

HAL
open science

Rôle du pharmacien dans la prévention du dopage par la prise de médicaments et de certains compléments alimentaires

Mathieu Verhaeghe

► To cite this version:

Mathieu Verhaeghe. Rôle du pharmacien dans la prévention du dopage par la prise de médicaments et de certains compléments alimentaires. Sciences pharmaceutiques. 2017. dumas-01557449

HAL Id: dumas-01557449

<https://dumas.ccsd.cnrs.fr/dumas-01557449>

Submitted on 6 Jul 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.

UNIVERSITE DE CAEN NORMANDIE

ANNEE 2017

U.F.R. DES SCIENCES PHARMACEUTIQUES

THESE POUR LE DIPLOME D'ETAT DE DOCTEUR EN PHARMACIE

PRESENTEE PAR

Mathieu VERHAEGHE
Né le 01 Août 1991 à Paris (15ème)

SUJET: Rôle du Pharmacien dans la prévention du dopage par la prise de médicaments et de certains compléments alimentaires

SOUTENUE PUBLIQUEMENT LE : VENDREDI 28 AVRIL 2017

JURY :

Mme. Anne-Sophie VOISIN-CHIRET, Professeur, UFR Pharmacie Caen, PRESIDENT DU JURY

M. Pierre IUNG, Pharmacien titulaire, Bretteville l'Orgueilleuse, EXAMINATEUR

Mme. Véronique ANDRE, Maître de conférences, UFR Pharmacie Caen, EXAMINATEUR

Remerciements

Je remercie chaleureusement toutes les personnes qui m'ont aidé pendant l'élaboration de ma thèse et notamment ma directrice, **Madame Anne-Sophie VOISIN-CHIRET** pour votre grande disponibilité et vos précieux conseils dans la rédaction et la correction de mon travail. Votre qualité pédagogique de responsable de l'unité d'enseignement « Sport, médicaments et dopage » dédiée aux étudiants de quatrième année témoigne de l'intérêt commun que nous portons pour la lutte contre le dopage.

Je remercie mon maître de stage de sixième année, **Monsieur Pierre IUNG**, pour avoir accepté de vous porter responsable de ma thèse et pour votre intérêt pour mon sujet. J'adresse également mes remerciements à **toute l'équipe de la pharmacie de l'Eglise** pour m'avoir accueilli chaleureusement en stage de sixième année et pour vos encouragements.

Je remercie Madame **Véronique ANDRE** d'avoir accepté de participer à mon jury. Votre expérience dans le monde sportif et l'intérêt que vous portez au sport et à la santé étaient pour moi des raisons évidentes de vous proposer ce rôle.

Je remercie ma **famille**, pour l'écoute et le soutien que vous m'avez accordé et pour votre confiance dans mes différents choix.

Enfin, je remercie **Célia**, ma compagne. Tes attentions et tes encouragements m'ont accompagné tout au long de ces années d'études de Pharmacie, je te serai éternellement reconnaissant.

Liste des abréviations

- ACTH : Adrénocorticotropique Hormone
- AFNOR : Association française de normalisation
- AFSSA : Agence française de sécurité sanitaire des aliments
- AFLD : Agence française de lutte contre le dopage
- AICAR : 5-aminoimidazole-4-carboxamide ribonucléotide
- AMA : Agence mondiale antidopage
- AMLD : Antenne médicale de lutte contre le dopage
- AMM : Autorisation de mise sur le marché
- AMPD : Antenne médicale de prévention du dopage
- ANSES : Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail
- ASI : Activité sympathomimétique intrinsèque
- AUT : Autorisation d'usage à des fins thérapeutiques
- CERA : Continuous erythropoietin receptor activator
- CERFA : Centre d'enregistrement et de révision des formulaires administratifs
- CESPARM : Comité d'éducation sanitaire et sociale de la pharmacie française
- CG : Chorionic gonadotrophin
- CIO : Comité international olympique
- CMAS : Confédération mondiale des activités subaquatiques
- CNOP : Conseil national de l'Ordre des pharmaciens
- CNOSF : Comité national olympique et sportif français
- CPLD : Conseil de prévention et de lutte contre le dopage
- DGCCRF : Direction générale de la concurrence, de la consommation et de la répression des fraudes
- EFSA : European food safety authority
- EPO : Erythropoïétine
- FIA : Fédération internationale de l'automobile
- FIS : Fédération internationale de ski
- GA2LEN : Global allergy and asthma european network
- GH : Growth hormon
- hCH : Human chorionic gonadotrophin
- HPST : Hôpital, patients, santé et territoire
- IGF : International golf federation
- IGF-1: Insulin-like growth factor 1

- IPC : International paralympic committee
- ISSF : International shooting sport federation
- Kcal : Kilocalorie
- LH : Hormone lutéinisante
- MB : Métabolisme basal
- ORL : Ortho-rhino-laryngologie
- PEG : Polyéthylène glycol
- PPAR δ : Peroxisome proliferator-activated receptor delta
- TDAH : Trouble dysfonctionnel de l'attention avec ou sans hyperactivité
- THC : Tetrahydrocannabinol
- THG : Tétrahydrogestrinone
- UNESCO : United nations educational, scientific and cultural organization
- WA : World archery
- WCBS : World confederation of billiards sport
- WDF : World dart sport

Table des matières

I. Introduction	8
II. Généralités	9
1. Définition du dopage.....	9
1) Issue du Code du sport français.....	9
2) Issue du Code mondial antidopage.....	9
2. Le dopage : cadre institutionnel et réglementaire français et international	10
1) Les lois françaises	10
2) Le Code mondial antidopage.....	13
3) Les principales institutions concernées	13
4) La liste des interdictions.....	15
5) Les sanctions encourues	18
3. Un phénomène qui traverse l’histoire du sport	19
4. Prévalence du dopage.....	21
1) Toutes les disciplines et tous les pays concernés	21
2) Réalité statistique qui sous-évalue l’ampleur du problème.....	22
3) Sportifs amateurs et non-licenciés particulièrement touchés	23
5. Les dangers du dopage : des enjeux sanitaires, éthiques et d’ordre public.....	24
1) De nombreux effets indésirables sur la santé des athlètes.....	24
2) Un développement continu de substances et de méthodes interdites.....	32
3) Une déviance à l’éthique dans le monde du sport	33
4) Les modes d’approvisionnement et le trafic de produits dopants	34
6. Le rôle du pharmacien dans la prévention du dopage et les raisons de son implication .	36
1) Une obligation déontologique	36
2) Le pharmacien : premier relais de santé.....	36
3) Le pharmacien : spécialiste du médicament et de son bon usage	36

4) Les pharmacies : premier circuit de distribution des compléments alimentaires en France.....	37
5) La convention : « Prévention du dopage lié à l’usage des compléments alimentaires par les sportifs »	38
7. Conclusion	39
III. Médicaments et dopage	40
1. Le dopage volontaire.....	40
1) Les médicaments en vente libre	40
2) Les médicaments issus de prescriptions.....	43
2. Le dopage accidentel par les médicaments	69
1) Les limites de la liste des interdictions de l’AMA	70
2) Une réglementation adaptée	70
3) Accidents liés à l’automédication et au conseil officinal	71
4) Accidents liés aux prescriptions médicales	78
3. Conclusion	92
IV. Compléments alimentaires, denrées alimentaires destinées à l’usage des sportifs et risque de dopage.....	93
1. Définitions.....	93
1) Définition des compléments alimentaires	94
2) Définition des denrées alimentaires destinées à l’usage des sportifs	94
2. Réglementation	95
1) Réglementation des compléments alimentaires	95
2) Réglementation des denrées alimentaires destinées à l’usage des sportifs	97
3. Marché des compléments alimentaires et des denrées alimentaires destinées à l’usage des sportifs	98
4. Besoins nutritionnels chez le sportif.....	99
1) Le profil énergétique	99
2) Besoins en macronutriments	102

3)	Besoins en micronutriments	105
5.	Problématique du dopage.....	106
1)	Présence de substances interdites dans certains suppléments pour sportifs.....	106
2)	Les limites du protocole de mise sur le marché français des compléments alimentaires	108
3)	Risque de mésusage et de conduite dopante liée à l'utilisation de suppléments pour sportifs	108
6.	Norme AFNOR NF V 94-001 prévention du dopage et alimentation	110
7.	Présence de la nutrition sportive à l'officine	111
8.	Dispositif national de nutrivigilance	112
1)	Déclaration d'un effet indésirable lié à une denrée alimentaire.....	112
2)	Dernier avis de l'Anses relatif à la consommation de compléments alimentaires destinés aux sportifs visant le développement musculaire ou la diminution de la masse grasse.....	113
9.	Exemples de sportifs de haut niveau victimes de dopage involontaire lié aux compléments alimentaires	115
10.	Conclusion	117
V.	Conclusion	118
VI.	Bibliographie	120
VII.	Annexes.....	130
1.	Annexe 1 : liste des interdictions 2017	130
2.	Annexe 2 : Programme de surveillance 2017	138
3.	Annexe 3 : Convention : « Prévention du dopage lié à l'usage des compléments alimentaires par les sportifs »	139
4.	Annexe 4 : Outils mis en place par le Cespharm dans le cadre de la convention : « Prévention du dopage lié à l'usage des compléments alimentaires par les sportifs »	143

I. Introduction

Le sport est un phénomène universel, promulgué pour les nombreuses vertus sur le bien-être et la santé qu'il procure ; mais aussi pour les valeurs éthiques qu'il transmet. Les français font preuve d'un véritable engouement pour l'activité physique et sportive, quel que soit le niveau et l'intensité de leur pratique, leur niveau socio-économique ou la discipline qu'ils choisissent. Malheureusement le phénomène du dopage, pourtant néfaste pour la santé et contraire au sens même du sport, à son éthique et à sa fonction éducative et sociale, se propage aussi bien dans le monde sportif amateur que professionnel. Il est responsable de nombreux accidents sanitaires et de décès chaque année, dégrade l'image du sport et rompt l'égalité théorique entre chaque sportif. Lutter contre ce fléau est donc une priorité nécessitant que tous les acteurs du sport et leur entourage mènent ensemble une politique associant prévention et répression.

Le pharmacien dispose d'une place stratégique pour intervenir dans la prévention du dopage puisque de très nombreux médicaments, compléments alimentaires et denrées alimentaires destinées aux sportifs renferment des substances dopantes. La plupart des produits dopants sont issus de l'arsenal thérapeutique habituel et des sportifs malhonnêtes tentent de se procurer ces médicaments pour les détourner de leur usage à des fins de dopage. Par ailleurs, le dopage par inadvertance lié aux médicaments ou aux compléments et denrées alimentaires destinées aux sportifs est un phénomène encore trop fréquent pour lequel le pharmacien peut agir sur la prévention ; les officines constituant un circuit privilégié de distribution de ces produits en France.

Dans une première partie, des généralités sur le phénomène du dopage seront abordées. Afin d'investir pleinement son rôle dans la prévention du dopage, le pharmacien doit s'armer des connaissances relatives à la définition du dopage, son cadre institutionnel et réglementaire, son historique, sa prévalence et aux dangers qu'il véhicule.

La seconde partie est consacrée au dopage par les médicaments, de nature volontaire puis accidentelle. Le pharmacien doit être capable d'identifier les médicaments qui renferment des substances dopantes, pouvant être détournés ou consommés involontairement par des sportifs.

Enfin, la troisième partie concerne les compléments alimentaires et les denrées alimentaires destinées aux sportifs, dont une part non négligeable renferme des substances interdites pouvant nuire à la santé et entraîner des sanctions lors de contrôles antidopage. Le pharmacien doit être capable d'informer sa clientèle sur le bon usage de ces produits, et de proposer des suppléments de qualité, dénués de substances dopantes et d'effets pervers sur la santé.

II. Généralités

1. Définition du dopage

1) Issue du Code du sport français

D'après l'article L.232-9 du Code du sport actuellement en vigueur, il est considéré comme dopage et donc interdit à tout sportif le fait :

« 1° De détenir ou tenter de détenir sans raison médicale dûment justifiée, une ou des substances ou méthodes interdites figurant sur la liste mentionnée au dernier alinéa du présent article ;

2° D'utiliser ou tenter d'utiliser une ou des substances ou méthodes interdites figurant sur la liste mentionnée au dernier alinéa du présent article.

L'interdiction prévue au 2° ne s'applique pas aux substances et méthodes pour lesquelles le sportif :

a- Dispose d'une autorisation pour usage à des fins thérapeutiques ;

b- Peut se prévaloir d'une déclaration d'usage, conformément aux dispositions de l'article L.232-2 ;

c- Dispose d'une raison médicale dûment justifiée.

La liste des substances et méthodes mentionnées au présent article est celle qui est élaborée en application de la convention internationale mentionnée à l'article L.230-2 ou de tout autre accord ultérieur qui aurait le même objet et qui s'y substituerait. » (1).

2) Issue du Code mondial antidopage

« Le dopage est défini comme une ou plusieurs violations des règles antidopage énoncées aux articles 2.1 à 2.10 du Code :

2.1 Présence d'une substance interdite, de ses métabolites ou de ses marqueurs dans un échantillon fourni par un sportif

2.2 Usage ou tentative d'usage par un sportif d'une substance interdite ou d'une méthode interdite

2.3 Se soustraire au prélèvement d'un échantillon, refuser le prélèvement d'un échantillon ou ne pas se soumettre au prélèvement d'un échantillon

2.4 Manquement aux obligations en matière de localisation

2.5 Falsification ou tentative de falsification de tout élément du contrôle du dopage

2.6 Possession d'une substance ou méthode interdite

2.7 Trafic ou tentative de trafic d'une substance ou méthode interdite

2.8 Administration ou tentative d'administration à un sportif en compétition d'une substance interdite ou d'une méthode interdite, ou administration ou tentative d'administration à un sportif hors compétition d'une substance interdite ou d'une méthode interdite dans le cadre de contrôles hors compétition

2.9 Complicité

2.10 Association interdite » (2)

2. Le dopage : cadre institutionnel et réglementaire français et international

Parce que le dopage est une pratique illégitime sur le plan de l'éthique, inacceptable culturellement et nocive pour la santé, l'ensemble des Etats du monde, l'ensemble des comités nationaux et olympiques et des fédérations internationales se sont engagés dans une action très volontariste visant à réduire ce dysfonctionnement et cette dérive très dangereuse pour le sport.

1) Les lois françaises

La France a toujours été performante dans la lutte contre le dopage.

La **loi Herzog** n°65-412 du 1^{er} Juin 1965 est le premier texte législatif promulgué en France contre cette pratique. Dans son article 1^{er}, cette loi réprime « *Quiconque aura en vue ou au cours d'une compétition sportive, utilisé sciemment l'une des substances déterminées par le règlement d'administration publique, qui sont destinées à accroître artificiellement et passagèrement ses possibilités physiques et sont susceptibles de nuire à sa santé (3)* ». Dans son article 2, cette loi sanctionne également : « *Quiconque aura, par quelque moyen que ce soit, facilité sciemment l'accomplissement des actes visés à l'article 1^{er} ou aura incité à les accomplir* ». Enfin, et d'après l'article 3 : « *Les officiers de police [...] peuvent, à la demande d'un médecin agréé par le secrétariat d'Etat à la jeunesse et aux sports, faire procéder, sous contrôle médical, sur un concurrent auteur présumé de l'infraction définie à l'article 1^{er} de la présente loi, aux prélèvements et examens [...] destinés à établir la preuve de l'utilisation d'une substance visée audit article (3)* ».

La persistance du dopage et sa médiatisation ont conduit les pouvoirs publics à modifier la législation afin de la rendre plus efficace. Ce texte est alors remplacé le 28 Juin 1989 par la **loi Bambuck** n°89-432 qui donne une nouvelle définition plus précise et plus complète du dopage :

« Il est interdit à toute personne d'utiliser, au cours des compétitions et manifestations sportives organisées ou agréées par des fédérations sportives ou en vue d'y participer, les substances et les procédés qui, de nature à modifier artificiellement les capacités ou à masquer

l'emploi de substances ou de procédés ayant cette propriété, sont déterminés par arrêté conjoint des ministres chargés des sports et de la santé.

Dans les mêmes conditions, il est interdit, sans préjudice du principe de la liberté de prescription à des fins thérapeutiques, d'administrer les substances définies au précédent alinéa ou d'appliquer les procédés visés à cet alinéa, d'inciter à l'usage de telles substances ou de tels procédés ou de faciliter leur utilisation.

Le médecin qui, à des fins thérapeutiques, prescrit un traitement à une personne est tenu, à la demande de celle-ci, de lui indiquer si ce traitement fait appel à des substances ou des procédés interdits en vertu du premier alinéa du présent article » (4).

Le 23 Mars 1999, la **loi Buffet** n°99-223 est promulguée avec pour objectif principal la protection de la santé des sportifs et ce, quel que soit le niveau de pratique sportive. D'après cette loi considérant le dopage comme un problème de santé publique : « *Il est interdit à toute personne, au cours des compétitions et manifestations sportives organisées ou agréées par des fédérations sportives ou en vue d'y participer :*

- *D'utiliser des substances et procédés de nature à modifier artificiellement les capacités ou à masquer l'emploi de substances ou procédés ayant cette propriété*
- *De recourir à ceux de ces substances ou procédés dont l'utilisation est soumise à des conditions restrictives lorsque ces conditions ne sont pas remplies » (5).*

Cette loi, codifiée dans le Code de la santé publique (articles L3611-1 et suivants), comporte aussi trois nouveautés :

- Création d'une autorité administrative indépendante : le Conseil de prévention et de lutte contre le dopage (CPLD) dont l'une des missions est de coordonner les actions de prévention à l'échelle nationale ;
- Création d'Antennes médicales de lutte contre le dopage (AMLD) placées sous la responsabilité du CPLD;
- Renforcement des sanctions pénales à l'encontre des trafiquants et des pourvoyeurs (emprisonnement de 5 ans et amende de 75 000 euros) (6).

Ensuite, la **loi Lamour** n°2006-405 du 5 Avril 2006 relative à la lutte contre le dopage et la protection de la santé des sportifs transforme le CPLD en Agence française de lutte contre le dopage (AFLD). Les AMLD sont transformées en Antennes médicales de prévention du dopage (AMPD) et sont placées sous la tutelle du Ministère des sports afin de décharger l'AFLD de cette mission de prévention.

Les dispositions de cette loi sont codifiées dans le Code du sport actuellement en vigueur.

Cette loi poursuit trois objectifs :

- Harmoniser le dispositif national avec le nouveau cadre international lié à la création de l'Agence mondiale antidopage (AMA), en le rendant compatible avec le Code mondial antidopage ;
- Améliorer les outils et le cadre juridique de la loi contre le dopage pour rendre plus performant le dispositif national ;
- Renforcer la protection de la santé des sportifs par des dispositions législatives de deux ordres :
 - ✓ Assurer un lien entre les résultats de la surveillance obligatoire des sportifs de haut niveau et leur participation à des compétitions ;
 - ✓ Renforcer la prévention des risques liés à la pratique hors compétition en imposant un certificat médical de non contre-indication délivré par discipline et renouvelable dans des conditions bien déterminées (6).

Le 3 Juillet 2008, la **loi Laporte** n°2008-650 relative à la lutte contre le trafic de produits dopants complète le panel des incriminations pénales existantes en matière de trafic. Outre la cession ou l'offre de produits dopants, sont désormais prohibés la fabrication, la production, l'importation, l'exportation et le transport illicite de produits interdits. Cette loi introduit le délit nouveau de détention de produits dopants, permettant d'engager des procédures visant à remonter et à démanteler les filières de distribution des produits (7). Cette loi est également codifiée dans le Code du sport français actuellement en vigueur.

Désormais l'essentiel du droit applicable en la matière résulte des dispositions du Code du sport modifiées par l'ordonnance du 14 Avril 2010 permettant ainsi une mise en conformité avec le Code mondial antidopage et ses nouveaux standards. Le Code du sport comporte une partie législative et une partie réglementaire. C'est dans la partie législative que l'on retrouve, dans le Livre II intitulé « Acteurs du Sport », le Titre III relatif à la santé des sportifs et à la lutte contre le dopage. Le Chapitre II du Titre III est consacré à la lutte contre le dopage. Il renferme une section 1 dédiée à la prévention, une section 2 sur l'Agence française de lutte contre le dopage, une section 3 relative aux agissements interdits et aux contrôles, une section 4 sur les sanctions administratives et les mesures conservatoires, une section 5 concernant les voies de recours et une section 6 sur les dispositions pénales (8).

2) Le Code mondial antidopage

Le Code mondial antidopage a été initialement adopté en 2003 avant d'entrer en vigueur en 2004. La dernière version (Code 2015) date du 1^{er} Janvier 2015 après révision le 15 Novembre 2013. C'est le document fondamental et universel sur lequel repose le Programme mondial antidopage dans le sport. Le Code mondial antidopage et le Programme mondial antidopage ont pour but de :

- Protéger le droit fondamental des sportifs à participer à des activités sportives exemptes de dopage, promouvoir la santé et garantir ainsi aux sportifs du monde entier l'équité et l'égalité dans le sport ;
- Veiller à l'harmonisation, à la coordination et à l'efficacité des programmes antidopage aux niveaux international et national en matière de détection, de dissuasion et de prévention du dopage. (9)

Avec l'ordonnance n°2015-1207 du 30 Septembre 2015 et ses deux décrets d'application du 29 janvier 2016, la France a ainsi achevé son processus de transposition des nouveaux principes du Code mondial antidopage dans la loi française. Des dispositions d'une grande importance ont ainsi été intégrées dans le Code du sport qu'il s'agisse des échanges d'informations entre les différents acteurs, des procédures disciplinaires conduites par les fédérations et par l'Agence française de lutte contre le dopage, des contrôles de nuit des sportifs, de l'association interdite, ou encore de l'évolution des barèmes de sanctions. Cet important travail de transposition mené conjointement entre l'Agence mondiale antidopage, l'Agence française de lutte contre le dopage, le Gouvernement et les parlementaires français permet à la France de devenir pleinement conforme au Code mondial antidopage 2015 et de confirmer sa ferme volonté de continuer à jouer un rôle moteur dans ce domaine. (10)

3) Les principales institutions concernées

1) Françaises

- **L'Agence française de lutte contre le dopage (AFLD)**

Créée en 2006 par la loi Lamour n°2006-405 à partir du Conseil de prévention et de lutte contre le dopage, qui n'était alors qu'une autorité administrative indépendante émanant de l'Etat. Elle devient une autorité publique indépendante, dotée de la personnalité morale, soumise au Chapitre 2 du Titre III du Livre II du Code du sport. Ce choix traduit le souci de la rendre aussi indépendante que possible du Gouvernement comme du mouvement sportif. Elle définit et met en œuvre les actions de lutte contre le dopage en coopération avec l'Agence mondiale antidopage, les fédérations sportives et d'autres services reconnus.

Son collège comprend neuf membres nommés par décret dont trois juristes, trois scientifiques et trois personnalités qualifiées dans le domaine du sport.

Ses missions principales sont les suivantes :

- ✓ Diligenter les contrôles antidopage,
- ✓ Réaliser (ou faire réaliser) les analyses de prélèvements,
- ✓ Exercer un pouvoir disciplinaire,
- ✓ Délivrer les Autorisations d'usage à des fins thérapeutiques (AUT),
- ✓ Mettre en œuvre des actions de prévention et de recherche,
- ✓ Remettre chaque année un rapport d'activité au Gouvernement et au Parlement, qui est ensuite rendu public. (11)

- **Le Ministère de la santé et des sports**

L'Etat a créé son administration spécifique chargée des sports pour engager et coordonner des actions de prévention, de surveillance médicale, de recherche et d'éducation.

Le Ministère finance également un numéro vert « Ecoute-dopage » à la disposition des sportifs, de leur entourage ou des professionnels de santé. C'est un numéro vert gratuit, confidentiel et anonyme visant à aider, informer et orienter les personnes en difficulté face au dopage. (6)

- **Le Comité national olympique et sportif français (CNOSF)**

Le CNOSF représente les 97 fédérations sportives françaises affiliées et doit veiller à la bonne santé de leurs pratiquants, quels que soient leur niveau de pratique, leur discipline et leur cadre d'activité. La Commission médicale du CNOSF informe et sensibilise les jeunes sportifs sur la prévention et les dangers du dopage et leur rappelle les vertus humanistes et éthiques du sport en réalisant des documents pédagogiques ou en organisant des colloques et conférences. (6)

- **Les fédérations sportives**

Acteurs majeurs de la lutte contre le dopage, elles ont un rôle de prévention et de répression auprès de leurs licenciés. (8)

2) *Internationales*

- **Agence mondiale antidopage (AMA)**

Créée en 1999, elle a pour rôle de promouvoir, coordonner et surveiller au niveau international, la lutte contre le dopage dans le sport sous toutes ses formes. Elle a mis en place

le Code mondial antidopage et en contrôle l'observance. L'AMA publie chaque année la Liste des substances et méthodes interdites. (6)

- **UNESCO (United nations educational, scientific and cultural organization - Organisation des nations unies pour l'éducation, la science et la culture)**

L'UNESCO a approuvé le 19 Octobre 2005 la Convention internationale contre le dopage dans le sport. Il s'agit du premier traité universel apportant un cadre juridique aux gouvernements leur permettant d'adapter leurs lois et règlements au Code mondial antidopage. (12)

- **Comité international olympique (CIO)**

Organisation non gouvernementale à but non lucratif, le CIO encourage la coordination, l'organisation et le développement du sport et des compétitions sportives. Il collabore avec les organisations et autorités publiques ou privées compétentes pour protéger la santé des athlètes, défendre l'éthique médicale et sportive et favoriser l'égalité des chances. (6)

4) La liste des interdictions

La liste des interdictions (Cf. annexe 1) a été publiée pour la première fois en 1963 sous la direction du CIO. Depuis 2004, tel que stipulé dans le Code mondial antidopage, l'AMA est responsable de la préparation et de la publication de la liste. Cette liste constitue un standard international identifiant les substances et méthodes interdites en et hors compétition, de même que dans des sports spécifiques. Les substances y sont classées par catégories. L'utilisation d'une substance interdite par un sportif pour des raisons médicales peut être accordée par une autorisation d'usage à des fins thérapeutiques.

La liste est révisée annuellement et publiée au plus tard le 1^{er} octobre de l'année en cours pour prendre effet le 1^{er} janvier de l'année suivante. (13)

1) *Organisation de la liste*

Le contenu de cette liste comporte trois sections :

- Les **substances et méthodes interdites en permanence** donc aussi bien pendant les compétitions qu'en dehors de celles-ci. Ces substances et méthodes sont susceptibles d'améliorer la performance sur le long terme (exemple des stéroïdes anabolisants) ou de dissimuler l'usage d'autres substances interdites (agents masquant).
- Les **substances et méthodes interdites en compétition**, dont l'usage est autorisé en période d'entraînement. Il convient au sportif de vérifier les aspects pharmacocinétiques

de la substance et notamment son temps d'élimination hors de l'organisme pour ne pas être contrôlé positif lors d'une compétition ultérieure.

- Les **substances interdites dans certains sports** seulement, soit parce qu'elles font courir un risque pour les usagers en lien avec certaines activités comme l'alcool ; soit parce qu'elles peuvent augmenter les performances dans certains sports uniquement comme les bêtabloquants dans les sports de précision.

2) *Critères d'inclusion des substances et méthodes à la liste*

L'AMA prend la décision d'inclure une substance ou méthode à la liste si celle-ci répond à au moins deux des trois critères suivants :

- *« La preuve médicale ou scientifique, l'effet pharmacologique ou l'expérience démontrant que la substance ou la méthode, seule ou combinée à d'autres substances ou méthodes, a le potentiel d'améliorer ou améliore effectivement la performance sportive.*
- *La preuve médicale ou scientifique, l'effet pharmacologique ou l'expérience démontrant que l'usage de la substance ou de la méthode présente un risque avéré ou potentiel pour la santé du sportif.*
- *La détermination par l'AMA que l'usage de la substance ou de la méthode est contraire à l'esprit sportif tel que décrit dans l'introduction du Code ».*

Une substance ou méthode est également incluse si elle est susceptible de masquer l'usage d'autres substances ou méthodes interdites. (14)

3) *Substances spécifiées et substances non spécifiées*

Une substance est dite spécifiée lorsqu'il est possible qu'elle soit retrouvée dans l'organisme par inadvertance. La différence entre les substances spécifiées et les substances non spécifiées intervient principalement au niveau réglementaire. Les sanctions encourues par les sportifs peuvent être réduites lorsqu'il s'agit de substances spécifiées.

Les substances spécifiées ne sont pas nécessairement des agents de moindre gravité à des fins de dopage que les autres substances interdites. Leur présence ne dégage pas le sportif du principe de la responsabilité objective qui signifie que chaque sportif est objectivement responsable des substances décelées dans son échantillon. Cependant, il est plus vraisemblable que la présence de ces substances puisse s'expliquer par une cause crédible non liée au dopage.

Aux fins de l'application de l'article 4.2.2 du Code mondial antidopage, toutes les substances interdites sont des substances spécifiées sauf les substances appartenant aux classes des agents

anabolisants et des hormones, ainsi que les stimulants et les antagonistes hormonaux et modulateurs identifiés comme tels dans la Liste des interdictions. (15)

4) Autorisation d'usage à des fins thérapeutiques (AUT)

Créées en 2007, les Autorisations d'usage à des fins thérapeutiques (AUT) permettent aux sportifs de suivre un traitement même si celui-ci renferme un ou plusieurs médicaments contenant une ou des substances interdites figurant sur la liste établie par l'AMA. (16)

Tout sportif susceptible de participer à une compétition sportive et dont l'état de santé nécessite, en l'absence d'alternative thérapeutique, la prise de substance(s) interdite(s) pour se soigner doit, avec le médecin de son choix, soumettre une demande d'AUT auprès de l'AFLD pour les compétitions nationales ou auprès de la fédération internationale concernée pour les compétitions internationales. Le médecin doit alors fournir tous les détails et résultats d'examens utiles à l'expertise médicale, qui seront traités dans le strict respect du secret professionnel.

Les demandes d'AUT sont examinées par trois médecins experts, désignés par l'AFLD ou l'agence internationale concernée. Pour que la demande soit acceptée, ces médecins doivent s'accorder sur le fait qu'il n'existe pas d'alternative thérapeutique sans préjudice sanitaire pour le sportif, que le traitement n'améliore pas la performance et que l'usage de cette substance n'est pas la conséquence d'une consommation antérieure d'une substance dopante.

La délivrance d'une AUT à un sportif lui permet ainsi de participer à des compétitions sans encourir de sanctions en cas de contrôle positif pour les substances et posologies déclarées. (17)

5) Programme de surveillance

(Cf. annexe 2)

L'AMA, en consultation avec les signataires et les gouvernements, établit chaque année un programme de surveillance portant sur des substances ne figurant pas dans la liste des interdictions, mais qu'elle souhaite néanmoins surveiller pour pouvoir en déterminer la prévalence d'usage dans le sport. La présence de ces substances lors de contrôles ou les cas d'usage déclarés sont rapportés périodiquement à l'AMA par les laboratoires sous forme de données statistiques regroupées par sport et indiquant si les échantillons ont été prélevés en compétition ou hors compétition. L'usage déclaré ou la détection des substances surveillées ne constituent pas une infraction aux règlements antidopage, mais permettent d'établir des

statistiques sur l'usage de certaines substances ou procédés autorisés avant une éventuelle interdiction ultérieure. (2)

L'an passé, le meldonium qui est un anti-ischémique, était ainsi passé du programme de surveillance à la liste des produits interdits. Ce transfert avait provoqué de nombreux contrôles positifs, dont celui de la joueuse de tennis Maria Sharapova. (18)

En 2017, l'AMA a placé la codéine et les associations de bêta-agonistes sur son programme de surveillance.

5) Les sanctions encourues

L'article 10 du Code mondial antidopage mentionne les sanctions applicables à l'encontre des individus. Selon l'AMA, tout sportif qui ne respecte pas les obligations est passible d'une suspension de quatre ans pour sa première infraction et peut-être définitivement radié en cas de récidive. Ses résultats lors d'une manifestation sportive peuvent se voir annulés et les éventuels gains financiers liés à ce résultat peuvent lui être retirés au profit d'autres sportifs de la manifestation. Enfin, le remboursement des frais de l'organisation antidopage ayant effectué le contrôle peut lui être demandé. (19)

Par ailleurs, l'article 10 du Code mondial antidopage prévoit également la possibilité pour la fédération à laquelle le sportif appartient ou à l'AFLD d'appliquer d'autres sanctions allant jusqu'à l'interdiction temporaire ou définitive de compétition.

Il est à noter qu'à ce jour en France, le simple usage de substances dopantes n'est pas pénalement répréhensible. Par contre, la détention de certains produits dopants par le sportif mais aussi la fabrication, la production, l'importation, l'exportation et le transport illicite de produits dopants sont pénalisés (**loi Laporte** n°2008-650 de 2008 relative à la lutte contre le trafic de produits dopants). (8)

Parmi les sanctions pénales en France, on retrouve amendes et/ou emprisonnements :

- Il est strictement interdit de refuser de se soumettre à un contrôle antidopage ou de s'y opposer. Tout sportif adoptant cette attitude s'expose à six mois d'emprisonnement et à une amende allant jusqu'à 7 500 euros.
- La détention, sans accord médical, d'un produit ou d'une méthode interdite est punissable d'un an d'emprisonnement et d'une amende de 3 750 euros.

- L'incitation au dopage, le trafic de substances dopantes et le fait de prescrire des produits dopants ou d'en administrer à autrui est punissable de cinq années de prison et d'une amende de 75 000 euros.
- Si la prescription ou l'administration est effectuée sur une personne mineure, la durée de l'emprisonnement sera portée à sept ans et l'amende à 150 000 euros. Les mêmes sanctions sont applicables pour les délits commis en bandes organisées. (20)

3. Un phénomène qui traverse l'histoire du sport

La lutte contre le dopage est un phénomène récent et a longtemps été négligé faute de moyens ou de conviction ; mais l'histoire du dopage est aussi longue que celle du sport. Celle-ci est marquée par des faits divers parfois tragiques qui surgissent de manière récurrente sur la scène de l'actualité sportive.

De tout temps, l'homme a cherché à améliorer ses performances par des moyens artificiels et les premières notions de dopage datent de l'Antiquité.

Dès le VI^{ème} siècle avant J.-C., les athlètes grecs ingéraient des viandes variées selon la discipline sportive qu'ils exerçaient, dans le but d'améliorer leurs performances :

- Les sauteurs mangeaient de la viande de chèvre,
- Les boxeurs et les lanceurs de la viande de taureau,
- Les lutteurs quant à eux préféraient de la viande grasse de porc.

L'hydromel, boisson fermentée alcoolique faite d'eau et de miel, avait la ferveur des grecs qui lui attribuaient des propriétés magiques et sacrées tandis que les romains faisaient appel aux propriétés toniques des feuilles de sauge.

De tout temps, les populations primitives ont consommé de manière empirique des substances végétales afin de stimuler leurs capacités physiques, psychiques, voire sexuelles. Ainsi, en Asie, on utilise l'éphédra, l'opium, le ginseng depuis plus de 3000 ans ; les indigènes d'Amérique du Sud mâchent les feuilles de coca et consomment aussi le maté, le peyotl, le guarana ; ceux d'Afrique la noix de kola pour ses vertus stimulantes, l'ancolie, le khat ou le café. (21)

L'histoire regorge de tels exemples mais c'est réellement entre le début du XIX^{ème} siècle et 1960 que de grands changements apparaissent. Les produits consommés se diversifient de façon significative sous l'influence des progrès de la science et de l'apparition d'une « industrie » du sport. Les progrès de la pharmaco-chimie permettent la multiplication rapide des produits, mais leur administration reste très empirique.

C'est dans les années 1960 que la lutte contre le dopage devient un enjeu pour les pouvoirs publics. Cette prise de conscience fait suite à la mort du danois Knud Enemark Jansen lors de l'épreuve cycliste sur route des Jeux Olympiques de Rome en 1960, consécutive à la prise d'amphétamines. Cinq ans plus tôt, le cycliste Jean Mallejac avait été victime d'un malaise suite à la prise d'amphétamines durant l'ascension du Mont Ventoux pendant le Tour de France de 1955. La première loi antidopage apparaît alors en France en 1965 (loi Herzog) avec sa définition précise du dopage.

En 1967, un drame similaire au précédent touche le Tour de France avec la mort du cycliste Tom Simpson à l'âge de 29 ans. L'absorption d'amphétamines, associée à une chaleur et un effort intense, ainsi qu'à une déshydratation accentuée par la consommation d'alcool, ont provoqué un collapsus cardiaque par insuffisance de ses capacités thermorégulatrices. Ce décès contribue à la mise en place de la commission médicale du CIO qui interdit officiellement le dopage et pratique alors les premiers contrôles.

Bien que le monde du cyclisme soit victime d'une réelle « culture du dopage », les autres disciplines sportives ne sont pas épargnées et de nombreux cas de dopage sont décelés, notamment au cours des Jeux Olympiques. L'un des plus célèbres est celui du sprinteur canadien Ben Johnson qui se voit retirer sa médaille après avoir pulvérisé le record de 100 mètres lors des Jeux Olympiques de Séoul en 1988. Celui-ci a été testé positif au stanozonol, un stéroïde anabolisant.

En 1998, pendant le Tour de France, apparaît au grand jour l'« Affaire Festina » où toute une équipe fût incriminée puis exclue de la compétition. Le soigneur de l'équipe, Willy Voet, avait été interpellé à la frontière franco-belge en possession de centaines de doses de produits dopants et stupéfiants. Le directeur sportif de l'équipe Bruno Roussel avait ensuite avoué l'existence d'un système organisé d'approvisionnement des coureurs en produits dopants.

Suite à cette affaire, le Parlement vote une nouvelle loi le 23 Mars 1999, relative à la protection de la santé des sportifs et à la lutte contre le dopage (loi Buffet). (22) (23)

La littérature sportive regorge ainsi de très nombreux cas de dopage dans tous les sports, quels que soient l'âge, la nationalité et le niveau de pratique des sportifs.

4. Prévalence du dopage

1) Toutes les disciplines et tous les pays concernés

Les auditions réalisées par la commission d'enquête du Sénat pour son rapport sur l'efficacité de la lutte contre le dopage de 2013 confirment que toutes les disciplines sportives sont susceptibles d'être confrontées au dopage. Aucun sport n'est à l'abri et toutes les fédérations sont concernées.

Le rapport 2014 de l'AMA sur les statistiques relatives aux contrôles antidopage confirme qu'aucun sport n'est épargné du dopage.

Ainsi, parmi les sports olympiques, l'haltérophilie présente, année après année, l'un des taux de résultats anormaux les plus élevés (1,9% en 2014). Arrivent ensuite l'équitation (1,8%), le golf (1,6%), la boxe (1,3%) et le hockey sur glace (1,1%). Les sports d'endurance ne sont pas nécessairement les plus touchés avec 1% de résultats anormaux en cyclisme pour la même période et 0,5% pour le triathlon et le biathlon. Des sports comme le tir à l'arc (0,8% en 2014) ou encore le curling (0,3% en 2014) ne sont pas à l'abri du dopage.

En ce qui concerne les sports non olympiques reconnus par le CIO, les proportions de résultats anormaux les plus élevés concernent la pelote basque (4,2% en 2014), les sports automobiles et motocyclistes (3,7% et 3,4% respectivement en 2014), et même le bridge (3,6% en 2014) et le billard (1,1% en 2014).

Parmi les sports non olympiques non reconnus par le CIO, les sports de force apparaissent également à la première ligne. Le taux de résultats anormaux est particulièrement élevé pour le bodybuilding (13,7% en 2014), les épreuves de bras de fer (17% en 2014) et la force athlétique (4,6% en 2014). Des sports comme la pêche ou les fléchettes ne sont pas épargnés avec des taux respectifs de résultats anormaux de 10,6% et 8,5% en 2014. (24)

A l'instar des données internationales centralisées par l'AMA, les statistiques nationales de l'AFLD révèlent dans le rapport annuel d'activité de l'AFLD, que les sports les plus concernés par des résultats d'analyses anormaux lors des contrôles antidopage sont le cyclisme, suivi de l'athlétisme, puis l'haltérophilie, le bodybuilding, la boxe, le rugby et le hockey sur glace. Ces résultats confirment l'universalité de la pratique dopante dans le sport avec des cas de dopage dans d'autres disciplines parfois moins attendues telles que le golf et le billard. (25)

2) Réalité statistique qui sous-évalue l'ampleur du problème

Les dimensions du dopage sont difficiles à cerner car les contrôles antidopage et les saisies par les douanes ou autorités publiques représentent les seuls indicateurs objectifs. De surcroît, la presse est généralement imprécise vis-à-vis de ce sujet et les sportifs concernés font rarement des aveux ; le sujet est tabou et il existe indéniablement une « loi du silence » entretenue par le monde sportif lui-même.

Au niveau international, les statistiques relatives aux contrôles antidopage sont rendues publiques chaque année par l'Agence mondiale antidopage à partir des chiffres que lui transmettent les laboratoires d'analyses accrédités, les agences nationales antidopage et les fédérations sportives internationales.

Il ressort de ces données qu'en 2014 au niveau mondial, 283 304 échantillons ont été analysés dans tous sports confondus. Sur ces prélèvements, 1,36 % des analyses (soit 3866) ont fait l'objet d'un résultat soit anormal, soit atypique. Lorsque l'analyse ne s'avère pas négative, le résultat est considéré comme anormal s'il révèle la présence d'une substance interdite, d'un de ses métabolites ou l'usage d'une méthode interdite. Si l'analyse exige une investigation supplémentaire avant qu'un résultat d'analyse anormal ne puisse être clairement établi, le résultat est dit atypique. L'AMA indique que ce pourcentage est plus élevé pour les sports non olympiques (2,09%) que pour les sports olympiques (0,99%). (26)

Cependant, ces résultats nécessitent d'être interprétés avec réserve. En premier lieu, le nombre de résultats anormaux ne correspond pas nécessairement au nombre d'infractions pour contrôle positif car les analyses sont ensuite soumises à une procédure visant à vérifier l'existence d'une autorisation d'usage à des fins thérapeutiques légitimant la présence de substances ou méthodes interdites dans l'échantillon. En second lieu, le rapport montre qu'il existe des disparités assez marquées entre laboratoires quant au taux moyen de contrôles positifs. (26)

L'AMA reconnaît que la véritable prévalence du dopage est nettement plus élevée que ne l'indique annuellement son rapport sur les données de contrôles antidopage, qui chiffre les résultats d'analyse anormaux actuels entre 1 et 2% chaque année.

En France, l'AFLD a relevé pour l'année 2014 un taux de résultats anormaux de 4,3% sur un total de 11 104 prélèvements analysés. (25)

Une étude publiée en 2015 aux Pays-Bas sur la prévalence du dopage dans le sport d'élite atteste qu'il est impossible de connaître la prévalence exacte d'une activité interdite comme le dopage, mais que différentes méthodes permettent de déterminer des chiffres avec plus de précision qu'en se basant seulement sur les simples preuves pharmacologiques des contrôles antidopage. Les données recueillies dans cette étude permettent d'estimer que, au moment de l'étude, 14 à 39% des athlètes d'élite ont eu recours au dopage de manière intentionnelle. Cette étude met aussi en évidence le fait que la prévalence de dopage est considérablement liée au sport pratiqué, au niveau des athlètes et à leur nationalité. (27)

3) Sportifs amateurs et non-licenciés particulièrement touchés

Bien que les sportifs professionnels de haut niveau soient motivés principalement par l'appât du gain, de fortes pressions financières et médiatiques, ou un calendrier sportif surchargé ; les amateurs trouvent aussi une motivation pour le dopage par un besoin de reconnaissance, avec souvent une méconnaissance des dangers du dopage dans une société de surconsommation de médicaments. Le sport est perçu comme un facteur d'intégration de l'individu dans la société et d'ascension sociale. De plus, cette consommation massive de médicaments et de compléments alimentaires est également responsable de nombreux cas de dopage par inadvertance liés au manque d'informations et de formation des sportifs et professionnels de santé à ce sujet.

Lorsqu'il s'agit de dopage volontaire dans le milieu sportif amateur, le phénomène est d'autant plus dangereux que les produits utilisés sont les mêmes que chez les professionnels mais ils le sont bien souvent de manière anarchique et en quantités supérieures.

