

HAL
open science

Pathologies duelles et troubles comorbides : réflexion clinique, thérapeutique et dépistage

Richard Boyer

► **To cite this version:**

Richard Boyer. Pathologies duelles et troubles comorbides : réflexion clinique, thérapeutique et dépistage. Médecine humaine et pathologie. 2017. dumas-01784399

HAL Id: dumas-01784399

<https://dumas.ccsd.cnrs.fr/dumas-01784399>

Submitted on 3 May 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.

ANNEE 2017

UNIVERSITE CLERMONT AUVERGNE
UFR DE MEDECINE

THESE

Pour le

DOCTORAT EN MEDECINE
(Diplôme d'Etat)

PAR

BOYER Richard

Née le 20 février 1988 à TOULON

Présentée et soutenue publiquement le mercredi 15 novembre 2017

**Pathologies duelles et troubles comorbides : réflexion clinique,
thérapeutique et dépistage**

JURY :

Président :

- Monsieur LLORCA Pierre-Michel, Professeur, Faculté de Médecine de Clermont-Ferrand

Membres du jury :

- Madame JALENQUES Isabelle, Professeur, Faculté de Médecine de Clermont-Ferrand
- Monsieur BROUSSE Georges, Professeur, Faculté de Médecine de Clermont-Ferrand
- Monsieur CABE Julien, Docteur, CHU de Clermont-Ferrand

ANNEE 2017

UNIVERSITE CLERMONT AUVERGNE
UFR DE MEDECINE

THESE

Pour le

DOCTORAT EN MEDECINE
(Diplôme d'Etat)

PAR

BOYER Richard

Née le 20 février 1988 à TOULON

Présentée et soutenue publiquement le mercredi 15 novembre 2017

**Pathologies duelles et troubles comorbides : réflexion clinique,
thérapeutique et dépistage**

JURY :

Président :

- Monsieur LLORCA Pierre-Michel, Professeur, Faculté de Médecine de Clermont-Ferrand

Membres du jury :

- Madame JALENQUES Isabelle, Professeur, Faculté de Médecine de Clermont-Ferrand
- Monsieur BROUSSE Georges, Professeur, Faculté de Médecine de Clermont-Ferrand
- Monsieur CABE Julien, Docteur, CHU de Clermont-Ferrand

UNIVERSITE CLERMONT AUVERGNE

PRESIDENTS HONORAIRES
UNIVERSITE D'Auvergne

: **JOYON** Louis
: **DOLY** Michel
: **TURPIN** Dominique
: **VEYRE** Annie
: **DULBECCO** Philippe
: **ESCHALIER** Alain

PRESIDENTS HONORAIRES
UNIVERSITE BLAISE PASCAL

: **CABANES** Pierre
: **FONTAINE** Jacques
: **BOUTIN** Christian
: **MONTEIL** Jean-Marc
: **ODOUARD** Albert
: **LAVIGNOTTE** Nadine
: **BERNARD** Mathias

PRESIDENT DE L'UNIVERSITE et
PRESIDENT DU CONSEIL ACADEMIQUE PLENIER
PRESIDENT DU CONSEIL ACADEMIQUE RESTREINT
VICE-PRESIDENT DU CONSEIL D'ADMINISTRATION
VICE-PRESIDENT DE LA COMMISSION DE LA RECHERCHE VICE PRESI-
DENTE DE LA COMMISSION DE LA
FORMATION ET DE LA VIE UNIVERSITAIRE
DIRECTRICE GENERALE DES SERVICES

: **BERNARD** Mathias
: **DEQUIEDT** Vianney
: **GUINALDO** Olivier
: **HENRARD** Pierre
: **PEYRARD** Françoise
: **ESQUIROL** Myriam

UFR DE MEDECINE ET DES PROFESSIONS PARAMEDICALES

DOYENS HONORAIRES

: **DETEIX** Patrice
: **CHAZAL** Jean

DOYEN
RESPONSABLE ADMINISTRATIVE

: **CLAVELOU** Pierre
: **ROBERT** Gaëlle

LISTE DU PERSONNEL ENSEIGNANT

PROFESSEURS HONORAIRES :

MM. BEGUE René-Jean - BELIN Jean - BOUCHER Daniel - BOURGES Michel - BUSSIÈRE Jean-Louis - CANO Noël - CASSAGNES Jean - CATILINA Pierre - CHABANNES Jacques - CHIPPONI Jacques - CHOLLET Philippe - COUDERT Jean - COULET Maurice - DASTUGUE Bernard - DE RIBEROLLES Charles - ESCANDE Georges - Mme FONCK Yvette - MM. GENTOU Claude - GLANDDIER Gérard - Mmes GLANDDIER Phyllis - LAVARENNE Jeanine - MM. LAVERAN Henri - LEVAI Jean-Paul - MAGE Gérard - MALPUECH Georges - MARCHEIX Jean-Claude - MICHEL Jean-Luc - Mme MOINADE Simone - MM. MOLINA Claude - MONDIE Jean-Michel - PERI Georges - PETIT Georges - PLAGNE Robert - PLANCHE Roger - PONSONNAILLE Jean - Mlle RAMPON Simone - MM. RAYNAUD Elie - REY Michel - Mme RIGAL Danièle - MM. RISTORI Jean-Michel - ROZAN Raymond - SCHOEFFLER Pierre - SIROT Jacques - SOUTEYRAND Pierre - TANGUY Alain - TERVER Sylvain - THIEBLOT Philippe - TOURNILHAC Michel - TURCHINI Jean-Pascal - VANNEUVILLE Guy - VENRIES DE LA GUILLAUMIE Bernard - VIALLET Jean-François - Mlle VEYRE Annie

PROFESSEURS EMERITES :

MM. BACIN Franck - BEYTOUT Jean - BOITEUX Jean-Paul - BOMMELAER Gilles - CHAMOUX Alain - DAUPLAT Jacques - DEMEOCQ François - DETEIX Patrice - IRTHUM Bernard - JACQUETIN Bernard - KEMENY Jean-Louis - LESOURD Bruno - LUSSON JeanRené - PHILIPPE Pierre - RIBAL Jean-Pierre

PROFESSEURS DES UNIVERSITES-PRATICIENS HOSPITALIERS

PROFESSEURS DE CLASSE EXCEPTIONNELLE

M. ESCHALIER Alain	Pharmacologie Fondamentale Option Biologique
M. CHAZAL Jean	Anatomie - Neurochirurgie
M. VAGO Philippe	Histologie-Embryologie Cytogénétique
M. AUMAITRE Olivier	Médecine Interne
M. LABBE André	Pédiatrie
M. AVAN Paul	Biophysique et Traitement de l'Image
M. DURIF Franck	Neurologie
Mme LAFEUILLE Hélène	Bactériologie, Virologie
M. LEMERY Didier	Gynécologie et Obstétrique
M. BOIRE Jean-Yves	Bios- tatistiques, Informatique Médicale et Technologies de Communication

M. BOYER Louis	Radiologie et Imagerie Médicale option Clinique
M. POULY Jean-Luc	Gynécologie et Obstétrique
M. CANIS Michel	Gynécologie-Obstétrique
Mme PENAULT-LLOORCA Frédérique	Anatomie et Cytologie Pathologiques
M. BAZIN Jean-Etienne	Anesthésiologie et Réanimation Chirurgicale
M. BIGNON Yves Jean	Cancérologie option Biologique
M. BOIRIE Yves	Nutrition Humaine
M. CLAVELOU Pierre	Neurologie
M. DUBRAY Claude	Pharmacologie Clinique
M. GILAIN Laurent	O.R.L.
M. LEMAIRE Jean-Jacques	Neurochirurgie
M. CAMILLERI Lionel	Chirurgie Thoracique et Cardio-Vasculaire
M. DAPOIGNY Michel	Gastro-Entérologie
M. LLOORCA Pierre-Michel	Psychiatrie d'Adultes
M. PEZET Denis	Chirurgie Digestive
M. SOUWEINE Bertrand	Réanimation Médicale

PROFESSEURS DE 1^{ère} CLASSE

M. DECHELOTTE Pierre	Anatomie et Cytologie Pathologique
M. CAILLAUD Denis	Pneumo-phtisiologie
M. VERRELLE Pierre	Radiothérapie option Clinique
M. CITRON Bernard	Cardiologie et Maladies Vasculaires
M. D'INCAN Michel	Dermatologie - Vénérologie
M. BOISGARD Stéphane	Chirurgie Orthopédique et Traumatologie
Mme DUCLOS Martine	Physiologie
Mme JALENQUES Isabelle	Psychiatrie d'Adultes
Mle BARTHELEMY Isabelle	Chirurgie Maxillo-Faciale
M. GARCIER Jean-Marc	Anatomie-Radiologie et Imagerie Médicale
M. GERBAUD Laurent	Epidémiologie, Economie de la Santé et Prévention
M. SCHMIDT Jeannot	Thérapeutique
M. SOUBRIER Martin	Rhumatologie
M. TAUVERON Igor	Endocrinologie et Maladies Métaboliques
M. MOM Thierry	Oto-Rhino-Laryngologie
M. RICHARD Ruddy	Physiologie
M. RUIVARD Marc	Médecine Interne
M. SAPIN Vincent	Biochimie et Biologie Moléculaire
M. CONSTANTIN Jean-Michel	Anesthésiologie et Réanimation Chirurgicale
M. BAY Jacques-Olivier	Cancérologie
M. BERGER Marc	Hématologie
M. COUDEYRE Emmanuel	Médecine Physique et de Réadaptation
Mme GODFRAIND Catherine	Anatomie et Cytologie Pathologiques
M. ROSSET Eugénio	Chirurgie Vasculaire
M. ABERGEL Armando	Hépatologie
M. LAURICHESSE Henri	Maladies Infectieuses et Tropicales
M. TOURNILHAC Olivier	Hématologie

M.	CHIAMBARETTA Frédéric	Ophthalmologie
M.	FILAIRE Marc	Anatomie – Chirurgie Thoracique et Cardio-Vasculaire
M.	GALLOT Denis	Gynécologie-Obstétrique
M.	GUY Laurent	Urologie
M.	TRAORE Ousmane	Hygiène Hospitalière

PROFESSEURS DE 2^{ème} CLASSE

Mme CREVEAUX Isabelle	Biochimie et Biologie Moléculaire
M. FAICT Thierry	Médecine Légale et Droit de la Santé
M. BONNET Richard	Bactériologie, Virologie
Mme KANOLD LASTAWIECKA Justyna	Pédiatrie
M. TCHIRKOV Andréï	Cytologie et Histologie
M. CORNELIS François	Génétique
M. MOTREFF Pascal	Cardiologie
M. ANDRE Marc	Médecine Interne
M. DESCAMPS Stéphane	Chirurgie Orthopédique et Traumatologique
M. POMEL Christophe	Cancérologie – Chirurgie Générale
M. CANAVESE Fédérico	Chirurgie Infantile
M. CACHIN Florent	Biophysique et Médecine Nucléaire
Mme HENG Anne-Elisabeth	Néphrologie
M. LESENS Olivier	Maladies Infectieuses et Tropicales
M. RABISCHONG Benoît	Gynécologie Obstétrique
M. AUTHIER Nicolas	Pharmacologie Médicale
M. BROUSSE Georges	Psychiatrie Adultes/Addictologie
M. BUC Emmanuel	Chirurgie Digestive
M. CHABROT Pascal	Radiologie et Imagerie Médicale
M. FUTIER Emmanuel	Anesthésiologie-Réanimation
M. LAUTRETTE Alexandre	Néphrologie Réanimation Médicale
M. AZARNOUSH Kasra	Chirurgie Thoracique et Cardiovasculaire
Mme BRUGNON Florence	Biologie et Médecine du Développement et de la Reproduction
M. COSTES Frédéric	Physiologie
Mme HENQUELL Cécile	Bactériologie Virologie
Mme PICKERING Gisèle	Pharmacologie Clinique
M. ESCHALIER Romain	Cardiologie
M. MERLIN Etienne	Pédiatrie
Mme TOURNADRE Anne	Rhumatologie
M. DURANDO Xavier	Cancérologie
M. DUTHEIL Frédéric	Médecine et Santé au Travail
Mme FANTINI Maria Livia	Neurologie
M. SAKKA Laurent	Anatomie - Neurochirurgie

PROFESSEURS DES UNIVERSITES

M.	CLEMENT Gilles	Médecine Générale
Mme	MALPUECH-BRUGERE Corinne	Nutrition Humaine
M.	VORILHON Philippe	Médecine Générale

PROFESSEURS ASSOCIES DES UNIVERSITES

Mme	BOTTET-MAULOUBIER Anne	Médecine Générale
M.	CAMBON Benoît	Médecine Générale

MAITRES DE CONFERENCES DES UNIVERSITES - PRATICIENS HOSPITALIERS

MAITRES DE CONFERENCES HORS CLASSE

Mme	CHAMBON Martine	Bactériologie Virologie
-----	-----------------	-------------------------

MAITRES DE CONFERENCES DE 1ère CLASSE

M.	MORVAN Daniel	Biophysique et Traitement de l'Image
Mme	BOUTELOUP Corinne	Nutrition
Mle	GOUMY Carole	Cytologie et Histologie, Cytogénétique
Mme	FOGLI Anne	Biochimie Biologie Moléculaire
Mle	GOUAS Laetitia	Cytologie et Histologie, Cytogénétique
M.	MARCEAU Geoffroy	Biochimie Biologie Moléculaire
Mme	MINET-QUINARD Régine	Biochimie Biologie Moléculaire
M.	ROBIN Frédéric	Bactériologie
Mle	VERONESE Lauren	Cytologie et Histologie, Cytogénétique
M.	DELMAS Julien	Bactériologie
Mle	MIRAND Andrey	Bactériologie Virologie
M.	OUCHCHANE Lemlih	Biostatistiques, Informatique Médicale et Technologies de Communication
M.	LIBERT Frédéric	Pharmacologie Médicale
Mle	COSTE Karen	Pédiatrie
M.	EVRARD Bertrand	Immunologie
Mle	AUMERAN Claire	Hygiène Hospitalière

M. POIRIER Philippe

Parasitologie et Mycologie

MAITRES DE CONFERENCES DE 2^{ème} CLASSE

Mme PONS Hanaë

Biologie et Médecine du Développement
et de la Reproduction

Mme CASSAGNES Lucie

Radiologie et Imagerie Médicale

M. JABAUDON-GANDET Matthieu

Anesthésiologie – Réanimation Chirurgicale

M. LEBRETON Aurélien

Hématologie

M. BOUVIER Damien

Biochimie et Biologie Moléculaire

M. BUISSON Anthony

Gastroentérologie

M. COLL Guillaume

Neurochirurgie

Mme SARRET Catherine

Pédiatrie

MAITRES DE CONFERENCES DES UNIVERSITES

Mme BONHOMME Brigitte

Biophysique et Traitement de l'Image

Mme VAURS-BARRIERE Catherine

Biochimie Biologie Moléculaire

M. BAILLY Jean-Luc

Bactériologie Virologie

Mlle AUBEL Corinne

Oncologie Moléculaire

M. BLANCHON Loïc

Biochimie Biologie Moléculaire

Mlle GUILLET Christelle

Nutrition Humaine

M. BIDET Yannick

Oncogénétique

M. MARCHAND Fabien

Pharmacologie Médicale

M. DALMASSO Guillaume

Bactériologie

M. SOLER Cédric

Biochimie Biologie Moléculaire

M. GIRAUDET Fabrice

Biophysique et Traitement de l'Image

Mme VAILLANT-ROUSSEL Hélène

Médecine Générale

Mme LAPORTE Catherine

Médecine Générale

M. LOLIGNIER Stéphane

Neurosciences - Neuropharmacologie

MAITRES DE CONFERENCES ASSOCIES DES UNIVERSITES

M. TANGUY Gilles

Médecine Générale

M. BERNARD Pierre

Médecine Générale

Mme ESCHALIER Bénédicte

Médecine Générale

REMERCIEMENTS PERSONNELS

A ma chère épouse Claire, pour tout son amour et son soutien durant ces longues années d'études, pour sa joie de vivre qui est communicative. Pour sa patience et son courage même lorsqu'il a fallu quitter Toulouse ! Mais je sais que tu as appris à apprécier Clermont-Ferrand !

A nos enfants, Augustin et Clémence, nos deux petits trésors (ou monstres !) sans lesquels la vie n'aurait pas le même sens ni la même coloration. Pour tout votre amour et vos caprices !

A mes parents Gilles et Catherine, qui ont toujours été d'un soutien infaillible, particulièrement durant ces dix années de médecine et sans qui je ne serais pas arrivé là où j'en suis.

A mes sœurs, Charlotte, Emilie et Marie-Ange, qui ont toujours été présentes et solidaires. J'espère Marie-Ange que tu ne regrettes pas trop la voie de la médecine ! Je suis persuadé que tu feras une excellente juriste !

A mes deux neveux versaillais, Rolland et Philippe, à leur enthousiasme et leur dynamisme.

A mes grands-mères, Denise et Arlette, que le bon Dieu leur prête longue vie.

A mon grand père Henri qui serait certainement fier de moi, même si l'ophtalmologie est un peu différente de la psychiatrie !

A mes tantes, mes cousins et toute la famille élargie

A ma nombreuse belle famille,

A mes beaux parents, François et Marie, pour leur gentillesse et leur bienveillance à mon égard.

A tout mes beaux frères et belles sœurs, Pierre, Diane, Martin, Etienne, Louis-Marie, Christophe, Myriam et Joseph.

Particulièrement Martin, pour toutes ces randonnées, discussions passionnantes et parties d'échecs acharnées !

A Emmanuel, que ton récent mariage te rende heureux.

A tous les autres membres de ma belle famille et je m'arrêterai là !

A tous nos amis Toulousains et Sudistes qui sont restés fidèles en amitié,
Jean-François, Pierre, les deux Simon, Pauline, Ludovic, Matthieu, Séverine et tous les autres.

A mes anciens camarades d'externat, particulièrement Corentin, Sitraka, Simon, même si l'éloignement géographique a pu espacer nos rencontres.

A mes maîtres de stage,

Au Professeur Georges Brousse, merci d'avoir accepté la direction de ce travail, pour tous ces échanges très intéressants autour de l'addictologie et la richesse de ton enseignement que j'aurai toujours plaisir à partager.

Au Docteur Véronique Boute-Makota, ça été un plaisir de travailler à tes côtés et de pouvoir profiter de ta belle expertise au cours de mon dernier semestre.

A toute l'équipe de l'UAL et du SATIS qui abat un boulot formidable avec professionnalisme !

Merci à Ingrid de Chazeron pour son aide dans la réalisation de ce travail, et pour la célérité de ses réponses !

Aux Docteurs Yannick Cellier et Pascal Vaury ainsi qu'à toute l'équipe de l'ancien secteur 4, merci pour tout ce que vous avez pu m'apprendre, j'ai hâte de pouvoir travailler à vos côtés !

Au Docteur Véronique Galimard et à toute l'équipe de pédopsychiatrie de Thiers

Au Docteur Hélène Poinas et à l'aventure Thiernoise !

A l'équipe mobile de pédopsychiatrie, Didier et Daniel et leurs chamailleries.

Enfin à tous mes camarades d'internat, en particulier Farid, Ludovic, Camille et Emmanuelle, pour ces parties de baby acharnées qui m'ont bien diverti pendant la préparation de la thèse !

A NOTRE PRESIDENT DE THESE

Monsieur le Professeur Pierre Michel LLORCA

Chef de service de Psychiatrie de l'Adulte B
CHU de Clermont-Ferrand

Vous nous faites l'honneur de présider ce travail. Nous avons pu profiter, au cours de ces années de formation, de vos précieux conseils et de votre disponibilité. Nous avons pu apprécier l'étendu de votre réflexion, la rigueur de votre sens clinique ainsi que vos grandes qualités d'enseignement. Veuillez trouver ici le témoignage de notre sincère et profond respect.

A NOTRE JURY DE THESE

Madame le Professeur Isabelle JALENQUES

Chef de service de Psychiatrie de l'Adulte A
CHU de Clermont-Ferrand

Nous vous remercions sincèrement de nous faire l'honneur d'accepter de juger ce travail. Nous avons pu apprécier au cours de notre internat la richesse de votre enseignement et de vos connaissances ainsi que la qualité de vos conseils et votre disponibilité. Nous vous prions de bien vouloir trouver ici l'expression de notre profonde gratitude.

Monsieur le Professeur Georges BROUSSE

Service de Psychiatrie de l'Adulte B
CHU de Clermont-Ferrand

Nous vous remercions sincèrement d'avoir accepté de diriger notre travail de thèse. Nous avons eu le privilège de bénéficier de votre enseignement et d'en apprécier la qualité clinique et théorique. Nous vous remercions de votre accueil au cours de notre formation d'interne qui nous a permis de trouver notre voie. Nous vous exprimons notre profonde considération.

