase	?
Blo t 18	Chitinase	?
Blo t 19	?	?
Blo t 20	Kinase arginine	?
Blo t 21	Protéine de 13,2 kDa	Non

Allergènes majeurs

Blo t 5

Blo t 5 est l'allergène majeur de *Blomia tropicalis* et probablement celui qui a été le plus étudié⁶⁷. Il correspond à une protéine de 14 kDa dont la fonction n'a pas été identifiée⁶⁸. Il appartient au groupe 5 des allergènes des acariens. Il existe une homologie de séquence de 43% entre Der p 5 et Blo t 5⁶⁹. Il semble cependant exister une spécificité d'espèces car la réaction croisée entre Der p 5 et Blo t 5 est très faible^{69,70}. rBlo t 5 semble donc d'un apport très important pour l'évaluation de la sensibilisation à *Blomia tropicalis* en clinique. Certains auteurs ont tout de même retrouvé une réaction croisée notamment sur les épitopes en C-terminal⁷¹. Ces divergences pourraient s'expliquer par la présence de différentes isoformes de Blo t 5⁷².

Blo t 21

Blo t 21 est également un allergène majeur de *Blomia tropicalis*. Il s'agit d'une

protéine de 13,2 kDa et 129 acides aminés qui partage 39% d'homologie avec Blo t 5⁷³. Il s'agit d'un allergène paralogue à Blo t 5. La réaction croisée avec Blo t 5 et avec les allergènes des autres acariens du groupe 21 est faible⁷³. L'association de rBlo t 21 à rBlo t 5 pourrait être d'un apport très important dans l'évaluation diagnostique de l'allergie à *Blomia tropicalis*⁷⁴.

Allergènes mineurs

Blo t 1 correspond à une protéine de 25 kDa et de 221 acides aminés qui est une protéase à cystéine⁷⁵. Elle a 35% d'homologie avec les allergènes des acariens du groupe 1⁷⁵. Cependant, aucune réaction croisée n'a été mise en évidence avec Der p 1 et Der f 1^{76,77}. L'allergène Blo t 2 est une protéine de 14,5 kDa qui appartient au groupe 2 des allergènes des acariens⁷⁸. Il existe une réaction croisée avec *Lepidoglyphus destructor*, un autre acarien de la famille des Glycyphagidae⁶⁵. Blo t 3 est une protéase à sérine qui a une forte homologie de séquence avec les autres allergènes des acariens du groupe 3⁷⁸. Blo t 4 est une protéine de 56 kDa qui a une homologie de 68% avec les allergènes du groupe 4 de Der p⁷⁹. Il s'agit d'un allergène mineur mais les proportions de sensibilisations à Blo t 4 varient de 4% à 24% en fonction des régions en Chine⁷⁹. Blo t 10 est une tropomyosine qui a une homologie de séquence de 95% avec les allergènes du groupe 10 des acariens⁸⁰. Une réaction croisée avec Der p 10 a été retrouvée⁸⁰. En Chine, la sensibilisation à Blo t 10 varie de 20 à 29% parmi les patients atopiques⁸⁰. Blo t 11 est une paramyosine et il s'agit d'un homologue de Der f 11⁸¹. La sensibilisation à cet allergène varie de 10 à 52%^{81,82}. Blo t 13 est une protéine liant les acides gras qui a

une forte homologie de séquence avec *Acarus siro* (Aca s) 13, un acarien de stockage *Acarus Siro*^{83,84}.

Au total, la biologie moléculaire permet de mieux cerner les allergènes impliqués dans la sensibilisation à *Blomia tropicalis* mais elle n'explique pas les allergies croisées avec Der p et Der f. En effet, il a bien été démontré que des patients asthmatiques, vivant au Royaume-Uni, sensibilisés à Der p et non exposés à *Blomia tropicalis* avaient des IgE positives pour *Blomia tropicalis*⁸⁵. Aucun patient n'avait d'IgE Blo t 5 positives alors que tous les patients avaient les IgE Der p 5 positives.

c. Blomia et parasites/insectes

Les réactions croisées entre *Blomia tropicalis* et les autres acariens existent mais la biologie moléculaire ne permet pas de mettre en évidence un allergène commun. Dans les pays tropicaux, les parasites et les insectes jouent également un rôle prépondérant dans le développement de diverses pathologies y compris allergiques⁸⁶. Il est probable que le parasite *Ascaris Lumbricoides* joue un rôle dans la sensibilisation et l'expression clinique à *Blomia tropicalis*. Ainsi, dans le sérum de patients asthmatiques, *Blomia tropicalis* et Der p inhibent 83,3% et 79,0% des IgE liées à l'*Ascaris*. La tropomyosine inhibe 85% des IgE liées à l'*Ascaris*. Les IgE dirigées contre rBlo t 10 ont permis d'identifier un allergène de 40 kDa sur l'*Ascaris* qui s'avère être la tropomyosine⁸⁷. De plus, *Ascaris lumbricoides* agirait en potentialisant la réponse Th2 à l'allergène⁸⁸. L'implication des insectes dans la réactivité croisée des acariens est suggérée notamment pour le bombyx⁸⁹. Cependant peu de données sont disponibles pour étayer cette hypothèse.

d. Répartition géographique de la sensibilisation à Blomia Tropicalis

Initialement considéré comme un acarien de stockage, *Blomia tropicalis* s'est progressivement imposé comme un acarien des maisons des régions tropicales et sub-tropicales⁹⁰. Les études épidémiologiques proviennent surtout d'Amérique du sud et d'Asie. La co-sensibilisation avec les acariens pyroglyphides, comme *Der p* et *Der f*, est fréquemment observée⁶⁹. La notion d'exposition est majeure. Il est nécessaire d'étudier à la fois la sensibilisation *in vivo* chez les patients mais aussi l'habitat pour s'assurer de la présence de l'allergène⁹¹. Une carte de répartition géographique de *Blomia Tropicalis* est proposée Figure 7.

Figure 7 Répartition géographique de *Blomia Tropicalis* (en rouge sur la carte)

Amérique

En Amérique du sud, où le climat est chaud et humide, la sensibilisation à *Blomia tropicalis* semble être particulièrement élevée⁹². Au Brésil, dans des études

réalisées dans les années 1990, entre 88% et 93,7% des enfants asthmatiques étaient sensibilisés à cet acarien^{92,93}. Dans des études plus récentes, la sensibilisation à *Blomia tropicalis* au Brésil variait de 18,1% chez des enfants non sélectionnés à 54,7% chez des enfants allergiques^{94,95}. Parmi les adultes sensibilisés à cet acarien, 92,8% et 89,3% étaient sensibilisés à Blo t 5 et Blo t 21, respectivement⁹⁶. Au Venezuela, la sensibilisation à *Blomia tropicalis* varie de 74,8% à 91,6% des patients allergiques^{97,98}. En Argentine, la prévalence est de 67,8% des patients asthmatiques⁹⁹. Les prévalences sont identiques à Cuba, au Chili et en Colombie^{99,100}. La prévalence de sensibilisation est très souvent superposable à celles observées pour Der p et Der f avec des chiffres légèrement moins élevés pour *Blomia tropicalis*. Dans les pays d'Amérique du Sud, *Blomia tropicalis* est fortement retrouvé dans les échantillons prélevés dans l'habitat particulièrement dans le lit et le matelas^{101,102}. Dans une étude Brésilienne, *Blomia tropicalis* était isolé dans 18,2% des échantillons prélevés ce qui en faisait le deuxième allergène retrouvé dans l'habitat derrière Der p¹⁰². La proportion d'allergène est très corrélée au degré d'humidité. Au Mexique les chiffres observés dans les études sont moins élevés^{92,103}. De manière très intéressante, aux États-Unis, la sensibilisation à *Blomia tropicalis* a été retrouvée dans des zones subtropicales comme la Floride mais les proportions sont moins élevées que dans les pays d'Amérique du Sud^{104,105}. Dans l'habitat, *Blomia tropicalis* est retrouvé en faible proportion en Louisiane et en Floride¹⁰⁶. Dans une étude réalisée à New-York chez des femmes latino-américaines, dont les trois quart sont nées aux États-Unis, 21% ont des IgE dirigées contre Blo t 5 alors même que les niveaux d'exposition sont en

dessous de 2 µg/g au domicile¹⁰⁷. Il n'existait pas de corrélation avec le lieu de naissance ou les voyages en Amérique du sud.

Asie

En Chine, *Blomia tropicalis* est retrouvé dans les provinces du Sud dont le climat est sub-tropical alors qu'il n'est pas retrouvé dans le reste du pays^{108,109}. Dans la province du Fujian, il est retrouvé dans 48,9% des échantillons prélevés dans les maisons¹¹⁰. Dans ces régions la sensibilisation à *Blomia tropicalis* est élevée avec notamment 87,6% des enfants asthmatiques sensibilisés à cet allergène¹¹⁰. Beaucoup de travaux ont été réalisés à Singapour où *Blomia tropicalis* est particulièrement retrouvé dans les maisons et notamment dans les matelas^{111,112}. Il représente dans certaines études l'acarien le plus représenté, devant les acariens pyroglyphides¹¹². Dans ce pays, la sensibilisation est majeure puisque 96,2% des patients allergiques sont sensibilisés à cet allergène¹¹³. La prévalence de la sensibilisation est présente dans les mêmes proportions à Taïwan mais l'allergène majeur Blo t 5 semble moins représenté qu'à Singapour^{114,115}. Une prévalence élevée de sensibilisation à *Blomia tropicalis* a également été retrouvée en Malaisie, en Thaïlande, en Inde et en Israël^{116,117}. Il est également fortement présent dans l'habitat, notamment le lit, sans véritablement de variations saisonnières même si cet acarien semble un peu plus présent lors des saisons chaudes et humides comme de novembre à janvier en Malaisie¹¹⁸.

Afrique

En Afrique, où un bon nombre de pays présente un climat tropical, les données sont plus parcellaires. Cependant la sensibilisation à *Blomia tropicalis* semble très

présente dans les régions sub-sahariennes. En Ouganda, la prévalence de la sensibilisation à *Blomia tropicalis* varie de 14% chez des femmes non asthmatiques à 55% chez des femmes asthmatiques¹¹⁹. Au Cameroun, la prévalence est de 47,8% chez des patients asthmatiques¹²⁰. En Afrique du Sud, la sensibilisation à *Blomia tropicalis* chez les enfants atopiques est de 52% dans la province KwaZulu-Natal qui a un climat tropical alors qu'elle n'est que de 3% à Johannesburg dont le climat est beaucoup moins humide¹²¹. Ceci démontre bien toute l'importance d'un taux d'humidité élevé pour *Blomia tropicalis*. Une sensibilisation à cet acarien est également décrite au Bénin¹²².

Europe

Le continent européen n'est pas très propice au développement de *Blomia tropicalis* via son climat tempéré. Dans une étude Suédoise, la proportion de patients sensibilisés à *Blomia tropicalis* était équivalente à une cohorte Cubaine alors même que cet acarien n'est pas observé en Suède¹²³. Les auteurs expliquent ces résultats par l'allergie croisée avec Der p et Der f. Les mêmes constatations sont observées en Angleterre⁸⁵. En Allemagne, la sensibilisation à *Blomia tropicalis* a été retrouvée notamment chez des fermiers mais en l'absence de prélèvements de l'environnement, une grande prudence doit être accordée à ces données^{124,125}. Une réaction croisée avec les autres acariens est hautement probable. Aux Canaries, une sensibilisation élevée à *Blomia tropicalis* est retrouvée dans 13,8 à 17,9% des cas, dont la grande majorité sont sensibilisés aussi à Der p et Der f, mais aucun prélèvements n'a été fait dans l'habitat¹²⁶.