Le secteur des non-licenciés demeure très peu contrôlé alors que les problématiques de dopage et de surconsommation de médicaments y sont omniprésentes. Dans le cadre des sports de loisirs, le bodybuilding est sans doute la discipline la plus exposée aux abus de ce type. Les salles de musculation sont devenues des lieux de revente privilégiés pour des produits dopants illicites. (28)

Il est extrêmement difficile de mener des études épidémiologiques sur la thématique du dopage et d'autant plus chez les amateurs étant donnée l'extrême discrétion dont font preuve les intéressés et le faible nombre de contrôles dans ce milieu. Néanmoins, un certain nombre de recherches engagées, mais aussi de constats tant en France qu'à l'étranger suggèrent que ce phénomène dépasse largement le cadre du sport de haut niveau.

Une étude belge publiée le 31 octobre 2016 rassemble des données sur l'auto-administration de médicaments ou de compléments alimentaires en préparation d'une manifestation sportive sur une cohorte de femmes, toutes pratiquantes amatrices de course à pied. L'objectif de cette étude était donc d'évaluer la prévalence de l'auto-administration de médicaments et de compléments alimentaires dans la semaine précédant un évènement sportif, sans l'avis de tout médecin ou professionnel de santé, chez les coureurs amateurs féminins. La course à pied fait partie des sports les plus pratiqués au niveau amateur en France et dans le monde. Les femmes interrogées pour l'étude devaient répondre à un questionnaire anonyme concernant des informations générales personnelles, les médicaments et compléments alimentaires consommés, le contexte de l'auto-administration et leur connaissance des règles antidopage. Parmi les 136 femmes interrogées, dont l'âge médian était de 39 ans, 34,6% ont déclaré prendre des médicaments en automédication, dans la semaine précédant un évènement sportif. Plus d'un tiers des femmes interrogées (33,8%) ont également déclaré consommer des compléments alimentaires pour préparer l'évènement. De plus, 8,1% des femmes de la cohorte avaient consommé une substance potentiellement inscrite sur la liste des substances interdites de l'AMA. Cette étude a également démontré que la probabilité d'auto-administration de médicaments ou de compléments alimentaires augmente de façon significative avec l'intensité de l'activité et l'adhésion à un club sportif. (29)

5. Les dangers du dopage : des enjeux sanitaires, éthiques et d'ordre public

1) De nombreux effets indésirables sur la santé des athlètes

Le pharmacien doit être capable d'expliquer les méfaits sur la santé des substances dopantes et d'informer sur le bon usage des médicaments. Les motivations à faire appel à un produit dopant, bien que multiples, peuvent être freinées par le principe d'interdictions et donc de sanctions encourues pour une telle pratique. Mais l'éducation et l'information du sportif concernant les effets pervers du dopage sur la santé sont bien plus importantes et déterminantes dans la prise de décision du sportif. Il paraît donc essentiel d'aborder les effets dramatiques de cette pratique sur la santé pour chaque classe de substances interdites.

Les agents anabolisants

Les agents anabolisants sont des stéroïdes androgènes utilisés pour leurs propriétés masculinisantes et parce qu'ils favorisent la synthèse protéique, en particulier dans les muscles squelettiques. Les stéroïdes anabolisants ont aussi des propriétés psychologiques car ils stimulent la volonté, la combativité et l'agressivité. Les utilisateurs frauduleux d'agents anabolisants trouvent une aide chimique au développement de la masse et de la force musculaire

et améliorent leur capacité de récupération. L'usage des agents anabolisants expose à des risques particulièrement graves, pouvant perturber la pratique sportive et pour certains, engager le pronostic vital.

D'abord au niveau de l'appareil locomoteur, ces produits peuvent induire des myalgies, des hypertonies et des déchirures musculaires. Ils peuvent aussi induire un déséquilibre musculo-tendineux à l'origine de tendinopathies. Le muscle excessivement renforcé provoque une traction sur les tendons bien supérieure à la normale, entraînant une souffrance mécanique.

Sur le système cardiovasculaire, ils produisent un épaississement de la paroi du muscle cardiaque, pouvant entraîner une insuffisance cardiaque par rétrécissement des cavités du cœur. De même, les artères dont la paroi est riche en fibres musculaires lisses, sont aussi le siège d'un épaississement pariétal qui entraîne une rigidification. De cette transformation résulte une élévation des résistances vasculaires périphériques, source d'hypertension artérielle. Ces différents symptômes peuvent conduire à la mort subite du sportif.

Au niveau psychique, l'agressivité hyper-stimulée peut donner lieu à des troubles du comportement en rapport avec un accès maniaque, une irritabilité, voire un accès de colère incontrôlé. De plus, un état anxio-dépressif ainsi qu'un syndrome de sevrage peuvent survenir lors des tentatives d'arrêt de consommation de ces produits à fort potentiel addictogène.

Au niveau sexuel, l'utilisation de ces produits peut entraîner, chez l'homme, une hypersexualité et un priapisme, pouvant laisser place ensuite à une impuissance. Une atrophie testiculaire peut s'installer ainsi qu'une stérilité, réversible ou non. L'effet androgénique de ces produits favorise la survenue d'une acné majeure. Chez l'homme, un surplus d'androgènes entraîne une synthèse inadaptée d'estradiol avec un risque de gynécomastie. Enfin, chez la femme, les stéroïdes anabolisants entraînent une virilisation avec des risques d'hypertrophie clitoridienne, de perturbations du cycle menstruel, de développement du système pileux de type hirsutisme, d'une rauçité de la voix et d'un épaississement du revêtement cutané.

Enfin, les stéroïdes anabolisants ont un potentiel cancérigène redoutable dont les principaux organes cibles sont les organes génitaux masculins (testicules et prostate), par définition sensibles aux influences de la testostérone. Le foie est lui aussi le siège de processus tumoraux néoplasiques. La prostate peut aussi être le siège d'une hypertrophie bénigne (adénome), source de difficultés mictionnelles. (30)

Les agents stimulant l'érythropoïèse

Les agents stimulant l'érythropoïèse entraînent une augmentation de la masse totale d'hémoglobine circulante. L'élévation de l'hématocrite favorise l'oxygénation du sang et des muscles, améliorant l'endurance, la récupération à l'effort ou encore les capacités d'adaptation au sport en altitude.

Les agents stimulants l'érythropoïèse ont un redoutable potentiel thrombotique qui affecte aussi bien le secteur veineux avec un risque de phlébite ou d'embolie pulmonaire que le secteur artériel avec un risque d'infarctus du myocarde ou d'accident vasculaire cérébral. Ces effets indésirables potentiellement mortels sont liés à l'hyperviscosité du sang du fait de la polyglobulie. Le sang devenu trop épais tend à coaguler lors du repos musculaire. L'activité physique devient donc essentielle pour éviter la possibilité d'ischémie ou de nécrose et les sportifs concernés sont parfois obligés d'être réveillés en pleine nuit pour activer la circulation sanguine en ayant recours, par exemple, au vélo d'appartement. Pour prévenir ces risques, certains sportifs préfèrent mettre en place une perfusion pour diluer le sang et réduire son hyperviscosité.

D'autres effets indésirables peuvent survenir lors de la prise de ces produits tels qu'un syndrome pseudo-grippal faisant suite à l'injection, une érythrose faciale, une hypertension artérielle ou un œdème pulmonaire. (30)

Les gonadotrophines chorioniques et l'hormone lutéinisante

Ces hormones ont des effets très proches de ceux des stéroïdes anabolisants car elles agissent sur les cellules somatiques des gonades et peuvent induire une croissance musculaire par stimulation de la production de testostérone.

Les effets indésirables majeurs sont des risques de déchirures musculaires, de tendinopathies, de dérèglements hormonaux avec gynécomastie en cas d'utilisation prolongée, de stérilité et d'impuissance, d'agressivité et de développement de processus cancéreux. D'autres effets indésirables peuvent survenir tels qu'une calvitie ou encore des nausées ou vomissements. (30)

Les corticotrophines

Cette classe comprend l'hormone corticotrope ou adrénocorticotrophine humaine (ACTH) et son facteur de libération, la corticoréline. L'hormone corticotrope est une corticostimuline agissant au niveau surrénalien en stimulant la sécrétion hormonale, en particulier celle du

cortisol. Elle produit un effet anti-inflammatoire favorisant la réparation des tissus et des muscles blessés et exerçant un effet analgésique.

Les effets indésirables de ces hormones sont nombreux mais les principaux sont les troubles du sommeil, les œdèmes, l'ulcère gastrique ou duodéal, le diabète, l'hypertension artérielle et la baisse des capacités immunitaires et de cicatrisation. (30)

L'hormone de croissance

L'hormone de croissance (GH) permet d'allonger, d'épaissir et de densifier le corps (tissus musculaires, tendineux, osseux et cartilagineux), de favoriser l'endurance, la force et le tonus musculaire et de faciliter la récupération. Un effet de synergie est observé en cas de prise conjointe avec des anabolisants.

Le tableau clinique des principaux effets indésirables est comparable à celui d'une acromégalie ou d'un gigantisme, provoquant un développement disproportionné de la mâchoire, des arcades sourcilières, du menton, des mains et des pieds.

Comme avec les stéroïdes anabolisants, une rauçité de la voix, des douleurs articulaires ou musculaires, une myocardiopathie susceptible d'être fatale ainsi qu'une impuissance ou une atteinte hépatique sont aussi observées. (30)

Les bêta-2 agonistes

Ce sont des médicaments fréquemment utilisés qui reproduisent l'effet des catécholamines (adrénaline, noradrénaline et dopamine) en se fixant sur les récepteurs bêta. Ils sont bêta-2 sélectifs c'est-à-dire qu'à faible dose, ils stimulent seulement les récepteurs bêta-2 au niveau des muscles lisses, entraînant leur relaxation avec pour effets principaux une dilatation de l'arbre bronchique et du système vasculaire. Cependant, à forte dose, leur sélectivité diminue et ils sont alors susceptibles d'activer les récepteurs bêta-1 et bêta-3. Au niveau des muscles striés, leur effet est dose-dépendant et ils augmentent la masse et la vitesse de contraction musculaire, favorisant la glycogénolyse, la néoglucogenèse et la lipolyse pour ainsi élever la glycémie. A très fortes doses, l'hyperglycémie provoquée entraîne une forte libération d'insuline qui joue le rôle d'hormone anabolisante. Ces produits permettent d'améliorer la fonction respiratoire et de procurer un bien-être cardio-respiratoire par effet bronchodilatateur. Ils permettent aussi d'augmenter la masse musculaire tout en ayant un effet lipolytique.

Les effets indésirables de ces produits sont potentiellement graves pour des doses sub-thérapeutiques. Ils peuvent entraîner des troubles cardiaques à type de tachycardie, des troubles

d'ordre émotionnel (nervosité, anxiété, excitation, agitation), des tremblements, des sueurs, un érythème facial, des nausées, vomissements et céphalées, et paradoxalement des bronchospasmes réactionnels. Enfin, comme les agents anabolisants, ils peuvent entraîner des crampes et déchirures musculaires, des tendinopathies et ruptures tendineuses ainsi qu'un cancer du foie. (30)

Les modulateurs hormonaux et métaboliques

Il s'agit principalement des inhibiteurs de l'aromatase, des modulateurs sélectifs des récepteurs aux estrogènes et d'autres substances qui vont toutes avoir un effet anti-estrogénique. Ces substances n'ont aucun effet sur la performance physique mais elles modifient le profil hormonal et peuvent ainsi masquer l'utilisation de stéroïdes anabolisants androgènes et limiter leurs effets secondaires tels qu'une gynécomastie chez l'homme.

Les effets indésirables attendus avec ces produits sont des bouffées de chaleur, des saignements vaginaux chez les femmes, une hyperstimulation ovarienne avec un risque de grossesse multiple, des douleurs abdominales, des céphalées et des troubles visuels. Un risque accru de thrombose ou de cancer de la muqueuse utérine est également noté. (30)

L'insuline

Malgré son effet hypoglycémiant, pourtant redouté pour les sportifs, l'insuline a aussi pour effets d'augmenter le rendement énergétique des cellules musculaires par action sur l'entrée, le stockage et l'utilisation du glucose, d'accroître fortement l'endurance, d'accélérer la récupération aux plans énergétique (elle favorise la pénétration du glucose dans les cellules musculaires) et mécanique (elle facilite l'entrée des acides aminés dans les muscles) et d'activer l'action d'autres hormones telles que l'hormone de croissance (GH), la testostérone et la somatomédine C (Insulin-like growth factor 1). Elle a donc des effets anabolisants.

Le risque d'hypoglycémie est très important avec l'insuline, dont l'expression clinique s'étend de troubles simples tels que des sueurs, une baisse de la vigilance, une asthénie et des tremblements jusqu'au coma qui, non pris en charge à temps, est susceptible d'entraîner de lourdes séquelles neurologiques voire le décès. (30)

Les diurétiques et agents masquants

Les médicaments diurétiques ne sont pas considérés comme des produits dopants à proprement parler ; ils favorisent une perte de poids rapide pouvant se révéler utile dans les sports à catégories de poids, mais surtout l'élimination urinaire d'autres produits dopants. Cette propriété leur permet ainsi de masquer la prise de produits dopants lors de tests antidopage.

Ces produits peuvent provoquer une photosensibilisation, des troubles digestifs et des troubles hématologiques.

Il est également observé d'autres effets indésirables pouvant fortement perturber la pratique sportive tels qu'une déshydratation, une hypovolémie avec des troubles électrolytiques, des crampes, une alcalose métabolique, une hyperuricémie, une hyperglycémie, une lithiase urinaire, une défaillance rénale et des risques d'hypotension orthostatique ou de collapsus. (30)

Les stimulants

Les stimulants, interdits en compétition uniquement, exercent un effet psychostimulant, désinhibant et euphorisant à court terme. Ils augmentent la confiance en soi, la volonté, la vigilance, l'agressivité ainsi que la résistance à la fatigue. Ils peuvent également être anorexigènes, faciliter la respiration et décongestionner la muqueuse nasale.

Parmi les effets indésirables, l'apparition de céphalées, d'insomnies, d'hyperthermie, de troubles du comportement (anxiété, nervosité, agressivité, délire), d'asthénie secondaire (par dépassement du seuil physiologique de la fatigue), de troubles cardiovasculaires (tachycardie, arythmie, hypertension artérielle), mais aussi une accélération du transit intestinal, des phénomènes hémorragiques et, pour certains, une dépendance psychique et parfois physique (amphétamines, modafinil, cocaïne,...) peuvent être relevés. (30)

Les narcotiques

Ces substances sont utilisées pour leur effet antalgique puissant permettant aux sportifs de masquer les douleurs liées aux entraînements intensifs et aux compétitions ainsi que pour leur effet euphorisant permettant de lutter contre les perturbations d'ordre psychologique, comme le trac, le stress et le blocage lors de grandes compétitions. Leurs nombreux effets indésirables sont caractéristiques des morphiniques.

Le principal effet indésirable de ces substances est le risque de dépendance physique ou psychique qui peut apparaître quelle que soit la dose absorbée, dès la première semaine d'utilisation. Ces produits peuvent faire l'objet d'un phénomène de tolérance pharmacologique et peuvent entraîner un syndrome de sevrage. Cette dépendance physique et psychique donne des signes aussi variés que des céphalées, une asthénie, une irritabilité, une agitation, des nausées, une perte de poids, des douleurs, des crampes musculaires, une tachycardie ou une hyperthermie.

D'autres effets indésirables communs à tous les narcotiques peuvent survenir tels que des nausées et vomissements, une constipation, une hypotension orthostatique, un myosis, un prurit, des rougeurs cutanées, des coliques hépatiques ou néphrétiques, une confusion ou encore un délire.

Les narcotiques ont également un fort pouvoir dépresseur respiratoire, pouvant rapidement entraîner la mort par arrêt respiratoire.

Enfin, ils diminuent la vigilance et la coordination par action sur le système nerveux central, conduisant à la réalisation d'actes inhabituels. (30)

Les cannabinoïdes

Tous les cannabinoïdes contenant du delta-9-tetrahydrocannabinol (THC) naturels ou synthétiques et les cannabimimétiques sont interdits en compétition. Les propriétés pharmacologiques de ces produits ne procurent pas d'avantage direct sur la performance mais les sportifs les utilisent essentiellement pour diminuer le stress ou l'anxiété et pour l'effet euphorisant qu'ils procurent. Ces substances ont quand même une action myorelaxante et antalgique. Le cannabis est très souvent à l'origine de contrôles positifs chez les jeunes car il est utilisé dans un cadre festif, en dehors de toute pratique sportive. Consommé à l'approche d'une compétition, il existe, compte tenu de sa durée d'élimination assez lente par l'organisme, un risque non négligeable qu'il puisse être détecté lors d'un contrôle antidopage. En 2013, l'AMA a décidé d'augmenter le niveau de seuil de détection du cannabis dans les laboratoires de contrôles, prenant ainsi en compte les nombreuses soumissions des partenaires recueillies dans le cadre du processus de révision du Code mondial antidopage. Les effets indésirables de ces produits sont nombreux et ils s'expriment à la fois au niveau mental que physique.

Les principaux effets indésirables pouvant perturber la pratique sportive sont une sensation d'ébriété, un endormissement, des hallucinations, une diminution de la réactivité, des troubles de la mémoire et des troubles de la coordination neuromusculaire exposant à un risque de chute mettant en danger le sportif et son entourage.

La consommation régulière de ces produits entraîne une dépendance psychique et physique. Une diminution de l'appétit peut également être notée. (30)

Les glucocorticoïdes

Ils sont utilisés pour leurs effets anti-inflammatoire, euphorisant, analgésique, antifatigue et antistress. Leur usage est répandu dans le cyclisme et chez les sportifs victimes d'entorses, de

tendinopathies ou de douleurs inflammatoires, en particulier post-traumatiques. Ils sont susceptibles d'induire de nombreux effets indésirables qui augmentent avec la durée d'administration et la posologie.

Ainsi, il est possible d'observer l'apparition d'une faiblesse et d'une fatigabilité musculaire avec fonte des muscles et fragilisation des tendons. Cette myotoxicité des glucocorticoïdes est à l'évidence, bien malvenue dans le domaine du sport. D'autres effets indésirables peuvent perturber la pratique d'une activité sportive tels qu'un affaiblissement du système immunitaire exposant le sportif à un risque infectieux, une ostéoporose favorisant les fractures de fatigue, des troubles neuropsychiques (insomnies, agitation, confusion, accès maniaque), une hypertension artérielle et des œdèmes.

D'autres effets indésirables communs à ces substances peuvent aussi être relevés avec un risque d'ulcère gastroduodéal, de diabète latent, d'hypokaliémie, d'arrêt de la croissance chez les enfants, d'un accident oculaire (glaucome, cataracte), et de retard de la cicatrisation, Il faut également noter qu'une corticothérapie prolongée arrêtée brutalement expose à un risque d'insuffisance surrénalienne mortelle. (30)

Les bêtabloquants

Les bêtabloquants sont interdits dans certains sports seulement. Ils bloquent l'effet des catécholamines en se fixant sur leurs récepteurs, entraînant ainsi une diminution de la fréquence cardiaque, du stress, des émotions et des tremblements ainsi qu'une augmentation de la concentration et une amélioration de la coordination des mouvements.

Certains de leurs effets secondaires peuvent être recherchés dans les sports de précision, car ils entraînent une bradycardie et une hypotension artérielle.

Ils peuvent aussi induire un bronchospasme et une crise d'asthme, une insuffisance cardiaque notamment sous forme d'œdème aigu du poumon, une hypoglycémie, un syndrome de Raynaud, une asthénie, des troubles de l'humeur avec tendance dépressive, une diminution de la libido, des insomnies, des cauchemars et des crampes. (30)

Les méthodes interdites

Un certain nombre de méthodes interdites plus élaborées telles que la manipulation de sang ou de produits sanguins et le dopage génétique peuvent avoir des conséquences sanitaires très graves. En revanche, le pharmacien d'officine ne sera pas directement confronté à de tels procédés de dopage.

2) Un développement continu de substances et de méthodes interdites

L'histoire du dopage dans le sport est marquée par un développement permanent des substances et pratiques utilisées au cours du temps. Elle est intimement liée à celle du progrès des connaissances médicales et des avancées technologiques. Les nouveaux protocoles de dopage reposent notamment sur l'utilisation simultanée de plusieurs substances microdosées et sur un jeu d'équilibre subtil entre la durée des effets escomptés et celle de la fenêtre de détection.

Dans un premier temps, le dopage s'est surtout cantonné à l'usage détourné de médicaments à usage humain ou vétérinaire, d'hormones ou de substances psychoactives. Cet usage coexiste aujourd'hui avec la mise au point de protocoles de dopage particulièrement sophistiqués, voire avec l'apparition de molécules spécialement créées à des fins de dopage.

Une « industrie du dopage » s'est installée, avec la mise au point de substances dopantes spécialement conçues pour échapper aux contrôles. Cette pratique s'est révélée notamment par l'affaire Balco en 2003. La découverte de l'existence de la Tetrahydrogestrinone (THG) a prouvé qu'un laboratoire pouvait créer une substance dans le seul but de doper. Indécelables tant qu'elles ne sont pas connues, ces molécules prouvent l'existence de cette industrie du dopage. Dans l'affaire Balco, l'organisateur du trafic et fondateur des laboratoires « Balco », Victor Conte, a fourni de tels produits dopants à des dizaines de sportifs, notamment des icônes de l'athlétisme américain, comme Marion Jones, Tim Montgomery et Kelli White ainsi qu'à de grands joueurs de baseball et des boxeurs. Il est soupçonné d'avoir fourni de nombreux champions internationaux en substances illicites et dopantes. Mais les sportifs qui utilisent de tels produits, inconnus à ce jour, ne sont pas à l'abri de sanctions ultérieures car les laboratoires d'analyses conservent les échantillons et peuvent rechercher a posteriori toute molécule nouvellement découverte. (22) (6)

Le dopage fait parfois recours à des produits en cours d'essais cliniques, provenant des hôpitaux ou d'Internet. On fait désormais usage de substances dont les essais cliniques ont été interrompus, ou qui ont démontré des effets ergogéniques sur l'animal seulement.

L'usage de l'aminimidazolecarboxamideribonucleotide (AICAR) illustre bien cette pratique. Ce produit est apparu en juillet 2008 dans une publication scientifique de la revue « *Cell* » de réputation internationale ; soit quelques jours avant le lancement des Jeux olympiques d'été de 2008. Cette substance était alors capable d'améliorer de manière considérable les performances musculaires des mammifères. En effet, après administration

quotidienne d'AICAR durant un mois chez des souris sédentaires, celles-ci devenaient capables de se déplacer sur des distances de 44% supérieures à celles de leurs congénères non traitées. Cette molécule agit directement sur des gènes impliqués dans la physiologie et le métabolisme des fibres musculaire. La question était ouvertement soulevée de la possible émergence d'un nouveau médicament, administrable par voie orale, qui permettrait de bénéficier de toutes les vertus métaboliques d'un exercice physique intensif sans avoir à le pratiquer. De nos jours, l'AICAR n'entre pas dans la composition de médicaments. Cependant, il est utilisé à des fins de dopage par certains sportifs, souvent associé à un agoniste du récepteur PPAR δ , le GW1516, inventé en 1992 par les laboratoires GlaxoSmithKline et Ligand Pharmaceuticals, qui potentialise les effets de l'AICAR. Les études sur le GW1516 avaient été abandonnées en 2007 car sa toxicité massive observée lors des expérimentations animales rendait contraire à l'éthique la poursuite des essais chez l'homme. Même si ces molécules n'ont jamais été commercialisées en tant que médicaments, elles sont toujours utilisées dans les laboratoires de recherche et sont aisément disponibles pour qui le souhaite. En 2009, l'Agence mondiale antidopage a inscrit l'AICAR et le GW1516 au tableau des substances interdites mais ces molécules restent difficilement détectables. (31)

3) Une déviance à l'éthique dans le monde du sport

L'éthique consiste à ce que l'individu fasse le choix d'un comportement respectueux de sa propre personne comme d'autrui, ainsi que du bien commun et s'établisse des critères ou des règles de manière à agir librement lors de toute situation pratique en relation avec l'autre, en l'occurrence le sport.

Aujourd'hui, le sport a acquis une importance sociale, culturelle, économique et politique considérable et il fait partie intégrante de notre société. Il est un vecteur de socialisation et de communication indéniable.

La pratique sportive participe à l'éducation des jeunes. Elle permet à chacun de développer sa personnalité et d'acquérir une force de caractère à travers l'esprit d'équipe, l'honnêteté, la détermination, le dévouement ou encore l'engagement.

Le respect des règles et de l'éthique, principes même de la pratique sportive, sont des valeurs proches de celles de notre société permettant de participer à l'intégration de la jeunesse.

Le dopage porte donc atteinte au sens même du sport, à son éthique, à sa fonction éducative et sociale. Il véhicule la tricherie et la malhonnêteté là où le sport enseigne le respect des règles.

(6)

4) Les modes d'approvisionnement et le trafic de produits dopants

La détention et le trafic de produits dopants sont interdits par la **loi Laporte** n°2008-650 du 3 juillet 2008, uniquement si l'objectif d'administrer ces produits à des sportifs au sens du Code du sport est démontré. (7) Cette incrimination de détention de produits dopants est en réalité très restrictive puisqu'elle ne concerne que les seuls sportifs, définis à l'article L.230-3 du Code du sport comme « *toute personne qui participe ou se prépare* :

- 1° Soit à une manifestation sportive organisée par une fédération agréée ou autorisée par une fédération délégataire ;
- 2° Soit à une manifestation sportive donnant lieu à une remise de prix en argent ou en nature, alors même qu'elle n'est pas organisée par une fédération agréée ou autorisée par une fédération délégataire ;
- 3° Soit à une manifestation sportive internationale ». (32)

La détention de produits dopants par des non sportifs au sens du Code du sport ne fait l'objet d'aucune interdiction selon cette loi, quand le but d'administrer ces substances à des sportifs n'est pas démontré.

Pour les personnes pratiquant un sport, mais ne répondant pas à la définition du sportif au sens du Code du sport, la détention de produits dopants peut être pénalisée selon le droit commun comme infraction à la législation relative aux stupéfiants quand le produit a aussi cette nature, ou comme détention de substances vénéneuses relative à l'article L.5432-1 du Code de la santé publique. (33)

Le trafic de produits dopants est très diversifié et les connaissances sur l'état de ce trafic en France sont très parcellaires. Cependant, une étude italienne menée en 2013, financée par l'Agence mondiale antidopage, dresse un panorama complet de la situation en Italie. Cette étude dresse un tableau type des principaux trafiquants de produits dopants, hors cannabis et cocaïne.

Tout d'abord, ces trafics peuvent être liés à la criminalité organisée en se greffant sur des trafics déjà existants d'autres drogues standards. Ils peuvent aussi se greffer sur des réseaux de contrefaçon de médicaments ou d'autres produits comme le textile. Les lieux de fabrication de ces produits sont généralement situés en Asie ou dans les pays de l'Est.

Pour l'approvisionnement en produits dopants, Internet joue un rôle incontournable. Il sert en réalité d'interface pour les achats réalisés par des particuliers qui se font livrer de petites quantités difficilement détectables. Il est donc très simple de passer commande de produits dopants sur Internet.

En seconde source d'approvisionnement après Internet, arrivent les gérants de salles de sports, coach sportifs et vendeurs de nutrition sportive qui agissent le plus souvent comme détaillants de produits dopants auprès de leurs clients. Les produits concernés sont principalement des stéroïdes anabolisants et des stimulants qu'ils fournissent avec leurs plans de prise, au milieu d'un programme d'entraînement, de conseils diététiques et de compléments alimentaires.

La troisième catégorie de fournisseurs de produits dopants concerne les professionnels de santé dans laquelle se trouvent les pharmaciens, les médecins, les employés d'hôpitaux et les employés d'industries pharmaceutiques.

Les pharmaciens sont souvent impliqués involontairement dans la vente de médicaments améliorant la performance, c'est-à-dire sans être informés des objectifs illégaux de ces achats. Généralement, ces pharmaciens délivrent les médicaments sur la base de fausses prescriptions ou d'ordonnances écrites par certains médecins corrompus. De nombreux pharmaciens ont aussi été condamnés pour exercice illégal de la profession, après avoir détaillé volontairement des produits dopants.

De célèbres affaires de dopage ont fait intervenir des médecins corrompus, parfois d'anciens sportifs, des passionnés du sport, qui partagent la même passion que leurs patients. Ils sont fascinés par ces hommes d'exception et ont envie de les aider. Ils prennent une place d'entraîneurs en utilisant la pharmacologie pour outil principal. Parce qu'ils en maîtrisent la technique, ils pensent pouvoir optimiser le ratio performance/risques pour la santé et mettent au point des protocoles de dopage précis et complexes, souvent difficilement décelables lors des contrôles antidopage.

Plusieurs enquêtes documentent la fréquente implication des employés d'hôpitaux, de cliniques ou d'industries pharmaceutiques dans la fourniture de produits dopants généralement dérobés dans les services. Il suffit de modifier les bordereaux de réception ou de livraison de marchandises pour sortir les boîtes du stock de la pharmacie centrale afin de les revendre dans les réseaux de dopage.

Les autres catégories de fournisseurs de produits dopants révélées dans cette étude italienne sont les membres des équipes et fédérations sportives, les vétérinaires, les athlètes eux-mêmes et leur entourage. Par exemple, un vétérinaire de la région interrogé a avoué avoir été impliqué involontairement dans une affaire de dopage. Un client lui avait demandé d'importantes quantités de nandrolone, un stéroïde anabolisant, pour traiter six bovins amaigris. Quelques

mois plus tard, ce client avait développé considérablement sa masse musculaire et le vétérinaire comprit alors que ce produit n'avait pas servi à traiter ses bêtes. (34)

6. Le rôle du pharmacien dans la prévention du dopage et les raisons de son implication

1) Une obligation déontologique

La lutte contre le dopage constitue une des obligations déontologiques des pharmaciens. L'article R4235-2 du Code de la santé publique prévoit en effet que le pharmacien « *doit contribuer à l'information et à l'éducation du public en matière sanitaire et sociale. Il contribue notamment à la lutte contre la toxicomanie, les maladies sexuellement transmissibles et le dopage.* » (35)

2) Le pharmacien : premier relais de santé

Le pharmacien est bien connu pour être le premier relais de santé, puisqu'il est proche de ses patients avec plus de vingt-deux mille pharmacies en France. Il est aussi facilement accessible sans rendez-vous et disponible sur de longues plages horaires. Il connaît généralement bien ses patients, leur contexte familial et socioprofessionnel et leur historique médicamenteux. Sa formation scientifique et professionnelle lui confère une crédibilité auprès de ses patients, avec lesquels s'instaure une relation de confiance. (36)

Souvent confronté en première ligne aux sportifs malades, le pharmacien doit donc connaître les produits incriminés dans le dopage. Il peut aussi participer à des missions de prévention au sein de son officine.

Le pharmacien peut aussi être confronté directement à un sportif désorienté, ayant eu recours au dopage. Si le conseil officinal s'avère insuffisant ou inadapté ou si l'état physique ou moral du sportif nécessite une prise en charge médicale, le pharmacien peut l'orienter vers un médecin spécialiste du sport. Il est important aussi de connaître l'existence d'antennes médicales de prévention du dopage (AMPD) et du numéro vert d'Ecoute dopage, qui garantissent l'anonymat au sportif.

3) Le pharmacien : spécialiste du médicament et de son bon usage

Presque toutes les substances dopantes sont issues de l'arsenal thérapeutique habituel. C'est le mésusage qui transforme ces médicaments en substances dopantes.

De nombreux cas de dopage concernent le dopage accidentel avec la prise de médicaments par certains sportifs, sans savoir qu'ils contiennent des substances inscrites à la liste des produits

dopants. Selon le Code mondial antidopage (article 2.2.1), les sportifs sont responsables de leur consommation en cas de contrôle. Il est donc nécessaire que le pharmacien soit parfaitement informé pour éviter aux sportifs d'être sanctionnés lors d'un contrôle sans qu'ils aient eu l'intention de se doper. Le sportif doit être sensibilisé à l'importance de signaler son statut de compétiteur auprès des différents professionnels de santé qu'il rencontre. Le pharmacien peut ainsi l'alerter sur la présence d'une substance interdite par la réglementation antidopage dans un médicament, notamment s'il s'agit d'un médicament de médication officinale.

En tant que dispensateur des médicaments, le pharmacien est en première ligne pour combattre les détournements d'usages de ces produits dans le cadre d'un dopage volontaire. Son rôle est d'être toujours en éveil, vigilant à l'égard des possibles dérives et conduites répréhensibles. (35)

De plus, l'Académie de médecine a indiqué dans un rapport de 2012 que, compte tenu du développement des pratiques dopantes d'une complexité croissante, « *les protocoles de dopage actuellement en cours ne peuvent être établis que grâce à la contribution active de scientifiques médecins et pharmaciens* ». La vigilance du pharmacien est essentielle pour ne pas qu'il se fasse piéger à alimenter un réseau de dopage. (37)

4) Les pharmacies : premier circuit de distribution des compléments alimentaires en France

Le marché des compléments alimentaires en France est très dynamique avec une progression de 6,4% en 2014. L'officine reste le circuit de distribution privilégié avec 51% des ventes totales, même si pour les compléments alimentaires pour sportifs, d'autres circuits peuvent prédominer tels que les magasins spécialisés et l'e-commerce.

Certains compléments alimentaires peuvent contenir des molécules dopantes conférant le risque, pour les sportifs qui les consomment, d'être déclarés positifs à la suite d'un contrôle antidopage et de faire l'objet de sanctions.

Face à une demande de complément alimentaire de la part d'un sportif, le premier rôle du pharmacien est de rappeler la nécessité d'une alimentation variée et équilibrée, qui permet dans la majorité des cas, de couvrir les besoins nutritionnels du sportif.

En cas de dispensation d'un complément alimentaire, le pharmacien peut promouvoir la norme AFNOR NF V 94-001 qui, publiée en 2012, contribue à la prévention du dopage en sécurisant la consommation des compléments ou denrées alimentaires par les sportifs. (38)

5) La convention : « Prévention du dopage lié à l'usage des compléments alimentaires par les sportifs »

(Cf. annexe 3)

Le 24 février 2015, une convention a été signée par Patrick Kanner, Ministre de la ville, de la jeunesse et des sports et Isabelle Adenot, présidente du Conseil national de l'Ordre des Pharmaciens (CNOP) pour mieux lutter contre le dopage. La lutte contre ce fléau sanitaire et moral s'opère à tous les niveaux et les pharmaciens sont un maillon essentiel du large dispositif de lutte. Chaque pharmacien doit pouvoir parler avec les sportifs, aussi bien ceux relevant du haut niveau que les amateurs, de ce qu'est une bonne pratique médicamenteuse ou de l'intérêt de consommer tel ou tel produit. Le réseau des pharmacies d'officine étant particulièrement impliqué dans la délivrance des compléments alimentaires, les pharmaciens ont un rôle important à tenir dans cette démarche de prévention de santé publique. Le sujet des compléments alimentaires, dont la consommation ne relève pas du dopage, pose tout de même de nombreux problèmes de santé publique. Les objectifs de cette convention sont de faciliter le dialogue entre un client et son pharmacien, de diffuser un message de prévention sur l'utilisation de ces produits, de soutenir le développement de la norme antidopage et d'assurer une information pertinente auprès des sportifs.

L'Ordre national des pharmaciens a notamment pour mission de veiller à la compétence des pharmaciens et de contribuer à promouvoir la santé publique, la qualité des soins et la sécurité des actes professionnels. En son sein, le Comité d'éducation sanitaire et sociale de la pharmacie française (CESPHARM) est chargé d'aider les pharmaciens à s'impliquer dans la prévention, l'éducation pour la santé et l'éducation thérapeutique du patient.

Par l'intermédiaire du CESPHARM, cette convention a pour objet de sensibiliser les pharmaciens aux risques liés aux conduites dopantes et à leur rôle en matière de prévention du dopage. Des outils ont été élaborés pour aider les pharmaciens et leurs équipes à jouer pleinement leur rôle de prévention dans ce domaine. Il s'agit d'une affiche « Avis aux sportifs », d'une brochure destinée aux sportifs et d'une fiche d'information professionnelle ayant comme objectif : (Cf. annexe 4)

- De diffuser les préconisations des pouvoirs publics concernant l'usage de compléments alimentaires chez le sportif et rappeler les conseils nutritionnels adaptés ;
- De sensibiliser les sportifs souhaitant des compléments alimentaires à l'importance de recourir à des produits dénués de substances dopantes. Ces outils diffusent, notamment,

des messages sur l'opportunité de se procurer des compléments alimentaires dont l'emballage mentionne la référence à la norme antidopage AFNOR NV F 94-001 ;

- De faciliter le dialogue entre l'équipe officinale et les sportifs sur la problématique du dopage, notamment en lien avec l'usage de compléments alimentaires.

Ces supports sont diffusés par l'intermédiaire du CESPARM et disponibles auprès des pharmacies d'officine par le biais du site Internet du CESPARM.

Une contribution financière est versée par le Ministère chargé des sports au CNOP pour la réalisation de ces supports et ces derniers font l'objet d'une évaluation après leur diffusion. (39)

7. Conclusion

Le dopage est un véritable fléau pour les sportifs, professionnels ou amateurs, qui peut avoir de lourdes conséquences tant sur les plans sanitaire, disciplinaire que éthique pour la société. Le pharmacien est un acteur incontournable dans la lutte contre le dopage, qui est un enjeu majeur pour les autorités publiques. Pour agir pleinement dans la prévention du dopage, le pharmacien doit prendre connaissance des risques liés à cette pratique et de la réglementation antidopage française, qui est en conformité avec les exigences de l'Agence mondiale antidopage.

III. Médicaments et dopage

Pour le pharmacien, le bon usage des médicaments est une priorité. La plupart des substances dopantes sont issues de médicaments habituels, pouvant être soit détournés à des fins de dopage, soit source de dopage accidentel suite à une médication.

La liste de substances et de procédés interdits à tout sportifs en compétition ou hors compétition est mise à jour chaque année par l'Agence mondiale antidopage. Le pharmacien doit connaître l'existence de cette liste et savoir l'interpréter afin de participer à la lutte contre le dopage et d'être en mesure de renseigner ses patients sportifs, professionnels ou amateurs.

La connaissance de toutes les spécialités contenant des produits dopants disponibles dans les pharmacies est nécessaire à tout pharmacien d'officine soucieux de remplir pleinement son rôle dans la lutte contre le dopage.

1. Le dopage volontaire

Au comptoir, le pharmacien peut être confronté à des achats volontaires de produits dopants par des sportifs malhonnêtes, dans l'unique but d'améliorer leurs performances. Bien que les médicaments au plus fort potentiel dopant, tels que l'érythropoïétine ou les stéroïdes anabolisants, soient encadrés par des règles de dispensation très strictes et ne sont généralement pas achetés en pharmacie mais via des réseaux spécialisés ou sur Internet, le pharmacien n'est pas à l'abri de prescriptions frauduleuses et cette tricherie reste possible. De plus, des substances dopantes se retrouvent aussi dans des médicaments de Liste II ou des médicaments en vente libre qui peuvent être achetés bien plus facilement. Les pharmacies regorgent de substances dopantes et peuvent devenir des sources d'approvisionnement de choix pour des sportifs malhonnêtes. Qu'il s'agisse de médicaments en vente libre ou de prescriptions, le pharmacien doit rester vigilant face à toute délivrance de médicaments comportant des substances dopantes et évidemment refuser la délivrance s'il considère que ceux-ci sont détournés de leur usage.

1) Les médicaments en vente libre

Bien que les produits au plus fort potentiel dopant disponibles en pharmacies soient des médicaments listés, encadrés par des règles de dispensation strictes, il existe cependant des cas de dopage avec des médicaments en vente libre. De nombreuses spécialités disponibles sans ordonnance renferment des molécules interdites appartenant toutes à la classe S6 des stimulants spécifiés, interdits en compétition seulement. Il s'agit de la pseudoéphédrine, l'étiléfrine et l'heptaminol. Cependant, ces produits semblent apporter plus d'effets indésirables que de réelles améliorations des performances.

1) La pseudoéphédrine

Une étude américaine de 2006 réalisée auprès d'étudiants sportifs participant à un championnat universitaire de hockey sur glace a montré que 51,8% d'entre eux avaient déjà consommé volontairement un stimulant avant un match dans le but d'améliorer leurs performances, et pour 48,5% des sportifs, le stimulant utilisé était un dérivé de l'éphédra. Par ailleurs, 17,4% des interrogés avaient consommé de la pseudoéphédrine dans le mois précédant l'enquête. Pourtant, 55,4% de ces jeunes connaissaient bien l'interdiction d'utiliser ces substances en compétition. (40)

La pseudoéphédrine et son isomère optique l'éphédrine, sont des alcaloïdes dérivés de diverses plantes du genre *Ephedra*. Ce sont des amines sympathomimétiques agissant de façon directe sur les récepteurs α et β adrénergiques et indirecte en augmentant la libération de catécholamines endogènes par les terminaisons nerveuses sympathiques. Comme tout agent sympathomimétique, elles stimulent le système nerveux central, le système cardiovasculaire, le système respiratoire et les sphincters digestifs et urinaires. Leur structure chimique est proche de celle des amphétamines et leur usage peut parfois mener à des dépendances.

La pseudoéphédrine, sous forme de sels, chlorhydrate et sulfate, est fréquemment utilisée comme décongestionnant nasal pour son effet vasoconstricteur par stimulation des récepteurs α -adrénergiques. Elle entre dans la composition de nombreux médicaments disponibles sans ordonnance.

Les sportifs l'utilisent essentiellement pour stimuler le système nerveux central, faciliter le travail physique et intellectuel et retarder la sensation et les effets de la fatigue. Elle induit de véritables risques d'hypertension artérielle et d'infarctus du myocarde surtout en dehors d'une utilisation médicale contrôlée. Elle est aussi responsable d'anxiété, d'agressivité, de tremblements, de céphalées, d'insomnies, de vertiges, de troubles digestifs, de palpitations et de dépendance.

L'effet dopant de la pseudoéphédrine est dose-dépendant et aucune étude ne semble montrer d'amélioration des performances physiques aux doses thérapeutiques des médicaments. Cependant, des doses supra-thérapeutiques ont donné des résultats cliniquement significatifs dans plusieurs études. Mais il est évident que les effets secondaires de l'utilisation au-dessus de la dose thérapeutique dépassent largement les avantages possibles de l'utilisation de la pseudoéphédrine, et sont parfois incompatibles avec la pratique d'une activité sportive. Elle est

interdite pour les sportifs en compétition quand sa concentration urinaire dépasse 150 microgrammes par millilitre. (41)

Les principales spécialités disponibles à l'officine contenant de la *pseudoéphédrine* sont :

- **Actifed LP Rhinite Allergique®**, **Actifed Rhume Jour et Nuit®**, **Actifed Rhume®**, **Dolirhume®**, **Dolirhume Pro®**, **Fervex Rhume Jour et Nuit®**, **Humex Rhume®**, **Nurofen Rhume®**, **Rhinadvil Rhume®**, **Rhinureflex®**, **Rhumagrip®**

La pseudoéphédrine est souvent associée au paracétamol ou à l'ibuprofène dans ces spécialités, qui sont respectivement toxiques pour le foie et pour l'estomac aux doses supra-thérapeutiques, ce qui peut limiter le mésusage et la surconsommation de ces médicaments. (42) (43)

2) *L'étiléfrine*

L'étiléfrine est un stimulant cardiaque qui augmente le débit cardiaque et élève la pression artérielle par effet sympathomimétique direct sur les récepteurs α -1 et β -2 adrénergiques. De plus, il accroît le tonus veineux et entraîne une augmentation du volume sanguin circulant.

Il entre dans la composition de :

- **Effortil®** qui est indiqué dans le traitement des hypotensions orthostatiques. (42) (43)

Les cas de dopage à l'étiléfrine semblent moins fréquents qu'avec la pseudoéphédrine. Mariano Puerta, un ancien joueur de tennis professionnel argentin, avait été contrôlé positif à l'étiléfrine le soir de la finale de Roland-Garros en juin 2005. Déjà sanctionné pour dopage en 2003, il a cette fois-ci été suspendu de toute compétition pendant huit ans, soit la plus lourde sanction jamais prononcée dans l'histoire du tennis. (44)

Les effets indésirables de l'étiléfrine sont sensiblement les mêmes que pour la pseudoéphédrine.

