

HAL
open science

Impact de la supplémentation en phosphore sur l'évolution du FGF23 chez les patient(e)s anorexiques en situation de dénutrition

Auriane Gibert

► **To cite this version:**

Auriane Gibert. Impact de la supplémentation en phosphore sur l'évolution du FGF23 chez les patient(e)s anorexiques en situation de dénutrition. *Pédiatrie*. 2017. dumas-01770455

HAL Id: dumas-01770455

<https://dumas.ccsd.cnrs.fr/dumas-01770455>

Submitted on 19 Apr 2018

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

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

UNIVERSITE DE PICARDIE JULES VERNE (UPJV)

FACULTE DE MÉDECINE D'AMIENS

ANNEE 2017

THESE n° 2017 - 63

POUR LE DOCTORAT EN MEDECINE (DIPLOME D'ETAT)
SPECIALITE PEDIATRIE

**IMPACT DE LA SUPPLEMENTATION EN PHOSPHORE SUR L'EVOLUTION DU
FGF 23 CHEZ LES PATIENT(E)S ANOREXIQUES EN SITUATION DE
DENUTRITION**

PRESENTÉ PAR AURIANE GIBERT

SOUTENANCE LE 26 JUIN 2017

Président du Jury :

Monsieur le Professeur Bernard BOUDAILLIEZ

Membres du Jury :

Monsieur le Professeur Patrice FARDELLONE

Monsieur le Professeur Jean-Daniel LALAU

Monsieur le Docteur Romuald MENTAVERRI

Directrice de Thèse :

Madame le Docteur Lydia LICHTENBERGER-GESLIN

SOMMAIRE

ABREVIATIONS	4
FIGURES, TABLEAUX ET GRAPHIQUES	5
RESUME	7
ABSTRACT.....	8
1. INTRODUCTION.....	9
1.1. L'anorexie mentale.....	9
1.2. Le syndrome de renutrition inappropriée.....	10
1.3. Le métabolisme phosphocalcique	11
1.3.1. Calcium	11
1.3.2. Phosphore.....	12
1.3.3. Vitamine D	14
1.3.4. Parathormone (PTH).....	17
1.3.5. Fibroblast Growth Factor 23 (FGF 23)	17
1.3.6. Klotho.....	20
1.4. Objectifs de l'étude	22
2. MATERIELS ET METHODES	24
2.1. Type de recherche	24
2.2. Population	24
2.3. Méthodologie	25
2.3.1. Critères de jugement.....	25
2.3.2. Inclusion	25
2.3.3. Suivi	26
2.4. Analyse statistique.....	26
3. RESULTATS	27
3.1. Caractéristiques de la population à l'inclusion	27
3.1.1. Caractéristiques cliniques	27
3.1.2. Caractéristiques biologiques	28
3.2. FGF 23	29
3.2.1. Comparaison des taux de FGF 23 fraction C-terminale.....	29
3.2.2. Comparaison des taux de FGF23 fraction intacte	30
3.2.3. FGF 23 et supplémentation orale en phosphore.....	31
3.3. Klotho.....	33
3.3.1. Comparaison des taux de α -Klotho.....	33

3.3.2. Klotho et FGF 23.....	34
3.4. Les paramètres du métabolisme phosphocalcique	35
3.4.1. 1,25 (OH) ₂ Vitamine D.....	36
3.4.2. 25(OH) Vitamine D.....	37
3.4.3. Calciurie	38
3.4.4. Autres paramètres du métabolisme phosphocalcique.....	40
3.5. Les marqueurs de nutrition	41
3.6. L'ostéodensitométrie	43
3.6.1. DMO à M0 et M6.....	43
3.6.2. DMO tous temps confondus	44
3.6.3. DMO et paramètres du bilan phosphocalcique	44
3.7. Synthèse des résultats	44
Schéma de synthèse des principaux résultats.....	45
4. DISCUSSION	46
4.1. Données de la littérature	46
4.2. FGF 23 C-terminal, FGF 23 intact et Klotho.....	47
4.3. FGF 23 et phosphore PO	48
4.4. FGF23, Klotho et les autres paramètres du bilan phosphocalcique.....	499
4.5. FGF23 et os	50
4.6. Les marqueurs de nutrition	511
4.7. FGF 23 et leptine.....	522
4.8. Limites de l'étude.....	533
5. CONCLUSION	544
6. PERSPECTIVES.....	544
BIBLIOGRAPHIE	55
ANNEXE 1 : Critères somatiques d'hospitalisation en cas d'anorexie mentale selon l'HAS.....	58
ANNEXE 2 : Lettre d'information au mineur	59
ANNEXE 3 : Lettre d'information aux parents	61

ABREVIATIONS

ATP : Adénosine-Triphosphate
CaSR : récepteur sensible au calcium
CHU : centre hospitalo-universitaire
CPP : comité de protection des personnes
DFG : débit de filtration glomérulaire
DMO : densité minérale osseuse
DMP1 : dentin matrix protein-1
DS : déviation standard
DSM-V : diagnostic and statistical manual of mental disorders V
ECG : électrocardiogramme
EDTA : éthylène diamine tétra-acétique
ELISA : enzyme linked immunosorbent assay
FGF-23 : fibroblast growth factor 23
FGF-R : FGF récepteur
FGFs : fibroblast growth factors
GRIO : groupe de recherche et d'information sur l'ostéoporose
HAS : Haute Autorité de Santé
Hb : hémoglobine
IgF1 : insulin-like growth factor 1
IBL : Immuno-Biological Laboratories
IMC : indice de masse corporelle
Kcal : kilocalories
kDa : kilodalton
MEPE : small integrin-binding ligand N-linked glycoprotein
NS : non significatif
PAL : phosphatases alcalines
PHEX : phosphate regulating endopeptidase homolog, X-linked
PO : per os
PTH : parathormone
RANK : Receptor Activator of NF-KB
TCA : trouble du comportement alimentaire
TRP : taux de réabsorption du phosphore
VDR : vitamin D receptor

FIGURES, TABLEAUX ET GRAPHIQUES

Figures

Figure 1 : Métabolisme du calcium chez l'enfant

Figure 2 : Métabolisme du phosphore chez l'enfant

Figure 3 : Métabolisme de la Vitamine D

Figure 4 : Rôle physiologique du Calcitriol (forme active de la Vitamine D)

Figure 5 : Le Fibroblast Growth Factor 23

Figure 6 : Rôle physiologique du FGF 23

Figure 7 : Forme transmembranaire et soluble de Klotho, interactions avec le FGF 23 et le récepteur FGFR à la surface cellulaire

Figure 8 : Résumé des interactions entre les différents acteurs du métabolisme phosphocalcique

Tableaux

Tableau 1 : Valeurs normales de phosphatémie au cours de la vie

Tableau 2 : Statut en vitamine D

Tableau 3 : Concentrations sériques du FGF 23 en fonction de l'âge

Tableau 4 : Concentrations sériques de Klotho chez des enfants en bonne santé

Tableau 5 : Caractéristiques cliniques de la population à l'inclusion

Tableau 6 : Caractéristiques biologiques de la population étudiée à l'inclusion

Tableau 7 : Taux de FGF23 C-terminal (UI/ml) par visites

Tableau 8 : Taux de FGF23 intact (pg/ml) aux différentes visites

Tableau 9 : Taux de protéine Klotho (pg/ml) aux différentes visites

Tableau 10 : Paramètres du bilan phosphocalcique au cours du suivi

Tableau 11 : Ampoules de cholecalciférol (100.000 UI) administrées par mois

Tableau 12 : Moyennes des IMC (kg/m²) et indices de Waterlow (%) aux différentes visites

Tableau 13 : Caractéristique ostéodensitométrique de la population étudiée à l'inclusion

Tableau 14 : Caractéristique ostéodensitométrique de la population étudiée à M6

Tableau 15 : Conduite à tenir devant une carence en Vitamine D selon le GRIO

Graphiques

Graphique 1 : Taux de FGF23 C-terminal chez les patients de 10 - 15 ans comparés aux témoins sains (*J.Bachetta*)

Graphique 2 : Corrélation entre FGF 23 intact et FGF 23 C-terminal

Graphique 3 : Taux de FGF 23 intact chez les patients de 10 - 15 ans comparés aux témoins sains (*J.Bachetta*)

Graphique 4 : Taux de FGF 23 C-terminal (UI/ml) sans et après mise en route du phosphore oral

Graphique 5 : Taux de réabsorption du phosphore en fonction de la dose orale de phosphore

Graphique 6 : Taux de réabsorption du phosphore en fonction du taux de FGF 23 C-terminal (UI/ml)

Graphique 7 : Klotho (pg/ml) comparés à des enfants sains (*Y. Yamazaki*)

Graphique 8 : Klotho soluble (pg/ml) en fonction de FGF 23 intact (pg/ml)

Graphique 9 : Taux de 1,25(OH)₂D (pg/ml) en fonction du taux de FGF 23 intact (pg/ml)

Graphique 10 : Moyennes de tous les dosages de 25(OH)D (ng/ml)

Graphique 11 : Moyennes des dosages de calcium urinaire (rapport calciurie/créatinurie en mmol/mmol) ± 1 DS

Graphique 12 : Rapport calciurie/créatinurie (mmol/mmol) en fonction du taux de FGF 23 C-term (UI/ml)

Graphique 13 : Rapport calciurie/créatinurie (mmol/mmol) en fonction du taux de Klotho (pg/ml)

Graphique 14 : Rapport calciurie/créatinurie (mmol/mmol) en fonction du taux de PTH (ng/ml)

Graphique 15 : Klotho (pg/ml) en fonction du taux de phosphatémie (mmol/l)

Graphique 16 : Klotho (pg/ml) en fonction des PAL (UI/L)

Graphique 17 : Corrélation entre les taux d'IgF1 (ng/ml) et l'IMC (Kg/m²)

Graphique 18 : Corrélation entre les taux d'IgF1 (ng/mL) et Klotho (pg/ml)

Graphique 19 : Corrélation entre l'IMC (Kg/m²) et les taux de Klotho (pg/ml)

RESUME

Titre : Impact de la supplémentation en phosphore sur l'évolution du FGF23 chez les patient(e)s anorexiques en situation de dénutrition.

Introduction : L'anorexie mentale est un trouble du comportement alimentaire avec un pic de prévalence entre 14 et 17 ans. Le FGF23 est une hormone de découverte récente jouant un rôle crucial dans l'homéostasie du phosphore et du calcitriol (1,25(OH)₂D). Le FGF23 intact constitue la forme active et est clivé en deux fragments inactifs : N-terminal et C-terminal, dosé le plus fréquemment. Klotho est une protéine cofacteur du FGF23 dans sa forme transmembranaire et une hormone à part entière dans sa forme soluble. L'objectif principal est d'étudier l'impact de la supplémentation en phosphore sur l'évolution à 6 mois du FGF23 chez les adolescents anorexiques dénutris et d'analyser les différents paramètres du bilan phosphocalcique.

Matériels et méthodes : Il s'agit d'une étude prospective monocentrique réalisée au CHU d'Amiens, concernant des adolescents de 11 à 18 ans avec une anorexie mentale restrictive et une dénutrition clinique. Le suivi s'effectuait sur 6 mois avec à chaque visite : un examen clinique, un prélèvement biologique (incluant FGF23 C-ter ± FGF23 intact et α -Klotho soluble) et urinaire. Une ostéodensitométrie (DMO) était réalisée à l'inclusion et à 6 mois. Des analyses statistiques descriptives, tests de Student, analyses de variance, corrélations et analyses de régression ont été réalisés avec un niveau de significativité de $p < 0,005$.

Résultats : 30 patientes ont été incluses, âgées de $14,9 \pm 1,4$ ans dont 29 sujets féminins et 1 masculin. A l'inclusion, leur IMC était de $15,7 \pm 1,8$ kg/m² et leur indice de Waterlow de $81,2 \pm 9,4\%$. Les moyennes des FGF23 C-ter ($p = 0,0005$) et intact ($p = 0,052$) étaient plus élevées après la mise en route du phosphore oral (FGF23 C-ter à $58,3 \pm 18,0$ UI/ml avant phosphore *versus* $86,7 \pm 34,3$ UI/ml après). La phosphaturie devenait pathologique (TRP $< 80\%$) pour des doses de phosphore oral supérieures à 50 mg/Kg/jour ($p = 0,004$) et pour des taux de FGF23 C-ter supérieurs à 100 UI/ml ($p = 0,02$). La mise sous phosphore oral et l'élévation de FGF23 intact étaient corrélées à une baisse de la 1,25(OH)₂D ($p < 0,0001$ et $p = 0,0005$). 40% des patients étaient carencés en 25(OH) vitamine D et recevaient en moyenne 1 ampoule de cholecalciférol 100.000 UI tous les 3 mois. L'augmentation du FGF23 C-ter était corrélée à une chute de la calciurie ($p = 0,047$), elle-même corrélée à une augmentation de la PTH ($p = 0,0002$). Klotho baissaient en corrélation avec la chute de l'IMC et de l'IgF1 ($p = 0,02$ et $p = 0,002$) et avec l'augmentation du FGF23 intact ($p = 0,06$). Les DMO ont montré une déminéralisation fréquente (ostéopénie : 59% lombaire, 71% col fémoral, 25% corps entier et ostéoporose : 15% lombaire, 21% col fémoral, 5% corps entier).

Conclusion : FGF23 et Klotho sont deux hormones jouant un rôle majeur dans l'homéostasie du phosphore et dans le métabolisme phospho-calcique. Leurs propriétés sont nombreuses et de nouvelles études tant en population saine que pathologique sont nécessaires pour préciser leurs caractéristiques. En pratique clinique, la limite supérieure de FGF23 C-terminal fixée à 100 UI/ml pourrait être utilisée comme marqueur d'excès de la supplémentation orale en phosphore. Klotho semble avoir un rôle de marqueur nutritionnel dans le suivi de la renutrition des patients.

ABSTRACT

Title: Impact of phosphorus supplementation on the evolution of FGF23 in anorexic patients in situation of denutrition.

Introduction: Anorexia nervosa is a disorder of eating behavior with a peak of prevalence between 14 and 17 years. FGF23 is a new discovery hormone which plays a crucial role in phosphorus and calcitriol's (1,25(OH)₂D) homeostasis. Intact FGF23 is the active form and is cleaved into two inactive fragments: N-terminal and C-terminal, most frequently assayed. Klotho is a cofactor protein of FGF23 in its transmembrane form and a full-fledged hormone in its soluble form. The main objective is to study the impact of phosphorus supplementation on 6-month evolution of FGF23 in malnourished anorexic adolescents and then to analyze the different phosphocalcic parameters.

Materials and methods : It is a monocentric prospective study which has been carried out at the University Hospital of Amiens, concerning adolescents aged from 11 to 18 years with restrictive anorexia nervosa and clinical malnutrition. The follow-up was made over 6 months and for each visit the following has been done : a clinical examination, a biological sample (including FGF23 C-ter ± FGF23 intact and α-Klotho soluble) and urinary. Bone densitometry (BMD) was performed at baseline and at 6 months. Descriptive statistical analyzes, Student tests, variance analyzes, correlations and regression analyzes were performed with a significance level of $p < 0.005$.

Results: 30 patients were included, aged 14.9 ± 1.4 years, 29 of them were female and 1 was male. At baseline, their BMI was 15.7 ± 1.8 kg/m² and their Waterlow index was $81.2 \pm 9.4\%$. The mean C-ter ($p = 0.0005$) and intact ($p = 0.052$) FGF23 values were higher after oral phosphorus (FGF23 C-ter at 58.3 ± 18.0 IU/ml before phosphorus versus 86.7 ± 34.3 IU/ml after). Phosphaturia became pathological (TRP $< 80\%$) for doses of oral phosphorus greater than 50 mg/kg/day ($p = 0.004$) and for C-ter FGF23 levels greater than 100 IU/ml ($p = 0.02$). Oral phosphorus uptake and intact FGF23 elevation correlated with a 1,25(OH)₂D decrease ($p < 0.0001$ and $p = 0.0005$). 40% of patients were deficient in 25(OH)vitamin D and received an average of 1 ampoule of cholecalciferol 100,000 IU every 3 months. The increase in C-ter FGF23 was correlated with a fall decrease in calciuria ($p = 0.047$), which was correlated with an increase in PTH ($p = 0.0002$). Klotho decreased in correlation with the fall in BMI and IgF1 ($p = 0.02$ and $p = 0.002$) and with the increase in intact FGF23 ($p = 0.06$). BMD showed frequent demineralisation (osteopenia: 59% lumbar, 71% femoral neck, 25% whole body and osteoporosis: 15% lumbar, 21% femoral neck, 5% whole body).