Océanie

Blomia tropicalis ne semble pas avoir été retrouvé ni en Australie, ni en Nouvelle-Zélande¹²⁷.

e. Approche clinique

Histoire naturelle

La sensibilisation à *Blomia tropicalis* semble se développer tôt dans la vie. Dans une étude réalisée en Colombie, la sensibilisation à *Blomia tropicalis* débute avant l'âge de 2 ans puis augmente avec le temps¹²⁸. La sensibilisation à *Der p* débute encore plus tôt puisque des sensibilisations sont observées dès l'âge de 6 mois. A l'âge de 3 ans, la prévalence de sensibilisation à *Blomia tropicalis* était la plus fréquente comparativement à *Der p* et *Ascaris* (33,3, 18,6, et 26,5%, respectivement). La sensibilisation à *Blomia tropicalis* était associée à une hygiène de vie plus précaire (maison en bois, présence de poules et cochons au domicile durant la grossesse de la maman). De plus, les auteurs ont retrouvé une corrélation franche entre les IgE de *Blomia tropicalis* et d'*Ascaris* ce qui pourrait renforcer l'idée d'une éventuelle allergie croisée entre ces deux allergènes. Dans une autre étude réalisée à Taïwan, la sensibilisation à *Blomia tropicalis* avant l'âge de 36 mois était très rare¹²⁹. Les données sur le lien entre *Blomia tropicalis* et la présence de sifflement respiratoire dans la petite enfance sont contradictoires^{128,130}. La sensibilisation à *Blomia tropicalis* augmente avec l'âge. Dans une étude Taiwanaise, la sensibilisation à *Blomia tropicalis* était de 15,1% entre 3 et 6 ans, 34,2% entre 7 et 18 ans et 33,4% après 18 ans¹²⁹. La sensibilisation à *Der p* et *Der f* était largement supérieure. Les mêmes données sont retrouvées dans une étude Chinoise, avec une sensibilisation à *Blomia tropicalis* qui concernait 3% des enfants de 0 à 3 ans, 8,2% des enfants de 4 à 6 ans, 15,2% entre 7 et 9 ans et 32,3% entre 10 et 12 ans¹³¹. La sensibilisation reste aux environs de 30% jusqu'à

l'âge de 50 ans puis diminue.

Rhinite

L'implication de *Blomia tropicalis* dans la genèse d'une rhinite allergique est évidente. Dans une étude ancienne, des tests de provocation nasale étaient effectués chez des sujets avec rhinite allergique perannuelle sensibilisés ou non à *Blomia tropicalis*¹³². Une grande majorité des patients sensibilisés à *Blomia* (83%) avait une augmentation significative des résistances nasales alors que ce n'était le cas pour aucun des sujets non sensibilisés. L'implication de *Blomia tropicalis* dans les rhinites allergiques est largement retrouvée dans les pays tropicaux. Près des trois quarts des patients présentant une rhinite allergique sont sensibilisés à *Blomia tropicalis*^{96,133}. Il semble que la sévérité de la rhinite ne soit pas corrélée à une sensibilisation à *Blomia*⁹⁶. Les données sur la variation saisonnière des symptômes de rhinite est contradictoire^{96,134}. La présence d'une rhinite en cas d'asthme est statistiquement associée à une sensibilisation aux acariens y compris *Blomia Tropicalis*^{96,134}. Une mono-sensibilisation à *Blomia tropicalis* est exceptionnelle en cas d'asthme et/ou rhinite¹³⁵.

Asthme

Blomia tropicalis est clairement impliqué dans le développement de la maladie asthmatique dans les pays tropicaux. Comme dans la rhinite, les tests de provocation bronchique à *Blomia tropicalis* sont responsables d'une symptomatologie d'asthme et d'une chute du VEMS chez des patients sensibilisés¹³⁶. Les travaux sur l'épidémiologie de la sensibilisation à *Blomia tropicalis* dans les pays tropicaux ont principalement été réalisés chez les patients

asthmatiques. Dans ce groupe de patients, la proportion de sujets sensibilisés à Blomia est très importante avec souvent plus des trois quarts des malades asthmatiques qui ont une sensibilisation à Blomia tropicalis^{106,137,138,115}. Peu d'études ont analysé le rôle causal joué par Blomia tropicalis dans l'asthme. Blo t 5 semble impliqué dans près de la moitié des sensibilisations à Blomia tropicalis chez les patients asthmatiques⁸². L'association de Blomia tropicalis avec des bronchospasmes aigus est clairement établie chez l'enfant. Dans une étude réalisée en Floride, 42,8% d'enfants avec symptômes aigus d'asthme étaient sensibilisés à Blomia tropicalis alors qu'aucun des enfants contrôles ne l'était¹³⁹. De manière intéressante, 89,6 et 36% étaient sensibilisés à Der p chez les enfants asthmatiques et non asthmatiques respectivement. Les chiffres étaient sensiblement les mêmes dans une étude Colombienne¹⁴⁰. Blomia tropicalis semble associé à la sévérité de l'asthme. Une sensibilisation à Blo t 5 est associée à une venue fréquente aux urgences pour asthme (>4/an) avec un odd ratio à 1,93¹⁴¹. La sensibilisation à Asc s 1 (allergène d'ascaris spp.) est également associée à une dyspnée sévère et une venue fréquente aux urgences pour asthme avec un odd ratio à 2,23. Dans cette étude, il existait une corrélation très forte entre les IgE anti-Ascaris et les IgE anti-Blomia. Le taux d'IgE anti-Blo t 5 était significativement plus élevé chez les sujets sensibilisés à l'ascaris comparativement à ceux qui ne l'était pas. Ceci confirmant le lien très étroit qui existe entre Blomia tropicalis, les acariens en général, et Ascaris. Dans une autre étude, la sensibilisation à Ascaris est clairement associée à l'asthme¹⁴¹. Les auteurs ont retrouvé une réaction croisée entre Asc I 3, Blo t 10 et Der p 10 avec comme allergène commun la tropomyosine.

Autres pathologies allergiques

Conjonctivite allergique

Blomia tropicalis au même titre que les autres acariens semblent jouer un rôle dans le développement des conjonctivites allergiques. Dans une étude Brésilienne, des taux élevés d'IgE spécifiques pour les acariens (Der p, Der f et *Blomia tropicalis*) étaient associés aux conjonctivites allergiques comparativement aux conjonctivites saisonnières¹⁴².

Dermatite atopique

L'implication des acariens dans la genèse de la dermatite atopique est suggérée mais reste très débattue¹⁴³. Dans les pays tropicaux, les patients avec dermatite atopique présentent une sensibilisation à *Blomia tropicalis* très fréquente¹⁴⁴. Dans une étude Brésilienne, les patients avec dermatite atopique étaient 7 fois plus sensibilisés à cet acarien que des patients contrôles. Ils semblent tout de même que la sensibilisation à *Blomia tropicalis* oriente préférentiellement les patients vers une maladie respiratoire allergique (rhinite/asthme) plutôt qu'une dermatite atopique^{145,146}. Ainsi les enfants asthmatiques ont une sensibilisation plus élevée à Blo t 5 alors que les enfants avec dermatite atopique ont une sensibilisation plus élevée à Der p 5¹⁴⁵. Des auteurs ont retrouvé que la sensibilisation à *Blomia tropicalis* était associée à une maladie respiratoire allergique pure¹⁴⁶.

Allergies professionnelles

Blomia tropicalis est également observé sur les lieux de travail dans les pays tropicaux notamment les boulangers¹⁴⁷. Chez ces sujets, le profil de sensibilisation est différent des sujets contrôles avec plus de sensibilisation aux acariens de

stockage, notamment *Blomia tropicalis*, que des sujets contrôles.

Allergies alimentaires

L'anaphylaxie déclenchée par l'ingestion d'aliments contaminés par les acariens, chez des patients sensibilisés, est décrite depuis de très nombreuses années¹⁴⁸. Elle est parfois appelée syndrome de l'anaphylaxie orale aux acariens ou « syndrome du pancake » à cause de la contamination de la farine de blé par les acariens pour la réalisation de ces biscuits. Il ne semble pas y avoir de cas décrits dans la littérature avec *Blomia tropicalis*. Cependant la contamination de céréales avec cet acarien pourrait représenter une source de réaction allergique¹⁴⁹.

f. Approche thérapeutique

Les traitements symptomatiques habituellement utilisés dans les pathologies décrites ci-dessus restent, bien entendu, d'actualité en cas de sensibilisation à *Blomia tropicalis*. En outre, peu d'études se sont intéressées aux possibilités thérapeutiques spécifiques pour enrayer les effets pathologiques de la sensibilisation à *Blomia tropicalis*. Dans l'allergie à Der p et Der f, les mesures d'éviction dans l'habitat sont classiquement conseillées aux patients. Les preuves scientifiques sont cependant contradictoires. Dans la rhinite allergique, le bénéfice d'une telle démarche semble modeste¹⁵⁰. Dans l'asthme, certaines études montrent un bénéfice des mesures d'éviction mais une méta-analyse de 2008 est négative^{151,49}. Aucune étude n'est disponible sur l'intérêt des mesures d'éviction contre *Blomia tropicalis*. Ces mesures sont cependant largement appliquées compte-tenu de la co-sensibilisation fréquente avec Der p et Der f. La lutte contre l'humidité est une difficulté majeure dans les pays tropicaux.

L'immunothérapie contre *Blomia tropicalis* est disponible par voie sub-linguale ou sous-cutanée. Cependant aucune donnée scientifique ne vient étayer une pratique largement répandue. Des données chez des souris sensibilisées à *Blomia tropicalis* montrent qu'une induction de tolérance par voie orale diminue la réponse IgE¹⁵². Des effets bénéfiques ont été rapportés avec différentes plantes tropicales mais uniquement dans des modèles murins sensibilisés à *Blomia tropicalis*^{153,154,155}. Ces résultats doivent être confirmés chez l'Homme.

7. Questions non résolues, objectifs de notre étude

Malgré les avancées réalisées ces dernières années, beaucoup de questions restent en suspens concernant la prise en charge des pathologies liées à l'allergie à *Blomia tropicalis*. Sur le plan diagnostique, le dosage des allergènes recombinants n'est pas réalisable en pratique car ils ne sont pas disponibles. Ces dosages permettraient de mieux cerner le profil des patients allergiques à *Blomia tropicalis*. La présence d'une réaction croisée avec les acariens Der p et Der f est démontrée dans des études anciennes mais aucune explication claire n'est aujourd'hui établie. Le rôle joué par *Ascaris* doit être précisé. Sur le plan thérapeutique, les études concernant l'habitat dans les pays tropicaux doivent être poursuivies. Une évaluation des mesures d'éviction est nécessaire tout en gardant à l'esprit que la fréquente co-sensibilisation avec les acariens Der p et Der f rendra difficile les interprétations. L'intérêt d'inclure les allergènes de *Blomia tropicalis* dans l'immunothérapie doit être absolument évalué afin d'étayer une pratique clinique très répandue. La distribution tropicale et sub-tropicale de *Blomia tropicalis* implique que la problématique posée par cet acarien pourrait s'avérer très importante dans la prise en charge des patients asthmatiques à la Réunion. Or aucune donnée n'est disponible sur l'épidémiologie et les caractéristiques cliniques des patients asthmatiques sensibilisés aux acariens à la Réunion.

Une étude rétrospective, descriptive, observationnelle et mono-centrique a donc été conduite au CHU de la Réunion afin répondre à cette problématique :

Quel est le niveau de sévérité de l'asthme chez les patients sensibilisés à *Blomia Tropicalis* ?

L'Objectif principal était de déterminer si les patients sensibilisés à *Blomia Tropicalis* (BT) présentent un asthme plus sévère que les patients sensibilisés aux autres acariens.

Le critère de jugement principal était l'évaluation de la sévérité de l'asthme par les critères ERS/ATS¹⁵⁶. Un asthme sévère était défini par un non contrôle de l'asthme malgré une thérapeutique inhalée maximale. Le non contrôle était défini selon les critères suivants : un score ACT < 20, au moins 2 cures de corticoïdes systémiques de 3 jours ou plus au cours de la dernière année, au moins une hospitalisation en service de médecine, en soins intensifs ou ayant nécessité une ventilation mécanique.

Les objectifs secondaires étaient d'une part d'évaluer les caractéristiques cliniques et biologiques des patients asthmatiques sensibilisés aux acariens, et d'autre part d'évaluer la proportion d'asthmatiques sévères parmi les patients sensibilisés à *Blomia Tropicalis*.

II.MATERIEL ET METHODE

1 Population

Une étude observationnelle a été menée de janvier 2015 à juin 2015 dans le service de pneumologie du Centre Hospitalier Universitaire Sud de la Réunion. Soixante dix-huit patients asthmatiques consultant dans le service de pneumologie ont été inclus dans notre étude. Les patients et le médecin remplissaient un questionnaire comprenant des données personnelles cliniques et para-clinique. Le questionnaire est inséré en annexe. Les critères d'inclusion étaient : patient adulte (âgé d'au moins 18 ans) vivant à la Réunion, souffrant d'asthme répondant aux critères GINA², et ayant une indication de dosage des IgE spécifiques aux acariens. Les critères d'exclusion étaient : présence d'une BPCO, d'une maladie pulmonaire autre que l'asthme, femme enceinte, traitement par omalizumab en cours, immunothérapie en cours, refus du patient de participer à l'étude, incapacité physique ou mentale à répondre au questionnaire.