3) *L'heptaminol*

L'heptaminol est un alcool analeptique cardiovasculaire sympathomimétique agissant par action directe sur les récepteurs α et β adrénergiques. Il figurait dans la première liste de substances interdites publiée par le CIO en 1968. De nombreux cas de dopage à l'heptaminol sont retrouvés dans la littérature car il entre dans la composition de plusieurs médicaments disponibles sans ordonnance :

- **Ampécyclal®** et **Ginkor Fort®** sont indiqués dans le traitement de l'insuffisance veineuse et de la crise hémorroïdaire.

- **Débrumyl®** est indiqué dans l'asthénie fonctionnelle.
- **Hept A Myl®** est indiqué dans le traitement symptomatique de l'hypotension orthostatique. (42) (43)

L'heptaminol peut être responsable de céphalées, d'insomnies et de troubles cardiovasculaires à type de tachycardie.

2) Les médicaments issus de prescriptions

La plupart des cas de dopage par des médicaments délivrés sur prescription concerne des sportifs qui parviennent à se faire prescrire certaines spécialités par leur médecin habituel, sans que celui-ci ne prenne en compte le statut du sportif. Il n'est donc pas impossible pour un sportif de chercher à se faire prescrire volontairement des corticoïdes, des bêta-2 agonistes ou des bêtabloquants en vue de les utiliser lors d'une compétition ultérieure.

Les médicaments de la liste II des substances vénéneuses suivant une législation plus souple, ils sont renouvelables en pharmacie sur présentation d'une ordonnance de moins d'un an. Certains sportifs parviennent à se procurer d'anciennes ordonnances de médicaments courants, appartenant à la liste II, qui renferment des produits utilisés pour le dopage tel que le furosémide.

Enfin, le pharmacien doit rester vigilant envers les prescriptions qui peuvent être falsifiées par les utilisateurs et sur le fait qu'il existe des cas de médecins corrompus, impliqués dans de nombreuses affaires de dopage. Selon les informations transmises par le Conseil national de l'Ordre des médecins dans le rapport d'enquête du Sénat sur l'efficacité de la lutte contre le dopage du 18 juillet 2013, huit médecins ont été sanctionnés entre 2001 et 2012 par le Conseil national sur la base de prescriptions abusives de produits ayant pour objet le dopage sportif. (22)

Pour chaque classe de produits dopants, le pharmacien doit connaître les spécialités pouvant être détournées à des fins de dopage. Les risques et effets indésirables liés à l'utilisation de ces médicaments sont présentés dans la sous-partie II.5.1) de ce travail.

1) Les agents anabolisants

Les agents anabolisants appartiennent à la classe S1 de la liste des substances et méthodes interdites de l'AMA ; ils sont interdits en permanence dans tous les sports.

Cette classe comporte essentiellement la testostérone et tous ses dérivés synthétiques. Les anabolisants favorisent l'assimilation des protéines entraînant un développement musculaire

d'autant plus important que leur absorption sera associée à un régime enrichi en protéines et à un exercice musculaire intense. Ils permettent d'augmenter la puissance musculaire ainsi que la charge d'entraînement. Ils possèdent aussi une action sur le métabolisme glucidique en augmentant la capacité de stockage musculaire de glycogène ; ils retardent ainsi l'épuisement des réserves musculaires et améliorent l'endurance. Ils agissent également comme psychostimulants en augmentant la confiance en soi et l'agressivité. Ces produits sont androgéniques donc développent les caractéristiques masculines. Le dopage aux anabolisants ne fait pas automatiquement grossir les muscles, puisque l'effet hypertrophiant sur les muscles dépend essentiellement de la teneur alimentaire en protéines et du type d'entraînement. Chez les gymnastes et les marathoniens par exemple, qui doivent garder une silhouette svelte, l'effet recherché est surtout la capacité à supporter de grosses charges d'entraînement en améliorant les temps de récupération. (45)

Ces hormones sont présentes naturellement dans l'organisme à des taux beaucoup plus élevés chez l'homme que chez la femme, elles sont donc très réputées dans le dopage féminin. Toutes les disciplines sportives sont concernées par ce type de produits, en particulier les sports de force, de masse et d'endurance ainsi que le culturisme.

A l'officine, tous les médicaments contenant ces substances ne sont disponibles que sur ordonnance et leur délivrance est encadrée par des règles très strictes puisqu'ils appartiennent tous à la liste I des substances vénéneuses. Certains d'entre eux sont des médicaments d'exception, à prescription initiale réservée à certains spécialistes. Pour ces raisons, les usagers de ces produits se fournissent généralement via des réseaux spécialisés ou sur Internet. Mais de nombreuses spécialités disponibles à l'officine renferment des agents anabolisants et le pharmacien n'est pas à l'abri de prescriptions frauduleuses ou malhonnêtes et doit rester vigilant face à ces situations.

En 2014, les anabolisants représentaient vingt-trois pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux, dans tous les sports confondus. (25)

Les principales spécialités contenant des agents anabolisants à l'officine sont :

- **Andractim®** (*androstanoalone*) qui est un métabolite actif de la testostérone, disponible uniquement pour usage externe sous la forme d'un gel pour application locale. Il est indiqué en traitement local des gynécomasties idiopathiques chez l'homme et en traitement des lichens scléro-atrophiques de la verge ou de la vulve. (42)

L'Andractim® est surtout utilisé pour ses propriétés androgéniques, car les concentrations systémiques obtenues par l'usage local sont trop faibles pour entraîner des propriétés anabolisantes significatives. Cependant, les sportifs malhonnêtes peuvent l'utiliser pour contrer une gynécomastie en rapport à une prise d'autres stéroïdes anabolisants. En effet, un apport exogène d'androgènes entraîne une synthèse accrue d'estradiol qui favorise le développement d'attribus féminins chez les hommes.

Dans les années 1990, le médecin Yvan Van Mol avait prescrit à Patrick Lefevre, leader de l'équipe cycliste italienne MG Maglificio, de l'Andractim® avec du Kryptopur®, un produit qui stimule la production de testostérone. (42) (46) (43)

- **Danatrol®** (*danazol*) est un androgène de synthèse disponible sous forme de gélules, ayant un effet antigonadotrope par inhibition de la synthèse et de la libération des gonadotrophines hypophysaires (FSH et LH). Il freine l'activité ovarienne et entraîne une hypo-oestrogénie profonde chez la femme. Il est indiqué dans le traitement de l'endométriose et de l'œdème angioneurotique héréditaire.

Il possède une activité anabolisante et androgénique modérée et peut donc être détourné à des fins de dopage. (42) (43)

- **Nilevar®** (*noréthandrolone*) est un stéroïde ayant des propriétés androgéniques et anabolisantes plus élevées que celles de la testostérone. Disponible sous forme de comprimés pour voie orale, il est indiqué dans le traitement de l'aplasie médulaire. (42) (43)

- **Androgel®** (*testostérone*) est disponible sous forme de gel en sachets-doses pour usage externe. Il est indiqué en traitement substitutif d'un hypogonadisme masculin quand le déficit en testostérone a été confirmé cliniquement et biologiquement. (42) (43)

En 2015, l'enseigne Nike a été mise en cause dans une affaire de dopage à l'Androgel®. Le Docteur Loren Myhre, médecin du Nike Oregon Project, avait prescrit ce gel à plusieurs athlètes de l'équipe en leur expliquant que les doses admises par voie locale étaient trop faibles pour être détectées lors des contrôles. (47)

- **Androtardyl®** (*testostérone*) est indiqué comme traitement substitutif des hypogonadismes masculins, quand le déficit en testostérone a été confirmé cliniquement et biologiquement. Il se présente uniquement sous forme injectable. (42) (43)

L'Androtardyl® est très utilisé par les culturistes amateurs et dans les sports de force, le sprint, la boxe et le cyclisme.

- **Fortigel®** (*testostérone*) est un gel indiqué dans les hypogonadismes masculins par déficit en testostérone affirmé par les signes cliniques et biologiques. (42) (43)

- **Nebido® (*testostérone*)** est indiqué comme traitement substitutif des hypogonadismes masculins quand le déficit en testostérone a été confirmé cliniquement et biologiquement. (42) (43)

Le nageur sud-coréen Park Tae-Hwan, médaillé aux Jeux olympiques de 2008 et de 2012, a reçu des injections de Nebido® en automne 2013. Il a écopé d'une suspension de 18 mois. (48)

- **Pantestone® (*testostérone*)** est indiqué en traitement d'androgénothérapie à visée substitutive dans les hypogonadismes masculins par déficit en testostérone affirmé par les signes cliniques et biologiques. Il se présente sous forme de comprimés pour voie orale. (42) (43)

Très prisé des sportifs malhonnêtes, sa prise par voie orale est plus simple, plus rapide et moins contraignante que la testostérone injectable. De plus, lorsqu'elle est administrée par voie orale, la testostérone est éliminée plus rapidement par l'organisme et cela la rend plus difficilement décelable lors des contrôles antidopage. (49) (50)

- **Livial® (*tibolone*)** est un progestatif norstéroïde ayant des métabolites actifs estrogéniques et androgéniques. Il est indiqué comme traitement hormonal substitutif des symptômes de déficit en estrogènes chez les femmes ménopausées. (42) (43)

2) *Les hormones peptidiques, facteurs de croissance, substances apparentées et mimétiques*

Ces produits appartiennent à la classe S2 de la liste des substances interdites de l'AMA, qui rassemble l'érythropoïétine (EPO) et les agonistes de ses récepteurs, les gonadotrophines chorioniques (CG) et l'hormone lutéinisante (LH), la corticotrophine (ACTH), l'hormone de croissance (GH) et autres facteurs de croissance ainsi que l'insuline.

En 2014, cette catégorie de produits représentait huit pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux, dans tous les sports confondus. (25)

L'érythropoïétine et les agents stimulants de l'érythropoïèse

L'érythropoïétine et les agents stimulants de l'érythropoïèse sont interdits en permanence dans tous les sports.

L'EPO est une hormone endogène, sécrétée naturellement par les reins (80%) et le foie (20%). De nombreux biosimilaires sont obtenus artificiellement par génie génétique pour traiter certains insuffisants rénaux ou pour soigner de graves anémies, notamment chez les nourrissons et les patients recevant certaines chimiothérapies. Ces produits stimulent la fabrication des

globules rouges par la moelle osseuse et améliorent la capacité de transport de l'oxygène. Les muscles sont mieux oxygénés avec pour conséquence une amélioration de l'endurance et des capacités de récupération ainsi qu'une meilleure adaptation au sport en altitude. La prise d'EPO peut faire passer l'hématocrite de 45 à plus de 60%, induisant une augmentation de la viscosité sanguine avec tous les risques qui en découlent.

Les sports les plus concernés sont les disciplines d'endurance ou de montagne et particulièrement le cyclisme, l'athlétisme, le ski de fond, l'alpinisme, le football ou encore la natation.

A l'officine, les principales spécialités d'EPO ou d'agents stimulants l'érythropoïèse sont tous des médicaments d'exception injectables qui appartiennent à la liste I. Leur délivrance nécessite une prescription initiale hospitalière annuelle et leurs règles de dispensations sont très strictes, mais il existe tout de même un risque de fraudes avec ces produits.

En France, les principaux médicaments disponibles en pharmacies sont :

- **Aranesp®** (*darbépoétine alfa*) qui stimule l'érythropoïèse selon le même mécanisme que celui de l'hormone endogène. Il est indiqué en traitement de l'anémie symptomatique liée à une insuffisance rénale ou à un traitement de chimiothérapie. (42) (43)

L'Aranesp® est un des produits de darbépoétine les plus connus, il a souvent été décelé dans de célèbres cas de dopage sophistiqués.

- **Binocrit®** et **Eprex®** (*époétine alfa*), **Neorecormon®** (*époétine bêta*), **Eporatio®** (*époétine thêta*) et **Retacrit®** (*époétine zêta*,) sont des EPO recombinantes biosimilaires de l'érythropoïétine endogène. Elles sont indiquées en traitement de l'anémie symptomatique liée à une insuffisance rénale ou à un traitement de chimiothérapie et en prévention de l'anémie des nouveau-nés prématurés. Elles sont également indiquées chez les adultes participant à un programme de transfusions autologues différées pour augmenter les dons de sang lorsqu'une intervention chirurgicale majeure est programmée. (42) (43)

Récemment, un réseau de dopage a été démantelé au Maroc après avoir fourni de nombreux sportifs en produits dopants, notamment des athlètes marocains qui devaient se présenter aux Jeux olympiques de Rio en 2016. Le réseau rassemblait de façon anarchique de nombreux acteurs, essentiellement d'anciens sportifs, des athlètes en activité, des pharmacies et des cliniques. Les pharmacies avaient délivré au détail

d'importantes quantités d'Eporex®. Les athlètes avaient aussi sollicité des patients atteints d'insuffisance rénale et certains d'entre eux leur avaient vendu leur excédant d'Eporex®, entrant ainsi dans le rang des fournisseurs. (51)

De nombreux cas de dopage au Neorecormon® ont été décelés. En 2011, un salarié d'une pharmacie de l'agglomération caennaise a récupéré du Neorecormon® auprès de la famille d'un malade décédé pour le revendre à un cycliste. (52)

Le Retacrit® a aussi été utilisé dans de nombreuses affaires de dopage.

- **Mircera®** (*méthoxy polyéthylène glycol-époétine bêta*) est un agoniste du récepteur de l'EPO dit EPO de synthèse de troisième génération. Sa substance active, aussi appelée « CERA » (Continuous erythropoietin receptor activator), est une molécule d'EPO additionnée d'une grosse molécule de propylène glycol (PEG), qui lui confère une demi-vie beaucoup plus longue et permet d'espacer les injections. Mircera® est indiqué uniquement dans le traitement de l'anémie symptomatique associée à l'insuffisance rénale chronique chez l'adulte. (42) (43)

Elle aurait été utilisée à des fins de dopage dès 2004, alors qu'elle n'était qu'en phase d'essais cliniques. Ensuite, de très nombreux sportifs l'ont utilisée, notamment des cyclistes, car elle ne nécessite qu'une injection par mois et n'a donc pas besoin d'être transportée sur les lieux de compétitions. De plus, c'est une grosse molécule qui ne passe que très peu dans les urines et qui échappe volontiers aux contrôles antidopage. (53)

Les gonadotrophines et leurs facteurs de libération

Les gonadotrophines sont des hormones qui stimulent les ovaires et les testicules. Cette classe regroupe l'hormone chorionique gonadotrope humaine (hCG), les gonadotrophines hypophysaires telles que l'hormone lutéinisante (LH) et ses dérivés synthétiques et leurs facteurs de libération. Ces produits sont interdits chez les sportifs masculins uniquement, en permanence et dans tous les sports. Ces hormones ont des effets très proches de ceux des stéroïdes anabolisants.

L'hormone chorionique gonadotrope humaine (hCG) est produite naturellement chez la femme par le chorion et le placenta pendant les trois premiers mois de grossesse ; elle est normalement absente chez l'homme. Chez la femme, elle déclenche l'ovulation, développe le corps jaune et stimule la sécrétion de progestérone. Chez l'homme, elle stimule les cellules de Leydig et la synthèse d'androgènes. Elle augmente la sécrétion de testostérone entraînant une croissance musculaire, une augmentation des capacités d'entraînement, de la volonté et de

l'agressivité. Elle permet aussi de lutter contre l'effet dépressif survenant à l'arrêt des stéroïdes anabolisants à la fin d'un cycle de dopage, en relançant la production endogène de testostérone.

Son utilisation dans le sport est approximativement la même que celle des stéroïdes anabolisants.

A l'officine, une spécialité injectable appartenant à la liste I est disponible, sa prescription est réservée aux spécialistes en gynécologie, en obstétrique, en endocrinologie, en urologie ou en pédiatrie :

- **Gonadotrophine Chorionique Endo® (hCG)** est composée d'hormone extraite d'urine de femme enceinte. Elle est prescrite chez la femme en cas de troubles de l'ovulation ou dans certains cas de fausses couches à répétitions. Elle est aussi utilisée dans le traitement de la stérilité masculine par insuffisance de la spermatogénèse en cas d'hypogonadisme. (42) (43)

De nombreux contrôles antidopage ont révélé la présence de cette hormone chez des sportifs masculins. Mais ces résultats positifs ne témoignent pas forcément d'une tricherie car dans certains cas, la présence de cette hormone est liée à une forme particulière de cancer des testicules. (54)

L'hormone lutéinisante (LH) est une gonadotrophine hypophysaire qui déclenche l'ovulation et la formation du corps jaune chez la femme et stimule la production d'androgènes chez l'homme. Elle est prescrite aux femmes pour activer la maturation des follicules. Elle dispose de nombreux dérivés synthétiques et facteurs de libération qui sont moins réputés dans le monde du dopage. Toute délivrance suspecte des produits suivants doit cependant éveiller l'attention du pharmacien :

- **Bemfola® (follitropine), Bigonist® (buséreléline), Décapeptyl® (triptoréline), Eligard® (leuproréline), Elonva® (corifollitropine alfa), Enantone® (leuproréline), Gonal-F® (follitropine), Gonapeptyl® (triptoréline), LHR Ferring® (gonadoréline), Lutreléf® (gonadoréline), Luveris® (lutropine alfa), Ménopur® (ménotropine), Ovitrelle® (choriogonadotropine alfa), Pergoveris® (follitropine et lutropine alfa), Purégon® (follitropine), Salvacyl® (triptoréline), Suprefact® (buséreléline), Synarel® (nafaréline), Zoladex® (goséreléline).** (42)

La corticotrophine (ACTH) et ses dérivés synthétiques

L'hormone corticotrophine, aussi appelée adrénocorticotrophine humaine (ACTH) est une corticostimuline qui agit au niveau surrénalien en stimulant la sécrétion hormonale, en

particulier celle des glucocorticoïdes qui assurent une corticothérapie endogène. Elle est interdite en permanence et dans tous les sports.

Cette hormone a une action similaire à celle des corticostéroïdes ; elle produit un effet anti-inflammatoire favorisant la réparation des tissus et des muscles lésés et exerce une action analgésique. En médecine, elle est utilisée essentiellement à titre diagnostique pour explorer le fonctionnement de la corticosurrénale. Dans le domaine du dopage, son utilisation détournée permet d'améliorer la récupération des muscles blessés par des entraînements intensifs ; elle est considérée comme une hormone de la récupération. Elle est souvent associée à d'autres produits dopants, qui permettent aux sportifs de suivre des entraînements plus fréquents, plus difficiles et plus traumatisants.

Les sports principalement concernés sont les activités à forte dépense énergétique telles que le cyclisme, le marathon, le tennis ou le ski de fond. En améliorant la récupération, les corticotrophines permettent aux sportifs concernés de répéter les épreuves ou les matchs et d'augmenter la fréquence des entraînements. Très utilisées par des sportifs malhonnêtes pendant des décennies, elles passaient aisément à travers les contrôles antidopage et étaient difficilement décelables. Mais en 2009, un laboratoire de Cologne (Allemagne), pionnier dans la lutte antidopage, a mis au point un test de détection par couplage de chromatographie liquide et spectrométrie de masse permettant de diminuer considérablement leur utilisation dans le monde du sport. (55) (56)

A l'officine, les spécialités disponibles sont toutes inscrites à la Liste I des substances vénéneuses :

- **Stimu-ACTH® (Corticoréline)** est un polypeptide de synthèse qui stimule la production d'ACTH hypophysaire et par conséquent, celle du cortisol par la corticosurrénale. C'est un médicament à visée uniquement diagnostique, indiqué dans l'évaluation de la fonction corticotrope de l'antéhypophyse. (42) (43)
- **Synacthène® et Synacthène retard® (tétracosactide)** sont des corticostimulines de synthèse qui possèdent les mêmes propriétés stimulantes que l'ACTH sur la corticosurrénale. Ils sont indiqués en traitement de deuxième intention du syndrome de West en cas d'inefficacité des traitements corticoïdes par voie orale. Ils ont aussi une indication à visée diagnostique dans l'exploration dynamique de la corticosurrénale. (42) (43)

L'hormone de croissance (GH) et facteurs de croissance additionnels

L'hormone de croissance, appelée aussi somatotropine ou somatropine, ainsi que les facteurs de croissance additionnels sont interdits en permanence dans tous les sports.

La somatropine endogène (hGH) est une hormone sécrétée par l'antéhypophyse. Chez l'enfant et l'adolescent, elle régule la croissance des os et des tissus jusqu'à la fin de la puberté. Elle agit sur le métabolisme des protéines en leur conférant un effet anabolisant, sur le métabolisme des lipides entraînant un effet lipolytique à des fins énergétiques et sur le métabolisme glucidique en augmentant le taux d'insuline. Elle agit sur le foie en stimulant la production d'insulin-like growth factor (IGF), le principal médiateur hormonal de la croissance staturale. Elle stimule alors la croissance des tissus osseux, musculaires, tendineux et cartilagineux favorisant l'endurance, la force et la masse musculaire et facilitant la récupération. En thérapeutique, la somatropine recombinante est fabriquée par génie génétique depuis 1988. Elle est indiquée aux enfants et aux adultes qui présentent un déficit en hormone endogène avec un retard de croissance.

C'est l'une des drogues les plus utilisées pour le dopage dans le sport de haut niveau, principalement dans les disciplines d'endurance, celles où l'on trouve des athlètes de grande taille (basketball, handball, volleyball), le culturisme, le football américain, l'athlétisme ou la lutte. Un effet de synergie est observé en cas de prise conjointe avec des anabolisants. L'utilisation de ce produit était très largement répandue car il était difficilement détectable. En juillet 1998 lors de l'affaire Festina dans le cyclisme, un certain nombre de flacons d'hormone de croissance ont été trouvés dans la voiture du soigneur Willy Voet, destinés aux coureurs du Tour de France. Grâce aux recherches entreprises et à l'avancée des technologies de dépistage, l'hormone de croissance peut maintenant être beaucoup plus facilement retrouvée lors de contrôles ciblés, et semble désormais moins utilisée pour le dopage. (57)

A l'officine, les spécialités disponibles sont toutes des médicaments d'exception inscrits à la liste I. Leur prescription initiale hospitalière annuelle est réservée aux spécialistes en pédiatrie ou en endocrinologie. Pour chaque molécule inscrite à la liste des substances interdites, les principaux médicaments disponibles en France sont :

- **Genotonorm®**, **Genotonorm Miniquick®**, **Norditropine Nordiflex®**, **Norditropine Simplexx®**, **Nutropinaq®**, **Omnitrope®**, **Saizen®**, **Saizen Clickeasy®**, **Umatrope®**, **Zomacton®** (*somatropine*) sont composés d'hormone de synthèse produite par la

technique de l'ADN recombinant. Ils sont indiqués chez l'enfant et l'adulte en cas de déficit somatotrope associé généralement à un retard de croissance. (42) (43)

- **Stimu-GH® (somatoréline)** est composé d'hormone de synthèse, identique par sa structure et sa fonction à la somatoréline humaine libérée par l'hypothalamus. La somatoréline augmente physiologiquement les taux plasmatiques de l'hormone de croissance. Ce médicament est indiqué en diagnostic pour évaluer la capacité fonctionnelle et la réponse des cellules somatotropes de l'antéhypophyse. (42) (43)
- **Increlex® (mécasermine)** est un insulin-like growth factor 1 (IGF-1) de synthèse, aussi appelé *somatomédine C*. C'est une hormone peptidique dont la structure moléculaire est proche de celle de l'insuline. C'est le principal médiateur hormonal de la croissance staturale des enfants et elle dispose d'un important rôle anabolisant chez les adultes. Sa synthèse endogène et sa sécrétion sont stimulés par l'hormone de croissance. Son action, bien plus directe que celle de l'hormone de croissance, fait qu'elle suscite un engouement important pour les sportifs adeptes du dopage. Ce médicament est destiné au traitement à long terme des retards de croissance chez les enfants et les adolescents présentant un déficit primaire sévère en IGF-1 endogène. C'est un produit qui est très surveillé et contrôlé par les autorités de santé donc peu utilisé en médecine et difficilement utilisable pour le dopage. (42) (43)

3) Les bêta-2 agonistes

Les bêta-2 agonistes appartiennent à la classe S3 de la liste des substances interdites de l'AMA. Tous les médicaments de cette classe sont interdits en permanence dans tous les sports sauf le salbutamol (maximum 1600µg/24h et 800 µg/12h), le formotérol (maximum 54µg/24h) et le salmétérol (maximum 200µg/24h), lorsqu'ils sont administrés par inhalation, conformément aux schémas d'administrations thérapeutiques recommandés par les fabricants.

Ces médicaments sont des agonistes des récepteurs bêta-adrénergiques présentant une action beaucoup plus sélective sur les récepteurs bêta-2 au niveau des muscles lisses bronchiques, de l'utérus et des vaisseaux. Ils entraînent une relaxation de ces muscles avec une dilatation de l'arbre bronchique. Cependant, à fortes doses, leur sélectivité diminue et ils deviennent capables d'activer les récepteurs bêta-1 et bêta-3. Ils entraînent alors une augmentation de la fréquence cardiaque et des effets dose-dépendants sur les muscles striés en augmentant leur vitesse de contraction, en favorisant la glycogénolyse, la néoglucogenèse et la lipolyse pour ainsi élever la glycémie. A des doses très supérieures aux doses thérapeutiques, l'hyperglycémie provoquée entraîne une forte libération d'insuline qui joue le rôle d'hormone anabolisante. Ils sont indiqués

en pneumologie et en obstétrique, pour relaxer les muscles lisses. Les sportifs les détournent de leurs usages pour améliorer leur fonction respiratoire ou procurer un bien-être cardio-respiratoire lors des entraînements et compétitions ainsi que pour leurs effets anabolisant et lypolytiques à très fortes doses.

Ils sont utilisés dans tous les sports mais surtout en natation, en aviron, en ski de fond et dans les sports de force. En 1984, le potentiel anabolisant du clenbutérol a été découvert, un bêta-agoniste à usage vétérinaire. Cette propriété s'est retrouvée par la suite chez l'ensemble des bêta-2 agonistes utilisés en clinique. Aussitôt, un nombre impressionnant de sportifs asthmatiques se sont révélés dans toutes les disciplines. (13)

En 2014, les bêta-2 agonistes représentaient six pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux, tous sports confondus. (25)

Les produits actuellement disponibles en pharmacies sont des médicaments de la liste I :

- **Airomir Autohaler®**, **Ventilastin Novolizer®**, **Ventoline®** (*salbutamol*) sont des dispositifs pour inhalations qui délivrent chacun 100µg de salbutamol par dose. Le salbutamol est un bronchodilatateur à courte durée d'action. Il agit quasi immédiatement et pendant quatre à huit heures. Ces médicaments sont indiqués en traitement symptomatique de la crise d'asthme ou des exacerbations de bronchopneumopathie chronique obstructive, ainsi qu'en prévention de l'asthme d'effort. Ils sont autorisés pour les sportifs tant que leur posologie n'excède pas 1600 microgrammes par jour soit seize doses, et 800 microgrammes par 12 heures. Usuellement, la dose thérapeutique quotidienne ne doit pas dépasser quinze bouffées par 24 heures. (42) (43) (13)
- **Ventoline®** et ses génériques (*salbutamol*) existent en unidoses pour inhalations, à utiliser avec un nébuliseur. Leur administration est autorisée chez les sportifs, tant que le seuil du salbutamol n'est pas dépassé. (42) (43)
- **Ventoline®** et ses génériques (*salbutamol*) existent en solutions injectables, indiquées en traitement symptomatique de la crise d'asthme. L'utilisation du salbutamol par toute autre voie d'administration que la voie inhalée est interdite chez les sportifs.
- **Salbumol®**, **Salbumol Fort®** (*salbutamol*) sont des produits injectables utilisés en traitement de l'asthme aigu grave, ou en obstétrique comme utérorelaxants pour arrêter un travail prématuré. Le salbutamol par voie injectable est interdit chez les sportifs. (42) (43)

- **Asmelor Novolizer®**, **Atimos®**, **Duoresp Spiromax®**, **Flutiform®**, **Foradil®**, **Formoair®**, **Formodual®**, **Innovair®**, **Innovair Nexthaler®**, **Symbicort Turbuhaler®** (*formotérol*) sont des dispositifs pour inhalations. Le formotérol est un bronchodilatateur bêta-2 mimétique de longue durée d'action. Il entraîne une bronchodilatation rapide en une à trois minutes, maximale en deux heures et persistant environ douze heures. Ces médicaments sont indiqués en traitement continu de l'asthme ou de la bronchopneumopathie chronique obstructive persistants. Le formotérol peut être utilisé par les sportifs dans la dose maximale de 54 microgrammes par 24 heures. Au-delà de cette dose, le produit sera considéré comme dopant. (42) (43) (13)
- **Serevent®**, **Serevent Diskus®**, **Seretide®**, **Seretide Diskus®** (*salmétérol*) sont des dispositifs pour inhalations. Le salmétérol exerce une action retardée et de longue durée, il entraîne une bronchodilatation ne débutant que quinze minutes après l'administration et persistant environ douze heures. Ces médicaments sont indiqués en traitement continu de l'asthme ou de la bronchopneumopathie chronique obstructive persistants. Le salmétérol par voie inhalée est autorisé chez les sportifs avec un seuil maximum de 200 microgrammes par 24 heures. (42) (43) (13)
- **Bricanyl Turbuhaler®**, **Bricanyl®**, **Bricanyl LP®**, **Bronchodual®** (*fénotérol*), **Onbrez Breezhaler®** (*indacatérol*), **Oxeol®** (*bambutérol*), **Relvar Ellipta®** (*vilantérol*), **Striverdi Respimat** (*olodatérol*), **Ultibro Breezhaler** (*indacatérol*) sont des spécialités qui renferment des bronchodilatateurs bêta-2 mimétiques destinés aux voies inhalée, orale ou injectable selon les spécialités. Ils sont tous interdits chez les sportifs. (42) (43)

4) *Les modulateurs hormonaux et métaboliques*

Les modulateurs hormonaux et métaboliques entrent dans la classe S4 de la liste des interdictions de l'AMA. Ils correspondent aux inhibiteurs de l'aromatase, aux modulateurs sélectifs des récepteurs aux estrogènes et autres substances anti-estrogéniques, aux inhibiteurs de la myostatine et aux modulateurs métaboliques.

En 2014, l'ensemble des produits de cette classe représentait deux pourcents de l'ensemble des substances mises en évidence par l'AFLD lors de résultats anormaux des contrôles antidopage, tous sports confondus. (25)

Les inhibiteurs de l'aromatase

L'utilisation de ces produits est interdite en permanence et dans tous les sports depuis 2001 chez l'homme et 2005 chez la femme.

L'aromatase est une enzyme responsable de la biosynthèse des estrogènes. Cette enzyme permet la conversion, dans les tissus périphériques, de l'androstènedione en estrone, qui est ensuite convertie en estradiol. Chez la femme ménopausée, l'estradiol résulte principalement de cette conversion et il a été démontré qu'une réduction du taux d'estradiol circulant avait un effet bénéfique chez la femme atteinte d'un cancer du sein. Ces substances sont indiquées en traitement du cancer du sein chez la femme ménopausée car elles permettent de réduire de plus de 80% la production d'estradiol.

L'usage détourné de ces substances par les sportifs n'apporte aucun effet sur la performance physique, mais elles permettent de limiter les effets secondaires des anabolisants en inhibant la transformation de la testostérone en estrogène. Cette transformation peut entraîner, chez l'homme, un développement anormal des glandes mammaires avec une gynécomastie.

Les spécialités disponibles en pharmacies sont des médicaments de la liste I :

- **Arimidex®** et ses génériques (*anastrozole*) (42) (43)

En aviron, le rameur italien Niccolo Mornati, trois fois vice-champion du monde en huit et quatre sans barreur, a été contrôlé positif à l'anastrozole en avril 2016. Suspendu pour quatre ans par sa fédération, il n'a pas pu prendre part aux Jeux olympiques de Rio. (58)

- **Aromasine®** et ses génériques (*exémestane*) (42) (43)
- **Femara®** et ses génériques (*létrazole*). (42) (43)

Les modulateurs sélectifs des récepteurs aux estrogènes

Ces produits sont tous interdits en permanence et dans tous les sports.

Les modulateurs sélectifs des récepteurs aux œstrogènes possèdent des activités agonistes sur l'os permettant de lutter contre l'ostéoporose, partiellement agonistes sur le métabolisme du cholestérol contribuant à la réduction du cholestérol total et du LDL-cholestérol, et antagonistes sur l'hypothalamus, l'utérus ou les seins. Ils sont indiqués dans le traitement et la prévention de l'ostéoporose chez les femmes ménopausées et dans le traitement du carcinome mammaire.

L'utilisation dans le sport de ces substances n'est pas destinée, en premier lieu, à augmenter les performances, mais plutôt à supprimer les effets secondaires indésirables d'un abus d'anabolisants. Chez l'homme, les stéroïdes anabolisants sont en partie transformés en estrogènes pouvant entraîner un développement anormal des glandes mammaires. Les modulateurs sélectifs des récepteurs aux œstrogènes peuvent inhiber la stimulation de la croissance exercée sur les cellules des seins par les estrogènes.

Les spécialités disponibles en pharmacie sont toutes des médicaments de la liste I.

- **Evista®**, **Optruma®**, **Ralopharm®** et leurs génériques (*raloxifène*) sont indiqués dans le traitement et la prévention de l'ostéoporose chez les femmes ménopausées. (42) (43)
- **Nolvadex®** et ses génériques (*tamoxifène*) sont indiqués dans le traitement du carcinome mammaire. (42) (43)
Le tamoxifène est très réputé dans le monde du dopage.
- **Fareston®** (*torémifène*) est indiqué en traitement hormonal de première intention du cancer métastatique du sein hormonosensible de la femme ménopausée. (42) (43)

Les autres substances anti-estrogéniques

Ces produits sont tous interdits en permanence et dans tous les sports.

Ce sont des inhibiteurs compétitifs des récepteurs aux estrogènes entraînant une diminution significative de l'expression de ces récepteurs. Dans le monde du sport, ils sont utilisés dans le but de modifier le profil hormonal, pour masquer l'utilisation de stéroïdes anabolisants androgènes en empêchant la survenue d'effets indésirables.

Ce sont des médicaments de la liste I et les spécialités disponibles à l'officine sont :

- **Clomid®** et **Pergotime®** (*clomifène*) exercent une inhibition compétitive du rétrocontrôle des estrogènes au niveau hypothalamique qui entraîne une élévation de FSH responsable de la maturation folliculaire. Ils sont indiqués pour induire l'ovulation en traitement de la stérilité par anovulation ou dysovulation. (42) (43)
- **Faslodex®** (*fulvestrant*) bloque les actions trophiques des estrogènes. Il est indiqué dans le traitement du cancer du sein localement avancé ou métastasé chez la femme ménopausée possédant des récepteurs aux estrogènes positifs. (42) (43)

Les modulateurs métaboliques

L'insuline

Elle est interdite en permanence dans tous les sports.

L'insuline endogène est une hormone peptidique produite dans le pancréas au sein des cellules de Langerhans. Elle favorise la captation du glucose par les cellules (essentiellement au niveau du foie et des muscles) et la synthèse du glycogène, le tout aboutissant à une baisse de la glycémie. L'insuline de synthèse est indispensable dans le traitement du diabète de type I et parfois nécessaire dans le traitement du diabète de type II.

Bien qu'une diminution de la glycémie semble être un inconvénient dans le sport, l'insuline a aussi pour effet de favoriser l'entrée du glucose dans les cellules, son stockage sous forme de glycogène et son utilisation lors des efforts faisant intervenir la filière énergétique de la glycolyse aérobie. Elle favorise l'entrée des acides aminés dans les cellules, ralentit la dégradation des protéines et améliore le rendement énergétique des cellules musculaires. Elle favorise la récupération et stimule, d'autre part, la sécrétion de testostérone, d'hormone de croissance et d'IGF-1. Le dopage à l'insuline a donc pour but d'exercer un effet anabolisant, tout en améliorant la récupération et l'endurance.

Les propriétés de l'insuline sont exploitées dans les sports où l'effort est long et intense (aviron, ski de fond, cyclisme, football,...) et dans les sports de force et de masse dans lesquels elle est souvent associée aux anabolisants (épreuves de lancer en athlétisme, haltérophilie, culturisme,...). (42) (43)

Les spécialités disponibles à l'officine sont des médicaments de la liste I :

- **Actrapid®**, **Apidra®**, **Humalog®**, **Insulatard®**, **Insuman®**, **Lantus®**, **Levemir®**, **Mixtard®**, **Novomix®**, **Novorapid®** et **Umuline®**. Ces médicaments ont des profils pharmacocinétiques différents. (42) (43)

La trimétazidine

La trimétazidine est interdite en permanence dans tous les sports.

En préservant le métabolisme énergétique de la cellule exposée à l'hypoxie ou à l'ischémie, la trimétazidine empêche l'abaissement du taux intracellulaire de l'ATP. Elle inhibe la bêta-oxydation des acides gras et stimule l'oxydation du glucose. L'énergie ainsi générée dans la cellule ischémisée par oxydation du glucose, requiert une consommation moindre en oxygène par rapport à la bêta-oxydation. La potentialisation de l'oxydation du glucose optimise le processus énergétique cellulaire et permet de ce fait le maintien d'un métabolisme énergétique adéquat pendant l'ischémie. (42) (43)

Un médicament de la liste I est disponible à l'officine :

- **Vastarel®** (*trimétazidine*) est indiqué en association dans le traitement symptomatique des patients adultes atteints d'angine de poitrine (angor) stable insuffisamment contrôlés, ou présentant une intolérance aux traitements anti-angineux de première intention. (42) (43)

Sun Yang, un nageur chinois trois fois champion olympique et sept fois champion du monde sur 400 mètres, 800 mètres et 1500 mètres nage libre entre 2011 et 2016, a été contrôlé positif à la trimétazidine en juillet 2014 et suspendu trois mois. (59)

5) *Les diurétiques et agents masquants*

Les diurétiques sont interdits en permanence dans toutes les disciplines et correspondent à la classe S5 de la liste des interdictions de l'AMA.

Les diurétiques agissent sur les reins et favorisent la production d'urine. Ils sont utilisés en médecine notamment pour traiter l'hypertension artérielle, l'insuffisance cardiaque, certains œdèmes, l'hypertension portale ou l'hyperkaliémie. Il existe différentes classes de diurétiques selon leur mécanisme d'action. Dans le milieu sportif, les diurétiques sont malheureusement utilisés dans deux indications différentes : soit pour obtenir une perte de poids rapide dans des sports à catégorie de poids ou perdre le maximum d'eau sous-cutanée dans le culturisme, soit pour échapper à un contrôle positif dans le cadre de l'utilisation d'autres produits dopants et ainsi agir comme agents masquants. En tant qu'agents masquants, les diurétiques agissent en augmentant le volume urinaire entraînant une dilution et une baisse de la concentration des produits interdits dans les urines. Si le sportif consomme conjointement un diurétique ou un agent masquant avec une autre substance soumise à un niveau seuil, alors il doit avoir une autorisation d'usage à des fins thérapeutiques (AUT) pour ces deux substances, même si la seconde est en dessous de son niveau seuil. (13)

Les sports principalement concernés sont les disciplines à catégories de poids, le culturisme et tous les sports où d'autres substances interdites peuvent être utilisées.

En 2014, cette classe représentait sept pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux des contrôles antidopage, tous sports confondus. (25)

A l'officine, les produits disponibles sont :

- Le **mannitol** qui est un diurétique osmotique injectable.
- **Diamox®** et **Defiltran®** (**acétazolamide**) sont des inhibiteurs de l'anhydrase carbonique. Ils sont indiqués comme agents anti-glaucomeux, dans le traitement du mal des montagnes, des œdèmes cérébraux et dans le traitement local d'appoint des œdèmes post-traumatiques ou post-opératoires. (42) (43)

Une étude récente révèle que près de trente-six pourcents des alpinistes, candidats à l'ascension du Mont-Blanc, prennent un ou plusieurs médicaments durant celle-ci. Il

s'agit principalement d'acétazolamide pour lutter contre le mal aigu des montagnes (insomnies, maux de tête, vomissements,...). (60)

- **Acuilix®** et ses génériques, **Alteis Duo®**, **Briazide®** et ses génériques, **Captea®** et ses génériques, **Cibadrex®** et ses génériques, **Co-Renitec®** et ses génériques, **Co-Aprovel®** et ses génériques, **Co-Kenzen®** et ses génériques, **Conebilox®**, **Coolmetec®**, **Cotareg®** et ses génériques, **Coteoula®**, **Cotriatec®** et ses génériques, **Ecazide®** et ses génériques, **Esidrex®**, **Exforge HCT®**, **Fortzaar®** et ses génériques, **Foziretic®** et ses génériques, **Hytacand®** et ses génériques, **Hyzaar®** et ses génériques, **Ifirmacombi®**, **Lodoz®** et ses génériques, **Micardisplus®** et ses génériques, **Moducren®**, **Moduretic®** et ses génériques **Nisco®** et ses génériques, **Prestole®**, **Pritorplus®** et ses génériques, **Rasilez HCT**, **Temerit Duo®**, **Tolucombi®**, **Wytens®** et ses génériques, **Zestoretic®** et ses génériques et **Zofenilduo®** (*hydrochlorothiazide*), **Aldactazine®** et **Spiroctazine®** avec leurs génériques (*altizide*), **Tensionorme®** (*bendrofluméthiazide*), **Isobar®** (*méthyclothiazide*), **Viskaldix®** (*clopamide*), **Bipreterax®** et ses génériques, **Fludex®** et ses génériques, **Natrixam®**, **Paraterax®** et **Preterax®** avec ses génériques (*indapamide*), **Logroton®** et **Ténorétic®** (*chlorthadilone*), **Tenstaten®** et ses génériques (*ciclétanine*) sont des diurétiques thiazidiques. Ils sont indiqués, seuls ou en association, dans le traitement des hypertensions artérielles et des œdèmes. Ils peuvent être responsables d'une hypokaliémie potentiellement mortelle. (42) (43)
- **Lasilix®** et ses génériques, **Lasilix Faible®** et ses génériques, **Lasilix Retard®** et ses génériques, **Lasilix Spécial®** et **Logirène®** (*furosémide*), **Burinex®** (*bumétamide*) et **Eurelix®** (*pirétanide*) sont des diurétiques de l'anse. Ce sont les plus puissants des diurétiques et leur effet est corrélé à la dose administrée. A ce titre ils peuvent être utilisés dans des situations d'urgences dans lesquelles une déplétion hydrosodée rapide est nécessaire comme dans l'œdème aigu du poumon. Leurs indications principales sont la surcharge hydrosodée (œdèmes de l'insuffisance cardiaque, de la cirrhose, de l'insuffisance rénale et du syndrome néphrotique) et l'hypertension artérielle. (42) (43) Malgré qu'ils fassent partie des diurétiques les plus puissants, ils appartiennent à la liste II des substances vénéneuses et le furosémide, diurétique de l'anse le plus prescrit et également très peu coûteux, est très utilisé dans le monde du dopage. (42) (43)
- **Aldactazine®** et ses génériques, **Aldactone®** et ses génériques, **Spiroctan®** et ses génériques et **Spiroctazine®** avec ses génériques (*spironolactone*), **Soludactone®** (*canréonate de potassium*) et **Inspra®** (*éplérénone*) sont des diurétiques distaux anti-

aldostérone. Leurs indications principales sont l'insuffisance cardiaque chronique, l'hypertension artérielle, les états œdémateux s'accompagnant d'un hyperaldostéronisme et le traitement de l'hyperaldostéronisme primaire. (42) (43)

- **Logirène®**, **Modamide®**, **Moducrène®** et **Modurétic®** (*amiloride*), **Prestole®** et **Isobar®** (*triamtérène*) sont des diurétiques distaux d'action directe. Ils ont des effets et des indications similaires aux diurétiques anti-aldostérone. (42) (43)
- Le **probenécide** est un inhibiteur de la recapture des acides organiques au niveau du tubule rénal, notamment l'acide urique. Il est indiqué comme uricosurique dans le traitement de la goutte. De plus, son élimination entre en compétition avec celle de certains médicaments comme les pénicillines ou les diurétiques thiazidiques. Il est donc utilisé en thérapeutique, en association aux pénicillines, pour retarder l'élimination de l'antibiotique et maintenir une pénicillinémie élevée.