Conclusion: FGF23 and Klotho are two hormones which play an important role in phosphorus homeostasis and phospho-calcium metabolism. Their properties are numerous and new studies in both healthy and pathological populations are necessary to specify their characteristics. In clinical practice, the upper limit of C-terminal FGF23 set at 100 IU/ml could be used as an excess marker for oral phosphorus supplementation. Klotho seems to have a role as a nutritional marker that could be used to monitor patient renutrition.

1. INTRODUCTION

1.1. L'anorexie mentale

Selon le DSM V, l'anorexie mentale est définie comme un état de restriction des apports énergétiques par rapport aux besoins pour l'âge conduisant à un poids significativement bas compte tenu de l'âge, du sexe, du stade de développement et de la santé physique. Cet état est associé à une peur intense de prendre du poids ou de devenir gros, ou à un comportement pathologique persistant interférant avec la prise de poids alors que le poids est significativement bas, ainsi qu'à une altération de la perception du poids (dysmorphophobie) ou de la forme de son propre corps. Il existe une influence excessive du poids ou de la forme corporelle sur l'estime de soi, ou un manque de reconnaissance persistant de la gravité de la maigreur actuelle (1).

Selon la Haute Autorité de Santé (HAS), l'anorexie mentale est un trouble du comportement alimentaire d'origine multifactorielle : facteurs personnels de vulnérabilité psychologique, biologique et génétique, et facteurs environnementaux, familiaux mais également socioculturels (2). Elle se caractérise par la gravité potentielle de son pronostic, avec risque de décès et de complications somatiques et psychiques nombreuses ainsi que de chronicisation, de rechute et de désinsertion sociale. Il s'agit de la maladie psychiatrique qui engendre le taux de mortalité le plus élevé, jusqu'à 10% dans les études comportant un suivi de plus de 10 ans (2).

Si environ 20% des jeunes filles adoptent des conduites de restriction et de jeûne à un moment de leur vie, une minorité d'entre elles seulement deviendront réellement anorexiques, selon les critères diagnostiques. Une étude épidémiologique menée en France en 2008 auprès d'adolescent dans leur 18^{ème} année de vie indique que l'anorexie mentale a concerné 0,5% de ces jeunes filles et 0,03% des garçons entre 12 et 17 ans. L'estimation de la prévalence du trouble au cours de la vie chez les plus de 18 ans oscille entre 0,9% aux Etats-Unis et 2,2% en Suède, chez les femmes. Ces chiffres sont restés stables en 2000 et 2011 (3). Il existe un pic de prévalence de l'anorexie mentale entre 14 et 17 ans, avec un maximum à 16 ans. Néanmoins, cette pathologie peut survenir plus tôt, à partir de 8 ans ou plus tard, après 18 ans (3).

Même si les troubles du comportement alimentaire appartiennent à la nosographie psychiatrique, l'intervention d'une équipe multidisciplinaire est recommandée pour une prise en charge optimale de l'anorexie mentale. La nécessité d'associer plusieurs disciplines aux soins de l'anorexie mentale s'explique par l'étiologie multifactorielle et surtout le besoin de prendre en considération la composante somatique. La HAS recommande de discuter rapidement avec le patient de l'objectif de poids à atteindre (2). Cet objectif pondéral est déterminé en fonction de l'âge, des antécédents pondéraux et du poids permettant de restaurer les menstruations et l'ovulation pour les femmes. Pour la plupart des patients, un arrêt de la perte de poids est le premier objectif avant d'envisager un gain de poids.

En début de renutrition, une surveillance du bilan hydroélectrolytique, dont la phosphorémie, est recommandée. La présence de troubles hydroélectrolytiques ou métaboliques sévères font partie des critères d'hospitalisation paracliniques, notamment l'hypokaliémie, l'hyponatrémie, l'hypophosphorémie ou l'hypomagnésémie (critères d'hospitalisation en annexe 1).

La malnutrition désigne un état pathologique causé par la déficience ou l'excès d'un ou plusieurs nutriments, avec une nutrition en quantité inadaptée aux besoins et/ou de mauvaise qualité (carences ou excès nutritionnels).

La dénutrition protéino-énergétique est l'état pathologique résultant d'une inadéquation entre les besoins et les apports protéino-énergétiques. Elle est délétère par ses conséquences fonctionnelles et structurelles et peut entraîner une augmentation de la morbidité, voire de la mortalité d'une éventuelle pathologie sous-jacente (4).

En cas de dénutrition sévère, il est recommandé d'initier une renutrition de façon prudente et progressive, de compléter en phosphore, vitamines et oligoéléments par voie orale afin d'éviter le syndrome de renutrition inappropriée et de réaliser une surveillance clinique pluriquotidienne (pouls, tension, température).

Selon les recommandations de l'HAS, à l'exception des états de dénutrition très profonds (IMC < 11 kg/m²) ou de complications somatiques, il est conseillé de proposer une renutrition par voie orale avec reprise d'un régime alimentaire adapté, et à défaut, par des compléments alimentaires voire une nutrition entérale (2). L'indication de la nutrition entérale se discute de façon pluridisciplinaire dans deux situations, la dénutrition extrême mettant en jeu le pronostic vital et la dénutrition sévère associée à une stagnation pondérale prolongée. L'objectif final est de permettre au patient de reprendre une alimentation adaptée par lui-même. La nutrition entérale doit être mise en place de telle sorte qu'elle soit vécue comme une aide transitoire.

1.2. Le syndrome de renutrition inappropriée

Le syndrome de renutrition inappropriée est une complication pouvant survenir chez les patients fortement dénutris lors de la réintroduction d'apports énergétiques, entéraux ou parentéraux. Il se rencontre au début d'une renutrition insuffisamment progressive, d'autant plus si la dénutrition est sévère et chronique.

Ce syndrome peut se définir par l'association d'un ou plusieurs signes biologiques :

- hyperglycémie avec glycosurie en cas d'apports initiaux excessifs en glucose,
- rétention hydro-sodée en cas d'apports initiaux excessifs en eau et en sodium,
- hypokaliémie et hypophosphorémie devant la reprise des synthèses protéiques et la captation cellulaire des ions.

En effet, pendant la renutrition, l'augmentation de la sécrétion d'insuline va entraîner un flux massif de glucose, de potassium, de phosphore et de magnésium dans les cellules, aux dépens du secteur extra-cellulaire, d'autant plus si les apports glucidiques initiaux sont élevés.

Cette charge glucidique peut également provoquer un déficit en vitamine B1 qui, en tant que cofacteur du métabolisme du glucose, voit ses besoins alors accrus (5).

La renutrition relance également les voies métaboliques du cycle de Krebs et de la production d'ATP. Le phosphore joue un rôle primordial dans ces processus et l'hypophosphorémie brutale induit un déficit énergétique cellulaire majeur.

L'évolution vers une défaillance multi-viscérale, avec complications cardiaques, respiratoires et métaboliques notamment, illustre la gravité potentielle de ce syndrome.

Selon l'HAS, il est recommandé de le prévenir par une limitation des apports énergétiques au début de la renutrition, une supplémentation en phosphore, vitamines et oligoéléments par voie orale dès le début de la renutrition et l'évitement des apports en glucose par voie veineuse (2). Il est également préconisé de reporter de 24 à 48 heures les apports énergétiques en cas de perturbation du bilan sanguin (hypophosphorémie, cytolysé hépatique,...) avec une supplémentation en phosphore, vitamines et oligoéléments par voie veineuse avant de débiter la renutrition. La supplémentation en phosphore doit être poursuivie pendant toute la phase initiale de la renutrition même s'il n'y a pas d'hypophosphorémie pré existante. Il est parfois nécessaire d'utiliser des doses importantes de phosphore par voie orale pour maintenir une phosphatémie dans les normes.

1.3. Le métabolisme phosphocalcique

Le calcium et le phosphore sont des ions indispensables dans la minéralisation osseuse et le métabolisme cellulaire. Les différents organes que sont l'os, le tube digestif et le rein sont essentiels pour l'homéostasie du calcium et du phosphore. Différents facteurs hormonaux tels que la PTH, la 1,25(OH)₂ Vitamine D, le FGF 23, et des facteurs non hormonaux comme les apports nutritionnels, les apports sodés et l'équilibre acido-basique, interviennent pour maintenir la balance phosphocalcique (6).

Si le rôle du calcium est bien connu en physiologie comme en pathologie, une meilleure compréhension de la fonction du phosphore est nécessaire, celui-ci participant également à la physiopathologie osseuse. Le rôle des phosphatonines tels que le FGF 23, la protéine MEPE (Matrix Extracellular Phosphoglycoprotein) et de PHEX, essentielles dans la régulation de l'homéostasie du phosphore et de la minéralisation osseuse, commence aujourd'hui à être étudié.

1.3.1. Calcium

Il s'agit de l'électrolyte le plus abondant de l'organisme, présent majoritairement dans l'os. Il existe un équilibre entre le calcium apporté par l'alimentation d'un côté et le calcium éliminé dans les selles, les urines et celui stocké dans l'os de l'autre. Dans l'enfance, un bilan quotidien positif en calcium est indispensable jusqu'à atteindre le pic de masse osseuse (6).

Différents facteurs hormonaux interviennent dans l'homéostasie du calcium (figure 1).

La 1,25(OH)₂D (calcitriol) augmente l'absorption du calcium au niveau intestinal et sa réabsorption au niveau rénal. Dans l'os, elle augmente l'expression de RANK ligand ce qui active les ostéoclastes et elle permet la libération du calcium.

La PTH (parathormone) régule la calcémie dans différents organes. Dans l'os, elle augmente la production de RANK ligand et libère donc le calcium. Dans l'intestin, elle stimule indirectement l'absorption de calcium par l'intermédiaire d'une augmentation de la synthèse de la 1,25(OH)₂D au niveau du tube proximal via la stimulation de la 1 α -hydroxylase. Dans le rein, elle stimule la réabsorption active du calcium au niveau du tubule distal.

Figure 1 : Métabolisme du calcium chez l'enfant

1.3.2. Phosphore

Le phosphore a un rôle essentiel dans le métabolisme cellulaire (intégrité des structures cellulaires, activité enzymatique, effet tampon, synthèse des nucléotides) et dans la minéralisation osseuse. Il est présent dans l'organisme à 70% sous forme organique et 30% sous forme inorganique, pour partie liée aux protéines. Cette forme inorganique est indispensable à la formation de l'hydroxyapatite nécessaire à la minéralisation osseuse.

Dans le tube digestif, le phosphore est absorbé au niveau du duodénum et du jéjunum. Dans le rein, il est réabsorbé au niveau du tube proximal (6).

Différents facteurs hormonaux interviennent dans l'homéostasie du phosphore (figure 2).

La 1,25(OH)₂D augmente l'absorption intestinale et la réabsorption tubulaire du phosphore.

La PTH est une hormone phosphaturiante et permet une baisse rapide de la réabsorption tubulaire du phosphore.

Le FGF 23 (fibroblast growth factor 23) est une hormone hypophosphatémiante par différents mécanismes. Elle diminue l'absorption intestinale du phosphore par inhibition de la 1,25(OH)₂D au niveau rénal (inhibe l'action enzymatique de la 1 α -hydroxylase et stimule sa dégradation par la 24-hydroxylase). Par ailleurs, le FGF 23 limite la réabsorption tubulaire du phosphore.

Figure 2 : Métabolisme du phosphore chez l'enfant

Le FGF 23, le PHEX (phosphate regulating endopeptidase homolog, X-linked) et le MEPE (small integrin-binding ligand N-linked glycoprotein) constitue un axe majeur de régulation de l'homéostasie du phosphate et de la minéralisation osseuse.

La protéine PHEX est une protéine régulatrice du phosphate avec une homologie avec les endopeptidases. Son gène se trouve sur le chromosome X. PHEX est impliquée dans la minéralisation de l'os et de la dentine ainsi que dans la réabsorption rénale du phosphore.

La protéine MEPE est une protéine de liaison au calcium qui appartient à la famille des SIBLING (Small integrin-binding ligand N-linked glycoprotein). Elle stimule l'excrétion rénale de phosphore et a également un rôle dans la minéralisation osseuse.

Contrairement à la calcémie, stable tout au long de la vie, les valeurs de référence pour la phosphatémie varient avec l'âge (tableau 1) (7).

Tableau 1 : Valeurs normales de phosphatémie au cours de la vie

Age	Moins de 1 mois	1 mois à 2 ans	2 ans à 12 ans	12 ans à 16 ans
Phosphatémie (mmol/L)	1,50 – 2,30	1,50 – 2,00	1,40 – 1,70	1,00 – 1,50

1.3.3. Vitamine D

La vitamine D, de la famille des stérols, comprend deux formes principales, la vitamine D2 ou ergocalciférol, d'origine végétale et la vitamine D3 ou cholécalciférol, d'origine animale.

Les apports en vitamine D sont de 20% exogène, d'origine alimentaire, et 80% endogène par biosynthèse.

La vitamine D est amenée en faible quantité par l'alimentation. Elle est absorbée dans l'intestin grêle par le biais des chylomicrons, sous l'action des sels biliaires, tout comme les autres vitamines liposolubles (8).

Cependant, elle est principalement fournie par la photosynthèse. Sous l'action des rayons ultraviolets de basse longueur d'ondes, de type UVB, le 7-déhydrocholestérol est transformé en provitamine D3 puis en vitamine D3. S'en suivent plusieurs réactions d'hydroxylations successives sous l'action d'hydroxylases mitochondriales dépendantes du cytochrome P 450.

La vitamine D3 est ensuite transportée jusqu'au foie par la vitamine D Binding Protein où elle est hydroxylée en position 25, produisant alors la forme de stockage de la vitamine D, la 25 hydro-vitamine D (25 (OH) Vitamine D) ou Calcidiol. Cette forme possède une stabilité plasmatique et une longue demi-vie d'environ 3 semaines. Elle est principalement stockée dans le foie et le tissu adipeux.

Secondairement, la 25(OH) Vitamine D est transportée jusqu'au rein. Elle y subit une nouvelle hydroxylation, en position 1, produisant la 1,25 dihydroxy Vitamine D (1,25(OH)₂ Vitamine D) ou Calcitriol, qui est la forme bioactive de la vitamine D, et dont la demi-vie est beaucoup plus courte, de l'ordre de quelques heures (5 à 8 heures).

Le métabolisme de la Vitamine D est résumé dans la figure 3.

Figure 3 : Métabolisme de la Vitamine D (9)

Figure 4 : Rôle physiologique du Calcitriol (forme active de la Vitamine D) (10)

Par ailleurs, la 1,25(OH)₂D est inactivée par la 24-hydroxylase, enzyme ubiquitaire qui produit la 24,25 dihydroxyvitamine D ou acide calcitroïque qui est excrétée dans la bile.

Il existe également des boucles de rétro-contrôle en ce qui concerne la production de 1,25(OH)₂D par la 1 alpha-hydroxylase (figure 4). Cette enzyme est stimulée par l'hypophosphatémie et l'hypocalcémie mais inhibée par l'hyperphosphatémie, le FGF 23, la baisse de la PTH, la 24,25(OH) Vitamine D et la 1,25(OH)₂D. La régulation de la 24-hydroxylase est contraire.

En pratique courante, c'est le dosage de la forme 25(OH) Vitamine D qui est réalisé et qui définit le statut vitaminique d'un individu (tableau 2).

Tableau 2 : Statut en vitamine D (10)

Statut	25(OH) Vitamine D (nmol/L)	25(OH) Vitamine D (ng/mL)
Déficience	< 30 nmol/L	< 10 ng/mL
Insuffisance	30 à 50 nmol/L	10 à 30 ng/mL
Normal	50 à 120 nmol/L	30 à 70 ng/mL

1.3.4. Parathormone (PTH)

La PTH est un peptide de 84 acides aminés exprimé majoritairement dans les parathyroïdes.

Le taux de PTH est contrôlé par la fraction ionisée du calcium.

L'hypocalcémie entraîne une augmentation de la sécrétion de PTH par diminution de l'activation du récepteur sensible au calcium dans les parathyroïdes, et inversement.