Monsieur le Docteur Julien CABE

Service de psychiatrie de l'Adulte B
CHU de Clermont-Ferrand

Nous vous remercions d'avoir accepté de faire partie de notre jury de thèse. Nous avons eu la chance de travailler à vos côtés et d'apprécier vos très grandes qualités humaines ainsi que la richesse de vos connaissances. Soyez assuré de notre sincère reconnaissance.

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette FACULTE et de mes chers CONDISCIPLES, je promets et je jure d'être fidèle aux lois de l'Honneur et de la Probité dans l'exercice de la Médecine.

Je donnerai mes soins gratuits à l'indigent et je n'exigerai jamais un salaire au-dessus de mon travail. Admis dans l'intérieur des maisons, mes yeux ne verront pas ce qui s'y passe, ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs ni à favoriser le crime.

Respectueux et reconnaissant envers mes MAITRES, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les HOMMES m'accordent leur estime si je suis fidèle à mes promesses. Que je sois couvert d'OPPROBRE et méprisé de mes confrères si j'y manque.

SERMENT D'HIPPOCRATE

(Conseil national de l'ordre des médecins)

Au moment d'être admis(e) à exercer la médecine, je promets et je jure d'être fidèle aux lois de l'honneur et de la probité.

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

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune discrimination selon leur état ou leurs convictions. J'interviendrai pour les protéger si elles sont affaiblies, vulnérables ou menacées dans leur intégrité ou leur dignité. Même sous la contrainte, je ne ferai pas usage de mes connaissances contre les lois de l'humanité.

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

Je donnerai mes soins à l'indigent et à quiconque me les demandera. Je ne me laisserai pas influencer par la soif du gain ou la recherche de la gloire.

Admis(e) dans l'intimité des personnes, je tairai les secrets qui me seront confiés. Reçu(e) à l'intérieur des maisons, je respecterai les secrets des foyers et ma conduite ne servira pas à corrompre les mœurs. Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je ne provoquerai jamais la mort délibérément.

Je préserverai l'indépendance nécessaire à l'accomplissement de ma mission. Je n'entreprendrai rien qui dépasse mes compétences. Je les entretiendrai et les perfectionnerai pour assurer au mieux les services qui me seront demandés.

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

Que les hommes et mes confrères m'accordent leur estime si je suis fidèle à mes promesses ; que je sois déshonoré(e) et méprisé(e) si j'y manque.

ABREVIATIONS

BDI : Beck Depression Inventory

CAARUD : Centres d'Accueil et d'Accompagnement à la Réduction des risques pour Usagers de Drogues

CAT : Centre d'Aide par le Travail

CCAA : Centre de Cure Ambulatoire Alcoologie

CMP : Centre Médico-Psychologique

CSAPA : Centre de soins d'Accompagnement et de Prévention en Addictologie

CSST : Centre spécialisé de Soins aux Toxicomanes

DDSI : Dual Diagnosis Screening Interview

DSM : Diagnostic and Statistical Manual of Mental Disorders ou Manuel diagnostique et statistique des troubles mentaux

ECT : Electroconvulsivothérapie

ELSA : Equipe de liaison et de soins en addictologie

GABA : acide gamma-aminobutyrique

HAMD : Hamilton Rating Scale for Depression

IMAO : Inhibiteur de monoamine oxydase

IRS : Inhibiteur de la Recapture de la Sérotonine

IRSN : Inhibiteur de la Recapture de la Sérotonine et de la Noradrénaline

ISRS : Inhibiteur sélectif de la recapture de la Sérotonine

LSD : diéthylamide de l'acide lysergique

NMDA : acide N-méthyl-D-aspartique

OFDT : Observatoire Français des drogues et toxicomanies

OMS : Organisation mondiale de la santé

SSPT : Syndrome de stress post traumatique

SSR : Soins de suite et de Réadaptation

SUD : Substance Use Disorder

TCC : Thérapies cognitivo-comportementales

TDAH : Trouble de déficit de l'attention /hyperactivité

TSO : Traitement de substitution opiacés

TABLE DES MATIERES

INTRODUCTION	20
PREMIERE PARTIE : REVUE DE LA LITTERATURE	23
I) EPIDEMIOLOGIE DES TROUBLES COMORBIDES	24
A) PREVALENCE DES TROUBLES COMORBIDES	24
1) Généralités.....	24
2) Prévalence en population générale.....	24
3) Prévalence en populations spécifiques.....	28
a) Troubles mentaux	29
b) Troubles addictifs	30
B) IMPACT MÉDICO-ÉCONOMIQUE.....	32
1) Conséquences médicales et sociales	32
2) Conséquences financières	33
II) ÉVOLUTION DU CONCEPT DE PATHOLOGIE DUELLE	35
III) HYPOTHESES ETIOPATHOGENIQUES ET MODELES	
THEORIQUES	37
A) MODÈLE DU TROUBLE ADDICTIF SECONDAIRE.....	38
1) Théorie de l'automédication	38
2) Théorie de l'atténuation de la dysphorie.....	40
3) Théorie des multiples facteurs de risque	41
4) Théorie de l'hypersensibilité	41
B) MODÈLE DU TROUBLE PSYCHIATRIQUE SECONDAIRE.....	42
C) MODÈLE DES FACTEURS COMMUNS	44
1) Vulnérabilité génétique.....	45
2) La personnalité antisociale.....	45
D) MODÈLE BIDIRECTIONNEL.....	46

IV) ASSOCIATIONS FREQUENTES EN PRATIQUE CLINIQUE	47
A) CANNABIS ET SCHIZOPHRÉNIE	47
1) Cannabis et symptômes psychotiques	47
2) Cannabis et troubles cognitifs	49
3) Cannabis et développement neurologique à l'adolescence.....	50
B) ALCOOL ET DÉPRESSION	51
1) Aspects épidémiologiques et cliniques.....	51
2) Alcoolisme primaire et secondaire.....	52
3) Aspects neurobiologiques et génétiques.....	54
V) STRATÉGIES THERAPEUTIQUES	56
A) THÉRAPIES MÉDICAMENTEUSES.....	56
1) Traitements antidépresseurs	56
2) Traitements thymorégulateurs	59
3) Traitements anxiolytiques	60
4) Traitements antipsychotiques	61
5) Traitement par méthylphénidate	64
6) Traitements addictolytiques	65
7) Traitements de substitution aux opiacés	67
a) Aspects neurobiologiques.....	68
b) Méthadone.....	70
c) Buprénorphine	73
B) INTERVENTIONS PSYCHO-SOCIALES.....	76
1) Les thérapies cognitivo-comportementales	77
2) L'entretien motivationnel	79
VI) LE MODÈLE DE PRISE EN CHARGE INTÉGRATIF	81
A) RAPPEL HISTORIQUE SUR LA FONDATION DES SYSTEMES DE SOINS.....	82
1) Historique des institutions.....	82
2) Les représentations patients/soignants	84
B) LE SYSTEME DES SOINS INTEGRES	86
1) Les différents modèles de soins intégrés	87
2) Le « case management » ou système de référent, en psychiatrie.....	89
3) Les consultations jeunes consommateurs	90
VII) DISCUSSION	92

DEUXIEME PARTIE : DEPISTAGE DES TROUBLES	
COMORBIDES	97
I) ASPECTS GENERAUX	98
II) RAPPEL HISTORIQUE DES ÉCHELLES DE DÉPISTAGE	99
III) RAPPEL SUR LE DÉVELOPPEMENT DE LA DDSI	101
IV) ETUDE SUR LA VALIDATION FRANÇAISE DE LA DDSI :(F_DDSI) .	103
A) PRESENTATION DE L'ETUDE	103
1) Généralités	103
a) Phase I : Traduction de l'échelle	103
b) Phase II : Pré-test du questionnaire	104
c) Phase III : Test du questionnaire	104
2) Pré-test du questionnaire	104
a) Modalités de recrutement.....	104
b) Population étudiée/concernée	105
c) Critères d'évaluation	105
3) Le questionnaire	106
B) RESULTATS	106
1) Description de l'échantillon.....	106
a) Caractéristiques socio-démographiques.....	106
b) Profils de consommation	107
c) Comorbidités psychiatriques	107
d) Lieux de recrutement	107
2) Les réponses lors de l'entretien.....	108
C) DISCUSSION DE L'ETUDE	109
1) Intérêt de l'étude.....	109
2) Limites de l'étude	110
3) Les ouvertures	110
CONCLUSION	112
REFERENCES BIBLIOGRAPHIQUES	116
ANNEXE	131

INTRODUCTION

Au cours de mes études de médecine, j'ai eu l'occasion d'intégrer différents services de psychiatries et d'addictologies. J'ai pu constater dans de nombreuses situations à quel point la prise en charge des comorbidités psychiatrique et addictologique pouvait être complexe. En effet les troubles comorbides, encore appelés « doubles diagnostics », c'est à dire la présence simultanée chez un même patient d'une pathologie psychiatrique et addictologique, sont très fréquent dans ce type de service.

Ces « cas difficiles » ont souvent une évolution plus sévère de leurs pathologies avec un pronostic plus péjoratif qui se manifeste par des hospitalisations fréquentes et plus longues ainsi que des complications judiciaire et sociales plus importantes. Les échecs thérapeutiques fréquents suscitent souvent le rejet ou le découragement des équipes soignantes. Il existe par ailleurs un clivage historique entre les systèmes de soins psychiatriques et addictologiques qui alimente un certain nombre de représentations négatives et d'incompréhensions parmi les professionnels de santé qui travaillent dans ces structures. En d'autres termes, ces troubles comorbides font encore l'objet de peu de considération en pratique clinique quotidienne et sont majoritairement traités de manière indépendante.

Néanmoins, on assiste ces dernières années à un intérêt de plus en plus croissant vis à vis des liens entre addiction et psychiatrie. Ceci fait l'objet de nombreuses publications de la part d'auteurs et praticiens confrontés à ce type de troubles et débouche progressivement sur un nouveau concept, celui de pathologie duelle qui sera développé dans ce travail. Ce dernier tente d'expliquer la complexité de certaines formes cliniques comorbides par la naissance d'un nouveau type de pathologie issu de la rencontre entre les champs psychiatriques et addictologiques. Cette théorie est également appuyée par de nombreux travaux et recherches qui ont considérablement approfondi nos connaissances sur le sujet afin de mieux pouvoir appréhender et prendre en charge ces pathologies complexes. Il est intéressant de préciser que les récentes découvertes mettent souvent en avant la précocité d'apparition des troubles comme facteur favorisant l'émergence d'une pathologie duelle. Or il semblerait que le délai entre l'apparition et la prise en charge de ce type de trouble est important et que du fait de la comorbidité l'évolution est plus sévère que chaque trouble pris séparément.

Dans cette perspective l'objectif de ce travail est de montrer l'importance du dépistage précoce des troubles comorbides, ce qui permettrait à travers une orientation et une prise en

charge adaptées une amélioration considérable du pronostic et du fonctionnement psychosocial de ces patients.

Mon expérience clinique personnelle m'a permis de constater les difficultés du diagnostic et la fréquente occultation des troubles psychiatriques dans les services et structures de soins addictologiques. Un outil de dépistage pratique des troubles psychiatriques chez les usagers de drogues serait donc pertinent et n'existe toujours pas en France.

J'ai donc décidé de consacrer ce travail à l'étude de cette problématique en présentant également une échelle de dépistage nommée la DDSI, qui à mon sens est susceptible de répondre concrètement à la demande d'une meilleure prise en charge des comorbidités psychiatriques dans les systèmes de soins addictologiques.

La première partie de ce travail tend à faire un état des lieux de nos connaissances sur le concept de pathologie duelle et de trouble comorbide à travers une revue non exhaustive de la littérature. Ainsi nous essayerons par différentes approches : épidémiologique, étiopathogénique, clinique et thérapeutique de mieux caractériser ces troubles afin de mieux comprendre l'importance d'un dépistage précoce et d'un traitement adapté.

La deuxième partie de ce travail sera consacrée à l'étude du dépistage des troubles psychiatriques chez les usagers de drogues. Un bref rappel historique des principales échelles de dépistage existantes sera effectué dans un premier temps, puis suivra l'exposé et la description de l'échelle de la DDSI. Échelle sur laquelle j'ai pu travailler dans le cadre du programme de traduction en français, en participant à la réalisation de la phase de pré-test.

L'objectif de ce travail était d'offrir une vision globale des connaissances, des perceptions et du traitement des troubles comorbides et des pathologies duelles dans nos systèmes de soins actuels. Ainsi, grâce à l'approfondissement des connaissances et à la proposition de solutions concrètes pour améliorer l'orientation et la prise en charge de ces patients souffrant de comorbidités, nous nous interrogeons sur la possibilité de lutter efficacement contre l'émergence ou l'évolution des pathologies duelles, particulièrement difficiles à traiter.

PREMIERE PARTIE : REVUE DE LA LITTÉRATURE

I) EPIDEMIOLOGIE DES TROUBLES COMORBIDES

A) PREVALENCE DES TROUBLES COMORBIDES:

1) Généralités :

La co-occurrence entre un trouble mental sévère et une pathologie addictive représente un véritable enjeu de santé publique. Les données épidémiologiques ont permis de mesurer l'ampleur de ce phénomène à travers les répercussions individuelles et collectives que cela engendre dans notre société et notre système de santé. L'intérêt de la communauté scientifique à ce sujet est ancien. A partir des années 80, plusieurs études mesurent un taux de comorbidité élevé entre ces deux troubles aussi bien en population générale américaine et européenne que dans d'autres régions du monde comme à Taïwan, dans les Émirats arabes Unis ou encore en Russie⁽¹⁾. Cela montre que cette problématique est pertinente dans tous les pays et toutes les cultures et ne doit pas seulement être circonscrite aux pays occidentaux. Cette comorbidité élevée ne s'est jamais démentie avec le temps, comme en témoignent des études plus récentes^(2,3,4), toutefois plusieurs de ces études d'épidémiologie montrent une certaine hétérogénéité quant aux types de populations recrutées ainsi qu'aux troubles psychiatriques et addictologiques étudiés. C'est pourquoi nous détaillerons dans le premier chapitre quelques études de grande envergure menées en population générale comme l'ECA⁽⁵⁾, le NCS⁽⁶⁾, le NESARC⁽⁷⁾, l'EseMED⁽⁸⁾ ou bien l'enquête de la National Survey on Drug Use and Health conduite par la SAMHSA^(9,10). Puis nous analyserons dans un second temps les taux de comorbidité dans des populations plus spécifiques (populations demandeuses de soins) en fonction du type de trouble mental ou de trouble addictif.

2) Prévalence en population générale :

L'E.C.A (1990) :

Dès les années 90, Regier⁽⁵⁾ réalise une des premières grandes études d'épidémiologie où il explore à travers une large cohorte de 20 291 personnes vivant aux États-Unis la prévalence des troubles liés à l'usage de drogue et des troubles mentaux ainsi que de leur comorbidité en population générale et « institutionnalisée ». Contrairement aux études qui l'ont précédée,

l'importance de son échantillon de population et le fait qu'elle ait été réalisée en population générale ont permis d'éviter le biais de surestimation de la comorbidité fréquemment retrouvée au contact des populations prises en charge dans des centres de soins.

Concernant les résultats en population générale et sur la vie entière, on retrouve selon cette étude **22,5%** de personnes souffrant d'une pathologie mentale non liée à un trouble de l'usage de substance (SUD) dont 1,4% de trouble schizophrénique, 8,3% de troubles de l'humeur, 14,6% de troubles anxieux et 2,6% de trouble de la personnalité antisociale. On retrouve également **16,7%** de personne souffrant d'un SUD dont 13,5% pour l'alcool et 6,1% pour les autres drogues, avec un risque sept fois supérieur pour cette population de présenter un autre SUD comorbide. Parmi les personnes souffrant d'une pathologie mentale, **29%** souffraient également d'un SUD, soit un **odd ratio de 2,7** par rapport au reste de la population. Les plus hauts taux de comorbidité ont été retrouvés chez les usagers de drogues autres que l'alcool, dont **53,1%** souffraient d'une ou plusieurs autres pathologies mentales, soit un **odd ratio de 4,5**. Et parmi les consommateurs d'alcool, **36,6%** souffraient d'une pathologie mentale.

Le N.C.S (1994) :

En 1994, la National Comorbidity Survey, enquête nationale menée par Kessler⁽⁶⁾ aux Etats Unis en population générale, retrouve également un taux de comorbidité élevé. Elle montre à travers ses résultats que **51,4%** des sujets présentant un trouble de l'usage de substances ont souffert de troubles psychiatriques durant leur vie et que **50,9%** des personnes souffrant de troubles psychiatriques ont eu un problème d'abus ou de dépendance à une substance. Cette étude attire aussi notre attention sur la difficulté d'accès aux soins puisqu'elle montre que **40%** des personnes souffrant d'un des trois troubles décrits dans cette étude (psychiatrique, lié à l'usage de l'alcool, lié à l'usage d'autres drogues) n'ont jamais bénéficié d'une prise en charge en milieu spécialisé. Cela soulève bien entendu la question de la prévention primaire et de la précocité des interventions thérapeutiques susceptibles d'améliorer le pronostic et l'évolution des troubles en diminuant le taux de comorbidité notamment.

Etude européenne EseMED (2000) :

Il s'agit de la première étude épidémiologique de grande ampleur à explorer la comorbidité en Europe. Cette étude⁽⁸⁾ a été menée dans six pays (France, Espagne, Allemagne, Belgique, Pays-Bas et Italie) et a porté en France sur 2894 personnes, mesurant ainsi la prévalence des troubles liés à l'usage de l'alcool et des troubles psychiatriques suivants : troubles dépressifs (Dysthymie, Episode dépressif majeur), troubles anxieux (Trouble anxieux généralisé, Trouble panique, agoraphobie, syndrome post traumatique, phobie sociale et spécifique). Les taux de prévalence en population générale vie entière étaient de **29,3%** pour les troubles de l'humeur (21,4% d'épisodes dépressifs majeurs, 1,6% de dysthymie), et **30%** pour les troubles anxieux (6% de troubles anxieux généralisés, 3% de troubles paniques, 1,8% d'agoraphobie, 3,9% de syndromes post traumatiques, 4,7% de phobies sociales, 11,6% de phobies spécifiques). Sur le plan des comorbidités, la dépendance à l'alcool était significativement associée à l'ensemble des troubles hormis la phobie sociale et la dysthymie. Parmi les troubles dépressifs, **38%** avaient soit un trouble anxieux soit un trouble lié à l'usage de l'alcool.

Le N.E.S.A.R.C (2004-2007) :

L'enquête du N.E.S.A.R.C⁽⁷⁾ (National Epidemiologic Survey on Alcohol and Related Conditions) a été réalisée en 2001-2002 sur une population de 43 093 sujets vivant aux Etats-Unis, de 18 ans ou plus, tirés au sort parmi différents types de résidence (casernes militaires, hôtels, résidences étudiantes...) afin d'avoir un échantillon le plus représentatif possible de la population générale. Cette étude a utilisé les critères du DSM IV pour explorer les consommations de substance (alcool, nicotine et autres drogues) ainsi que les troubles mentaux dont les troubles anxieux (trouble panique avec ou sans agoraphobie, phobie sociale, phobie spécifique et troubles anxieux généralisés), les troubles de l'humeur (dysthymie, épisodes dépressifs majeurs, troubles bipolaires de type I et II) et les troubles de la personnalité (évitante, schizoïde, dépendante, obsessionnelle-compulsive, paranoïde, hystérique et antisociale). Les troubles psychotiques n'ont pas été explorés du fait de la méthodologie employée. Ainsi, en population générale sur la vie entière, le mésusage de drogues autres que l'alcool était de **10,3%** dont **8,5%** avec le cannabis, **1,4%** avec les opiacés, **2,8%** avec la cocaïne et **2%** avec les amphétamines. Il y avait également une

association significative entre ce type de mésusage et les troubles de l'humeur, les troubles anxieux et les troubles de la personnalité notamment antisociale. Concernant le mésusage d'alcool, il était de **30,3%** avec une association significative entre ce mésusage et les troubles bipolaires de type I et II, la phobie spécifique, le trouble de la personnalité antisociale et histrionique.

La N.S.D.U.H (2011-2012) :

La National Survey on Drug Use and Health est une vaste enquête d'épidémiologie annuelle conduite par la Substance Abuse and Mental Health Services Administration⁽⁹⁾ (SAMHSA) en population générale aux Etats Unis.