Dans le dopage, il est utilisé comme agent masquant car il a la propriété de conserver certaines substances comme les stéroïdes anabolisants plus longtemps dans le sang et de ne les éliminer qu'en faible quantité. Il permet donc d'entraver, voire de masquer la présence de l'hormone stéroïde dans l'urine lors des contrôles antidopage. C'est un médicament de la liste II. (42) (43)

- **Minirin®**, **Minirin Spray®**, **Minirinmelt®** et **Octim®** (*desmopressine*) sont des analogues structuraux de synthèse de l'hormone antidiurétique naturelle. (42) (43)
- Solutions de perfusion d'**albumine** (**Albunom®**, **Flexbumin®**, **Nanocoll®**, **Pulmocis®**, **Technescan Lyomaa®**, **Vialebex®**, **Ydralbum®**), de **gélatine** (**Gelaspan®**, **Gélofusine®**, **Plasmion®**) ou d'**hydroxyéthylamidon** (**Isovol®**, **Restorvol®**, **Voluven®**) sont considérées comme des agents masquants car elles peuvent être utilisées pour faire baisser l'hématocrite par dilution du sang. (42) (43)

6) *Les stimulants*

Les stimulants correspondent à la classe S6 de la liste des interdictions de l'AMA. Ils sont tous interdits dans toutes les disciplines sportives en compétition uniquement, à l'exception de la clonidine, des dérivés de l'imidazole en application topique et des stimulants figurant dans le Programme de surveillance 2017 (bupropion, caféine, nicotine, phényléphrine, phénylpropanolamine, pipradol et synéphrine). Pour certaines substances de la liste, il existe un seuil de concentration urinaire à ne pas dépasser (cathine, éphédrine, méthyléphédrine et pseudoéphédrine).

Les stimulants sont des substances psychostimulantes ou sympathomimétiques qui agissent sur le système nerveux et augmentent la concentration, l'attention, la confiance en soi, la vigilance et retardent la sensation d'épuisement. Ils stimulent également l'activité métabolique générale et peuvent être anorexigènes. Ils provoquent une hausse de la température corporelle, une augmentation de la tension artérielle et une accélération du pouls. Ils masquent artificiellement la sensation de fatigue et sont euphorisants.

En 2014, cette classe représentait treize pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux des contrôles antidopage, tous sports confondus. (25)

Parmi les stimulants disponibles à l'officine sur prescription, il existe des substances spécifiées et des substances non spécifiées. Ne seront pas traités ici les stimulants disponibles en vente libre contenant de la pseudoéphédrine, de l'étiléfrine ou de l'heptaminol déjà décrits dans la partie III.1) de ce travail.

Substances spécifiées

Tels qu'ils sont définis d'après la partie II.4)3) de ce travail, les stimulants spécifiés sont des substances qui permettent, sous des conditions définies, de justifier une réduction plus importante de sanction lorsque le contrôle d'un sportif quant à ces substances est positif.

- **Adrénaline Aguetant®**, **Adrénaline Renaudin®**, **Anapen®**, **Epipen®** et **Jext (adrénaline)** sont des médicaments de choix pour combattre en urgence les réactions d'hypersensibilité allergiques ou idiopathiques et le choc anaphylactique. L'adrénaline est une catécholamine naturellement sécrétée par la médullosurrénale en réponse à l'épuisement ou au stress. C'est une amine sympathomimétique entraînant une accélération du rythme cardiaque, une augmentation de la vitesse des contractions du cœur, une hausse de la pression artérielle, une dilatation des bronches et des pupilles. Sur la liste des substances interdites de l'Agence mondiale antidopage, elle figure sous le nom d'épinéphrine. (42) (43)
- **Ephédrine Aguetant®**, **Ephédrine Renaudin®** et leurs génériques (*éphédrine*) sont indiqués en traitement de l'hypotension au cours des anesthésies. L'éphédrine est une amine sympathomimétique agissant directement sur les récepteurs alpha et bêta et indirectement en augmentant la libération de noradrénaline par les terminaisons nerveuses sympathiques. Comme tout agent sympathomimétique, l'éphédrine stimule le système nerveux central, le système cardiovasculaire et le système respiratoire. L'éphédrine est également un inhibiteur de la monoamine oxydase. L'éphédrine peut

être utilisée par les sportifs tant que la concentration urinaire ne dépasse pas dix microgrammes par millilitre.

Comme elle augmente la vigilance et diminue le temps de réaction, elle est utilisée par les sprinters pour améliorer leurs départs. (42) (43)

- **Rhinamide®** et **Rhino-Sulfuryl®** (*éphédrine*) sont des solutions pour pulvérisations nasales indiquées en traitement local des états congestifs aigus au cours des rhinites ou des sinusites. L'éphédrine, qui agit comme agent sympathomimétique, a un effet vasoconstricteur et décongestionnant des voies nasales. Ces produits peuvent être utilisés par les sportifs tant que la concentration urinaire en éphédrine ne dépasse pas dix microgrammes par millilitre. (42) (43)
- **Etiléfrine Serb®** (*étiléfrine*) est indiqué dans le traitement des hypotensions orthostatiques. L'étiléfrine augmente le débit cardiaque et élève la pression artérielle par effet sympathomimétique direct sur les récepteurs alpha-1 et bêta-2 adrénergiques. (42) (43)
- **Isuprel®** (*isoprénaline*) est indiqué dans le traitement des arrêts cardiaques, des bas débits cardiaques, des maladies du sinus auriculaire, du Syndrome d'Adams-Stokes et des torsades de pointe. L'isoprénaline est un bêta stimulant qui agit sur le cœur par ses propriétés inotrope positif, chronotrope positif et dromotrope positif. En périphérie, l'effet bêta provoque une vasodilatation artérielle systémique et pulmonaire entraînant une baisse de la post-charge avec une bronchodilatation. (42) (43)
- **Concerta®, Medikinet®, Quasym®** et **Ritaline®** (*méthylphénidate*) sont des médicaments stupéfiants indiqués dans le trouble du déficit de l'attention avec ou sans hyperactivité (TDAH), et secondairement pour traiter la narcolepsie ou l'hypersomnie. Leur prescription initiale hospitalière doit être renouvelée tous les ans. Le méthylphénidate est un stimulant du système nerveux central proche des amphétamines. (42) (43)

Après les Jeux olympiques de Rio en 2016, Simone Biles, plusieurs fois championne du monde en gymnastique, a été accusée de dopage au méthylphénidate suite à un piratage de dossiers confidentiels de l'AMA. Elle a ensuite déclaré qu'elle souffrait de TDAH depuis l'enfance, et qu'elle était autorisée à prendre ce traitement. (61)

- **Gutron®** (*midodrine*) est indiqué dans le traitement de l'hypotension orthostatique. La midocrine exerce un effet sympathomimétique direct portant sélectivement sur les récepteurs alpha-adrénergiques périphériques. Cet effet entraîne une vasoconstriction

au niveau veineux et artériel qui prévient les troubles orthostatiques, augmente les résistances périphériques et provoque une élévation de la pression artérielle. (42) (43)

- **Déprényl®**, **Otrassel®** et leurs génériques sont des médicaments de la liste I qui contiennent de la *sélégiline*, un inhibiteur spécifique de la monoamine-oxydase de type B. Elle agit en inhibant le recaptage des catécholamines. Son indication dans le traitement de la maladie de Parkinson permet de renforcer l'action du traitement par la lévodopa, en augmentant et en prolongeant les taux synaptiques de dopamine. (42) (43)
- **Noradrénaline Aguetant®**, **Noradrénaline Renaudin®** et leurs génériques (*noradrénaline*) sont indiqués en traitement du collapsus, de l'hypertension artérielle et, localement, de l'hémorragie digestive. La noradrénaline est une catécholamine ayant une action très puissante sur les récepteurs alpha et, modérée sur les récepteurs bêta-1. Elle provoque une vasoconstriction généralisée, à l'exception des coronaires qu'elle dilate de façon indirecte par augmentation de la consommation d'oxygène. La hausse tensionnelle instantanée qui résulte de son administration est plus intense que celle de l'adrénaline. (42) (43)
- **Rhinofluimucil®** (*tuaminoheptane*) est une solution pour pulvérisation nasale indiquée en traitement local des affections rhinopharyngées. Le tuaminoheptane est un sympathomimétique alpha qui décongestionne les voies nasales par effet vasoconstricteur (42) (43)

Substances non spécifiées

Les stimulants non spécifiées sont des substances qui ne peuvent pas donner lieu à une réduction de peine pour dopage involontaire.

- **Modiodal®** et ses génériques (*modafinil*) sont des médicaments d'exception indiqués dans le traitement de la narcolepsie et de l'hypersomnie idiopathique. Leur prescription initiale annuelle est réservée aux spécialistes en neurologie ou aux médecins exerçant dans les centres du sommeil. Le modafinil est un psychostimulant qui présente un important effet éveillant mais son mécanisme d'action précis n'a pas été clairement élucidé. (42) (43)

Lors des championnats du monde d'athlétisme de 2003, l'athlète américaine Kelli White a été contrôlée positive au modafinil après avoir remporté deux médailles d'or au sprint. Tous ses résultats sportifs ont alors été invalidés. (62)

7) Les narcotiques

Les narcotiques appartiennent à la classe S7 de la liste des interdictions de l'AMA, ils sont interdits dans tous les sports, en compétition uniquement.

Ce sont des puissants analgésiques qui dérivent des opiacés, capables de réduire l'intensité des douleurs, d'inhiber la sensibilité et d'induire un effet euphorisant.

Ils sont principalement utilisés dans les disciplines qui peuvent être sources de douleurs comme les sports de combat ou le cyclisme. Ils permettent aux sportifs de dépasser leurs limites physiologiques, de continuer à s'entraîner malgré la douleur ou une blessure, ce qui, bien évidemment, n'est pas sans risque.

En 2014, cette classe représentait six pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux des contrôles antidopage, tous sports confondus. (25)

Parmi les spécialités disponibles en France, beaucoup appartiennent à la classe des stupéfiants :

- **Abstral®**, **Actiq®**, **Breakyl®**, **Durogésic®**, **Effentora®**, **Instanyl®**, **Matrifen®**, **Pecfent®**, **Recivit®** et leurs équivalents (*fentanyl*) sont des antalgiques de palier III appartenant à la classe des stupéfiants. Ils exercent un effet analgésique rapide et de courte durée d'action, environ cent fois plus puissant que celui de la morphine. (42) (43)
- **Sufenta®** et ses génériques (*sufentanil*), **Rapifen®** (*alfentanil*) et **Ultiva®** avec ses génériques (*réfentanil*) sont des analgésiques morphinomimétiques réservés à l'usage hospitalier. (42) (43)
- **Actiskenan®**, **Moscontin LP®**, **Oramorph®** **Sevredol®**, **Skenan LP**, **Morphine Aguetant®**, **Morphine Renaudin®** et leurs équivalents (*morphine*) sont des analgésiques opioïdes dotés d'une action dose-dépendante. La morphine exerce aussi une action dépressive sur les centres respiratoires et celui de la toux. (42) (43)
- **Oxycontin®**, **Oxynorm®**, **Oxynormoro®** et leurs équivalents (*oxycodone*) sont des analgésiques opioïdes ayant une action antalgique similaire qualitativement à celle de la morphine. (42) (43)
- **Sophidone LP®** (*hydromorphone*) est un agoniste opioïde dont l'action antalgique est environ sept fois plus puissante que celle de la morphine. (42) (43)

- **Péthidine Renaudin®** (*péthidine*) est un agoniste opioïde dont l'action analgésique est cinq à dix fois plus faible que celle de la morphine. (42) (43)
- **Temgesic®** (*buprénorphine*) est un antalgique puissant de longue durée d'action, avec des propriétés de type agoniste-antagoniste morphinique. (42) (43)
- **Suboxone®** et **Subutex®** (*buprénorphine*) sont indiqués dans le traitement substitutif de la pharmacodépendance aux opioïdes. La buprénorphine est un agoniste partiel-antagoniste qui se fixe aux récepteurs opioïdes cérébraux. Son activité dans le traitement de substitution aux opiacés est attribuée à sa liaison lentement réversible aux récepteurs opioïdes μ qui, sur une période prolongée, peut réduire au minimum le besoin en drogues chez les patients toxicomanes. (42) (43)
- **Méthadone AP-HP®** (*méthadone*) est indiquée dans le traitement des dépendances aux opiacés. La méthadone est un agoniste des récepteurs aux opiacés qui possède, comme les autres opiacés, des propriétés analgésiques et antitussives et entraîne un syndrome de dépendance pharmacologique. Cependant, ses propriétés euphorisantes sont faibles. (42) (43)
- **Izalgi®** et **Lamaline®** (*poudre d'opium*) sont des antalgiques de palier II, inscrits à la liste I des substances vénéneuses. (42) (43)
- **Colchimax®** (*poudre d'opium*) est un médicament antigoutteux de la liste I. La poudre d'opium entre dans sa composition pour limiter l'apparition de phénomènes diarrhéiques, principal effet secondaire de la colchicine. (42) (43)

8) *Les glucocorticoïdes*

Ils composent la classe S9 de la liste des interdictions de l'AMA. Tous les glucocorticoïdes sont interdits en compétition lorsqu'ils sont administrés par voie orale, intraveineuse, intramusculaire ou rectale. En conséquence, les autres voies d'administration (dermatologique, nasale, inhalée, auriculaire, ophtalmique,...) sont autorisées à condition de respecter les doses prescrites.

La classe des glucocorticoïdes regroupe des substances qui ont un effet anti-inflammatoire, antipyrétique et immunosuppresseur. Les glucocorticoïdes naturels sont la cortisone et l'hydrocortisone (ou cortisol). Les glucocorticoïdes de synthèse ont une activité majorée pour permettre une meilleure action anti-inflammatoire et leurs effets minéralocorticoïdes sont très réduits. Ils sont utilisés comme anti-inflammatoires, immunosuppresseurs et anti-allergiques. Selon les substances, leurs effets peuvent être de durée variable et avoir un pouvoir anti-inflammatoire plus ou moins important.

En 2014, cette classe représentait vingt-cinq pourcents des substances mises en évidence par l'AFLD lors de résultats anormaux des contrôles antidopage, tous sports confondus. C'est donc la classe la plus importante dans le dopage en France, juste avant les anabolisants. (25)

A l'officine, seules les spécialités destinées aux voies orales, intraveineuses, intramusculaires ou rectales sont interdites aux sportifs. Ce sont toutes des spécialités de la liste I et il s'agit principalement de :

- **Betnesol®**, **Célestamine®**, **Célestène®** et ses génériques, **Célestène Chronodose®** et **Diprostène®** (*bétaméthasone*), **Cortancyl®** (*prednisonne*), **Solupred®** et ses génériques (*prednisolone*), **Dectancyl®** et ses génériques (*dexaméthasone*), **Dépo-Médrol®**, **Médrol®**, **Solumédrol®** et leurs équivalents (*méthylprednisolone*), **Kénacort Retard®** (*triamcinolone*), **Colofoam®** (*hydrocortisone*), **Déliproct®** (*prednisolone*), **Cirkan à la prednacinolone®** (*désonide*), **Ultraproct®** (*fluocortolone*), **Entocort®** et **Mikicort®** (*budésonide*) sont des corticoïdes de synthèse indiqués dans des affections inflammatoires variées, dont l'action anti-inflammatoire est supérieure à celle de l'hydrocortisone endogène. Selon les spécialités, ils existent sous forme de comprimés pour voie orale, solutions buvables, solutions injectables, solutions rectales, pommades rectales et suppositoires, toutes interdites en compétition pour les sportifs. (42) (43)
- **Flucortac®** (*fludrocortisone*), **Hydrocortisone Roussel®** et ses équivalents (*hydrocortisone*), **Syncortyl®** (*désoxycortone*) sont des corticoïdes de synthèse indiqués en traitement glucocorticoïde ou minéralocorticoïde substitutif au cours de l'insuffisance corticosurrénale et dans certaines formes d'hypotension orthostatique. (42) (43)

9) *Les bêtabloquants*

Les bêtabloquants appartiennent à la classe P2 de la liste des interdictions de l'AMA, ils sont interdits en compétition seulement, dans les sports suivants :

- Automobile (FIA),
- Billard (toutes les disciplines) (WCBS),
- Fléchettes (WDF),
- Golf (IGF),
- Ski (FIS) pour le saut à skis, le saut freestyle / halfpipe et le snowboard halfpipe / big air,

- Sports subaquatiques (CMAS) pour l'apnée dynamique avec ou sans palmes, l'apnée en immersion libre, l'apnée en poids constant avec ou sans palmes, l'apnée en poids variable, l'apnée Jump Blue, l'apnée statique, la chasse sous-marine et le tir sur cible.

Ils sont aussi interdits hors compétition pour les disciplines suivantes :

- Tir (ISSF, IPC)
- Tir à l'arc (WA)

Ces substances visent à mettre le cœur et l'ensemble du système cardiovasculaire à l'abri des décharges de catécholamines liées à l'effort et au stress. Ils ont pour effet d'améliorer le contrôle du stress et d'éviter les tremblements, dans les sports demandant une parfaite maîtrise du corps et beaucoup de concentration. Dans ces sports de précision, il faut réussir à parfaitement stabiliser son corps et sa respiration, pour éviter de trembler.

Sur les récepteurs bêta-1, ils réduisent la fréquence cardiaque, diminuent l'excitabilité cardiaque, la contractilité myocardique, la vitesse de conduction et ils baissent la production de rénine. Sur les récepteurs bêta-2, ils entraînent une contraction des fibres musculaires lisses du poumon et de l'utérus.

Selon les molécules, certaines bloquent préférentiellement les récepteurs bêta-1 avec une cardiosélectivité qui n'est jamais totale. Dans ce cas, elles ne présentent qu'une affinité faible pour les récepteurs bêta-2 des muscles lisses des bronches et des vaisseaux et pour les récepteurs bêta-2 intervenant dans la régulation métabolique. En conséquence, elles ne modifient généralement pas la résistance des voies aériennes et n'ont pas d'effets métaboliques liés à l'action sur les récepteurs bêta-2.

Certains bêtabloquants ont une activité sympathomimétique intrinsèque (ASI), ce sont des antagonistes des récepteurs bêta vis-à-vis des catécholamines endogènes avec cependant un effet agoniste partiel sur ces mêmes récepteurs. En pratique, cette propriété permet une moindre réduction du rythme et du débit cardiaque et diminue les éventuels effets bronchoconstricteurs et vasoconstricteurs.

Certaines molécules ont un effet stabilisant de membrane, elles diminuent l'excitabilité cardiaque en agissant sur la genèse du potentiel d'action myocardique et ont des fonctions anti-arythmiques.

En 2014, les bêtabloquants représentaient un pourcent des substances mises en évidence par l'AFLD lors de résultats anormaux des contrôles antidopage, tous sports confondus. C'est donc la classe la moins représentée dans le dopage en France. (25)

Les spécialités disponibles à l'officine contenant des bêtabloquants sont toutes des médicaments de la liste I utilisés dans le traitement de l'hypertension artérielle, de l'angor, des arythmies ou insuffisances cardiaques, de la migraine ou de certaines pathologies oculaires :

- **Sectral®** et ses génériques (*acébutolol*), **Tenormine®** et ses génériques, **Tenordate®**, **Ténorétic®**, **Bêta-Adalate®** et **Bétatop®** (*aténolol*), **Célectol®** et ses génériques (*céliprolol*), **Bisocé®**, **Cardensiel®** et ses génériques, **Cardiocror®** et ses génériques, **Detensiel®** et ses génériques, **Lodoz®** et ses génériques et **Wytens®** (*bisoprolol*), **Brevibloc®** (*esmolol*), **Logimax LP®**, **Logroton®**, **Lopressor®** et ses génériques, **Seloken®** et **Selozok LP®** (*métoprolol*), **Conebilox®**, **Nébilox®**, **Temerit®** et ses génériques et **Temerit Duo®** (*nébivolol*), **Kredex®** et ses génériques (*carvédilol*), **Trandate®** (*labétalol*), **Corgard®** (*nadolol*), **Avlocardyl®** et ses génériques, **Hemangirol®**, **Karnodyl®** (*propranolol*), **Visken®** et **Visken-Quinze®** (*pindolol*), **Sotalex®** et ses génériques (*sotalol*), **Moducren®** (*timolol*), **Artex®** (*tertatolol*) et **Kerlone®** (*betaxolol*). (42) (43)

L'Avlocardyl® est le seul médicament bêtabloquant à avoir une autorisation de mise sur le marché pour le traitement des tremblements essentiels. (42) (43)

De nombreux collyres contiennent des bêtabloquants et sont indiqués en traitement de l'hypertonie oculaire ou du glaucome chronique à angle ouvert. Bien que ces bêtabloquants par administration locale ne semblent pas avoir d'intérêt pour le dopage, ils peuvent cependant positiver un contrôle antidopage. Les produits disponibles en officine sont :

- **Betoptic®** (*bétaxolol*), **Cartéol®** et **Cartéol LP®** (*cartéolol*), **Bétagan®** (*lévobunolol*), **Azarga®** et ses génériques, **Timabak®**, **Timacor®**, **Timocomod®**, **Timoptol®**, **Combigan®**, **Cosopt®**, **Duotrav®**, **Ganfort®**, **Geltim®**, **Ophtim®** et **Xalacom®** (*timolol*). (42) (43)

10) Les manipulations de sang ou de composants sanguins

L'utilisation du *filgrastim* est interdite pour les sportifs dans toutes les disciplines. Cette molécule améliore artificiellement la composition du sang, elle entre dans la catégorie des méthodes interdites de l'Agence mondiale antidopage, dans la classe M1.

Le filgrastim est une cytokine immunostimulante. Il s'agit d'une forme recombinante du facteur de croissance hématopoïétique spécifique de la lignée granulocytaire (Granulocyte-Colony Stimulating Factor). Le filgrastim a plusieurs indications dans le domaine de la prise en charge des neutropénies. Il entre dans la composition de :

- **Neulasta® (pegfilgrastim)**, **Neupogen®**, **Nivestim®**, **Tevagrastim®** et **Zarzio® (filgrastim)** qui sont des médicaments injectables de la liste I, soumis à une prescription initiale hospitalière trimestrielle. (42) (43)

2. Le dopage accidentel par les médicaments

A pathologie identique, un sportif qui se soigne ne peut pas toujours prendre le même médicament que le non sportif. Si un composant du produit est inscrit sur la liste des substances interdites, soit une alternative thérapeutique est trouvée, soit l'athlète arrête la compétition sportive pendant le temps du traitement et jusqu'à l'élimination du médicament en dehors du corps. Il faut alors prendre en compte les paramètres pharmacocinétiques du médicament et notamment sa demi-vie d'élimination. Cependant, si aucune de ces deux possibilités ne peut être respectée et si le traitement est indispensable pour la santé du sportif, il peut faire la demande d'une autorisation d'usage à des fins thérapeutiques (AUT).

La vigilance du pharmacien lors de la délivrance est essentielle, un sportif non averti ou mal conseillé peut être contrôlé positif à une substance dont il n'a même pas l'idée qu'elle puisse être considérée comme dopante.

Le sportif doit être sensibilisé à l'importance de signaler son statut de compétiteur auprès des différents professionnels de santé qu'il consulte, afin d'éviter que ne lui soient prescrits ou conseillés des produits pouvant conduire à un contrôle antidopage positif. Il ne doit prendre aucun médicament ou complément alimentaire sans avoir pris connaissance de la composition du produit et de la liste des interdictions de l'AMA.

Dans cette partie, il s'agit de s'intéresser d'abord à la liste des interdictions de l'Agence mondiale antidopage qui présente certaines limites pouvant mettre en difficulté le sportif soucieux de se soigner correctement. Cependant, le Code mondial antidopage prévoit un assouplissement des sanctions quand le sportif peut prouver qu'il n'avait pas l'intention d'améliorer ses performances sportives. Ensuite, certaines situations de conseil officinal sont particulièrement à risque ; le pharmacien doit les connaître pour rester parfaitement vigilant lorsqu'il y est confronté car de nombreux cas de dopage par inadvertance sont liés à l'automédication et au conseil officinal. Enfin, certains médicaments prescrits par les médecins

peuvent conduire le sportif à consommer des substances qui peuvent rendre positif un contrôle antidopage. En connaissant ces produits et en questionnant stratégiquement son patient, le pharmacien peut l'alerter sur la présence d'une substance interdite et ainsi éviter qu'il ne soit sanctionné.

1) Les limites de la liste des interdictions de l'AMA

Les substances et méthodes interdites dans le sport sont répertoriées dans la liste des interdictions qui prend la forme d'un standard international et les énumère suivant leurs noms scientifiques. Or, à la pharmacie, le sportif vient chercher un médicament qu'il connaît sous son nom de spécialité et non une substance. Ces substances interdites pouvant entrer dans la composition de médicaments vendus en officine, il convient alors au sportif et à son pharmacien de chercher dans cette liste l'éventuelle présence de chacune des substances qui composent chaque médicament susceptible d'être consommé par le sportif.

De plus, certaines spécialités pharmaceutiques renferment des substances non interdites et par conséquent non inscrites sur la liste des interdictions mais qui, de par leur structure ou leur métabolisme, peuvent positiver un contrôle antidopage. C'est le cas de la codéine, substance non interdite mais qui est métabolisée en morphine dans l'organisme, inscrite sur la liste des interdictions. Cette liste n'indique donc pas ce que le sportif ne doit pas consommer mais plutôt ce que l'on ne doit pas retrouver dans son organisme.

Enfin, la classe S9 de la liste des interdictions relative aux glucocorticoïdes indique que tous les glucocorticoïdes sont interdits en compétition mais elle ne mentionne aucun nom de substance appartenant à cette classe. L'intéressé doit alors lui-même vérifier à quelle classe pharmacologique appartient son médicament.

Pour prévenir ces difficultés au niveau national, l'AFLD a créé une base de données de médicaments, facilement accessible sur son site internet ou *via* le lien suivant : <https://medicaments.afld.fr/>. Cette liste est conçue pour pouvoir être interrogée par noms de spécialités.

2) Une réglementation adaptée

Selon le Code mondial antidopage, un sportif est responsable de tout ce qui est absorbé par son corps. Il engage sa responsabilité au regard de la législation antidopage, même si les produits ont été prescrits, conseillés ou fournis par autrui. Cependant, le Code mondial antidopage offre une flexibilité au processus de sanction quand le sportif peut démontrer qu'il n'avait pas l'intention d'améliorer ses performances sportives. Ainsi, dans ses articles 10.4 et

10.5, le Code mondial antidopage précise que la période de suspension normalement applicable peut se voir annulée ou réduite lorsque le sportif établit l'absence de faute ou de négligence de sa part. Par ailleurs, les sanctions peuvent être réduites lorsqu'il s'agit de substances spécifiées ou de produits contaminés.

3) Accidents liés à l'automédication et au conseil officinal

L'automédication a été définie en France par le Conseil de l'Ordre des médecins comme : *« l'utilisation, hors prescription médicale, par des personnes pour elles-mêmes ou pour leurs proches et de leur propre initiative, de médicaments considérés comme tels et ayant reçu l'AMM, avec la possibilité d'assistance et de conseils de la part des pharmaciens »*. (63)

L'automédication devient une pratique courante puisque d'après un sondage de 2013 évoqué par le Conseil de l'Ordre des pharmaciens, 68% des personnes questionnées ont déclaré qu'elles étaient favorables au recours à l'automédication et que l'achat de médicaments sans ordonnances était même un acte régulier pour 57% d'entre elles. Les Français souhaitent devenir plus autonomes dans la prise en charge de leur santé et n'hésitent pas à se rendre directement dans les pharmacies pour les maux qu'ils ressentent comme mineurs. Les difficultés croissantes par endroit pour obtenir des rendez-vous chez les médecins, la proximité des pharmacies, le déremboursement de certains médicaments sont probablement autant de raisons supplémentaires de cette fréquentation des officines. Le marché de la médication officinale connaît une croissance d'années en années. Cependant, même sans ordonnance, un médicament comporte des risques et nécessite des précautions d'utilisation. (64)

Pour réduire les risques et favoriser le bon usage des médicaments, le pharmacien doit interroger son patient, s'assurer qu'il prenne le bon médicament, pour la bonne pathologie, à la bonne posologie et qu'il ne présente pas de contre-indications.

1) Principales situations à risque

Traitement du rhume par la pseudoéphédrine

L'arrivée des premiers froids provoque inmanquablement le démarrage de la saison des rhumes. Cette affection bronchique banale amène souvent à consommer des médicaments en vente libre. Les symptômes du rhume peuvent être gênants pour les sportifs qui souhaitent généralement les traiter efficacement avant une compétition. Mais un produit en vente libre n'est pas un produit sans danger, que ce soit du point de vue de la santé ou du point de vue du dopage accidentel. En effet, de nombreuses spécialités pharmaceutiques contre le rhume contiennent de la pseudoéphédrine, un vasoconstricteur sympathomimétique utilisé comme

décongestionnant qui fait partie de la liste des substances interdites par le Code mondial antidopage, dans la classe S6 des stimulants spécifiés interdits en compétition. Parmi les médicaments contre indiqués aux sportifs en raison de la présence de *pseudoéphédrine* dans leur formulation, il existe : **Actifed LP rhinite allergique®**, **Actifed rhume®**, **Actifed rhume jour & nuit®**, **Dolirhume®**, **Dolirhumepro®**, **Humex rhinite allergique®**, **Humex rhume®**, **Nurofen rhume®**, **Rhinadvil rhume®**, **Rhinureflex®** et **Rhumagrip®**.

La pseudoéphédrine ne semble pas avoir d'effets sur la performance sportive lorsque les posologies recommandées sont respectées pour ces spécialités. (41) Cependant, sa présence dans les urines d'un sportif, à une concentration supérieure au seuil de 150 microgrammes par millilitre, entraîne un résultat anormal lors d'un contrôle antidopage.

Une étude britannique sur l'élimination urinaire de pseudoéphédrine menée en 2004 a servi de référence à la détermination du seuil de 150 microgrammes par millilitre par l'AMA. Dans cette étude, des sujets sains ont reçu les posologies maximales thérapeutiques recommandées de pseudoéphédrine pendant 28 heures, soit 360 milligrammes répartis en six prises de 60 milligrammes. Cela correspond à la dose maximale recommandée de 240 milligrammes par jour. Les concentrations urinaires de pseudoéphédrine ont été mesurées toutes les 2 heures et la concentration maximale relevée est en moyenne de 149 microgramme par millilitre. Cependant, pour trois des sept sujets, la concentration urinaire maximale de pseudoéphédrine a dépassé le seuil de 150 microgrammes par millilitre. Malgré le respect des doses recommandées, il est donc possible pour un sportif d'être contrôlé positif en cas de contrôle antidopage. (65)

Parce qu'il est possible pour un sportif de dépasser le seuil d'interdiction de pseudoéphédrine malgré le respect des doses recommandées, le pharmacien doit être vigilant face à toute délivrance de médicaments contre le rhume pour ne pas délivrer de spécialités qui en contiennent à un sportif souhaitant se présenter à une compétition. Il peut alors conseiller localement un nettoyage des fosses nasales à base d'eau de mer hypertonique qui décongestionne par effet osmotique ou de fluidifiants. Des gouttes nasales antiseptiques peuvent éventuellement compléter les soins locaux. Si le sujet se plaint d'écoulement nasal, et s'il ne présente pas de contre-indication pour cette classe de médicaments, le pharmacien peut lui proposer des antihistaminiques par voie générale. Il peut évidemment lui proposer du paracétamol ou de l'ibuprofène pour lutter contre la fièvre et la sensation de malaise général.

Traitement de l'insuffisance veineuse et de la maladie hémorroïdaire par l'heptaminol

L'insuffisance veineuse, liée à un déficit circulatoire veineux des membres inférieurs, est un symptôme extrêmement fréquent pouvant être amplifié par certains sports à prédominance statique ou entraînant des chocs répétés sur les membres inférieurs ou des sauts avec réception sur un sol dur. Douleur, sensation de jambes lourdes et de pesanteur ou gonflement des jambes sont autant de symptômes pouvant gêner la pratique du sport. L'évolution vers les varices peut devenir inesthétique et de nombreux sportifs souhaitent prendre en charge rapidement leur pathologie avant l'apparition de complications.

La maladie hémorroïdaire, liée à une dilatation et une inflammation du réseau veineux hémorroïdaire, est une affection fréquente pouvant être amplifiée par certains sports comme le vélo, l'équitation, l'haltérophilie, ou tout autre exercice qui engendre une forte pression de la zone anale. Elle se traduit par des douleurs anales avec une sensation de pesanteur et de congestion et les sujets concernés souhaitent généralement prendre un traitement efficace avant qu'une complication vienne perturber leur pratique sportive.

De nombreux médicaments disponibles en vente libre renferment des substances veinotoniques. Celles-ci améliorent la résistance des capillaires, la tonicité des vaisseaux et le retour veineux. Deux d'entre elles contiennent de l'*heptaminol*, une substance inscrite sur la liste des interdictions de l'AMA, dans la classe S6 des stimulants spécifiés interdits en compétition. Il s'agit de **Ginkor Fort®** et **Ampecyclal®** qui sont des médicaments vasoactifs sympathomimétiques qui agissent par action directe sur les récepteurs α et β adrénergiques, en augmentant le débit cardiaque et la tension artérielle.

De nombreux cas de dopage par inadvertance à l'heptaminol liés à la consommation de ces médicaments se trouvent dans la littérature alors qu'il existe un large choix de médicaments ne contenant pas de substances interdites pour traiter ces pathologies. En alternative, le pharmacien peut proposer des produits à base de flavonoïdes par voie orale, des gels et crèmes de massage pour les jambes lourdes, des pommades et suppositoires pour la crise hémorroïdaire. Il existe désormais des chaussettes de contention spécifiques pour les sportifs souffrant d'insuffisance veineuse.

Traitement de l'hypotension orthostatique par l'heptaminol

L'hypotension orthostatique est définie par une chute de la pression artérielle lors du passage de la position allongée à la position debout et se traduit par une sensation de malaise. Certaines circonstances peuvent favoriser ce phénomène chez les sportifs telles qu'une exposition à une

ambiance chaude prolongée ou un effort physique intense qui entraînent une déshydratation. Ceci explique, par exemple, pourquoi des sportifs adoptent la position accroupie à la fin de leur effort. Cette position permet d'augmenter la pression artérielle et d'éviter l'hypotension orthostatique pouvant aller jusqu'à la perte de connaissance.

L'**Heptamyl®** est le seul médicament préconisé dans le traitement de l'hypotension orthostatique disponible sans ordonnance. Il contient de l'*heptaminol*, un produit inscrit sur la liste des substances interdites de l'AMA, dans la classe S6 des stimulants spécifiés interdits en compétition. Le pharmacien doit veiller à ne pas le conseiller aux sportifs ; il peut alors rappeler les mesures essentielles hygiéno-diététiques. Il peut proposer des formules d'hydratation isotoniques apportant du sodium et des électrolytes et conseiller le port de chaussettes de contention spécifiques pour sportifs.

Traitement de l'asthénie par l'heptaminol

L'asthénie fonctionnelle réactionnelle est un phénomène fréquent chez les sportifs. Elle peut être favorisée par une charge d'entraînement excessive, différentes erreurs ou régimes alimentaires entraînant des carences énergétiques, calciques ou en fer, un épisode infectieux ou d'autres causes extra-sportives. Négligée, cette fatigue peut conduire au surentraînement et compromettre les performances sportives. Ce phénomène oblige souvent les sportifs à prendre une période de repos mais beaucoup d'entre eux la redoutent et consomment certains médicaments ou compléments alimentaires avant cette ultime solution.

De nombreux produits peuvent être proposés aux sportifs en cas de fatigue. Cependant, le pharmacien doit être vigilant de ne pas leur délivrer de **Débrumyl®**. Cet antiasthénique sous forme de suspension buvable contient de l'*heptaminol* en association, un produit inscrit sur la liste des substances interdites de l'AMA, dans la classe S6 des stimulants spécifiés interdits en compétition. Il peut alors conseiller des complexes de vitamines et minéraux, des acides aminés si la fatigue musculaire prédomine ou des psychostimulants à base de caféine ou de guarana pour lutter contre la fatigue intellectuelle.

Traitement de la douleur ou de la toux sèche par la codéine

La douleur est pratiquement toujours présente dans la pratique sportive, qu'il s'agisse de simples courbatures ou d'une blessure plus grave. Parfois très intense et invalidante, c'est un véritable fléau pour de nombreux sportifs. Pour pallier cette douleur, le sportif est parfois tenté de consommer un anti-inflammatoire ou un antalgique avant une épreuve. La volonté de participer à une épreuve malgré des douleurs parfois handicapantes, pousse les sportifs à

l'automédication abusive aux antalgiques. Nombre d'entre eux cherchent même à prévenir l'occurrence des blessures et les douleurs par la prise préventive d'antalgiques avant les épreuves. Cependant, les antalgiques les plus puissants disponibles sans ordonnance contiennent de la codéine, qui se métabolise en partie en morphine, interdite par l'AMA.

La toux sèche est un acte réflexe déclenché par l'irritation des zones tussigènes. Souvent liée à une infection ORL, elle peut aussi être favorisée par certains sports de montagne où le froid assèche les muqueuses, la natation où les désinfectants des piscines sont irritants ou les disciplines d'endurance où la respiration intensive affecte les muqueuses. Une toux sèche déclenchée par l'effort est aussi un indicateur de l'asthme. Fatigante, les sportifs souhaitent généralement la prendre en charge par des antitussifs. Cependant, les antitussifs antihistaminiques ont un fort pouvoir sédatif pouvant impacter la performance sportive et d'autres antitussifs dérivés opiacés contiennent de la codéine.

La codéine, ou 3-méthylmorphine, est un alcaloïde issu du pavot somnifère (*Papaver somniferum*). C'est un agoniste morphinique pur qui possède une activité antalgique cinq à dix fois inférieure à celle de la morphine, une action antitussive ainsi qu'un effet dépresseur sur les centres respiratoires. La codéine ne présente en réalité aucune activité thérapeutique, elle est métabolisée en codéine-6-glucuronide par l'uridine diphosphate glucuronosyltransférase mais également en morphine au niveau hépatique via le cytochrome P450 2D6, qui lui confère ses effets. Elle est largement utilisée dans le traitement des douleurs modérées et pour soulager la toux sèche. Classée dans la liste I des substances vénéneuses lorsque la dose par prise est supérieure à 20 milligrammes et/ou lorsque la quantité remise au patient dépasse 300 milligrammes ; elle bénéficie d'une exonération et ne nécessite pas de prescription quand ces valeurs ne sont pas dépassées. C'est l'opiacé le plus couramment utilisé dans le monde puisqu'elle se retrouve dans de nombreux médicaments en vente libre.

La codéine n'est pas classée dans la liste des substances interdites de l'AMA, mais la morphine est une substance interdite appartenant à la classe S7 de cette liste. La morphine est classée avec les narcotiques interdits en compétition dans toutes les disciplines sportives. Les sujets ayant consommé de la codéine présentent donc au niveau plasmatique et urinaire à la fois de la codéine et de la morphine.

Lors d'un contrôle antidopage révélant la présence de morphine dans l'échantillon urinaire, l'origine de la morphine doit être recherchée. Il s'agit de déterminer si elle est liée à l'ingestion de codéine, autorisée par l'AMA, ou bien directement de narcotiques interdits.

Le Code mondial antidopage proposait jusqu'en 2015 dans son programme de surveillance, de calculer le ratio morphine/codéine pour déterminer l'origine de la morphine. Si ce ratio morphine/codéine était inférieur à 1, il était considéré que la morphine retrouvée dans l'échantillon provenait uniquement de la métabolisation de codéine consommée par le sportif. En revanche, si ce ratio était supérieur à 1, alors la présence de morphine était probablement liée à une ingestion directe de morphine ou d'héroïne.

Cependant, une étude asiatique menée en 2015 a démontré que ce seuil n'était pas représentatif car il pouvait varier énormément selon le métabolisme de chaque individu. (66) Dans son programme de surveillance de 2017, l'AMA a donc retiré le ratio morphine/codéine pour le remplacer simplement par la codéine seule. (66)

La métabolisation de la codéine en morphine est effectuée par l'enzyme CYP2D6 du cytochrome P450 qui est soumise à un important polymorphisme génétique. De plus, certains médicaments tels que la rifampicine ou la dexaméthasone peuvent augmenter l'activité de cette enzyme et d'autres peuvent l'inhiber comme les inhibiteurs sélectifs de la recapture de sérotonine, le bupropion ou la quinidine. Les différences interindividuelles mettent en évidence quatre groupes de phénotypes. Il s'agit des métaboliseurs lents qui ont peu ou aucune activité enzymatique, des métaboliseurs intermédiaires, des métaboliseurs rapides qui ont une activité enzymatique normale et des métaboliseurs ultra-rapides ayant une activité enzymatique excessive. Par définition, la concentration plasmatique ou urinaire en morphine sera moindre chez les métaboliseurs lents qui bénéficieront donc assez peu des effets thérapeutiques de la codéine. Au contraire, la concentration plasmatique et urinaire en morphine sera très augmentée chez les métaboliseurs ultra-rapides, qui seront plus sujets aux effets indésirables. Dans ce cas, la valeur du ratio morphine/codéine peut être largement supérieure à 1 malgré une prise isolée de codéine.

La fréquence des différents phénotypes est variable en fonction de l'origine ethnique. En Afrique du Nord et au Moyen-Orient, il y a une prévalence plus importante de métaboliseurs ultra-rapides. Si l'Agence mondiale antidopage considèrerait un ratio morphine/codéine supérieur à 1 comme faisant partie de la liste des interdictions, elle devrait prendre en considération que le seuil est variable selon les différents types de métabolismes du CYP2D6. Certains substrats de l'enzyme CYP2D6 ou des outils de pharmacogénomique permettent d'évaluer l'activité de cette enzyme et de prédire le phénotype d'un individu ; mais ce sont des processus récents et coûteux donc l'AMA a retiré ce ratio de son programme de surveillance pour le remplacer par la codéine seule. (66)

Parce que la consommation de médicaments antalgiques ou antitussifs contenant de la codéine peut conduire à un contrôle antidopage positif à la morphine et parce que la codéine fait partie du programme de surveillance 2017 de l'AMA, le pharmacien doit s'abstenir de délivrer des médicaments codéinés aux sportifs et il doit faire connaître les risques encourus liés à leur consommation face à toute demande de la part d'un sportif. Que ce soit dans le traitement de la douleur ou de la toux sèche, de nombreuses alternatives thérapeutiques existent pour remplacer ces médicaments.

En cas de douleurs, le paracétamol doit être privilégié. Cet antalgique de palier I peut se révéler insuffisant dans le traitement de douleurs modérées chez un sportif, alors de l'ibuprofène peut être conseillé en association si le sujet ne présente pas de contre-indication aux anti-inflammatoires non stéroïdiens.

En cas de toux sèche, de nombreuses spécialités ne contenant pas de codéine peuvent être proposées aux sportifs. Cependant, il conviendra d'éviter de conseiller les antitussifs antihistaminiques qui ont un effet sédatif important pouvant nuire à la performance du sportif. Le pharmacien peut alors proposer d'autres antitussifs opiacés, non métabolisés en morphine tels que le dextrométorphane, la pholcodine ou la noscapine, en l'absence de contre-indication pour ces molécules. D'autres médicaments de phytothérapie ou d'homéopathie peuvent aussi être proposés.