La population de l'étude a été divisée initialement en deux groupes : les sujets sensibilisés à au moins un acarien défini par la présence d'au moins une IgE spécifique à *Dermatophagoides pteronyssinus* (DP), *dermatophagoides farinae* (DF) ou *blomia tropicalis* BT (concentration > 0,1 kUI/l) et les sujets non sensibilisés aux acariens définis par la négativité des IgE spécifiques à DP, DF et BT. Les patients sensibilisés aux acariens ont été divisés en deux groupes : asthme sévère et non sévère afin d'interpréter le rôle de *Blomia tropicalis* dans la sévérité de l'asthme. Le diagnostic d'asthme sévère a été réalisé selon les recommandations de l'ERS/ATS¹⁵⁶. Brièvement, un asthme sévère était défini par un non contrôle de

l'asthme malgré une thérapeutique inhalée maximale. Le non contrôle était défini selon les critères suivants : un score ACT < 20, au moins 2 cures de corticoïdes systémiques de 3 jours ou plus au cours de la dernière année, au moins une hospitalisation en service de médecine, en soins intensifs ou ayant nécessité une ventilation mécanique.

Le droit français ne requière pas l'approbation d'un comité d'éthique ou le consentement de chaque patient pour des études observationnelles, non interventionnelles et rétrospectives sur des dossiers médicaux. Notre étude a été réalisée conformément à cette législation.

2. Données cliniques et biologiques

Les données concernant l'âge, le sexe, l'indice de masse corporelle, le tabagisme ont été répertoriées. Le statut de non-fumeur était défini comme une consommation totale inférieure à 100 cigarettes au cours de la vie. Les professions ont été également recueillies et divisées en trois groupes : cadres (commerçants, chefs d'entreprises, cadres et professions indépendantes), ouvriers (agriculteurs, exploitants terriens; ouvriers) et étudiants. Le niveau d'étude scolaire a été séparé en 2 groupes : arrêt de l'école avant le collège ou pendant/après le collège. La rhinite per-annuelle a été définie par un écoulement nasal ou des éternuements répétés plus de 4 jours par semaine et 4 semaines par an¹⁵⁷.

Les prick tests ont été réalisés avec les solutions commerciales Stallergènes greer™ (Antony, France). Les allergènes testés étaient : Dermatophagoides pteronyssinus, Dermatophagoides Farinae, Blomia tropicalis, Stemphyllum botryosum, Alternaria alternata, Aspergillus fumigatus, squames de chat, squames

de chien, Blatte germanique. La positivité du prick test était définie par la présence d'une papule au moins égale à 3 mm et/ou 50% du témoin positif.

Les concentrations sériques d'IgE totales et spécifiques ont été réalisées par la technique de chimie-luminescence sur Immulite 2000® (Siemens Healthcare Diagnostics, Marburg, Allemagne). Les résultats étaient exprimés en kU/l.

3. Épreuves fonctionnelles respiratoires

Les épreuves fonctionnelles respiratoires étaient effectuées via la réalisation de courbes débit-volume en utilisant un pléthysmographe (Bodybox 5500, Medisoft, France). Les valeurs de Capacité Vitale Forcée (CVF) et de volume expiratoire maximal en une seconde (VEMS) étaient exprimées en pourcentage de valeurs prédites selon l'âge, le sexe, le poids et la taille. L'obstruction des voies aériennes était définie par un rapport VEMS/CV post-bronchodilatation inférieur à 70%. Les mesures ont été effectuées suivant les recommandations ATS/ERS¹⁵⁸. Les valeurs prédites sont celles publiées par l'ERS¹⁵⁹.

4. Analyses statistiques

Les analyses statistiques ont été réalisées par Dr Laurent Guilleminault. Les données continues sont exprimées en médiane et [écart interquartile], les données catégorielles sont exprimées en nombre et (pourcentage). La comparaison des patients sensibilisés et non sensibilisés aux acariens et des patients asthmatiques sévères et non sévères a été réalisée par le test non paramétrique de Mann-Whitney pour les données continues et par le test de Fisher exact pour les valeurs catégorielles. L'analyse de la corrélation des IgE spécifiques a été réalisée avec le

test de Spearman. Une valeur de $p < 0,05$ définissait une différence significative.

II. RÉSULTATS

1. Caractéristiques de la population asthmatique

Au total, 78 patients asthmatiques ont été inclus. Le diagramme de flux de l'étude est présenté en Figure 8.

Figure 8: Diagramme de flux de l'étude

Les caractéristiques cliniques et fonctionnelles de ces patients sont indiquées dans le Tableau 2.

La majorité des patients était des femmes avec 74,4% de la population. L'âge médian était de 52 [37-61] ans. L'âge médian de début de la maladie asthmatique était de 25 [4-45] ans. La plupart des patients était née à la Réunion avec 86,1% des patients nés dans le département. Parmi les patients, uniquement 8 (10,3%) vivaient depuis moins de 10 ans dans le département. Près de la moitié des patients avaient une rhinite perannuelle (46,2%). Vingt deux (28,2%) patients avaient présenté au moins 2 exacerbations au cours des 12 derniers mois. La dose médiane de corticothérapie inhalée était de 800 [500-1600] µg/jour. Un quart des patients présentait un asthme sévère (25,3%). Le score de contrôle de l'asthme (ACT) médian était de 20 [14-23]. Parmi l'ensemble des patients, 39,7% des patients présentaient un VEMS/CV inférieur à 70%. Le VEMS médian était de 80% des valeurs théoriques et 32 (41,0%) patients avaient un VEMS inférieur à 80% des valeurs théoriques.

Tableau 2 : Caractéristiques cliniques et spirométriques des patients inclus dans l'étude. Les valeurs sont exprimées en médiane et écart interquartile pour les données continues et en nombre de patients et pourcentage pour les données catégorielles.

	Population totale n=78
Femme	58 (74,4)
Age (années)	52 ans [37-61]
Tabagisme actif ou sévère	29 (37,2)
Age de début de l'asthme (années)	25 ans [4-45]
Arrêt des études avant le collège	31 (39,7)
Naissance à la Réunion	68 (86,1)
Habitent à la Réunion depuis moins de 10 ans	8 (10,3)
Antécédents familiaux d'asthme	54 (69,2)
Sans profession	31 (39,7)
Type de profession	
- Cadre	21 (26,9)
- Ouvrier	22 (28,2)
- Étudiant	4 (5,1)
IMC	25,2 [22,4-28,2]
Rhinite perannuelle	36 (46,2)
Nombre de patients avec au moins 2 exacerbations au cours des 12 derniers mois	22 (28,2)
Score de contrôle de l'asthme (ACT)	20 [14-23]
Asthme sévère	20 (25,3)
VEMS/CV (%)	71 [65,5-82,5]
VEMS/CV<70%	31 (39,7)
VEMS (% des valeurs théoriques)	83 [69-92]
VEMS<80%	32 (41,0)
Dose de corticoïdes inhalés (en µg/jour d'équivalent béclométasone)	800 µg/jour [500-1600]

2. Caractéristiques des patients sensibilisés et non sensibilisés aux acariens

Parmi l'ensemble des patients inclus, 39 (50%) patients avaient au moins une IgE spécifique positive aux acariens et 39 patients (50%) avaient les IgE spécifiques aux acariens négatives. L'âge médian à l'inclusion était significativement plus bas chez les patients sensibilisés aux acariens comparativement aux patients non sensibilisés (43 [31-52] ans vs 59 [53-67] ans, $p < 0,0001$). L'âge médian de début de la maladie asthmatique était également plus bas chez les patients sensibilisés aux acariens (10 [3-25] ans vs 45 [19-52] ans, $p = 0,0001$). Le nombre de patients sans profession était plus élevé dans le groupe de patients non sensibilisés aux acariens (21 (53,8%) vs 10 (25,6%), $p = 0,02$). La proportion de patient née à la Réunion était similaire. Le score de contrôle de l'asthme ACT était plus bas dans le groupe sensibilisés aux acariens (18 [12-21] vs 20 [15-24], $p = 0,09$). La différence n'était pas statistiquement significative mais il existait une tendance. Une patiente ayant des IgE spécifiques négatives aux acariens avait des prick tests positifs à *Dermatophagoides pteronyssinus*, *Dermatophagoides farinae*, aux squames de chat et à la blatte germanique. Chez les patients sensibilisés aux acariens, 5 (12,8%) patients étaient sensibilisés aux squames de chat, 4 (10,3%) patients aux squames de chien, 4 (10,3%) à *Alternaria alternata* et 5 (12,8%) patients à la Blatte germanique. Les paramètres fonctionnels étaient identiques ainsi que la dose de corticothérapie inhalée. La proportion de patient ayant des critères d'asthme sévère n'était pas différente.

Tableau 3 : Caractéristiques cliniques et spirométriques des patients avec et sans sensibilisation aux acariens définie par la présence et l'absence à au moins une IgE spécifique aux acariens positives. Les valeurs sont exprimées en médiane et écart interquartile pour les données continues et en nombre de patients et pourcentage pour les données catégorielles

	Pas de sensibilisation aux acariens n=39	Sensibilisation aux acariens n=39	p
Femme	30 (77)	28 (71,8)	NS(=Non significatif)
Age	59 ans [53-67]	43 ans [31-52]	<0,0001
Tabagisme actif ou sevrée	15 (38,5)	14 (35,9)	NS
Age de début de l'asthme	45 ans [19-52]	10 ans [3-25]	0,0001
Arrêt des études avant le collège	20 (51,3)	11 (28,2)	0,06
Naissance à la Réunion	35 (89,7)	33 (84,6)	NS
Habitent à la Réunion			
- Depuis moins de 10 ans	3 (7,7)	5 (12,8)	NS
Antécédents familiaux d'asthme	25 (64,1)	29 (74,4)	NS
Sans profession	21 (53,8)	10 (25,6)	0,02
Type de profession			
- Cadre	9 (23,1)	12 (30,8)	NS
- Ouvrier	9 (23,1)	13 (33,3)	
- Etudiant	0 (0)	4 (10,3)	
IMC	25 [22,3-28,1]	25,3 [22,4-28,6]	NS
Rhinite perannuelle	15 (38,5)	21 (53,8)	NS
Nombre de patients avec au moins 2 exacerbations au cours des 12 derniers mois	12 (30,7)	10 (25,6)	NS
Score de contrôle de l'asthme (ACT)	20 [15-24]	18 [12-21]	0,09
Prick tests positifs :			
- Dermatophagoides pteronyssinus	1 (2,6)	31 (79,5)	-
- Dermatophagoides Farinae	1 (2,6)	29 (74,4)	
- Blomia tropicalis	0 (0,0)	22 (56,4)	
- Chat	1 (2,6)	5 (12,8)	
- Chien	0 (0,0)	4 (10,3)	
- Alternaria Alternata	0 (0,0)	4 (10,3)	
- Blatte germanique	1 (2,6)	5 (12,8)	
IgE spécifiques positives			
- Dermatophagoides pteronyssinus	0 (0,0)	39 (100)	-
- Dermatophagoides Farinae	0 (0,0)	39 (100)	
- Blomia tropicalis	0 (0,0)	35 (89,7)	
Asthme sévère	11 (28,2)	8 (20,5)	NS
VEMS/CV (%)	70 [63-83]	72 [68-82]	NS
VEMS/CV<70%	17 (43,5)	14 (35,9)	NS
VEMS (% des valeurs théoriques)	83 [69-92]	82,5 [65,5-90,3]	NS
VEMS<80%	14 (35,9)	18 (46,2)	NS
Dose de corticoïdes inhalés	800 µg/jour [500-1600]	800 µg/jour [500-1600]	NS

3. Concentrations des IgE spécifiques aux acariens et corrélation entre les IgE spécifiques

La concentration médiane des IgE spécifiques à BT était de 9,3 [1,34-50,00] kUI/l alors que la concentration médiane des IgE spécifiques à DP et DF était de 37,10 [4,53-100] kUI/l et de 26,60 [2,89-60,50] kUI/l, respectivement. La différence n'était pas statistiquement significative mais il existait une tendance ($p=0,06$).

Figure 9: Concentration sanguine des IgE spécifiques pour Dermatophagoïdes pteronyssinus (DP), Dermatophagoïdes farinae (DF) et Blomia tropicalis (BT) pour les patients asthmatiques ayant au moins une IgE spécifique positive pour les acariens. Les barres expriment la médiane.