La 1,25(OH)₂D et le FGF 23 inhibent la sécrétion de PTH dans les cellules des glandes parathyroïdiennes.

1.3.5. Fibroblast Growth Factor 23 (FGF 23)

FGF 23 est une hormone jouant un rôle crucial dans l'homéostasie du phosphore.

Ce peptide est formé de 251 acides aminés dont les 24 premiers constituent le peptide signal qui est clivé avant la sécrétion. Après libération du peptide signal, il subsiste le peptide circulant intact, formé de 227 acides aminés. Il s'agit de la forme active de l'hormone, et circulant dans les conditions physiologiques. Il peut être clivé pour obtenir deux fragments inactifs, le peptide C terminal et le N terminal (figure 5). En pratique courante, c'est le fragment C terminal qui est dosé (11).

Figure 5 : Le Fibroblast Growth Factor 23 (9)

FGF 23 est synthétisé dans l'os par les ostéocytes et les ostéoblastes. Dans certaines pathologies, il existe une synthèse anormale extra-osseuse, comme dans le foie au cours d'atteintes hépatiques sévères ou dans le rein au cours de l'insuffisance rénale. Il agit via son récepteur spécifique, KLOTHO, protéine principalement exprimée à la surface des cellules dans les organes sensibles au FGF 23, le rein et la glande parathyroïde.

Ce cofacteur essentiel de l'activité biologique de FGF 23 existe également sous forme soluble et peut réguler par elle-même la calcémie et la PTH.

La production du FGF 23 est contrôlée principalement par la phosphatémie et les apports exogènes en phosphore, par la calcitriolémie et la PTH (11).

Le phosphore : une augmentation importante des apports digestifs en phosphore stimule la production de FGF 23 par un mécanisme encore inconnu qui peut être annulé par une hypocalcémie. Cependant, les variations aiguës de la phosphatémie ne semblent pas jouer sur la production de FGF 23.

La vitamine D : l'augmentation du taux sérique de $1,25(\text{OH})_2\text{D}$ stimule la production de FGF 23.

La PTH : en agissant sur son récepteur présent sur les ostéoblastes, la PTH stimule la production de FGF 23.

La leptine et les œstrogènes : plusieurs études ont montré que ces hormones font augmenter les taux sériques de FGF 23 (12) (13).

Les variations des taux plasmatiques de FGF 23 sont également capitales dans l'homéostasie du phosphore (figure 6).

Tout d'abord, l'augmentation de la concentration sérique en FGF 23 entraîne :

- **une diminution de la phosphatémie** par augmentation de la phosphaturie suite à une inhibition de l'expression des transporteurs rénaux de phosphore, les cotransporteurs sodium/phosphore Npt2a/Npt2c,
- **une diminution** de la concentration en **$1,25 (\text{OH})_2$ Vitamine D** par stimulation de la 24-25-hydroxylase et inhibition de la 1α -hydroxylase dans le rein,
- **une diminution** de la production **de PTH** par les glandes parathyroïdes,

A l'inverse, la diminution de la concentration sérique en FGF 23 entraîne une augmentation du phosphore et du calcitriol.

PTH : Parathormone, hormone hypercalcémiant et phosphaturiant ; FGF 23 : *Fibroblast Growth Factor 23*, hormone phosphaturiant ; Npt : cotransporteurs sodium-phosphate type II (a et c) ; DMP1 : *dental matrix protein 1* ; PHEX : *phosphate-regulating gene with homologies to endopeptidases on X chromosome*
(+) : stimulation et (-) : inhibition

Figure 6 : Rôle physiologique du FGF 23 (14)

Un axe ostéo-rénal peut donc être individualisé. La 1,25(OH)₂D induit la synthèse de FGF 23 par les ostéocytes et ce dernier va inhiber la production de la 1,25(OH) Vitamine D et faire diminuer la phosphatémie. Cette boucle de régulation explique le déficit relatif en 1,25(OH)₂D retrouvé dans les maladies phosphaturiantes.

Le rôle exact de FGF 23 au niveau de l'os reste à déterminer, les données issues des différentes études semblant contradictoires.

Des valeurs normales de FGF 23 ont été proposées par J. Bacchetta en fonction de l'âge et chez des enfants ayant une fonction rénale normale (tableau 3) (11).

Tableau 3 : Concentrations sériques du FGF 23 en fonction de l'âge

Age (années)	5 – 10 ans	10 – 15 ans	15 – 20 ans
FGF 23 – C terminal (U/mL)	65 (39 – 91)	49 (25 – 73)	76 (6 – 146)
FGF 23 – intact (pg/mL)	32 (28 – 37)	36 (30 – 41)	45 (37 – 54)

Le rôle du FGF 23 est actuellement largement étudié en pathologie.

Chez l'adulte, un rôle important de cette hormone a été montré dans l'insuffisance rénale. Une augmentation précoce du FGF 23 préviendrait l'élévation de la phosphatémie lorsque le débit de filtration glomérulaire diminue (11). Par ailleurs, plusieurs études montrent une corrélation positive entre les concentrations de FGF 23 plasmatiques et le risque de mortalité cardiovasculaire et d'hypertrophie cardiaque.

Chez l'enfant, FGF 23 serait également impliqué dans de nombreuses pathologies. On retrouve une augmentation de cette hormone dans des maladies comme le rachitisme hypophosphatémique autosomique dominant lié à une mutation activatrice du gène FGF 23 ou comme la dysplasie fibreuse osseuse de Mac Cune Albright où son augmentation entraîne le diabète phosphaté classiquement associé à cette pathologie (14).

A l'inverse, des pathologies avec hyperphosphatémie et diminution du taux de FGF 23 ont également été décrites comme la calcinose familiale tumorale.

Cependant, la revue de la littérature montre que le FGF 23 n'a été que peu étudié dans les troubles du comportement alimentaire.

1.3.6. Klotho

L' α -Klotho est une protéine composée de 1 014 acides aminés et qui existe sous deux formes, une transmembranaire et une soluble (14). Cette dernière résulte soit de la sécrétion directe par la cellule (15), soit du clivage protéolytique par ADAM10 et ADAM17 (16).

Klotho est exprimé dans de nombreux organes, principalement les tubes contournés distaux du rein et les plexus choroïdes cérébraux, mais également dans plusieurs structures endocriniennes comme l'hypophyse, la parathyroïde, le pancréas, les ovaires, les testicules ou le placenta (17).

Dans sa forme transmembranaire, Klotho est un cofacteur essentiel pour l'activité du FGF 23. En effet, il forme un trimère avec FGF 23 et son récepteur spécifique (18) ce qui augmente la capacité du FGF 23 à induire la phosphorylation de son récepteur et à déclencher la transduction d'un signal d'aval.

Dans sa forme soluble, Klotho agit comme une hormone à part entière et peut alors réguler par lui-même la calcémie et la PTH (19) (figure 7).

En effet, en agissant au niveau du canal calcium sur le tubule distal, Klotho entraîne une augmentation de la réabsorption tubulaire du calcium (20). De plus, au niveau de la parathyroïde, l'hypocalcémie stimule l'expression de Klotho ce qui induit une augmentation de l'activité de la pompe Na/K ATP-ase et de la sécrétion de PTH, permettant de rétablir une calcémie normale (21).

Figure 7 : Forme transmembranaire et soluble de Klotho, interactions avec le FGF23 et le récepteur FGFR à la surface cellulaire

Klotho est aujourd'hui considérée comme une hormone agissant sur l'espérance de vie. En effet, plusieurs études se sont intéressées aux phénotypes résultants de la suppression de l'expression de Klotho. En 2003, Tsujikawa and al. ont montré, chez les souris, que la suppression de Klotho entraîne une diminution de l'espérance de vie, une réduction de la densité minérale osseuse, des calcifications ectopiques, une atrophie cutanée et une infertilité (22). Les anomalies biologiques rencontrées suite à l'inactivation de Klotho sont une augmentation du TRP et une hyperphosphatémie, une hypercalcémie et une augmentation des concentrations sériques de $1,25(\text{OH})_2\text{D}$.

À l'inverse, la surexpression de Klotho augmente la durée de vie (23).

Il existe peu de données sur Klotho chez les enfants en bonne santé.

En 2014, Gkentzi and al. étudient α -Klotho et FGF23 chez les enfants en bonne santé (15). Les dosages de α -Klotho (forme soluble) ont été réalisés avec les kits IBL (Immuno-Biological Laboratories). Ils montrent que les taux de α -Klotho ne sont pas corrélés à l'âge mais au sexe et au stade pubertaire, avec des taux plus élevés chez les filles et les sujets pubères. Les taux médians de α -Klotho retrouvés dans cette étude chez des enfants en bonne santé sont exposés dans le tableau 4.

Tableau 4 : Concentrations sériques de α -Klotho chez des enfants en bonne santé (15)

α -Klotho (pg/mL)	Médiane	[Min-Max]
Total cohorte (n=159)	1 945	[372-5866]
Garçons (n=82)	1 692	[372-5694]
Filles (n=77)	2 487	[964-5866]
Enfants pré-pubères (n=112)	1 875	[372-5694]
Enfants pubères (n=47)	2 399	[762-5866]

Dans l'étude de Yamazaki et al. (2010), les moyennes de Klotho soluble pour les adultes sains sont de 562 ± 146 pg/ml [239-1266], soit plus faibles que chez les enfants sains ayant 952 ± 282 pg/ml en moyenne (en technique ELISA) (24).

La figure 8 résume les interactions entre les différents acteurs du métabolisme phosphocalcique (8A : axe PTH-calcitriol et 8B : axe FGF 23-Klotho).

Figure 8 : Résumé des interactions entre les différents acteurs du métabolisme phospho-calcique

1.4. Objectifs de l'étude

FGF 23 est une hormone phosphaturiante de découverte récente, produite par les ostéocytes et impliquée dans le métabolisme phosphocalcique. Il n'existe pas d'étude sur le rôle de FGF 23 chez les patient(e)s anorexiques en situation de dénutrition, recevant une supplémentation en phosphore par voie orale.

L'hypothèse serait que la supplémentation en phosphore induise un taux de FGF 23 plus élevé chez les adolescent(e)s anorexiques en situation de dénutrition. Cette augmentation de FGF 23 entraînerait d'une part une augmentation de la phosphaturie et donc une difficulté à maintenir l'homéostasie du phosphore, et d'autre part une diminution de la forme active de la vitamine D, la 1,25(OH)₂D, avec un effet négatif sur la minéralisation osseuse.

L'objectif principal est d'étudier l'impact de la supplémentation exogène en phosphore sur l'évolution à 6 mois du FGF 23 chez les adolescents anorexiques en situation de dénutrition.

Les objectifs secondaires sont d'évaluer les relations entre le taux de FGF 23 et :

- les marqueurs de la dénutrition,
- les paramètres du bilan phosphocalcique : phosphatémie, calcémie, PTH, taux de 25 OH Vitamine D et 1,25 (OH)₂ Vitamine D ainsi que la phosphaturie et la calciurie,
- la protéine Klotho,
- la déminéralisation osseuse.

Cette étude fait suite à une pré-étude pilote menée au CHU d'Amiens entre août 2014 et septembre 2015 sur 13 patientes (25). Cette étude avait montré une corrélation positive entre l'augmentation de la posologie du phosphore oral et l'augmentation du taux de FGF 23 C-terminal, avec une dose limite supérieure entraînant une phosphaturie excessive.

Cette étude préliminaire est poursuivie à plus grande échelle en complétant les dosages par la fraction intacte du FGF 23 et par la protéine Klotho chez certains patients.

Les ostéodensitométries complémentaires à 6 mois permettront également d'avoir un meilleur recul sur le statut minéral osseux des patients.

A terme, ceci permettrait une meilleure compréhension de la physiopathologie du FGF 23 en situation de renutrition, notamment sur la réabsorption du phosphore et sur la freination de la 1,25(OH)₂D. FGF 23 pourrait être utilisé dans les soins courants des adolescents suivis pour anorexie mentale et être un support pour une meilleure adaptation de la supplémentation orale en phosphore, ainsi qu'un marqueur du risque de carence en 1,25(OH)₂D et de déminéralisation osseuse.

2. MATERIELS ET METHODES

2.1. Type de recherche

Il s'agit d'une étude prospective monocentrique.

Elle est menée sur le CHU d'Amiens entre octobre 2014 et 2017.

Cette étude a été acceptée par le Comité de Protection des Personnes Nord-Ouest II (CPP) (26).

2.2. Population

La population concerne tous les adolescents et adolescentes suivis en consultation ou en hospitalisation au CHU d'Amiens pour anorexie mentale avec dénutrition répondant aux critères d'inclusion et acceptant de participer à l'étude.

Les critères d'inclusion sont :

- adolescent(e) âgé(e) de 11 à 18 ans,
- suivi pour anorexie mentale en hospitalisation ou en consultation,
- présentant des critères de dénutrition, cliniques et selon l'indice de Waterlow.

Les critères d'exclusion sont :

- maladie rénale préexistante,
- maladie phosphocalcique constitutionnelle connue,
- patient(e) majeur(e) sous tutelle ou curatelle ou privé de droit public.

La dénutrition protéino-énergétique est l'état pathologique résultant d'une inadéquation entre les besoins et les apports protéino-énergétiques.

Il n'existe aucun indice de référence consensuel permettant de définir la dénutrition. Celle-ci repose sur un faisceau d'argument essentiellement clinique (4) :

- des signes cliniques de dénutrition comme une fonte du pannicule adipeux, une fonte musculaire, une asthénie, des œdèmes et des troubles des phanères.
- mesure du poids et de la taille permettant d'obtenir l'indice de masse corporelle (IMC). Il permet d'identifier une insuffisance pondérale lorsqu'il est inférieur au 3^{ème} percentile pour l'âge et le sexe. Lorsqu'il existe une perte de poids rapide, la vitesse de décroissance de l'IMC peut elle-même engendrer une situation de dénutrition. En effet, une perte de poids rapide peut correspondre à une situation pathologique même si l'IMC reste supérieur au 3^e percentile.
- l'indice de Waterlow, correspondant au rapport entre le poids de l'enfant et le poids attendu pour sa taille. Il signe une dénutrition modérée lorsqu'il est inférieur à 80% et une dénutrition sévère lorsqu'il est inférieur à 70%.

L'IMC et l'indice de Waterlow doivent être interprétés en fonction de la croissance staturale.

2. 3. Méthodologie

2.3.1. Critères de jugement

Le **critère de jugement principal** est l'évolution du taux de FGF 23 (U/mL) par rapport aux apports exogènes en phosphore, soit la posologie de Phosphoneuros® exprimé en mg/kg/j.

Les **critères de jugement secondaire** recherchent une corrélation entre le taux de FGF 23 et :

- les marqueurs cliniques et biologiques de dénutrition : poids, indice de masse corporelle, indice de Waterlow*, hypotension artérielle, bradycardie, IgF 1, albumine, préalbumine, présence d'une nutrition entérale
- la phosphorémie, la calcémie, la PTH, le taux de 25 OH Vitamine, le taux de 1.25 (OH)₂ Vitamine D, la PTH, les phosphatases alcalines, la phosphaturie (évaluée par le taux de réabsorption du phosphore ou TRP** en %) et la calciurie (évaluée par le rapport calciurie/créatinurie en mmol/mmol)
- à la minéralisation osseuse, évalué par l'ostéodensitométrie au niveau du rachis lombaire, du col fémoral et du corps entier et exprimé en g/cm² et en Z-score.

*Indice de Waterlow : $P/PAT = Poids/Poids\ attendu\ pour\ la\ taille$

** TRP (%) = $1 - [(Phosphaturie \times Créatinine)/(Phosphatémie \times Créatinurie \times 1000)]$ (N 85-95%)

2.3.2. Inclusion

Les patient(e)s suivi(e)s pour anorexie mentale remplissant les critères sont inclus en consultation ou lors d'une hospitalisation. Des soins courants leur sont administrés, comprenant notamment le dosage de FGF 23 sur un tube EDTA au cours d'un bilan sanguin habituel. Le premier dosage de FGF 23 est réalisé dans la mesure du possible avant la mise en route du traitement par Phosphoneuros®.