2) Exemples de sportifs de haut niveau victimes de dopage accidentel

- Romain Le Roux, contrôlé positif à la pseudoéphédrine :

Romain Le Roux, coureur cycliste français membre de l'équipe Armée de Terre, a été contrôlé positif à la pseudoéphédrine lors de la dernière étape de la Route du Sud en juin 2016. Depuis tout petit, il souffre d'allergie chronique aux graminées ; pathologie qui l'a déjà empêché de disputer les championnats de France en 2013. Comme l'an dernier, il a utilisé du Rhinadvil Rhume® pour soulager ses symptômes, un médicament conseillé par son médecin traitant. Ce médicament contient de l'ibuprofène et de la pseudoéphédrine. Interdite quand sa concentration dans l'urine dépasse 150 microgrammes par millilitre, l'échantillon de Romain Le Roux en contenait 171 lors du contrôle. Malgré les explications de l'athlète et la présentation d'un rapport de 35 pages regroupant toutes ses prescriptions relatives à sa pathologie depuis 2006, l'Union cycliste internationale l'a suspendu pour six mois et a annulé tous ses résultats obtenus après la date du contrôle. (67)

- Frédérick Bousquet suspendu deux mois pour un contrôle positif à l'heptaminol :

Le nageur français Frédéric Bousquet, médaillé aux Jeux Olympiques et aux championnats du monde, a été contrôlé positif à l'heptaminol le 13 juin 2010 lors du meeting de Canet-en-Roussillon. Il souffrait depuis quelques années de crises hémorroïdaires, qu'il avait l'habitude de soulager avec du Veinobiase®. Pris d'une violente crise peu de temps avant le meeting, il s'est rendu dans sa pharmacie habituelle qui n'avait plus de Veinobiase®. Il s'est alors fait conseiller du Ginkor Fort®, proposé comme étant un médicament de remplacement donc équivalent au Veinobiase®. Dans la préoccupation de sa préparation pour le meeting et en toute confiance pour sa pharmacie habituelle, Frédéric Bousquet a pris le nouveau médicament sans se soucier de la composition de celui-ci. Selon le Code mondial antidopage, il est donc pleinement responsable de cette erreur. Il a été suspendu pendant deux mois, sanction allégée parce que l'heptaminol est une substance spécifiée dont il a pu justifier médicalement la prise en lien avec sa pathologie. (68)

- Contrôle positif à la morphine suite à la prise de codéine :

Dans une étude asiatique de 2015 sur le ratio morphine/codéine, il est question d'un joueur de première league de Futsal iranienne dont le nom n'est pas mentionné, victime d'un contrôle antidopage positif à la morphine alors qu'il déniait en avoir consommé. Il reconnaissait cependant avoir pris un médicament associant du paracétamol et de la codéine pour soulager une douleur dentaire. La concentration en morphine de l'échantillon urinaire était alors de 54,5 microgrammes par litre et celle de codéine de 52,7 microgrammes par litre, avec un ratio morphine/codéine de 1,03. La commission disciplinaire en charge de l'affaire fut incapable de déterminer la vitesse du métabolisme de l'enzyme CYP2D6 de l'athlète et considéra l'éventualité que celui-ci puisse être un métaboliseur ultra-rapide. Par manque de preuve satisfaisante, l'athlète fut présumé innocent. (66)

4) Accidents liés aux prescriptions médicales

Certaines affections nécessitent une consultation médicale conduisant à la prescription de médicaments contenant des substances vénéneuses que le pharmacien ne peut délivrer que sur ordonnance du médecin.

En cas de prescription de médicaments à un sportif, le médecin doit tenir compte de la liste des substances interdites de l'AMA. La prescription d'une substance interdite à un sportif peut le rendre positif en cas de contrôle antidopage et l'exposer à des sanctions disciplinaires. Le médecin prescripteur est quant à lui passible en France de sanctions pénales, d'amendes, de peines de prison et éventuellement de sanctions ordinales.

En cas de pathologie chronique avérée justifiant un traitement par un produit interdit sans alternative thérapeutique, le médecin doit faire la demande d'une Autorisation d'usage à des fins thérapeutiques (AUT) après avoir évalué la balance bénéfice / risque pour le sportif.

Si un médicament interdit doit être prescrit, en l'absence d'AUT, le médecin doit préciser sur l'ordonnance que ce produit est incompatible avec la compétition sportive et peut faire attester au sportif par sa signature qu'il a bien pris note de l'interdiction. (69)

Cependant, il serait utopique de penser que tous les professionnels de santé qui entourent les sportifs sont « incollables » en ce qui concerne la prévention du dopage. La législation en matière de dopage est complexe et la liste des interdictions de l'AMA n'est pas simple à utiliser pour les sportifs, comme pour les professionnels de santé. De nombreux sportifs sanctionnés révèlent que le médicament à l'origine du contrôle positif a été prescrit par leur propre médecin traitant.

Le pharmacien engage également sa responsabilité lorsqu'il délivre les médicaments. L'acte de dispensation doit notamment associer à la délivrance des médicaments l'analyse pharmaceutique de l'ordonnance médicale. Certaines affections fréquentes sont particulièrement susceptibles d'être prises en charges par des substances interdites et en connaissant ces situations à risque, le pharmacien peut cibler ses patients et poser les bonnes questions pour éventuellement, intercepter une omission du médecin et empêcher un sportif de consommer une substance interdite involontairement et d'être sévèrement sanctionné.

1) Principales situations à risque

Les traitements spécifiques, médicaments d'exception ou stupéfiants tels que les agents anabolisants, les hormones peptidiques, les facteurs de croissance, les modulateurs hormonaux et métaboliques ou les narcotiques, souvent réservés aux médecins spécialistes, sont rarement concernés par cette problématique d'accidents de prescriptions car les médecins connaissent bien ces substances et les patients à qui ils les prescrivent. Les erreurs de prescriptions concernent généralement des médicaments largement utilisés en thérapeutique dans le traitement d'affections aiguës ou chroniques courantes.

Prescription de bêta-2 agonistes

Les maladies du système respiratoire sont à l'origine du plus grand nombre de demandes d'AUT puisqu'elles concernaient 40% des demandes en 2014. Il s'agit principalement de l'asthme qui touche une grande proportion de sportifs et nécessite parfois des médicaments renfermant des substances interdites. (25)

○ **L'asthme :**

La relation entre le sport et l'asthme a longtemps été considérée comme dangereuse, en particulier pour les enfants qui étaient exemptés de sport. Désormais, l'activité physique est fortement recommandée pour les asthmatiques qui bénéficient de traitements adaptés. D'ailleurs, de nombreux sportifs de haut niveau asthmatiques ont eu une carrière considérée comme exceptionnelle.

Plusieurs enquêtes épidémiologiques permettent de constater que la prévalence de l'asthme est anormalement élevée chez les individus pratiquant des sports en compétition. En 2000, une enquête dénombrait 16,7% d'asthmatiques parmi les athlètes de la sélection américaine aux Jeux Olympiques d'été de 1996, alors que la prévalence cumulée de l'asthme était estimée à 7 ou 8% aux Etats-Unis. En 2010, des scientifiques du projet GA2LEN (Global Allergy and Asthma European Network), financés par l'Union européenne, ont comparé la fréquence de l'asthme chez 291 athlètes olympiques allemands avant les Jeux Olympiques de 2008 et dans la population générale. Les athlètes déclaraient avoir un « asthme diagnostiqué par un médecin » plus souvent que les sujets normaux (17% *versus* 7%) et ainsi utiliser plus souvent des médicaments antiasthmatiques (10% *versus* 4%). (70) (71)

L'asthme d'effort, également appelé « asthme induit par l'exercice », se caractérise par des crises d'asthme provoquées par la pratique d'un sport ou d'une activité physique. Il peut survenir jusqu'à cinq à dix minutes après l'arrêt de l'effort, pendant la période de récupération.

Les hypothèses pouvant expliquer la fréquence élevée des symptômes respiratoires chez les sportifs sont :

✓ L'hyperventilation en air froid et sec

Au cours d'une activité physique par temps froid, l'exposition à l'air froid modifie la muqueuse bronchique. Ainsi, la cellularité de la muqueuse bronchique augmente et la quantité de neutrophiles peut doubler. Il existe également, chez ces athlètes, un épaissement de la membrane basale comparable à celui observé chez les asthmatiques qui pourrait témoigner d'un phénomène précoce de remodelage bronchique.

✓ L'exposition répétée et massive à la pollution ou à des substances irritantes

L'activité sportive régulière dans des villes fortement polluées et l'inhalation massive et répétée de désinfectants par les nageurs lors des entraînements en piscine, expose les bronches à différents types d'irritants.

✓ L'exposition répétée et massive à des allergènes de l'environnement

Chez les sportifs pratiquant un sport de plein air, l'hyperventilation liée à l'exercice, pouvant aller jusqu'à deux cent litres par minute, mobilise de grands volumes d'air. Cela provoque l'inhalation de quantités importantes de particules allergéniques présentes dans l'atmosphère. Ce phénomène est amplifié par la ventilation buccale exclusive qui survient systématiquement lorsque l'effort physique atteint un certain seuil d'intensité. Cette exposition plus importante de la muqueuse respiratoire aux allergènes pourrait favoriser l'expression de manifestations cliniques chez des sujets sensibilisés, mais jusque-là asymptomatiques.

✓ La libération excessive de médiateurs endobronchiques

Les efforts physiques intenses des sportifs de haut niveau favorisent la libération de médiateurs bronchoconstricteurs ou inflammatoires comme l'histamine et les leucotriènes.

✓ La fréquence élevée des pathologies rhino-sinusiennes chroniques chez le sportif

Quelle que soit sa cause (allergique, infectieuse ou inflammatoire non spécifique), l'atteinte ORL est fréquente chez le sportif de haut niveau. Certains d'entre eux sont exposés à des conditions environnementales extrêmes lors de la pratique de l'exercice physique, aussi bien en compétition qu'à l'entraînement. (70) (71)

De nombreux sportifs ont recours à un traitement antiasthmatique qui repose généralement sur un traitement de fond composé de glucocorticoïdes inhalés, associés ou non à un bêta-2 agoniste de longue durée d'action. En cas de crise ou en prévention avant une épreuve sportive, ils peuvent avoir recours à un bêta-2 agoniste de courte durée d'action.

En revanche, l'utilisation de bêta-2 agonistes par les sportifs est très réglementée en et hors compétition, bien qu'elle fût simplifiée ces dernières années au vu de la forte proportion de sportifs asthmatiques.

Ainsi, le salbutamol par voie inhalée est autorisé dans un maximum de 1600 microgrammes par 24 heures, sans excéder 800 microgrammes par 12 heures. Le formotérol et le salmétérol par voie inhalée sont aussi autorisés dans les doses maximales respectives de 54 microgrammes par 24 heures et 200 microgrammes par 24 heures. L'obtention d'une AUT pour ces trois molécules n'est plus requise si leur emploi respecte les posologies maximales autorisées. Dans le cas où les doses thérapeutiques nécessaires au traitement dépassent ces seuils autorisés, une AUT est alors nécessaire. Cependant, la présence urinaire de salbutamol à une concentration supérieure à 1000 nanogrammes par millilitre ou de formotérol à une concentration supérieure à 40 nanogrammes par millilitre sera considérée comme un résultat d'analyse anormal et le

sportif devra prouver, par une étude pharmacocinétique contrôlée, que ce résultat est bien la conséquence d'un usage thérapeutique par inhalation, jusqu'à la dose maximale autorisée.

Tous les autres bêta-2 agonistes sont interdits pour les sportifs et leur usage nécessite une AUT quelles que soient leurs posologies. La terbutaline représentait, en 2014, 6% des demandes d'AUT auprès de l'AFLD. (13) (25)

Le rôle du pharmacien pour cette classe thérapeutique est alors de repérer les prescriptions qui nécessitent une AUT et de prévenir le patient si celui-ci se révèle être un sportif. Pour les trois substances autorisées avec un seuil maximal à ne pas dépasser, le pharmacien peut calculer le nombre de bouffées à ne pas dépasser, en fonction de la quantité de substance active délivrée pour chaque dose selon les dispositifs.

Prescription de modulateurs métaboliques

Les maladies endocriniennes et métaboliques sont la deuxième classe de pathologies à l'origine de demandes d'AUT, juste après les maladies de l'appareil respiratoire. Elles étaient à l'origine de 19% des demandes d'AUT en 2014. (25)

○ **Le diabète :**

En 2014 dans le monde, 8,5% de la population adulte était diabétique selon l'Organisation mondiale de la santé et cette prévalence a tendance à augmenter avec le temps.

Pratiquer une activité physique régulière et adopter une alimentation saine sont les mesures fondamentales pour prévenir l'apparition du diabète et pour retarder les complications d'un diabète existant.

En effet, le sport a un effet comparable à celui de l'insuline car il fait pénétrer le glucose dans la cellule. Dans le cas du diabète de type 2, il permet donc de limiter la résistance des cellules à l'insuline. La première indication thérapeutique du diabète de type 2 est d'ailleurs l'activité physique. Si les règles hygiéno-diététiques sont bien suivies, une pratique régulière va permettre d'éviter le passage aux médicaments ou d'en diminuer les doses. Dans le cas du diabète de type 1, l'insuline est indispensable. Le sport est d'abord un facteur déséquilibrant du diabète qui va obliger le patient à diminuer ses doses d'insuline lors de la pratique sportive pour les augmenter à nouveaux entre les séances. Mais cette nécessité d'adaptation des doses joue un rôle éducatif majeur en permettant au sportif d'apprendre à adapter ses doses d'insuline pour finir par se connaître parfaitement. De plus, en faisant du sport régulièrement il s'injectera des doses d'insuline moins importantes qu'un sédentaire et aura donc moins de risque

d'hypoglycémie. D'autre part, le sport a des effets bénéfiques sur la prévention des complications cardiovasculaires de la maladie et sur le stress dont peuvent souffrir certains malades.

Le diabète est donc une pathologie répandue dans le milieu du sport et de nombreux sportifs diabétiques ont eu des carrières exceptionnelles. C'est le cas par exemple de Gary Hall, nageur américain de haut niveau, atteint d'un diabète de type 1, ayant gagné plusieurs médailles aux Jeux Olympiques de Sydney en 2000 et d'Athènes en 2004. (72)

Cependant, l'insuline nécessaire au traitement du diabète de type 1 et parfois utilisée chez les diabétiques de type 2 est une substance interdite en permanence et dans tous les sports par l'AMA. Elle est à l'origine de 11% des demandes d'AUT en France et se classe à la deuxième place des traitements les plus demandés. Les sportifs diabétiques traités par insuline ont l'obligation d'avoir obtenu une AUT pour être licencié dans une fédération et pratiquer des compétitions. En présence d'un diabète de type 1 en diagnostic principal clairement établi ou d'un diabète de type 2 associé à un besoin démontré d'insulinothérapie, l'AUT est accordée au sportif pour une période de dix ans, avec révision une fois par an du bien-fondé du traitement par un médecin spécialiste. (13) (73)

Le rôle du pharmacien, lorsqu'il rencontre un patient traité par insuline susceptible d'être sportif, est alors de l'informer de la nécessité de posséder une AUT en cours de validité et de l'éclairer sur les démarches à réaliser s'il n'en a jamais fait la demande. De nombreux sportifs amateurs peuvent ne pas être informés de ces obligations.

Prescription de diurétiques

Les maladies de l'appareil circulatoire représentaient 12% des pathologies à l'origine des demandes d'AUT en 2014. (25)

○ **L'hypertension artérielle**

Selon l'Organisation mondiale de la santé, environ 40% des adultes âgés de 25 ans et plus dans le monde présentaient une hypertension diagnostiquée en 2008. C'est l'un des facteurs de risque les plus fréquents de mortalité et de morbidité cardiovasculaire qui touche une partie non négligeable de la population. La pratique régulière d'une activité physique d'endurance protège contre la survenue de l'hypertension artérielle. Elle fait également partie de la première étape thérapeutique de tout patient hypertendu et protège de l'ensemble des facteurs de risque de maladie cardiovasculaire avec principalement une diminution du cholestérol sanguin, de la glycémie et de la masse grasse au profit de la masse maigre. (74)

Les diurétiques, bien que déconseillés chez les sportifs compte tenu du risque de déshydratation et de troubles ioniques qu'ils confèrent, sont fréquemment prescrits dans le traitement de l'hypertension artérielle. Ils font partie des produits interdits en permanence et dans tous les sports par l'AMA. L'hydrochlorothiazide, qui est un diurétique thiazidique, appartient à la classe d'antihypertenseurs recommandée en première intention dans le traitement de l'hypertension artérielle essentielle non compliquée. Il représentait 3% des demandes d'AUT en 2014 et se classait ainsi en neuvième position des médicaments faisant l'objet de demandes d'AUT. (25) (75)

La dispensation de médicaments diurétiques est une activité pluriquotidienne du pharmacien d'officine. La prévalence de l'hypertension artérielle dans le monde du sport est importante et le pharmacien doit s'assurer, à chaque dispensation de diurétique à un sportif licencié pratiquant en compétition, qu'il connaît la réglementation antidopage et qu'il possède une AUT.

Prescription de stimulants

○ **La congestion et l'hypersécrétion nasale :**

Le sport peut exacerber ou induire une rhinite mais cela ne représente pas une limitation à sa pratique intensive. En effet, les athlètes rapportent plus de symptômes à type de rhinorrhée ou de sécrétions pharyngées que la population générale et les rhumes à répétition représentent la pathologie la plus fréquemment rapportée chez les sportifs.

Dans la pratique sportive, les voies respiratoires sont soumises à des situations inhabituelles et l'inhalation massive d'agents nocifs tels que des allergènes, polluants ou irritants entraîne une cascade inflammatoire. Ces altérations chroniques des résistances nasales entraînent une sécheresse excessive de la muqueuse nasale et une altération du transport muco-ciliaire avec un épaissement des sécrétions et une augmentation de la prédisposition aux infections. L'entraînement par temps froid engendre l'activation d'un réflexe parasympathique conduisant à un écoulement puis une congestion nasale due à la dilatation des vaisseaux turbinaires. (76) (77)

La respiration nasale étant essentielle à l'effort, la rhinite peut altérer les performances et la récupération du sportif. Elle diminue les capacités à faire face aux besoins accrus en oxygène pendant l'effort et peut altérer la qualité du sommeil entraînant une fatigabilité diurne et une diminution des performances.

Pour soulager ces symptômes, les sportifs sont souvent amenés à consulter leur médecin. Les vasoconstricteurs alpha-sympathomimétiques sont largement prescrits par les médecins en

traitement symptomatique par voie locale de la congestion et de l'hypersécrétion nasale. Ils ont une action très rapide sur l'obstruction nasale lors des affections rhino-pharyngées.

En revanche, certains médicaments vasoconstricteurs par voie nasale renferment des substances interdites en compétition dans tous les sports. Il s'agit principalement du tuaminoheptane qui entre dans la composition de Rhinofluimucil® qui est interdit quel que soit la dose et de l'éphédrine qui entre dans la composition de Rhinamide® et de Rhino-Sulfuryl® qui est interdite quand sa concentration urinaire dépasse dix microgrammes par millilitre. De nombreux cas de dopage par inadvertance sont liés à la prise de Rhinofluimucil®. (42)

Le pharmacien doit être vigilant face à la prescription de ces vasoconstricteurs alpha-sympathomimétiques par voie nasale chez les sportifs. Ces produits ne doivent pas être utilisés en période de compétition. Le pharmacien doit mettre en garde ses patients sur le risque lié au stockage et à l'utilisation ultérieure du produit en automédication pour les patients eux-mêmes ou pour leur entourage sportif.

Prescription de glucocorticoïdes

Les glucocorticoïdes sont utilisés principalement pour leurs rôles anti-inflammatoire, immunosuppresseur et antiallergique et sont largement prescrits dans de nombreuses affections.

Ils sont interdits en compétition et dans tous les sports lorsqu'ils sont administrés par voie orale, intraveineuse, intramusculaire ou rectale. Leur utilisation par l'une de ces voies d'administration justifie une AUT appuyée par un dossier médical précisant la nécessité absolue du traitement, et l'absence ou l'échec d'alternatives thérapeutiques. Cette condition correspond essentiellement à des pathologies présentant un certain caractère de gravité, susceptibles de nécessiter un arrêt sportif temporaire.

Leur utilisation par les voies loco-régionales telles que l'inhalation, l'injection intra-articulaire, péri-articulaire, péri-tendineuse ou péri-durale ne nécessite pas d'AUT. Cependant, une déclaration d'usage sera demandée au sportif après un éventuel contrôle antidopage. Ce contrôle antidopage révélera la présence de la substance interdite et le résultat sera déclaré comme « anormal ». Le sportif aura alors la responsabilité de prouver sa bonne foi, et devra démontrer *a posteriori* du contrôle, que le traitement s'impose pour raison de santé, et que les alternatives thérapeutiques n'existent pas ou ont été essayées sans succès. Cette justification *a posteriori* d'un éventuel contrôle impose au sportif d'être vigilant dès l'instant où le médecin prescrit un traitement par corticoïde de ce type. Le sportif doit se munir des certificats médicaux et des éventuels résultats d'examens complémentaires s'il se rend en compétition. Dans le cas

d'un traitement par corticoïde inhalé, il est fortement recommandé de documenter le dossier par des épreuves fonctionnelles respiratoires réalisées chez un pneumologue. Dans le cas d'infiltration articulaire d'un corticoïde, celle-ci justifie toujours un arrêt sportif de rigueur pour mettre au repos l'articulation concernée, ce qui compromet la participation à une compétition.

Leur utilisation par voie locale, sous forme de pommade, de crème, de gel cutané ou ophtalmique, de gouttes oculaires et auriculaires, de collyre ophtalmique ou de spray nasal ne nécessite aucune démarche administrative. Ces traitements répondent à une indication médicale bien précise et peuvent être pris librement chez le sportif. Il est fort probable que l'administration locale d'un corticoïde s'accompagne d'un très faible passage systémique dans la circulation générale, et donc dans les urines. En cas de contrôle antidopage, le corticoïde risque donc d'être retrouvé, mais à un taux très faible, compatible avec un traitement local. (78)

La prednisolone, qui est un glucocorticoïde de synthèse, représentait le plus grand nombre de demandes d'AUT en France en 2014 (25% des substances). (25)

La liste des interdictions de l'AMA indique que tous les glucocorticoïdes sont interdits mais ne stipule aucun nom de substance appartenant à cette classe. En France, les substances de cette classe contenues dans des médicaments disponibles en officine sont la bétaméthasone, le budésonide, le désónide, la dexaméthasone, la fludrocortisone (à très fort pouvoir minéralocorticoïde), la fluocortolone, l'hydrocortisone, la méthylprednisolone, la prednisolone, la prednisone, la triamcinolone et la tétracosactide. Leurs indications sont nombreuses mais la majorité des prescriptions chez les sportifs concerne :

- **La traumatologie :**

Le risque de traumatismes lors de la pratique d'un sport ou d'une activité physique est réel. Tous les sports sont concernés. Une bonne prise en charge des traumatismes permet de limiter les temps de soins et de récupération, en diminuant les risques de séquelles. Qu'il s'agisse de tendinites, de déchirures musculaires, de troubles osseux ou cartilagineux, la corticothérapie n'est que rarement pertinente dans la traumatologie aiguë. Par contre, en cas de douleurs chroniques de traumatismes anciens, le médecin peut poser une indication d'injection locale péri ou intra-articulaire. Le choix du produit dépendra de l'expérience du thérapeute, mais son utilisation est réservée aux cas ayant présenté une résistance à d'autres traitements, et en tout état de cause, très rarement en première intention. Les troubles du système ostéo-articulaire représentaient 8% des demandes d'AUT en France en 2014. (25)

- **Les maladies allergiques :**

Les sportifs pratiquant leur activité en extérieur sont très exposés aux allergènes et plusieurs enquêtes épidémiologiques ont constaté que la prévalence des allergies était anormalement élevée chez les individus pratiquant des sports en compétition, comparés à la population générale. Par exemple, aux Jeux Olympiques d'été de 2008, l'étude GA2LEN fait état de 25% de rhinites allergiques chez 297 athlètes allemands, pourcentage plus élevé que celui de la population générale (17%), soit un excès de 47%. Cette pathologie, contraignante à la pratique du sport, oriente souvent les sportifs vers leur médecin pour obtenir un traitement efficace. (70)

D'une manière générale, les traitements de première ligne de la rhinite allergique reposent sur les antihistaminiques et les corticoïdes locaux par voie nasale. Ces traitements peuvent être utilisés par les sportifs sans AUT, mais par précaution, il est préférable qu'ils conservent une ordonnance ou une justification du médecin lors des compétitions.

L'utilisation de glucocorticoïdes par voie orale n'est quant à elle pas recommandée pour traiter les symptômes de l'allergie. Cependant, les situations d'urgence d'allergies sévères peuvent amener un médecin à prescrire un traitement court et ponctuel de glucocorticoïdes par voie orale, seuls ou associés à un antihistaminique. Dans ce cas, la pratique de l'entraînement ou de la compétition est rarement justifiée. Mais pour être pris en compétition, ces médicaments nécessiteraient alors une AUT.

- **L'asthme :**

Si elle n'est pas prise en charge correctement, cette maladie peut compromettre les performances sportives. Le traitement de fond de l'asthme repose sur l'utilisation de glucocorticoïdes par voie inhalée, éventuellement associés aux bêta-2 agonistes. Bien que l'utilisation des bêta-2 agonistes soit soumise à des restrictions pour les sportifs, celle des glucocorticoïdes par voie inhalée leur est autorisée et ne nécessite pas d'AUT. Par précaution, il est préférable qu'ils conservent une ordonnance ou une justification du médecin, documentée, si possible, par le dossier des épreuves fonctionnelles respiratoires lorsqu'ils se rendent en compétition. (70) (13)

- **Les maladies infectieuses :**

Bien qu'une activité physique modérée ait un effet positif sur le statut immunitaire, une pratique sportive intense peut avoir un effet potentiellement délétère sur celui-ci. Les sportifs, en particulier lorsqu'ils sont de haut niveau, combinent les effets potentiellement nocifs du stress et de l'exercice provoquant une chute des taux d'immunoglobulines sécrétoires et

favorisant le développement d'infections des voies respiratoires. Ces infections engendrent une fatigue qui induit une baisse des performances, entraînant à son tour une augmentation de l'anxiété du sportif et un surentraînement pour compenser cette baisse de performance, accentuant, voire pérennisant pour un temps, le déficit immunitaire et le risque de surinfection. Le système immunitaire est donc sensible au stress et à l'exercice, et la sphère ORL constitue un site privilégié pour la survenue d'infections telles que : (79)

✓ Les pathologies rhinosinusiennes :

Toute obstruction nasale minimise les performances sportives en diminuant l'efficacité de la ventilation pulmonaire et peut devenir très invalidante. Elle peut aussi entraîner des troubles du sommeil ou de l'humeur, altérant la qualité de vie et perturbant les entraînements et les performances. Les corticoïdes ne sont pas recommandés pour traiter ces maladies, mais ils peuvent toutefois être prescrits par certains médecins pour lutter contre l'inflammation et la douleur à l'origine des symptômes.

✓ Les pathologies auriculaires :

Leur prévalence est élevée chez les sportifs pratiquant des activités nautiques, et plus particulièrement la plongée sous-marine. Généralement, des corticoïdes locaux peuvent être prescrits par le médecin. Leur passage systémique est très faible et leur utilisation est autorisée chez les sportifs. Cependant, certaines situations telles que l'otite séreuse ou une surdité brusque peuvent amener le médecin à prescrire des glucocorticoïdes par voie orale. Les maladies de l'oreille et de la mastoïde représentaient 1% des demandes d'AUT en France en 2014. (25)

✓ Les pathologies du larynx et du pharynx :

Les angines sont des pathologies fréquentes qui peuvent être déclenchées par une hyperventilation en air froid chez les sportifs. Une laryngite peut entraîner une dyspnée invalidante pour la pratique sportive. Des corticoïdes peuvent être prescrits par voie orale pour réduire l'inflammation et lutter contre la douleur, la dysphonie et la dyspnée.

○ **La maladie hémorroïdaire :**

Pour traiter cette affection fréquente pouvant limiter la pratique d'activité physique, les médecins prescrivent généralement des glucocorticoïdes sous forme de crèmes pour la maladie hémorroïdaire externe ou de suppositoires (Déliproct®, Ultraproct®, Cirkan à la prednacinolone®) lorsque la maladie est interne. Alors que les glucocorticoïdes sous forme de crème sont autorisés pour les sportifs sans AUT, les suppositoires destinés à la voie rectale leur sont interdits. En cas de troubles internes avec prescription de glucocorticoïdes par voie rectale,

le pharmacien peut proposer à son patient de les remplacer par d'autres spécialités sous forme de suppositoires dépourvues de glucocorticoïdes.

- **Les affections oculaires :**

De nombreux traitements locaux d'ophtalmologie renferment des glucocorticoïdes. Leur utilisation locale par voie ophtalmique n'est pas interdite aux sportifs car le passage systémique dans la circulation générale est très faible. En cas de contrôle antidopage, le corticoïde risque d'être retrouvé dans les urines, mais à un taux très faible, compatible avec un traitement local. Le sportif peut néanmoins conserver l'ordonnance de son traitement lorsqu'il se rend en compétition pour justifier toute explication qui lui sera demandée.

Le rôle du pharmacien, dans le cadre d'une prescription de glucocorticoïde chez un sportif, est de déterminer si la voie d'administration est compatible avec la réglementation imposée par l'AMA. Si le médicament est prescrit par l'une des voies générales (voie orale, intraveineuse, intramusculaire ou rectale), le pharmacien doit mettre en garde son patient sur le fait qu'il ne peut pas participer à une compétition s'il ne possède pas d'AUT pour ce traitement. Si la voie loco-régionale est prescrite (inhalation, injection intra-articulaire, péri-articulaire, péri-tendineuse ou péri-durale), le pharmacien doit informer son patient qu'un contrôle antidopage peut mettre en évidence la présence de substance interdite dans l'échantillon et qu'il devra alors prouver l'origine de la substance en fournissant son ordonnance, un certificat médical ou divers résultats d'examens complémentaires relevant de sa pathologie.

Prescription de bêtabloquants

Les bêtabloquants, inscrits dans la classe P2 de la liste des interdictions, ne sont interdits que dans certains sports. Il s'agit des sports automobiles, du billard, des fléchettes, du golf, du ski et des sports subaquatiques pour lesquels ils sont interdits en compétition seulement. Aussi, pour les sports de tir et de tir à l'arc, ils sont interdits en et hors compétition. Ils représentaient 17% des demandes d'AUT en France en 2014 car ils sont largement prescrits dans le traitement de l'hypertension artérielle, de l'insuffisance cardiaque, de la maladie coronarienne, des arythmies cardiaques ou en post-infarctus du myocarde. De nombreuses spécialités ophtalmiques renferment aussi des bêtabloquants.

- **Cardiologie et hypertension artérielle :**

L'hypertension artérielle a une prévalence importante dans la population générale comme dans le monde du sport. Les patients traités pour cette pathologie ou pour d'autres maladies de cardiologie suivent généralement un traitement à vie, qu'ils ne doivent interrompre sous aucun

prétexte. En revanche, s'ils pratiquent ou souhaitent pratiquer l'un des sports énoncé dans la catégorie P2 de la liste des interdictions, ils doivent bénéficier d'une AUT.

- **Ophtalmologie :**

Les collyres bêtabloquants sont indiqués en première intention dans le traitement de l'hypertonie intraoculaire et du glaucome à angle ouvert. Etant donné le risque de passage systémique de ces produits dans la circulation générale puis dans les urines, tout sportif pratiquant ou souhaitant pratiquer l'un des sports énoncé dans la catégorie P2 de la liste des interdictions doit demander une AUT relative à sa pathologie.

- *2) Exemples de sportifs de haut niveau victimes de dopage accidentel*

- Un exemple local au club d'aviron de Caen :

Deux semaines avant le championnat de France 2013 d'aviron, le club de Caen a dû revoir ses plans concernant le deux de couple poids léger, pourtant très prometteur, composé d'Agathe Pichon et de Camille Leclerc. Ces deux dernières avaient préparé sans relâche cette compétition et elles constituaient un binôme, selon elles, bien plus performant que celui de l'équipe de France du moment ; leur succès ne faisait aucun doute.

Mais le 15 Juin 2013, Agathe Pichon a écopé d'une suspension de cinq mois pour avoir utilisé un médicament figurant sur la liste des substances interdites. Elle avait soigné une sévère trachéite trois mois plus tôt avec de la prednisone. Tout juste remise sur pieds, elle participait à la première compétition importante de la saison, une régates interrégionale, quand elle fût confrontée à un contrôle antidopage. C'était son premier en huit ans de pratique et le deuxième en douze ans pour son club. Contrôlée positive, Agathe Pichon est passée devant la commission disciplinaire de dopage le 11 Juin. Ni les ordonnances, ni l'attestation de son médecin sur la nécessité du traitement n'ont fait fléchir l'organisation. Sa coéquipière Camille Leclerc payait les dommages collatéraux de la situation et voyait alors son objectif de victoire s'effondrer.

Deux semaines avant l'épreuve, l'entraîneur de l'équipe a dû remplacer Agathe par une autre rameuse du club pour emmener tout de même un deux de couple poids léger aux championnats de France. Ce nouveau tandem s'est tout de même imposé à la première place mais avec trois dixièmes de seconde d'avance seulement sur le deuxième équipage. (80)

- Maria Sharapova contrôlée positif au meldonium, une nouvelle substance interdite :

Maria Sharapova, une joueuse de tennis professionnelle russe, a annoncé publiquement le lundi 7 mars 2016 qu'elle avait fait l'objet d'un contrôle antidopage positif lors de l'Open d'Australie le 26 janvier 2016. La substance incriminée, le meldonium, est un médicament

qu'elle prend depuis dix ans sur prescription de son médecin de famille pour traiter des troubles cardiaques et métaboliques.

Le meldonium est un médicament anti-ischémique autorisé et commercialisé dans les pays baltes et en Russie sous le nom de Mildronate® mais interdit en Europe ou aux Etats-Unis. Il figurait au programme de surveillance de l'AMA en 2015 avant d'être inscrit à la liste des interdictions de 2016, dans la catégorie S4 des modulateurs hormonaux et métaboliques. Son utilisation par de nombreux sportifs dans l'unique objectif d'accroître les performances avait été mis en évidence. Lors des Jeux européens de Baku en 2015, 8,7% des contrôles antidopage effectués chez les athlètes ont révélé la présence de meldonium.

Avant l'interdiction du meldonium au 1^{er} janvier 2016, toutes les fédérations et des milliers de sportifs ont reçu un e-mail de l'AMA indiquant que le meldonium appartiendrait, à partir de 2016, à la liste des substances interdites. Maria Sharapova affirme avoir omis d'ouvrir ce message et ne pas avoir pris connaissance des modifications de la liste des interdictions. A peine un mois plus tard, elle fût contrôlée positive à cette substance, comme de nombreux autres sportifs tels que la demi-fondeuse suédoise Abeba Aregawi (championne du monde 2013 du 1500 mètres), les russes Ekaterina Bobrova (championne olympique de patinage artistique en 2014) et Edouard Vorganov (cycliste), les ukrainiens Olga Abramova et Artem Tychtchenko (biathlètes), l'éthiopien Endeshaw Negesse (vainqueur du marathon de Tokyo en 2015) ainsi que six lutteurs géorgiens.

Le 8 juin 2016, Maria Sharapova a été suspendue pour quinze mois par la Fédération internationale de tennis. Elle a également été quittée par ses nombreux sponsors. (81) (82)

- Joseph Gomis contrôlé positif au tuaminoheptane :

Joseph Gomis, joueur international français de basket-ball, a payé au prix fort une erreur de débutant le 29 mars 2013. Un contrôle antidopage avait alors révélé la présence de tuaminoheptane dans les urines du joueur, un stimulant inscrit à la liste des substances interdites.

Enrhumé depuis plusieurs jours, le joueur avait utilisé un spray de Rhinofluimucil® à deux reprises les jours qui précédaient le match. Ce médicament décongestionnant nasal avait été prescrit à son épouse par son médecin de famille. Il ne se doutait pas que celui-ci pouvait contenir du tuaminoheptane et rendre positif un contrôle antidopage.

Le 29 mars 2013 lors du match, Joseph Gomis avait livré une piètre prestation correspondant plus à la performance d'un joueur malade qu'à celle d'un joueur dopé. Le joueur a fait preuve de sa bonne foi et a écopé d'une suspension de six mois. (83)

- Des traces de corticoïdes trouvées chez trois rugbymen du Racing 92 :

Lors de contrôles réalisés le soir de la finale de Top 14 le 24 juin 2016, des traces de corticoïdes ont été retrouvées chez le All Black Dan Carter, son compatriote Joe Rokocoko et l'Argentin Juan Imhoff, trois joueurs du Racing 92.

Le médecin de cette équipe a alors assuré que les corticoïdes ont été prescrits « *par voie autorisée* » et en « *réponse à des pathologies avérées* ». Les anti-inflammatoires avaient été administrés par voie locale en infiltration. Cette pratique est autorisée avant une compétition sans AUT, à condition que le service médical de la fédération en soit averti.

Les trois joueurs ont tout de même dû s'expliquer devant les instances de la fédération qui devait déterminer s'il y avait une « *correspondance entre les quantités retrouvées dans les échantillons et la pratique déclarée par le médecin du Racing* ». Si un décalage avait été mis en évidence, les fautifs auraient pu être sanctionnés. (84)

3. Conclusion

De nombreux médicaments comportent des substances interdites pour les sportifs et les pharmaciens doivent pouvoir les identifier rapidement pour lutter contre le dopage. Les pharmacies regorgent de produits qui peuvent être détournés à des fins de dopage. En tant que dispensateur de ces médicaments et face à de telles dérives, le pharmacien doit rappeler les risques liés à la consommation de ces substances et orienter le sportif vers des structures adaptées. Par ailleurs, les cas de dopage par inadvertance sont encore trop nombreux dans les actualités sportives. Les erreurs de prescription ou de délivrance existent et il faut que tous les acteurs prenant part dans le traitement du patient sportif soient vigilants à l'égard des substances dopantes. Chez les sportifs de haut niveau, suivis par un médecin du sport et sensibilisés par leur fédération, le dopage par inadvertance ne devrait plus exister. Dans le monde sportif amateur, il est plus difficile de contrôler la consommation de médicaments. Il faut sensibiliser les sportifs à l'importance de signaler leur statut de compétiteurs auprès des différents professionnels de santé qu'ils consultent, afin d'éviter que ne leur soient prescrits ou délivrés des produits pouvant conduire à un contrôle antidopage positif et entraîner de lourdes sanctions.

IV. Compléments alimentaires, denrées alimentaires destinées à l'usage des sportifs et risque de dopage

Des sportifs de tous niveaux, professionnels ou amateurs, compétiteurs ou pratiquants réguliers d'une activité sportive, peuvent faire appel à des compléments alimentaires ou des denrées alimentaires destinées à l'usage des sportifs pour optimiser leurs apports nutritionnels et ainsi tenter d'améliorer leur santé générale, leur récupération et leurs performances physiques.

Or ces produits peuvent contenir des molécules dopantes inscrites sur la liste des substances et méthodes interdites de l'Agence mondiale antidopage. Au-delà des sanctions qu'ils encourent du fait de leur statut même de sportifs ou de leur participation à une manifestation sportive, l'usage de produits contenant de telles molécules dopantes soulève des questions sanitaires intéressant les acteurs du champ de la santé et les pouvoirs publics. (39)

Par ailleurs, une consommation excessive de ces produits, même dépourvus de substances dopantes, correspond à un nouveau trouble de l'alimentation pouvant avoir des effets délétères sur la santé des utilisateurs. Initialement conçus pour combler des carences bien identifiées d'une alimentation équilibrée liées à certaines situations particulières, de nombreux utilisateurs surconsomment ces suppléments sans raison reconnue ou substituent des repas par ces produits. Différents facteurs semblent à l'origine de ces mésusages tels qu'une insatisfaction face à leur image corporelle, un manque d'estime et de confiance en eux et l'impression qu'ils ne correspondent pas à l'image dictée par le marketing du sport et les laboratoires de nutrition sportive. (85)

La prévention des risques induits par l'usage de compléments alimentaires ou de denrées alimentaires destinées à l'usage des sportifs passe par l'information des utilisateurs ainsi que par la formation des professionnels qui entourent les sportifs.

1. Définitions

Les compléments alimentaires et les denrées alimentaires destinées à l'usage des sportifs, bien qu'ayant pour action commune la supplémentation de l'alimentation en nutriments particuliers pour combler des carences liées à diverses situations, ont cependant des définitions différentes et ne suivent pas la même réglementation. Dans le milieu sportif, ces distinctions sont rarement évoquées et tous ces produits se retrouvent dans le même domaine de la nutrition sportive. Au-delà des caractères réglementaires qui différencient ces deux catégories de

produits, leurs implications dans le domaine du dopage et des risques sur la santé suivent des règles similaires et ces produits doivent être appréhendés de la même manière par le sportif et son entourage quelle que soit sa catégorie. Ces deux catégories de produits sont alors regroupées sous le terme de « suppléments » dans la suite de ce travail.

Les indications de ces suppléments peuvent être très vastes, car elles sont laissées à l'imagination des industriels, auxquels on ne demande pas de preuve d'efficacité.

1) Définition des compléments alimentaires

Le concept de complément alimentaire est relativement récent. Il a été défini par la directive 2002/46/CE du Parlement européen, transposée par l'article 2 du décret n°2006-352 du 20 Mars 2006 : « *On entend par compléments alimentaires les denrées alimentaires dont le but est de compléter le régime alimentaire normal et qui constituent une source concentrée de nutriments ou d'autres substances ayant un effet nutritionnel ou physiologique seuls ou combinés, commercialisés sous forme de doses, à savoir les formes de présentation telles que les gélules, les pastilles, les comprimés, les pilules et autres formes similaires, ainsi que les sachets de poudre, les ampoules de liquide, les flacons munis d'un compte-gouttes et les autres formes analogues de préparations liquides ou en poudre destinées à être prises en unités mesurées de faible quantité* ». (86)

Un complément alimentaire a donc pour objectif de corriger une carence, qui pourrait être responsable de manifestations cliniques pouvant être identifiées et ressenties.

2) Définition des denrées alimentaires destinées à l'usage des sportifs

Les denrées alimentaires destinées à l'usage des sportifs sont des produits diététiques de l'effort définis dans l'article 49 de l'arrêté du 20 juillet 1977 pris pour l'application du décret du 24 juillet 1975 sur les produits diététiques et de régime comme des : « *produits alimentaires présentés comme répondant aux besoins nécessités par un effort physique particulier ou effectué dans des circonstances spéciales* ». (87)

Ces denrées alimentaires sont destinées à une alimentation particulière qui, du fait de leur composition particulière ou de leur procédé particulier de fabrication :

- Se distinguent nettement des denrées alimentaires de consommation courante,
- Conviennent à un objectif nutritionnel ou physiologique indiqué,
- Sont commercialisées de manière à indiquer qu'elles correspondent à cet objectif. (88)

Il s'agit par exemple des aliments adaptés à une dépense musculaire intense tels que des barres et gels énergétiques, ou des boissons énergétiques. Les produits contenant des glucides et riches en énergie peuvent aussi se trouver dans cette catégorie.

Dans la pratique, les compléments alimentaires et les denrées alimentaires destinées à l'usage des sportifs sont fréquemment confondus et mélangés. Leur différence subtile intervient cependant dans leur législation.

2. Réglementation

La réglementation des compléments alimentaires est alors très différente de celle des denrées alimentaires destinées à l'usage des sportifs.

Contrairement aux médicaments, la commercialisation des compléments alimentaires et des denrées alimentaires destinées à l'usage des sportifs ne nécessite pas d'autorisation individuelle de mise sur le marché fondée sur l'évaluation par une instance d'expertise d'un dossier soumis par l'industriel souhaitant les commercialiser. L'industriel est alors responsable de la conformité des produits mis sur le marché avec les dispositions réglementaires en vigueur, tant en matière de sécurité que d'information du consommateur (non-tromperie du consommateur).

1) Règulation des compléments alimentaires

La réglementation applicable aux compléments alimentaires dépend de la directive 2002/46/CE du Parlement européen, transposée en droit français par le décret n°2006-352 du 20 Mars 2006. S'agissant particulièrement de vitamines et minéraux, la liste des substances pouvant être employées dans les compléments alimentaires ainsi que les dosages requis pour ces substances figurent dans un arrêté du 9 mai 2006 relatif aux nutriments pouvant être employés dans la fabrication des compléments alimentaires. (86)

1) Dispositions relatives à la composition des compléments alimentaires

La réglementation prévoit une liste positive progressivement établie des ingrédients pouvant entrer dans leur composition.

Il s'agit principalement des vitamines et minéraux énumérés dans l'annexe I de l'arrêté du 9 mai 2006 relatif aux nutriments pouvant être employés dans la fabrication des compléments alimentaires. Ces substances doivent répondre à certains critères de pureté et ne doivent pas dépasser, compte tenu de la portion journalière de produit recommandé sur l'étiquetage par le fabricant, des doses journalières maximales mentionnées dans l'annexe III du même arrêté.

Pour certains ingrédients, des doses journalières maximales ne doivent pas être dépassées et pour d'autres, des teneurs minimales sont requises. (89)

A ces vitamines et minéraux s'ajoutent d'autres substances à but nutritionnel ou physiologique, définies par des substances chimiquement caractérisées possédant des propriétés nutritionnelles ou physiologiques, à l'exception des vitamines et minéraux et des substances possédant des propriétés exclusivement pharmacologiques.

Les plantes et préparations de plantes sont aussi très représentées dans les compléments alimentaires. Il s'agit d'ingrédients composés de végétaux ou isolés à partir de ceux-ci, à l'exclusion des plantes ou préparations de plantes possédant des propriétés pharmacologiques et destinées à un usage exclusivement thérapeutique. La liste de plantes autorisées dans les compléments alimentaires est établie par l'arrêté du 24 juin 2014 qui indique les conditions de leur emploi.