L'enquête publiée en 2012⁽⁹⁾ a permis d'interroger 70 109 personnes sur l'année 2011 afin de recenser la co-occurrence entre troubles liés à l'usage de substance et troubles psychiatriques (y compris les idéations suicidaires, tentatives de suicide et épisodes dépressifs majeurs). Les résultats montrent que le taux d'usage de substances illicites était deux fois plus élevé chez les sujets souffrant de pathologie mentale par rapport à la population générale, soit **25,2 vs 11,8**. Par contre, cette différence concernant le tabac et l'alcool était certes présente mais moins marquée, **34,7 vs 20,9** pour le tabac et **8,7 vs 6,2** pour les consommations excessives d'alcool. Selon les données de cette enquête, en 2011, sur 18,9 millions d'adultes présentant un trouble lié à l'usage de substance, **42,3%** souffraient de troubles psychiatriques, et parmi les 45,6 millions d'adultes souffrant de pathologies psychiatriques, **17,6%** présentaient un trouble lié à l'usage de substance.

Selon l'enquête publiée en 2013⁽¹⁰⁾ et réalisée sur l'année 2012, les troubles co-occurrent étaient retrouvés chez environ 3,2% des personnes de plus de 18 ans ce qui, comme l'illustre le schéma ci-dessous, représentait près de 8,4 millions d'adultes.

Figure 5.2 Past Year Substance Dependence or Abuse and Mental Illness among Adults Aged 18 or Older: 2012

D'après SAMHSA 2013 : Abus ou dépendance à une substance ou trouble mental sur un an chez les sujets de 18 ans et plus en 2012

Les résultats de cette enquête viennent confirmer les résultats des études épidémiologiques précédentes. Au cours de cette enquête, a pu être constaté de surcroît, que certains facteurs comme le chômage ou la précarité sociale étaient fortement associés au risque de développer un trouble co-occurent.

En conclusion, on peut estimer qu'en population générale environ un tiers des personnes souffrant de pathologie mentale présente un trouble co-occurent et qu'à l'inverse cela concerne la moitié des personnes ayant une pathologie addictive. Cela variant bien entendu en fonction des substances consommées et des facteurs environnementaux mais il existe toujours un risque nettement supérieur par rapport à la population générale.

3) Prévalence en populations spécifiques

L'E.C.A (1990) :

Selon l'ECA, la population dite institutionnalisée (en prison, à l'hôpital psychiatrique ou en centre de soins) présenterait un taux de comorbidité plus élevé avec **71,9%** de cette population qui souffrirait d'un des deux troubles. **47%** des patients atteints de schizophrénie présenteraient un trouble lié à l'usage d'une substance dont **33%** à l'alcool et **27,5%** pour les

autres substances, soit un risque 4,6 fois plus élevé qu'en population générale. On retrouverait également chez les personnes présentant un trouble lié à l'usage d'une substance en population psychiatrique : **83,6%** de patients avec les critères de personnalité antisociale, **23,7%** de personnes ayant un trouble anxieux, **56%** de personnes ayant un trouble de l'humeur dont 60,1% de troubles bipolaires de type I et 48,1% de type II.

Le N.E.S.A.R.C (2004-2007) :

Parmi les principaux résultats de cette étude en population spécifique on retrouve **40,7%** des demandeurs de soins pour un mésusage d'alcool souffrant également d'un trouble de l'humeur non induit par l'alcool, et **33%** d'un trouble anxieux indépendant de l'alcool.

Chez les personnes présentant un trouble de l'humeur en demande de soins, **20%** souffraient d'un trouble lié à l'usage d'une substance.

D'autres études viennent conforter ces résultats concernant les taux de comorbidité élevés retrouvés en population spécifique. En milieux de soins spécialisés en addictologie, la prévalence vie entière avoisinerait les **70%**⁽¹¹⁾ ou encore en milieux de soins psychiatriques certains auteurs estiment que cette comorbidité concernerait un tiers des patients⁽¹²⁾. Force est de constater que les taux de comorbidité sont nettement plus élevés en population spécifique qu'en population générale.

a) Troubles mentaux :

La schizophrénie reste une des pathologies mentales les plus étudiées et celle dont on dispose le plus de données en matière d'épidémiologie. La prévalence des troubles de l'usage de substances dans cette population est variable et oscille en fonction des études entre **30** et **50%** sans prendre en compte le tabac et peut aller jusqu'à **70%** lorsque l'on inclut le tabac^(5,13,14). Certaines études estiment que l'addiction au tabac se retrouve chez **70** à **90%** des patients souffrant de schizophrénie contre 21% en population générale⁽¹⁵⁾ et serait la première cause de mortalité dans cette population⁽¹⁶⁾. L'abus et la dépendance aux substances est fréquente également concernant le cannabis, selon un travail réalisé par Green⁽¹⁷⁾ des consommations de cannabis seraient retrouvées chez **28%** des sujets débutant une schizophrénie et seraient associées à un début plus précoce de la maladie⁽¹⁸⁾.

Le trouble bipolaire présente lui aussi une prévalence très forte de troubles liés à l'usage de substances, bien que le diagnostic ne soit pas aisé compte tenu de l'influence des toxiques sur les variations de l'humeur. Cependant, certains auteurs considèrent que plus de la moitié d'entre eux seraient concernés⁽⁵⁾. Dans l'enquête ECA, **56%** des individus souffrant d'un trouble de l'humeur présentaient un trouble de l'usage de substances avec **60,7%** chez les bipolaires de type I et **48,1%** chez les bipolaires de type II. Dans une méta-analyse assez récente portant sur plus de 150 articles Hunt⁽¹⁹⁾ a retrouvé une prévalence de troubles liés à l'usage de l'alcool dans **42%** des cas, des troubles liés à l'usage de cannabis dans **20%** des cas et des troubles liés à l'usage d'autres substances dans **17%** des cas. Une autre grande enquête d'épidémiologie retrouvait en 2001 sur 392 patients souffrant de bipolarité une prévalence vie entière des troubles de l'usage de substance de **48.5%** pour l'alcool, **24.2%** pour la cocaïne, **4.6%** pour les opiacés et **36%** pour le cannabis⁽²⁰⁾. Par ailleurs, les résultats de ces études suggèrent que dans cette population les sujets jeunes et les hommes souffrant de bipolarité ont un risque plus élevé de développer des conduites addictives.

Les troubles anxieux figurent aussi parmi les troubles mentaux fréquemment associés aux conduites de consommations. Selon l'enquête ECA, les troubles de l'usage de substance étaient retrouvés chez **23,7%** des sujets souffrant de troubles anxieux. Le trouble de l'usage le plus fréquent est celui de l'alcool avec respectivement **17.3%** pour les phobies, **29%** pour les attaques de paniques et **24%** pour les troubles obsessionnels compulsifs. Dans l'enquête du N.E.S.A.R.C, **14 à 24%** de cette population présentait un trouble de l'usage de substance avec une représentation importante des troubles paniques avec agoraphobie et des troubles anxieux généralisés. Parmi les troubles anxieux, l'état de stress post-traumatique est propice au développement des conduites de consommations, particulièrement l'alcool, avec un risque pour cette addiction qui oscille en fonction des études entre **28 et 75%**^(21,22,23).

b) Troubles addictifs :

Tabac :

Les personnes atteintes de maladies mentales sont environ deux fois plus susceptibles de fumer du tabac que dans la population générale⁽²⁴⁾. Selon la conférence d'expert 2008

« Arrêt du tabac chez les patients atteints d'affections psychiatriques » :

- La prévalence du tabagisme est globalement augmentée chez les sujets souffrant d'un trouble anxieux avec un syndrome de sevrage plus intense pour cette population.
- Les patients souffrant de schizophrénie fument environ deux fois plus qu'en population générale avec un sex-ratio en défaveur des hommes.

Aux Etats-Unis, en population générale, il a été montré que les 7,1% de personnes souffrant d'un trouble co-occurent associant une dépendance à la nicotine et un trouble mental, fumaient près de 32,4% des cigarettes⁽²⁵⁾.

Alcool :

Comme nous l'avons vu précédemment, **36,6%** des personnes souffrant d'un trouble de l'usage de l'alcool aurait un trouble mental. L'étude européenne ESEMED⁽²⁶⁾ retrouve une forte représentation des troubles dépressifs (**OR 5,1**) et des troubles anxieux (**OR 3,7**). D'autres auteurs montrent une association importante chez les sujets bipolaires ou présentant une personnalité histrionique et antisociale⁽²⁷⁾. Il est important de noter également que le trouble lié à l'usage de l'alcool est très souvent associé à d'autres addictions en particulier le tabac⁽²⁸⁾.

Cannabis :

Le trouble de l'usage de cannabis est particulièrement fréquent en population psychiatrique avec une prévalence vie entière de **36%**, et **27%** pour les troubles de l'humeur et les troubles anxieux⁽⁷⁾ et de **23 à 27%** chez les personnes souffrant de schizophrénie^(29,30) comparée à une prévalence vie entière de **1%** en population générale⁽³¹⁾. En effet, près d'un schizophrène sur quatre aurait un trouble de l'usage de cannabis, association particulièrement fréquente lors du premier épisode psychotique⁽³⁰⁾. Et environ **15 à 40%** des schizophrènes consommeraient du cannabis en grande quantité⁽³²⁾. Il faut aussi noter que la dépendance au cannabis est fréquemment associée à d'autres addictions. Une étude réalisée en France chez des patients consultant pour dépendance au cannabis retrouve un taux de 99% de fumeurs quotidiens de tabac et 25% ayant présenté un abus ou une dépendance à l'alcool^(33,34).

Héroïne :

En 1998, la conférence de consensus sur les modalités de sevrage des toxicomanes dépendants des opiacés fait état de **84%** de troubles psychiatriques associés à cette dépendance selon des études américaines. Parmi eux, les troubles de l'humeur sont particulièrement élevés, en fonction des études on retrouve des taux variant entre **12 et 54%** de syndromes dépressifs chez les usagers d'opiacés avec une nette prédominance des troubles dépressifs persistants⁽³⁵⁾. On retrouve également un large éventail de troubles de la personnalité avec au premier plan les personnalités antisociales et limites dont on estime les taux variant entre **22-35%** et **16-49%**⁽³²⁾.

Cocaïne :

Un usager régulier de cocaïne sur 5 présenterait un trouble co-occurent avec au moins un épisode dans l'année⁽³⁶⁾. On retrouve également une association importante avec le trouble bipolaire dont la prévalence chez les usagers de cocaïne est estimée entre **22 et 30%**, et serait plus fréquent que le trouble unipolaire estimé lui à **13%**⁽³⁵⁾.

B) IMPACT MÉDICO-ÉCONOMIQUE :

1) Conséquences médicales et sociales :

De nombreuses études dont celles précédemment citées, ont pu constater que la pathologie duelle était fréquemment associée à des conséquences négatives en termes de santé physique et de situation sociale, et cela à un niveau plus élevé qu'en population générale. Sur le plan social, ces populations comorbides étaient plus souvent confrontées à des difficultés financières graves, une errance ou l'absence de domicile, une moins bonne compliance au traitement et des problèmes judiciaires pouvant aller jusqu'à l'incarcération. Le risque suicidaire est plus élevé en cas de comorbidité, notamment en cas de trouble de l'usage de l'alcool. Il existe en effet une association entre idées suicidaires, conduites suicidaires et trouble alcoolique chez les personnes souffrant de troubles psychiatrique⁽³⁷⁾, et cela participe à la mortalité précoce de ces sujets comorbides⁽³⁸⁾.

Sur le plan des conséquences médicales, on observe l'accumulation des comorbidités somatiques secondaires aux troubles addictifs et psychiatriques ainsi que celles liées aux traitements.

Prenons par exemple le cas du tabac, il est bon de rappeler que la conférence d'experts 2008 sur l'arrêt du tabac précise que la mortalité cardiovasculaire des patients souffrant de schizophrénie est 6 fois plus importante qu'en population générale, et la mortalité respiratoire 5 fois plus importante. Il est possible d'imputer une large part de responsabilité à l'usage du tabac. En effet, Callaghan, dans une étude visant à fournir des éléments d'estimation sur le taux de mortalité lié à l'usage du tabac en milieu hospitalier, a pu observer qu'il semblait être responsable de 53% des décès de la cohorte des patients schizophrènes, 48% des décès de la cohorte des patients bipolaires et 50% des décès des patients dépressifs⁽³⁹⁾. Il souligne également l'élévation de la résistance aux traitements induite par le tabac et la nécessaire augmentation de la posologie des traitements et donc des effets indésirables. Par exemple, il a été démontré que le tabac diminuait de 30% les concentrations sériques de clozapine et d'halopéridol⁽⁴⁰⁾. Ces différents constats nous incitent à considérer la prévention du tabagisme en population psychiatrique comme une préoccupation de santé publique.

Par ailleurs, un risque accru d'infection a été retrouvé dans ces populations, particulièrement en cas d'alcoolisme ou d'injection de produit. Le taux de vaccination était également plus bas qu'en population générale⁽⁴¹⁾.

2) Conséquences financières :

La prise en charge des patients présentant un trouble co-occurent reste difficile de par la nature complexe des troubles et l'inadaptation des systèmes de soins. Le recours à une prise en charge intégrée en un même lieu reste minoritaire et laisse souvent place à une prise en charge double, addictologique et psychiatrique, manquant souvent de coordination. Les patients qui entrent d'abord par la porte psychiatrique représenteraient une charge économique supérieure à ceux initialement pris en charge en addictologie⁽⁴²⁾. Quoi qu'il en soit, le coût économique et sanitaire global est plus élevé qu'en population générale, il augmenterait proportionnellement au niveau de comorbidité chez les personnes ayant une pathologie psychiatrique⁽⁴³⁾. On observe ainsi un recours plus fréquent aux soins

ambulatoires⁽⁴⁴⁾ et aux services d'urgence⁽⁴⁵⁾. La précarité sociale souvent présente dans cette population jouerait également un rôle en favorisant les comportements violents et délictueux, multipliant de fait les confrontations avec la justice⁽⁴⁶⁾. Il est intéressant de préciser que ce surcoût est généré par une minorité de patients comorbides, car la majorité d'entre eux n'accède pas aux soins. Selon les chiffres de la SAMHSA de l'année 2013, ils seraient 53,7% à ne pas avoir bénéficié de soin dans l'année et seulement 7,9% à avoir bénéficié d'une double prise en charge addictologique et psychiatrique⁽¹⁰⁾.

Figure 5.11 Past Year Mental Health Care and Treatment for Substance Use Problems among Adults Aged 18 or Older with Both Mental Illness and a Substance Use Disorder: 2012

8.4 Million Adults with Co-Occurring Mental Illness and Substance Use Disorder

D'après SAMHSA 2013 : Soins aux troubles mentaux et traitements pour problèmes liés à l'usage de substances sur les 12 derniers mois chez des adultes âgés de 18 ans et plus souffrant de dual disorder en 2012

II) ÉVOLUTION DU CONCEPT DE PATHOLOGIE DUELLE

Les années 70-80 vont voir l'expansion importante de l'usage de drogues diverses dans les différentes couches de la société ainsi que leurs conséquences néfastes en matière de santé publique. Cela incitera des psychiatres et psychanalystes américains à s'intéresser de plus près à la psychopathologie des individus dépendants aux substances⁽⁴⁷⁾.

Portés par cette dynamique, certains auteurs commencent à émettre des hypothèses quant à la nature des liens entre santé mentale et toxicomanie. Ils constatent en effet que dans certains cas, l'amélioration du fonctionnement psychique peut avoir un impact sur les conduites de consommation⁽⁴⁸⁾.

Pendant longtemps, le principe de comorbidité a été rejeté par les professionnels, les deux pathologies étant considérées comme indépendantes et traitées dans des réseaux de soins différents, avec une appartenance à des disciplines différentes. Cependant, la médicalisation croissante des populations toxicomanes associée à la multiplication des difficultés thérapeutiques qui en découlent, ont entraîné une prise de conscience des psychiatres et addictologues autour de l'enjeu de santé publique que cela représente, et contraint ces deux disciplines à s'intéresser davantage à la problématique des pathologies comorbides.

D'autant plus que des découvertes considérables ont été effectuées ces dernières années sur la compréhension des mécanismes neurobiologiques et génétiques impliqués dans les addictions et les troubles psychiatriques, mettant en évidence de nombreuses similitudes⁽⁴⁹⁾.

Dans ce contexte, les relations qu'entretiennent ces deux champs pathologies suscitent depuis quelques décennies un intérêt toujours grandissant. De nombreux psychologues et psychiatres^(5,47,50,51) se sont penchés sur le sujet en produisant un important corps de doctrine sur les différentes hypothèses étiopathogéniques pouvant expliquer l'association fréquente des deux troubles. Ces travaux restent certes limités et encore insuffisants mais ont néanmoins permis l'élaboration d'un fondement théorique pertinent qui ne cesse de s'enrichir. Ainsi au fil du temps ont été introduits de nombreux termes comme « Double Diagnostic », « Comorbidité », « Co-occurrence », « Trouble duel », « Pathologie duelle » chacun traduisant plus ou moins la volonté de conceptualiser selon une approche unitaire et intégrative les relations entre ces deux champs pathologiques. Une première définition de la comorbidité est proposée par l'OMS en 1995 où il s'agit de « la co-occurrence, chez un même individu, d'un trouble lié à la consommation d'une substance psychoactive et d'un

trouble psychiatrique ». Toutefois, quelques auteurs manifestent leurs divergences quant à l'utilisation de certains termes qui selon eux expriment une conception de la nature des liens entre ces deux troubles qu'ils ne partagent pas. Ainsi Maremmani considère que le terme de comorbidité met davantage en avant la coexistence de deux entités relativement distinctes et ne fait pas assez référence à « un modèle psychopathologique partagé »⁽³⁵⁾.

Casas lui estime que le terme de « Dual Diagnosis » utilisé dans la dénomination anglaise peut être trompeur voire peu adapté car il décrit la présence simultanée des deux troubles, sans forcément prendre en compte que cette co-occurrence est susceptible de générer une nouvelle maladie pouvant faire appel à des stratégies thérapeutiques différentes. Celui-ci propose plutôt le terme de « Pathologie duelle » qui selon lui correspond à « la présence comorbide d'un ou divers troubles psychiatriques et d'une ou plusieurs addictions, chez un même patient, avec apparition de nombreux processus synergiques entre les deux pathologies, qui amène à une modification des symptômes, une diminution de l'effectivité des traitements et à l'aggravation et chronicisation de leur évolution. » Cette approche qui tend à mettre en perspective l'aspect interactif, dynamique et évolutif de la coexistence des deux troubles séduit de plus en plus les professionnels impliqués dans ce type de prise en charge. En effet, l'émergence d'un nouveau type de pathologie à l'issue de cette évolution pourrait être une clef de compréhension des échecs thérapeutiques fréquents et du pronostic péjoratif de la maladie.

Au cours de ce travail de thèse, il est important de préciser que le terme de « Pathologie duelle » sera utilisé lorsque troubles addictifs et psychiatriques seront conçus comme deux troubles co-occurents à l'origine de l'émergence d'une nouvelle pathologie pouvant être cliniquement différente des deux premières. Si ces deux entités sont considérées comme indépendantes l'une de l'autre, conservant chacune leur structure propre, le terme de « Double diagnostic » lui sera préféré.

Ceci dit, bien qu'il soit à peu près certain que les deux troubles partagent un grand nombre de similitudes psychopathologiques, aucun lien de causalité unique n'a pu être établi. Il existe donc de nombreux sous-groupes diagnostiques et cliniques qui reflètent la grande diversité des interactions possibles entre ces deux pathologies. Un éclairage sur les principales hypothèses étiopathogéniques cherchant à expliquer la grande variété des présentations cliniques dans ce domaine est donc nécessaire afin de mieux pouvoir appréhender et soigner ce type de population.

III) HYPOTHESES ETIOPATHOGENIQUES ET MODELES

THEORIQUES :

Plusieurs hypothèses ont été émises ces dernières années afin de mieux comprendre le type de relation que peuvent entretenir ces deux champs pathologiques et ainsi expliquer les raisons de leurs associations fréquentes. Il est intéressant d'analyser l'influence exercée par chacune des pathologies sur l'individu et sa capacité à modifier l'évolution voire l'apparition de l'autre pathologie. La présence d'un trouble psychiatrique favorise-t-elle l'émergence de l'addiction, ou est-ce le contraire ? Existe-t-il des facteurs communs précipitant l'apparition de ces deux troubles ? Concernant la co-occurrence des troubles, s'agit-il d'un mode d'installation simultané ou successif ?