Il existait une bonne corrélation entre la concentration des IgE spécifiques à BT et la concentration des IgE spécifiques à DP et DF ($r^2=0,5613$, $p<0,0001$ et $r^2=0,6420$, $p<0,0001$, respectivement).

Figure 10: Corrélation de la concentration sanguine des IgE spécifiques entre A) Blomia tropicalis (BT) et Dermatophagoïdes pteronyssinus (DP) et B) Blomia tropicalis et Dermatophagoïdes farinae (DF). *p<0,0001

4. Caractéristiques des asthmatiques sévères et non sévères sensibilisés aux acariens

Les caractéristiques des patients asthmatiques sévères et non sévères sensibilisés aux acariens sont présentées dans le Tableau 4. De manière tout à fait logique, les patients asthmatiques sévères avaient un score ACT significativement plus bas ($p=0,002$), une fonction pulmonaire plus altérée avec un VEMS plus bas ($0,002$) et une dose de corticothérapie journalière plus élevée ($p=0,001$).

Tableau 4 : Caractéristiques cliniques et spirométriques des patients asthmatiques sévères et non sévères avec sensibilisation aux acariens définie par la présence d'au moins une IgE spécifique aux acariens positives. Les valeurs sont exprimées en médiane et écart interquartile pour les données continues et en nombre de patients et pourcentage pour les données catégorielles.

	Asthme sévère n=8	Asthme non sévere n=31	p
Femme	7 (87,5)	21 (67,7)	NS(=Non significatif)
Age	43 ans [31-51]	43 ans [31-52]	NS
Tabagisme actif ou sevrée	5 (62,5)	9 (29,0)	NS
Age de début de l'asthme	3,5 ans [1,5-23,0]	11,5 ans [4,0-25,00]	NS
Niveau d'étude :			
Arrêt avant le collège	2 (25,0)	9 (29,0)	NS
Arrêt après le collège	6 (75,0)	22 (71,0)	
Naissance à la Réunion	6 (75,0)	25 (80,6)	NS
Habitent à la Réunion Depuis moins de 10 ans	1 (12,5)	4 (12,9)	NS
Antécédents familiaux d'asthme	5 (62,5)	24 (77,4)	NS
Sans profession	4 (50,0)	6 (19,4)	NS
Type de profession			
Cadre	2 (25,0)	10 (32,3)	NS
Ouvrier	2 (25,0)	11 (35,5)	
Etudiant	0 (0)	4 (12,9)	
IMC	27,0 [23,8-28,4]	24,8 [22,3-30,1]	NS
Rhinite perannuelle	5 (62,5)	16 (51,6)	NS
Nombre de patients avec au moins 2 exacerbations au cours des 12 derniers mois	7 (87,5)	3 (37,5)	<0,0001
Score de contrôle de l'asthme (ACT)	12 [7-17]	20 [15-22]	0,002
Prick tests positifs :			
- Dermatophagoides Pteronyssinus	5 (62,5)	26 (83,9)	
- Dermatophagoides Farinae	4 (50,0)	25 (80,6)	
- Blomia tropicalis	4 (50,0)	18 (58,1)	
- Chat	1 (12,5)	4 (12,9)	
- Chien	1 (12,5)	3 (9,7)	
- Alternaria Alternata	0 (0,0)	4 (12,9)	
- Blatte germanique	0 (0,0)	5 (16,1)	
Concentration IgE spécifiques (kUI/l)			
- Dermatophagoides pteronyssinus	19,5 [6,5-88,4]	37,8 [3,1-100,0]	NS
- Dermatophagoides Farinae	21,3 [6,0-82,1]	26,6 [1,6-60,5]	
- Blomia tropicalis	8,0 [1,6-57,6]	9,5 [1,2-37,9]	
Ratio IgE BT/DP	0,32 [0,19-0,65]	0,69 [0,14-1,13]	NS
Ratio IgE BT/DF	0,27 [0,23-0,65]	0,74 [0,20-1,14]	NS
VEMS/CV (%)	70 [65-73]	74 [69-86]	NS
VEMS/CV<70%	4 (50,0)	10 (32,3)	NS
VEMS (% des valeurs théoriques)	63 [41-75]	88 [72,5-91]	0,002
VEMS<80%	8 (100,0)	10 (32,3)	0,0007
Dose de corticoïdes inhalés (µg/j)	1600 µg/jour [1525-1600]	800 µg/jour [400-1100]	0,001

Les autres paramètres n'étaient pas différents. Les concentrations des IgE spécifiques à BT étaient plus basses que les autres IgE spécifiques à la fois chez les patients asthmatiques sévères et non sévères sans que la différence ne soit significative ($p>0,05$) (Figure 11A). De manière intéressante, le ratio des concentrations des IgE BT/DP et BT/DF était plus bas chez les asthmatiques sévères comparativement aux asthmatiques non sévères (0,32 [0,19-0,65] et 0,27 [0,23-0,65] vs 0,69 [0,14-1,13] et 0,74 [0,20-1,14]) (Figure 11B). La différence n'était cependant pas statistiquement significative.

Figure 11 A) Comparaison de la concentration des IgE spécifiques anti-acariens chez les patients asthmatiques sévères et non sévères sensibilisés à au moins un acarien. B) Comparaison des ratios des concentrations des IgE spécifiques BT/DP et BT/DF chez les patients asthmatiques sévères et non sévères sensibilisés à au moins un acarien. DP=Dermatophagoïdes ptérynyssinus, DF= Dermatophagoïdes Farinae, BT= Blomia tropicalis. Les barres expriment les médianes.

II.DISCUSSION

Dans cette étude observationnelle réalisée à la Réunion chez les patients asthmatiques sensibilisés aux acariens, il existe une bonne corrélation des IgE spécifiques à *Blomia tropicalis* avec les IgE à DP et DF. Chez ces patients, la concentration d'IgE spécifiques à *Blomia tropicalis* n'était pas différente entre les patients asthmatiques sévères et non sévères. Le ratio d'IgE spécifiques BT/DP et BT/DF était plus bas chez les patients asthmatiques sévères mais la différence n'était pas statistiquement significative.

La population générale incluse dans notre étude était marquée par une forte prévalence des femmes (74,4%), ce qui est retrouvé dans la littérature. La cohorte TENOR avait retrouvé une fréquence de femmes asthmatiques plus importante¹⁶⁰ alors que l'étude ECRH ne retrouvait pas de prévalence plus élevée pour les femmes¹⁶¹. En revanche, on y évoquait un facteur environnemental lié à l'activité des femmes en particulier : la cuisine au gaz. Ceci fait écho aux habitudes Réunionnaises datant de quelques décennies où les ménagères cuisinaient au feu de bois et tendent à développer aujourd'hui un trouble ventilatoire obstructif. Raheison¹⁶² suggérait que des éléments hormonaux et métaboliques féminins seraient un facteur de risque de survenue de l'asthme par leur activité pro-inflammatoire: oestrogènes naturels, contraception féminine, leptine et insulino-resistance. Leynaert et al.¹⁶³ trouvaient une hyperréactivité bronchique plus importante chez les femmes (figure 12), elles étaient plus nombreuses que les hommes à diminuer leur VEMS lors des tests de provocations à la métacholine.

L'hypothèse de facteurs hormonaux avec des polymorphismes des récepteurs à

l'œstrogène, pourrait constituer un facteur de risque d'hyperréactivité bronchique, avec une influence à la fois respiratoire et sur la réponse à l'exposition de facteurs environnementaux¹⁶².

Figure 12 : Prévalence de l'hyperréactivité bronchique en fonction du sexe¹⁶³

Dans notre cohorte, la majorité des patients est née à la Réunion (86,1%). Officiellement, en France les statistiques ethniques sont interdites. Mais en croisant le critère "lieu de naissance" avec une série de données issues du dernier recensement de 2006, le bureau réunionnais des études et diffusion de l'Insee aboutit à un chiffre de 10,2% de sujets métropolitains à la Réunion. Ceci correspond donc aux chiffres observés dans notre étude¹⁶⁷. Il existe également une grande proportion d'antécédents familiaux d'asthme chez nos patients avec 69,2% des patients dont au moins un apparenté au premier degré présente un asthme. Ce chiffre est supérieur aux données de la littérature. Dans une étude américaine, 13%

des patients avaient au moins un apparenté au 1^{er} degré qui présentait de l'asthme¹⁶⁸. Pourrait alors se poser la question d'une origine génétique plus importante de l'asthme à la Réunion. Cependant, à l'instar de l'épidémie de diabète à la Réunion, les facteurs environnementaux sont parties prenantes dans le développement de la maladie asthmatique. Malheureusement peu de données sont disponibles à la Réunion notamment sur la place de l'allergie dans la maladie asthmatique. Notre étude a pour but de mieux comprendre le rôle de *Blomia Tropicalis* joué dans l'asthme.

Plus d'un quart des patients inclus dans notre étude ont un asthme sévère selon les critères ATS/ERS. Des données suggèrent que l'asthme sévère est plus fréquent à la Réunion qu'en France métropolitaine¹⁸. Cependant, les patients ont été inclus dans le cadre des consultations spécialisées réalisées au CHU de la Réunion. Il existe donc probablement un biais de sélection avec plus de patients sévères inclus.

Parmi les patients asthmatiques inclus, 50% des patients sont sensibilisés aux acariens. Pour les mêmes raisons que précédemment, ce chiffre est probablement sous-estimé. En effet, les patients ont été recrutés lors d'une consultation de pneumologie avec un recrutement important de patients sévères. Il est très probable que la part de patient asthmatiques non sévères sensibilisés aux acariens est sous-estimée.

En comparant les patients sensibilisés aux acariens et les patients non sensibilisés, l'âge de début de l'asthme et l'âge des patients était statistiquement plus bas chez les patients sensibilisés aux acariens. Ceci correspond aux données de la

littérature notamment les études de sous-groupe. Dans l'étude d'Haldar et al.⁹ réalisée en médecine générale, trois phénotypes d'asthme ont été retrouvés dont un phénotype d'asthme atopique d'apparition précoce qui correspond parfaitement à notre cohorte de patients sensibilisés aux acariens⁹. Dans cette étude, le même phénotype d'asthme atopique d'apparition précoce est retrouvé dans la consultation spécialisée. Dans l'étude de Moore et al, les phénotypes retrouvés étaient plus complexes¹⁶⁹. Ainsi il existait trois phénotypes d'asthme atopique de début précoce : un asthme atopique peu symptomatique avec peu de recours aux traitements, un asthme atopique avec un recours fréquent aux traitements mais une fonction pulmonaire préservée et un asthme atopique avec une obstruction bronchique sévère et des exacerbations fréquentes.

Dans notre étude, le score ACT de contrôle de l'asthme était plus bas chez les patients sensibilisés aux acariens, alors qu'il n'existait pas de différence pour la sévérité de la maladie asthmatique. Plusieurs explications sont possibles. Tout d'abord le jeune âge des patients est une source d'inobservance à l'origine d'une pression thérapeutique moindre et donc d'un moins bon contrôle de l'asthme^{169,170}. De plus la rhinite allergique est pourvoyeuse d'un moins bon contrôle de l'asthme¹⁷¹. Dans notre étude, la proportion de patients ayant une rhinite était plus importante chez les patients sensibilisés aux acariens que chez les patients non sensibilisés (38,5% vs 53,8%) mais la différence n'était pas statistiquement significative. L'intervention d'autres facteurs allergéniques dans le moins bon contrôle de l'asthme est possible notamment via les pollens présents toute l'année. En effet le climat est propice à la floraison des végétaux, parfois plusieurs fois par

an. Toutefois en comparaison avec la métropole, il s'avère que les quantités de pollens enregistrées y sont plus faibles. Dans le Nord de l'île, des pics de présence de pollens ont été mesurés entre la mi-février et la mi-mars, appartenant à des espèces que l'on trouve souvent dans les Hauts, tels que le Bois de chapelet (Urticaceae)¹⁶⁴. Dans l'ouest, la floraison des Filaos (Casuarinaceae) de la frange littorale, de la mi-septembre jusqu'au début du mois de novembre apporte la majorité des pollens identifiés sur la côte Ouest¹⁶³. Concernant les spores de moisissures, et contrairement aux pollens, on trouve à la Réunion, beaucoup plus de spores dans l'air ambiant qu'en France métropolitaine. Affectionnant notre climat chaud et humide, les quantités de spores recensées durant l'été austral sont 3 à 4 fois supérieures à ce que l'on enregistre en métropole¹⁶⁴. En pratique peu de sensibilisation sont retrouvés en pratique clinique.