Enfin, des additifs, arômes et auxiliaires technologiques utilisés lors du traitement ou de la transformation des matières premières (solvants d'extraction, agents de démoulage, ...) peuvent entrer dans la composition de compléments alimentaires si leur emploi est autorisé en alimentation humaine dans les conditions prévues par les décrets correspondants. (86)

2) Dispositions relatives à l'étiquetage des compléments alimentaires

Les allégations nutritionnelles et de santé, susceptibles d'être indiquées sur les produits, sont strictement encadrées par la réglementation européenne. A ce jour, un nombre limité d'allégations de santé est autorisé, la liste (en anglais) peut être consultée sur le site de la Commission européenne. Par définition, un complément alimentaire ne peut avoir, ni revendiquer d'effets thérapeutiques, de propriétés de prévention, de traitement ou de guérison d'une maladie humaine.

Par ailleurs, l'étiquetage des compléments alimentaires doit obligatoirement comporter :

- Le nom des catégories de nutriments ou substances caractérisant le produit,
- La portion journalière de produit recommandée,
- Un avertissement indiquant qu'il est déconseillé de dépasser la dose journalière indiquée,
- Une déclaration visant à éviter que les compléments alimentaires ne soient utilisés comme substituts d'un régime alimentaire varié,

- Un avertissement indiquant que les produits doivent être tenus hors de portée des jeunes enfants.

L'étiquetage, la présentation ou la publicité des compléments alimentaires ne doivent porter aucune mention affirmant ou suggérant qu'un régime alimentaire équilibré et varié ne constitue pas une source suffisante de nutriments en général. (86)

3) Dispositions relatives à la mise sur le marché des compléments alimentaires

Dépendant du code de la consommation, les compléments alimentaires font l'objet de déclarations auprès de la Direction de la concurrence, de la consommation et de la répression des fraudes (DGCCRF) qui examine leur composition et réalise des contrôles à l'instar des autres catégories de denrées alimentaires. Afin de pouvoir être commercialisé, un complément alimentaire doit obligatoirement être déclaré à la DGCCRF, conformément aux exigences des articles 15 et 16 du décret n° 2006-352. Toute déclaration de produit est examinée d'après son étiquetage ; la nature des ingrédients à but nutritionnel ou physiologique ainsi que la composition du complément alimentaire déclaré sont alors des informations essentielles. Le fabricant ou l'importateur à l'origine de la demande doit s'identifier et transmettre toutes les informations permettant de juger de la recevabilité de sa demande au regard des exigences des articles 15 et 16 du décret n°2006-352. La composition du produit telle qu'elle est mentionnée sur l'étiquetage doit satisfaire aux conditions prévues par les dispositions en vigueur.

La déclaration du fabricant ou de l'importateur est envoyée au moyen d'un téléservice par Internet ou d'un formulaire CERFA par voie postale. La DGCCRF ne dispose ensuite que de deux mois pour certifier une demande de mise en circulation et à défaut de réponse dans ce délai, l'absence de prise de position des pouvoirs publics vaut acceptation et les produits peuvent être commercialisés en France. (86) (90)

2) Règlementation des denrées alimentaires destinées à l'usage des sportifs

La réglementation applicable aux produits diététiques de l'effort dépend de la directive 2009/39/CE du Parlement européen et du Conseil du 6 mai 2009 relative aux denrées alimentaires destinées à une alimentation particulière. Au niveau national, l'arrêté du 20 juillet 1977 pris pour l'application du décret du 24 juillet 1975 sur les produits diététiques et de régime encadre ces produits. Le chapitre III du titre II de cet arrêté concerne spécifiquement les produits diététiques de l'effort. (87)

1) Dispositions relatives à la composition des produits diététiques de l'effort

Les produits diététiques de l'effort contiennent des macronutriments soit dans des proportions équilibrées pour un apport calorique global, soit à prédominance protidique, glucidique ou lipidique pour s'adapter aux objectifs nutritionnels. Ils peuvent aussi contenir des micronutriments, des additifs, des arômes, ou tout autre produit que l'on retrouve dans l'alimentation courante. Il peut s'agir de barres, de gels, ou de tout autre aliment enrichi en nutriments particuliers.

Par exemple, les suppléments en protéines qui sont très utilisés par les sportifs constituent un apport additionnel qui va permettre, dans le cadre d'une alimentation équilibrée et d'un entraînement physique adapté, une prise de masse musculaire optimale. Cette supplémentation n'est pas considérée comme du dopage, mais bien comme un apport alimentaire additionnel. La pratique d'un sport ou d'un mouvement faisant intervenir de manière intensive les muscles squelettiques augmente les dépenses énergétiques et le catabolisme des protéines musculaires. La phase de récupération après l'effort permet la reconstruction et la réparation des muscles lésés en reconstituant le stock de protéines musculaires. Pendant cette phase, l'organisme a besoin de protéines. (91)

3. Marché des compléments alimentaires et des denrées alimentaires destinées à l'usage des sportifs

Le marché des compléments alimentaires en France est très dynamique avec une progression de 6,4% en 2014 et un chiffre d'affaire de 1481 millions d'euros. La pharmacie reste le premier circuit de distribution de compléments alimentaires en France et représentait 51% des achats en valeur en 2014 avec une hausse de 7,6% par rapport à 2013. La vente à distance *via* internet arrive en seconde place avec une part de marché de 19% en 2014, mais cette filière semble stagner avec une progression de seulement 1% cette même année. Les circuits spécialisés tels que les magasins bios ou de diététique possédaient 16% de part de marché en 2014 enregistrant la plus forte croissance avec 9,2% en valeur pour cette même année. Enfin, les grandes et moyennes surfaces et les parapharmacies représentaient chacune 7% de part de marché en 2014 avec une progression en hausse de 7,2%. (92)

Les compléments alimentaires séduisent donc de plus en plus de français. Et à en juger par le taux de pénétration de ces produits dans certains pays comme les États-Unis (70% versus 45% en France), le potentiel de croissance du marché français, qui a dépassé 1,6 milliard d'euros en 2016, est encore important. (93)

Sur le marché de la nutrition sportive, la croissance est omniprésente. Cette dynamique est entretenue par l'amélioration continue de l'hygiène de vie des sportifs de haut niveau, la pratique de plus en plus courante et intensive du fitness et du running et plus globalement par le culte de la performance au sein de notre société. Les marques et fabricants ne ménagent pas non plus leurs efforts pour que le marché dépasse enfin son statut initial de niche réservée à une clientèle de professionnels ou de culturistes.

Les initiatives des laboratoires se multiplient ainsi pour gagner en crédibilité auprès des consommateurs avec la création de labels ou de nouvelles allégations. Certains d'entre eux animent des communautés autour des marques en utilisant des ambassadeurs populaires sur les réseaux sociaux. Pour toucher de nouveaux clients, les industriels innovent dans les tendances actuelles telles que le « bio » et le « sans gluten ». (94)

Les motivations avancées par les sportifs pour justifier l'ingestion de suppléments concernent soit la santé avec la recherche d'une meilleure forme, d'un meilleur dynamisme, d'une diminution de la fatigue, d'une plus belle esthétique, d'une baisse de la masse grasse, d'un meilleur sommeil, d'une vigilance accrue, d'une diminution du cholestérol et du risque de maladies cardiovasculaires ou de cancer ; soit la performance avec une augmentation de la masse maigre par un effet anabolisant, une meilleure endurance, un délai d'épuisement repoussé, une récupération plus rapide, une plus grande agressivité ou un gain de force. (95)

4. Besoins nutritionnels chez le sportif

Tout comme l'entraînement et la récupération, l'alimentation est un facteur déterminant de la performance sportive de haut niveau. Une bonne alimentation à chaque repas et autour de l'entraînement présente de nombreux effets bénéfiques pour le sportif. Elle permet notamment de mieux supporter les séances d'entraînement, de progresser et ne pas basculer dans le surmenage, d'éviter les risques de blessures, de mieux récupérer après les séances d'entraînements et les compétitions et de mieux stabiliser son poids.

Pour un sportif, la couverture des besoins nutritionnels est donc essentielle. Elle permet de placer l'organisme dans un environnement nutritionnel optimal pour être performant. A l'inverse, un déficit nutritionnel l'empêcherait de fonctionner au maximum de ses capacités.

1) Le profil énergétique

Chaque sportif a des besoins qui lui sont propres et qui dépendent de différents facteurs tels que l'âge, le sexe, le capital génétique, le type d'activité et le niveau d'entraînement. La dépense énergétique globale d'un individu représente la somme de ses dépenses énergétiques associées

au métabolisme de base, à la thermogénèse alimentaire, aux dépenses liées à la thermorégulation et aux dépenses liées à l'activité physique. Le profil énergétique est donc très variable selon les individus et particulièrement chez les sportifs qui peuvent faire augmenter considérablement chacune de ses composantes.

1) *Le métabolisme de base*

Le métabolisme de base correspond aux besoins énergétiques essentiels et incompressibles de l'organisme. Il représente l'énergie nécessaire pour un bon fonctionnement de l'organisme chez un sujet au repos, à jeun depuis plus de douze heures, couché, éveillé et placé dans des conditions de thermoneutralité. La formule de Black et al. (1996) adaptée selon Bouchard et Bélanger (2005) est la formule de référence pour calculer le métabolisme de base. Elle prend en compte le sexe, l'âge (en années), la taille (en mètres) et le poids (en kilogrammes) de l'individu et s'exprime en calories (kcal). D'après cette formule, le métabolisme de base (MB) correspond à :

- Pour les femmes : $MB = (0,963 \times \text{poids}^{0.48} \times \text{taille}^{0.50} \times \text{âge}^{-0.13}) \times 191$
- Pour les hommes : $MB = (1,083 \times \text{poids}^{0.48} \times \text{taille}^{0.50} \times \text{âge}^{-0.13}) \times 191$ (96)

Ces formules utilisées pour déterminer mathématiquement le métabolisme de base sont réalisées à partir d'études cliniques sur un grand nombre de patients. La valeur obtenue est une indication qui peut différer de la valeur réelle. En effet, le métabolisme de base dépend, entre autres, de la masse musculaire. Pour deux personnes ayant la même masse corporelle, le métabolisme de base sera plus élevé chez la personne qui aura la masse musculaire la plus importante. Ces formules ont donc tendance à sous-estimer la valeur du métabolisme de base chez les sportifs qui ont un pourcentage de masse maigre plus élevé. D'autres facteurs physiologiques et environnementaux peuvent faire varier le métabolisme de base tels que la grossesse, l'allaitement, les régimes alimentaires spécifiques ou encore des facteurs génétiques. Cette formule doit être utilisée uniquement dans un but indicatif. (95)

2) *La thermogénèse alimentaire*

La prise alimentaire augmente les dépenses énergétiques d'un individu au repos, et ce, de manière proportionnelle à la quantité d'énergie ingérée. Cette thermogénèse alimentaire diffère selon le type de substrat alimentaire, elle est importante pour les protéines et les glucides. Ainsi, un sportif de haut niveau qui a une alimentation hyperglucidique et hyperprotéique dépense plus d'énergie pour l'absorption intestinale, le stockage et la transformation de ces aliments. (95)

3) *Dépenses liées à la thermorégulation*

Le maintien d'une température corporelle de 37-37,5°C est une fonction essentielle de l'organisme humain. Les sportifs exerçant une activité au froid maintiennent leur température centrale par une production de chaleur importante associée au travail musculaire. Dans des conditions extrêmes de basse température, ce processus peut se révéler insuffisant et un autre mécanisme de thermorégulation peut entraîner des frissons pour élever la température, avec un coût énergétique important. (95)

4) *Dépenses liées à l'activité physique*

Ces dépenses correspondent à l'énergie dépensée pour les activités physiques menées tout au long de la journée. Elles concernent tout aussi bien les activités de la vie quotidienne que les exercices physiques plus intenses, qu'ils soient sportifs ou non. Ce poste de dépenses énergétiques est le plus variable d'un individu à l'autre.

De nombreuses méthodes plus ou moins onéreuses et contraignantes existent pour calculer approximativement les dépenses liées à l'activité physique telles que la calorimétrie directe ou indirecte ou la méthode à l'eau doublement marquée. Par souci de simplification et d'utilisation en pratique, ces dépenses peuvent être exprimées approximativement en multiple du métabolisme de base. Les outils pour effectuer ce calcul sont disponibles dans la dernière édition des *Apports nutritionnels conseillés pour la population française*, ouvrage rédigé par un groupe d'experts en partenariat avec l'Agence française de sécurité sanitaire des aliments (AFSSA) synthétisant les données de près de 1800 publications. (95)

Les dépenses énergétiques liées à l'activité physique sont extrêmement variables en fonctions des habitudes de vie, elles peuvent s'étendre de quelques pourcents de la dépense énergétique totale chez les sujets sédentaires jusqu'à soixante-quinze pourcents pour certains sportifs de haut niveau (triathlètes, cyclistes, ...). (97)

5) *La dépense énergétique totale*

Les activités physiques et sportives peuvent multiplier les dépenses énergétiques totales jusqu'à trois à cinq fois chez certains sportifs de haut niveau en agissant sur chacune de leurs composantes. Celles-ci peuvent varier d'environ 2000 calories par jour jusqu'à plus de 9000. Cependant, les activités de loisir ne constituent qu'un faible surcroît de dépenses énergétiques chez la plupart des pratiquants. (97)

Ces dépenses doivent être évaluées correctement pour ne pas aboutir à une situation de déficit énergétique chronique préjudiciable à la performance et à la santé de l'athlète. La

disponibilité énergétique doit être suffisante, elle représente l'énergie qu'il reste à l'organisme pour assurer les fonctions métaboliques autres que celles liées à l'exercice. Cependant, des excès sont souvent constatés chez des sportifs amateurs ou de loisir, qui prennent pour exemple des sportifs de haut niveau mais sans avoir les mêmes besoins nutritionnels. (98)

En plus de la composante énergétique, la qualité et la proportion des différents nutriments qui la composent sont tout aussi importantes.

2) Besoins en macronutriments

L'apport énergétique provient des macronutriments qui sont les glucides, les protéines et les lipides. En plus de fournir de l'énergie, ils jouent de nombreux autres rôles et leurs besoins sont très variables d'un individu à l'autre, tant sur la quantité que sur les proportions.

1) Les glucides

Les glucides ne contiennent aucun constituant indispensable aux besoins de croissance et d'entretien de l'organisme dont celui-ci ne serait pas capable d'en faire la synthèse. Pourtant, ils sont considérés comme le macronutriment le plus important dans l'alimentation du sportif pratiquant des exercices de longue durée, le glucose étant leur substrat énergétique essentiel. Ils constituent leur principal apport énergétique soit directement mobilisable, soit pouvant être mis en réserve sous forme de glycogène dans les tissus musculaires et hépatiques. Un gramme de glucides fournit quatre calories.

Même s'il n'est pas strictement glucodépendant, le muscle squelettique ne peut travailler à des puissances élevées qu'en utilisant une proportion importante, voire uniquement, le couple glucose/glycogène. La capacité de l'organisme à produire du glucose à partir d'acides aminés et d'acides gras est faible, donc la performance au cours des efforts prolongés et intenses dépend du niveau initial des réserves de glycogène musculaire et des glucides ingérés juste avant ou pendant l'effort.

L'apport de glucides alimentaires avant un exercice d'endurance permet d'augmenter les réserves de glycogène musculaires et hépatiques. L'ingestion de glucides dans l'heure qui précède l'effort et au cours de l'effort lui-même met à disposition du glucose directement mobilisable dans la circulation sanguine. Enfin, la consommation de glucides après l'effort est aussi conseillée pour favoriser la resynthèse de glycogène et le renflouement des réserves.

L'index glycémique des aliments est important à prendre en compte car il caractérise la façon dont l'aliment augmente la glycémie. Par exemple au cours d'un effort, il faut privilégier les

glucides qui possèdent un index glycémique élevé tels que le glucose, le maltose ou les polymères de glucose qui seront rapidement disponibles pour l'oxydation. Ils seront aussi préférés juste après l'effort car ils entraînent une réponse de la glycémie et de l'insulinémie plus élevée qui favorise la mise en réserve de glycogène.

Les besoins glucidiques du sportif sont très variables en fonction du type, du volume et de l'intensité de l'entraînement ainsi que du gabarit du sportif. Ils s'échelonnent entre **trois et dix grammes par kilogramme de masse corporelle et par jour**, ce qui représente une fourchette très importante et rend difficile des recommandations générales. Outre la quantité, la qualité des glucides et le moment de leur ingestion ont aussi leur importance. Un exercice sous apport suffisant de glucose limite le risque de dégradation protéique et d'oxydation des acides aminés mais, en contrepartie, la lipolyse est réduite comme l'oxydation des éventuels surplus adipeux. Entre les objectifs de forme ou de performance, les choix sont différents. (98) (95)

2) *Les protéines*

Les protéines assurent une multitude de fonctions au sein de la cellule vivante et dans les tissus. Les protéines musculaires, du fait de leur rôle de structure dans le muscle, en tant que protéines contractiles myofibrillaires, actine et myosine, et en tant que protéines enzymatiques, remplissent des fonctions essentielles. Elles ont aussi un rôle énergétique puisque un gramme de protéines fournit quatre calories. Elles ne peuvent pas être stockées et neuf acides aminés sont essentiels, ils doivent obligatoirement être apportés par l'alimentation.

Pendant et après les exercices physiques, l'intégrité des structures protéiques est altérée. Tout d'abord, en cas de défaut d'apport calorique, des acides aminés peuvent servir de substrat énergétique par catabolisme oxydatif de leur chaîne carbonée. Ensuite, des micro-déchirures des fibres musculaires ont lieu lors des contraintes mécaniques liées aux contractions musculaires, particulièrement lors des exercices excentriques. Enfin, des protéines membranaires du sarcolemme sont dégradées par des lésions biochimiques liées à la production de radicaux libres oxydants. Les protéines dégradées doivent donc être remplacées. La synthèse protéique, alors diminuée pendant l'exercice, va ensuite augmenter dès l'arrêt de l'activité pour dépasser sa valeur normale, tout comme la recharge des réserves de glycogènes liée à une augmentation de l'insulinémie. L'augmentation de la protéosynthèse peut se poursuivre sur plusieurs jours en fonction des apports alimentaires en protéines.

Le métabolisme des protéines chez le sportif d'endurance diffère de celui du sportif de force ; en conséquence leurs besoins protéiques et les objectifs nutritionnels peuvent être différents.

Pour les sportifs d'endurance, l'objectif à retenir est l'obtention d'un équilibre physiologique entre pertes et apports protéiques. Dans la plupart des cas, pour des sportifs de haut niveau, les besoins s'échelonnent entre **1,2 et 1,4 gramme par kilogramme de masse corporelle par jour**.

Pour les sportifs de force qui souhaitent développer leur masse musculaire, l'objectif n'est pas d'équilibrer les apports et les pertes protéiques, mais d'apporter plus de protéines que ce qu'ils consomment. L'augmentation de la masse musculaire implique en effet, d'élever la quantité de protéines qui y est stockée. Les besoins des athlètes confirmés dans des exercices de force s'élèvent à **1,3 à 1,5 gramme par kilogramme de masse corporelle par jour** s'il s'agit de maintenir la masse musculaire et peuvent atteindre **2 grammes par kilogramme de masse corporelle par jour en période de prise de masse musculaire**, sans dépasser 2,5 grammes par kilogramme de masse corporelle par jour. Il est recommandé de ne pas avoir recours à de telles quantités de protéines plus de six mois dans l'année. Par ailleurs, si une partie de l'apport en protéines est faite sous forme de suppléments, cette proportion ne doit pas dépasser un tiers des apports protéiques. L'ingestion de glucides et d'eau doit alors être suffisante, ainsi que celle de micronutriments habituellement contenus dans une alimentation équilibrée et diversifiée. Des apports supérieurs parfois constatés ou abusivement conseillés ne sont pas justifiés en termes d'efficacité, d'après des publications scientifiques reconnues, et font de plus courir des risques pour la santé. La dégradation des protéines en excès aboutit à la formation d'urée, d'acide urique ou d'ammoniaque qui acidifient l'organisme et sont reconnus pour favoriser l'apparition de crise de goutte, de lithiase rénale ou de tendinopathie. L'élimination urinaire des protéines en excès entraîne une surcharge de filtration des reins pouvant aggraver une pathologie rénale. S'y ajoutent une possible prise de poids au profit des graisses corporelles en cas d'apport calorique trop élevé et un éventuel désordre électrolytique avec fuites de calcium et de potassium. (98) (99) (95) (100)

L'EFSA (European food safety authority) a validé deux allégations pour les denrées alimentaires définies comme des sources de protéines, il s'agit de : « *les protéines contribuent à augmenter la masse musculaire* » et : « *les protéines contribuent au maintien de la masse musculaire* ».

3) *Les lipides*

Les lipides ont de nombreux rôles indispensables au bon fonctionnement de l'organisme. Tout d'abord, ils représentent une importante source d'énergie qui peut être stockée dans le tissu adipeux, puisque un gramme de lipides fournit neuf calories. Ils ont ensuite un rôle

structural dans le maintien de l'intégrité des cellules et d'autres rôles fonctionnels dans la synthèse des hormones lipophiles, des acides biliaires ou dans le transport des vitamines liposolubles.

Les données concernant les besoins en lipides sont moins fournies mais leur triple rôle, énergétique, structurel et fonctionnel, ainsi que la nécessité de couvrir les besoins en acides gras essentiels confèrent aux lipides une place majeure et justifient qu'un apport minimum soit recommandé. Il est ainsi déconseillé d'adopter des rations alimentaires comportant moins de 25% de lipides ou encore apportant moins de **1 à 1,2 gramme par kilogramme de masse corporelle par jour** de lipides. (98)

D'un point de vue qualitatif, les omégas-3 et omégas-6 sont des acides gras insaturés essentiels qui doivent obligatoirement être apportés par l'alimentation. Ils possèdent des fonctions fondamentales pour la santé et, même en période de régime hypocalorique avec diminution des sources de graisses, leur consommation doit être maintenue à au moins 10 grammes par jour d'omégas-6 et 2 grammes par jour d'omégas-3 avec un rapport omégas-6 / omégas-3 inférieur ou égal à 5. (95)

4) Les fibres

Les fibres ont un rôle indispensable pour le transit intestinal et il est recommandé pour un adulte de consommer **au moins vingt-cinq grammes de fibres par jour**. Ces recommandations sont similaires pour les sportifs qui doivent cependant raisonner leur consommation car tout excès de fibres peut être à l'origine de troubles digestifs en raison de l'irritation fréquente de leur tube digestif, souvent ischémié lors des exercices de longue durée. (95)

3) Besoins en micronutriments

L'exercice musculaire peut s'accompagner d'importantes pertes en eau, en sels minéraux et en vitamines, préjudiciables à la santé et à la performance.

Les vitamines, minéraux et oligo-éléments sont indispensables à la vie. Ils ne fournissent pas d'énergie mais ils interviennent dans de très nombreuses fonctions de l'organisme. L'omniprésence des micronutriments dans tous les mécanismes physiologiques liés à la réalisation d'un exercice pose la question de savoir si la pratique d'une activité physique augmente les besoins en micronutriments. En dépit de plusieurs arguments théoriques qui penchent en faveur de cette hypothèse, cette question n'est pas clairement élucidée. Quoiqu'il en soit, le sportif a des besoins au moins égaux à la population générale et ceux-ci doivent être

couverts prioritairement par l'alimentation. Pour cela il est nécessaire de consommer des aliments présentant une forte densité nutritionnelle. Cette notion de densité nutritionnelle réfère à la richesse en micronutriments d'un aliment en fonction de son apport énergétique. (98)

Chez le sportif présentant de fortes pertes sudorales, les apports de sel doivent compenser les pertes de chlorure de sodium par la sueur. Chez les sportifs de force, qui visent à augmenter leur masse musculaire, un apport suffisant en potassium est important. Pour la majorité des sels minéraux et électrolytes, aucun besoin supérieur du fait des métabolismes énergétiques n'a pu être scientifiquement mis en évidence de façon significative.

Les vitamines participent au travail musculaire et limitent les phénomènes radicalaires lors des exercices physiques. Chez certains sportifs de haut niveau, les besoins en vitamines à rôle énergétique (thiamine, riboflavine, niacine, vitamine B6) et en vitamines antioxydantes (vitamine C, vitamine E, bêta-carotène) peuvent être augmentés. Ces apports doivent se faire en priorité par une alimentation équilibrée et variée apportée par les aliments courants. Ponctuellement ou en cas de besoin, des compléments alimentaires ou denrées alimentaires destinées aux sportifs peuvent être consommés.

L'exposé des besoins pour les différents nutriments montre que, pour certaines catégories de sportifs pratiquant à un haut niveau ou en ambiance thermique particulière, les apports nutritionnels conseillés peuvent être supérieurs à ceux de la population normale. Ces besoins sont habituellement couverts par une alimentation équilibrée et diversifiée sauf sous certains régimes de restrictions caloriques ou végétariens. (95)

5. Problématique du dopage

Différentes études montrent que les suppléments alimentaires pour sportifs contiennent fréquemment des substances dopantes non mentionnées dans la notice. Il est donc possible d'être contrôlé positif en consommant des compléments alimentaires ou des denrées alimentaires destinées à l'usage des sportifs. De plus, la consommation excessive de certaines substances peut s'inscrire dans une conduite dopante visant à accroître artificiellement les performances et peut entraîner des risques pour la santé. (101)

1) Présence de substances interdites dans certains suppléments pour sportifs

De nombreuses substances peuvent entrer dans la composition des compléments alimentaires et produits de nutrition destinés aux sportifs et certaines d'entre elles sont inscrites sur la liste des substances interdites éditée et révisée tous les ans par l'Agence mondiale antidopage. Bien que les suppléments contenant ces substances ne soient pas autorisés à la vente

en France, il est possible de se les procurer notamment sur Internet. Certains sportifs peuvent ainsi consommer des substances interdites, parfois même sans le savoir, lorsque la substance est ajoutée par le fabricant sans en faire la mention sur l'étiquetage. Les suppléments alimentaires mis sur le marché ne sont pas soumis systématiquement à une évaluation scientifique préalable visant à garantir leur qualité. C'est le distributeur qui est responsable de la conformité de la mise sur le marché dans le respect des normes en vigueur de sécurité et de non-tromperie du consommateur.

La présence de substances interdites a été mise en évidence dans certains suppléments alimentaires susceptibles d'être consommés en France. Leur présence relève d'une fraude et les produits qui les contiennent sont dits adultérés. Le développement des commandes transnationales par Internet accroît la possibilité de commander et d'importer des denrées alimentaires non conformes à la réglementation française. (102)

Depuis 1999, des chercheurs ont analysés des suppléments diététiques destinés aux sportifs par la technique de la spectrométrie de masse à la recherche de contamination et d'adultération de ces produits par des substances interdites. Ces recherches ont révélé la présence de substances interdites telles que des stimulants ou des agents anabolisants, non déclarées sur les étiquettes, dans de nombreux produits. Une étude menée entre 2001 et 2002 sur 634 suppléments alimentaires dans 13 pays différents a mis en évidence la présence de stéroïdes anabolisants dans 15% des produits analysés. Les principales sources de produits contaminés semblent être des industries pharmaceutiques chinoises. Cependant, de nombreux industriels européens se fournissent en matières premières chinoises et peuvent ainsi, involontairement, introduire des substances dopantes dans leurs produits destinés à la vente. En 2005, des comprimés de vitamine C, de complexes de vitamines et de magnésium ont été retirés de la vente suite à la mise en évidence d'une contamination par du stanozolol et de la methandienone, des stéroïdes anabolisants. Un complément alimentaire destiné à la perte de poids a aussi révélé la présence de clenbutérol, un bêta-2 agoniste aux vertus anabolisantes. (101)

Les compléments alimentaires ou produits diététiques pour sportifs peuvent être adultérés volontairement par les industriels qui les produisent dans le but d'augmenter leur efficacité pour gagner du succès auprès des consommateurs, ou involontairement par des procédés de fabrication peu qualitatifs. Les substances interdites peuvent ne pas figurer sur l'étiquetage des produits ou y être dissimulées sous leurs noms scientifiques difficilement compréhensibles pour les sportifs.

L'adultération des denrées alimentaires peut exposer un athlète à un contrôle antidopage positif. L'une des actions en matière de prévention du dopage consiste à faire en sorte que les personnes pratiquant une activité physique et sportive n'ingèrent pas de substances dopantes, notamment par le biais de compléments alimentaires et autres produits diététiques destinés aux sportifs.

2) Les limites du protocole de mise sur le marché français des compléments alimentaires

Pour être vendu sur le marché français, un complément alimentaire doit avoir fait l'objet d'une déclaration auprès de la Direction générale de la concurrence, de la consommation et de la répression des fraudes (DGCCRF) qui examine sa composition en vue de l'étiquetage transmis par le laboratoire faisant la demande. La bonne foi du laboratoire entre alors en jeu quant à la crédibilité de l'étiquette qu'ils soumettent aux autorités de contrôle. Si l'étiquette est conforme avec la réglementation française, la DGCCRF délivre une attestation de déclaration autorisant la mise sur le marché du complément alimentaire. Cette attestation ne constitue donc pas une garantie de conformité aux dispositions en vigueur.

A partir de la date de la demande de déclaration de l'industriel, la DGCCRF ne dispose ensuite que de deux mois pour examiner une demande de mise en circulation et à défaut de réponse dans ce délai, l'absence de prise de position des pouvoirs publics vaut acceptation et les produits peuvent être commercialisés en France. Une attestation de déclaration est ensuite transmise au laboratoire lorsque le dossier est accepté.

Lorsque l'examen de la déclaration soulève des objections qui la rendent irrecevable, le demandeur dispose d'un délai de trente jours pour régulariser sa déclaration. En l'absence de réponse de sa part dans ce délai, le dossier est clos et la déclaration est réputée rejetée. (90)

3) Risque de mésusage et de conduite dopante liée à l'utilisation de suppléments pour sportifs

On parle de conduite dopante lorsqu'une substance (vitamine, médicament, stupéfiant, complément alimentaire, etc.) est utilisée dans le but de surmonter un obstacle, réel ou supposé, et/ou pour améliorer les performances physiques ou intellectuelles. L'obstacle peut être un examen, un entretien d'embauche, un travail difficile ou pénible, une épreuve sportive, etc. Il s'agit de dopage seulement si un produit consommé par un sportif contient une substance interdite par la législation antidopage. (103)

La prise d'un supplément alimentaire, au même titre que la prise d'un médicament, ne caractérise pas en soi une conduite dopante nocive.

La conduite de performance est une réponse saine et non problématique pour le sujet (sportif ou non) aux exigences de performance auxquelles il doit faire face. Le sujet met en place une stratégie pour atteindre ses objectifs ; les moyens pour atteindre ses objectifs sont autorisés et ne portent pas atteinte à son intégrité physique et psychique (entraînement, nutrition sportive). Le sujet a une bonne estime de lui-même. Il n'est pas prisonnier des moyens qu'il a mis en place et peut les arrêter facilement s'il le souhaite. A condition de s'assurer de la qualité du produit et de ses conditions d'utilisation, la consommation d'un supplément alimentaire peut s'inscrire dans une conduite de performance bénéfique pour un sportif.

En revanche, la conduite nocive de performance correspond à une réponse problématique pour le sujet (sportif ou non) aux exigences de performance auxquelles il doit faire face. Cette réponse est autorisée mais nocive pour son intégrité physique et/ou psychique. Le sujet peut être prisonnier des moyens qu'il a mis en place et éprouver des difficultés à les arrêter même s'il le souhaite. Une défaillance de l'estime de soi est souvent à l'origine de ce problème. Ce type de conduite peut potentiellement mener à l'addiction ou au dopage à proprement dit, en fonction des consommations ou des vulnérabilités. (104)

En cas d'addiction, le sujet peut être amené à surconsommer un supplément alimentaire ou à en consommer plusieurs de façon concomitante avec pour objectif de majorer les effets attendus de ces substances. Le mésusage de ces produits et le non-respect de leurs conditions d'utilisation peuvent avoir des conséquences graves sur la santé des utilisateurs. La substitution d'une alimentation saine et naturelle par des compléments alimentaires ou des produits diététiques de l'effort est aussi un risque lié au mésusage de ces produits qui doivent normalement venir apporter des nutriments supplémentaires à une alimentation variée et équilibrée.

Certains sportifs, en quête permanente de performances et de progression, n'hésitent pas à absorber des substances de toutes sortes. Les compléments alimentaires et produits diététiques pour sportifs représentent alors pour eux un premier pas légal vers l'augmentation artificielle des performances. Lorsque l'efficacité de ces produits n'est plus suffisante, nombre d'entre eux sont alors tentés de consommer des substances plus efficaces et s'orientent vers de vrais produits dopants, facilement disponibles sur Internet ou revendus illégalement par leurs fournisseurs de compléments alimentaires. La recherche de « produits miracles » à travers les suppléments est alors une première démarche de tricherie qui porte atteinte à l'intégrité de l'éthique sportive. Ce phénomène introduit la confusion de façon insidieuse dans l'esprit du

sportif, qui ne saura se défendre lorsqu'il lui sera proposé, et il y a toujours quelqu'un pour cela près de lui, des produits encore plus efficaces, mais dopants donc interdits.

6. Norme AFNOR NF V 94-001 prévention du dopage et alimentation

La norme NF V 94-001 a été établie par l'Association française de normalisation (AFNOR) en 2012 pour garantir l'absence de substances interdites dans les compléments alimentaires ou autres denrées destinées aux sportifs. Cette normalisation, qui est attachée à un produit et non à un fabricant, répond à un contrôle qualité selon un cahier des charges très strict. Elle décrit les exigences relatives au développement et à la fabrication des compléments alimentaires et autres produits diététiques destinés aux sportifs exempts de substances interdites. Elle propose ainsi des bonnes pratiques pour sélectionner les ingrédients, choisir les fournisseurs et organiser la fabrication des produits. Elle aide aussi à prévenir toute contamination fortuite lors de la fabrication et du transport des ingrédients et des produits finis. Ces exigences s'appuient sur les dispositions réglementaires applicables aux denrées alimentaires en général et à celles destinées aux sportifs en particulier.

Une norme est définie comme un document de référence établi par un organisme reconnu, qui fournit des caractéristiques et des règles pour les activités ou leurs résultats. Consensus entre l'ensemble des parties prenantes d'un secteur, elle est d'application volontaire et donc différente de la réglementation dans 98% des cas. Les normes permettent d'harmoniser les pratiques et de définir un niveau de qualité et de sécurité, notamment des produits ou services.

La norme NF V 94-001 représente la seule norme française reconnue par les autorités publiques à garantir l'absence de substances interdites dans les denrées destinées aux sportifs. Elle est promulguée par le Ministère de la ville, de la jeunesse et des sports et par le Conseil national de l'Ordre des pharmaciens, dans le cadre de leur convention relative à la prévention du dopage lié à la consommation de compléments alimentaires par les sportifs.

Les produits normalisés AFNOR sont repérables par la notification sur l'emballage « conforme à la norme AFNOR NF V 94-001 » ou « Produit conforme à la réglementation antidopage à la date de fabrication du lot ».

Cependant, l'obtention de cette norme reste auto-déclarative. Le fabricant achète la norme auprès de l'AFNOR et met en œuvre toutes les exigences qu'elle impose. Parmi les exigences clés de la norme, l'industriel s'engage à conserver les échantillons des produits finis, pour aider les autorités compétentes en cas de suspicion de non-conformité détectée une fois le produit mis sur le marché. Les fabricants qui décident d'adopter cette norme, d'en suivre les exigences

et de l'indiquer aux consommateurs par une mention spécifique sur l'étiquetage de leurs produits le font sous leur entière responsabilité.

D'autres labellisations de sécurisation existent pour les compléments alimentaires tels que le label antidopage « Sport Protect » émis par la société Sport Protect qui est un organisme certificateur privé. Ce label vient certifier que la norme AFNOR est bien respectée. Ce label couvre toutes les étapes de production, de l'approvisionnement en matières premières à la fabrication, la transformation, le conditionnement, et l'expédition. C'est un gage de sécurité absolue pour les sportifs qui choisissent ces produits, identifiables par l'affichage du logo « Sport Protect » sur leur packaging.

Les autres labels spécifiques de certains fabricants ne peuvent apporter une garantie suffisante puisque le cahier des charges est établi par le fabricant lui-même. Cela revient à s'autoproclamer avoir des « produits propres », sans avoir un cahier des charges strict et contrôlé par un organisme indépendant. Il en est de même pour les labels étrangers dont la validation des critères de conformité est peu ou mal connue. (105) (106) (107)

7. Présence de la nutrition sportive à l'officine

Certains laboratoires dominent le marché de la nutrition sportive à l'officine parce qu'ils font preuve d'un engagement de qualité et de sécurité pour les utilisateurs. Il s'agit particulièrement des laboratoires EA PHARMA et INELDEA qui développent respectivement les gammes EAFIT® et STC NUTRITION®.

EAFIT® et STC NUTRITION® sont des marques françaises développées dans le respect de nombreuses mesures qualitatives. Elles sont certifiées ISO 9001 et répondent aux exigences réglementaires de cette norme relative au système de management de la qualité. Elles sont également certifiées ISO 22000, une norme qui apporte une preuve d'engagement dans le management de la sécurité des denrées alimentaires. Tous leurs produits respectent le Code mondial antidopage et la norme AFNOR NF V 94-001 qui garantit l'absence de substances dopantes. Ils font l'objet d'une notification auprès des services de contrôle de la DGCCRF avant leur mise sur le marché, conformément à la réglementation en vigueur.

Ces laboratoires engagés dans la lutte contre le dopage, proposent de larges gammes de compléments et denrées destinées aux sportifs, adaptés aux besoins et aux préférences de chacun. (108) (109)

8. Dispositif national de nutrivi­gilance

Le dispositif de nutrivi­gilance est un système de veille sanitaire dont l'objectif est d'améliorer la sécurité du consommateur en identifiant rapidement d'éventuels effets indésirables liés, notamment, à la consommation de compléments alimentaires ou de nouveaux aliments. Ce dispositif unique en Europe a été mis en place en 2009 par la loi Hôpital, Patients, Santé et Territoires (HPST) et confié à l'Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail (Anses).

Ce dispositif s'intéresse aux effets indésirables liés à la consommation de compléments alimentaires, d'aliments ou de boissons enrichis en substances à but nutritionnel ou physiologique (vitamines, minéraux, acides aminés, extraits de plantes, ect.) comme les boissons énergisantes, les nouveaux aliments et de nouveaux ingrédients (phytostérols, gomme de guar, jus de noni, ect.) et les produits destinés à l'alimentation de populations particulières (nourrissons, sportifs, patients souffrant d'intolérance alimentaire, ect.).

La mise en place de la nutrivi­gilance a été motivée par plusieurs facteurs tels que l'augmentation régulière de la consommation de compléments alimentaires, la présence d'ingrédients pharmacologiquement actifs dans certains produits, l'enregistrement de signalements d'effets indésirables par les systèmes de vigilance non spécifiquement dédiés à l'alimentation (pharmacovigilance, toxicovigilance, ect.) ou encore le contexte déclaratif préalable à la mise sur le marché des compléments alimentaires. Après une phase pilote de vigilance sur les compléments alimentaires en 2009 et 2010, l'Anses a étendu ce dispositif à l'ensemble des produits. (110)

Depuis la mise en place du dispositif national de nutrivi­gilance et jusqu'au 16 février 2016, quarante-neuf signalements d'effets indésirables susceptibles d'être liés à la consommation de compléments alimentaires et produits diététiques destinés aux sportifs ont été portés à la connaissance de l'Anses. Parmi ces signalements, dix-sept étaient suffisamment complets pour approuver l'imputabilité des produits consommés. Les effets indésirables rapportés étaient surtout d'ordre cardiovasculaire et moins fréquemment d'ordre psychiatrique, hépatique, néphrologique, neurologique, dermatologique et gastroentérologique. (102)

1) Déclaration d'un effet indésirable lié à une denrée alimentaire

- Qui peut déclarer ?
 - Les professionnels de santé (médecins, pharmaciens, diététiciens, ect.) qui identifient des effets indésirables chez leurs patients ;

- Les producteurs et les distributeurs, dans le cadre des dispositions prévues à l'article L.221-1-3 du code de la consommation ;
- Toute personne souhaitant faire une déclaration à titre individuel en prenant contact avec un professionnel de santé.
- Où déclarer ?

Il existe un système de télédéclaration sur le site Internet de la nutrivigilance, qui met à disposition un formulaire à remplir en ligne au lien suivant : <https://pro.anses.fr/nutrivigilance>. C'est un moyen rapide et fiable de réaliser un signalement de nutrivigilance. Il est également possible de télécharger une fiche de déclaration et de la renvoyer complétée à l'Anses par mail, télécopie ou voie postale.

- Qu'est-ce qu'un effet indésirable lié à une denrée alimentaire ?

Il s'agit d'une réaction nocive se produisant soit dans les conditions normales d'utilisation du produit, soit résultant d'un mésusage. La fiche de déclaration doit être complétée précisément afin de caractériser au mieux l'effet indésirable signalé.

- Que deviennent les signalements ?

Les déclarations sont enregistrées par l'Anses en préservant l'anonymat du consommateur. Elles sont ensuite analysées par la cellule de nutrivigilance de l'Anses avec l'appui d'experts médicaux.

Après consultation d'un comité d'experts spécialisés en nutrition humaine, les conclusions de ces analyses sont remises aux ministères concernés afin qu'ils mettent en œuvre des mesures de gestion appropriées. En fonction du nombre de cas reçus, de leur gravité et de leur imputabilité, l'Agence peut décider de s'auto-saisir pour mener une évaluation des risques liés à la consommation de certains produits ou de certains ingrédients. Ces évaluations donnent ensuite lieu à des avis de l'Anses. (110)

2) Dernier avis de l'Anses relatif à la consommation de compléments alimentaires destinés aux sportifs visant le développement musculaire ou la diminution de la masse grasse

L'Anses s'est auto-saisie le 2 janvier 2014 pour réaliser une expertise sur les risques liés à la consommation de compléments alimentaires destinés aux sportifs visant le développement musculaire ou la diminution de la masse grasse. Le rapport, rendu public le 7 novembre 2016, émet un certain nombre de recommandations pour les sportifs et leur entourage.

La consommation de ce type de compléments alimentaires tend à se développer dans de nombreuses disciplines sportives. Par ailleurs, cette pratique est de plus en plus encouragée

entre les sportifs eux-mêmes et sur Internet, ce qui rend l'encadrement médical et les conseils de professionnels de santé difficilement applicables.

Un comité d'experts spécialisé « nutrition humaine » et un groupe de travail « nutrivigilance » ont analysé les quarante-neuf signalements d'effets indésirables susceptibles d'être liés à la consommation de compléments alimentaires et produits diététiques destinés aux sportifs, émis depuis la mise en place du dispositif national de nutrivigilance. Le comité de coordination de la toxicovigilance, des agences sanitaires de pays européens, du Canada et des Etats-Unis et d'autres organismes ont été sollicités pour apporter des éléments dans le cadre de cette évaluation.

La gravité de certains effets indésirables associée à la consommation répandue de ce type de produits et à la grande diversité des ingrédients qu'ils contiennent a incité l'Anses à attirer l'attention des sportifs concernés et leur entourage sur les risques sanitaires induits par ces pratiques. Elle incite les consommateurs à être attentifs sur l'adéquation de ces compléments alimentaires à leur statut nutritionnel, leur état de santé et aux objectifs visés.