Devant la grande hétérogénéité des présentations cliniques, chacune des situations comorbides peut être abordée sous un angle d'approche différent, mais aucune de ces hypothèses ne peut prétendre être la seule explication du phénomène⁽⁵²⁾. Cependant il reste important d'approfondir nos connaissances sur les différentes possibilités étiopathogéniques de ces troubles comorbides afin de pouvoir faire face de façon adaptée aux différentes situations cliniques présentes en pratique courante. Cela peut également déterminer l'orientation du patient dans les différents systèmes de soins (addictologique ou psychiatrique) et avoir donc des conséquences sur le type de prise en charge dont il bénéficiera. Dans le cadre d'une revue de la littérature, Drake et Mueser⁽⁵³⁾ ont proposé en 1998 une classification qui distingue quatre grandes catégories de situations comorbides. Au cours de ce chapitre nous développerons ces modèles théoriques qui ont contribué à jeter les bases des principales hypothèses encore débattues de nos jours. Ainsi, à la lumière des réflexions et des avancées actuelles, nous analyserons : le modèle du trouble addictif secondaire, le modèle du trouble psychiatrique secondaire, le modèle des facteurs communs et pour terminer le modèle bidirectionnel.

A) MODÈLE DU TROUBLE ADDICTIF SECONDAIRE

Ce modèle postule que la présence d'une pathologie mentale favorise le développement des addictions. Ainsi plusieurs facteurs de vulnérabilité inhérents à la pathologie mentale prédisposeraient les individus qui en souffrent à recourir aux drogues. Là aussi plusieurs liens de causalité sont proposés.

1) Théorie de l'automédication :

Cette théorie est initialement proposée en 1985 par Khantzian, psychiatre et psychanalyste aux Etats-Unis⁽⁴⁷⁾. Son approche des addictions diffère des représentations de l'époque qu'il juge trop moralisantes et surtout insuffisantes pour expliquer les mécanismes psychopathologiques complexes des comportements addictifs. Il affirme que l'usage de drogues ne peut être réduit à la simple recherche d'euphorie, de fuite ou d'auto-destruction comme cela était perçut dans les années 70.

En se basant sur une approche psychodynamique, il se penche sur ces populations et accorde une attention particulière aux notions d'égo, d'estime de soi, de régulation des émotions et d'adaptation au réel qu'il considère comme primordial dans le développement psychique du sujet dépendant. En essayant d'explorer davantage la psychopathologie de l'usager de drogues, les différentes souffrances auxquelles il est confronté, les différents attraits qu'il peut ressentir au cours de l'évolution de sa pathologie, Khantzian suggère que le recours aux drogues répond à un besoin d'apaiser voir de contrer certains symptômes psychiatriques ou effets indésirables de traitements. De plus, le choix des drogues ne serait pas laissé au hasard, elles seraient sélectionnées en fonction de leurs effets psychotropes spécifiques et de leur capacité à agir sur certains types de symptômes psychiatriques. Pour illustrer son hypothèse il prend pour exemple l'usage d'héroïne et de cocaïne. Il explique concernant la prise d'opiacés, que malgré plusieurs effets recherchés comme la lutte contre la douleur, le stress et la dysphorie, « l'action anti-rage et anti-agressivité reste la raison la plus attractive ». Conclusion qu'il tire de l'observation de 200 sujets toxicomanes aux comportements violents, décrivant comment les opiacés leurs ont permis « de se sentir normaux, calmes, doux, apaisés et détendus ». De nos jours cela peut bien entendu s'appliquer aussi à l'utilisation de toxiques aux propriétés sédatives comme l'alcool, les

benzodiazépines ou le cannabis par exemple.

A l'inverse, l'usage de cocaïne, à travers ses propriétés stimulantes et énergisantes, permettrait de lutter contre la fatigue, la dépression, l'ennui, la sensation de vide. Cela pourrait même conduire à des sentiments accrus d'affirmation de soi et d'estime de soi, sentiments fréquemment déficitaires chez les sujets dépendants. Il rappelle également que certains facteurs sont susceptibles de prédisposer un individu à devenir dépendant à la cocaïne comme : la dépression chronique pré-existante à l'usage de drogues, la dépression secondaire à l'abstinence en cocaïne, le THADA, la cyclothymie et le trouble bipolaire.

On peut étendre la réflexion sur les raisons de l'usage de la cocaïne, à l'utilisation de psychostimulants de façon générale comme la nicotine et les amphétamines, afin de lutter contre des symptômes psychiatriques ou bien les effets sédatifs des traitements antipsychotiques.

Il précise que ses tentatives d'auto-médication bien que vouées à l'échec à long terme permettent aux toxicomanes de faire face dans l'immédiat aux difficultés de la réalité extérieure et à tout un ensemble d'états émotionnels douloureux. Cette hypothèse constitue à l'époque une réelle évolution des mentalités sur la représentation des usagers de drogues, en ouvrant sur des perspectives thérapeutiques et une approche nouvelle de la pathologie addictive.

Pour étayer cette hypothèse intéressante, de nombreuses recherches ont été menées afin de voir si elle pouvait être validée selon des critères scientifiques. Le lien entre schizophrénie et toxicomanie a fait l'objet de plusieurs études, Potvin⁽⁵⁴⁾ va l'analyser en évaluant les effets de l'automédication sur les symptômes positifs (délires, hallucinations, angoisses) et négatifs (anhédonie, dissociation, repli sur soi) de façon séparée. Il suggère qu'en cas d'amélioration au moins partielle de la symptomatologie, l'hypothèse pourrait être considérée comme valide. Ces études ne montreront pas d'effets bénéfiques sur les symptômes positifs hormis dans le groupe opiacé, avec même une aggravation de la symptomatologie. Quant aux symptômes négatifs, il estime que les données sont insuffisantes pour en tirer des conclusions.

D'autres auteurs, après avoir étudié des populations de sujets schizophrènes⁽⁵⁵⁾ ont montré qu'on ne pouvait pas établir de lien évident entre le choix des drogues et la volonté d'atténuer un type de symptôme spécifique. Ils ont constaté également que ce choix se

rapproche finalement des habitudes de consommation en population générale et répond souvent aux mêmes critères comme l'accessibilité au produit ou encore le choix en fonction de la drogue la plus consommée dans le groupe de pairs.

En conclusion, bien que cette hypothèse puisse paraître pertinente sur le plan clinique, elle manque de preuves scientifiques. A ce jour, les résultats des différentes études épidémiologiques menées sur le sujet ne corroborent pas les observations faites par Khantzian.

Cependant, il peut être utile que les cliniciens connaissent cette hypothèse et gardent à l'esprit que la réduction des effets indésirables liés aux médicaments psychotropes associée à un traitement des symptômes le plus efficace possible, contribue certainement à diminuer l'attrait et l'effet gratifiant des drogues chez le sujet souffrant de pathologie mentale.

2) Théorie de l'atténuation de la dysphorie :

Cette hypothèse propose un modèle explicatif plus général que celui de l'automédication, elle suggère que les personnes souffrant de pathologies mentales ressentent fréquemment un ensemble de symptômes dysphoriques qu'ils chercheraient à atténuer en consommant des substances psycho-actives. En effet, de nombreuses études montrent que les personnes atteintes de pathologies mentales souffrent de dysphorie⁽⁵⁶⁾. Ces symptômes dysphoriques sont assez hétérogènes, il s'agit d'un vague sentiment de mal être incluant tout une gamme d'émotions négatives comme l'anxiété, la dépressivité, l'ennui, la solitude... Ils sont susceptibles de se manifester à tous les stades de la maladie, c'est à dire pendant les épisodes de décompensation aiguë, entre les épisodes, en tant que symptômes résiduels ou alors en amont pendant la phase prodromale de la maladie⁽⁵⁷⁾.

Cela pourrait expliquer le taux élevé de comorbidité addictive dans ces populations. Des études et recherches viennent étayer cette hypothèse en indiquant que l'atténuation de la dysphorie serait une des motivations principales à l'initiation de drogues dans ces populations⁽⁵⁸⁾, notamment concernant l'usage des opiacés⁽⁵³⁾. Ainsi, ce modèle qui se rapproche de celui de l'automédication est davantage appuyé par la littérature et tend à montrer que le sujet consommateur cherche la plupart du temps à apaiser des émotions négatives, sans forcément qu'il n'y ait de spécificité dans le choix des drogues.

3) Théorie des multiples facteurs de risque :

Cette théorie suggère que même s'il existe des preuves en faveur de la théorie de l'atténuation de la dysphorie, d'autres facteurs de risques facilitent l'apparition de conduites addictives chez les personnes atteintes de pathologies mentales. Il s'agirait des facteurs suivants : isolement social, faibles compétences interpersonnelles et cognitives, échec scolaire et professionnel, pauvreté, manque d'activités quotidiennes structurées, fréquentation de sujets dépendants, forte exposition aux drogues...⁽⁵³⁾

Ils sont fréquemment rencontrés dans l'anamnèse des patients ayant des troubles psychiatriques et contribuent au développement des addictions. Cela nous interpelle sur la nécessité d'adopter une approche globale et de ne surtout pas sous-estimer les facteurs environnementaux et sociaux fréquemment partagés par ces deux champs pathologiques.

Prendre en considération ces facteurs de risques permet également de s'ouvrir à d'autres stratégies thérapeutiques plutôt axées sur des prises en charge psychothérapeutiques et sociales.

4) Théorie de l'hypersensibilité :

Cette théorie est centrée sur le modèle de vulnérabilité au stress et est proposée chez les sujets présentant une pathologie psychiatrique sévère, elle a été particulièrement étudiée dans le cadre de la schizophrénie⁽⁵⁹⁾. Cette vulnérabilité d'ordre psycho-biologique serait associée à la présence de facteurs génétiques et environnementaux (surtout les événements de vie stressants), l'interaction de ces deux types de facteurs favoriserait voire précipiterait l'émergence d'un trouble psychiatrique ou sa rechute. Ainsi, la personne souffrant de pathologie mentale porteuse de cette vulnérabilité aurait de moins bonnes capacités de gestion du stress, et son exposition à un agent stressant pourrait aboutir à l'émergence de symptômes psychiatriques.

Les substances psycho-actives étant considérées comme des facteurs de stress, cela expliquerait leur association fréquente avec les épisodes de décompensation psychiatrique. Ces individus présenteraient donc une « hypersensibilité » aux effets de certaines substances et auraient donc tendance à en subir plus rapidement les effets néfastes. Cela a pu être constaté chez des patients schizophrènes au cours d'études longitudinales où moins de 5%

d'entre eux étaient capables de consommer sans symptômes ni conséquences négatives⁽⁶⁰⁾. Mueser avance donc l'hypothèse suivante : « Cette hypersensibilité peut rendre les patients atteints de pathologies mentales plus susceptibles d'avoir des conséquences néfastes de l'utilisation de quantités relativement faibles de substances. »

Bien que plusieurs études viennent étayer cette hypothèse, celles-ci comportent certaines limites, notamment le fait que la majorité d'entre elles se soient intéressées principalement aux relations entre schizophrénie et addiction, apportant ainsi moins de preuves scientifiques pour les autres pathologies mentales.

Néanmoins, cette théorie permet d'expliquer les raisons, chez certains individus souffrant de pathologies mentales, entre les conséquences psychiatriques souvent sévères et les faibles quantités de consommation de substances associées.

Pour conclure, le modèle du trouble addictif secondaire profite d'un certain nombre d'arguments en sa faveur sur le plan neurobiologique mais aussi chronologique. En effet, des études épidémiologiques tendent à montrer que les troubles psychiatriques apparaîtraient en moyenne 5 à 10 ans plus tôt que les troubles addictifs⁽⁶⁰⁾. Quoi qu'il en soit, il reste un des modèles les plus étudiés et les plus fréquemment rencontrés en pratique clinique par les professionnels de santé notamment en psychiatrie.

B) MODÈLE DU TROUBLE PSYCHIATRIQUE SECONDAIRE

Ce modèle, à l'inverse du modèle précédent, suggère que le trouble addictif est à l'origine du développement ou du maintien de la pathologie mentale. Cela dépasse la simple apparition de symptômes ou de syndromes psychiatriques en lien avec les effets psychotoxiques directs des drogues qui régressent après arrêt de l'exposition. Ce qui est le cas par exemple des pharmacopsychoses induites par la consommation de produits psychodysléptiques (LSD, cannabis le plus souvent) ou par la surconsommation répétée de produits psychostimulants comme l'ecstasy et la cocaïne. Dans ce modèle, l'usage répété et chronique de drogues serait responsable d'un ensemble de modifications cérébrales structurelles qui à terme favoriseraient l'émergence d'une pathologie mentale chez un individu prédisposé.

Les résultats de plusieurs études viennent étayer et soutenir cette théorie, notamment concernant le lien entre cannabis et psychose. Une étude observationnelle montre que

l'utilisation de cannabis augmente modérément le risque d'apparition de symptôme psychotique chez le jeune et de façon plus importante encore en cas de prédisposition à la psychose⁽⁶¹⁾. D'autres encore ont mis en évidence à travers leurs résultats une relation effet-dose avec un risque relatif de schizophrénie de 2,4 pour les consommateurs réguliers et de 6 en cas de consommation importante^(62,63).

Ces observations sont également partagées par plusieurs études qui se sont penchées sur l'alcoolisme et la dépression. Ces études insistent sur le caractère secondaire de la dépression vis à vis de l'alcool et considèrent que cette entité clinique est différente des troubles de l'humeur isolés⁽⁶⁴⁾.

Bien qu'un approfondissement considérable des connaissances ait été effectué ces dernières décennies sur les phénomènes de neuroplasticité dans les comportements addictifs, tout lien de causalité reste encore à établir⁽⁶⁵⁾. Cependant il est intéressant d'en exposer les principales hypothèses.

L'alternance des phases de sevrage et de récompense va être responsable au long cours d'un déséquilibre entre plusieurs structures cérébrales jouant un rôle déterminant au niveau de l'humeur et de la réactivité au stress. Outre les effets psychotropes liés directement à l'intoxication, la combinaison entre l'altération du système de récompense associée à l'utilisation accrue des axes hypothalamo-hypophysaires et du stress va être responsable de l'émergence progressive d'une symptomatologie psychiatrique à caractère affective et thymique (anxiété, irritabilité, dysphorie, anhédonie...). Ce déséquilibre va donner lieu via le phénomène de neuroplasticité à des modifications moléculaires et cellulaires profondes et persistantes concernant l'activité synaptique et le fonctionnement des circuits neuronaux. Cela pourrait concerner par exemple le renforcement de certaines synapses excitatrices au niveau des neurones dopaminergiques, augmentant ainsi la libération de dopamine dans les structures cibles du circuit de la récompense. Il faut savoir que les systèmes GABAergique et glutamatergique sont des acteurs essentiels des phénomènes de plasticité synaptique⁽⁶⁶⁾.

Il est également intéressant de souligner dans ce cadre l'importance des facteurs génétiques et épigénétiques dans l'étiopathogénie de la pathologie addictive. Ces facteurs génétiques jouent un rôle capital car ils participent à hauteur d'environ 50% au risque de développer la maladie. On sait également qu'il s'agit d'une susceptibilité polygénique, c'est à dire qu'un ensemble de gènes serait responsable d'un effet conséquent sur l'expression du phénotype pathologique⁽⁶⁷⁾. Ces gènes candidats participent pour la plupart au phénomène de

sensibilisation aux effets plaisants, à la tolérance et au métabolisme des substances toxiques consommées. Enfin, les mécanismes épigénétiques, en induisant des modifications stables de l'expression des gènes, sont donc étroitement associés aux phénomènes de neuroplasticité⁽⁵²⁾. C'est une piste qu'il serait à mon sens utile de développer afin d'avoir des éléments de compréhension dans les situations où la symptomatologie psychiatrique succède aux troubles de l'usage de substances.

De fait, cette théorie correspond tout à fait aux modèles étiopathogéniques modernes de la maladie mentale, approches qui considèrent l'émergence de la pathologie en question comme étant la résultante des interactions permanentes entre gène/environnement et ce d'autant plus facilement que l'individu présente une vulnérabilité génétique.

Toutefois, en l'état actuel des connaissances, aucune étude ne peut démontrer de façon certaine un lien de causalité direct entre des comportements addictifs et l'apparition d'une pathologie mentale. Cette théorie reste encore assez controversée et certaines données viennent alimenter le scepticisme de nombreux auteurs. En effet, dans le cadre du trouble bipolaire, une étude montre qu'environ 40% des addictions apparaissent dans un second temps, les sujets comorbides ne présentent pas moins d'antécédents familiaux que les sujets sans comorbidité addictives, et qu'il n'y a pas de résolution du trouble après une période de sevrage⁽⁶⁸⁾. Concernant la schizophrénie, son taux de prévalence reste constant en population générale malgré un niveau de consommation de toxiques croissant ces dernières décennies.

Néanmoins, la plupart des résultats obtenus se rapprochent du modèle de vulnérabilité⁽⁶⁹⁾ qui suggère que l'abus de drogues précipite l'émergence de la pathologie mentale chez les individus ayant une vulnérabilité.

C) MODÈLE DES FACTEURS COMMUNS :

Ce modèle propose d'expliquer le taux élevé de comorbidité par la présence de facteurs de vulnérabilité communs susceptibles d'augmenter le risque de développer l'une et/ou l'autre des pathologies. Dans la mesure où ces deux pathologies répondent au même modèle étiopathogénique combinant des interactions entre une susceptibilité polygénique et l'environnement, cela laisse la place à tout un ensemble de facteurs génétiques ou

environnementaux pouvant être partagés. A ce jour, les deux facteurs de risques les plus étudiés sont ceux de la vulnérabilité génétique et de la personnalité antisociale.

1) Vulnérabilité génétique :

Comme nous l'avons vu dans le chapitre précédent, les facteurs génétiques jouent un rôle important dans l'émergence des pathologies addictives et psychiatriques (schizophrénie et bipolarité en particulier) et la composante héréditaire de ces deux maladies prises séparément a été clairement démontrée par des études d'agrégations familiales. Des recherches et des études portant sur l'héritabilité (analyse des fratries et des jumeaux) ont apporté des arguments supplémentaires en faveur d'un partage significatif de cette héritabilité entre schizophrénie/trouble bipolaire et addiction⁽⁵³⁾. Il reste le problème de savoir si la vulnérabilité génétique à un trouble augmente le risque de développer l'autre trouble. Plusieurs études ont montré qu'un sujet atteint simultanément d'une pathologie addictive et psychiatrique avait plus de chance d'avoir des parents atteint de la même addiction comparativement aux sujets souffrant de pathologie psychiatrique sans addiction. Cela indique que la vulnérabilité génétique joue un rôle dans le développement de certaines pathologies addictives comorbides chez le sujet souffrant de pathologie mentale⁽⁷⁰⁾.

Cependant, aucune étude n'a encore pu mettre en évidence un lien direct entre ces facteurs de vulnérabilité partagés et une élévation du taux de comorbidité des deux pathologies.

2) La personnalité antisociale :

Des études récentes se sont penchées sur un autre facteur commun possible, il s'agit de la personnalité antisociale. D'une part celle-ci, très souvent précédée d'un trouble des conduites durant l'enfance, est fortement associée aux troubles addictifs notamment l'alcoolodépendance⁽⁷¹⁾. En outre certains auteurs constatent chez le sujet présentant un trouble addictif primaire que cela s'accompagne souvent d'une évolution plus péjorative de la maladie avec une dépendance plus sévère et des conséquences physiques et sociales plus graves⁽⁷²⁾. D'autre part, on retrouve également dans certaines études une prévalence accrue de personnalités antisociales chez les sujets souffrant de pathologies mentales (schizophrénie et bipolarité principalement), avec un risque augmenté de développer une

comorbidité addictive dans cette population^(73,74). Toutes ces données sont compatibles avec le rôle de facteur commun que pourrait représenter la personnalité antisociale et qui pourrait être un élément d'explication de la comorbidité élevée entre ces deux pathologies.

Toutefois un certain nombre de critiques se sont élevées, remettant en cause les critères diagnostiques utilisés lors de ces études, dénonçant le risque de confondre la personnalité antisociale avec un sous type de comportement addictif.

Au final Mueser conclut que les résultats de ces études constituent des preuves modérées sur le rôle de facteur commun de la personnalité antisociale mais que des recherches supplémentaires sont bien-sûr nécessaires afin d'analyser précisément les relations qu'elle entretient avec les pathologies addictives et psychiatriques.

En conclusion, force est de constater que cette théorie est particulièrement séduisante mais manque encore cruellement de données et de recherches pour étayer ses hypothèses. Elle adopte une approche plutôt intégrative de la comorbidité des deux troubles. Les facteurs de vulnérabilités sont multiples et insuffisamment explorés et en l'état actuel de nos connaissances aucun d'entre eux n'est en mesure d'expliquer l'ensemble du phénomène mais chacun apporte un éclairage spécifique. C'est le modèle qui se rapproche le plus du concept de pathologie duelle car il met en avant le principe de vulnérabilités psycho-biologiques partagées, vulnérabilités susceptibles de se décliner différemment en fonction des combinaisons subtiles de l'hérédité et de l'environnement.