Chez les patients sensibilisés aux acariens, il existe une bonne corrélation entre les concentrations d'IgE spécifiques à *Blomia Tropicalis* et les concentrations d'IgE spécifiques à *Dermatophagoides Peronyssinus* et *Dermatophagoides Farinae*. Dans la littérature, il existe une bonne corrélation entre les prick tests à BT et ceux à DP et DF^{172,99}. Ceci peut s'expliquer par le fait que ces trois acariens partagent le même environnement et induisent une sensibilisation par une exposition environnementale commune. En effet, *Blomia Tropicalis* est retrouvé, tout comme DP et DF, dans l'habitat et particulièrement dans la chambre à coucher et le matelas^{111,112,173,174}. Dans bon nombre de pays tropicaux, il représente l'allergène le plus présent dans l'habitat avec DP et DF^{101,102,111,112}. La répartition des acariens dans l'habitat est directement liée aux conditions nécessaires à leur bien-être. Les

Pyroglyphides, espèces anthropophiles, recherchent des zones microclimatiques favorables par leur humidité relative et leur température¹⁷⁵. Les Pyroglyphides sont des animaux de nids, de litières ou de literie. Leur réservoir principal est la literie : matelas mais aussi sommier tapissier, oreillers, traversins, draps, couvertures et couettes. Il existe des réservoirs secondaires : tapis, moquettes, canapés, fauteuils rembourrés, peluches¹⁶⁵. Dans les régions humides, ils seraient un composant allergénique important de la poussière de maison¹⁶⁶.

L'autre hypothèse est celle d'une allergie croisée entre *Blomia tropicalis* et DP et DF ce qui expliquerait la sensibilisation commune. La question de l'existence d'allergies croisées entre DP et BT a été soulevée dans le passé mais les études sont discordantes. Des études anciennes réalisées en Europe ont retrouvées des sensibilisations à BT alors que les patients ne sont pas exposés^{85,123}. Les auteurs concluaient à une sensibilisation croisée. Cependant les études récentes, réalisées avec de nouvelles méthodes de biologie moléculaire, ne retrouvent pas d'allergie croisée. Ainsi, la réaction croisée entre Blo t5 (allergène majeur) et Der p5 est très faible alors que la séquence des protéines est très proche^{69,70}. Il en va de même pour blot 21⁷³. D'après les résultats d'un travail récent, le parasite *Ascaris Lumbricoides* semble jouer un rôle dans la sensibilisation et l'expression clinique à *Blomia tropicalis*. Ainsi, dans le sérum de patients asthmatiques, *Blomia tropicalis* et Der p inhibent 83,3% et 79,0% des IgE liées à l'*Ascaris*. La tropomyosine des acariens inhibent 85% des IgE liées à l'*Ascaris*. Les IgE dirigées contre rBlo t 10 ont permis d'identifier un allergène de 40 kDa sur l'*Ascaris* qui s'avère être la tropomyosine⁸⁷. De plus, *Ascaris lumbricoides* agirait en potentialisant la réponse

Th2 à l'allergène⁸⁸. Les mécanismes de la co-sensibilisation à BT, DP et DF restent flous et pourraient être expliqués à la fois par une exposition commune et une potentialisation de la réponse allergénique par *Ascaris lumbricoides*. Les infestations à *Ascaris lumbricoides* à la Réunion sont décrites mais le taux d'immunisation est inconnu. Le travail présenté dans cette thèse se poursuit actuellement avec la recherche d'IgE ascaris afin d'obtenir des informations sur l'implication d'*Ascaris lumbricoides*.

Dans notre étude, il est difficile de définir le rôle exact de *Blomia tropicalis* dans l'asthme sévère des patients allergiques aux acariens car aucun patient n'a présenté de sensibilisation isolée à BT. Afin de contourner cette donnée, nous avons analysé les rapports des concentrations d'IgE spécifiques BT/DP et BT/DF. Ces ratios sont plus bas dans l'asthme sévère mais la différence n'est pas statistiquement significative probablement lié au manque de puissance de l'étude. L'implication de *Blomia tropicalis* dans l'asthme dans les pays tropicaux est évidente cependant peu de données sont disponibles dans la littérature sur son implication dans l'asthme sévère^{136,139}. Ainsi une sensibilisation à l'allergène majeur Blo t 5 semble associée à une venue fréquente aux urgences pour asthme (>4/an)¹⁴¹. Dans notre étude, la concentration d'IgE spécifique à BT n'était pas différentes chez les patients asthmatiques sévères et ceux ayant des exacerbations fréquentes comparativement aux autres patients. Dans l'étude de Buendia et al., après ajustement pour la sensibilisation aux acariens, la sensibilisation IgE à l'ascaris est associée aux indicateurs cliniques de l'asthme sévère¹⁴¹. Tout ceci suggère un lien très étroit entre la sensibilisation à *Ascaris* et aux acariens en

particulier *Blomia tropicalis*, ce qui justifie la poursuite de notre travail en incluant les IgE ascaris.

V. CONCLUSION

La sensibilisation à *Blomia tropicalis* chez les patients asthmatiques à la Réunion est très présente. La co-sensibilisation avec les acariens dermatophagoïdes *pteronyssinus* et *dermatophagoïdes farinae* est évidente et déjà décrite dans d'autres pays tropicaux. L'origine de cette co-sensibilisation reste à déterminer mais il est possible que le mécanisme soit plurifactoriel avec une exposition environnementale commune et une potentialisation de l'allergie par le parasite *Ascaris lumbricoïdes*. L'implication de *Blomia tropicalis* dans la sévérité de l'asthme est difficile à appréhender dans notre étude compte tenu de l'absence de sensibilisation isolée à *Blomia tropicalis*. Sur les données de la littérature, l'analyse de l'implication de la sensibilisation à *Ascaris* dans l'asthme sévère serait intéressante et est actuellement en cours d'étude à la Réunion.

Bibliographie

1. asthme de l'adulte référentiel enseignants de pneumologie français. http://www.fascicules.fr/data/consulter/pneumologie-polycopie-asthme-adulte_3.pdf ; consulté le 03/01/16
2. GINA report 2015. http://ginasthma.org/local/uploads/files/GINA_Report_2015_Aug11.pdf ; consulté le 04/01/16
3. Begne. Le phénotype de l'asthme. *Revue des Maladies Respiratoires Actualités* **7**, 69–71 (2015).
4. Moore, Meyers & Wenzel. Identification of asthma phenotypes using cluster analysis in the Severe Asthma Research Program. *Am J Respir Crit Care Med* **15**, 315–323 (2010).
5. Prise en charge de l'asthme en médecine de premier recours - revmed. Available at: <http://www.revmed.ch/rms/2010/RMS-273/Prise-en-charge-de-l-asthme-en-medecine-de-premier-recours> ; consulté le 18/12/15
6. GINA global initiative for asthma. Global strategy for asthma anagment and prevention. http://ginasthma.org/local/uploads/files/GINA_Report_2015_Aug11.pdf consulté le 04/01/16
7. Borish & Culp. Asthma: a syndrome composed of heterogeneous diseases. *nn Allergy Asthma Immunol Off Publ Am Coll Allergy Asthma Immunol* **1–8; quiz 8–11, 50.**, (2008).
8. Haldard, Pavord & Shaw. Cluster analysis and clinical asthma phenotypes. *Am J Respir Crit Care Med* **178**, 218–224
9. Haldar, P. *et al.* Cluster analysis and clinical asthma phenotypes. *Am. J. Respir. Crit. Care Med.* **178**, 218–224 (2008).
10. Bouzigon, Nadif & Moual, L. Facteurs génétiques et environnementaux de l'asthme et de l'allergie : synthèse des résultats de l'étude EGEA - EM Premium. *Revue des Maladies Respiratoires* **32**, 822–840 (2015).
11. Pisella. conjonctivite allergique : quelle prise en charge ? *Rev Prat Med Gen* **18**, 281–284 (2014).
12. Plard, Fanello & Paré. Epidémiologie de la plainte allergique en médecine générale. *Revue française d'Allergologie et d'immunologie clinique* **48**, 476–486 (2008).
13. Van Weel. General practitioner's central role in managment of asthma and allergic rhinitis. *Allergy* **63**, 1005–1007 (2008).
14. Van Weel, C. *et al.* Asthma management pocket reference 2008. *Allergy* **63**, 997–1004 (2008).
15. Bourrain, J.-L. Méthodologie des tests à lecture immédiate. *Annales de Dermatologie et de Vénérologie* **136**, 661–667 (2009).
16. Dennis, S. M., Zwar, N. A. & Marks, G. B. Diagnosing asthma in adults in primary care: a qualitative study of Australian GPs' experiences. *Prim Care Respir J* **19**, 52–56 (2010).
17. Dennis, Price & Frost. The managment of newly identified asthma in primary case in England.

18. Paganin, Prévot & Assing. Asthme à l'île de la Réunion : analyse de la sévérité et de la prise en charge thérapeutique. *Rev Mal Respir* **23**, 29–36 (2006).
19. World Health Organization. Asthma, fact sheet N°307. (2003) consulté le 03/01/16
20. GINA global initiative for asthma. The global burden of asthma report. http://ginasthma.org/local/uploads/files/GINA_Report_2015_Aug11.pdf ; consulté le 04/01/16
21. Rabe, Vermeire & Soriano. CLINICAL MANAGMENT OF ASTHMA IN 1999 : THE ASTHMA INSIGHTS AND REALITY IN EUROPE (AIRE study). *Eur Respir J* **16**, 802–807 (2000).
22. the World Health Organisation. The World Health Report. <http://www.who.int/topics/asthma/en/> ; consulté le 05/02/16
23. Innes Ashert, Montefort & Björkstén. Wordwide time trends in the prevalence of the symptoms of asthma, allergic rhinoconjunctivitis, and eczema in childhood : ISAAC Phase One and Three repeat multicountry cross-sectionnal surveys. **368**, 733–743 (2006).
24. Burney, P. G., Luczynska, C., Chinn, S. & Jarvis, D. The European Community Respiratory Health Survey. *European Respiratory Journal* **7**, 954–960 (1994).
25. The international study of asthma and allergies in childhood (ISAAC) STEering Committee. Worlwide variations in the prevalence of asthma symptoms : the International Study of asthma and allergies in childhood. **12**, 315–335 (1998).
26. Raheison, Pénard-Morand & Loreau. In utero and childhood exposure tu parental tobacco smoke, and allergies in schoolchildren. *Respir Med* **101**, 107–117 (2007).
27. Variation in the prevalence of respiratory symptoms, self-reported asthma attacks, and use of asthma medication in the European community respiratory health survey (ECRHS). **9**, 687–695 (1996).
28. Loi n° 2004-806 du 9 août 2004 relative à la politique de santé publique | Legifrance. <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000005823063&dateTexte=20110418> ; consulté le 20/02/16
29. Delmas, M.-C. & Fuhrman, C. L'asthme en France : synthèse des données épidémiologiques descriptives. *Revue des Maladies Respiratoires* **27**, 151–159 (2010).
30. Delmas, Guignon & Leynaert. Prévalence et contrôle de l'asthme chez le jeune enfant en France. *Revue des Maladies Respiratoires* **29**, 688–696 (2012).
31. Mounouchy, Cordeau & Raheison. Prévalence de l'asthme et des symptômes respiratoires chez les adolescents guadeloupéens selon l'enquête ISAAC, phase I, en 2003. *Rev Mal Respir* **26**, 944–951 (2009).
32. Martignon, Catteau & Debotte. Allergies infantiles à la Réunion : existe-t-il des différences avec la métropole ? *Rev Epidemiol Sante Publique* **52**, 127–137 (2004).