Sur la base de ces observations, l'Anses a émis les recommandations suivantes relatives à la consommation de compléments alimentaires dans le cadre de la pratique sportive :

- *« Les compléments alimentaires visant le développement musculaire ou la diminution de la masse grasse sont déconseillés chez les sujets présentant des facteurs de risque cardiovasculaire ou souffrant d'une cardiopathie ou d'une altération de la fonction rénale ou hépatique ou encore de troubles neuropsychiatriques.*
- *Les compléments alimentaires visant le développement musculaire ou la diminution de la masse grasse sont déconseillés chez les enfants, les adolescents et les femmes enceintes ou allaitantes.*
- *La consommation de compléments alimentaires contenant de la caféine est déconseillée avant et pendant une activité sportive.*
- *La consommation de compléments alimentaires contenant de la caféine est déconseillée aux sujets sensibles aux effets de cette substance.*
- *La consommation concomitante de plusieurs compléments alimentaires ou leur association avec les médicaments est déconseillée.*
- *Les cadres sportifs doivent être capables, par leur formation, d'informer les sportifs sur les risques associés à la consommation de certains compléments alimentaires.*

- *Les objectifs de la consommation de compléments alimentaires devraient être discutés avec un professionnel de santé.*
- *La consommation de compléments alimentaires doit être signalée à son médecin et son pharmacien.*
- *Les sportifs doivent être particulièrement attentifs à la composition des produits consommés et privilégier les produits conformes à la norme AFNOR NF V 94-001 de juillet 2012.*
- *Les consommateurs et les intermédiaires de vente doivent privilégier les circuits d'approvisionnement les mieux contrôlés par les pouvoirs publics (conformité à la réglementation française, traçabilité et identification du fabricant).*
- *Des études complémentaires sur le devenir dans l'organisme et la toxicité à long terme des extraits de plantes et de certaines substances présents dans les compléments alimentaires destinés aux sportifs sont nécessaires.*
- *Une amélioration de la coopération internationale sur la surveillance des effets indésirables associés à la consommation des compléments alimentaires destinés aux sportifs doit être mise en œuvre.» (111)*

9. Exemples de sportifs de haut niveau victimes de dopage involontaire lié aux compléments alimentaires

- **Alice Decaux contrôlée positive à une amphétamine contenue dans un complément alimentaire**

Alice Decaux est une athlète française spécialiste du soixante mètres haie et du cent mètre haie. Après plusieurs podiums aux championnats de France entre 2010 et 2013, elle a été contrôlée positive en juin 2013 lors des championnats d'Europe par équipes disputés à Gateshead en Grande-Bretagne. Le produit en cause est un complément alimentaire qui contenait une substance illicite de la famille des amphétamines (bêta-méthylphényléthylamine). Alice Decaux avait pris ce complément alimentaire vendu dans un magasin comme un « booster » contenant des acides aminés et de la créatine en ignorant qu'il contenait un produit interdit.

Elle a été suspendue six mois par la fédération française d'athlétisme et n'a pas pu participer aux Mondiaux d'athlétisme de 2013 avec l'équipe de France à Moscou. (112)

- **Mamadou Sakho contrôlé positif à un bêta-stimulant contenu dans un complément alimentaire**

Mamadou Sakho est un footballeur international français qui évolue au Liverpool FC et en équipe de France. Il a été contrôlé positif le 17 mars 2016 à l'higénamine, un bêta-stimulant qui agit comme brûleur de graisse dans certains compléments alimentaires. Il avait consommé ce produit dans un intérêt personnel et purement esthétique pour éliminer sa masse graisseuse.

D'abord suspendu pour 30 jours, il a ensuite été blanchi après audition de ses avocats et des experts de laboratoires agréés par l'Agence mondiale antidopage car la substance n'était pas listée nominativement sur la liste des interdictions. Elle a ensuite été ajoutée dans la nouvelle liste des interdictions de 2017 de l'AMA. (113)

- **Brice Dulin et Yannick Nyanga piégés comme Mamadou Sakho**

Ces deux joueurs de rugby du Racing 92 ont présenté des traces d'higénamine lors de contrôles antidopage diligentés en automne 2016. L'higénamine, qui est un extrait de plantes présent dans de nombreux compléments alimentaires destinés à réduire la masse grasse, a une structure chimique rattachée à la famille des bêta-stimulants. Jusqu'à la fin du mois de décembre 2016, elle n'était pas nommément inscrite sur la liste des produits interdits par l'Agence mondiale antidopage mais était tout de même prohibée.

Certains industriels qui commercialisent ces compléments alimentaires les présentent comme des extraits de plante mais sans donner leur composition chimique exacte. Cependant, si la prise de ces compléments alimentaires avait été indiquée à un professionnel de santé, leur consommation aurait probablement pu être évitée. (114)

- **Des culturistes qui consomment du tamoxifène à leur insu**

Depuis plus de 30 ans, certains adeptes peu scrupuleux du bodybuilding prennent du tamoxifène pour lutter contre les gynécomasties provoquées par la prise de stéroïdes anabolisants. Une étude de 2014 a révélé la présence de tamoxifène dans des compléments alimentaires de marque Esto Suppress vendus au Royaume-Uni et aux États-Unis par Pharma Labs (mais non disponibles en France). Le tamoxifène, normalement prescrit dans le traitement du cancer du sein, est dissimulé dans ces compléments alimentaires consommés par les culturistes pour éliminer le surplus d'œstrogènes après une cure de stéroïdes.

La plupart des utilisateurs ne sont pas au courant du contenu réel de ce type de compléments alimentaires puisque l'étiquette présente le tamoxifène sous le nom chimique de (Z)-1-(p-diméthylaminoéthoxyphényl)-1,2-diphényl-1-butène. (115)

10. Conclusion

Pour la grande majorité de la population, une alimentation diversifiée et équilibrée suffit à apporter l'essentiel des nutriments nécessaires pour assurer le fonctionnement métabolique et physiologique d'un individu en bonne santé. Cependant, les compléments alimentaires et denrées alimentaires pour sportifs sont très en vogue et, face à la demande du sportif, le pharmacien doit savoir évaluer si des apports supplémentaires en vitamines, minéraux et autres nutriments peuvent présenter un intérêt. Par ailleurs, il doit être particulièrement vigilant lors d'un conseil de supplément alimentaire à une personne susceptible de participer ou se préparer à des compétitions. Cette démarche est donc circonscrite par le respect de la santé du sportif et non par la recherche de la performance. Il devient dès lors nécessaire d'identifier des compléments alimentaires dépourvus de produits interdits ou sans risques pour la santé.

V. Conclusion

Le dopage est un phénomène universel rencontré chez des sportifs de tous niveaux et dans toutes les disciplines, motivés par des intérêts financiers ou par le culte de la performance et de l'apparence physique. Il véhicule une image de tricherie et présente un danger pour la santé, là où le sport, dont les bienfaits sur la santé ne sont plus à démontrer, transmet le respect des règles et de l'éthique. C'est un véritable fléau pour la société, combattu universellement par une réglementation stricte contenue dans le Code mondial antidopage. La liste des substances interdites, mise à jour chaque année par l'Agence mondiale antidopage, doit être portée à la connaissance de tous les acteurs du sport et leur entourage pour qu'une politique de prévention et de répression soit menée à tous les niveaux.

De nombreux médicaments, compléments alimentaires et denrées alimentaires pour sportifs renferment des substances interdites et peuvent faire l'objet, soit de détournement d'usage à des fins d'amélioration des performances, soit de dopage par inadvertance faisant courir un risque de sanction pour le sportif lors d'un contrôle antidopage.

Au sein des nombreux acteurs de la lutte antidopage, le pharmacien a une place privilégiée dans la prévention et l'éducation en matière de dopage. A ce titre, il doit être particulièrement vigilant quant au statut sportif de ses patients et à la composition des médicaments qu'il délivre, et se doit d'informer sur les risques d'une telle pratique.

Le pharmacien doit connaître tous les médicaments dopants pouvant être détournés de leur usage. Il doit rester vigilant face à toute demande suspecte d'un médicament dopant, qu'il soit disponible en vente libre, ou prescrit sur une ordonnance potentiellement frauduleuse. Lorsqu'il considère qu'un médicament est détourné de son usage, le pharmacien doit évidemment refuser la délivrance en rappelant les risques liés au dopage et orienter le sportif vers l'Antenne médicale de prévention du dopage de la région ou le numéro vert « Ecoute dopage », qui sont des services anonymes et gratuits.

En identifiant les médicaments qui renferment des substances interdites, le pharmacien peut éviter le dopage par inadvertance chez un sportif qui n'aurait pas l'intention de tricher. En cas d'automédication, il doit pouvoir proposer une alternative thérapeutique qui ne contienne pas de substance interdite. Si le médicament concerné est prescrit par un médecin, le pharmacien doit rappeler au sportif l'effet potentiellement dopant du produit et la nécessité d'interrompre la pratique sportive le temps du traitement. Il peut l'orienter vers un médecin du sport pour une

éventuelle demande d'Autorisation d'usage à des fins thérapeutiques pour lui permettre de se soigner tout en pratiquant son sport dans le respect de la réglementation.

Par ailleurs, face à toute demande de compléments alimentaires ou denrées alimentaires destinées aux sportifs, produits qui font preuve d'un réel engouement aujourd'hui, le pharmacien doit pouvoir évaluer l'intérêt du produit par rapport aux besoins nutritionnels propres à chaque client. Il doit rappeler les règles de nutrition essentielles et informer qu'une alimentation diversifiée et équilibrée suffit, la plupart du temps, à apporter tous les nutriments nécessaires pour assurer le fonctionnement métabolique et physiologique d'un individu en bonne santé. Il se doit d'informer son client sur les risques sanitaires liés au non-respect des recommandations d'utilisation de ces produits et sur l'éventuelle présence de substances interdites dans les suppléments pour sportifs qui ne respectent pas la norme AFNOR NF V 94-001. Enfin, dans le cadre du dispositif national de nutrivigilance, le pharmacien est tenu de rapporter à l'Anses tout effet indésirable potentiellement lié à la consommation d'un complément alimentaire ou d'une denrée alimentaire destinée aux sportifs.

Par une meilleure connaissance du dopage, chaque pharmacien peut jouer pleinement son rôle d'acteur incontournable de la lutte contre ce fléau intemporel. Parce que le dopage est toujours de plus en plus sophistiqué pour échapper aux contrôles, le système de lutte nécessite que chacun de ses acteurs s'investisse amplement dans cette fonction.

VI. Bibliographie

1. **Legifrance.** Code du sport - Article L232-9. *www.legifrance.gouv.fr*. [En ligne] 12 mars 2012. [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006071318&idArticle=LEGIARTI000006547627&dateTexte=&categorieLien=cid>.
2. **Agence Mondiale Antidopage.** *Code Mondial Antidopage*. 2015. pp. 18-24.
3. **Legifrance.** Journal officiel de la République Française - Loi n°65-412. *www.legifrance.gouv.fr*. [En ligne] 2 Juin 1965. [Citation : 05 novembre 2016.] https://www.legifrance.gouv.fr/jo_pdf.do?id=JORFTEXT000000691718.
4. —. Journal officiel de la République Française - Loi n°89-432. *www.legifrance.gouv.fr*. [En ligne] 28 Juin 1989. [Citation : 5 novembre 2016.] https://www.legifrance.gouv.fr/jo_pdf.do?id=JORFTEXT000000321874.
5. —. Journal officiel de la République Française - Loi n°99-223. *www.legifrance.gouv.fr*. [En ligne] 23 Mars 1999. [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000758636>.
6. **Comité National Olympique et Sportif Français, Ministère de la Jeunesse, des Sports et de la Vie Associative & Conseil de prévention et de lutte contre le dopage.** *Malette "Le Sport pour la Santé" - Chapitre 3 : le dopage*. 5. 2015. pp. 19-41.
7. **Legifrance.** Journal officiel de la République Française - Loi n°2008-650. *www.legifrance.gouv.fr*. [En ligne] 3 Juillet 2008. [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000019117516>.
8. —. Code du Sport - Partie législative. *www.legifrance.gouv.fr*. [En ligne] [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichCode.do?idArticle=LEGIARTI000006547489&idSectionTA=LEGISCTA000006137765&cidTexte=LEGITEXT000006071318&dateTexte=20161106>.
9. **Agence Mondiale Antidopage.** *Code Mondial Antidopage - Objet, portée et organisation du programme mondial antidopage et du code*. 2015. pp. 11-14.
10. **Ministère de la Ville, de la Jeunesse et des Sports.** La France pleinement conforme au Code mondial antidopage 2015. *www.sports.gouv.fr*. [En ligne] 20 Mars 2016. [Citation : 5 novembre 2016.] <http://www.sports.gouv.fr/presse/article/La-France-pleinement-conforme-au-Code-mondial-antidopage-2015>.
11. **Legifrance.** Code du sport. *Partie législative, Livre II, Titre III, Chapitre II*. 2015.

12. **UNESCO.** Convention internationale contre le dopage dans le sport. www.unesco.org. [En ligne] 19 Octobre 2005. [Citation : 05 novembre 2016.] <http://www.unesco.org/new/fr/social-and-human-sciences/themes/anti-doping/international-convention-against-doping-in-sport/>.

13. **Agence Mondiale Antidopage.** *Liste des interdictions 2017*.

14. —. *Code mondial antidopage - Première partie - Article 4.3*. 2015. pp. 30-31.

15. —. *Code mondial antidopage - Première partie - Article 4.2.2*. 2015. p. 29.

16. —. *Code mondial antidopage - Première partie - Article 4.4*. 2015. pp. 31-36.

17. **Agence Française de Lutte contre le Dopage.** Effectuer une demande d'AUT. www.afld.fr. [En ligne] [Citation : 12 novembre 2016.] <https://sportifs.afld.fr/effectuer-une-demande-daut/>.

18. **Rolnin, A.** Dopage : les nouveaux produits interdits en 2017. *L'Equipe*. [En ligne] 3 octobre 2016. [Citation : 29 décembre 2016.] <http://www.lequipe.fr/Tous-sports/Actualites/Dopage-les-nouveaux-produits-interdits-en-2017/733210>.

19. **Agence Mondiale Antidopage.** *Code mondial antidopage - Première partie - Article 10*. 2015. pp. 69-79.

20. **Legifrance.** Code du sport - Partie législative, Livre II, Titre III, Chapitre II, Section 6 : Dispositions pénales. www.legifrance.gouv.fr. [En ligne] [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichCode.do?idSectionTA=LEGISCTA000022105650&cidTexte=LEGITEXT000006071318&dateTexte=20161106>.

21. **Bacquaert, P.** Le Dopage et son Histoire. www.irbms.com. [En ligne] 19 Mai 2016. [Citation : 05 novembre 2016.] <http://www.irbms.com/histoire-dopage>.

22. **Humbert, J.F., Lozach, J.J. et Sénateurs.** *Rapport fait au nom de la commission d'enquête sur l'efficacité de la lutte contre le dopage*. SENAT. 2013.

23. **Laure, P.** *Histoire du dopage et des conduites dopantes*. s.l. : Vuibert, 2004.

24. **Agence Mondiale Antidopage.** *Anti-Doping Testing Figures Reports - By Sports*. 2014. pp. 1-10.

25. **Agence Française de Lutte contre le Dopage.** *Rapport d'activité*. 2014. p. 73.

26. **Agence Mondiale Antidopage.** *2014 Anti-Doping Testing Figures Reports - By Laboratory*. 2014. pp. 2-3.

27. **De Hon, O., Kuipers, H. et M., Van Bottenburg.** Prevalence of Doping Use in Elite Sports : A Review of Numbers and Methods. *Sports Medicine*. Springer, janvier 2015, Vol. 45, 1, pp. 57-69.

28. **Strupler, M. et Perret, C.** Les substances dopantes et la lutte contre le dopage dans le sport - quelques informations sur la problématique du dopage. *Forum Med Suisse*. EMH, 2012, 12 (8), pp. 165-169.
29. **Locquet, M., et al.** *Self-administration of medicines and dietary supplements among female amateur runners : a cross-sectional analysis*. 2016. pp. 1-12.
30. **Labarde, S., Bugeaud, J.L. et Nouaille, Y.** Substances and drugs banned in sports. *Actualités pharmaceutiques*. février 2013, 523, pp. 18-29.
31. **Narkar, V.A., et al.** AMPK and PPAR α agonists are exercise mimetics. *Cell*. 8 août 2008, Vol. 134, 3, pp. 405-415.
32. **Legifrance.** Code du sport - Article L230-3. www.legifrance.gouv.fr. [En ligne] 15 novembre 2016. [Citation : 21 novembre 2016.] <https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006071318&idArticle=LEGIARTI000022098726&dateTexte=&categorieLien=cid>.
33. —. Code de la santé publique - Article L5432-1. www.legifrance.gouv.fr. [En ligne] 1 février 2014. [Citation : 21 novembre 2016.] <https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006072665&idArticle=LEGIARTI000006690521&dateTexte=&categorieLien=cid>.
34. **Paoli, L. et Donati, A.** *The supply of doping products and the potential of criminal law enforcement in anti-doping : an examination of Italy's experience*. 2013.
35. **Ordre national des pharmaciens.** Prévention du dopage : le pharmacien, allié du sportif. *Le journal de l'Ordre national des pharmaciens*. Février 2016, 55, pp. 7-9.
36. —. Pharmacie. www.ordre.pharmacien.fr. [En ligne] [Citation : 18 novembre 2016.] <http://www.ordre.pharmacien.fr/Le-pharmacien/Secteurs-d-activite/Pharmacie/Cartes-regionales-Officine/Nombre-d-officines>.
37. **Rieu, M. et Queneau, P.** *The flight against doping : a public health challenge*. Académie de médecine. 2012. pp. 1169-1172.
38. **CESPHARM.** Fiche d'information professionnelle. *Compléments alimentaires & dopage*. Janvier 2016.
39. **Kanner, P. et Adenot, I.** *Prévention du dopage lié à l'usage des compléments alimentaires par les sportifs*. Ministère de la ville de la jeunesse et des sports , Conseil national de l'Ordre des pharmaciens. 2015. Convention.
40. **Bents, R.T. et Marsh, E.** Patterns of ephedra and other stimulant use in collegiate hockey athletes. *International Journal of Sport Nutrition and Exercise Metabolism*. Décembre 2006, Vol. 16, 6, pp. 636-643.

41. **Trinh, K.V., Kim, J. et Ritsma, A.** Effect of pseudoephedrine in sport: a systematic review. *BMJ Open Sport & Exercise Medicine*. 21 décembre 2015, Vol. 1, 1.
42. **Vidal.** Liste indicative des spécialités pharmaceutiques françaises contenant des produits dopants. *www.vidal.fr*. [En ligne] 2016. [Citation : 28 novembre 2016.] <https://www.vidal.fr/infos-pratiques/id9393.htm#medicaments>.
43. **Thériaque.** Banque de données sur tous les médicaments disponibles en France. [En ligne] <http://www.theriaque.org>.
44. **Le Monde.** Le tennisman Mariano Puerta suspendu huit ans pour dopage. *www.lemonde.fr*. [En ligne] 21 décembre 2005. [Citation : 28 février 2017.] http://www.lemonde.fr/sport/article/2005/12/21/le-tennisman-mariano-puerta-suspendu-huit-ans-pour-dopage_723601_3242.html.
45. **Adam, T.** *Gynécologie du sport - Risques et bénéfices de l'activité physique chez la femme*. s.l. : Springer, 2011. pp. 501-521.
46. **Eeckhaut, M.** Dokter Vanmol in opspraak. *De Standaard*. 28 juin 2007.
47. **Daly, M.** Alberto Salazar and the Nike Oregon Project. *www.bbc.com*. [En ligne] 3 juin 2015. [Citation : 28 novembre 2016.] <http://www.bbc.com/news/uk-scotland-32883946>.
48. **Yonhap News Agency.** Dopage : le nageur Park Tae-hwan témoigne ne pas savoir ce que contenait l'injection du médecin. [En ligne] 14 juillet 2015. [Citation : 29 novembre 2016.] <http://french.yonhapnews.co.kr/sportsculture/2015/07/14/0800000000AFR20150714003400884.HTML>.
49. **Losson, C.** La testostérone, de mâle en pis. *www.liberation.fr*. [En ligne] 2 août 2006. [Citation : 29 novembre 2016.] http://www.liberation.fr/sports/2006/08/02/la-testosterone-de-male-en-pis_47530.
50. **Saudan, C., et al.** Testosterone and doping control. *British Journal of Sports Medicine*. 23 juin 2006, Vol. 40, 1.
51. **El Hourri, A.** Athlétisme. Nouvelles révélations sur le réseau de dopage. *Médias 24*. 19 mai 2016.
52. **Trebert, B.** Coup de tonnerre dans le cyclisme amateur. *Côté Caen*. 7 mars 2011.
53. **Bacquaert, P.** Qu'est-ce que la CERA (Continuous erythropoietin receptor activator), EPO de 3ème génération ? *www.irbms.com*. [En ligne] 06 juillet 2008. [Citation : 30 novembre 2016.] <http://www.irbms.com/quest-que-la-cera-continuous-erythropoietin-receptor-activator-epo-de-3eme-generation>.

54. **Vande Weyer, P.** Thomas Van der Plaetsen, le corps et la raison. *Le soir*. 14 mars 2015.

55. **Pertuiset, S.** Un vieux produit dopant dans la mire des contrôleurs. <http://www.lapresse.ca>. [En ligne] 9 juillet 2009. [Citation : 02 décembre 2016.] <http://www.lapresse.ca/dossiers/tour-de-france/200907/09/01-882651-un-vieux-produit-dopant-dans-la-mire-des-controleurs.php>.

56. **Thomas, A., et al.** Determination of Synacthen in urine for sports drug testing by means of nano-ultra-performance liquid chromatography/tandem mass spectrometry. *Rapid Communications in Mass Spectrometry*. septembre 2009, Vol. 23, 17, pp. 2669-2674.

57. **Bacquaert, P.** Dopage du sportif. *IRBMS*. [En ligne] 01 octobre 2008. [Citation : 17 décembre 2016.] <http://www.irbms.com/hormones-de-croissance-hgh>.

58. **L'Équipe.** Le rameur italien Niccolo Mornati contrôlé positif à l'anastrozole. <http://www.lequipe.fr>. [En ligne] 30 avril 2016. [Citation : 28 février 2017.] <http://www.lequipe.fr/Aviron/Actualites/Le-rameur-italien-niccolo-mornati-controle-positif-a-l-anastrozole/661867>.

59. **Seckel, H.** JO 2016 - natation : curieux splash de fin pour Sun Yang à Rio. *Le Monde*. 12 août 2016.

60. *Drug Use on Mont Blanc: A Study Using Automated Urine Collection.* **Robach, P., et al.** 2 juin 2016, Plos One.

61. **L'Équipe.** Accusée de dopage par des hackers, Simone Biles explique qu'elle est sous traitement pour ses TDAH. <http://www.lequipe.fr>. [En ligne] 13 septembre 2016. [Citation : 28 février 2017.] <http://www.lequipe.fr/Tous-sports/Actualites/Accusee-de-dopage-par-des-hackers-simone-biles-explique-qu-elle-est-malade-et-a-un-traitement/727016>.

62. **La Dépêche.** C'est officiel Kelly White reconnue coupable de dopage. www.ladepeche.fr. [En ligne] 10 septembre 2003. [Citation : 28 février 2017.] <http://www.ladepeche.fr/article/2003/09/10/198602-c-est-officiel-kelly-white-reconnue-coupable-de-dopage.html>.

63. **Pouillard, J.** *Rapport adopté lors de la session du Conseil national de l'Ordre des médecins - L'automédication*. 2001.

64. **Ordre national des pharmaciens.** Automédication des patients ? Une conduite accompagnée par les pharmaciens. *Le journal*. mai 2013, 25, pp. 7-9.

65. **Chester, N., et al.** Elimination of ephedrine in urine following multiple dosing: the consequences for athletes, in relation to doping control. *British Journal of Clinical Pharmacology*. janvier 2004, Vol. 57, 1, pp. 62-67.

66. **Seif-Barghi, T., Moghadam, N. et Kobarfard, F.** Morphine/Codeine Ratio, a Key in Investigating a Case of Doping. *Asian Journal of Sports Medicine*. decembre 2015, Vol. 6, 4.

67. **Priser, P.** Romain Le Roux accusé de dopage. "Je ne suis pas un tricheur...". *Le Télégramme*. [En ligne] 6 novembre 2016. [Citation : 29 decembre 2016.] <http://www.letelegramme.fr/cyclisme/romain-le-roux-je-ne-suis-pas-un-tricheur-06-11-2016-11282302.php#>.

68. **Le Monde.** Frédérick Bousquet suspendu deux mois pour dopage. *www.lemonde.fr*. [En ligne] 20 octobre 2010. [Citation : 31 decembre 2016.] http://www.lemonde.fr/sport/article/2010/10/20/frederick-bousquet-suspendu-deux-mois-pour-dopage_1428506_3242.html.

69. **Legifrance.** Code de la santé publique - Partie législative - Troisième partie - Livre VI - Titre II - Chapitre II : rôle des médecins. *www.legifrance.gouv.fr*. [En ligne] 31 decembre 2016. [Citation : 02 janvier 2017.] <https://www.legifrance.gouv.fr/affichCode.do?idSectionTA=LEGISCTA000006171233&cidTexte=LEGITEXT000006072665&dateTexte=20060131>.

70. **Dutau, G.** Sport, asthme et allergies : une augmentation de la prévalence. <http://www.lamedecinedusport.com/>. [En ligne] 25 novembre 2012. [Citation : 02 janvier 2017.] <http://www.lamedecinedusport.com/specialites/sport-asthme-allergies-une-augmentation-de-la-prevalence/>.

71. **Helenius, I. et Haahtela, T.** Allergy and asthma in elite summer sport athletes. *Journal of Allergy and Clinical Immunology*. septembre 2000, Vol. 108, 3, pp. 444-552.

72. **Organisation Mondiale de la Santé.** Diabète - aide mémoire n°312. <http://www.who.int/>. [En ligne] avril 2016. [Citation : 03 janvier 2017.] <http://www.who.int/mediacentre/factsheets/fs312/fr/>.

73. **Agence mondiale antidopage.** *Lignes directrices à l'intention des médecins des CAUT - Informations médicales pour éclairer les décisions des CAUT - Diabète sucré*. 2015.

74. **Organisation Mondiale de la Santé.** *Panorama mondial de l'hypertension*. 2013.

75. **Haute Autorité de Santé.** Synthèse des recommandations professionnelles - Prise en charge des patients adultes atteints d'hypertension artérielle essentielle. <http://www.has-sante.fr>. [En ligne] 2007. [Citation : 04 janvier 2017.] http://www.has-sante.fr/portail/upload/docs/application/pdf/hta_patient_adulte_synthese.pdf.

76. **Kippelen, P, et al.** Respiratory health of elite athletes - preventing airway injury: a critical review. *British Journal of Sports Medicine*. juin 2012, Vol. 46, 7.

77. **Percodani, J.** Rhinites et sports. 19 novembre 2013.
78. **Bacquaert, P.** Cortisone, Corticoïdes – Classe « S9 ». <http://www.irbms.com>. [En ligne] 01 octobre 2008. [Citation : 05 janvier 2017.] <http://www.irbms.com/cortisone-corticoides-sport>.
79. **Ballester, M.** ENT and sport. *La Lettre d'Oto-rhino-laryngologie et de chirurgie cervico-faciale*. septembre 2002, 275, pp. 9-15.
80. **CHATEL, A.** L'exploit de Camille Leclerc et Delphine Cavoit. *SportaCaen.fr*. [En ligne] 2 Juillet 2013. [Citation : 05 novembre 2016.] <http://www.sportacaen.fr/index.php/divers-94567/22-sports-nautiques/5974-lexploit-de-camille-leclerc-et-delphine-cavoit>.
81. **Hughes, D.** Meldonium and the Prohibited List. *The World Anti-Doping Code in sport*. 7 avril 2016, Vol. 38, p. 167.
82. **Seckel, H.** Dopage : Maria Sharapova, dernière « victime » de l'épidémie de meldonium. *www.lemonde.fr*. [En ligne] 8 mars 2016. [Citation : 09 janvier 2017.] http://www.lemonde.fr/tennis/article/2016/03/08/dopage-maria-sharapova-derniere-victime-de-l-epidemie-de-meldonium_4878436_1616659.html.
83. **Marot, M.** L'arrière international a été contrôlé positif au Rhinofluimucil. <http://www.lamontagne.fr/>. [En ligne] 09 juillet 2013. [Citation : 10 janvier 2017.] http://www.lamontagne.fr/limoges/sports/basket/2013/07/09/larriere-international-a-ete-controle-positif-au-rhinofluimucil_1619969.html.
84. **Mouillard, S.** Rugby - Corticoïdes : vraie-fausse affaire au Racing 92 ? <http://www.liberation.fr/>. [En ligne] 7 octobre 2016. [Citation : 10 janvier 2017.] http://www.liberation.fr/sports/2016/10/07/corticoides-vraie-fausse-affaire-au-racing-92_1520441.
85. **Achiro, R. et Theodore, P.** Excessive Workout Supplement Use: An Emerging Eating Disorder in Men. *American Psychological Association*. 6 août 2015.
86. **Legifrance.** Décret n°2006-352 relatif aux compléments alimentaires. *www.legifrance.gouv.fr*. [En ligne] 20 Mars 2006. [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000638341>.
87. —. Arrêté du 20 juillet 1977 pris pour l'application du décret du 24 juillet 1975 sur les produits diététiques et de régime. *www.legifrance.gouv.fr*. [En ligne] 20 juillet 1977. [Citation : 14 janvier 2017.] <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000489571>.

88. —. Décret n°91-827 du 29 août 1991 relatif aux aliments destinés à une alimentation particulière . <https://www.legifrance.gouv.fr>. [En ligne] 29 août 1991. [Citation : 25 janvier 2017.]

<https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000006071357&dateTexte=20151223>.

89. —. Arrêté du 9 mai 2006 relatif aux nutriments pouvant être employés dans la fabrication des compléments alimentaires. www.legifrance.gouv.fr. [En ligne] 9 mai 2006. [Citation : 05 novembre 2016.] <https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000023980839>.

90. **DGCCRF**. Compléments alimentaires. <http://www.economie.gouv.fr/>. [En ligne] 21 juin 2016. [Citation : 14 janvier 2017.] <http://www.economie.gouv.fr/dgccrf/s%C3%A9curit%C3%A9/produits-alimentaires/complements-alimentaires>.

91. **Maton, F.** Protéines et Sport... Adaptez votre alimentation. <http://www.irbms.com>. [En ligne] 25 avril 2016. [Citation : 16 janvier 2017.] <http://www.irbms.com/proteines-sport-alimentation>.

92. **Synadiet**. Compléments alimentaires : un marché qui confirme son dynamisme en 2014. <http://www.synadiet.org>. [En ligne] 23 mars 2015. [Citation : 11 janvier 2017.] <http://www.synadiet.org/espace-presse/complements-alimentaires-un-marche-qui-confirme-son-dynamisme-en-2014>.

93. **Xerfi**. Le marché des compléments alimentaires à l'horizon 2018. 23 décembre 2016.

94. —. Le marché de la nutrition sportive. 14 novembre 2016.

95. **Martin, A.** *Apports nutritionnels conseillés pour la population française*. [éd.] Tec & Doc Lavoisier. 3ème édition. 2000.

96. **Pérès, G.** Dépense énergétique et activités physiques et sportives. <http://www.chups.jussieu.fr>. [En ligne] mars 2010. [Citation : 17 janvier 2017.] <http://www.chups.jussieu.fr/polys/dus/dusmedecinedusport/dupromotionsportetsante2011/DU%20NS-GP-Depense%20energetique-mars2010pdf.pdf>.

97. **Bacquaert, P.** Les Dépenses Energétiques. <http://www.irbms.com>. [En ligne] 31 mai 2013. [Citation : 03 février 2017.] <http://www.irbms.com/depenses-energetiques>.

98. **INSEP**. Dossier : nutrition et performance sportive. <http://www.insep.fr>. [En ligne] 9 juillet 2015. [Citation : 19 janvier 2017.] <http://www.insep.fr/fr/actualites/dossier-nutrition-et-performance-sportive>.

99. **Bacquaert, P.** Quels apports nutritionnels pour le sportif ? <http://www.irbms.com/>. [En ligne] 10 juin 2008. [Citation : 19 janvier 2017.] <http://www.irbms.com/apports-nutritionnels-sportif-2>.

100. **Maton, F.** Complications du régime hyperprotéiné. <http://www.irbms.com>. [En ligne] 14 avril 2014. [Citation : 18 février 2017.] <http://www.irbms.com/complications-des-regimes-hyperproteines>.

101. **Geyer, H., et al.** Nutritional supplements cross-contaminated and faked with doping substances. *Journal of Mass Spectrometry*. juillet 2008, Vol. 43, 7, pp. 892-902.

102. **Anses.** *Les compléments alimentaires destinés aux sportifs*. 2016. Avis de l'Anses - Rapport d'expertise collective.

103. **INPES.** Performances, dopage et conduite dopante. <http://inpes.santepubliquefrance.fr>. [En ligne] juillet 2008. [Citation : 23 janvier 2017.] <http://inpes.santepubliquefrance.fr/CFESBases/catalogue/pdf/1130.pdf>.

104. **Sport Protect.** Prendre un complément alimentaire, est ce une conduite dopante ? <http://www.sportifinfoservice.fr>. [En ligne] 13 février 2012. [Citation : 23 janvier 2017.] <http://www.sportifinfoservice.fr/prendre-un-complement-alimentaire-est-ce-une-conduite-dopante.php>.

105. **Maton, F.** Sécurisation des compléments alimentaires pour sportifs. <http://www.irbms.com>. [En ligne] 1 juin 2016. [Citation : 25 janvier 2017.] <http://www.irbms.com/securisation-complements-alimentaires-sportifs>.

106. **Sport Protect.** La protection antidopage. Historique. Indépendante. <http://www.sport-protect.org>. [En ligne] [Citation : 25 janvier 2017.] <http://www.sport-protect.org/portfolio-item/labe/>.

107. **AFNOR.** PRÉVENTION DU DOPAGE ET ALIMENTATION – UNE NORME AFNOR POUR APPORTER DE LA CONFIANCE AUX SPORTIFS. <http://normalisation.afnor.org>. [En ligne] 15 juin 2012. [Citation : 25 janvier 2017.] <http://normalisation.afnor.org/actualites/prevention-du-dopage-et-alimentation-une-norme-afnor-pour-apporter-de-la-confiance-aux-sportifs/>.

108. **Achite, A.** Engagement QUALITE. <http://www.eafit.com>. [En ligne] [Citation : 19 février 2017.] <http://www.eafit.com/engagement-qualite.html>.

109. **Stc Nutrition.** Notre engagement qualité. <http://www.stc-nutrition.fr>. [En ligne] [Citation : 19 février 2017.] <http://www.stc-nutrition.fr/fr/content/19-notre-engagement-qualite>.

110. **ANSES.** Dispositif national de nutrivigilance. <https://www.anses.fr>. [En ligne] [Citation : 31 janvier 2017.] <https://www.anses.fr/fr/content/dispositif-national-de-nutrivigilance>.

111. **Anses.** Les compléments alimentaires destinés aux sportifs. *Avis de l'Anses - Rapport d'expertise collective*. novembre 2016.

112. **Hernandez, A.** Dopage : l'athlète française Alice Decaux contrôlée positive à un complément alimentaire. <http://www.lemonde.fr>. [En ligne] 8 août 2013. [Citation : 23 janvier 2017.] http://www.lemonde.fr/sport/article/2013/08/08/dopage-l-athlete-francaise-alice-decaux-controlee-positive-a-un-supplementaire-alimentaire_3459322_3242.html.

113. **L'Equipe.** Dopage : Mamadou Sakho blanchi par la commission de discipline de l'UEFA. <http://www.lequipe.fr>. [En ligne] 8 juillet 2016. [Citation : 23 janvier 2017.] <http://www.lequipe.fr/Football/Actualites/Dopage-mamadou-sakho-blanchi-par-la-commission-de-discipline-de-l-uefa/704615>.

114. **David, A.** Brice Dulin et Yannick Nyanga piégés comme Mamadou Sakho. <http://www.sudouest.fr>. [En ligne] 19 janvier 2017. [Citation : 02 février 2017.] <http://www.sudouest.fr/2017/01/19/brice-dulin-et-yannick-nyanga-pieges-comme-mamadou-sakho-3120058-773.php>.

115. **Evans-Brown, M., et al.** Is the breast cancer drug tamoxifen being sold as a bodybuilding dietary supplement? *British Medical Journal*. 13 février 2014, 348.

VII. Annexes

1. Annexe 1 : liste des interdictions 2017

Le texte officiel de la *Liste des interdictions* sera tenu à jour par l'AMA et publié en anglais et en français.
La version anglaise fera autorité en cas de divergence entre les deux versions.

Cette liste entrera en vigueur le 1^{er} janvier 2017.

Liste des interdictions 2017

SUBSTANCES ET MÉTHODES INTERDITES EN PERMANENCE

(EN ET HORS COMPÉTITION)

EN CONFORMITÉ AVEC L'ARTICLE 4.2.2 DU CODE MONDIAL ANTIDOPAGE, TOUTES LES SUBSTANCES INTERDITES DOIVENT ÊTRE CONSIDÉRÉES COMME DES « SUBSTANCES SPÉCIFIÉES » SAUF LES SUBSTANCES DANS LES CLASSES S1, S2, S4.4, S4.5, S6.A, ET LES MÉTHODES INTERDITES M1, M2 ET M3.

SUBSTANCES INTERDITES

S0 SUBSTANCES NON APPROUVÉES

Toute substance pharmacologique non incluse dans une section de la Liste ci-dessous et qui n'est pas actuellement approuvée pour une utilisation thérapeutique chez l'Homme par une autorité gouvernementale réglementaire de la Santé (par ex. médicaments en développement préclinique ou clinique ou qui ne sont plus disponibles, médicaments à façon, substances approuvées seulement pour usage vétérinaire) est interdite en permanence.

S1 AGENTS ANABOLISANTS

Les agents anabolisants sont interdits.

1. STÉROÏDES ANABOLISANTS ANDROGÈNES (SAA)

a. SAA exogènes*, incluant :

1-Androstènediol [5 α -androst-1-ène-3 β ,17 β -diol];
1-Androstènedione [5 α -androst-1-ène-3,17-dione];
1-Testostérone [17 β -hydroxy-5 α -androst-1-ène-3-one];
4-Hydroxytestostérone [4,17 β -dihydroxyandrost-4-ène-3-one];
Bolandiol [estr-4-ène-3 β ,17 β -diol];
Bolastérone;
Calustérone;
Clostébol;
Danazol [(1,2)oxazolo[4',5':2,3]prégna-4-ène-20-yn-17 α -ol];
Déhydrochlorméthyltestostérone [4-chloro-17 β -hydroxy-17 α -méthylandrosta-1,4-diène-3-one];
Désoxyméthyltestostérone [17 α -méthyl-5 α -androst-2-ène-17 β -ol];
Drostanolone;
Éthylestrénoïl [19-norprégna-4-ène-17 α -ol];
Fluoxymestérone;
Formébolone;
Furazabol [17 α -méthyl[1,2,5]oxadiazolo[3',4':2,3]-5 α -androstane-17 β -ol];
Gestrinone;

Mestanolone;
Mestérolone;
Métandiénone [17 β -hydroxy-17 α -méthylandrosta-1,4-diène-3-one];
Méténolone;
Méthandriol;
Méthastérone [17 β -hydroxy-2 α ,17 α -diméthyl-5 α -androstane-3-one];
Méthylidiénolone [17 β -hydroxy-17 α -méthylestra-4,9-diène-3-one];
Méthyl-1-testostérone [17 β -hydroxy-17 α -méthyl-5 α -androst-1-ène-3-one];
Méthylnor-testostérone [17 β -hydroxy-17 α -méthylestr-4-en-3-one];
Méthyltestostérone;
Métribolone [méthyltriénolone, 17 β -hydroxy-17 α -méthylestra-4,9,11-triène-3-one];
Mibolérone;
Norbolétone;
Norclostébol;
Noréthandrolone;
Oxabolone;
Oxandrolone;
Oxymestérone;
Oxymétholone;
Prostanozolol [17 β -[[tétrahydropyrane-2-yl]oxyl]-1'H-pyrazolo[3,4:2,3]-5 α -androstane];
Quinbolone;
Stanozolol;
Stenbolone;
Tétrahydrogestrinone [17-hydroxy-18 α -homo-19-nor-17 α -prégna-4,9,11-triène-3-one];
Trenbolone [17 β -hydroxyestr-4,9,11-triène-3-one];

et autres substances possédant une structure chimique similaire ou un (des) effet(s) biologique(s) similaire(s).

b. SAA endogènes** par administration exogène :

19-Norandrostènediol [estr-4-ène-3,17-diol];
19-Norandrostènedione [estr-4-ène-3,17-dione];
Androstènediol [androst-5-ène-3 β ,17 β -diol];
Androstènedione [androst-4-ène-3,17-dione];
Boldénone;
Boldione [androsta-1,4-diène-3,17-dione];
Dihydrotestostérone [17 β -hydroxy-5 α -androstan-3-one];
Nandrolone [19-nortestostérone];
Prastérone [déhédroépiandrostérone, DHEA,
3 β -hydroxyandrost-5-ène-17-one];
Testostérone;

et les métabolites et isomères suivants, incluant sans s'y limiter :

3 β -Hydroxy-5 α -androstan-17-one;
5 α -Androst-2-ène-17-one;
5 α -Androstane-3 α ,17 α -diol;
5 α -Androstane-3 α ,17 β -diol;
5 α -Androstane-3 β ,17 α -diol;
5 α -Androstane-3 β ,17 β -diol;
5 β -Androstane-3 α ,17 β -diol;
7 α -Hydroxy-DHEA;
7 β -Hydroxy-DHEA;
4-Androstènediol [androst-4-ène-3 β ,17 β -diol];
5-Androstènedione [androst-5-ène-3,17-dione];
7-Keto-DHEA;
19-Norandrostérone;
19-Norétiocholanolone;
Androst-4-ène-3 α ,17 α -diol;
Androst-4-ène-3 α ,17 β -diol;
Androst-4-ène-3 β ,17 α -diol;
Androst-5-ène-3 α ,17 α -diol;
Androst-5-ène-3 α ,17 β -diol;
Androst-5-ène-3 β ,17 α -diol;
Androstérone;
Épi-dihydrotestostérone;
Épitéstostérone;
Étiocholanolone.

2. AUTRES AGENTS ANABOLISANTS

Incluant sans s'y limiter :

- Clenbutérol;
- Modulateurs sélectifs des récepteurs aux androgènes (SARMs par ex. andarine et ostarine);
- Tibolone;
- Zéranol;
- Zilpatérol.

Pour les besoins du présent document :

- * « exogène » désigne une substance qui ne peut pas être habituellement produite naturellement par l'organisme humain.
- ** « endogène » désigne une substance qui peut être habituellement produite naturellement par l'organisme humain.

S2 HORMONES PEPTIDIQUES, FACTEURS DE CROISSANCE, SUBSTANCES APPARENTÉES, ET MIMÉTIQUES

Les substances qui suivent, et les autres substances possédant une structure chimique similaire ou un (des) effet(s) biologique(s) similaire(s), sont interdites :

1. Agonistes du récepteur de l'érythropoïétine :

1.1 Agents stimulants de l'érythropoïèse (ESAs) par ex.

Darbépoétine (dEPO);
Érythropoïétines (EPO);
EPO-Fc;
Inhibiteurs de GATA, par ex K-11706;
Inhibiteurs du facteur transformateur de croissance- β (TGF- β), par ex. sotatercept, luspatercept;
Méthoxy polyéthylène glycol-époétine bêta (CERA);
Peptides mimétiques de l'EPO (EMP), par ex. CNTO 530 et péginasatide;

1.2 Agonistes non-érythropoïétiques du récepteur de l'EPO, par ex.

ARA-290;
Asialo-EPO;
EPO carbamylée.

2. Stabilisateurs de facteurs inductibles par l'hypoxie (HIF) par ex. cobalt, molidustat et roxadustat (FG-4592); et activateurs du HIF par ex. xénon et argon.

3. Gonadotrophine chorionique (CG) et hormone lutéinisante (LH) et leurs facteurs de libération, par ex. buséreléline, gonadoréline et leuproréline, interdites chez le sportif de sexe masculin seulement.

3

4. Corticotrophines et leurs facteurs de libération par ex. corticoréline.

5. Hormone de croissance (GH) et ses facteurs de libération incluant :

- L'hormone de libération de l'hormone de croissance (GHRH) et ses analogues, par ex. CJC-1295, sermoréline et tésamoréline;
- Sécrétagogues de l'hormone de croissance (GHS), par ex. ghréline et mimétiques de la ghréline, par ex. anamoréline et ipamoréline;
- Peptides libérateurs de l'hormone de croissance (GHRPs), par ex. alexamoréline, GHRP-6, hexaréline et palmoréline (GHRP-2).

Facteurs de croissance additionnels interdits :

Facteur de croissance dérivé des plaquettes (PDGF);
Facteur de croissance endothélial vasculaire (VEGF);
facteur de croissance analogue à l'insuline-1 (IGF-1)
et ses analogues;

Facteur de croissance des hépatocytes (HGF);
Facteurs de croissance fibroblastiques (FGF);
facteurs de croissance mécaniques (MGF);

ainsi que tout autre facteur de croissance influençant dans le muscle, le tendon ou le ligament, la synthèse/ dégradation protéique, la vascularisation, l'utilisation de l'énergie, la capacité régénératrice ou le changement du type de fibre.