D) MODÈLE BIDIRECTIONNEL :

Ce modèle suggère que ces deux pathologies possèdent une étiopathogénie indépendante et que le taux de comorbidité élevé provient d'un effet d'interaction continu entre elles. Troubles psychiatriques et addictifs peuvent ainsi s'influencer réciproquement et aggraver le cours de leur évolution. Malgré certaines preuves concernant le rôle des addictions dans l'aggravation du pronostic des pathologies psychiatriques⁽⁷⁵⁾, ce modèle reste assez théorique et repose actuellement sur peu de données. Par ailleurs, cette approche explicative de la co-occurrence fréquente entre les deux troubles est compatible avec une prise en charge plutôt individuelle de chacun d'entre eux, sans forcément avoir besoin d'une approche intégrale nécessitant des réseaux de soin et des professionnels formés aux deux types de pathologie.

IV) ASSOCIATION FREQUENTE EN PRATIQUE CLINIQUE

Au cours de ce chapitre, nous présenterons deux associations fréquemment rencontrées en pratique clinique : la schizophrénie et le cannabis et l'alcool et la dépression. J'ai eu l'occasion durant mon internat d'être confronté à ces deux types d'associations et de faire ainsi l'expérience de la confusion qui règne souvent lorsque les deux pathologies sont présentes simultanément ou apparaissent précocement. J'ai donc choisi ces deux exemples afin d'illustrer les modèles étiopathogéniques décrits précédemment tout en appuyant et développant concrètement le concept de pathologie duelle. En effet, ces deux situations entraînent souvent des doutes et des difficultés diagnostiques pouvant inciter les cliniciens à occulter plus ou moins volontairement l'un des deux troubles. Dans ce chapitre, l'accent sera mis sur les interactions réciproques des deux pathologies et sur les conséquences que cela peut avoir sur leur profil évolutif et leur présentation clinique.

A) CANNABIS ET SCHIZOPHRÉNIE :

Comme nous avons pu le voir dans le chapitre consacré à l'épidémiologie, la prévalence du trouble de l'usage de cannabis est élevée dans de nombreuses pathologies mentales. Ayant pu constater au cours de mon internat les similitudes cliniques présentes dans l'expression de ces deux troubles, j'ai souhaité analyser de plus près les interactions existantes entre la schizophrénie et le trouble lié à l'usage de cannabis. Les relations entre elles peuvent être multiples comme nous l'avons détaillé dans le chapitre précédent, avec une interrogation toute particulière concernant l'induction d'un trouble schizophrénique par des consommations de cannabis.

1) Cannabis et symptômes psychotiques :

Les propriétés psychomimétiques du cannabis et sa capacité à produire des symptômes psychotiques sont connues depuis longtemps, aujourd'hui on estime qu'ils peuvent être induits chez environ 15% des consommateurs⁽⁷⁶⁾. Ainsi plusieurs études expérimentales ayant évalué les effets de l'administration intraveineuse de tétrahydrocannabinol en

population non clinique, ont retrouvé que celui-ci pouvait induire des symptômes psychotiques positifs comme des idées délirantes de persécution ou de grandeur^(77,78,79). D'autres études rapportent des sensations de dépersonnalisation/déréalisation, une désorganisation conceptuelle ou encore plus rarement des hallucinations induites par le cannabis⁽⁸⁰⁾. Les motifs d'utilisation chez les patients souffrant de schizophrénie sont pour la plupart semblables à ceux rapportés en population générale avec une recherche de sensation d'euphorie, de relaxation/détente, d'hyperesthésie sensorielle ou de socialisation. Il est possible à ce propos que sur le plan neurobiologique, l'amélioration initiale des sécrétions de dopamine préfrontale par le cannabis puisse améliorer certains symptômes négatifs. Par contre, dans un contexte d'utilisation au long cours du cannabis, la réduction persistante des sécrétions de dopamine préfrontale serait davantage susceptible d'entraver la cognition et de générer des symptômes négatifs. A ce titre, l'usage répété et régulier de cannabis est souvent responsable d'un syndrome amotivationnel caractérisé par une anhédonie, un désintérêt, une passivité, un apragmatisme, une apathie, un émoussement affectif, un appauvrissement intellectuel ainsi que des relations sociales. Celui-ci régresse spontanément après arrêt de l'intoxication au cannabis et à distance du sevrage ; il ressemble néanmoins fortement à la symptomatologie rencontrée dans certaines schizophrénies déficitaires⁽⁸⁰⁾. Enfin, l'augmentation du taux de dopamine mésolimbique faisant suite à l'ingestion de cannabis explique l'aggravation générale des symptômes positifs de type délirant, hallucinatoire ou désorganisationnel chez les personnes souffrant de schizophrénie⁽⁸¹⁾.

Il est important de préciser que les effets psychomimétiques sont plus marqués lorsqu'il existe une vulnérabilité aux troubles psychotiques⁽⁷⁷⁾, et qu'il existerait également une relation dose-effet avec l'augmentation de la fréquence des symptômes psychotiques en fonction du niveau de consommation de cannabis. Une étude a pu montrer qu'ils se manifestaient chez 12% des usagers occasionnels, 45% des sujets abuseurs, 49% des sujets faiblement dépendants et 80% des sujets moyennement ou fortement dépendants⁽⁸²⁾. Les symptômes psychotiques après consommation de cannabis peuvent durer plusieurs jours voire semaines dans le cadre d'un trouble psychotique induit par le cannabis ou pharmacopsychose. L'évolution vers la schizophrénie est alors fréquente comme le montre une étude finlandaise⁽⁸³⁾. L'ensemble de ces observations nous interpelle donc sur les liens physiopathologiques étroits existant entre les symptômes psychotiques, qu'ils soient positifs ou négatifs, induits par le cannabis et ceux retrouvés dans la schizophrénie. Nous allons

maintenant explorer un autre champ sémiologique également similaire et fréquemment rencontré dans la schizophrénie et le trouble de l'usage de cannabis, il s'agit des troubles cognitifs.

2) Cannabis et troubles cognitifs :

Les troubles cognitifs induits par les consommations de cannabis sont bien connus et apparaissent en général après une exposition régulière et continue. Par ailleurs, les troubles cognitifs représentent également une des caractéristiques fondamentales de la schizophrénie. Certains auteurs suggèrent que le déficit cognitif observé chez les patients schizophrènes est de même nature que celui observé chez les usagers de cannabis⁽⁸¹⁾.

Pour rappel, le système cannabinoïde endogène via ses récepteurs (notamment CB1) est une des cibles privilégiées du cannabis, ce système est impliqué dans de nombreux processus comportementaux, d'apprentissage et de mémoire. Il est en effet présent avec une forte densité dans les régions impliquées dans la cognition comme l'hippocampe, le cortex préfrontal ou le cortex cingulaire antérieur. Nous avons à ce jour des preuves en faveur d'une modification de la fonctionnalité du système cannabinoïde endogène chez d'anciens usagers de cannabis comparés à des personnes n'en ayant jamais consommé⁽⁸⁴⁾. Cela fait écho aux effets potentiellement négatifs des drogues, en l'occurrence les cannabinoïdes exogènes, sur l'épigénome et les changements durables que cela provoque notamment sur l'apprentissage et la mémoire. D'autre part, des altérations du système cannabinoïde endogène ont également été observées dans la schizophrénie. Une densité accrue de récepteurs CB1 ont été retrouvés dans le cerveau post mortem de patients atteints de schizophrénie (cortex préfrontal et cingulaire antérieur) ainsi qu'un taux élevé d'anandamide dans le liquide céphalo-rachidien en cas de trouble schizophrénique aigu⁽⁸¹⁾. Ainsi, le système cannabinoïde endogène pourrait être impliqué soit directement soit indirectement (par l'intermédiaire d'autres neurotransmetteurs comme la dopamine) à l'apparition d'un déficit cognitif assez similaire associé à l'utilisation du cannabis et à la schizophrénie. Tous ces résultats et toutes ces données incitent certains auteurs à suggérer que la neurobiologie qui sous-tend le développement des déficits cognitifs chez les usagers de cannabis puisse être commune avec les fondements neurobiologiques de la schizophrénie⁽⁸¹⁾.

3) Cannabis et développement neurologique à l'adolescence :

L'adolescence est une période critique et les conséquences néfastes d'une utilisation précoce de cannabis sur un cerveau encore immature peuvent être multiples. Cette période unique est traversée par des changements neurodéveloppementaux majeurs, les processus cognitifs supérieurs et le traitement de l'information sociale n'étant pas encore pleinement matures. L'usage de substances à cet âge laisse des traces beaucoup plus profondes et dérégule une multitude de réseaux en plein développement, ce qui peut favoriser à terme l'émergence de divers troubles (troubles de l'humeur, anxieux, psychotique). Des recherches vont dans ce sens en montrant que les substances affectent différemment le cerveau pendant l'adolescence par rapport à l'âge adulte⁽⁸⁵⁾.

Ceci dit, un nombre croissant d'études ont pu constater des altérations cognitives chez les adolescents consommateurs de cannabis ainsi qu'une incidence plus élevée de symptômes psychotiques^(86,87). Les conséquences cognitives négatives sont plus importantes en cas d'usage de cannabis et les résultats des études sont en faveur d'une moins bonne récupération des fonctions cognitives lorsque les consommations commencent avant l'âge de 17 ans ainsi qu'un risque accru de développer une psychose⁽⁸⁸⁾. Il a également été démontré que l'adolescence est associée à un développement plus rapide de la dépendance au produit⁽⁸⁹⁾. Dans ce contexte il est utile de rappeler que l'interférence du cannabis avec le système cannabinoïde endogène et les potentiels changements qui en résulteraient notamment concernant les processus d'apprentissage de mémorisation ou encore la neurogénèse ont été incriminés⁽⁷⁶⁾.

En somme, l'apparition d'une symptomatologie psychotique et cognitive assez similaire retrouvée dans le cadre de la schizophrénie et du trouble de l'usage de cannabis, peut laisser supposer que certains mécanismes neurobiologiques sont communs et partagés. Cela implique donc une certaine proximité des deux champs pathologiques ainsi qu'une propension à développer une pathologie duelle tel que nous l'avons défini. Toutefois on constate que certains facteurs sont propices au développement de la pathologie duelle, parmi les principaux on retient : la précocité des consommations, l'importance de ces consommations, le taux de cannabinoïde psychoactif et enfin la vulnérabilité à la schizophrénie et à l'addiction au cannabis. Dans cette configuration, surtout avec la

précocité des consommations, le trouble de l'usage de cannabis a toutes les chances de précipiter l'apparition de la pathologie psychiatrique en produisant un ensemble de symptômes psychotiques, cognitifs mais aussi thymiques. Les deux pathologies s'interpénètrent donc très tôt sur fond de substrat neurobiologique partagé, s'influençant et se modifiant réciproquement. Le diagnostic de schizophrénie pouvant ainsi être plus difficile à poser selon les critères précis des classifications internationales.

B) ALCOOL ET DÉPRESSION :

La dépression et le trouble de l'usage de l'alcool font partie des pathologies mentales les plus fréquentes et sont souvent associés.

1) Aspects épidémiologiques et cliniques :

Des liens dans les données épidémiologiques ont pu être objectivés entre des états dépressifs et les troubles de l'usage de l'alcool. En effet, les études d'épidémiologie, bien que diverses dans leurs méthodologies (notamment l'évaluation du mésusage de l'alcool, de la dépression et les échantillons de population) montrent pour la plupart d'entre elles un niveau de comorbidité élevé avec un risque accru de développer un trouble si l'autre est présent⁽⁹⁰⁾ ainsi qu'une relation existante entre symptômes dépressifs et niveau de consommation d'alcool^(91,92).

L'usage d'alcool procure à court terme des effets désinhibiteurs et anxiolytiques recherchés par le consommateur avec une relation dose-effet importante, l'utilisation plus prolongée d'alcool semble au contraire source d'anxiété, de dysphorie voire d'état dépressif. Il a été démontré que les usages d'alcool ont la capacité d'altérer la symptomatologie psychiatrique. Ainsi certains auteurs ont montré que la symptomatologie dépressive chez les sujets présentant une dépendance à l'alcool et une dépression majeure était plus sévère⁽⁹³⁾ et que les épisodes dépressifs étaient plus longs avec une récurrence plus importante⁽⁹⁴⁾. Dans le trouble bipolaire, l'augmentation des consommations était susceptible d'induire des épisodes dépressifs majeurs⁽⁹⁵⁾ et d'augmenter la labilité émotionnelle⁽⁹⁶⁾. A ce sujet, certains cliniciens suggèrent même en s'appuyant sur leur expérience que l'usage d'alcool pourrait masquer la symptomatologie maniaque, celle-ci se manifestant donc pendant le sevrage⁽⁵²⁾.

Dans le trouble schizophrénique on retrouve également des hospitalisations et des épisodes dépressifs plus fréquents ainsi qu'un moins bon fonctionnement psychosocial en cas d'association à un trouble de l'usage de l'alcool⁽⁹⁷⁾.

La trajectoire et le fonctionnement des personnes dépressives et plus largement des personnes souffrant de pathologies mentales sont eux aussi modifiés par les usages d'alcool. Les données neuropsychologiques sont en faveur d'une majoration des déficits cognitifs observés habituellement avec le trouble de l'usage de l'alcool seul. On observe à ce titre une majoration des déficits mnésiques et attentionnels chez les sujets bipolaires et schizophrènes^(98,99) usagers d'alcool. Par ailleurs, chez les personnes présentant un trouble de l'usage de l'alcool avec dépression comorbide, on observe une dépendance aux drogues plus élevée ainsi qu'une dépendance à l'alcool plus précoce⁽¹⁰⁰⁾. Le risque suicidaire est également plus élevé⁽¹⁰¹⁾ avec un nombre de suicides plus important⁽¹⁰²⁾.

Nous allons maintenant proposer une distinction entre deux types d'alcoolisme, susceptible de fournir des éléments de compréhension sur les différentes formes cliniques liées aux troubles de l'usage de l'alcool.

2) Alcoolisme primaire et secondaire :

Cette typologie de l'alcoolisme s'appuyant sur des études épidémiologiques et cliniques, a été proposée par Tarter⁽¹⁰³⁾ en 1972, inspirée entre autres du modèle de Knight qui distinguait un alcoolisme « essentiel » (à début précoce, d'évolution rapide et sévère) d'un alcoolisme « réactif » (plus tardif, d'évolution plus lente et moins sévère), et fait quant à elle la distinction entre un alcoolisme dit « primaire » et un alcoolisme dit « secondaire ».

L'alcoolisme primaire regroupe toutes les formes d'alcoolisme qui correspondent au premier trouble rencontré chez l'individu, l'apparition des troubles psychiatriques étant considérée comme postérieure au début de l'alcoolisme. Il est donc caractérisé par un début plutôt précoce sans facteur déclenchant évident ni stress environnementaux particuliers, il apparaît chez des individus ayant tendance à avoir des troubles du comportement dans l'enfance, une instabilité émotionnelle ou encore un niveau d'impulsivité important. L'atteinte est souvent plus sévère avec une manifestation de sevrage fréquente après arrêt de l'intoxication, une modification de la tolérance au produit, une perte de contrôle rapide et des conséquences négatives avant l'âge de 40 ans.

L'alcoolisme secondaire est considéré comme postérieur à l'apparition du trouble psychiatrique, lui-même indépendant de l'alcoolisme et présent lors des périodes de sevrage prolongées. Il est en général moins sévère et survient la plupart du temps de façon réactionnelle à un événement de vie.

C'est une conception que l'on retrouve en filigrane dans le DSM 5 à travers la notion d'épisode dépressif caractérisé « (...) non imputable aux effets physiologiques d'une substance ou à une autre affection médicale » ou celle de « Trouble dépressif induit par une substance ou un médicament ».

Cette typologie est néanmoins fondée sur une conception étiopathogénique plutôt simple et binaire avec une relation assez linéaire entre les deux pathologies. La réalité et le diagnostic clinique sont souvent plus complexes en pratique avec une forte intrication de l'alcoolisme et des troubles mentaux ainsi qu'une évolution rarement indépendante des deux troubles. Ce modèle peut paraître à maints égards insuffisant et incomplet, cependant il garde une certaine pertinence clinique et reste principalement utilisé sur le versant européen de l'addictologie. En effet, la prise en charge peut différer considérablement en fonction du type d'alcoolisme. Le traitement de l'alcoolisme primaire reposera en priorité sur l'abstinence et moins sur le traitement médicamenteux des troubles associés (anxiété, dépression...) susceptibles à leur tour d'induire une dépendance. Dans l'alcoolisme secondaire, l'instauration d'un traitement médicamenteux et psychothérapeutique pour améliorer la symptomatologie psychiatrique du trouble initial sera prioritaire⁽¹¹¹⁾.

Bien que cette typologie puisse être critiquée, elle garde une certaine utilité en pratique dans certains cas de figure où elle est susceptible de guider les cliniciens et thérapeutes lorsqu'ils sont confrontés à une problématique de comorbidité. Certains auteurs tendent à démontrer qu'elle reste d'actualité et représente également un intérêt pour les études pharmacologiques^(104,105) ou génétiques avec des formes familiales d'alcoolisme primaire qu'il serait intéressant d'étudier⁽¹⁰⁶⁾.

3) Aspects neurobiologiques et génétiques :

Sur le plan neurobiologique, il reste difficile de démontrer que les mécanismes d'action sous-tendus par l'alcool, au long cours, favorisent l'apparition d'épisodes ou de troubles dépressifs caractérisés. On suppose que les effets GABAergique de l'alcool agissent sur l'anxiété, les effets dopaminergiques sur la sensation de plaisir, la motivation et potentiellement sur les symptômes productifs ou l'excitation maniaque et enfin les effets sérotoninergiques sur la modulation de l'impulsivité⁽¹⁰⁷⁾. On peut toujours supposer que l'action déstabilisatrice et diffuse de l'alcool, par excès ou défaut de stimulation des différents systèmes de neurotransmission, favorise à terme la dépression. A ce propos, différentes études précliniques réalisées sur des animaux et des humains ont toutes suggéré qu'il existe un lien entre la neurotransmission sérotoninergique et la consommation d'alcool⁽¹⁰⁸⁾. De plus les symptômes de sevrage peuvent mimer de nombreux syndromes comme une attaque de panique ou un épisode maniaque⁽¹⁰⁹⁾, et les affections somatiques induites par l'alcool (déficits vitaminiques, troubles hépatiques et glycémiques...) peuvent également être associés à des symptômes psychiatriques⁽¹¹⁰⁾.

Par ailleurs, on connaît les répercussions d'un usage prolongé de l'alcool sur le vécu affectif et émotionnel de l'individu. La combinaison de l'atteinte du système de récompense et le recrutement devenu de plus en plus régulier des axes hypothalamo-hypophysaires et du stress faisant suite aux symptômes de sevrage répétés contribue à installer un état émotionnel négatif se manifestant entre autres par de l'anxiété, de l'irritabilité et de la dysphorie⁽¹¹¹⁾. Ainsi on peut suggérer que les affects négatifs générés par l'addiction à l'alcool peuvent favoriser l'émergence d'une symptomatologie dépressive en plus de potentiels facteurs environnementaux et sociaux qui sont eux même souvent les conséquences des conduites de consommation. Il est utile de rappeler la participation non négligeable des composantes génétique et épigénétique particulièrement documentées dans le cadre de l'addiction à l'alcool. A ce sujet, des études d'agrégation familiale ont constaté une plus grande fréquence de troubles psychiatriques chez les apparentés de sujets souffrant d'un trouble de l'usage de l'alcool, notamment de dépression majeure⁽¹¹²⁾. Cela soulève la question de facteurs de vulnérabilité génétique partagée très probables, bien que les candidats n'aient pas encore été précisément identifiés, la transmission étant complexe et multigénique. Enfin, des phénomènes transnosographiques comme l'impulsivité ou la

suicidalité semblent fréquemment associés aux populations comorbides, on retrouve également cela à l'adolescence ou les symptômes d'anxiété, d'impulsivité, d'inattention et la vulnérabilité aux substances addictives sont courants⁽¹¹³⁾.

On peut conclure au sujet de la comorbidité entre alcool et dépression qu'il existe une multitude de facteurs (neurobiologiques, génétiques, épigénétiques, environnementaux) pouvant expliquer leur association fréquente. Cependant, les situations dans lesquelles la comorbidité sera probablement la plus sévère peuvent être regroupées selon le modèle de l'alcoolisme primaire avec des consommations importantes, précoces, un terrain de vulnérabilité sous-jacent et une dimension d'impulsivité et de labilité émotionnelle associée.