33. Foliaki, Annesi-Maesano & Daniel. Prevalence of symptoms of childhood asthma, allergic rhinoconjunctivitis and eczema in the Pacific: the International study of asthma and allergies in childhood (ISAAC). *Allergy* **62**, 259–264 (2007).
34. l'asthme à la Réunion-rapport ORS juin 2011. http://www.ors-reunion.org/IMG/file/tableaux_bord/tb_asthme_2011.pdf consulté le 25/02/16
35. FNORS-score-santé. Available at: www.scoresanté.org. consulté le 25/02/16
36. Eder W, Ege MJ, von Mutius E. The asthma epidemic. *N Engl J Med* (2006).
37. Pawankar, R. Allergic diseases and asthma: a global public health concern and a call to action. *World Allergy Organ J* **7**, 12 (2014).
38. Omarjee, Paganin & Ringet. Profil pneumallergique chez les enfants avec antécédents de bronchiolites à la Réunion. *Rev Mal Respir* **21**, 1530–1556 (2004).
39. Solet, Catteau & Nartz. Epidémiologie de l'asthme à la Réunion : analyse de la mortalité (1990-1998) et de la mortalité hospitalière (1998-2002). *Bull Epidémiol Hebdo* **31**, 232–234 (2006).
40. Viane, Bhugwant & Sieja. Etude comparative des émissions de gaz volcanique du Piton de la Fournaise et des hospitalisations pour asthme de la population réunionnaise de 2005 à 2007. **49**, 346–351 (2009).
41. Vitte, J. & Bienvenu, F. Allergènes moléculaires. *EMC - Biologie Médicale* **7**, 1–8 (2012).
42. Didier, A., Postigo, M.-A., Prévot, G., Têtu, L. & Dutau, G. Place de la désensibilisation spécifique dans la prise en charge d'une allergie croisée. *Revue Française d'Allergologie* **49**, 189–192 (2009).
43. REACTIONS D'HYPERSENSIBILITE. Available at: <http://www.microbiologybook.org/French-immuno/immchapter17.htm>. consulté le 22/02/16
44. Les acariens. <http://www.universalis.fr/encyclopedie/acariens> consulté le 28/02/16
45. Colloff, M. . Taxonomy and identification of dust mites. **53**, 7–12 (1998).
46. Naegele, A., Roussel, S. & Reboux, G. L'acarien transporteur d'allergènes. *Revue Française d'Allergologie* **56**, 29–33 (2016).
47. Tonnel, A. Les acariens et l'allergie. *Revue française d'Allergologie* **55**, 115–117 (2015).
48. recommandations-SPLF-asthme-allergie.pdf.
49. Gøtzsche, P. C. & Johansen, H. K. House dust mite control measures for asthma. *Cochrane Database Syst Rev* CD001187 (2008). doi:10.1002/14651858.CD001187.pub3
50. Calderon, M., Linneberg, A. & Kleine-Tebbe. Respiratory allergy caused by house dust mites : what do we really know ? *Journal Allergy Clinic Immunology* (2014).
51. Asher, M., Montefort, S. & Björkstén, B. Worldwide time trends in the prevalence of symptoms of asthma, allergic rhinoconjunctivitis, and eczema in childhood. *The Lancet* **368**, 733–743 (2006).

52. Weghofer, M., Dall'Antonia, Y. & Grote, M. Characterization of Der p 21, a new important allergen derived from the gut of house dust mites. *Allergy* **63**, 758–767 (2008).
53. Michaud, B., Gouvis-Echragani & Candon. Quantification of circulating house dust mite-specific IL4 and IL13 secreting cells correlates with rhinitis severity in asthmatic children and varies with the seasons. *Clin Exp Allergology* **44**, 222–306 (2014).
54. Mouthuy, Detry & Pirson. Presence in sputum of functional dust-mite specific IgE antibodies in intrinsic asthma. *Am J Respir Crit Care Med* **184**, 206–214 (2011).
55. Gregory & Lloyd. Orchestrating house dust mite-associated allergy in the lung. *Trends immunol* **32**, 403–411 (2011).
56. Alagha, Jarjour & Bommart. Persistent severe hypereosinophilic asthma is not associated with airway remodeling. *Respir Med* **109**, 180–187 (2015).
57. Fernández-Caldas, E. & Lockey, R. F. *Blomia tropicalis*, a mite whose time has come. *Allergy* **59**, 1161–1164 (2004).
58. van Hage-Hamsten, M. *Dermatophagoides siboney* and *Blomia tropicalis*--dust mites of subtropical and tropical areas. *Clin. Exp. Allergy* **25**, 905–907 (1995).
59. van Bronswijk, J. E., de Cock, A. W. & Oshima, S. [The genus *Blomia* Oudemans (Acari : Glycyphagidae) I. Description of *Blomia tropicalis* sp. n. from house dust in tropical and subtropical regions]. *Acarologia* **15**, 477–489 (1974).
60. Mariana, A., Santhana Raj, A. S., Tan, S. N. & Ho, T. M. Scanning electron micrographs of *Blomia tropicalis* (Acari: Astigmata: Echimyopodidae), a common house dust mite in Malaysia. *Trop Biomed* **24**, 29–37 (2007).
61. van Hage-Hamsten, M. & Johansson, E. Clinical and immunologic aspects of storage mite allergy. *Allergy* **53**, 49–53 (1998).
62. Wang, D. Y. *et al.* The upper and lower airway responses to nasal challenge with house-dust mite *Blomia tropicalis*. *Allergy* **58**, 78–82 (2003).
63. Caniatti, M. C. da C. L., Marchioro, A. A., Guilherme, A. L. F. & Tsuneto, L. T. Association of cytokines in individuals sensitive and insensitive to dust mites in a Brazilian population. *PLoS ONE* **9**, e107921 (2014).
64. Barboza, R. *et al.* Endotoxin Exposure during Sensitization to *Blomia tropicalis* Allergens Shifts TH2 Immunity Towards a TH17-Mediated Airway Neutrophilic Inflammation: Role of TLR4 and TLR2. *PLoS ONE* **8**, e67115 (2013).
65. Johansson, E. *et al.* Allergenic crossreactivity between *Lepidoglyphus destructor* and *Blomia tropicalis*. *Clin. Exp. Allergy* **27**, 691–699 (1997).
66. Collazo, M. E. & Díaz, A. M. Monoclonal antibodies against whole body extract of the dust mite *Blomia tropicalis*. *P R Health Sci J* **22**, 345–351 (2003).
67. Cui, Y. Structural biology of mite allergens. *Mol. Biol. Rep.* **40**, 681–686 (2013).

68. Chua, K. Y. *et al.* The *Blomia tropicalis* allergens. *Protein Pept. Lett.* **14**, 325–333 (2007).
69. Arruda, L. K. *et al.* Sensitization to *Blomia tropicalis* in patients with asthma and identification of allergen Blo t 5. *Am. J. Respir. Crit. Care Med.* **155**, 343–350 (1997).
70. Arruda, L. K. *et al.* Use of recombinant group 5 allergens to investigate IgE-mediated sensitization to *Blomia tropicalis* and *Dermatophagoides pteronyssinus*. *Adv. Exp. Med. Biol.* **409**, 173–176 (1996).
71. Caraballo, L. *et al.* Analysis of the cross-reactivity between BtM and Der p 5, two group 5 recombinant allergens from *Blomia tropicalis* and *Dermatophagoides pteronyssinus*. *Int. Arch. Allergy Immunol.* **117**, 38–45 (1998).
72. Yi, F. C., Chua, K. Y., Cheong, N., Shek, L. P. & Lee, B. W. Immunoglobulin E reactivity of native Blo t 5, a major allergen of *Blomia tropicalis*. *Clin. Exp. Allergy* **34**, 1762–1767 (2004).
73. Gao, Y. F. *et al.* Identification and characterization of a novel allergen from *Blomia tropicalis*: Blo t 21. *J. Allergy Clin. Immunol.* **120**, 105–112 (2007).
74. Tan, K. W. *et al.* NMR structure and IgE epitopes of Blo t 21, a major dust mite allergen from *Blomia tropicalis*. *J. Biol. Chem.* **287**, 34776–34785 (2012).
75. Mora, C., Flores, I., Montealegre, F. & Díaz, A. Cloning and expression of Blo t 1, a novel allergen from the dust mite *Blomia tropicalis*, homologous to cysteine proteases. *Clin. Exp. Allergy* **33**, 28–34 (2003).
76. Cheong, N. *et al.* Lack of human IgE cross-reactivity between mite allergens Blo t 1 and Der p 1. *Allergy* **58**, 912–920 (2003).
77. Mary, C. L., López-Malpica, F. & Díaz, A. M. Analysis of cross-reactivity between group 1 allergens from mites. *P R Health Sci J* **27**, 163–170 (2008).
78. Cheong, N., Yang, L., Lee, B. W. & Chua, K. Y. Cloning of a group 3 allergen from *Blomia tropicalis* mites. *Allergy* **58**, 352–356 (2003).
79. Cheong, N. *et al.* Mite amylase from *Blomia tropicalis* (Blo t 4): differential allergenicity linked to geographical regions. *Int. Arch. Allergy Immunol.* **149**, 25–32 (2009).
80. Yi, F. C. *et al.* Identification of shared and unique immunoglobulin E epitopes of the highly conserved tropomyosins in *Blomia tropicalis* and *Dermatophagoides pteronyssinus*. *Clin. Exp. Allergy* **32**, 1203–1210 (2002).
81. Ramos, J. D. *et al.* cDNA cloning and expression of Blo t 11, the *Blomia tropicalis* allergen homologous to paramyosin. *Int. Arch. Allergy Immunol.* **126**, 286–293 (2001).
82. Tsai, J.-J. *et al.* Identification of the major allergenic components in *Blomia tropicalis* and the relevance of the specific IgE in asthmatic patients. *Ann. Allergy Asthma Immunol.* **91**, 485–489 (2003).
83. Eriksson, T. L., Whitley, P., Johansson, E., van Hage-Hamsten, M. & Gafvelin, G. Identification and characterisation of two allergens from the dust mite *Acarus siro*, homologous with fatty acid-binding proteins. *Int. Arch. Allergy Immunol.* **119**, 275–281 (1999).

84. Puerta, L., Kennedy, M. W., Jimenez, S. & Caraballo, L. Structural and ligand binding analysis of recombinant Blo t 13 allergen from *Blomia tropicalis* mite, a fatty acid binding protein. *Int. Arch. Allergy Immunol.* **119**, 181–184 (1999).
85. Simpson, A. *et al.* Skin test reactivity to natural and recombinant *Blomia* and *Dermatophagoides* spp. allergens among mite allergic patients in the UK. *Allergy* **58**, 53–56 (2003).
86. Caraballo, L. & Acevedo, N. New Allergens of Relevance in Tropical Regions: The Impact of *Ascaris lumbricoides* Infections. *World Allergy Organ J* **4**, 77–84 (2011).
87. Acevedo, N. *et al.* IgE cross-reactivity between *Ascaris* and domestic mite allergens: the role of tropomyosin and the nematode polyprotein ABA-1. *Allergy* **64**, 1635–1643 (2009).
88. Acevedo, N. & Caraballo, L. IgE cross-reactivity between *Ascaris lumbricoides* and mite allergens: possible influences on allergic sensitization and asthma. *Parasite Immunol.* **33**, 309–321 (2011).
89. Fernández-Caldas, E., Iraola, V. & Carnés, J. Molecular and biochemical properties of storage mites (except *Blomia* species). *Protein Pept. Lett.* **14**, 954–959 (2007).
90. Chew, F. T. *et al.* Allergenic differences between the domestic mites *Blomia tropicalis* and *Dermatophagoides pteronyssinus*. *Clin. Exp. Allergy* **29**, 982–988 (1999).
91. Fernández-Caldas, E. *et al.* Cutaneous sensitivity to six mite species in asthmatic patients from five Latin American countries. *J Investig Allergol Clin Immunol* **3**, 245–249 (1993).
92. Rizzo, M. C., Fernández-Caldas, E., Solé, D. & Naspitz, C. K. IgE antibodies to aeroallergens in allergic children in São Paulo, Brazil. *J Investig Allergol Clin Immunol* **7**, 242–248 (1997).
93. Baldaçara, R. P. de C. *et al.* Prevalence of allergen sensitization, most important allergens and factors associated with atopy in children. *Sao Paulo Med J* **131**, 301–308 (2013).
94. Díaz Rodríguez, A., Fabré Ortiz, D. E., Coutin, M. G. & González Méndez, T. [Sensitization to mites. Relation with atopic diseases in school children from San Antonio de los Baños]. *Rev Alerg Mex* **56**, 80–85 (2009).
95. Carvalho, K. dos A. *et al.* *Blomia tropicalis* Blo t 5 and Blo t 21 recombinant allergens might confer higher specificity to serodiagnostic assays than whole mite extract. *BMC Immunol.* **14**, 11 (2013).
96. Sánchez-Borges, M., Fernández-Caldas, E., Capriles-Hulett, A. & Caballero-Fonseca, F. Mite hypersensitivity in patients with rhinitis and rhinosinusitis living in a tropical environment. *Allergol Immunopathol (Madr)* **42**, 120–126 (2014).
97. Puccio, F. A. *et al.* Importance of including *Blomia tropicalis* in the routine diagnosis of Venezuelan patients with persistent allergic symptoms. *Allergy* **59**, 753–757 (2004).
98. Neffen, H. E. *et al.* Mite sensitivity and exposure in the city of Santa Fe, Argentina. *J Investig Allergol Clin Immunol* **6**, 278–282 (1996).
99. Castro Almarales, R. L. *et al.* Correlation between skin tests to *Dermatophagoides*