S3 BÊTA-2 AGONISTES

Tous les bêta-2 agonistes sélectifs et non-sélectifs, y compris tous leurs isomères optiques, sont interdits.

Incluant sans s'y limiter :

Fenotérol;
Formotérol;
Higénamine;
Indacatérol;
Olodatérol;
Procatérol;
Reprotérol;
Salbutamol;
Salmétérol;
Terbutaline;
Vilantérol.

Sauf :

- le salbutamol inhalé : maximum 1600 microgrammes par 24 heures, sans excéder 800 microgrammes par 12 heures;
- le formotérol inhalé : dose maximale délivrée de 54 microgrammes par 24 heures;
- le salmétérol inhalé : dose maximale 200 microgrammes par 24 heures.

La présence dans l'urine de salbutamol à une concentration supérieure à 1000 ng/mL ou de formotérol à une concentration supérieure à 40 ng/mL sera présumée ne pas être une utilisation thérapeutique intentionnelle et sera considérée comme un *résultat d'analyse anormal (RAA)*, à moins que le *sportif* ne prouve par une étude de pharmacocinétique contrôlée que ce résultat anormal est bien la conséquence de l'usage d'une dose thérapeutique (par inhalation) jusqu'à la dose maximale indiquée ci-dessus.

S4 MODULATEURS HORMONAUX ET MÉTABOLIQUES

Les hormones et modulateurs hormonaux suivants sont interdits :

1. Inhibiteurs d'aromatase, incluant sans s'y limiter :

4-Androstène-3,6,17 trione (6-oxo);
Aminoglutéthimide;
Anastrozole;
Androsta-1,4,6-triène-3,17-dione (androstatriènedione);
Androsta-3,5-diène-7,17-dione (arimistane);
Exémestane;
Formestane;
Létrozole;
Testolactone.

2. Modulateurs sélectifs des récepteurs aux œstrogènes (SERM), incluant sans s'y limiter :

Raloxifène;
Tamoxifène;
Torémifène.

3. Autres substances anti-œstrogéniques, incluant sans s'y limiter :

Clomifène;
Cyclofénil;
Fulvestrant.

4. Agents modificateurs de(s) la fonction(s) de la myostatine, incluant sans s'y limiter : les inhibiteurs de la myostatine.

5. Modulateurs métaboliques :

5.1 Activateurs de la protéine kinase activée par l'AMP (AMPK), par ex. AICAR et agonistes du récepteur activé par les proliférateurs des peroxyosomes δ (PPAR δ), par ex. GW 1516;

5.2 Insulines et mimétiques de l'insuline;

5.3 Meldonium;

5.4 Trimétazidine.

S5 DIURÉTIQUES ET AGENTS MASQUANTS

Les diurétiques et agents masquants suivants sont interdits, ainsi que les autres substances possédant une structure chimique similaire ou un (des) effet(s) biologique(s) similaire(s).

Incluant sans s'y limiter :

- Desmopressine; probénécide; succédanés de plasma, par ex. glycérol et l'administration intraveineuse d'albumine, dextran, hydroxyéthylamidon et mannitol;
- Acétazolamide; amiloride; bumétanide; canrénone; chlortalidone; acide étacrynique; furosémide; indapamide; métolazone; spironolactone; thiazides, par ex. bendrofluméthiazide, chlorothiazide et hydrochlorothiazide; triamtérene et vaptans, par ex. tolvaptan.

Sauf :

- la drospirénone; le pamabrome; et l'administration ophtalmique des inhibiteurs de l'anhydrase carbonique (par ex. dorzolamide, brinzolamide);
- l'administration locale de la félypressine en anesthésie dentaire.

La détection dans l'échantillon du *Sportif* en permanence ou en *compétition*, si applicable, de n'importe quelle quantité des substances qui suivent étant soumises à un niveau seuil : formotérol, salbutamol, cathine, éphédrine, méthyléphédrine et pseudoéphédrine, conjointement avec un diurétique ou un agent masquant, sera considéré comme un *résultat d'analyse anormal (RAA)* sauf si le *Sportif* a une autorisation d'usage à des fins thérapeutiques (AUT) approuvée pour cette substance, outre celle obtenue pour le diurétique ou l'agent masquant.

MÉTHODES INTERDITES

M1 MANIPULATION DE SANG OU DE COMPOSANTS SANGUINS

Ce qui suit est interdit :

1. L'*Administration* ou réintroduction de n'importe quelle quantité de sang autologue, allogénique (homologue) ou hétérologue ou de globules rouges de toute origine dans le système circulatoire.
2. L'amélioration artificielle de la consommation, du transport ou de la libération de l'oxygène.
Incluant, sans s'y limiter :
Les produits chimiques perfluorés; l'éfaproxiral (RSR13); et les produits d'hémoglobine modifiée, par ex. les substituts de sang à base d'hémoglobine et les produits à base d'hémoglobines réticulées, mais excluant la supplémentation en oxygène par inhalation.
3. Toute manipulation intravasculaire de sang ou composant(s) sanguin(s) par des méthodes physiques ou chimiques.

M2 MANIPULATION CHIMIQUE ET PHYSIQUE

Ce qui suit est interdit :

1. La *falsification*, ou la *tentative de falsification*, dans le but d'altérer l'intégrité et la validité des *échantillons* recueillis lors du *contrôle du dopage*.
Incluant, sans s'y limiter :
La substitution et/ou l'altération de l'urine, par ex. protéases.
2. Les perfusions intraveineuses et/ou injections de plus de 50 mL par période de 6 heures, sauf celles reçues légitimement dans le cadre d'admissions hospitalières, les procédures chirurgicales ou lors d'examen cliniques.

M3 DOPAGE GÉNÉTIQUE

Ce qui suit, ayant la capacité potentielle d'améliorer la performance sportive, est interdit :

1. Le transfert de polymères d'acides nucléiques ou d'analogues d'acides nucléiques.
2. L'utilisation de cellules normales ou génétiquement modifiées.

SUBSTANCES ET MÉTHODES INTERDITES EN COMPÉTITION

OUTRE LES CATÉGORIES S0 À S5 ET M1 À M3 DÉFINIES CI-DESSUS, LES CATÉGORIES SUIVANTES SONT INTERDITES EN COMPÉTITION :

SUBSTANCES INTERDITES

S6 STIMULANTS

Tous les stimulants, y compris tous leurs isomères optiques, par ex. *d*- et *l*- s'il y a lieu, sont interdits.

Les stimulants incluent :

a : Stimulants non spécifiés :

Adrafinil;
Amfépramone;
Amfétamine;
Amfétaminil;
Amiphénazol;
Benfluorex;
Benzylpipérazine;
Bromantan;
Clobenzorex;
Cocaïne;
Cropropamide;
Crotétamide;
Fencamine;
Fénétylline;
Fenfluramine;
Fenproporex;
Fonturacétam [4-phenylpiracétam (carphédon)];
Furfénorex;
Lisdexamfétamine;
Méfénorex;
Méphentermine;
Mésocarb;
Métamfétamine (*d*-);
p-Méthylamphétamine;
Modafinil;
Norfenfluramine;
Phendimétrazine;
Phentermine;
Prénylamine;
Prolintane.

Un stimulant qui n'est pas expressément nommé dans cette section est une *substance spécifiée*.

b : Stimulants spécifiés :

[exemples]

4-Méthylhexan-2-amine (méthylhexaneamine);
Benzfétamine;
Cathine**;
Cathinone et ses analogues, par ex. méphédronne, méthédronne et α -pyrrolidinovalerophénone;
Diméthylamphétamine;
Éphédrine***;
Epinéphrine**** (adrénaline);
Étamivan;
Étilamfétamine;
Étiléfrine;
Famprofazone;
Fenbutrazate;
Fencamfamine;
Heptaminol;
Hydroxyamphétamine (parahydroxyamphétamine);
Isométhéptène;
Levmétafétamine;
Méclofénoxate;
Méthylènedioxyméthamphétamine;
Méthyléphédrine***;
Méthylphénidate;
Nicéthamide;
Norfénfrine;
Octopamine;
Oxilofrine (méthylsynéphrine);
Pémoline;
Pentétrazol;
Phénéthylamine et ses dérivés;
Phenmétrazine;
Phenprométhamine;
Propylhexédrine;
Pseudoéphédrine****;

Sélégiline;
Sibutramine;
Strychnine;
Tenamfétamine (méthylènedioxyamphétamine);
Tuaminoheptane;

et autres substances possédant une structure chimique similaire ou un (des) effet(s) biologique(s) similaire(s).

Sauf :

- Clonidine;
- Les dérivés de l'imidazole en application topique/ ophthalmique et les stimulants figurant dans le Programme de surveillance 2017*.

- * Bupropion, caféine, nicotine, phényléphrine, phénylpropanolamine, pipradrol et synéphrine : Ces substances figurent dans le Programme de surveillance 2017 et ne sont pas considérées comme des *substances interdites*.
- ** Cathine : interdite quand sa concentration dans l'urine dépasse 5 microgrammes par millilitre.
- *** Ephédrine et méthyléphédrine : interdites quand leurs concentrations respectives dans l'urine dépassent 10 microgrammes par millilitre.
- **** Epinéphrine (adrénaline) : n'est pas interdite à l'usage local, par ex. par voie nasale ou ophtalmologique ou co-administrée avec les anesthésiques locaux.
- ***** Pseudoéphédrine : interdite quand sa concentration dans l'urine dépasse 150 microgrammes par millilitre.

S7 NARCOTIQUES

Interdits :

Buprénorphine;
Dextromoramide;
Diamorphine (héroïne);
Fentanyl et ses dérivés;
Hydromorphone;
Méthadone;
Morphine;
Nicomorphine;
Oxycodone;
Oxymorphone;
Pentazocine;
Péthidine.

S8 CANNABINOÏDES

Interdits :

- Δ^9 -tétrahydrocannabinol (THC) naturel, par ex. cannabis, haschisch, et marijuana, ou synthétique
- Cannabimimétiques, par ex. "Spice", JWH-018, JWH-073, HU-210.

S9 GLUCOCORTICOIDES

Tous les glucocorticoïdes sont interdits lorsqu'ils sont administrés par voie orale, intraveineuse, intramusculaire ou rectale.

SUBSTANCES INTERDITES DANS CERTAINS SPORTS

P1 ALCOOL

L'alcool (éthanol) est interdit *en compétition* seulement, dans les sports suivants. La détection sera effectuée par éthylométrie et/ou analyse sanguine. Le seuil de violation est équivalent à une concentration sanguine d'alcool de 0,10 g/L.

- Aéronautique (FAI)
- Automobile (FIA)
- Motonautique (UIM)
- Tir à l'arc (WA)

P2 BÉTA-BLOQUANTS

Les bêta-bloquants sont interdits *en compétition* seulement, dans les sports suivants et aussi interdits *hors-compétition* si indiqué.

- Automobile (FIA)
- Billard (toutes les disciplines) (WCBS)
- Fléchettes (WDF)
- Golf (IGF)
- Ski (FIS) pour le saut à skis, le saut *freestyle/halfpipe* et le *snowboard halfpipe/big air*
- Sports subaquatiques (CMAS) pour l'apnée dynamique avec ou sans palmes, l'apnée en immersion libre, l'apnée en poids constant avec ou sans palmes, l'apnée en poids variable, l'apnée Jump Blue, l'apnée statique, la chasse sous-marine et le tir sur cible.
- Tir (ISSF, IPC)*
- Tir à l'arc (WA)*

*Aussi interdit *hors-compétition*

Incluent sans s'y limiter :

Acébutolol;	Labétalol;
Alprénolol;	Lévocabunolol;
Aténolol;	Métipranolol;
Bétaxolol;	Métoprolol;
Bisoprolol;	Nadolol;
Bunolol;	Oxprénolol;
Cartéolol;	Pindolol;
Carvédilol;	Propranolol;
Céliprolol;	Sotalol;
Esmolol;	Timolol.

2. Annexe 2 : Programme de surveillance 2017

PROGRAMME DE SURVEILLANCE* 2017

Les substances ci-dessous sont incluses dans le programme de surveillance 2017 :

- 1. Stimulants :** *En compétition seulement* : Bupropion, caféine, nicotine, phényléphrine, phénylpropanolamine, pipradol et synéphrine.
- 2. Narcotiques :** *En compétition seulement* : Codéine, mitragynine et tramadol.
- 3. Glucocorticoïdes :** *En compétition* [par voies d'administration autres que orale, intraveineuse, intramusculaire ou rectale] et *hors compétition* [toutes voies d'administration].
- 4. Telmisartan :** *En et hors compétition.*
- 5. Bêta-2-agonistes :** *En compétition et hors compétition* : toute combinaison de bêta-2-agonistes.

*Le Code mondial antidopage (article 4.5) stipule que : « LAMA, en consultation avec les signataires et les gouvernements, établira un programme de surveillance portant sur des substances ne figurant pas dans la Liste des interdictions, mais qu'elle souhaite néanmoins suivre pour pouvoir en déterminer la prévalence d'usage dans le sport. »

3. Annexe 3 : Convention : « Prévention du dopage lié à l'usage des compléments alimentaires par les sportifs »

**MINISTÈRE DE LA VILLE
DE LA JEUNESSE ET DES
SPORTS**

**CONSEIL NATIONAL DE
L'ORDRE DES PHARMACIENS**

Convention

Entre les soussignés :

**Le Ministère de la ville, de la jeunesse et des sports
situé 95 avenue de France à Paris (75013), représenté par M. Patrick KANNER, en
qualité de Ministre de la ville, de la jeunesse et des sports
Dénommé ci-après « le Ministère »,**

Et

**Le Conseil National de l'Ordre des Pharmaciens,
situé 4 avenue Ruysdaël à Paris (75008), représenté par Mme le Docteur
Isabelle ADENOT, en qualité de Président
Dénommé ci-après « le CNOP »**

Il est convenu ce qui suit :

Préambule

L'Ordre national des pharmaciens a notamment pour mission de veiller à la compétence des pharmaciens et de contribuer à promouvoir la santé publique, la qualité des soins et la sécurité des actes professionnels. En son sein, le Comité d'éducation sanitaire et sociale de la pharmacie française (CESPHARM) est chargé d'aider les pharmaciens à s'impliquer dans la prévention, l'éducation pour la santé et l'éducation thérapeutique du patient.

La prévention du dopage constitue l'une des composantes essentielles de la politique de lutte contre le dopage. En visant à sensibiliser les sportifs, professionnels ou amateurs, sur les risques que fait peser cette pratique sur leur santé et l'éthique du sport, elle répond à l'objectif d'agir sur les comportements.

Des sportifs de tous niveaux, professionnels ou amateurs, compétiteurs ou pratiquants réguliers d'une activité physique et sportive souhaitant participer à une manifestation sportive peuvent faire appel à des compléments alimentaires pour améliorer leur performance physique.

Or, ces produits peuvent contenir des molécules dopantes inscrites sur la liste des substances et méthodes dopantes interdites de l'Agence mondiale antidopage. Au-delà des sanctions qu'ils encourent du fait de leur statut même de sportifs ou de leur participation à une manifestation sportive, l'usage de produits contenant de telles molécules dopantes soulève des questions sanitaires intéressant les acteurs du champ de la santé et les pouvoirs publics.

Dans ce contexte, le plan gouvernemental de lutte contre les drogues et les conduites addictives 2013-2017 de la Mission interministérielle de lutte contre les drogues et les conduites addictives, comprend une action n°8 visant à informer sur les compléments alimentaires dénués de contaminants dopants.

Ce plan gouvernemental fait écho au plan national de prévention du dopage qui a été développé par le ministère chargé des sports pour la période 2013-2015. Celui-ci comporte un objectif visant à élargir le champ d'application de la norme AFNOR NV F 94-001 qui a été développée à l'initiative du ministère chargé des sports pour éviter l'occurrence d'un contrôle positif chez les sportifs utilisant des compléments et denrées alimentaires.

Le réseau des pharmacies d'officine étant particulièrement impliqué dans la délivrance des compléments alimentaires, les pharmaciens ont un rôle important à tenir dans cette démarche de prévention de santé publique.

Article 1 - Objet

Le CNOP, par l'intermédiaire du CESPARM, sensibilisera les pharmaciens aux risques liés aux conduites dopantes et à leur rôle en matière de prévention du dopage. Il les informera notamment sur les risques présentés par la consommation de compléments alimentaires pour ceux d'entre eux qui pourraient comporter des contaminants dopants, et sur l'importance de proposer aux sportifs – professionnels ou amateurs – des compléments alimentaires répondant à la norme AFNOR NV F 94-001.

Le CNOP, par l'intermédiaire du CESPARM, élaborera des outils (affiches, plaquettes...) destinés à aider les pharmaciens et leurs équipes à jouer pleinement leur rôle de prévention dans ce domaine.

Ces supports auront comme objectifs :

- de diffuser les préconisations des pouvoirs publics concernant l'usage de compléments alimentaires chez le sportif et rappeler les conseils nutritionnels adaptés ;
- de sensibiliser les sportifs souhaitant des compléments alimentaires à l'importance de recourir à des produits dénués de substances dopantes. Ces outils diffuseront, notamment, des messages sur l'opportunité de se procurer des compléments alimentaires dont l'emballage mentionne la référence à la norme AFNOR NV F 94-001 ;
- de faciliter le dialogue entre l'équipe officinale et les sportifs sur la problématique du dopage, notamment en lien avec l'usage de compléments alimentaires.

Le CNOP, par l'intermédiaire du CESPARM, assurera la promotion et diffusera ces supports auprès des pharmaciens d'officine par le biais du site www.cespharm.fr.

La direction des sports apportera son concours au CESPARM pour élaborer le contenu des différents messages mentionnés ci-dessus.

Article 2 – Conditions de détermination de la contribution financière

En contrepartie, une subvention dont le montant maximum est de 20 000 € est versée par le Ministère au CNOP à cet effet, en deux fois, après la signature de la présente convention :

- Un premier versement de 10 000 € à la signature de la présente convention ;
- Le solde est versé à la remise du rapport détaillant l'implémentation des différents supports visé à l'article 5 de la présente convention, au plus tard le 31 décembre 2015.

La contribution financière est imputée sur les crédits du programme « sport » n° 219 – article de regroupement 02

Article 3 – Modalités de versement de la contribution financière

La subvention annuelle est créditée au compte bancaire ou postal du CNOP, selon les procédures budgétaires et comptables en vigueur.

Le comptable assignataire est le contrôleur budgétaire et comptable ministériel du ministère des sports, de la jeunesse, de l'éducation populaire et de la vie associative.

Article 4 – Obligations administratives, financières et comptables

Le CNOP communiquera au Ministère, sans délai, les derniers documents financiers établis (comptes annuels arrêtés au 31 mars 2014) et certifiés par le commissaire aux comptes.

Article 5 – Évaluation et contrôle de l'administration

Préalablement à leur production, les projets de supports font l'objet d'une évaluation par un panel de sportifs et de professionnels de santé choisis par la direction des sports en lien avec le CNOP.

Une fois diffusés, les supports font l'objet d'une évaluation, assortie d'indicateurs conjointement déterminés par le Ministère et le CNOP, par l'intermédiaire du CESPARM. A titre prévisionnel, ces indicateurs peuvent être : le nombre de documents produits, le nombre de connexions, l'estimation du public cible (pharmacien, sportifs...), le quotient de couverture...

Le CNOP, par l'intermédiaire du CESPARM, établit un rapport détaillant l'implémentation des différents supports sur la base de ces indicateurs.

Le CNOP, par l'intermédiaire du CESPARM, s'engage à faciliter, à tout moment, le contrôle par le Ministère de la réalisation des supports d'une part, et l'accès à toute pièce justificative des dépenses et à tout autre document dont la production serait jugée utile pour opérer ce contrôle d'autre part.

Article 6 – Modification

Aucune clause de la présente convention ne peut être transformée, supprimée ou ajoutée par l'une des deux parties unilatéralement. Toute proposition de changement devra être connue et faire l'objet d'un avenant un mois avant la date d'effet.

Article 7 – Durée et résiliation de la convention

La présente convention est conclue pour une durée de deux ans (2014 – 2015) à compter de la date de signature.

En cas de non-respect, par l'une ou l'autre des parties, des engagements respectifs inscrits dans la présente convention et ses avenants éventuels, celle-ci peut être résiliée de plein droit par l'une ou l'autre partie à l'expiration d'un délai de trois mois suivant l'envoi d'une lettre recommandée avec accusé de réception valant mise en demeure de se conformer aux obligations contractuelles et restée infructueuse.

Article 8 – Recours

Tout litige résultant de l'exécution de la présente convention, ou à l'occasion de l'interprétation de ses dispositions, fera l'objet d'une recherche de conciliation.

En cas de désaccord persistant, le tribunal administratif de Paris sera saisi.

Fait en deux exemplaires à Paris, le *24 février 2015*

Patrick KANNER
*Ministre de la ville,
de la jeunesse, et des sports*

Isabelle ADENOT
Président du CNOP

4. Annexe 4 : Outils mis en place par le Cespharm dans le cadre de la convention :
« Prévention du dopage lié à l'usage des compléments alimentaires par les sportifs »

Affiche "Avis aux sportifs" du Cespharm

SPORTIFS, PRÉSENTEZ-VOUS !

LES SPORTIFS SONT RESPONSABLES DE LEURS CONSOMMATIONS EN CAS DE CONTRÔLE (CODE MONDIAL ANTIDOPAGE).

- ① Vous devez donc vous assurer que les médicaments ou/ou les compléments alimentaires que vous prenez ne contiennent pas de substance interdite.
- ② Faites-vous connaître comme sportif auprès de votre pharmacien afin qu'il puisse vous apporter des conseils adaptés quant à la prise de médicaments ou/ou de compléments alimentaires.

POUR EN SAVOIR PLUS

PROGRAMME NATIONAL NUTRITION SANTÉ : <http://www.mangerbouger.fr/pnis>

AGENCE FRANÇAISE DE LUTTE CONTRE LE DOPAGE : <https://www.afld.fr/>

ANTENNE MÉDICALE DE PRÉVENTION DU DOPAGE (AMPD) DE LANGUEDOC ROUSSILLON :
Tél. : 04 67 33 22 73
<http://www.chu-montpellier.fr/fr/ampd>

COMITÉ NATIONAL OLYMPIQUE ET SPORTIF FRANÇAIS <http://franceolympique.com/index.php/ml>

NORME AFNOR NF V 94-001

La norme AFNOR NF V 94-001 a été publiée en 2012 pour permettre aux sportifs de connaître les compléments ou les denrées alimentaires ne contenant pas de substances dopantes.

En adoptant cette norme, les fabricants s'engagent à garantir la composition de leurs compléments alimentaires et l'absence de substances interdites pouvant conduire à un contrôle antidopage positif.

La mention NF V 94-001 sur l'emballage des produits permet d'identifier facilement les compléments alimentaires ou denrées alimentaires dépourvus de substances dopantes.

AVIS AUX SPORTIFS !

LES COMPLÉMENTS ALIMENTAIRES NE SONT PAS DES PRODUITS COMME LES AUTRES

POUR ÉVITER LE RISQUE DE DOPAGE ACCIDENTEL, PARLEZ-EN AVEC VOTRE PHARMACIEN

BESOINS NUTRITIONNELS DU SPORTIF

LA NUTRITION EST UN ÉLÉMENT ESSENTIEL DE LA RÉUSSITE SPORTIVE.

- ① L'alimentation doit être équilibrée et variée. Dans la majorité des cas, une alimentation équilibrée et variée par les aliments courants permet d'apporter l'essentiel des nutriments nécessaires pour couvrir les besoins d'un sportif en bonne santé.
- ② Dans certaines situations particulières (pratique de certains sports, dépense énergétique très importante, environnements climatiques extrêmes...), un apport supplémentaire en vitamines, minéraux et autres nutriments par des compléments alimentaires peut être utile.

Dans ce cas, il est important de s'adresser à un professionnel de santé spécialisé en nutrition du sportif qui évaluera les besoins nutritionnels et proposera un conseil adapté.

QU'EST-CE QU'UN COMPLÉMENT ALIMENTAIRE ?

Les compléments alimentaires sont définis comme des denrées alimentaires dont le but est de compléter un régime alimentaire normal et qui constituent une source concentrée de nutriments (minéraux et/ou vitamines) ou d'autres substances ayant un effet nutritionnel ou physiologique. Ils peuvent contenir des plantes ou extraits de plantes.

Ils se présentent sous la forme de comprimés, gélules, pastilles, sachets de poudre, ampoules...

Les compléments alimentaires autorisés en France doivent porter sur l'emballage la mention « complément alimentaire », le nom des nutriments ou substances qu'ils contiennent et l'adresse journalière recommandée.

USAGE DE COMPLÉMENTS ALIMENTAIRES : QUELS RISQUES ?

Si l'usage de compléments alimentaires est justifié dans certaines situations, leur consommation peut également présenter des risques :

RISQUE POUR LA SANTÉ

En cas de consommation inadaptée ou trop importante, d'association avec d'autres compléments alimentaires ou avec certains médicaments.

① Demandez conseil à votre pharmacien ou votre médecin pour toute prise de compléments alimentaires ou/ou de médicaments.

En cas de consommation du complément alimentaire par des substances nocives.

② Vérifier que les compléments alimentaires sont autorisés en France.

RISQUE DE DOPAGE ACCIDENTEL

Lié à la présence de substances dopantes pouvant conduire à un contrôle antidopage positif et des sanctions même chez un sportif de bonne foi.

③ N'achetez pas de compléments alimentaires sur Internet sans garanties du fabricant.

④ Privilégiez les compléments alimentaires bénéficiant de la norme AFNOR NF V94-001 garantissant l'absence de substances dopantes.

EN PRATIQUE

- ✓ Prenez conseil auprès d'un professionnel de santé pour vos besoins nutritionnels.
- ✓ N'achetez pas de compléments alimentaires non autorisés en France ou sur Internet sans garanties du fabricant. Privilégiez les compléments alimentaires bénéficiant de la norme AFNOR NF V94-001.
- ✓ Évitez les prises prolongées, répétées ou multiples au cours de l'usage de compléments alimentaires sans vous entretenir des conseils d'un professionnel de santé.
- ✓ Signalez à votre pharmacien ou votre médecin tout effet indésirable survenant suite à la consommation d'un complément alimentaire.
- ✓ Ne vous laissez pas enlever dans une pratique sportive qui vous isole de vos proches.

DEMANDEZ CONSEIL À VOTRE PHARMACIEN OU VOTRE MÉDECIN POUR TOUTE PRISE DE COMPLÉMENTS ALIMENTAIRES ET/OU DE MÉDICAMENTS

Compléments alimentaires & dopage

A l'officine, il convient d'être vigilant lors de la dispensation de tout complément alimentaire à une personne pratiquant une activité sportive. Ce document a été conçu pour aider le pharmacien à prévenir le dopage accidentel lié à la consommation de certains compléments alimentaires.

- Janvier 2016 -

INTRODUCTION

Des sportifs de tous niveaux – professionnels ou amateurs – souhaitant participer à une manifestation sportive ont parfois recours à des compléments alimentaires pour améliorer leurs performances physiques.

Le marché des compléments alimentaires en France est très dynamique avec une progression de 6,4 % en 2014. L'officine reste le circuit de distribution privilégié avec 51 % des ventes totales même si pour les compléments alimentaires pour sportifs, d'autres circuits peuvent prédominer tels que les magasins spécialisés et l'e-commerce.

Certains compléments alimentaires peuvent contenir des molécules dopantes avec le risque, pour les sportifs qui les consomment, d'être déclarés positifs suite à un contrôle antidopage et de faire l'objet de sanctions. Il est donc important pour ces personnes d'éviter la consommation de substances dopantes par le biais de compléments alimentaires.

Page 2

LE DOPAGE ET LES CONDUITES DOPANTES

On parle de **conduite dopante** lorsqu'à des fins de performance ou simplement pour surmonter un obstacle (créel ou supposé), on a recours à un produit, tel que médicament, complément alimentaire ou produit stupéfiant illégal. L'obstacle peut être un examen, un entretien d'embauche, un travail difficile et/ou pénible, une épreuve sportive, etc.

Le **dopage**, quant à lui, ne concerne que les sportifs qui, dans le cadre de compétitions ou de leur préparation en vue d'une compétition, utilisent des substances ou des méthodes interdites, inscrites sur une liste établie chaque année par l'Agence mondiale antidopage (AMDA). Sans autorisation d'usage à des fins thérapeutiques (AUT), l'utilisation par les sportifs des substances inscrites sur cette liste est interdite.

LA LISTE DES SUBSTANCES INTERDITES

La liste des interdictions est établie par l'AMA et est actualisée au minimum une fois par an. Elle peut être consultée sur le [site de l'AMA](#).

Les critères pris en considération pour l'inscription d'une substance ou d'un procédé sur la liste des interdictions sont les suivants :

- ① soit deux des trois critères suivants sont remplis :
 - ✓ avoir le potentiel d'améliorer la performance sportive,
 - ✓ présenter un risque réel ou potentiel pour la santé du sportif,
 - ✓ être contraire à l'esprit sportif.
- ② soit la substance ou la méthode a la faculté de masquer l'usage d'autres substances ou méthodes interdites.

Cette liste se divise actuellement en :

- ① substances et méthodes interdites en et hors compétition ;
- ② substances et méthodes interdites en compétition ;

La liste énumérant ces substances n'est pas exhaustive. En effet, l'interdiction concerne également les molécules de structure chimique similaire ou possédant un ou des effets biologiques similaires à celles citées dans la liste.

Parmi les substances interdites, figurent notamment les stéroïdes anabolisants, les bêta2-agonistes et les agents stimulants de l'érythropoïèse mais aussi les stimulants présents dans de nombreux médicaments et compléments alimentaires, comme l'éphédrine ou la pseudoéphédrine (au-delà d'un certain seuil), la méthylphénylamine ou l'octopamine.

Dans le cadre de la lutte contre le dopage, le pharmacien doit rester vigilant à ne dispenser à un sportif que des compléments alimentaires et des médicaments exempts de substances inscrites sur la [dernière liste publiée](#) par l'AMA transposée par décret en droit interne.

Par ailleurs, l'AMA a établi un [programme de surveillance](#) de certaines molécules, telles que la caféine, qui ne figurent pas dans la liste des interdictions mais dont elle souhaite pouvoir déterminer la prévalence d'usage dans le sport.

Page 3

LES COMPLÉMENTS ALIMENTAIRES

Les **compléments alimentaires** sont définis comme « des denrées alimentaires dont le but est de compléter un régime alimentaire normal et qui constituent une source concentrée de nutriments (minéraux et/ou vitamines) ou d'autres substances ayant un effet nutritionnel ou physiologique seuls ou combinés ». Ils peuvent contenir des plantes ou extraits de plantes [carré du 24 juin 2014](#). Ces produits sont destinés à être pris par voie orale et sont conditionnés en doses sous forme de comprimés, gélules, pastilles, sachets de poudre, ampoules...

Cette définition issue de la directive 2002/46/CE du Parlement européen a été transposée en droit français par le [décret n°2005-352 du 20 mars 2005](#).

QUELS BESOINS NUTRITIONNELS CHEZ LE SPORTIF ?

Pour la grande majorité de la population, une **alimentation équilibrée** suffit à apporter l'essentiel des nutriments nécessaires pour assurer le fonctionnement métabolique et physiologique d'un individu en bonne santé.

Cependant, dans certains cas (vulnérabilités et/ou activités particulières), des apports supplémentaires en vitamines, minéraux et autres nutriments peuvent présenter un intérêt. Il est alors souhaitable que la personne s'adresse à un professionnel de santé en mesure d'évaluer les besoins nutritionnels et de proposer un conseil adapté. Des sociétés savantes telles que la Société française de nutrition du sport se sont prononcées en ce sens pour ce qui concerne [l'usage de compléments et suppléments alimentaires chez le sportif](#).

Du point de vue du sportif, la nutrition est considérée comme un élément essentiel de réussite. Bien que la pratique de certains sports nécessite des apports spécifiques, l'alimentation doit tout d'abord être équilibrée et variée, comme pour le reste de la population, tout en privilégiant des [aliments de haute densité nutritionnelle](#).

Les sportifs peuvent être néanmoins séduits par les promesses attractives de certains compléments alimentaires. Ainsi, en plus d'un apport en nutriments, les sportifs peuvent rechercher, par la prise de compléments alimentaires, des effets qui favorisent :

- ✓ la perte des graisses (brûleur de graisse)
- ✓ l'augmentation des performances (ergogénique)
- ✓ la prise de masse musculaire
- ✓ la résistance musculaire
- ✓ la récupération après l'effort
- ✓ la diminution de la douleur...

Par conséquent, les compléments alimentaires recherchés en officine par les personnes pratiquant une activité sportive ne sont pas toujours réservés aux sportifs et peuvent aussi appartenir à d'autres gammes (« minceur », « articulations »...).

Le pharmacien devra de fait être particulièrement vigilant lors d'un conseil de complément alimentaire à une personne susceptible de participer ou se préparer à des compétitions.

Page 4

COMPLÉMENTS ALIMENTAIRES ET DOPAGE, QUELLE PROBLÉMATIQUE ?

Selon le [code mondial antidopage](#) (article 2.2.1), les sportifs sont responsables de leur consommation en cas de contrôle. Il est donc important de rassurer que les médicaments et les compléments alimentaires dispensés à un sportif ne comportent pas de substance interdite (ou dérivée).

En effet, certains compléments alimentaires peuvent contenir des molécules dopantes inscrites sur la [liste des substances et des méthodes interdites](#). Des études ont montré que la consommation de compléments alimentaires pouvait occasionner un contrôle positif chez le sportif et que certains compléments alimentaires (15% à 25% d'entre eux) pouvaient contenir des substances dopantes non mentionnées dans la notice.

Les causes possibles d'un dopage à l'insu du sportif peuvent résulter :

- 1 d'un problème de qualité du complément alimentaire (non respect des spécifications) : contamination croisée ou volontaire avec des produits dopants
- 2 d'un étiquetage non-conforme au contenu (absence de mention d'un ingrédient présent et potentiellement dopant).

Les conséquences pour le sportif peuvent être :

- 1 un contrôle positif et une sanction ;
- 2 un risque pour la santé en cas de compléments alimentaires falsifiés ou non autorisés (nocivité des substances dopantes incorporées par inadvertance - contamination croisée en cours de fabrication - ou par contamination volontaire de la part du fabricant) ;
- 3 un risque pour la santé en cas de surconsommation (notamment en cas de prises concomitantes de différents compléments alimentaires) avec possibilité d'effets indésirables et d'interactions avec des médicaments.

A titre d'exemple, l'[Eucalyptus](#) du *Citrus aurantium* (égaradiol ou orange amer) peut positiver un contrôle antidopage entraînant une sanction pour le sportif. Il en est de même pour la méthylthiocyanosmine, prétendument contenue dans des extraits de *Psilocybe gravoletus* (géraniun).

LA NUTRIVIGILANCE

Dans le but d'améliorer la sécurité du consommateur, un dispositif de **déclaration d'effets indésirables liés à la consommation de compléments alimentaires** ou de nouveaux aliments a été mis en place en 2009 par la loi Hôpital, patients, santé et territoires. Ce dispositif de **nutrivi-gilance** assure une veille sanitaire sur les réactions indésirables se produisant dans les conditions normales d'emploi ou résultant d'un mésusage. [Une fiche de déclaration en ligne](#) ou téléchargeable est disponible sur le site de l'Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail (ANSES) qui centralise les notifications des professionnels de santé.

15ème GAUF cat. C13 J Sport Méd 2011, 14(1), 254-9
3 Geop J Med, cat. 143 J Sports Med, 2004, 7(2), 124-8

Page 5

LE PHARMACIEN ACTEUR CENTRAL DANS LA PRÉVENTION DU DOPAGE

L'article R. 4235-2 du Code de la santé publique dispose que le pharmacien « doit contribuer à l'information et à l'éducation du public en matière sanitaire et sociale. Il contribue notamment à la lutte contre la toxicomanie, les maladies sexuellement transmissibles et le dopage ».

- 1 Face à une demande de complément alimentaire de la part d'un sportif, il est toujours important de rappeler la nécessité d'une alimentation variée et équilibrée - selon les recommandations du programme national nutrition santé - qui permet dans la majorité des cas, de couvrir les besoins nutritionnels du sportif.
- 2 En cas de dispensation d'un complément alimentaire, il convient de promouvoir la norme [AFNOR NF V 94-001](#), publiée en 2012 afin de contribuer à la prévention du dopage en sécurisant la consommation des compléments ou denrées alimentaires par les sportifs.

LA NORME AFNOR NF V 94-001

Cette norme repose sur le respect par les fabricants de certaines exigences (notamment en matière de sélection des ingrédients et de leurs fournisseurs, de locaux et d'outils de production, de personnels et de gestion documentaire) permettant de garantir que leurs produits ne contiennent pas de substances dopantes. C'est un moyen pour les industriels de produits alimentaires destinés aux personnes pratiquant une activité sportive (poudres, barres énergétiques, compléments alimentaires, boissons énergétiques) de valoriser leurs bonnes pratiques et de garantir au sportif qu'il ne consomme pas de produits dopants. La norme est apposée par les fabricants sur les emballages des compléments alimentaires et autres denrées qu'ils produisent. Elle permet d'éviter à de nombreux sportifs d'être contrôlés positivement.

- 1 La pharmacie doit pouvoir proposer au sportif une gamme de compléments alimentaires attachant cette norme.

D'autres labels attestant l'absence de produits dopants existent. Cependant, seule la norme AFNOR NF V 94-001 conçue sous l'égide du Ministère des sports a été autorisée avec l'ensemble des parties prenantes (industriels, fédérations sportives, administrations...).

Il est rappelé que le fait de « céder ou offrir aux sportifs, sans raison médicale dûment justifiée, une ou plusieurs substances ou méthodes mentionnées à l'article L. 232-9, ou de faciliter leur utilisation ou d'interférer à leur usage » ([Article L. 232-10 du Code du sport](#)) est puni de cinq ans d'emprisonnement et de 75 000 € d'amende ([Article L.232-26 du Code du sport](#)).

Page 6

EN PRATIQUE À L'OFFICINE

PRÉVENTION DU DOPAGE ACCIDENTEL LIÉ À L'USAGE DE COMPLÉMENTS ALIMENTAIRES

AVANT TOUTE CHOSE

- 1 PROPOSER UNE OFFRE DE COMPLÉMENTS ALIMENTAIRES GARANTISSANT L'ABSENCE DE RISQUE POUR LE SPORTIF
 - ✓ Références une gamme de compléments alimentaires répondant à la norme AFNOR NF V 94-001
 - ✓ Regrouper les compléments alimentaires destinés aux sportifs en un même lieu de l'officine en mettant en avant la norme AFNOR NF V 94-001
- 2 AFFICHER L'IMPLICATION DE L'OFFICINE DANS LA LUTTE CONTRE LE DOPAGE
 - ✓ Affiches, signalétique, messages sur écran etc.
- 3 ACTUALISER SES CONNAISSANCES SUR LE SUJET
 - ✓ Différentes formations, éligibles au DPC sont disponibles (consultables sur [www.ogdpc.fr/ogdpc/programmes](#)). Une formation en micronutrition et phytothérapie peut notamment être utile pour délivrer un conseil.

FACE À UNE DEMANDE DE COMPLÉMENT ALIMENTAIRE (de la part de sportifs)

- 1 IDENTIFIER LES SPORTIFS
 - ✓ Il convient d'être constamment attentif à la problématique du dopage lors de la dispensation d'un médicament ou d'un complément alimentaire.
 - ✓ Certains sportifs sont connus de l'officine. Pour les autres, un message incitant les sportifs à se faire connaître (affiche, signalétique, message sur écran...) peut permettre d'engager plus facilement le dialogue.
- 2 FAIRE PRÉCISER LE CONTEXTE DE LA DEMANDE
 - ✓ À qui est destiné le complément alimentaire ?
 - ✓ Celui-ci est-il souhaité en prévision d'une manifestation ou d'une compétition sportive ?
 - ✓ ou bien dans le cadre d'une pratique sportive régulière ?

Page 7

EN PRATIQUE À L'OFFICINE

- 3 RAPPELER LES RECOMMANDATIONS NUTRITIONNELLES CHEZ LE SPORTIF
 - ✓ Dans la grande majorité des cas, une alimentation variée et équilibrée permet d'apporter l'essentiel des nutriments nécessaires pour couvrir les besoins d'un sportif en bonne santé.
 - ✓ Des brochures détaillant les recommandations du programme national nutrition santé peuvent être remises à cette occasion ou laissées à disposition dans l'officine (brochures disponibles à la commande sur [le site du Cespharm](#)).
- 4 ORIENTER SI BESOIN VERS UN PROFESSIONNEL DE SANTÉ SPÉCIALISÉ EN NUTRITION DU SPORTIF
 - ✓ Notamment dans les situations à risque de perturbations des conduites alimentaires, comme la pratique intensive ou de haut niveau, les sports à catégories de poids ou les personnes pratiquant la musculation.
- 5 FAIRE LE POINT AVEC LE SPORTIF SUR LES AUTRES COMPLÉMENTS ALIMENTAIRES CONSOMMÉS ET LES TRAITEMENTS MÉDICAMENTEUX EN COURS
 - ✓ La consultation du Dossier pharmaceutique peut être à cet effet d'une aide précieuse.
 - ✓ Alerter le sportif sur les risques de surdosage et d'interaction.
- 6 SENSIBILISER LE SPORTIF AUX RISQUES DE DOPAGE LIÉ À L'USAGE DE COMPLÉMENTS ALIMENTAIRES ET L'INFORMER SUR LA NORME AFNOR NF V 94-001
 - ✓ L'alerter sur les risques liés aux achats de compléments alimentaires non autorisés en France ou sur Internet sans garantie du fabricant.
 - ✓ Lui remettre la brochure « Avis aux sportifs ! Les compléments alimentaires ne sont pas des produits comme les autres ».

- 7 FOURNIR LES CONSEILS DE BON USAGE ADAPTÉS ET INFORMER LE SPORTIF DES POTENTIELS EFFETS INDÉSIRABLES DU COMPLÉMENT ALIMENTAIRE DÉLIVRÉ
 - ✓ Déclarer auprès de l'Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail (Anses) tout effet indésirable rapporté par les consommateurs de compléments alimentaires.

Page 8

OUTILS PROPOSÉS

Différents outils ont été conçus dans le cadre d'un partenariat entre le Ministère de la ville, de la jeunesse et des sports, la Mission interministérielle de lutte contre les drogues et les conduites addictives et le Cespharm :

- ✓ Une affiche sensibilisant les sportifs au risque de dopage accidentel lié à la consommation de compléments alimentaires et les incitant à demander conseil au pharmacien.
- ✓ Un dépliant à remettre aux sportifs, comme support aux messages délivrés.

Ces outils peuvent être téléchargés et commandés sur le site Internet du Cespharm.

POUR EN SAVOIR PLUS

Liste des substances interdites

<https://www.wada-ama.org/fr/laite-des-interdictions>

Code mondial antidopage

<https://www.wada-ama.org/fr/le-coda>

Norme AFNOR NF V 94-001

<http://www.afnor.org/laite-des-actualites/actualites/2012/juin-2012/prevention-du-dopage-et-alimentation-une-norme-afnor-pour-apporter-de-la-confiance-aux-sportifs>

Nutrivigilance, fiches de déclaration

<https://pro.anses.fr/nutrivigilance/>

Agence mondiale antidopage

<https://www.wada-ama.org/fr>

Ministère de la ville, de la jeunesse et des sports

<http://www.sports.gouv.fr/prevention/dopage/>

Agence française de lutte contre le dopage

<https://www.aflad.fr/>

Comité national olympique et sportif français

<http://franceolympique.com/fr/le-cns>

Antenne médicale de prévention du dopage de Languedoc Roussillon

<http://www.chu-montpellier.fr/fr/ampd/>

Programme national nutrition santé

<http://www.mangerbouger.fr/pnns>

Institut national du sport, de l'expertise et de la performance (INSEP)

<http://www.insep.fr/fr/actualites/mission-nutrition-de-nouveaux-outils-avec-pse-25-80-99-application-nutrisup-et-des-fiches-pratiques>

Société française de nutrition du sport

<http://www.nutritiondsport.fr/afnb/>

Institut de recherche du bien-être de la médecine et du sport santé (IRBMS)

<http://www.irbms.coma/dopage/>

VU, LE PRESIDENT DU JURY

CAEN, LE

VU, LE DIRECTEUR DE L'UFR

CAEN, LE

L'université n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses et mémoires. Ces opinions doivent être considérées comme propres à leurs auteurs.