Lors de la visite d'inclusion, un examen clinique, un bilan sanguin et urinaire sont donc effectués permettant de recueil de multiples informations :

- un examen clinique : poids, taille, indice de masse corporelle (IMC exprimé en Kg/m²), tension artérielle systolique et diastolique en mmHg, fréquence cardiaque en battements par minute ;
- un bilan sanguin : FGF 23 C-terminal (U/mL), 25 OH Vitamine D (ng/mL), 1-25 (OH)₂ Vitamine D (pg/mL), calcium (mmol/L), phosphore (mmol/L), phosphatases alcalines (UI/L), créatinine (µmol/L), PTH (pg/mL), IGF-1 (ng/mL), albumine (g/L), préalbumine (mg/L), hémoglobine (g/dL) ;
- un bilan urinaire : calciurie (mmol/l), phosphaturie (mmol/l), créatinurie (mmol/l)
- les traitements en cours : posologie de Phosphoneuros® en mg/kg/j, date de la dernière prise d'Uvedose® 100.000 UI (cholecalciférol), nutrition entérale (Kcal/kg/j).

Les dosages du FGF23 C-terminal (UI/ml) ont été réalisés à l'aide des kits Immutopics de deuxième génération (ELISA).

Par ailleurs, une ostéodensitométrie sera réalisée à l'inclusion. Elle permet la mesure de la densité minérale osseuse au niveau du rachis lombaire, du col du fémur et du corps entier et est exprimé en g/cm² et en Z-score.

L'ostéopénie est définie par un Z-score inférieur ou égal à - 1 DS pour l'âge et le stade pubertaire, l'ostéoporose par un Z-score inférieur ou égal à - 2,5 DS (27).

La participation à cette étude est proposée lors de la visite d'inclusion. Deux lettres d'information sont remises, une à l'intention du mineur et la seconde pour les parents (lettres en annexe 2 et 3). Elles permettent d'expliquer les modalités pratiques de l'étude, son objectif et la méthode de recueil des données avec un traitement informatisé et anonymisé ; elles rappellent également le droit d'accès, d'opposition et de rectification de ces données.

2.3.3. Suivi

Par la suite, les critères cliniques et biologiques précédents seront évalués une fois par mois pendant 6 mois lors du suivi habituel de ces patient(e)s.

De plus, des dosages de FGF 23 fraction intacte (pg/mL) et de son cofacteur, l' α Klotho sous forme soluble (pg/mL) ont été réalisés dans une seconde partie de l'étude, sur les bilans sanguins de suivi.

Les dosages de FGF 23 intact ont été réalisés avec des kits Immutopics de deuxième génération et ceux de Klotho avec en kits IBL (Immuno-Biological Laboratories, ELISA).

Une ostéodensitométrie de contrôle sera réalisée au terme du suivi à 6 mois.

2.4. Analyse statistique

Les analyses statistiques ont été réalisées avec les logiciels Excel® et Statview® version 5.0 (*SAS Institute Inc ; Cary, NC 27513*).

Le niveau de significativité retenu est de $p < 0,05$.

Pour la description des caractéristiques de la population, les variables quantitatives sont décrites à l'aide de la moyenne \pm déviation standard [minimum – maximum]. Les valeurs extrêmes sont données à titre indicatif si jugées pertinentes.

Nous avons utilisé des tests paramétriques, l'échantillon suivant une loi normale.

Nous avons comparé les différentes données aux différents temps par test de Student sur séries appariées. Nous avons comparé les taux de FGF 23 et différents dosages en fonction de la dose de phosphore oral par test de Student sur séries non appariées.

Dans le cas de comparaison de plus de deux moyennes, des analyses de variance ont été effectuées, suivies de test post hoc PLSD de FISHER. Des analyses de corrélation entre la variation du FGF 23 et les différents paramètres listés en objectifs secondaires ont été effectuées. Des analyses de régression entre différents paramètres ont été réalisées lorsque les corrélations étaient significatives.

Pour comparer les valeurs de DMO, étant donné le faible échantillon, nous avons utilisés des tests non paramétriques : le test de Wilcoxon (test quantitatif pour variables appariées) et le test de corrélation de Spearman.

3. RESULTATS

3.1. Caractéristiques de la population à l'inclusion

3.1.1. Caractéristiques cliniques

Trente patients ont été inclus dans l'étude. Ils répondaient tous aux critères d'inclusion et ne présentaient pas de tubulopathie ni de pathologie préexistante du métabolisme phosphocalcique.

Les caractéristiques cliniques à la visite d'inclusion M0 sont résumées dans le tableau 5.

Tableau 5 : Caractéristiques cliniques de la population à l'inclusion (moyenne \pm DS)

Population	
Nombre	n = 30
Sexe	
Féminin	n = 29
Masculin	n = 1
Age (ans)	14,94 \pm 1,38 [12,25 - 17,50]
IMC (kg/m²)	15,72 \pm 1,82 [10,79 - 23,19]
Indice de Waterlow (%)	81,18 \pm 9,43 [58,6 - 119]
FC (battements par minute)	56 \pm 13 [40 - 90]
Tension artérielle (mmHg)	Systolique 96 \pm 11 [68 - 120] Diastolique 64 \pm 8 [50 - 83]
Suivi	
Consultation	n = 16
Hospitalisation	n = 14

Il s'agit d'une population avec une nette prédominance de filles. L'IMC moyen à l'inclusion est de 15,72 kg/m², ce qui se situe à la limite supérieure de la zone d'insuffisance pondérale des adolescentes sur les courbes de corpulence des références françaises. Ces patients ont par contre une décroissance rapide de leur IMC provoquant plusieurs caractéristiques cliniques de dénutrition, avec notamment une tendance à la bradycardie et à l'hypotension artérielle à l'inclusion. L'indice de Waterlow moyen de 81,18% à l'inclusion correspond également à la limite de la dénutrition modérée, qui est définie par un indice de Waterlow < 80%.

3.1.2. Caractéristiques biologiques

Le tableau 6 expose les caractéristiques biologiques de la population à l'inclusion.

Tableau 6 : Caractéristiques biologiques de la population étudiée à l'inclusion

	Moyenne	± DS	Extrêmes	Normes
Calcium total (mmol/l)	2,36	± 0,116	[1,56 – 2,59]	2,1-2,6
Calcium corrigé (mmol/l)	2,18	± 0,106	[1,89 – 2,45]	2,1-2,6
Calcium ionisé (mmol/l)	1,26	± 0,044	[1,13 – 1,35]	1,15 - 1,29
Phosphore (mmol/l)	1,25	± 0,155	[0,72 – 1,58]	0,80 – 1,54
PAL (UI/L)	68,77	± 34,46	[26 - 215]	41 - 250
25(OH)D (ng/ml)	31,70	± 10,43	[5 - 90,1]	30 – 80
1,25(OH)₂D (pg/ml)	46,26	± 19,36	[17,6 - 127]	15,9 – 55,6
PTH (pg/ml)	41,73	± 19,41	[5,9 - 139,8]	10 – 65
FGF23 C-ter (UI/ml)	68,5	± 24,9	[26,9 – 125,7]	20 – 125*
IgF1 (ng/ml)	189,66	± 116,19	[32,9 - 547]	163 – 584
Albumine (g/l)	44,94	± 9,46	[14,4 - 61,5]	37 – 53
Préalbumine (g/l)	0,23	± 0,13	[0,14 - 0,80]	0,21 – 0,41
Hémoglobine (g/dl)	13,52	± 1,01	[11,5 - 15,2]	11,5 – 16,0
Calciurie/Créatininurie (mmol/mmol)	0,46	± 0,28	[0,038 – 1,48]	0,4-0,6
Phosphaturie : TRP (%)	81,95	± 11,07	[51,29 - 100]	80-100

**normes du laboratoire du CHU d'Amiens pour l'adulte*

Le statut phosphocalcique des patients à l'inclusion est correct avec des taux de calcium, phosphore, 25(OH) Vitamine D, 1,25(OH)₂ Vitamine D, calciurie et phosphaturie dans les normes pour l'âge.

13 patients sur les 30 recevaient déjà un traitement par Phosphoneuros® à la visite d'inclusion. Ils recevaient en moyenne 30,8 mg/kg/j de Phosphoneuros®.

3.2. FGF 23

3.2.1. Comparaison des taux de FGF 23 fraction C-terminale

Les taux de FGF 23 fraction C-terminale aux différentes visites sont décrits dans le tableau 7. Les taux de FGF 23 C-ter sont statistiquement plus élevés à M2 ($t_{20}=3,10$, $p=0,006$) et M3 ($t_{11}=3,9$, $p=0,002$) en comparaison avec M0. Les autres différences ne sont pas significatives.

Tableau 7 : Taux de FGF23 C-terminal (UI/ml) par visites (moyenne \pm DS)

FGF23 C-term (UI/ml)	M0	M1	M2	M3	M4	M5	M6	Total
Moyenne	68,5	77,8	82,4	92,42	92,88	91,6	91,6	82,2
\pm DS	$\pm 24,9$	$\pm 28,2$	$\pm 23,1$	$\pm 30,3$	$\pm 58,0$	$\pm 36,8$	$\pm 42,9$	$\pm 33,5$
n	27	26	23	14	13	10	12	126

Nous avons réalisé des tests univariés comparant nos résultats de FGF 23 C-ter (*kits Immunotopics de 2^e génération*), avec les moyennes de FGF 23 C-ter de patients sains (*kits Immunotopics de 1^{ère} génération, J.Bachetta* (11)) selon l'âge des patients.

Chez les patients avec anorexie mentale (tous patients confondus dont ceux recevant du phosphore), la moyenne de FGF 23 C-terminal pour la tranche des 10-15 ans est de 80 ± 28 UI/ml, soit plus élevée que la moyenne des sujets sains de 49 UI/ml ($t_{56}=8,30$, $p \leq 0,0001$) (graphique 1).

Graphique 1 : Taux de FGF23 C-terminal chez les patients de 10 - 15 ans comparés aux témoins sains (J.Bachetta)

La moyenne des FGF 23 C-ter pour la tranche des 15-20 ans est de 84 ± 38 UI/ml et a tendance à être plus élevée que la moyenne des sujets sains de 76 UI/ml ($t_{66}=1,83$, $p=0,07$, NS).

Ces différences ne sont pas retrouvées si l'on sélectionne uniquement les patients ne recevant pas de phosphore oral. En effet, chez ces derniers, la moyenne de FGF 23 C-ter est de 53 ± 12 UI/ml ($n=13$) chez les 10-15 ans et de 67 ± 24 UI/ml ($n=7$) chez les 15-20 ans comparables aux moyennes de J.Bachetta (de 49 et 76 UI/ml). **Ceci montre bien l'impact de mise en route de la supplémentation orale en phosphore sur les taux de FGF 23 C-ter.**

3.2.2. Comparaison des taux de FGF23 fraction intacte

Les taux de FGF 23 fraction intacte aux différentes visites sont décrits dans le tableau 8. Les comparaisons des taux de FGF 23 intact aux différents temps ne sont pas significatives.

Tableau 8 : Taux de FGF 23 intact (pg/ml) aux différentes visites (moyenne ± DS)

FGF 23 intact (pg/ml)	M0	M1	M2	M3	M4	M5	M6	Total
Moyenne	51,9	65,1	64,2	62,2	57,5	45,2	47,5	59,1
± DS	± 11,4	± 17,7	± 23,4	± 31,4	± 26,4	± 10,9	± 16,0	± 22,9
n	9	9	8	8	7	2	7	41

FGF 23 intact et FGF 23 C-terminal ont tendance à être corrélés (à la limite de la significativité) ($R^2 = 0,082$], $F_{39,40}=3,49$; $p=0,069$) (graphique 2).

Graphique 2 : Corrélation entre FGF 23 intact et FGF 23 C-terminal

$$(Y = 42,935 + 0,166 * X, R^2=0,082)$$

Nous avons réalisé des tests univariés comparant nos résultats de FGF 23 intact avec les moyennes de FGF 23 intact de patients sains (normes de fractions intactes de FGF 23, *J.Bachetta* (11)) selon l'âge des patients. Ces dosages ont été réalisés avec les mêmes kits Immutopics de deuxième génération.

Chez les patients avec anorexie mentale (tous patients confondus dont ceux recevant du phosphore), la moyenne de FGF 23 intact pour la tranche des 10-15 ans est de 68 ± 22 ng/ml, soit plus élevée que la moyenne des sujets sains de 36 ng/ml ($t_{17}=6,17$, $p \leq 0,0001$) (graphique 3). La moyenne des FGF 23 intact pour la tranche des 15-20 ans est de 52 ± 22 ng/ml et a tendance à être plus élevée que la moyenne des sujets sains de 45 ng/ml ($t_{22}=1,66$, $p=0,11$, NS).

Graphique 3 : Taux de FGF 23 intact chez les patients de 10 - 15 ans comparés aux témoins sains (J.Bachetta)

Ces différences ne sont pas retrouvées si l'on sélectionne uniquement les patients ne recevant pas de phosphore oral. En effet, chez ces derniers, la moyenne de FGF 23 intact est de 33 ng/ml (n=1) chez les 10-15 ans et de 24 ng/ml (n=1) chez les 15-20 ans différences significatives aux moyennes de J.Bachetta (de 36 et 45 ng/ml). **Ceci montre de nouveau l'impact de la supplémentation orale en phosphore sur les taux de FGF 23 intact.**

3.2.3. FGF 23 et supplémentation orale en phosphore

La supplémentation en phosphore est en moyenne de $31,4 \pm 20,0$ mg/kg/jour [3,3-123,1]. Les patients ont des taux de phosphatémie dans les cibles recherchées à $1,25 \pm 0,15$ mmol/L.

Les taux de FGF 23 C-terminal sont significativement plus élevés sous phosphore per os (PO) avec des moyennes à $58,3 \pm 18,0$ UI/ml (n=20) sans phosphore *versus* $86,7 \pm 34,3$ UI/ml sous phosphore (n=106) ($t_{124}=3,6$, $p=0,0005$) (graphique 4).

Graphique 4 : Taux de FGF 23 C-terminal (UI/ml) sans et après mise en route du phosphore oral

Les taux de FGF 23 intact ont tendance à être plus élevés sous phosphore oral avec des moyennes à $28,3 \pm 41,5$ ng/ml (n=2) sans phosphore *versus* $60,6 \pm 22,4$ ng/ml sous phosphore oral (n=39) ($t_{39}=1,9$, $p=0,052$, à la limite de la significativité, *faible échantillon*).

L'analyse des données met en évidence l'absence de corrélation entre les taux de FGF 23 C-terminal ou intact et l'augmentation des doses de phosphore PO.

La phosphaturie, exprimée par le TRP, est corrélée aux doses de phosphore PO, une supplémentation avec de fortes doses de Phosphoneuros® augmentant la fuite urinaire de phosphore ($[R^2 = 0,16]$, $F_{112,113}=21,99$; $p<0,0001$) (graphique 5).

Nous avons recherché une dose seuil au-delà de laquelle la supplémentation par phosphore entraînerait une saturation ayant pour résultat une excrétion importante du phosphore dans les urines avec un TRP inférieur à 80%, empêchant donc le sujet de pouvoir réabsorber l'ensemble du Phosphoneuros® administré. Le graphique de régression met en évidence une diminution du TRP (< 80%) à partir d'une dose de phosphore oral supérieure à 40 mg/kg/jour.

Graphique 5 : Taux de réabsorption du phosphore en fonction de la dose orale de phosphore ($Y=87,392 - 0,221*X$; $R^2=0,164$)

Le TRP chute statistiquement pour des doses de phosphore oral supérieure à 50 mg/Kg/jour avec un taux à 81 ± 10 % en cas de dose inférieure à 50 mg/kg/j et un taux à 72 ± 15 % en cas de dose supérieure à 50 mg/kg/j ($t_{112}=2,9$, $p = 0,004$).

Le TRP est corrélé aux taux de FGF 23 C-terminal, des taux de FGF 23 élevés occasionnant une fuite phosphatée avec un TRP bas ($[R^2 = 0,042]$, $F_{120,121}=5,32$; $p=0,02$) (graphique 6).

D'après le graphique de régression, le TRP est abaissé en dessous de 80% pour des taux de FGF 23 supérieurs à 100 UI/ml.

Graphique 6 : Taux de réabsorption du phosphore en fonction du taux de FGF 23 C-terminal (UI/ml)
($Y=87,26 - 0,066*X$; $R^2=0,042$)

On retrouve la même tendance entre TRP et FGF 23 intact mais de façon non significative ($[R^2 = 0,044]$, $F_{38,39}=1,75$; $p=0,19$, NS).