Pour conclure ce chapitre, on peut dire que malgré la diversité des configurations et des relations entre pathologie mentale et addictive, il existe chez une certaine catégorie de personnes des facteurs de vulnérabilité communs (génétiques/psycho-biologiques) qui lorsqu'ils s'expriment favorisent l'apparition rapide de la comorbidité, notamment pendant l'adolescence. L'interpénétration précoce des deux troubles et leurs interactions dynamiques sur fond de substrat neurobiologique partagé les faisant évoluer en permanence, pourrait faire apparaître une pathologie duelle particulièrement complexe à prendre en charge. Cela nécessitera une approche de l'individu dans sa globalité par des professionnels spécifiquement formés.

V) STRATÉGIES THERAPEUTIQUES

Même si les données de la littérature relatives aux traitements de la pathologie duelle restent encore pauvres et insuffisantes, de plus en plus d'études sont menées et tendent à mettre en évidence des traitements ou des combinaisons de traitement susceptibles de traiter à la fois les troubles psychiatriques et addictifs. Ces travaux sont appuyés par de nombreuses observations cliniques qui peuvent contribuer à la découverte de nouvelles propriétés pharmacologiques et ainsi permettre une meilleure compréhension du mécanisme neurobiologique des maladies⁽¹¹⁴⁾. La littérature tend à démontrer que l'association des traitements pharmacologiques et psychosociaux reste la prise en charge la plus efficace des patients comorbides⁽¹¹⁵⁾. C'est pourquoi nous avons décidé de les présenter tous deux dans ce chapitre. Par ailleurs, l'essor considérable de la psychopharmacologie et des psychothérapies depuis ces dernières décennies, a permis d'ouvrir de nombreuses perspectives quant aux combinaisons de traitements et laisse une place importante aux thérapies intégratives.

A) THÉRAPIES MÉDICAMENTEUSES :

1) Traitements antidépresseurs :

Les deux classes pharmacologiques les plus étudiées à ce jour dans le contexte de comorbidité sont les antidépresseurs tricycliques et les inhibiteurs sélectifs de la recapture de la sérotonine (ISRS). Les antidépresseurs tricycliques ont été évalués chez les sujets présentant un trouble de l'alcoolisation avec comorbidités dépressives, à travers une dizaine d'essais cliniques lorsqu'ils étaient encore largement utilisés. Parmi ces essais cliniques réalisés en population comorbide, ceux de MacGrath et Mason ont montré des résultats significatifs concernant la désipramine et l'imipramine sur les symptômes dépressifs comparés au groupe placebo⁽¹¹⁶⁾, mais aucun résultat probant sur la réduction des consommations d'alcool. La plupart des auteurs ont abouti à la conclusion qu'ils pouvaient être efficaces dans la réduction des symptômes dépressifs mais que leurs effets sur les conduites addictives restent très limités⁽¹¹⁶⁾.

A propos des ISRS, ces derniers ont été jugés efficaces sur les troubles dépressifs ou ils sont utilisés en première intention dans cette indication, cependant des preuves contradictoires existent concernant les conduites addictives⁽¹⁰⁸⁾. En effet, une méta-analyse récente incluant 195 études portant sur des sujets dépressifs avec trouble alcoolique comorbide, conclut à un effet très limité sur la consommation d'alcool et un effet très faible sur les symptômes dépressifs en cas de poursuite des consommations⁽¹¹⁷⁾. Une autre méta-analyse évaluant l'efficacité des différentes catégories d'antidépresseurs en cas de dépression associée à un trouble de l'usage de substances conclut également à une capacité de ces traitements à réduire les symptômes dépressifs, mais l'efficacité reste limitée sur les conduites addictives⁽¹¹⁸⁾.

Les effets sur les conduites de consommation sont donc insuffisants et trop faibles pour que ces deux classes d'antidépresseurs puissent être considérés comme des traitements addictolytiques et prescrits pour cette indication⁽⁶⁴⁾. Toutefois, certains auteurs nous interpellent sur les résultats plutôt bénéfiques obtenus en cas d'association soit à un traitement addictolytique soit à une psychothérapie. C'est le cas par exemple de Pettinati⁽¹¹⁹⁾ qui lors d'un essai clinique portant sur 170 patients dépressifs avec comorbidités addictives, a proposé l'adjonction de naltrexone (100mg/jour) à la sertraline (200mg/jour) afin de combiner les propriétés addictolytiques de la naltrexone à celles antidépressives de la sertraline. Les patients ont été répartis en 4 groupes : un groupe recevant de la sertraline (n=40), de la naltrexone (n=49), sertraline et naltrexone (n=42) et double placebo (n=39) avec pour tous les groupes une séance hebdomadaire de thérapie cognitivo-comportementale. Les résultats obtenus ont été positifs avec une réduction de la symptomatologie dépressive associée à un taux d'abstinence significativement plus élevé et un délai avant la rechute plus important dans le groupe naltrexone et sertraline comparé aux autres groupes. C'est aussi le cas de Cornelius et Moak^(120,121) utilisant respectivement de la fluoxétine et de la sertraline en association avec une thérapie cognitivo-comportementale, qui ont pu montrer une amélioration des conduites addictives en plus des effets bénéfiques sur l'humeur.

Plusieurs hypothèses tentent d'expliquer l'efficacité limitée des antidépresseurs suscités dans les conduites de consommations, certains avancent l'idée que cela dépendrait de la typologie de l'alcoolodépendance⁽¹²²⁾, d'autres que cela pourrait être lié à leur incapacité à améliorer le déséquilibre dopaminergique pendant l'abstinence prolongée⁽¹¹⁴⁾. A ce sujet, certains auteurs

mettent en avant le profil pharmacologique intéressant d'un antidépresseur atypique comme la mirtazapine. En effet, cette molécule combine des propriétés anxiolytiques avec l'antagonisme de récepteurs histaminergiques H1, et antidépresseurs avec l'antagonisme de plusieurs récepteurs sérotoninergiques. Sa capacité à augmenter le taux de dopamine dans des structures cérébrales comme le noyau accumbens, le cortex préfrontal ou le striatum est particulièrement intéressante et utile dans le cadre des addictions notamment pour la réduction des symptômes de sevrage et le maintien de l'abstinence⁽¹¹⁴⁾. Cet antidépresseur compte encore peu d'études à son actif pour cette indication mais celles qui ont été réalisées sont pour l'instant encourageantes. Une étude ouverte a comparé les effets d'une psychothérapie brève avec ou sans administration de mirtazapine, dans le cadre du traitement d'un sevrage en alcool associé à une symptomatologie dépressive et anxieuse. Celle-ci a montré que dans un contexte de sevrage, l'amélioration des symptômes anxieux et dépressifs était plus rapide lorsque la psychothérapie brève était associée à la mirtazapine⁽¹²³⁾. Une autre étude portant sur 60 patients en cours de sevrage à l'alcool présentant une symptomatologie dépressive et anxieuse a comparé les effets de la mirtazapine et de la venlafaxine en association avec une psychothérapie brève. Les résultats ont montré une supériorité du groupe mirtazapine et psychothérapie brève sur ces symptômes⁽¹²⁴⁾. Et enfin une étude ouverte multicentrique portant sur 184 patients et évaluant l'efficacité de la mirtazapine (de 15 à 45 mg) chez des sujets dépressifs avec un trouble alcoolique, montre une réduction statistiquement significative de la dépression, des conduites de consommations et de l'envie d'alcool⁽¹²⁵⁾. Bien que ces résultats doivent être confirmés par des essais cliniques et des études de plus grande ampleur, ils attirent néanmoins notre attention sur l'utilité des antidépresseurs atypiques comme la mirtazapine pour faire face aux symptômes de sevrage ainsi que sur leurs capacités à améliorer simultanément les deux troubles.

Pour les indications de prescription autre que la dépression comme les troubles anxieux par exemple, les antidépresseurs n'ont pas encore été suffisamment testés et évalués pour pouvoir conclure ou pas à une efficacité quelconque chez les patients comorbides. La littérature ne fournissant encore que très peu de preuves sur de potentiels effets bidirectionnels des antidépresseurs dans les pathologies comorbides autres que la dépression associée à un trouble addictif. D'avantage d'études dans le domaine sont donc nécessaires.

2) Traitements thymorégulateurs :

Les troubles de l'humeur sont plus fréquents en cas de trouble de l'usage de substance, et cela particulièrement dans le cadre des troubles du spectre bipolaire qui de par leur instabilité rendent tout traitement difficile à cause de la faible observance des patients. Les patients bipolaires avec comorbidité addictive sont également plus susceptibles de subir des épisodes mixtes de manie et de dépression ainsi que des cycles rapides entre les deux⁽¹²⁶⁾. Ces deux caractéristiques pourraient prédire une meilleure réponse aux agents anticonvulsivants (valproate, carbamazépine, lamotrigine...) plutôt qu'au lithium⁽¹²⁷⁾. En conséquence, certains spécialistes suggèrent qu'ils devraient être prescrits en première intention dans ces populations⁽¹²⁸⁾. Plusieurs petites études pilotes ont montré que les patients bipolaires ayant un trouble de l'usage de substance et bénéficiant du valproate le toléraient bien^(129,130,131). A ce propos, un essai comparatif en double aveugle contre placebo a porté sur 59 personnes bipolaires avec trouble alcoolique et traitées avec du valproate versus placebo, les deux groupes recevant également du lithium et une intervention psychosociale. Cette étude a documenté une diminution significative de la consommation d'alcool avec le valproate associé à une amélioration non significative de la symptomatologie dépressive et maniaque⁽¹³²⁾. Son association avec d'autres traitements, notamment addictolytique, a donné des résultats plutôt favorables comme le montre une étude ouverte récente pour laquelle la combinaison naltrexone/valproate a offert de meilleurs résultats que le valproate tout seul dans la réduction de l'abus de substance et de la symptomatologie thymique chez les patients bipolaires avec trouble alcoolique⁽¹³³⁾.

En ce qui concerne les autres traitements antiépileptiques, nous disposons de peu de données dans la littérature pour pouvoir nous prononcer sur leur efficacité en population comorbide, d'avantage d'études et de travaux seraient nécessaires. Toutefois, il existe quelques résultats intéressants pour plusieurs d'entre eux. La carbamazépine a montré certains effets bénéfiques sur les consommations et les symptômes affectifs de sujets dépendants à la cocaïne souffrant de trouble affectif⁽¹³⁴⁾. L'oxacarbamazépine quant à elle a fait preuve d'efficacité dans une étude sur la dimension d'agressivité de certains patients comorbides⁽¹³⁴⁾. Et enfin, le topiramate s'est révélé efficace, selon certaines études, dans la réduction des consommations d'alcool et de l'envie de boire en cas d'alcoolisme

simple^(135,136).

A propos du lithium, bien que ses actions sur l'impulsivité, l'agressivité ainsi que ses effets pro-sérotoninergiques soient connus⁽⁶⁴⁾ et puissent supposer une efficacité en cas de troubles comorbides, les résultats des études à ce sujet sont contrastés. Si certains auteurs constatent des effets bénéfiques sur les deux versants de la pathologie comorbide de sujets dépressifs avec un trouble alcoolique⁽¹³⁷⁾, d'autres ne constatent aucune amélioration concernant les conduites de consommations^(138,139). Quoi qu'il en soit, ce dernier aura probablement échoué à montrer des effets anti-craving stable⁽¹³⁴⁾, par contre sa capacité à lutter contre les dimensions d'impulsivité et d'agressivité ainsi que ses effets de potentialisation notamment sérotoninergique ouvrent des perspectives intéressantes quant à son utilisation en association avec d'autres traitements comme le valproate ou des antidépresseurs sérotoninergiques chez les patients comorbides.

3) Traitements anxiolytiques :

Bien que la symptomatologie anxieuse soit très fréquemment associée aux troubles addictifs, la distinction entre une anxiété liée à un syndrome de sevrage et une anxiété secondaire à une pathologie psychiatrique peut être difficile et nécessite souvent une réévaluation à distance du sevrage. Même si peu d'études se sont penchées sur l'efficacité des traitements psychotropes dans les troubles addictifs avec comorbidité anxieuse, des traitements antidépresseurs comme les ISRS ou bien les IRSN (inhibiteurs de la recapture de la serotonine et de la noradrénaline) ont montré leur efficacité dans les troubles anxieux et sont fréquemment utilisés en pratique clinique dans cette indication. Les IRSN comme la venlafaxine ont un profil pharmacologique intéressant, et même si l'on dispose encore de peu de données à leur sujet, ces molécules peuvent être pertinentes chez ce type de population⁽¹¹⁵⁾.

Il est recommandé d'éviter les substances addictives comme les benzodiazépines chez ces patients qui ont une forte tendance à l'automédication. A ce jour, aucune preuve n'a été apportée sur l'efficacité de ces traitements dans la réduction des consommations d'alcool⁽¹⁴⁰⁾ même s'ils restent les traitements de référence du syndrome de sevrage⁽¹¹¹⁾.

Par ailleurs, des auteurs comme Cornelius et Salloum ont examiné la littérature et signalé que la buspirone avait montré des signes d'efficacité chez les patients dépendants à l'alcool

avec une anxiété comorbide⁽¹⁴¹⁾, bien que les études restent encore peu nombreuses dans le domaine et ne nous permettent pas de tirer des conclusions sur un effet spécifique⁽⁶⁴⁾. Kranzler donne plusieurs lignes directrices sur l'emploi de la buspirone chez le sujet ayant un trouble de l'alcool. Il préconise son utilisation en cas d'anxiété persistante tout en rappelant que plusieurs essais cliniques suggèrent qu'une aide est apportée par la buspirone sur la réduction des symptômes anxieux et des consommations excessives d'alcool⁽¹⁴²⁾. En effet, cet anxiolytique non benzodiazépinique, agoniste sérotoninergique partiel et dépourvu de propriétés addictives, possède un profil pharmacologique intéressant en cas d'anxiété associée à un trouble de l'usage de substance.

4) Traitements antipsychotiques :

En raison de leurs actions pharmacologiques antidopaminergiques, on pourrait s'attendre à ce que les antipsychotiques agissent efficacement chez les personnes dépendantes à une substance. La réalité des études menées à ce sujet est toute autre et les résultats sont encore contrastés. En l'état actuel de nos connaissances nous savons que les effets de renforcement positifs et de récompense, à l'origine du processus de dépendance, sont principalement médiés par la dopamine et son action sur les récepteurs dopaminergiques du striatum limbique. Ceci dit, les récepteurs dopaminergiques sont bloqués dans cette zone du cerveau par les antipsychotiques⁽¹¹⁴⁾, il serait donc légitime de penser que cette action puisse diminuer voire éliminer complètement les comportements de dépendance.

A contrario, il a été suggéré que le fort blocage des récepteurs dopaminergiques D2 induit par les antipsychotiques classiques augmente paradoxalement l'envie de consommer. Dawe⁽¹⁴³⁾ montre que l'administration d'haldol peut augmenter l'absorption de nicotine chez les fumeurs, d'autres auteurs ayant par ailleurs retrouvé un niveau de dépendance nicotinique supérieur chez les sujets traités par haldol⁽¹⁴⁴⁾. Il a donc proposé l'explication suivante : la consommation de nicotine est une stratégie utilisée pour compenser la réduction de récompense provoquée par l'antagonisme des récepteurs D2 au niveau du striatum.

Cet effet n'est pas vraiment constaté avec les antipsychotiques atypiques qui ont une action antagoniste plus faible sur les récepteurs dopaminergiques D2⁽¹¹⁴⁾ avec des différences entre les molécules⁽¹⁴⁵⁾. Selon Machielsen, cette différence serait due à un taux d'occupation et de

dissociation différent des récepteurs D2 en fonction des antipsychotiques. Par exemple, cet auteur cite le cas de la clozapine et de la risperidone qui présentent une différence maximale sur le plan pharmacologique avec d'un côté une faible affinité pour les récepteurs concernant la clozapine et de l'autre une forte affinité proche de l'haldol concernant la risperidone. Cette hypothèse est appuyée par les résultats de son étude visant à comparer l'efficacité de la risperidone (3,46 mg), de l'olanzapine (13,78 mg) et de la clozapine (350 mg) sur l'envie de fumer du cannabis chez 123 personnes souffrant de schizophrénie. Celles-ci montrent une envie de fumer supérieure dans le groupe rispéridone par rapport aux deux autres groupes sans qu'il n'y ait par ailleurs de différence entre les groupes traités par clozapine et olanzapine⁽¹⁴⁶⁾.

A ce titre, la clozapine, à travers son profil pharmacologique complexe, pourrait avoir des effets bénéfiques en agissant sur de nombreux systèmes de neurotransmission dérégulés dans la schizophrénie et en ayant également une moindre action sur le système dopaminergique. En évitant ainsi un blocage complet des récepteurs dopaminergiques D2 du striatum, ce traitement permet à l'individu de maintenir un certain niveau d'envie et de plaisir indispensable à une bonne qualité de vie⁽¹¹⁴⁾. Parmi tous les antipsychotiques disponibles, la clozapine semble présenter un réel intérêt dans le traitement des troubles addictifs mais uniquement chez les personnes souffrant de pathologie mentale. Et cela sans que l'on ait pu éclaircir les mécanismes d'action précis la rendant supérieure aux autres antipsychotiques. Ainsi, plusieurs études ont obtenu des résultats favorables. Dans une étude rétrospective portant sur 58 patients aux antécédents de schizophrénie et de trouble de l'usage de substance, Zimmet décrit une diminution à hauteur de 80% des consommations de substance après administration de clozapine⁽¹⁴⁷⁾. En cas de dépendance à la nicotine, plusieurs études, dont une étude transversale et une étude ouverte, ont montré une amélioration de la réduction du tabagisme suite à un traitement par clozapine, par rapport à d'autres antipsychotiques atypiques chez des sujets souffrant de schizophrénie^(148,149). Enfin, une autre étude ouverte portant sur 151 patients atteints de schizophrénie et présentant un trouble de l'usage de substance, montre une réduction significative de l'abus d'alcool et des jours d'abstinence dans le groupe traité par clozapine avec en fin d'étude 79% des patients sous clozapine en rémission sur 6 mois contre 33,7% des patients ne prenant pas de clozapine. Des résultats positifs ont également été constatés pour les addictions aux autres produits mais les résultats sont moins fiables compte tenu du faible nombre de sujets⁽¹⁵⁰⁾. En

outre, les auteurs ont conclu que les résultats en faveur de la clozapine doivent être confirmés et méritent une étude plus approfondie à travers la réalisation d'essais cliniques. Pour autant, certains d'entre eux suggèrent qu'en leur absence, les décisions cliniques peuvent s'appuyer sur ces données indirectes fournies par un nombre croissant de cas, d'essais ouverts ou d'études rétrospectives⁽¹⁵¹⁾.

La quétiapine a aussi fait l'objet de plusieurs études, son efficacité a été démontrée dans le trouble bipolaire et des résultats encourageants ont été retrouvés dans la réduction des consommations en cas de trouble lié à l'usage de substance⁽¹⁴⁵⁾. Néanmoins, son efficacité en cas de trouble bipolaire avec comorbidité addictive reste à établir. En effet même si une étude ouverte retrouve une réduction significative des consommations d'alcool et des symptômes psychiatriques chez des patients souffrant de bipolarité⁽¹⁵²⁾, deux essais cliniques n'ont pas pu mettre en évidence d'effets bénéfiques sur les conduites de consommation chez des patients bipolaires^(153,154).

L'olanzapine a été comparée à d'autres antipsychotiques atypiques à travers plusieurs études sans que l'on ait pu pour l'instant démontrer de véritable efficacité. Un essai clinique comparant rispéridone et olanzapine chez des patients schizophrènes suggère une potentielle utilité de l'olanzapine dans la dépendance à la cocaïne⁽¹⁵⁵⁾. Deux autres études menées par Sevy et Machielsen ne retrouveront pas non plus d'effet significatif de l'olanzapine sur les consommations de cannabis de patients schizophrènes^(146,156). Et enfin, une étude ouverte comparant les effets de l'halopéridol, la rispéridone, l'olanzapine et l'aripiprazole sur la dépendance nicotinique de patients schizophrènes retrouve une augmentation de cette dépendance dans le groupe halopéridol, aucune modification dans les groupes rispéridone et olanzapine et une diminution chez les patients traités par aripiprazole. Ces résultats confirment les différences entre antipsychotique classique et atypique exposés précédemment et attire également notre attention sur l'aripiprazole qui au même titre que la clozapine possède un profil pharmacologique intéressant notamment à travers ses propriétés sérotoninergiques et son antagonisme partiel des récepteurs dopaminergique. Cependant, les données de la littérature concernant son efficacité en population comorbide restent insuffisantes pour en tirer des conclusions. Quant à son action dans les populations ayant un trouble addictif, les études manquent certes de puissance mais n'ont pas démontré à ce jour d'efficacité pour réduire le craving ou augmenter le nombre de jours d'abstinence. Certains auteurs proposent l'utilisation d'aripiprazole en tant qu'alternative chez des patients

psychiatriquement instables ou ayant une poly-addiction avec des éléments d'impulsivité au premier plan⁽¹⁵⁷⁾.