- pteronyssinus, Dermatophagoides siboney and Blomia tropicalis in Cuban asthmatics. *Allergol Immunopathol (Madr)* **34**, 23–26 (2006).
100. Puerta, L., Fernández-Caldas, E., Lockey, R. F. & Caraballo, L. R. Mite allergy in the tropics: sensitization to six domestic mite species in Cartagena, Colombia. *J Investig Allergol Clin Immunol* **3**, 198–204 (1993).
 101. Hurtado, I. & Parini, M. House dust mites in Caracas, Venezuela. *Ann Allergy* **59**, 128–130 (1987).
 102. da Silva Ezequiel, O., Gazêta, G. S., Amorim, M. & Serra-Freire, N. M. Evaluation of the acarofauna of the domiciliary ecosystem in Juiz de Fora, State of Minas Gerais, Brazil. *Mem. Inst. Oswaldo Cruz* **96**, 911–916 (2001).
 103. Martínez Jiménez, N. E., Aguilar Angeles, D. & Rojas Ramos, E. [Sensitization to *Blomia tropicalis* and *Dermatophagoides pteronyssinus*, farinae and siboney prevalence in patients with rhinitis, allergic asthma, or both, in a population of a metropolitan area of Mexico City]. *Rev Alerg Mex* **57**, 3–10 (2010).
 104. Stanaland, B. E., Fernández-Caldas, E., Jacinto, C. M., Trudeau, W. L. & Lockey, R. F. Sensitization to *Blomia tropicalis*: skin test and cross-reactivity studies. *J. Allergy Clin. Immunol.* **94**, 452–457 (1994).
 105. Caplin, J. *et al.* Allergic sensitization to domestic mites in Corpus Christi, Texas. *Allergy Asthma Proc* **30**, 166–170 (2009).
 106. Arlian, L. G. *et al.* Prevalence of dust mites in the homes of people with asthma living in eight different geographic areas of the United States. *J. Allergy Clin. Immunol.* **90**, 292–300 (1992).
 107. Chew, G. L. *et al.* Mite sensitization among Latina women in New York, where dust-mite allergen levels are typically low. *Indoor Air* **19**, 193–197 (2009).
 108. Yu, J.-M. *et al.* Diversity of House Dust Mite Species in Xishuangbanna Dai, a Tropical Rainforest Region in Southwest China. *Biomed Res Int* **2015**, 421716 (2015).
 109. Feng, M., Sun, W. & Cheng, X. Seasonal dynamics and distribution of house dust mites in China. *Biosci Trends* **3**, 210–215 (2009).
 110. Zheng, Y.-W. *et al.* Indoor mite allergen levels, specific IgE prevalence and IgE cross-inhibition pattern among asthmatic children in Haikou, southern China. *Chin. Med. J.* **125**, 3059–3063 (2012).
 111. Zhang, L. *et al.* Prevalence and distribution of indoor allergens in Singapore. *Clin. Exp. Allergy* **27**, 876–885 (1997).
 112. Chew, F. T., Zhang, L., Ho, T. M. & Lee, B. W. House dust mite fauna of tropical Singapore. *Clin. Exp. Allergy* **29**, 201–206 (1999).
 113. Chew, F. T., Lim, S. H., Goh, D. Y. & Lee, B. W. Sensitization to local dust-mite fauna in Singapore. *Allergy* **54**, 1150–1159 (1999).

114. Kuo, I. C. *et al.* Sensitization to *Blomia tropicalis* and *dermatophagoides pteronyssinus*-a comparative study between Singapore and Taiwan. *Asian Pac. J. Allergy Immunol.* **17**, 179–188 (1999).
115. Tsai, J. J., Wu, H. H., Shen, H. D., Hsu, E. L. & Wang, S. R. Sensitization to *Blomia tropicalis* among asthmatic patients in Taiwan. *Int. Arch. Allergy Immunol.* **115**, 144–149 (1998).
116. Wan, K.-S., Yang, W. & Wu, W.-F. A survey of serum specific-IgE to common allergens in primary school children of Taipei City. *Asian Pac. J. Allergy Immunol.* **28**, 1–6 (2010).
117. Podder, S., Gupta, S. K. & Saha, G. K. Incrimination of *Blomia tropicalis* as a Potent Allergen in House Dust and Its Role in Allergic Asthma in Kolkata Metropolis, India. *World Allergy Organ J* **3**, 182–187 (2010).
118. Mariana, A., Ho, T. M., Sofian-Azirun, M. & Wong, A. L. House dust mite fauna in the Klang Valley, Malaysia. *Southeast Asian J. Trop. Med. Public Health* **31**, 712–721 (2000).
119. Mpairwe, H. *et al.* Skin prick test reactivity to common allergens among women in Entebbe, Uganda. *Trans. R. Soc. Trop. Med. Hyg.* **102**, 367–373 (2008).
120. Pefura-Yone, E. W., Kengne, A. P. & Kuaban, C. Sensitisation to mites in a group of patients with asthma in Yaounde, Cameroon: a cross-sectional study. *BMJ Open* **4**, e004062 (2014).
121. Jeevarathnum, A. C., van Niekerk, A., Green, R. J., Becker, P. & Masekela, R. Prevalence of *Blomia tropicalis* allergy in two regions of South Africa. *S. Afr. Med. J.* **105**, 567–569 (2015).
122. Agodokpessi, G. *et al.* [Sensitisation profile to airborne allergens of patients followed for asthma in Cotonou, Benin. A cross-sectional study using prick-tests]. *Rev Mal Respir* **32**, 930–935 (2015).
123. Casas, R., Ferrándiz, R., Wihl, J. A., Fernández, B. & Dreborg, S. Biologic activity of *Dermatophagoides siboney* and *Blomia tropicalis* allergens in exposed and unexposed mite-allergic individuals. Effect of patient selection on the biologic standardization of mite extracts. *Allergy* **54**, 392–396 (1999).
124. Müsken, H. *et al.* In vivo and in vitro sensitization to domestic mites in German urban and rural allergic patients. *J Investig Allergol Clin Immunol* **12**, 177–181 (2002).
125. Müsken, H. *et al.* Sensitization to different mite species in German farmers: clinical aspects. *J Investig Allergol Clin Immunol* **10**, 346–351 (2000).
126. Juliá-Serdá, G. *et al.* Prevalence of sensitization to *Blomia tropicalis* among young adults in a temperate climate. *J Asthma* **49**, 349–354 (2012).
127. Tovey, Mc Donald & Peat. Domestic Mite Species and Der p Allergen Levels in nine Locations of Australia. *Allergy Clin Immunol Int* **12**, 226–231
128. Zakzuk, J. *et al.* Early life IgE responses in children living in the tropics: a prospective analysis. *Pediatr Allergy Immunol* **24**, 788–797 (2013).

129. Yong, S.-B., Wu, C.-C., Tzeng, Y.-C., Hung, W.-C. & Yang, K. D. Different profiles of allergen sensitization in different ages and geographic areas in Changhua, Taiwan. *J Microbiol Immunol Infect* **46**, 295–301 (2013).
130. Yu, M.-K., Lin, C.-Y., Chen, W.-L. & Chen, C.-T. Prevalence of *Blomia tropicalis* in wheezing children in central Taiwan. *J Microbiol Immunol Infect* **41**, 68–73 (2008).
131. Sun, B. Q. *et al.* Allergy-related evidences in relation to serum IgE: data from the China state key laboratory of respiratory disease, 2008-2013. *Biomed. Environ. Sci.* **27**, 495–505 (2014).
132. Stanaland, B. E., Fernández-Caldas, E., Jacinto, C. M., Trudeau, W. L. & Lockey, R. F. Positive nasal challenge responses to *Blomia tropicalis*. *J. Allergy Clin. Immunol.* **97**, 1045–1049 (1996).
133. Pefura-Yone, E. W., Afane-Ze, E. & Kuaban, C. [Sensitization to *Blomia tropicalis* among asthmatic patients in Yaoundé, Cameroon]. *Rev Mal Respir* **32**, 24–29 (2015).
134. Zhong, N., Ye, J., Zhang, J., Liu, Y. & Yi, H. [Analysis of aeroallergen spectrum in patients with allergic rhinitis in Nanchang area]. *Zhonghua Er Bi Yan Hou Tou Jing Wai Ke Za Zhi* **49**, 505–508 (2014).
135. Li, J. *et al.* A multicentre study assessing the prevalence of sensitizations in patients with asthma and/or rhinitis in China. *Allergy* **64**, 1083–1092 (2009).
136. García Robaina, J. C. *et al.* Skin tests and conjunctival and bronchial challenges with extracts of *Blomia tropicalis* and *Dermatophagoides pteronyssinus* in patients with allergic asthma and/or rhinoconjunctivitis. *Int. Arch. Allergy Immunol.* **131**, 182–188 (2003).
137. Montealegre, F. *et al.* Prevalence of skin reactions to aeroallergens in asthmatics of Puerto Rico. *P R Health Sci J* **16**, 359–367 (1997).
138. Caraballo, L., Puerta, L., Fernández-Caldas, E., Lockey, R. F. & Martínez, B. Sensitization to mite allergens and acute asthma in a tropical environment. *J Investig Allergol Clin Immunol* **8**, 281–284 (1998).
139. Nelson, R. P. *et al.* Allergen-specific IgE levels and mite allergen exposure in children with acute asthma first seen in an emergency department and in nonasthmatic control subjects. *J. Allergy Clin. Immunol.* **98**, 258–263 (1996).
140. Caraballo, L., Puerta, L., Fernández-Caldas, E., Lockey, R. F. & Martínez, B. Sensitization to mite allergens and acute asthma in a tropical environment. *J Investig Allergol Clin Immunol* **8**, 281–284 (1998).
141. Buendía, E., Zakzuk, J., Mercado, D., Alvarez, A. & Caraballo, L. The IgE response to *Ascaris* molecular components is associated with clinical indicators of asthma severity. *World Allergy Organ J* **8**, 8 (2015).
142. Polido, J. G. F. *et al.* Correlations Between Allergen-Specific IgE Serum Levels in Patients With Ocular Allergy. *Cornea* **34**, 1092–1097 (2015).
143. Fuiano, N. & Incorvaia, C. Dissecting the causes of atopic dermatitis in children: less foods,

- more mites. *Allergol Int* **61**, 231–243 (2012).
144. Pires, M. C., Calux, M. J. F., Mori, J. C. & Montealegre, F. Reactivity of anti-Blomia tropicalis IgG and IgE in patients with atopic dermatitis. *Clin. Exp. Dermatol.* **27**, 309–313 (2002).
 145. Shek, L. P.-C. *et al.* Specific profiles of house dust mite sensitization in children with asthma and in children with eczema. *Pediatr Allergy Immunol* **21**, e718–722 (2010).
 146. Kidon, M. I. *et al.* Sensitization to dust mites in children with allergic rhinitis in Singapore: does it matter if you scratch while you sneeze? *Clin. Exp. Allergy* **35**, 434–440 (2005).
 147. Álvarez-Castelló, M. *et al.* [Sensitization to mites and occupational allergens in bakery workers of la habana, cuba]. *Rev Alerg Mex* **59**, 9–15 (2012).
 148. Sánchez-Borges, M., Suárez Chacón, R., Capriles-Hulett, A., Caballero-Fonseca, F. & Fernández-Caldas, E. Anaphylaxis from ingestion of mites: pancake anaphylaxis. *J. Allergy Clin. Immunol.* **131**, 31–35 (2013).
 149. Hussein, A. H. & Elawamy, W. Quantitation of Blomia tropicalis allergen Blo t 5 in cereal and cereal-based foods consumed in the Nile Delta, Egypt. *Am. J. Trop. Med. Hyg.* **93**, 194–197 (2015).
 150. Nurmatov, U., van Schayck, C. P., Hurwitz, B. & Sheikh, A. House dust mite avoidance measures for perennial allergic rhinitis: an updated Cochrane systematic review. *Allergy* **67**, 158–165 (2012).
 151. El-Ghitany, E. M. & Abd El-Salam, M. M. Environmental intervention for house dust mite control in childhood bronchial asthma. *Environ Health Prev Med* **17**, 377–384 (2012).
 152. Sato, M. N. *et al.* Oral tolerance induction to Dermatophagoides pteronyssinus and Blomia tropicalis in sensitized mice: occurrence of natural autoantibodies to immunoglobulin E. *Clin. Exp. Allergy* **32**, 1667–1674 (2002).
 153. Cerqueira-Lima, A. T. *et al.* Effects of Cissampelos sympodialis Eichl. and its alkaloid, warifteine, in an experimental model of respiratory allergy to Blomia tropicalis. *Curr Drug Targets* **11**, 1458–1467 (2010).
 154. Costa, R. S. *et al.* Ocimum gratissimum Linn. and rosmarinic acid, attenuate eosinophilic airway inflammation in an experimental model of respiratory allergy to Blomia tropicalis. *Int. Immunopharmacol.* **13**, 126–134 (2012).
 155. Santos Serafim Machado, M. *et al.* The anti-allergic activity of Cymbopogon citratus is mediated via inhibition of nuclear factor kappa B (Nf-Kb) activation. *BMC Complement Altern Med* **15**, 168 (2015).
 156. Chung, K. F. *et al.* International ERS/ATS guidelines on definition, evaluation and treatment of severe asthma. *European Respiratory Journal* **43**, 343–373 (2014).
 157. Savoir distinguer et reconnaître rhinite chronique et sinusite chronique. Available at: <http://www.orlfrance.org/college/Objectifs/55.htm>. (Accessed: 8th March 2016)