3.3. Klotho

3.3.1. Comparaison des taux de α -Klotho

Le tableau 9 résume le taux des protéines Klotho dans sa forme soluble aux différents temps de l'étude.

Tableau 9 : Taux de protéine α -Klotho (pg/ml) aux différentes visites (moyenne \pm DS)

Klotho (pg/ml)	M0	M1	M2	M3	M4	M5	M6	Total
Moyenne	501,9	483,1	$\pm 595,8$	631,8	702,0	447,4	590,2	588,0
\pm DS	$\pm 109,7$	$\pm 132,8$	309,5	$\pm 328,1$	$\pm 395,4$	$\pm 0,0$	$\pm 251,8$	$\pm 279,7$
n	9	9	8	8	7	2	7	41

Le taux de Klotho semble baisser après la mise sous phosphore oral.

Son taux moyen est à $820,4 \pm 477,53$ pg/ml (n=2) avant ; versus $576,1 \pm 270,8$ pg/ml (n=39) après la mise sous phosphore (les données sont insuffisantes pour réaliser une comparaison statistique).

Dans l'étude de Yamazaki and al. (2010) (24), les moyennes de Klotho chez les enfants sains sont de 952 ± 282 pg/ml (*technique ELISA/IBL*). Nos dosages de Klotho sont plus bas (même technique de dosage) avec une moyenne à 588 ± 280 pg/ml ($t_{40}=7,9$, $p<0,0001$) (graphique 7).

Graphique 7 : Klotho (pg/ml) comparés à des enfants sains (Y. Yamazaki)

Dans notre étude, la médiane du dosage de Klotho est à 487,3 pg/ml [305-1532], valeurs paraissant bien plus basses que les normes médianes de sujets sains de la publication de Gkentzi and al. (15) « filles saines » de 2487 pg/ml [964-5866] ou que « enfants pubères » de 2399 pg/ml [762-5866] (*technique ELISA/IBL*).

3.3.2. Klotho et FGF 23

La protéine α -Klotho n'est pas corrélée aux taux de FGF 23 C-terminal mais a tendance à être corrélée négativement au FGF 23 intact (forme biologiquement active) ($[R^2 = 0,085]$, $F_{39,40}=3,64$; $p=0,064$) (graphique 8). Klotho pourrait donc diminuer en cas d'augmentation du FGF23 intact (*ou inversement*).

Graphique 8 : Klotho soluble (pg/ml) en fonction de FGF 23 intact (pg/ml)
($Y=798,752 - 3,556 \cdot X$; $R^2=0,085$)

Les corrélations entre Klotho et les autres paramètres du métabolisme phosphocalciques seront exposées par la suite.

3.4. Les paramètres du métabolisme phosphocalcique

Le tableau 10 ci-dessous décrit l'ensemble des paramètres biologiques du métabolisme phosphocalcique mesurés de M0 à M6.

Tableau 10 : Paramètres du bilan phosphocalcique au cours du suivi

Moyenne±DS Min-Max	M0	M1	M2	M3	M4	M5	M6
Ca (mmol/L) N : 2,1 - 2,6	2,42±0,08 2,22-2,55	2,31±0,17 1,56-2,52	2,34±0,10 2,15-2,58	2,34±0,08 2,14-2,46	2,38±0,09 2,24-2,59	2,34±0,08 2,20-2,53	2,37±0,09 2,25-2,53
Ca corrigé (mmol/l) N : 2,1 - 2,6	2,14±0,11 1,89-2,33	2,11±0,27 1,00-2,38	2,25±0,30 1,99-3,58	2,20±0,12 2,00-2,44	2,16±0,11 1,96-2,41	2,21±0,11 2,09-2,45	2,17±0,09 2,00-2,30
Ca ionisé (mmol/l) N : 1,15 - 1,29	1,27±0,04 1,20-1,35	1,26±0,04 1,16-1,32	1,27±0,04 1,15-1,33	1,26±0,06 1,13-1,32	1,23±0,05 1,16-1,28	1,26±0,02 1,23-1,28	1,26±0,04 1,18-1,31
Phosphatémie (mmol/l) N : 0,80 - 1,45	1,22±0,15 0,93-1,53	1,28±0,14 0,99-1,55	1,25±0,14 0,90-1,55	1,28±0,14 1,06-1,54	1,14±0,21 0,72-1,44	1,25±0,11 1,05-1,40	1,28±0,13 1,03-1,53
PAL (UI/l) N : 41 - 250	64,4±26,4 39-174	56,4±17,3 33,0-100	58,3±17,9 26-101	72,1±33,8 34-158	83,7±43,0 42-178	78,2±51,6 50-215	90,8±54,4 50-211
25(OH)D (UI/l) N : 30 - 80	32,6±15,3 5-90	34,7±8,5 23,2-52,7	31,9±7,62 16,7-48,1	30,97±7,7 19,9-48,4	30,9±9,04 16,7-50,3	25,5±6,62 15,1-36,1	29,0±11,2 15,7-53,8
1,25(OH)₂D (pg/ml) N : 15,9 - 55,6	51,8±22,9 30-127	48,3±18,7 25-98	41,1±19,9 17,8-97,0	37,1±13,9 17,6-56,4	43,6±17,7 21,1-68,2	47,8±20,5 24,9-85,0	51,5±18,3 28,4-77,8
PTH (pg/ml) N : 10 - 65	38,5±15,5 16,5-79,9	38,4±13,2 17,2-78,1	38,5±27,4 5,9-139,8	40,2±17,9 7,3-77,9	50,6±19,1 22,4-78,4	43,4±18,7 23,7-85,4	54,2±21,7 29,7-99,6
Calciurie/ créatinurie (mmol/mmol) N : 0,4 - 0,6	0,43±0,33 0,038-1,5	0,49±0,25 0,09-0,93	0,53± 0,3 0,08-1,17	0,48±0,23 0,15-1,03	0,45±0,25 0,18-0,99	0,42±0,28 0,12-1,07	0,32±0,25 0,07-0,82
Phosphaturie TRP (%) N > 80	85,9±11,5 60,7-100	83,2±9,5 61,7-100	79,5±10,9 51,8-97,5	79,1±11,9 53,4-96,1	82,0±10,0 56,5-95,5	76,1±11,3 55,1-89,7	82,3±12,7 51,3-98,0

3.4.1. 1,25 (OH)₂ Vitamine D

Les taux moyens de 1,25(OH)₂D sont de $46,2 \pm 19,4$ pg/ml [18-127] pour des normes attendues entre 16 et 55 pg/ml. Les patientes ne sont donc, en moyenne, pas déficitaires en vitamine D active.

Des taux élevés de FGF 23 C-terminal ont tendance à être corrélés avec une baisse des taux de 1,25(OH)₂D ($[R^2 = 0,033]$, $F_{91,92}=3,11$; $p=0,08$, NS).

Il existe par contre une corrélation significative entre le FGF 23 intact et le taux de 1,25(OH)₂D. Des taux élevés de FGF 23 intact sont corrélés avec une baisse des taux de 1,25(OH)₂D ($[R^2 = 0,34]$, $F_{30,31}=15,45$; $p=0,0005$) (graphique 9).

**Graphique 9 : Taux de 1,25(OH)₂D (pg/ml)
en fonction du taux de FGF 23 intact (pg/ml)**
($Y=65,502-0,388*X$; $R^2=0,34$)

Les taux de 1,25(OH)₂D sont plus bas après la mise sous phosphore oral à $42,8 \pm 15,0$ pg/ml versus $65,1 \pm 29,0$ pg/ml avant ($t_{91}=4,32$, $p<0,0001$).

3.4.2. 25(OH) Vitamine D

Le taux moyen de 25(OH)D au cours de l'étude est dans les normes inférieures de la normale à $37,7 \pm 10,4$ ng/ml [5-90] (normes entre 30 et 80 ng/ml). Un peu moins de la moitié des dosages (n=53 sur 132 soit 40%) sont déficitaires (inférieurs à 30 ng/ml) reflétant une carence fréquente en vitamine D de réserve (graphique 10).

Graphique 10 : Moyennes de tous les dosages de 25(OH)D (ng/ml) \pm DS

Les patients sont supplémentés en Vitamine D (ampoule de cholecalciférol, Uvedose® 100.000 UI) lorsque le taux de 25(OH) Vitamine D est inférieur à 30 ng/mL. Le tableau 11 résume le rythme d'administration des ampoules de vitamine D. En moyenne, 37 ampoules ont été administrées pendant l'étude pour 114 patients soit environ 1 ampoule tous les 3 mois par patient.

Tableau 11 : Ampoules de cholecalciférol (100.000 UI) administrées

Cholecalciférol	M0	M1	M2	M3	M4	M5	M6
Nombres d'ampoule	5	14	4	4	4	3	3
Nombre de sujets soit	30	29	25	17	14	10	15
Nombre d'ampoule par patient par mois	0,16	0,48	0,16	0,23	0,28	0,3	0,2

Les patients ont donc reçu en moyenne entre 0,16 et 0,48 ampoules de cholecalciférol par personne et par mois, ce qui est inférieure aux recommandations du GRIIO (*Groupe de Recherche et d'Information sur les Ostéoporoses*) concernant la supplémentation en Vitamine D lors de situation de carence (28).

3.4.3. Calciurie

La moyenne du rapport calciurie/créatinurie est à $0,46 \pm 0,28$ mmol/mmol [0,04-1,48] pour une norme aux environ de 0,4-0,6 mmol/mmol. On note des calciuries très basses (calciurie/créatinurie < 0,2 mmol/mmol) dans 17% des dosages (n=23 sur 133) reflétant une carence calcique chez ces sujets (graphique 11).

Graphique 11 : Moyennes des dosages de calcium urinaire (rapport calciurie/créatinurie en mmol/mmol) ± 1 DS

Il existe une corrélation entre le FGF 23 C-terminal et la calciurie. En effet, la calciurie est d'autant plus basse que le FGF 23 C-terminal est élevé ($R^2 = 0,033$, $F_{118,119}=3,99$; $p=0,047$) (graphique 12).

Graphique 12 : Rapport calciurie/créatinurie (mmol/mmol) en fonction du taux de FGF 23 C-term (UI/ml) ($Y=0,599-0,002*X$; $R^2=0,033$)

Ceci n'est pas retrouvé avec le FGF 23 intact ($p=0,66$, NS).

La même tendance à cette corrélation est par contre retrouvée entre le rapport calciurie/créatinurie et la protéine Klotho ($[R^2 = 0,094]$, $F_{36,37}=3,71$; $p=0,06$, à la limite de la significativité) (graphique 13).

Graphique 13 : Rapport calciurie/créatinurie (mmol/mmol) en fonction du taux de Klotho (pg/ml) ($Y=0,5623-2,848^E-4*X$; $R^2=0,094$)

Il n'y a pas de lien significatif entre la calciurie et le taux de $1,25(OH)_2D$, ni avec le taux de $25(OH)D$.

En lien avec la physiologie, une calciurie basse est corrélée à un taux de PTH augmenté ($[R^2 = 0,108]$, $F_{120,121}=14,57$; $p=0,0002$) (graphique 14).

Graphique 14 : Rapport calciurie/créatinurie (mmol/mmol) en fonction du taux de PTH (ng/ml) ($Y=0,67-0,005*X$; $R^2=0,108$)

3.4.4. Autres paramètres du métabolisme phosphocalcique

Il n'a pas été montré de corrélation entre le taux de FGF 23 C-terminal ou intact et les autres paramètres du bilan phosphocalcique comme la 25(OH)D, la PTH, le calcium total, le calcium ionisé, la phosphatémie et les phosphatases alcalines.

Le taux de protéine Klotho est corrélé significativement à l'augmentation de la phosphatémie ($[R^2 = 0,101]$, $F_{39,40}=4,36$; $p=0,04$) (graphique 15).

Graphique 15 : Klotho (pg/ml) en fonction du taux de phosphatémie (mmol/l)

$$(Y=-214,377+640,306*X ; R^2=0,101)$$

La protéine Klotho a aussi tendance à être corrélée aux taux de phosphatases alcalines (PAL) ($[R^2 = 0,057]$, $F_{37,38}=2,24$; $p=0,14$) (graphique 16).

Graphique 16 : Klotho (pg/ml) en fonction des PAL (U/L)

$$(Y=468,034 + 1,595*X ; R^2=0,057)$$

3.5. Les marqueurs de nutrition

L'IMC et l'indice de Waterlow augmentent en fonction du temps chez les patientes (entre M0 et M6, $p=0,005$ et $p=0,008$ respectivement) (Tableau 12).

Tableau 12 : Moyennes des IMC (kg/m²) et indices de Waterlow (%) aux différentes visites

Moyenne \pm DS	M0	M1	M2	M3	M4	M5	M6
IMC (kg/m²)	14,7 $\pm 1,5$	15,4 $\pm 1,6$	15,9 $\pm 1,6$	16,1 $\pm 1,7$	16,1 $\pm 2,1$	17,0 $\pm 2,9$	16,1 $\pm 1,1$
Waterlow (%)	76,6 $\pm 8,0$	79,9 $\pm 8,7$	82,3 $\pm 8,7$	82,1 $\pm 8,5$	82,9 $\pm 10,9$	87,9 $\pm 14,6$	83,6 $\pm 5,9$

Il n'y a pas de lien significatif entre la variation de FGF 23 C-terminal ou intact et les paramètres cliniques de nutrition (poids, IMC, Waterlow, présence d'une nutrition entérale). Nous ne retrouvons pas de corrélation entre le FGF23 C-terminal ou intact et les marqueurs biologiques de nutrition (albumine, préalbumine, IgF1).

L'IgF1 ressort comme un bon indicateur biologique de nutrition, fortement corrélé à l'IMC ($R^2 = 0,12$], $F_{121,122}=16,70$; $p<0,0001$) (graphique 17).

Graphique 17 : Corrélation entre les taux d'IgF1 (ng/ml) et l'IMC (Kg/m²)
($Y = -183,297 + 23,671 * X$; $R^2 = 0,121$)

Il existe un lien significatif entre IgF1 et Klotho. Plus les valeurs d'IgF1 augmentent et plus Klotho se majorent également ($[R^2 = 0,221]$, $F_{38,39}=10,76$; $p=0,0022$) (graphique 18).

Graphique 18 : Corrélation entre les taux d'IgF1 (ng/mL) et Klotho (pg/ml)
($Y = 97,585 + 0,215 * X$; $R^2 = 0,221$)

De plus, il existe également une corrélation positive entre l'IMC et Klotho ($[R^2 = 0,124]$, $F_{39,40}=5,53$; $p=0,024$) (graphique 19).

Graphique 19 : Corrélation entre l'IMC (Kg/m²) et les taux de Klotho (pg/ml)
($Y = 14,826 + 0,002 * X$; $R^2 = 0,124$)

3.6. L'ostéodensitométrie

3.6.1. DMO à M0 et M6

Les tableaux 13 et 14 reprennent les caractéristiques ostéodensitométriques de la population étudiée à l'inclusion et à M6.

Tableau 13 : Caractéristiques ostéodensitométriques de la population étudiée à l'inclusion (moyenne \pm DS)

	n	Moyenne	\pm DS	Extrêmes	Normes
DMO lombaire (DS en Z score)	25	-0,832	\pm 1,023	[-2,8-1,3]	> -2
DMO lombaire (g/cm²)		0,841	\pm 0,133	[0,56-1,11]	
DMO fémur (DS en Z score)	25	-1,213	\pm 0,889	[-2,50-0,70]	> -2
DMO fémur (g/cm²)		0,792	\pm 0,106	[0,60-1,023]	
DMO corps entier (DS en Z score)	19	-0,341	\pm 1,048	[-2,40-1,90]	> -2
DMO corps entier (g/cm²)		0,999	\pm 0,101	[0,811-1,189]	

A M0, les patients de la population étudiée ont des scores moyens inférieurs aux moyennes attendues pour l'âge avec des Z-scores négatifs, tant au niveau lombaire, col du fémur et corps entier ; mais restant dans les limites basses de la normale.