Pour clore le chapitre, on peut dire qu'à ce jour il n'existe aucune preuve permettant de justifier l'utilisation d'antipsychotiques pour traiter les troubles addictifs si le patient ne souffre pas également d'un trouble psychiatrique⁽¹¹⁴⁾. Cela est conforté par une méta-analyse assez récente qui a montré l'incapacité des antipsychotiques à maintenir l'abstinence ou améliorer les conduites de consommation chez des patients dépendants à l'alcool⁽¹⁵⁸⁾. L'emploi préférentiel d'antipsychotiques atypiques en cas de troubles comorbides se base principalement sur des arguments neurobiologiques et sur tout un ensemble d'observations et d'études cliniques qui tendent à le démontrer. La clozapine semble avoir une efficacité sur les conduites addictives des personnes souffrant de pathologie mentale mais d'avantage d'études sont nécessaires afin de pouvoir se prononcer sur d'éventuelles propriétés addictolytiques associées dans ce type de population.

5) Traitement par méthylphénidate :

Le trouble avec déficit de l'attention/hyperactivité (TDAH) est une comorbidité fréquente chez les patients souffrant d'un trouble de l'usage de substance. Chez les personnes toxicomanes, selon certaines études, sa prévalence varierait entre 5,4 et 31,3%⁽¹⁵⁹⁾. Après avoir constaté une attirance voire une dépendance fréquente de ces populations aux psychostimulants de type amphétamines ou cocaïne, certains auteurs expliquent qu'une des raisons de cette utilisation serait une tentative de traitement des troubles cognitifs induits par le TDAH. Ainsi, le méthylphénidate, en améliorant cette symptomatologie cognitive, par ailleurs aggravée par la consommation de substances, réduirait ainsi les prises de substances psychostimulantes⁽¹¹⁴⁾. Quelques études et essais cliniques viennent étayer cette hypothèse, c'est le cas de Levin qui dans un essai clinique montre que l'amélioration des symptômes du TDAH dans le groupe traité par méthylphénidate était associée à une réduction des consommations de cocaïne⁽¹⁶⁰⁾. Ou encore, un autre essai plus récent mené chez 54 hommes âgés en moyenne de 42 ans présentant un TDAH et une dépendance aux amphétamines, montre également une réduction simultanée des symptômes du TDAH et des consommations d'amphétamine chez les sujets traité par méthylphénidate⁽¹⁶¹⁾. Bien qu'il n'y

ait pas encore de consensus clair sur l'utilisation du méthylphénidate en cas de TDAH avec comorbidité addictive et que des preuves supplémentaires soient encore nécessaires, cette étude illustre encore une fois la capacité de certains médicaments à traiter les symptômes de deux pathologies comorbides.

Par ailleurs, des études sont en cours pour évaluer l'efficacité du méthylphénidate dans des populations uniquement atteintes d'une dépendance aux psychostimulants.

6) Traitements addictolytiques :

Trois types de traitements sont utilisés pour l'aide au sevrage tabagique, il s'agit des traitements de substitution nicotiques et de deux médicaments que sont la varénicline et le bupropion prescrits en cas de dépendance nicotinique sévère⁽¹⁶²⁾. Un essai clinique récent multicentrique et de grande ampleur a pu évaluer l'efficacité de ces trois traitements chez des consommateurs de tabac avec et sans antécédents psychiatriques, ce qui n'avait encore jamais été réalisé sur un échantillon aussi important⁽¹⁶³⁾. Les résultats ont montré une différence significative en faveur des trois traitements comparés au placebo dans le sevrage tabagique, avec une supériorité de la varénicline par rapport aux substituts nicotiques (1 patch/jour) et au bupropion. L'efficacité en population psychiatrique était inférieure à celle retrouvée en population générale mais il existait tout de même une différence significative avec le placebo. Ces traitements ont ainsi démontré leur efficacité chez des personnes souffrant de pathologies mentales stabilisées, toutefois en raison d'effets indésirables neuropsychiatriques décrits concernant la varénicline et le bupropion, les recommandations préconisent une utilisation de ces deux médicaments à distance des épisodes psychiatriques aigus. Ainsi, aucune étude ne met en évidence une quelconque efficacité de ces médicaments sur les symptômes psychiatriques. Néanmoins, il est intéressant d'évoquer brièvement le cas du bupropion, cet inhibiteur de la recapture de la dopamine et de la noradrénaline est utilisé outre-Atlantique comme antidépresseur. En effet, ses propriétés pro-dopaminergiques seraient en théorie utiles pour soigner les affects dépressifs du sujet dépendant, mais des effets indésirables à type de symptomatologie psychotique et maniaque ont été rapportés et restreignent donc son champ d'application en population psychiatrique⁽¹⁶⁴⁾.

Les traitements addictolytiques du trouble de l'usage de l'alcool ont été peu testés en population comorbide.

Il est important de préciser au sujet du baclofène que la prescription de ce médicament reste limitée et n'est pas recommandée en cas d'antécédents psychiatriques. Des effets indésirables graves ont pu être constatés lors de la réalisation d'études utilisant le baclofène (intoxications, crises d'épilepsie), ou bien des événements indésirables graves (décès, hospitalisations) dont la nature précise des liens de causalité n'a pas encore été déterminée mais qui mettaient possiblement en cause la posologie. Bien que les résultats des études ne soient pas complètement homogènes, certains travaux effectués sur le baclofène ont mis en évidence des propriétés psychotropes susceptibles d'être exploitées. On peut évoquer les effets sédatifs et anxiolytiques de cette molécule probablement médiés par l'agonisme des récepteurs GABA-B. A ce sujet, un essai clinique publié en 2014 a évalué les effets du baclofène sur l'usage d'alcool chez 42 patients répartis en 3 groupes : 2 groupes recevant le baclofène, l'un à 30 mg, l'autre à 60 mg et un groupe placebo. Les résultats ont révélé que les patients atteints de trouble anxieux caractérisés avaient une meilleure réponse au baclofène (dans les deux groupes) par comparaison au placebo⁽¹⁶⁵⁾. Certes la principale limite de cette étude réside dans sa petite taille mais l'hypothèse des propriétés anxiolytiques du baclofène a été soutenue par d'autres auteurs. C'est le cas par exemple de Manteghi et Drake qui ont montré dans leurs études une réduction sensible de la symptomatologie anxieuse dans le syndrome de stress post-traumatique grâce à l'administration de baclofène^(166,167). Par ailleurs certaines données suggèrent que l'action du baclofène sur les récepteurs GABA-B pourrait jouer un rôle dans la régulation de l'humeur, ce qui ne serait pas le cas des récepteurs GABA-A⁽¹⁶⁸⁾. Ces résultats sont intéressants particulièrement lorsque l'on se situe dans une perspective de traitement des troubles comorbides. Néanmoins, il est nécessaire qu'ils soient étayés par des études supplémentaires afin de confirmer ces résultats, d'approfondir nos connaissances sur le baclofène et surtout d'établir un profil de sécurité suffisant de cette molécule pour un éventuel élargissement de la prescription aux populations psychiatriques.

Les effets anticraving des médicaments addictolytiques les plus anciens comme l'acamprosate, le disulfiram ou la naltrexone ont également été peu testés chez les personnes souffrant de pathologies mentales bien qu'ils soient fréquemment utilisés en pratique clinique dans ces populations. L'acamprosate a fait l'objet d'une étude visant à démontrer ses

effets supposés protecteurs sur les fonctions cognitives (modulation du système glutamatergique avec réduction de l'excitabilité cérébrale) et l'utilité de ses propriétés en population psychiatrique. En effet, l'amélioration des troubles cognitifs dans de nombreuses pathologies psychiatriques comme la schizophrénie peut être déterminante pour le pronostic et l'évolution fonctionnelle de la maladie. Les résultats n'ont pas été probants, l'étude portant sur des patients schizophrènes dépendants à l'alcool n'étant pas parvenue à démontrer de supériorité en matière de protection cognitive par rapport au placebo⁽¹⁶⁹⁾. La naltrexone a montré des effets anticraving en population comorbide lorsqu'elle était associée à un traitement antidépresseur ou thymorégulateur^(119,133) mais reste exclusivement considérée comme un traitement addictolytique. Cependant son mécanisme d'action visant à cibler le système opioïdérique suscite un intérêt grandissant dans la recherche actuelle. Nous savons à ce jour que l'alcool interagit avec les récepteurs opiacés mu et que cela potentialise les effets de récompense en augmentant le plaisir, la motivation et la satisfaction liés à la consommation du produit⁽⁶⁴⁾. De plus en plus d'auteurs considèrent que le système opioïde endogène joue un rôle essentiel dans les processus addictifs⁽¹⁷⁰⁾ mais également sur les réactions anxieuses et dépressives⁽¹⁷¹⁾. Par ailleurs, de nombreux travaux et études cliniques ont mis en évidence la double efficacité des traitements de substitution aux opiacés que sont la méthadone et la buprénorphine, sur la dépendance aux opiacés et le trouble dépressif. Ces découvertes ont un réel impact sur l'utilisation de ces traitements de substitution dans la prise en charge des patients toxicomanes et méritent donc que nous leur accordions un chapitre entier.

7) Traitements de substitution aux opiacés :

Les effets psychotropes des opiacés sont connus depuis très longtemps. En effet, jusqu'au milieu des années 1950, l'opium était encore utilisé afin de traiter les dépressions majeures, Kraepelin lui-même recommandait des cures courtes pour cette indication. L'avènement des antidépresseurs IMAO et tricycliques mettra fin à leur utilisation dans ce domaine. Ils seront donc largement abandonnés en raison de leurs risques inhérents d'abus et de dépendance.

Un regain d'intérêt voit le jour depuis quelques décennies, cet élan est suscité par le constat d'une résistance importante aux antidépresseurs conventionnels chez les usagers de drogues et par de récentes découvertes sur les opioïdes endogènes. Ces dernières ont permis de

soulever de nouvelles hypothèses dans la pathogenèse des troubles psychiatriques et des conduites addictives. En effet, les endorphines, par l'intermédiaire de leurs récepteurs, interagissent sur des neurotransmetteurs comme la dopamine et la sérotonine, toutes deux impliquées dans la dépression. Ces mécanismes peuvent représenter une cible thérapeutique potentielle.

a) Aspects neurobiologiques :

De nombreux travaux ont pu mettre en évidence l'implication du système opioïdérique dans les réactions anxieuses et dépressives, il est actuellement considéré comme un des facteurs étiopathogéniques possibles de la dépression lorsqu'il est déficitaire. En effet, chez le sujet toxicomane, on assiste à une modification de la neurotransmission dopaminergique au cours du temps, marquée par une baisse de sa sécrétion lors des périodes d'abstinence. Cela retentit préférentiellement sur les voies mésolimbiques et on peut supposer que la déplétion en dopamine puisse être liée à l'expression de symptômes comme l'irritabilité, la fatigue, l'anhédonie, l'aboulie et la dysphorie⁽¹¹⁴⁾. Toute une gamme de symptômes retrouvés dans la dépression. L'hypothèse de la dépression induite par le dysfonctionnement du système opioïde endogène s'appuie sur les résultats d'études réalisées sur des modèles humains et animaux. Plusieurs études ont retrouvé un taux de récepteurs mu bien plus élevé dans le cerveau de sujet suicidés, celui-ci était environ de 36 à 39% supérieur aux sujets décédés de mort subite^(172,173). D'autres études dont un essai clinique, ont montré que la perfusion intraveineuse de B-endorphine s'accompagnait d'une amélioration certes temporaire mais significative et rapide de la symptomatologie dépressive⁽¹⁷⁴⁾.

Par ailleurs, concernant les médicaments opiacés, des recherches ont démontré qu'ils pouvaient interagir avec des systèmes de neurotransmission impliqués dans le contrôle de l'humeur par l'intermédiaire de sites d'action différents des récepteurs opiacés habituels. Les résultats de certaines études suggèrent que la méthadone tout comme le tramadol seraient susceptibles de stimuler les mêmes sites d'action que les antidépresseurs tricycliques dans les synapses sérotoninergiques. Ainsi, la méthadone, le tramadol, le propoxyphène et d'autres opiacés sont considérés comme de faibles inhibiteurs de la recapture de la sérotonine (IRS). Plusieurs cas de syndromes sérotoninergiques ont pu être recensés chez des patients ayant associé ces médicaments avec des sérotoninergiques forts comme les

IMAO. Ces effets n'ont pas été observés avec la morphine, la codéine, l'oxycodone et la buprénorphine qui ne sont ainsi pas considérés comme des IRS^(175,176).

De nombreuses recherches ont aussi démontré que la méthadone et la buprénorphine agissent comme des antagonistes des récepteurs NMDA et s'opposent donc au système glutamatergique^(177,178). Ce dernier est connu pour ses effets inhibiteurs sur la synthèse et la libération de sérotonine. Le système glutamatergique serait donc impliqué dans certaines manifestations dépressives et anxieuses lors d'une baisse anormale de sérotonine ou d'une surexcitation glutamatergique.

Cela a pu être conforté cliniquement par deux études ayant observé une amélioration significative de l'humeur chez la grande majorité de patients dépressifs traités par kétamine, un puissant antagoniste des récepteurs NMDA^(179,180). Par ailleurs la buprénorphine et la méthadone ont une puissance d'antagonisme des récepteurs NMDA 16 fois plus forte que la morphine, ce qui à l'instar de la kétamine, en fait de puissants antagonistes. Cela laisse suggérer un potentiel antidépresseur et anxiolytique significatif de ce mécanisme d'action.

D'autres travaux ont démontré que la méthadone était capable à de faibles doses, entre 5 et 10 mg, de faire chuter rapidement le taux de cortisol particulièrement élevé retrouvé chez les sujets dépressifs. Ils en déduisent qu'elle pourrait agir comme un régulateur de la réponse au stress via l'axe hypothalamo-hypophysaire. En limitant ainsi la libération de cortisol, elle se substituerait aux endorphines naturelles probablement déficientes^(181,182).

Ainsi, pour conclure, on constate que les recommandations actuelles d'utilisation des TSO à ce jour concernent la substitution des pharmacodépendances majeures aux opiacés. Celle-ci doit se faire dans le cadre d'une prise en charge médicale, sociale et psychologique. Selon des estimations faites par l'OFDT sur l'année 2013, les usagers de TSO seraient en moyenne 160 à 180 000 en France, avec approximativement un tiers utilisant de la méthadone et deux tiers de la buprénorphine.

Nous allons maintenant recenser et analyser les différentes études ayant observé et expérimenté ces traitements de substitution chez des sujets toxicomanes dépressifs.

b) Méthadone :

Les études visant à évaluer l'efficacité de la méthadone comme traitement de substitution ont utilisé deux indicateurs facilement quantifiables que sont la maintenance du traitement et la réduction des consommations de substances illicites associées. Au vu de la forte comorbidité des troubles psychiatriques chez les populations de toxicomanes, de nombreuses études ont donc été amenées à comparer ces indicateurs entre sujets de simple et double diagnostic. La plupart de ces études dressent le même constat, à savoir que les sujets présentant un trouble comorbide nécessitent des posologies de méthadone plus élevées afin de pouvoir se stabiliser^(171,183,184,185,186).

Ainsi, sur une étude incluant 90 sujets traités par méthadone dont 38 avec comorbidités psychiatriques, Maremmani montre qu'une fois la stabilisation obtenue, il n'y a aucune différence en matière de maintenance de traitement. Par contre les sujets ayant un trouble comorbide nécessitent en moyenne 150 mg pour l'atteindre contre 100 mg dans l'autre groupe⁽¹⁸³⁾. En effet cet écart se retrouve dans les travaux de nombreux auteurs^(171,187) où la posologie de méthadone est en moyenne 30% plus élevée chez les sujets à double diagnostic. Il est intéressant de remarquer parmi les observations faites entre les deux groupes que les niveaux d'utilisation de substances illicites ne diffèrent pas. Les effets psychiatriques bénéfiques résulteraient donc principalement des propriétés intrinsèques de la méthadone et non de la décroissance de l'usage des drogues. La stabilisation clinique à partir de la méthadone sous-tend donc une action bénéfique de cette dernière sur la psychopathologie des individus à travers la régulation de plusieurs systèmes de neurotransmission.

Une étude de cohorte rétrospective assez récente a comparé la maintenance au traitement, la réduction des substances illicites et l'état psychologique et psychiatrique de 259 patients traités par méthadone sur une période d'un an. Deux groupes ont été constitués, l'un avec une symptomatologie psychiatrique faible et l'autre élevée, évalués sur la base du SCL-90. Outre l'absence de différence en matière de maintenance et de consommation de substances illicites, il a été noté une amélioration significative des dimensions psychologiques et psychiatriques tout particulièrement dans le groupe le plus atteint par les pathologies mentales. Certes, le caractère rétrospectif de cette étude et le fait que les traitements médicamenteux associés n'aient pas été pris en compte, limite la portée de celle-ci⁽¹⁸⁸⁾.

Toutefois les résultats de plusieurs études longitudinales tendent à corroborer ces

observations^(183,185,186). Elles convergent pour dire que lorsque la stabilisation clinique est atteinte par la dose adéquate de méthadone, on constate une nette amélioration de la qualité de vie et du fonctionnement psycho-social.

Par la suite, plusieurs études ont été réalisées en comparant la buprénorphine et la méthadone chez des sujets dépendants aux opiacés. Beaucoup se sont concentrées sur l'évaluation des critères de maintenance et de réduction des consommations associées sans retrouver de différence statistiquement significative pour la majorité d'entre elles. Certaines ont inclus dans leur objectif principal, en plus des critères suscités, l'évaluation et l'évolution de l'état psychopathologique des sujets.

Le tableau suivant en résume les principales caractéristiques :

AUTEUR	ANNEE	TYPE	NOMBRE	POSOLOGIE	DUREE
Pani	2000	Essai clinique randomisé double aveugle	M: 34 B: 38	60 mg 8 mg	6 mois
Dean	2004	Essai clinique randomisé double aveugle	M: 30 B: 24	30-48 mg 4-8,5 mg	3 mois
Gerra	2004	Étude observationnelle	M: 78 B: 76	80 mg 9 mg	12 mois
Maremmani	2007	Étude observationnelle	M: 107 B: 106	61 mg 5 mg	12 mois
Maremmani	2011	Étude observationnelle	M: 107 B: 106		12 mois

B: Buprénorphine M: Méthadone

On relève deux études randomisées en double aveugle incluant initialement des sujets

dépendants à l'héroïne. L'étude de Pani ne retrouve aucune différence sur les indicateurs classiques de substitution mais par contre une amélioration significative de l'état mental et des symptômes psychopathologiques des sujets dans les deux groupes⁽¹⁸⁹⁾.

Quant à Dean, son étude a pour objectif principal d'évaluer la supériorité de la buprénorphine par rapport à la méthadone sur la dépression. Ses résultats révèlent une amélioration de la symptomatologie dépressive significative dans les deux groupes sans distinction et sans relation avec les consommations de drogues associées qui sont restées inchangées. Il en conclut que la relation dose-effet et le faible échantillon de population rendent les résultats difficiles à interpréter. Cependant, les effets antidépresseurs des deux traitements sont suggérés par son étude sans pouvoir à ce jour attribuer une quelconque supériorité de la buprénorphine sur la méthadone⁽¹⁹⁰⁾.

Parmi les études ouvertes, les résultats vont dans le sens d'un effet bénéfique et stabilisateur sur la symptomatologie psychopathologique notamment dépressive des sujets traités et suivis sur une période d'un an^(191,192,193). Elles ne constatent pas de différence statistiquement significative entre buprénorphine et méthadone hormis l'étude réalisée par Gerra. Cette dernière remarque une meilleure efficacité de la buprénorphine sur les traits dépressifs, en particulier la dysphorie. Elle émet ainsi l'hypothèse d'un effet antidépresseur probablement médié par l'action antagoniste des récepteurs kappa de la buprénorphine⁽¹⁹¹⁾.

Plusieurs essais cliniques randomisés contre placebo ont été réalisés afin d'évaluer l'efficacité des antidépresseurs conventionnels dans la dépression des sujets sous méthadone. Une revue de la littérature Cochrane⁽¹⁹⁴⁾ en analyse 7 d'entre eux dont 2 utilisant de la doxépine, 2 de l'imipramine, 2 de la fluoxétine et un de la sertraline^(195,196,197,198,199,200,2001).