158. Laszlo, G. Standardisation of lung function testing: helpful guidance from the ATS/ERS Task Force. *Thorax* **61**, 744–746 (2006).
159. Quanjer, P. H. *et al.* Lung volumes and forced ventilatory flows. Report Working Party Standardization of Lung Function Tests, European Community for Steel and Coal. Official Statement of the European Respiratory Society. *Eur Respir J Suppl* **16**, 5–40 (1993).
160. TENOR risk score predicts healthcare in adults with severe or difficult-to-treat asthma. - PubMed - NCBI. Available at: <https://www.ncbi.nlm.nih.gov/s.frodon.univ-paris5.fr/pubmed/16870656>. (Accessed: 15th March 2016)
161. Raheison, C. *et al.* Evolution of asthma severity in a cohort of young adults: is there any gender difference? *PLoS ONE* **4**, e7146 (2009).
162. Raheison Semjen, C. L'asthme de la femme. *Revue Française d'Allergologie* **53**, 205–207 (2013).
163. Leynaert, B., Bousquet, J., Henry, C., Liard, R. & Neukirch, F. Is bronchial hyperresponsiveness more frequent in women than in men? A population-based study. *Am. J. Respir. Crit. Care Med.* **156**, 1413–1420 (1997).
164. Observatoire réunionnais de l'air - Qualité de l'air sur l'Ile de La Réunion. Available at: <http://www.atmo-reunion.net/>. consulté le 24/02/16
165. Pauli, G. & Bessot, J.-C. Les acariens : biologie, écologie et actualités des allergènes moléculaires. *Revue Française d'Allergologie* **53**, 45–58 (2013).
166. Chapman, M. D., Smith, A. M., Vailes, L. D. & Arruda, L. K. Defined epitopes: in vivo and in vitro studies using recombinant allergens. *Int. Arch. Allergy Immunol.* **113**, 102–104 (1997).
167. Les 'zoreys', une communauté à part. *L'Express.fr* (2010). Available at: http://www.lexpress.fr/region//les-zoreys-une-communaute-a-part_903045.html. consulté le 18/03/16
168. Liu, T. *et al.* The association between family history of asthma and the prevalence of asthma among US adults: National Health and Nutrition Examination Survey, 1999–2004. *Genet. Med.* **11**, 323–328 (2009).
169. Bender, B. G., Pedan, A. & Varasteh, L. T. Adherence and persistence with fluticasone propionate/salmeterol combination therapy. *J. Allergy Clin. Immunol.* **118**, 899–904 (2006).
170. Mäkelä, M. J., Backer, V., Hedegaard, M. & Larsson, K. Adherence to inhaled therapies, health outcomes and costs in patients with asthma and COPD. *Respir Med* **107**, 1481–1490 (2013).
171. Oka, A. *et al.* Ongoing allergic rhinitis impairs asthma control by enhancing the lower airway inflammation. *J Allergy Clin Immunol Pract* **2**, 172–178 (2014).
172. Trakultivakorn, M. & Nuglor, T. Sensitization to Dermatophagoides pteronyssinus and Blomia tropicalis extracts and recombinant mite allergens in atopic Thai patients. *Asian Pac. J. Allergy Immunol.* **20**, 217–221 (2002).

173. Zheng, Y. W. *et al.* Indoor Allergen Levels and Household Distributions in Nine Cities Across China. *Biomed. Environ. Sci.* **28**, 709–717 (2015).
174. Croce, M., Costa-Manso, E., Baggio, D. & Croce, J. House dust mites in the city of Lima, Peru. *J Investig Allergol Clin Immunol* **10**, 286–288 (2000).
175. Sharma, D., Dutta, B. K. & Singh, A. B. Dust mites population in indoor houses of suspected allergic patients of South assam, India. *ISRN Allergy* 2011, 576849 (2011).

Annexe

Questionnaire sur les données socio-démographiques et anthropométriques

Numéro d'identification : |_|_|||_|_|||_|_|

Partie patient

Age : |_|_| | ans

Pays de naissance (préciser métropole ou Réunion si France):

1 REUNION et OCEAN INIDEN

2 FRANCE

Sexe :

0 Masculin

1 Féminin

Situation :

0 Célibataire

1 Marié(e)

2 En concubinage

3 Divorcé(e)

4 Veuf(ve)

Profession : | _____|

catégorie professionnelle :

0 aucune

1 agriculteur/exploitant/maraicher, employés et ouvriers

2 artisans, commerçants, chef entreprise, cadres prof libérales, prof intellectuelles supérieures, professions intermédiaires

3 étudiants

Niveau d'études :

0 rien ou École primaire

1 BEPC, BAC, Études supérieures

DOMICILIATION

Votre commune de domicile :

Nom : | _____|

code postal : 974|_|_|

territoire :

sud ouest est ou nord

Depuis quand habitez vous la Réunion ?

- 1 Moins de 5 ans
- 2 Entre 5 et 10 ans
- 3 Entre 10 et 15 ans
- 4 Plus de 15 ans
- 5 Depuis toujours

DONNEES ANTHROPOMETRIQUES

Poids : |_|_|_| kg

Taille : |_|,|_|_| mètre

Tabagisme :

0 N'a jamais fumé (moins de 100 cigarettes consommées au cours de la vie)

1 fumeur actif ou ancien

nombre de PA

Y a-t-il des fumeurs réguliers dans votre entourage immédiat?

(Y compris sur votre lieu de travail)

Oui

Non

Avez-vous des animaux domestiques ? : Oui Non

De quel (s) animal (animaux) s'agit-il ? :

1 chien

2 chat

3 autres

Antécédents médicaux d'asthme:

Oui

Non

Si oui, quel membre de votre famille _____

Age de début de l'asthme: |_|_| ans

Partie médecin

IMC (1 chiffre après la virgule= P/T²) : |_|_|_|,|_|

VEMS: |_|_|_%

VEMS/CV: |_|_|_%

CV : |_|_|_%

DEM : |_|_|_%

Réversibilité

Oui

Non

Résultats prick tests:

Dermatophagoides ptéronissinus : Papule : |_|_| et érythème : |_|_|

Dermatophagoides farinae : Papule : |_|_| et érythème : |_|_|

Blomia tropicalis : Papule : |_|_| et érythème : |_|_|

Chat : Papule : |_|_| et érythème : |_|_|

Chien : Papule : |_|_| et érythème : |_|_|

Alternaria : Papule : |_|_| et érythème : |_|_|

Aspergillus : Papule : |_|_| et érythème : |_|_|

Graminées : Papule : |_|_| et érythème : |_|_|

Cynodon Papule : |_|_| et érythème : |_|_|

Blatte germanique : Papule : |_|_| et érythème : |_|_|

Score ACT: |_|_|/25

Traitement de fond: _____

Dose : |_|_|_|_| µg/j

Dose équivalent beclométasone : µg/j

Nombre de venue aux urgences au cours des 12 derniers mois : |_|_|

Nombre de prise de cure de corticoïdes au cours des 12 derniers mois: |_|_|

Biologie

- Eosinophile :

- IgE totales :

- IgE spécifiques:

Dermatophagoides ptéronissinus:

Dermatophagoides farinae:

Blomia tropicalis:

Chat:

Chien:

Alternaria:

Aspergillus:

Graminées:

Cynodon:

Blatte germanique:

Résumé

Introduction : Blomia Tropicalis est un acarien présent dans les pays tropicaux. Aucune donnée n'est disponible à la Réunion sur son implication dans l'asthme.

Population et méthodes : Une étude rétrospective observationnelle monocentrique a été réalisée au CHU Sud de la Réunion chez des patients asthmatiques. L'objectif principal était de déterminer si les patients sensibilisés à Blomia Tropicalis présentent un asthme plus sévère que ceux sensibilisés aux autres acariens. Les patients avaient bénéficié d'un dosage d'IgE spécifiques aux acariens : Dermatophagoides Pteronyssinus (DP), Dermatophagoides Farinae (BF) et Blomia Tropicalis (BT). Les patients sensibilisés aux acariens étaient définis par au moins une IgE spécifique > 0,1 kUI/l. Les données étaient exprimées en médiane et intervalle interquartile.

Résultats : Au total, 78 patients ont été inclus dont 39 étaient sensibilisés aux acariens. La concentration d'IgE spécifiques à BT était plus basse que les concentrations d'IgE spécifiques à DP et DF (9,3 [1,34-50,00] kUI/l vs 37,10 [4,53-100] kUI/l et 26,60 [2,89-60,50] kUI/l, respectivement) mais la différence n'était pas significative ($p=0,06$). Il existait une bonne corrélation entre la concentration d'IgE à BT et la concentration d'IgE à DP et DF ($r^2=0,5613$ et $r^2=0,6420$, respectivement ; $p<0,0001$). Les concentrations d'IgE spécifiques étaient similaires entre les patients asthmatiques sévères ($n=8$) et non sévères ($n=31$). Les ratios des concentrations IgE BT/DP et BT/DF semblaient plus bas chez les asthmatiques sévères mais la différence n'était pas significative (0,32 [0,19-0,65] et 0,27 [0,23-0,65] vs 0,69 [0,14-1,13] et 0,74 [0,20-1,14], respectivement ; $p>0,05$).

Conclusion : La sensibilisation à BT est très présente chez les patients asthmatiques à la Réunion. Cet acarien ne semble pas être un facteur de sévérité de l'asthme mais notre étude manque de puissance.

Abstract

Introduction: Blomia tropicalis is a mite located in tropical countries. Its implication in asthma is unknown in Reunion Island.

Population and Methods: A retrospective, monocentric, observational study was conducted in CHU Sud Reunion. The main objective was to determine whether or not Blomia Tropicalis sensitized patients suffer more severe asthma than other mites sensitized patients. Asthmatic patients had a measurement of specific IgE to mites : Dermatophagoides pteronyssinus (DP), Dermatophagoides Farinae (BF) and Blomia tropicalis (BT). Dust mites sensitization was defined by at least one specific IgE > 0.1 KIU / l. Data was expressed as median and interquartile range.

Results: A total of 78 patients were enrolled and 39 were sensitized to dust mites. Concentration of specific IgE BT was lower than the concentrations of IgE specific to DP and DF (9.3 [1.34 to 50.00] KIU / L vs 37.10 [4.53 to 100] KIU / l and 26.60 [2.89 to 60.50] KIU / l, respectively) but the difference was not statistically significant ($p = 0.06$). There was a good correlation between concentration of IgE to BT and concentration of IgE to DP and DF ($r^2 = 0.5613$ and $r^2 = 0.6420$, respectively; $p < 0.0001$). Specific IgE concentrations were similar between severe ($n=8$) and non-severe asthma ($n=31$). Ratios of IgE concentrations BT/DP and BT/DF seemed to be lower in severe asthma but the difference was not significant (0.32 [from 0.19 to 0.65] and 0.27 [0.23 to 0 65] vs 0.69 [0.14 to 1.13] and 0.74 [0.20 to 1.14], respectively; $p > 0.05$).

Conclusion : Sensitization to BT is found in asthma patients in Réunion. This mite does not seem to be a factor of asthma severity but

our study is powerless.