Tableau 14 : Caractéristiques ostéodensitométriques de la population étudiée à M6 (moyenne \pm DS)

	n	Moyenne	\pm DS	Extrêmes	Normes
DMO lombaire (DS en Z score)	7	-1,800	\pm 1,195	[-3,20-0,00]	> -2
DMO lombaire (g/cm²)		0,775	\pm 0,151	[0,54-0,98]	
DMO fémur (DS en Z score)	7	-1,417	\pm 0,852	[-2,60-0,40]	> -2
DMO fémur (g/cm²)		0,779	\pm 0,123	[0,611-0,906]	
DMO corps entier (DS en Z score)	6	0,000	\pm 1,233	[-1,00-1,80]	> -2
DMO corps entier (g/cm²)		1,043	\pm 0,131	[-0,875-1,195]	

Les taux de DMO de M0 et M6 sont comparés par un test de Wilcoxon.

Il existe une baisse significative de la DMO lombaire en Z-score qui est à -0,8 à M0 versus -1,8 à M6 (p=0,04). Les autres différences de DMO aux différents sites (fémur, corps entier) ne sont pas significatives en g/cm² ou en Z-score entre M0 et M6.

3.6.2. DMO tous temps confondus

Les DMO des patientes sont modérément inférieures aux normes attendues pour l'âge de 0 DS en Z-score avec des valeurs à $-1,1 \text{ DS} \pm 1,1$ en lombaire, $-1,3 \text{ DS} \pm 0,9$ en fémoral, $-0,2 \text{ DS} \pm 1,1$ en corps entier.

Certaines patientes ont déjà un os ostéopénique avec des Z-scores inférieurs à -1 DS (59% au niveau lombaire, 71% au niveau fémoral, 25% au niveau du corps entier) et d'autres ont des Z-scores en zone ostéoporotique inférieur à -2 DS (15% au niveau lombaire, 21% au niveau fémoral, 5% au niveau du corps entier).

3.6.3. DMO et paramètres du bilan phosphocalcique

La DMO n'est ni corrélée aux taux de FGF 23, ni à la protéine Klotho, ni aux taux de 25(OH)D et 1,25(OH)₂D, ni à la PTH mais les effectifs sont faibles.

3.7. Synthèse des résultats

Le **schéma** de la page suivante résume les principaux résultats. Les flèches pleines correspondent aux résultats significatifs (p*) et les flèches en pointillées aux tendances non significatives (NS) avec les p donnés à titre indicatif.

L'état de dénutrition induit une perte de poids, de l'IMC* et une baisse de l'IgF1*, provoquant une situation à risque d'hypophosphatémie lors de la renutrition du sujet.

Une supplémentation en phosphore est donc mise en place pour maintenir des phosphatémies dans les normes. Cette dernière induit une augmentation du FGF 23 C-ter* et du FGF23 intact (NS) sans effet dose dépendant de la posologie de phosphore. L'augmentation de FGF 23 intact induit également une tendance à la diminution de α -Klotho (NS). Les diminutions de l'IMC et de l'IGF1 sont corrélées significativement à une diminution de Klotho*.

La mise en place de ce phosphore oral et l'augmentation du FGF 23 C-ter entraine une augmentation de la phosphaturie*, en particulier de façon importante (TRP<80%) pour des doses de phosphore supérieure à 50 mg/Kg/jour et des taux de FGF 23 C-ter supérieurs à 100 UI/ml.

Le FGF 23 intact* et C ter (NS) induisent une diminution du taux de 1,25(OH)₂ vitamine D. La calciurie chute avec l'augmentation du FGF 23 C-ter*et avec la baisse de Klotho (NS). La chute de la calciurie induit une augmentation de la PTH*.

La baisse de la 1,25(OH)₂ vitamine D et de la calciurie, la carence fréquente en 25(OH)D et l'augmentation de la PTH peuvent potentiellement aggraver le risque fréquent de déminéralisation osseuse observée de ces sujets dénutris.

Schéma de synthèse des principaux résultats

4. DISCUSSION

4.1. Données de la littérature

Deux études principales ont précédemment étudié le FGF 23 chez des patients atteints de troubles des conduites alimentaires.

En 2008, Makoto Otani and al. publient une première étude à propos de FGF 23 chez les patients anorexiques, définit selon deux modèles, les patients anorexiques restrictives et ceux avec conduites d'hyperphagie (29). Les résultats de l'étude montrent des taux plasmatiques de FGF 23 significativement plus élevés chez les patients anorexiques avec conduites d'hyperphagie par rapport aux témoins sains. Au contraire, il n'y a aucune différence pour les taux plasmatiques de FGF 23 entre les patients anorexiques restrictifs et les témoins. Cette absence de différence est probablement lié au fait que la supplémentation orale en phosphore chez les patients anorexiques restrictifs n'a pas été prise en compte, et donc pas comparé aux taux de FGF 23.

Cette hypothèse est cohérente avec nos résultats. En effet, la moyenne des FGF 23 fraction C-terminale est plus élevée que la moyenne des sujets sains dans notre étude mais cette différence n'est plus retrouvée lorsqu'on compare les patients anorexiques ne recevant pas de phosphore oral. Cette donnée montre bien l'impact de la supplémentation orale en phosphore sur les taux de FGF 23 C-terminal.

Chez ces patients anorexiques, le FGF 23 n'est pas corrélé avec l'IMC (29), ce qui est également conforme à nos résultats.

En 2011, Makoto Otani and al. publient une seconde étude sur le FGF 23 chez les patients anorexiques boulimiques et confirment alors leurs résultats précédents. Ils trouvent une corrélation positive entre des taux de FGF 23 et une augmentation de la fréquence des crises d'hyperphagie, qui sont sources de charge alimentaire en phosphore (30).

En 2015, l'étude pilote préliminaire à notre travail par Riou and al. s'intéresse pour la première fois à la corrélation entre FGF 23 et supplémentation en phosphore chez des adolescents suivis pour une anorexie en situation de dénutrition. Cette étude montre que le FGF 23 augmente de façon significative et dose dépendante avec la supplémentation en phosphore, et qu'à partir d'une dose de phosphore entre 50 et 75 mg/kg/j, la phosphaturie devient excessive. Un taux de FGF 23 à 90 UI/mL pourrait donc être utilisé comme marqueur d'un apport exogène excessif en phosphore.

4.2. FGF 23 C-terminal, FGF 23 intact et Klotho

Le FGF 23 sous forme intacte est obtenu après libération du peptide signal et représente la forme active de cette hormone. Le fragment C-terminal est la forme dosée en pratique courante. Il s'agit d'un fragment inactif obtenu après clivage de la forme intacte de FGF 23.

De façon conforme à la physiologie, nos résultats montrent une tendance à la corrélation entre FGF 23 intact et FGF 23 C-terminal ($p=0,069$). Il n'existe par ailleurs pas de différence majeure dans l'implication de ces deux formes de FGF 23 avec les différents paramètres du bilan phosphocalcique dans notre population. Le dosage en pratique courante de la forme C-terminale permet donc de bien refléter l'action de la forme active, le FGF 23 intact.

En 2014, Gkentzi and al. étudient les taux de FGF 23, intact et C-terminal, chez des enfants en bonne santé (15). Leurs résultats trouvent une corrélation significative entre les deux formes de FGF 23. De plus, ils ne trouvent pas de différence liée au sexe pour les taux de FGF 23 intact, qui ne semble pas non plus modifié, dans leur étude, par le statut pubertaire.

Par ailleurs, dans notre étude, la protéine Klotho soluble semble être inversement corrélée au FGF 23 intact mais pas à la forme C-terminale. La forme soluble de Klotho n'agirait pourtant pas comme un corécepteur du FGF 23 et aurait des fonctions indépendantes (17). La protéine Klotho soluble correspond par contre à la libération dans le plasma du domaine extracellulaire de Klotho transmembranaire après clivage enzymatique (31). Klotho dans sa forme membranaire, agit comme un corécepteur pour le FGF 23 sous sa forme active, soit le fragment intact. Klotho forme un complexe binéaire avec plusieurs isoformes de récepteurs FGF et augmente considérablement l'affinité du FGF 23 et du FGF-R (17).

Gkentzi and al ont également étudié les taux de Klotho chez des enfants en bonne santé (15). Leurs résultats montrent des taux de Klotho significativement plus élevés chez les filles par rapport aux garçons, ainsi qu'une influence du stade pubertaire, les enfants pubères ont des taux de Klotho significativement plus élevés que ceux enfants pré-pubères. De plus, ils révèlent une corrélation positive entre Klotho et les deux formes de FGF 23, mais avec une puissance plus forte pour le FGF 23 intact.

Par ailleurs, il est important de noter que Klotho est exprimé dans de nombreux organes, principalement les tubes contournés distaux du rein et les plexus choroïdes cérébraux, mais également dans plusieurs structures endocriniennes comme l'hypophyse, la parathyroïde, le pancréas, les ovaires, les testicules ou le placenta (32). Cependant, si FGF 23 a une activité au niveau osseux, Klotho n'est pas exprimé dans ce tissu.

4.3. FGF 23 et phosphore PO

L'analyse des données met en évidence l'absence de corrélation entre les taux de FGF 23 C-terminale ou intact et les doses de phosphore PO, ce qui est contraire aux données de la littérature, et notamment aux résultats de l'étude pilote (25).

Nous avons trouvé que le taux moyen de FGF 23, fraction C-terminale et intacte, est plus élevé que la moyenne des sujets sains chez les patients avec anorexie mentale pour la tranche d'âge des 10-15 ans. Ces différences ne sont pas retrouvées chez les patients avec anorexie mentale ne recevant pas de phosphore oral. Par ailleurs, les taux de FGF 23 C-terminal sont significativement plus élevés chez les patients anorexiques sous supplémentation orale de phosphore.

Ces résultats sont cohérents avec les données de la littérature, appuyant l'impact de la supplémentation oral en phosphore sur les taux de FGF 23, C-terminal et intact.

Ces patients dénutris, à risque de développer un syndrome de renutrition inapproprié, sont supplémentés en phosphore en prévention de l'hypophosphatémie s'inscrivant dans ce syndrome. D'un point de vue physiologique, ces patients dénutris devraient donc pleinement profiter de cet apport phosphaté, se traduisant entre autre par une diminution de la perte urinaire de phosphore.

Nos résultats montrent que le TRP, qui est le reflet de la phosphaturie, est corrélé aux apports de phosphore PO et que plus les doses de Phosphoneuros® augmentent et plus le TRP diminue.

Le TRP est également corrélé aux taux de FGF 23 C-terminal, des taux élevés de FGF 23 pouvant conduire à un TRP pathologique, c'est-à-dire inférieur à 80%.

Nos résultats retrouvent une valeur seuil de Phosphoneuros® de 40 mg/kg/j, dose seuil entraînant une saturation ayant pour résultat une excrétion importante du phosphore dans les urines avec un TRP inférieur à 80%, empêchant alors le patient dénutri de pouvoir réabsorber l'ensemble du Phosphoneuros® administré. Le TRP chute statistiquement pour des doses de phosphore oral supérieures à 50 mg/kg/j. Ces données sont cohérentes avec celles de l'étude pilote qui montre une fuite urinaire pathologique de phosphore lorsque les apports en phosphore PO sont supérieurs à 50 mg/kg/j (25).

Par ailleurs, le TRP devient pathologique avec un taux inférieur à 80% pour des taux de FGF 23 supérieurs à 100 UI/mL. Ceci est proche de l'étude pilote où le TRP devient pathologique pour une valeur de FGF 23 avoisinant 90 UI/mL (25).

Ces différents résultats amènent à se poser la question d'un effet délétère d'une supplémentation en phosphore supérieure à 40 mg/kg/j, pouvant entraîner une augmentation de la perte urinaire de phosphore, conséquence inverse de celle recherchée.

FGF 23 pourrait alors être utilisé comme un marqueur de surveillance de la supplémentation orale en phosphore avec comme valeur seuil 100 UI/mL. Lorsque ce taux est atteint, il n'y aurait aucun intérêt à continuer d'augmenter la posologie de Phosphoneuros®, sous peine d'augmenter la perte urinaire de phosphore.

4.4. FGF23, Klotho et les autres paramètres du bilan phosphocalcique

Nos résultats montrent que les patients ne sont, en moyenne, pas déficitaires en vitamine D active mais la carence dans la forme de stockage concerne environ 40% de la population, malgré une supplémentation par cholecalciférol régulière mais probablement insuffisante.

Dans la présente étude, des taux élevés de FGF 23 intact sont corrélés avec une baisse des valeurs de 1,25(OH)₂D. On note également une diminution des taux de 1,25(OH)₂D après la mise sous phosphore oral.

Ceci est conforme à la physiologie concernant le FGF 23. En effet, une augmentation du FGF23 entraîne, au niveau du rein, une diminution de la concentration en 1,25(OH)₂D par stimulation de la 24-25 hydroxylase (enzyme de dégradation de la 1,25(OH)₂D) et inhibition de la 1 α hydroxylase dans le rein (enzyme qui permet la synthèse du Calcitriol).

A la lumière de ces résultats, on peut penser que des taux trop élevés de FGF 23 favorise le déficit en Vitamine D active. L'introduction d'un traitement par Phosphoneuros®, associé à une augmentation du FGF 23, semble majorer ce déficit en inhibant la production de Calcitriol au niveau du rein.

Le taux moyen de 25(OH)D au cours de l'étude se situe dans les normes inférieures de la normale à 37,7 ± 10,4 ng/ml, pour une norme entre 30 et 80 ng/ml. Nos résultats trouvent une supplémentation en ampoules d'Uvedose® 100.000 UI entre 0,16 et 0,48 ampoules par personne et par mois. Ceci est inférieur aux recommandations du Groupe de Recherche et d'Information sur les Ostéoporoses (GRIO) qui préconise le schéma d'attaque présenté dans le tableau 15 en cas d'insuffisance ou de carence vitaminique D (28).

Tableau 15 : Conduite à tenir devant une carence en Vitamine D selon le GRIO (28)

25(OH) Vitamine D	Conduite à tenir
< 10 ng/mL	4 prises de 100 000 UI espacées de 15 jours
Entre 10 et 20 ng/mL	3 prises de 100 000 UI espacées de 15 jours
Entre 20 et 30 ng/mL	2 prises de 100 000 UI espacées de 15 jours

Cette conduite à tenir devant une carence en Vitamine D représente un schéma simple qui pourrait permettre d'optimiser facilement la supplémentation en Vitamine D des patients.

Il n'y a pas de corrélation significative entre le rapport calciurie/créatinurie et la 25(OH)D ou la 1,25(OH)₂D. Cependant, on note des calciuries très basses reflétant une carence calcique chez les sujets de notre étude.

De plus, il existe une corrélation significative entre le FGF 23 C-terminal et la calciurie, celle-ci étant d'autant plus basse que le FGF 23 C-terminal est élevé.

L'ensemble de ces données est en faveur d'une majoration de la carence calcique avec l'augmentation du FGF 23.

Par ailleurs, nos résultats retrouvent une corrélation positive entre Klotho et la phosphatémie. Cette donnée est similaire aux résultats de Gkentzi and al. trouvant également une association entre Klotho et phosphore sérique. Cette découverte récente n'est pas surprenante puisque Klotho semble avoir une action phosphaturique indépendamment de FGF 23, dont les mécanismes semblant impliqués le transporteur rénal NaPi-2a sont encore mal connus (33). Par ailleurs, il régule également la sécrétion des phosphates en contrôlant la production de FGF 23 (15).

En somme, Klotho ayant une action phosphaturante, semble être stimulée par l'hyperphosphatémie par rétrocontrôle, de façon similaire au FGF 23.

4.5. FGF23 et os

Les DMO des patients de cette étude sont en moyennes inférieures aux normes attendus pour l'âge. Certaines patientes ont déjà un os déminéralisé ostéopénique avec des Z-scores inférieurs à -1 DS, tandis que d'autres ont même des Z-scores en zone ostéoporotique inférieur à -2 DS.

Ces données sont conformes à la littérature. En effet, la réduction de la densité minérale osseuse est l'une des complications médicales les plus fréquentes de l'anorexie mentale (34). Les données disponibles indiquent que près de 85% des femmes atteintes d'anorexie ont une DMO très faible (35) et, par conséquent, une augmentation de sept fois du risque de fractures spontanées par rapport aux témoins sains (36).

De plus, on note une baisse significative de la DMO en lombaire entre M0 et M6. Une revue de la littérature de 2016 appuie ce résultat (36). Celle-ci s'intéresse à l'association entre la prise de poids et la DMO chez les adolescentes suivies pour une anorexie mentale.

Les différentes études confirment l'hypothèse selon laquelle le gain en DMO est un processus lent chez les adolescentes suivies pour une anorexie mentale. Ces améliorations ne sont généralement pas observées avant 16 mois à partir de la restauration du poids, et la normalisation semble se produire seulement après environ 3 ans de «maintien du poids normal» et la reprise de cycles réguliers de règles. De plus, aucune étude ne montre un effet bénéfique sur la DMO d'autres stratégies telles que les suppléments nutritionnels (calcium, vitamine D, etc...), l'activité physique ou d'autres traitements médicaux (pilule oestro-progestative, biphosphonates, etc...).

Par ailleurs, la DMO n'est ni corrélée aux taux de FGF 23 C-terminal, ni aux taux de 25(OH)D, 1,25(OH)₂D, ni à la PTH, mais les effectifs sont faibles.

Au contraire, Gatti and al. montrent en 2015 (37) une forte corrélation entre le statut en vitamine D et les valeurs de la DMO de la hanche au sein d'une cohorte de patients suivis pour une anorexie mentale, avec une amélioration de la DMO chez les patients ayant un taux de 25(OH)D supérieur à 20 ng/mL.

4.6. Les marqueurs de nutrition

Nous n'avons pas mis en évidence de lien entre le taux de FGF 23, C-terminal ou intact, et les paramètres cliniques ou biologique de la nutrition.

Au sein de l'ensemble des paramètres biologiques testés, l'IgF1 ressort comme étant un bon indicateur biologique de l'état de nutrition, de par sa forte corrélation avec l'IMC ($p < 0,0001$).

Nos résultats montrent une corrélation significative entre Klotho d'une part et l'IgF1 et l'IMC d'autre part ($p = 0,002$ et $p = 0,02$ respectivement). Ces résultats sont conformes à la littérature. En effet, Wolf and al. ont étudié en 2016 les taux de Klotho, IgF1, calcémie, phosphorémie et PAL chez 19 adolescentes hospitalisées pour une anorexie mentale, à l'admission et régulièrement au cours de l'hospitalisation (23). Ils montrent que les niveaux de Klotho sont plus faibles au stade aigu de l'anorexie mentale par rapport aux sujets en bonne santé, et qu'ils augmentent progressivement lors de la reprise pondérale. Ils émettent l'hypothèse que ces faibles taux de Klotho sont secondaires à un faible taux d'IgF1 en rapport avec la dénutrition et la résistance à l'hormone de croissance. Par ailleurs, plusieurs caractéristiques clés de la dénutrition, pouvant s'inscrire dans le spectre de l'anorexie mentale, ont été observées dans les modèles animaux où l'activité de Klotho a été totalement supprimée, des souris double knock out pour Klotho. On y trouve une diminution de la masse grasse et de la masse maigre, un retard de croissance staturo-pondéral, une ostéopénie, des anomalies du métabolisme du glucose, des perturbations de la mobilité gastrique et une diminution de la fertilité (23).

Dans l'étude sur les taux de Klotho dans une population d'enfant en bonne santé, Gkentzi montre une très forte corrélation positive en Klotho et l'IgF1 (15).

Le rôle de Klotho dans l'axe GH/IgF1 a aujourd'hui été étudié en pathologie. En effet, des niveaux excessivement élevés de Klotho ont été retrouvés chez des patients adultes suivis pour une acromégalie (38).

A l'inverse, une étude a relevé des taux de Klotho diminués chez des enfants de petite taille et avec un déficit en GH (39). Une seconde étude a même montré que les taux de Klotho augmentent pendant le traitement par GH chez des enfants suivis pour la même pathologie, et que cette augmentation est corrélée à celle des niveaux d'IgF1 (40). L'association entre Klotho et IgF1 semble être donc aujourd'hui largement admise par la littérature. Cet effet serait médié via la voie AKT-mTOR selon Rubinek and al. mais d'autres études semblent nécessaires pour préciser ce mécanisme (40).

Selon les données de notre étude et de celles de la littérature, Klotho qui est corrélé à l'IMC et à l'IgF1 pourrait être proposé comme un marqueur de suivi de la renutrition dans un contexte d'anorexie.

Enfin, on note une amélioration de l'état nutritionnel des patients de notre étude au cours des 6 mois de suivi, avec une amélioration significative de l'IMC et de l'indice de Waterlow. Il s'agit de résultats encourageants devant faire poursuivre notre mobilisation pour une prise en charge optimale de ces patients.

4.7. FGF 23 et leptine

La leptine est une hormone sécrétée par le tissu adipeux, qui passe dans la circulation systémique et agit au niveau de l'hypothalamus, structure qui contient des centres de régulation de la faim. Il s'agit d'une hormone anorexigène. Dans l'anorexie mentale, le taux de leptine est le plus souvent effondré. Ceci s'explique par une réduction massive du tissu adipeux. Chaque adipocyte sécrète une même quantité de leptine et la réduction du tissu adipeux dans l'anorexie mentale s'accompagne donc obligatoirement d'une diminution de sécrétion de la leptine.

Le rôle de la leptine dans le métabolisme phosphocalcique est aujourd'hui étudié. Plusieurs études se sont intéressées aux liens entre leptine et FGF 23 et ont émis l'hypothèse que la leptine stimule la sécrétion de FGF 23. La physiopathologie de cette réaction n'est cependant pas clairement établie.

En effet, dans une première étude, une relation directe entre FGF 23 et leptine est évoquée. Tsuji and al. en 2010 démontrent que l'administration de leptine à des souris ob / ob augmentait la concentration sérique de FGF 23 et stimulait l'expression de l'ARNm de FGF 23 dans l'os (41). Les résultats de l'étude suggèrent fortement que la leptine agit directement sur les cellules osseuses.

Au contraire, Saini and al. en 2013 montrent que le traitement par leptine, in vitro dans des cellules de souris, potentialise la régulation positive de la $1,25(\text{OH})_2\text{D}$ sur le FGF 23 dans les cellules UMR-106 (13). Selon leurs résultats, la leptine seule n'influence pas l'expression de FGF 23 mais cette action passe par l'intermédiaire de la $1,25(\text{OH})_2$ Vitamine D. Chez les patients anorexiques, le taux de leptine abaissé devrait donc inhiber, de façon directe ou indirecte, la synthèse de FGF 23. Or dans notre étude, la moyenne de FGF 23 est de façon globale plus élevée que la moyenne des sujets sains pour l'âge.

Il s'agit d'un axe de régulation du FGF 23 au sein de patients suivis pour des troubles du comportement alimentaire. Des études supplémentaires seront nécessaires pour comprendre le mécanisme exact de ces réactions.

4.8. Limites de l'étude

Les patients inclus dans l'étude étaient suivis en consultation ou en hospitalisation. Les bilans mensuels étaient prélevés de façon protocolaire lors des hospitalisations mais leur réalisation lors des consultations étaient plus compliquée. En effet, certains patients avaient leur rendez-vous avec le pédiatre à une fréquence moins importante qu'une fois par mois, ou n'honoraient pas l'ensemble des consultations. Un empêchement technique à la réalisation du bilan sanguin en consultation était également possible.

Par ailleurs, il existait également d'autres différences notables entre la population suivie en hospitalisation et en consultation. Les apports alimentaires n'étaient pas les mêmes, puisque les repas sont constitués par les équipes de diététicienne lors de l'hospitalisation et peuvent être très restreints au domicile. Les patients suivis en externe pouvaient donc avoir des apports caloriques, en calcium et en phosphore moins importants que ceux suivis en hospitalisation.

En ce qui concerne le FGF 23, la première mesure était réalisée dans la mesure du possible avant la mise sous Phosphoneuros®. Malheureusement 43% de ces patients étaient déjà supplémentés en phosphore avant la réalisation du premier bilan protocolaire.

Par ailleurs, des dosages de FGF 23 fraction intacte ont été réalisés dans une seconde partie de l'étude. Nous avons utilisés des valeurs de référence proposées par Dr Bacchetta (14), réalisés avec le même kit de dosage, le kit Immutopics. Il s'agit cependant de kit de première génération dans l'étude du Dr Bacchetta et de seconde génération dans notre étude, mais ces données restent comparables.

Enfin, l'effectif de patients ayant réalisé une ostéodensitométrie de contrôle au terme du suivi, soit M6, est faible rendant plus difficile la comparaison avec le FGF 23 et les autres paramètres du bilan phosphocalcique. L'ostéodensitométrie se fait plus classiquement une fois par an ou une fois tous les deux ans pour avoir un recul suffisant sur la modification de la minéralisation osseuse.

5. CONCLUSION

L'anorexie mentale est un trouble du comportement alimentaire d'origine multifactorielle avec un pic de prévalence entre 14 et 17 ans. Le syndrome de renutrition inappropriée est une complication grave pouvant survenir chez ce type de patients fortement dénutris lors d'une renutrition trop rapide. Il se manifeste notamment par une hypophosphatémie justifiant une supplémentation orale en phosphore.

Le FGF 23 et Klotho sont deux hormones phosphaturiantes de découverte récente jouant un rôle crucial dans l'homéostasie du phosphore, en intégrant un axe ostéo-rénal complexe.

Chez ces patients atteints d'anorexie mentale en situation de dénutrition, la perte de poids importante entraîne une chute de l'IMC et de l'IgF1, corrélées par ailleurs à une diminution de α -Klotho (*forme soluble*), provoquant une situation à risque d'hypophosphatémie lors de la renutrition du sujet.

Une supplémentation orale par phosphore est donc nécessaire. Elle entraîne une augmentation des fractions C-terminales (*significatif*) et des fractions intactes (*tendance*) du FGF 23. Cette augmentation de FGF 23 intact induit également une tendance à la diminution de α -Klotho.

La supplémentation par phosphore et l'augmentation du FGF 23 entraîne une augmentation des pertes rénales en phosphore, qui deviennent pathologiques avec un TRP < 80% pour des doses de phosphore supérieure à 50 mg/Kg/jour et des taux de FGF 23 C-terminal supérieurs à 100 UI/ml.

Cette augmentation du FGF 23 peut également aggraver la déminéralisation osseuse fréquemment retrouvée par l'intermédiaire d'une diminution de la synthèse du Calcitriol ainsi que d'une diminution de la calciurie associée à une majoration de la PTH, témoin d'une diminution des stocks en calcium.

6. PERSPECTIVES

FGF 23 et Klotho sont deux hormones jouant un rôle majeur dans l'homéostasie du phosphore et dans le métabolisme phospho-calcique en général. Leurs propriétés sont nombreuses et de nouvelles études tant en population saine que pathologique sont nécessaires pour préciser l'ensemble de leurs caractéristiques.

En pratique clinique, la limite supérieure de FGF23 C-terminal fixée à 100 UI/ml pourrait être utilisée comme marqueur d'excès de la supplémentation orale en phosphore. Selon nos résultats et de façon conforme à la littérature, un rôle de marqueur nutritionnel pourrait être prêté à Klotho. Cette hormone pourrait alors être utilisée pour le suivi de la renutrition des patients.

Une étude à plus long terme serait utile pour préciser l'évolution naturelle de la déminéralisation osseuse en lien avec les taux de FGF 23 et de Klotho. Les protocoles de supplémentation en vitamine D de réserve selon les recommandations du GRIIO peuvent être dès à présent appliqués pour éviter de surajouter une carence en 25OHD chez ces patientes à risque ostéopénique.

BIBLIOGRAPHIE

1. DSM-V Critères Diagnostiques
2. Recommandations HAS Anorexie mentale : prise en charge - Juin 2010
3. Thématique INSERM Anorexie mentale - <http://www.inserm.fr/thematiques/neurosciences-sciences-cognitives-neurologie-psychiatrie/dossiers-d-information/anorexie-mentale>
4. Hankard R, Colomb V, Piloquet H, Bocquet A, Bresson J-L, Briend A, et al. [Malnutrition screening in clinical practice]. Arch Pediatr Organe Off Soc Francaise Pediatr. oct 2012;19(10):1110-7.
5. Masson E. Le syndrome de renutrition inappropriée : la clé du traitement est la prévention. EM-Consulte.
6. Justine Bacchetta AL. Physiologie : calcium et phosphate. (Pathologie phosphocalcique et osseuse de l'enfant).
7. Justine Bacchetta AL. Dosage des principaux paramètres du métabolisme phosphocalcique. In: Pathologie phosphocalcique et osseuse de l'enfant.
8. Justine Bacchetta AL. Vitamine D : effets squelettiques et généraux. In: Pathologie phosphocalcique et osseuse de l'enfant.
9. Vidailhet M, Mallet E, Bocquet A, Bresson J-L, Briend A, Chouraqui J-P, et al. Vitamin D: still a topical matter in children and adolescents. A position paper by the Committee on Nutrition of the French Society of Paediatrics. Arch Pediatr Organe Off Soc Francaise Pediatr. mars 2012;19(3):316-28.
10. Bacchetta J, Ranchin B, Dubourg L, Cochat P. [Vitamin D revisited: a cornerstone of health?]. Arch Pediatr Organe Off Soc Francaise Pediatr. déc 2010;17(12):1687-95.
11. Justine Bacchetta AL. FGF 23 : régulations et fonctions. In: Pathologie phosphocalcique et osseuse de l'enfant.
12. Grethen E, Hill KM, Jones R, Cacucci BM, Gupta CE, Acton A, et al. Serum leptin, parathyroid hormone, 1,25-dihydroxyvitamin D, fibroblast growth factor 23, bone alkaline phosphatase, and sclerostin relationships in obesity. J Clin Endocrinol Metab. mai 2012;97(5):1655-62.
13. Saini RK, Kaneko I, Jurutka PW, Forster R, Hsieh A, Hsieh J-C, et al. 1,25-dihydroxyvitamin D(3) regulation of fibroblast growth factor-23 expression in bone cells: evidence for primary and secondary mechanisms modulated by leptin and interleukin-6. Calcif Tissue Int. avr 2013;92(4):339-53.
14. Bacchetta J, Cochat P, Salusky IB. [FGF23 and Klotho: the new cornerstones of phosphate/calcium metabolism]. Arch Pediatr Organe Off Soc Francaise Pediatr. juin 2011;18(6):686-95.

15. Gkentzi D, Efthymiadou A, Kritikou D, Chrysis D. Fibroblast growth factor 23 and Klotho serum levels in healthy children. *Bone*. sept 2014;66:8-14.
16. Chen C-D, Podvin S, Gillespie E, Leeman SE, Abraham CR. Insulin stimulates the cleavage and release of the extracellular domain of Klotho by ADAM10 and ADAM17. *Proc Natl Acad Sci U S A*. 11 déc 2007;104(50):19796-801.
17. Kuro-o M. Klotho. *Pflugers Arch*. janv 2010;459(2):333-43.
18. Liu S, Vierthaler L, Tang W, Zhou J, Quarles LD. FGFR3 and FGFR4 do not mediate renal effects of FGF23. *J Am Soc Nephrol JASN*. déc 2008;19(12):2342-50.
19. Razzaque MS. FGF23-mediated regulation of systemic phosphate homeostasis: is Klotho an essential player? *Am J Physiol Renal Physiol*. mars 2009;296(3):F470-476.
20. Chang Q, Hoefs S, van der Kemp AW, Topala CN, Bindels RJ, Hoenderop JG. The beta-glucuronidase klotho hydrolyzes and activates the TRPV5 channel. *Science*. 21 oct 2005;310(5747):490-3.
21. Razzaque MS. Klotho and Na⁺,K⁺-ATPase activity: solving the calcium metabolism dilemma? *Nephrol Dial Transplant Off Publ Eur Dial Transpl Assoc - Eur Ren Assoc*. févr 2008;23(2):459-61.
22. Tsujikawa H, Kurotaki Y, Fujimori T, Fukuda K, Nabeshima Y-I. Klotho, a gene related to a syndrome resembling human premature aging, functions in a negative regulatory circuit of vitamin D endocrine system. *Mol Endocrinol Baltim Md*. déc 2003;17(12):2393-403.
23. Wolf I, Stein D, Shahmoon S, Ziv SI, Hemi R, Kanety H, et al. Alteration in serum klotho levels in anorexia nervosa patients. *Clin Nutr Edinb Scotl*. août 2016;35(4):958-62.
24. Yamazaki Y, Imura A, Urakawa I, Shimada T, Murakami J, Aono Y, et al. Establishment of sandwich ELISA for soluble alpha-Klotho measurement: Age-dependent change of soluble alpha-Klotho levels in healthy subjects. *Biochem Biophys Res Commun*. 30 juill 2010;398(3):513-8.
25. Riou B, Lichtenberger L. Impact de la supplémentation en phosphore sur l'évolution du FGF 23 chez les adolescent(e)s anorexiques, étude préliminaire. 2015.
26. Lichtenberger L. Impact de la supplémentation en phosphore sur l'évolution à 6 mois du FGF23 chez les adolescent(e)s anorexiques en situation de dénutrition. 2015.
27. Collège Français des Enseignants en Rhumatologie. Ostéoporose. In: *Rhumatologie*.
28. Groupe de recherche et d'information sur les ostéoporoses. La vitamine D chez l'adulte : recommandations du GRIO.
29. Otani M, Takimoto Y, Moriya J, Yoshiuchi K, Akabayashi A. Plasma intact fibroblast growth factor 23 levels in women with anorexia nervosa. *Biopsychosoc Med*. 16 avr 2008;2:10.

30. Otani M, Takimoto Y, Moriya J, Yoshiuchi K, Akabayashi A. Plasma intact fibroblast growth factor 23 levels in women with bulimia nervosa: A cross-sectional pilot study. *Biopsychosoc Med*. 17 juin 2011;5:7.
31. Hum JM, O'Bryan L, Smith RC, White KE. Novel functions of circulating Klotho. *Bone*. 23 nov 2016;
32. Kuro-o M, Matsumura Y, Aizawa H, Kawaguchi H, Suga T, Utsugi T, et al. Mutation of the mouse klotho gene leads to a syndrome resembling ageing. *Nature*. 6 nov 1997;390(6655):45-51.
33. Hu MC, Shi M, Zhang J, Pastor J, Nakatani T, Lanske B, et al. Klotho: a novel phosphaturic substance acting as an autocrine enzyme in the renal proximal tubule. *FASEB J*. sept 2010;24(9):3438-50.
34. Rigotti NA, Neer RM, Skates SJ, Herzog DB, Nussbaum SR. The clinical course of osteoporosis in anorexia nervosa. A longitudinal study of cortical bone mass. *JAMA*. 6 mars 1991;265(9):1133-8.
35. Robinson L, Aldridge V, Clark EM, Misra M, Micali N. A systematic review and meta-analysis of the association between eating disorders and bone density. *Osteoporos Int J Establ Result Coop Eur Found Osteoporos Natl Osteoporos Found USA*. juin 2016;27(6):1953-66.
36. El Ghoch M, Gatti D, Calugi S, Viapiana O, Bazzani PV, Dalle Grave R. The Association between Weight Gain/Restoration and Bone Mineral Density in Adolescents with Anorexia Nervosa: A Systematic Review. *Nutrients*. 29 nov 2016;8(12).
37. Gatti D, El Ghoch M, Viapiana O, Ruocco A, Chignola E, Rossini M, et al. Strong relationship between vitamin D status and bone mineral density in anorexia nervosa. *Bone*. sept 2015;78:212-5.
38. Sze L, Bernays RL, Zwimpfer C, Wiesli P, Brändle M, Schmid C. Excessively high soluble Klotho in patients with acromegaly. *J Intern Med*. juill 2012;272(1):93-7.
39. Wolf I, Shahmoon S, Ben Ami M, Levy-Shraga Y, Mazor-Aronovitch K, Pinhas-Hamiel O, et al. Association between decreased klotho blood levels and organic growth hormone deficiency in children with growth impairment. *PLoS One*. 2014;9(9):e107174.
40. Rubinek T, Shahmoon S, Shabtay-Orbach A, Ben Ami M, Levy-Shraga Y, Mazor-Aronovitch K, et al. Klotho response to treatment with growth hormone and the role of IGF-I as a mediator. *Metabolism*. nov 2016;65(11):1597-604.
41. Tsuji K, Maeda T, Kawane T, Matsunuma A, Horiuchi N. Leptin stimulates fibroblast growth factor 23 expression in bone and suppresses renal 1 α ,25-dihydroxyvitamin D3 synthesis in leptin-deficient mice. *J Bone Miner Res Off J Am Soc Bone Miner Res*. août 2010;25(8):1711-23.

ANNEXE 1 : Critères somatiques d'hospitalisation en cas d'anorexie mentale selon l'HAS (2)

Critères somatiques d'hospitalisation

Chez l'enfant et l'adolescent	
Anamnestiques	<ul style="list-style-type: none"> ● Perte de poids rapide : plus de 2 kg/semaine. ● Refus de manger : aphagie totale. ● Refus de boire. ● Lipothymies ou malaises d'allure orthostatique. ● Fatigabilité voire épuisement évoqué par le patient.
Cliniques	<ul style="list-style-type: none"> ● IMC < 14 kg/m² au-delà de 17 ans, ou IMC < 13,2 kg/m² à 15 et 16 ans, ou IMC < 12,7 kg/m² à 13 et 14 ans. ● Ralentissement idéique et verbal, confusion. ● Syndrome occlusif. ● Bradycardies extrêmes : pouls < 40/min quel que soit le moment de la journée. ● Tachycardie. ● Pression artérielle systolique basse (< 80 mmHg). ● PA < 80/50 mmHg, hypotension orthostatique mesurée par une augmentation de la fréquence cardiaque > 20/min ou diminution de la PA > 10-20 mmHg. ● Hypothermie < 35,5 °C. ● Hyperthermie.
Paracliniques	<ul style="list-style-type: none"> ● Acétonurie (bandelette urinaire), hypoglycémie < 0,6 g/L. ● Troubles hydroélectrolytiques ou métaboliques sévères, en particulier : hypokaliémie, hyponatrémie, hypophosphorémie, hypomagnésémie (seuils non précisés chez l'enfant et l'adolescent). ● Élévation de la créatinine (> 100 µmol/L). ● Cytolyse (> 4 x N). ● Leuconéutropénie (< 1 000 /mm³). ● Thrombopénie (< 60 000 /mm³).

Note d'Information Mineur

Impact de la supplémentation en phosphore sur l'évolution à 6 mois du FGF23 chez les adolescent(e)s anorexiques en situation de dénutrition	
<u>Promoteur :</u> CHU d'Amiens 80054 Amiens Cedex 1	<u>Investigateur coordonnateur :</u> Dr Lydia LICHTENBERGER-GESLIN Service de Pédiatrie Médicale et Médecine de l'Adolescent CHU Amiens-Picardie Salouël-80054 Amiens cedex 1 Tel : 03.22.08.76.60

Votre médecin vous propose de participer à une recherche biomédicale organisée par le CHU d'Amiens. Avant de prendre une décision, il est important que vous ayez toutes les informations nécessaires sur les différents aspects de cette recherche. N'hésitez pas à poser au médecin toutes les questions auxquelles vous pensez.

Votre participation est entièrement volontaire. Si vous ne souhaitez pas participer à cette recherche, il vous suffit de le dire et cela ne changera pas la manière dont vous serez soigné(e). Vous continuerez à bénéficier de la meilleure prise en charge médicale possible.

Pourquoi cette recherche?

L'anorexie mentale entraîne un état de dénutrition. Ceci à plusieurs conséquences dont la baisse du phosphore dans le sang. C'est pour cette raison que parmi vos médicaments figure le Phosphoneuros®. La dénutrition entraîne aussi une fragilité des os. Pour renforcer vos os, vous recevez régulièrement une ampoule de vitamine D (elle aide le calcium à se fixer sur les os).

Nous souhaitons étudier le rôle d'une hormone appelée FGF23, récemment découverte et qui agit sur la régulation du phosphore et la vitamine D. Aucune étude sur cette hormone chez les adolescent(e)s anorexiques n'a encore été effectuée.

Quel est l'objectif de cette recherche?

A travers cette étude, nous souhaitons comprendre le rôle du FGF23 chez les adolescent(e)s en situation de dénutrition.

L'objectif est d'utiliser le dosage de FGF23 lors des prises de sang de suivi pour adapter au mieux certains traitements oraux essentiels pour la renutrition, notamment le phosphore et la vitamine D.

Comment va se dérouler cette recherche?

Le dosage du FGF23 se fait sur une prise de sang une fois par mois et ceci pendant une durée de 6 mois. Le dosage se fera lors des prises de sang habituellement prévue par votre médecin, il n'y a pas de prise de sang supplémentaire. Les dosages de calcium et de phosphore seront effectués dans le sang et les urines. Aucun prélèvement ne sera conservé.

Que vous demandera-t-on ?

Nous vous demanderons votre accord, ainsi que celui de vos parents.

Quels sont les inconvénients possibles?

Il n'y a pas d'inconvénient particulier hormis la réalisation de la prise de sang.

Quels sont vos droits ?

Le médecin doit vous fournir toutes les explications nécessaires concernant cette recherche. Il faut que vous nous disiez si vous acceptez de participer à cette recherche. Vous pouvez bien sûr refuser maintenant ou même plus tard, quand vous voulez. Si vous décidez de ne pas participer ou d'arrêter votre participation, cela ne changera rien à la manière dont les médecins s'occupent de vous.

Comme vous êtes mineur(e), vos parents devront aussi dire s'ils sont d'accord.

Vous pouvez donc réfléchir avec eux avant de donner votre réponse.

FORMULAIRE D'INFORMATION POUR LA PARTICIPATION D'UN MINEUR A UNE RECHERCHE EVALUANT DES SOINS COURANTS

Impact de la supplémentation en phosphore sur l'évolution à 6 mois du FGF23 chez les adolescent(e)s anorexiques en situation de dénutrition

Promoteur :

CHU d'Amiens
80054 Amiens Cedex 1

Investigateur coordonnateur :

Dr Lydia LICHTENBERGER-GESLIN
Service de Pédiatrie Médicale et Médecine de l'Adolescent
CHU Amiens-Picardie, Salouel-80054
Tel: 03.22.08.76.60

Madame, Monsieur,

Le docteur, propose à votre enfant (nom :, prénom :, né le.....) de participer à une recherche biomédicale dont le CHU d'Amiens est le promoteur.

Avant de prendre une décision, il est important que vous lisiez attentivement ces pages qui vous apporteront les informations nécessaires concernant les différents aspects de cette recherche. N'hésitez pas lui à poser toutes les questions que vous jugerez utiles.

Votre décision de participer à l'étude est entièrement volontaire. **Vous pouvez en retirer votre enfant à n'importe quel moment.** Si de nouvelles informations, pouvant influencer votre décision de poursuivre sa participation, devenaient disponibles pendant l'étude, vous en seriez aussitôt informé.

1. Pourquoi cette recherche ?

Le FGF23 (fibroblast growth factor) est une hormone de découverte récente impliquée dans le métabolisme phosphocalcique, dont le phosphore et la vitamine D. Aucune étude du FGF23 chez les adolescent(e)s anorexiques n'a encore été effectuée. A travers cette étude, nous souhaitons comprendre le rôle du FGF23 chez les adolescent(e)s en situation de dénutrition, et donc plus à risques de présenter une fragilité osseuse.

2. Quel est l'objectif de cette recherche ?

L'objectif de cette recherche est d'utiliser le dosage de FGF23 dans les soins courants du suivi de l'adolescent(e) ayant une anorexie mentale pour adapter au mieux certains traitements oraux essentiels pour la renutrition, à savoir le phosphore et la vitamine D, cette dernière étant indispensable pour la minéralisation osseuse.

3. Comment va se dérouler cette recherche ?

Le dosage du FGF23 se fait sur une prise de sang une fois par mois, à l'occasion de la surveillance habituelle de la renutrition et ceci pendant une durée de 6 mois. Participer à cette étude n'occasionne pas de prise de sang supplémentaire. Les dosages de calcium et de phosphore seront effectués dans le sang et les urines. Aucun prélèvement ne sera conservé. Il s'agit d'une étude prospective monocentrique.

4. Qui peut participer ?

Cette étude est proposée aux adolescent(e) âgé(e)s de 11 à 18 ans, suivi(e)s ou hospitalisé(e)s pour anorexie mentale et qui présentent une dénutrition.

5. Que vous demandera-t-on ?

Votre accord et votre non opposition sont recherchés.

6. Quels sont les bénéfices attendus ?

Nous souhaitons pouvoir réaliser une meilleure adaptation du traitement oral par phosphore (Phosphoneuros®), proposer une administration de vitamine D active en supplément des ampoules d'Uvedose® (vitamine D de réserve) et utiliser la cinétique du FGF23 comme marqueur de renutrition.

7. Quels sont les inconvénients possibles ?

Il n'y a pas d'inconvénient particulier hormis la réalisation de la prise de sang.

8. Quels sont vos droits ?

Vous avez le droit de refuser que votre enfant participe ou de le retirer sa participation à tout moment sans vous justifier et sans aucune conséquence sur la qualité des soins que continuera à lui donner l'équipe soignante. La participation de votre enfant à l'étude pourra être interrompue à tout moment par le promoteur si elle fait courir le moindre risque à votre enfant. Dans le cas où vous vous désistez, vous ne manquez pas d'en informer le médecin de votre enfant. Votre enfant a le droit de participer à une autre étude de recherche biomédicale simultanément.

La participation de votre enfant à l'étude peut être interrompue pour une des raisons suivantes:

- Vous ne suivez pas les instructions de votre médecin ;
- Un événement sérieux arrive à votre enfant, qui peut nécessiter un traitement ;
- Votre médecin décide, pour la santé et le bien-être de votre enfant, qu'il doit interrompre l'étude ;
- Il n'y a pas assez de patients dans l'étude ;
- Si le promoteur décide d'arrêter la présente recherche biomédicale.

A l'issue de la recherche, si vous le souhaitez, vous pourrez être informé des résultats globaux de cette recherche.

Dans le cadre de la recherche d'évaluation des soins courants à laquelle le CHU d'Amiens vous propose de participer, un traitement informatique des données personnelles de votre enfant sera mis en œuvre pour permettre d'analyser les résultats de la recherche. A cette fin, les données médicales concernant votre enfant seront transmises au promoteur de la recherche et aux personnes ou sociétés agissant pour son compte, en France. Ces données seront identifiées par un code et/ou les initiales de votre enfant. Ces données pourront également, dans des conditions assurant leur confidentialité, être transmises aux autorités de santé françaises ou judiciaires.

Conformément aux dispositions de la loi relative à l'informatique, aux fichiers et aux libertés, vous disposez à tout moment d'un droit d'accès et de rectification des données informatisées vous concernant (loi n° 2004-801 du 6 août 2004 modifiant la loi n° 78-17 du 6 janvier 1978 relative à l'informatique, aux fichiers et aux libertés). Vous disposez également d'un droit d'opposition à la transmission des données couvertes par le secret professionnel susceptibles d'être utilisées dans le cadre de cette recherche et d'être traitées. Vous pouvez également accéder directement ou par l'intermédiaire du médecin de votre choix à l'ensemble de vos données médicales en application des dispositions de l'article L1111-7 du code de la santé publique. Ces droits s'exercent auprès de Madame le Dr Lydia LICHTENBERGER-GESLIN Service de Pédiatrie au 03.22.08.76.60

Cette recherche est une recherche évaluant les soins courants et est conforme au Code de la Santé Publique (Titre II du livre 1^{er} relatif aux recherches biomédicales).

Conformément à la loi n°2004-806 du 9 Août 2004 relative à la Politique de Santé Publique (art L1121-1 à L1126-6 du code de la santé publique) :

- Cette recherche a obtenu un avis favorable du CPP Nord-Ouest II le *jj/mm/aaaa*.

- Cette recherche est une recherche visant à l'évaluation des soins courants et est conforme au Code de la Santé Publique (Titre II du livre 1er relatif aux recherches biomédicales).

Lorsque cette recherche sera terminée, vous serez tenu(e) informé(e) personnellement des résultats globaux par votre médecin dès que ceux-ci seront disponibles, si vous le souhaitez.

Ce document vous appartient. Après avoir lu cette note d'information, n'hésitez pas à poser à votre médecin toutes les questions que vous désirez. Il vous sera possible de poser ces questions à tout moment, avant et en cours d'étude. Il vous est garanti que toute information nouvelle survenant pendant votre participation et pouvant modifier votre décision de participation vous sera donnée.

Lettre d'information remise : le/...../20..... à,

Par le Dr/Pr. :