Elle en conclut que le niveau de preuve est faible concernant l'utilité de la prescription d'antidépresseurs dans cette indication et que compte tenu de la faible taille des échantillons et de l'hétérogénéité des méthodes, les résultats ne permettent pas de conclure. Néanmoins, les trois essais réalisés avec des ISRS, totalisant 188 participants, ne rapportent aucune efficacité supérieure de l'antidépresseur par rapport au placebo mais font toute état d'une régression de la symptomatologie dépressive.

Parmi elles, les deux études réalisées avec la fluoxétine montrent une réduction significative de la symptomatologie dépressive dans les deux groupes. Aucune différence à ce niveau-là n'a été constatée entre les patients traités par fluoxétine et ceux qui ne l'étaient pas. Il

n'existe pour l'instant à notre connaissance aucune étude contrôlée contre placebo utilisant des ISRS dans cette indication qui fait état d'une réponse significative du médicament comparé au groupe contrôle. Compte tenu de l'amélioration de l'humeur obtenue dans les deux cas, cela vient étayer l'hypothèse sérotoninergique de la méthadone abordée précédemment.

Cependant plusieurs facteurs nous obligent à rester prudents dans l'interprétation de ces résultats pour l'ensemble de ces études. D'une part les faibles échantillons de population des essais randomisés en double aveugle ainsi que la relation dose-effet des traitements pouvant être variable surtout lorsqu'il s'agit de comparer la buprénorphine et la méthadone. D'autre part la diversité des parcours dans la toxicomanie des sujets inclus dans les différentes études mais aussi l'accompagnement psycho-social associé à la prise en charge ont certainement interféré dans les résultats.

Néanmoins, la concordance des résultats permet de considérer comme acquis par la plupart des auteurs que les traitements de substitution ont des effets bénéfiques sur la réduction des symptômes psychopathologiques ainsi qu'un rôle non négligeable dans la restauration de l'humeur.

c) Buprénorphine

Les effets antidépresseurs des opiacés étant connus de longue date, la question de savoir si ces effets sont intrinsèquement inséparables des propriétés addictives suscite un intérêt croissant. Plusieurs tentatives ont été menées visant à utiliser des agonistes/antagonistes afin d'obtenir les mêmes résultats tout en profitant d'un potentiel addictif moindre. A cet effet, la cyclazocine a été testée sur des sujets dépressifs en obtenant des résultats plutôt favorables⁽²⁰²⁾. Les propriétés pharmacologiques intéressantes de la buprénorphine ont été rapidement remarquées et exploitées. Ainsi, certaines études évaluant ces propriétés antalgiques⁽²⁰³⁾ ou des indicateurs de substitution⁽²⁰⁴⁾ ont pu observer des effets bénéfiques sur l'humeur. Par la suite, des études que nous avons décrites au chapitre précédent ont été menées afin de comparer la buprénorphine et la méthadone en termes de substitution et d'effets psychotropes.

Parmi elles, l'étude de Gerra attribue à la buprénorphine des effets antidysphoriques

objectivables cliniquement. Mais le seul essai clinique randomisé en double aveugle visant à démontrer la supériorité de la buprénorphine sur les symptômes dépressifs par rapport à la méthadone, ne constate aucune différence entre les deux molécules. Par contre, il révèle un effet antidépresseur significatif des deux traitements.

Grâce à sa plus grande souplesse d'utilisation et à son potentiel addictif nettement inférieur à celui de la méthadone, la buprénorphine a fait l'objet de plusieurs expérimentations et observations à travers des études incluant des sujets dépendants ou non aux opiacés.

Parmi toutes ces études, on retrouve deux essais cliniques contre placebo ayant évalué les effets de la buprénorphine chez des sujets dépressifs sans dépendance aux opiacés. Toutes deux révèlent des effets bénéfiques sur l'humeur^(205,206).

Le tableau ci-dessous en résume les principales caractéristiques :

AUTEURS	ANNEE	TYPE	CRITERE D'INCLUSION	NOMBRE	POSOLOGIE	DUREE
Emrich	1982	Essai clinique croisé contre placebo double aveugle	Dépression résistante	11	B :0,4-0,8 mg	1 sem
Mongan	1990	Essai clinique croisé contre placebo double aveugle	Dépression	8	B : 3 mg	

B : Buprénorphine

L'étude de Emrich est particulièrement intéressante car elle est la première étude contrôlée incluant des sujets dépressifs résistants sans dépendance aux opiacés. Le score de l'échelle d'Hamilton est baissé de 10 points lors du traitement par buprénorphine chez la plupart d'entre eux. Cet effet antidépresseur est caractérisé par une action rapide, en moyenne moins d'une semaine, et à de faibles doses de buprénorphine. Quelques effets indésirables à type de nausées et de sédation ont été fréquemment rapportés mais sans impact majeur sur la poursuite du traitement.

Le diagramme suivant illustre le niveau de symptomatologie dépressive évalué par l'échelle

d'Hamilton dans cet essai croisé contre placebo en double aveugle.

Figure : A : placebo A1 : avant buprénorphine (1-7j), A2 : après (0-4j)
B : buprénorphine (5-8j) B1 : début, B2 : milieu, B3: fin

On observe une différence statistiquement significative entre le groupe placebo et buprénorphine ($p < 0,02$) particulièrement entre A1 et B1 avec donc un effet majeur dans les premiers jours du traitement.

Bien que la réduction de la symptomatologie dépressive par la buprénorphine soit significative dans ces deux études, les faibles effectifs en limitent l'interprétation. Cela rend nécessaire la réalisation d'essais cliniques supplémentaires avec des échantillons de population plus importants.

Cependant, des études observationnelles ont été menées dont les résultats viennent étayer les observations précédentes^(67,68,69). Bodkin et Karp (68,69) ont montré une réponse significative à la buprénorphine chez la majorité des sujets dépressifs résistants inclus dans leurs études, et cela à de faibles doses de buprénorphine, et des effets indésirables minimes. Bien-sûr, le caractère ouvert de ces études limite l'interprétation des résultats.

Les études concernant des sujets dépressifs résistants sans aucune dépendance aux opiacés^(207,208,209) ont permis d'évaluer plus objectivement les propriétés intrinsèques de la buprénorphine sur l'humeur en écartant ainsi les problèmes de sevrage ou de consommation de produits illicites associés pouvant biaiser les résultats.

Néanmoins, l'ensemble des études et des résultats sont concordants et montrent un effet

antidépresseur authentique de la buprénorphine. La rapidité d'action et les faibles posologies utilisées chez les sujets non dépendants, suggèrent une certaine supériorité par rapport aux antidépresseurs conventionnels. Cette efficacité ne pourrait être comparable à ce jour qu'à celle de la sismothérapie. L'étude de Nyhuis⁽²¹⁰⁾ attire notre attention à ce sujet car elle montre une réponse favorable à la buprénorphine chez 6 sujets dépressifs résistant aux antidépresseurs conventionnels et à un traitement par électro-convulsivothérapie (ECT). Les échelles d'évaluation HAMD et BDI utilisées montrent toutes deux une différence significative des scores chez tous les sujets après une semaine de traitement. Sont même évoqués certains travaux mettant en évidence la capacité de l'ECT à provoquer une libération d'endorphine dans le système nerveux central⁽²¹¹⁾. Ceci dit, l'emploi de buprénorphine chez des sujets dépressifs résistant aux antidépresseurs et à l'ECT pourrait être pertinent et devrait faire l'objet d'investigations supplémentaires.

Pour conclure, on peut considérer que parmi tous les traitements pharmacologiques passés en revue, les traitements de substitution aux opiacés disposent du niveau de preuve scientifique le plus élevé concernant la capacité à améliorer simultanément les symptômes psychiatriques et les conduites de consommations en population comorbide. Toutefois, des essais cliniques de plus grande ampleur seraient nécessaires pour conforter l'ensemble de ces résultats.

B) INTERVENTIONS PSYCHO-SOCIALES :

Les patients souffrant de comorbidité sont encore trop peu nombreux à bénéficier d'une prise en charge spécifique. La plupart d'entre eux sont qualifiés de patients « difficiles » ce qui se manifeste en pratique par une mauvaise observance du traitement, une compliance diminuée par rapport aux soins ainsi qu'un fonctionnement particulier associé à des situations d'échec fréquentes pour les soignants. Toutes ces difficultés peuvent être améliorées par la pratique de différents types de psychothérapies qui permettent entre autres l'établissement d'une alliance thérapeutique effective, de conseils adaptés et individualisés, voire d'une psychoéducation. Ces différentes approches thérapeutiques restent fondamentales chez les personnes atteintes de pathologie mentale. Ces thérapies n'ont cessé de se développer durant ces dernières années et trouvent toute leur utilité et leur pertinence

dans ce type de population réputée « difficile » chez qui la qualité et la confiance dans la relation patient/soignant est indispensable. Nous présenterons au cours de ce chapitre celles qui ont été les plus étudiées et travaillées en population comorbide.

1) Les thérapies cognitivo-comportementales :

Les thérapies cognitivo-comportementales (TCC) connaissent un essor considérable depuis plusieurs décennies et cela pour diverses raisons, parmi elles on retrouve : la démarche scientifique du raisonnement, la validation des techniques ou encore la durée brève des prises en charge. Bien qu'elles ne soient pas en mesure de traiter tous les troubles du comportement et les troubles mentaux, elles peuvent constituer un outil très efficace dans certaines situations. Nous commencerons ce chapitre par un bref rappel sur la naissance et le développement des TCC, notamment dans le champ de la pathologie addictive, puis nous aborderons les différentes études réalisées évaluant l'efficacité de ces thérapies en population comorbide.

Nées dans les années 1960 et initialement indiquées dans les troubles anxieux et dépressifs, les TCC se sont progressivement étendues à différents types de troubles mentaux dont les pathologies addictives. Le modèle cognitivo-comportemental des addictions repose sur les principes de la psychologie de l'apprentissage qui regroupe le conditionnement classique/opérant et l'apprentissage social. Parmi les pionniers des TCC dans les addictions on retrouve Marlatt⁽²¹²⁾ qui en 1985 élabore un modèle de prévention de la rechute. Celui-ci tente d'expliquer les mécanismes à l'origine de la reprise des consommations chez les patients abstinents et met en place tout un ensemble de stratégies visant à éviter la rechute en faisant face efficacement aux situations à risque. Beck⁽²¹³⁾, lui, sera à l'origine d'un modèle cognitif dans les années 1993 qui tend à expliquer les processus des conduites addictives à travers l'activation par des stimuli spécifiques (émotions, situations à risques) à l'origine de fausses croyances, de pensées automatiques ou de distorsions cognitives. Il propose ainsi de corriger les pensées et raisonnements dysfonctionnels en lien avec le produit et toutes les interprétations associées afin de lutter contre le maintien des conduites addictives. Ainsi parmi les principales techniques cognitivo-comportementales du traitement des conduites addictives, plus ou moins inspirées de ces modèles, on retrouve de façon non

exhaustive : la reconnaissance des situations à haut risque, l'apprentissage des stratégies de coping (comportement adapté face aux situations difficiles), la technique de la restructuration cognitive ou encore la gestion des émotions négatives.

On retient ainsi plusieurs points forts de ces thérapies dans les addictions, d'une part elles s'adaptent facilement aux besoins individuels des patients, d'autre part le style relationnel et collaboratif implique davantage le patient dans le processus thérapeutique et renforce ainsi le sentiment d'efficacité personnelle. Enfin la souplesse du dispositif permet leur utilisation dans différents environnements thérapeutiques (hospitalier, ambulatoire...) et rend l'association à d'autres thérapies possible (thérapies familiales, pharmacothérapies). Ajoutons que l'efficacité des thérapies cognitivo-comportementales dans les conduites addictives a été régulièrement confirmée par des études comparatives de caractère scientifique⁽⁵²⁾.

Par ailleurs les TCC ont également démontré leur efficacité en population psychiatrique, particulièrement dans le cadre des troubles anxieux, comme en témoigne la méta-analyse réalisée par Hofmann⁽²¹⁴⁾. Par contre les études en population comorbide restent encore peu nombreuses, le premier essai clinique a été mené par Van Emmerik⁽²¹⁵⁾ et ses collaborateurs chez des patients ayant un trouble de l'usage de substance et un TDAH, constituant ainsi une première étape dans l'élaboration d'un protocole de traitement adapté à ce type de population. Riper dans une autre méta-analyse passe en revue 12 études comparant les TCC combinées à l'entretien motivationnel versus les soins habituels chez des patients dépressifs avec une dépendance à l'alcool. Il met en évidence, à travers ses résultats, une différence faible mais significative en faveur du groupe TCC⁽²¹⁶⁾. Dans ce sens, une étude a constaté une réduction significative des symptômes dépressifs et des conduites de consommations chez 19 sujets dépressifs dépendants à l'alcool ayant assisté à 8 séances individuelles de traitement cognitivo-comportemental de la dépression. Les résultats étaient significativement meilleurs comparés au groupe de 16 sujets ayant bénéficié de séance de relaxation⁽²¹⁷⁾. D'autres auteurs comme Hides et Barrow^(218,219) ayant testé les TCC en association à des séances d'entretiens motivationnels chez des usagers de substances, l'un chez des sujets dépressifs et l'autre chez des sujets psychotiques, ont pu constater un gain rapide à court terme mais transitoire sur les conduites de consommations dans les deux cas, et sur la symptomatologie dépressive dans le cadre de l'étude menée par Hides. Cela nous permet de constater une

efficacité des TCC mais qui, aux vues de la spécificité des troubles comorbides, pourrait certainement être améliorée et prolongée dans le temps à condition qu'il y ait une adaptation des programmes à ce type de population. Il est important de rappeler que les patients souffrant de trouble comorbides souffrent également de troubles cognitifs sévères, particulièrement les usagers de drogues, ce qui peut compromettre leur adhésion au programme de la TCC. Celui-ci devra nécessairement être adapté dans son contenu à leurs besoins spécifiques ainsi qu'au type de pathologie psychiatrique avec des séances probablement plus courtes et plus nombreuses⁽⁵²⁾.

A ce titre des auteurs comme Weiss ou Nigam ont développé des programmes de prévention de la rechute spécifiquement adaptés à ce type de population en s'attachant à explorer et améliorer les distorsions cognitives particulières retrouvées chez ces patients^(220,221). Un autre auteur, Roberts⁽²²²⁾, a quant à lui développé un programme de gestion de l'abus de substance pour les personnes schizophrènes dépendantes, sur la base de l'approche de prévention de la rechute de Marlatt et de ses collègues. Ce type d'initiative et d'évolution sont tout à fait pertinentes et devraient être promues et développées afin d'améliorer l'efficacité des TCC en population comorbide.

2) L'entretien motivationnel :

Le manque de motivation reste un des obstacles majeurs à l'engagement et l'investissement des patients dans la prise en charge des troubles comorbides. La plupart de ces patients ont du mal à prendre conscience des difficultés en lien avec leurs pathologies ainsi que les solutions à entreprendre pour y remédier. L'entretien motivationnel est une psychothérapie brève qui a pour objectif de faire évoluer le niveau de motivation en diminuant la résistance au changement et cela en préservant le sentiment de liberté individuel dans les actes et les décisions. Une des spécificités de l'entretien motivationnel est de se centrer sur les objectifs et les préférences propres du patient. Cela renforce bien sûr la participation de ce dernier aux différentes thérapies en le rendant acteur de ses soins et modifie de fait le type de relation qu'il peut entretenir avec les professionnels de santé. Des études ont démontré l'efficacité de ce type d'intervention dans l'aide au retour à une consommation contrôlée ou dans le maintien de l'abstinence chez les usagers d'alcool^(223,224). Par la suite, des auteurs comme Carey ou Swanson^(225,226) ont développé des programmes spécifiques et adaptés aux

usagers de drogues présentant une comorbidité psychiatrique. Au cours d'une étude pilote, même si les critères d'évaluation pouvaient différer entre patients et cliniciens, les résultats ont été encourageants et la grande majorité des patients se sont déclarés satisfaits du soutien apporté par l'intervention. Cette psychothérapie bénéficie aussi d'une grande souplesse d'utilisation, elle a été dans plusieurs études combinée à d'autres interventions psychothérapeutiques comme les TCC par exemple pour en potentialiser les effets^(216,218,219). Même si la marge de progression est encore importante et les recherches encore insuffisantes, l'entretien motivationnel peut être considéré à juste titre comme un outil thérapeutique utile dans la prise en charge des patients ayant une comorbidité, et cela particulièrement dans le cadre d'un traitement intégré faisant appel à la combinaison de différentes approches thérapeutiques.

En somme ces deux types de psychothérapies ont été testés en population comorbide selon des critères d'évaluation scientifique en particulier concernant les TCC, ce pourquoi elles ont été mises en exergue dans ce chapitre. Toutefois cela n'exclut aucunement les autres types d'approches psychothérapeutiques (psychanalytique, systémique, interpersonnelle...) ou psychosociales, qui peuvent également être utilisées dans la prise en charge des patients comorbides. Cependant elles devront être utilisées de façon cohérente et s'articuler avec les autres thérapeutiques selon une approche globale de l'individu par l'intermédiaire de soins dits « intégratifs » que nous allons développer dans le chapitre suivant.

VI) LE MODÈLE DE PRISE EN CHARGE INTÉGRATIF :

Avant de commencer à décrire le principe des soins intégrés, en guise d'introduction, il est bon de rappeler quelques notions permettant de mieux comprendre ce qui a pu nous amener à proposer ce type de modèle.

Comme nous l'avons vu dans les chapitres précédents, aucune des approches thérapeutiques, qu'elles soient médicamenteuses ou psycho-sociales, n'a démontré d'efficacité significative de façon bilatérale dans les deux champs pathologiques. Par contre plusieurs d'entre elles ont démontré leurs capacités à apporter des bénéfices thérapeutiques, mais cela dans certaines indications, sur certains types de troubles comorbides, ce qui implique une formation particulière des professionnels de santé en contact avec ce type de patient. D'autre part, les patients souffrant d'une pathologie duelle peuvent faire preuve d'une grande hétérogénéité dans leurs présentations cliniques, faisant ainsi appel à des combinaisons de traitement ainsi que des approches thérapeutiques assez variées et la plupart du temps impossibles à mettre en place dans les structures addictologiques et psychiatriques classiques. Ces patients ont néanmoins des caractéristiques en commun qu'il est intéressant de rappeler quel que soit le système de soins auquel ils adhèrent. Tout d'abord, le diagnostic de pathologie duelle est plus difficile à établir que celui de chacune des pathologies isolées. Ensuite, l'aggravation mutuelle des deux troubles du fait de leur co-occurrence entraîne des hospitalisations plus nombreuses et plus prolongées ainsi qu'une fréquentation accrue du service des urgences⁽⁴⁵⁾. Ces patients font souvent l'objet d'une moins bonne compliance aux soins et mettent en échec de nombreuses prises en charge à cause du manque de souplesse et de l'inadaptation de l'offre de soins présente dans la structure psychiatrique ou addictologique dans laquelle ils sont.

L'objectif principal des soins intégrés que nous allons présenter dans ce chapitre est de répondre à un certain nombre de critères assez généraux mais indispensables à l'amélioration de la prise en charge de ce type de patients. En premier lieu, il est important d'adopter une approche globale de l'individu et de ses besoins, qu'ils soient sociaux, éducatifs, somatiques... Ensuite une certaine flexibilité dans l'articulation des soins et des approches thérapeutiques est également requise, ce qui sous-entend la nécessité d'une formation spécifique du personnel de santé dans ce domaine. Et enfin la continuité et la cohérence des soins est indispensable lorsqu'ils s'inscrivent sur une longue durée,

généralement plusieurs années.

Nous présenterons donc dans un premier temps le clivage historique qui existe entre les structures de soins addictologiques et psychiatriques classiques pouvant expliquer certains échecs thérapeutiques, puis nous aborderons dans une seconde partie les intérêts et bénéfices d'une prise en charge intégrée ainsi que les limites de ce modèle. Enfin nous terminerons en expliquant l'importance du dépistage précoce de la pathologie duelle ainsi que ses répercussions sur l'orientation du patient dans les structures de soins les plus adaptées. Cette première étape étant déterminante sur l'évolution à moyen et long terme de la maladie.

A) RAPPEL HISTORIQUE SUR LA FONDATION DES SYSTEMES DE SOINS

1) Historique des institutions :

Dans les années 70 apparaît un vaste mouvement de contestation social visant à remettre en cause l'ordre établi et les valeurs dites « traditionnelles » de la société. C'est dans ce contexte qu'émergent les courants « antipsychiatriques » d'après-guerre, inspirés par la pensée de philosophes comme Michel Foucault ou encore du sociologue Erving Goffman qui dénoncent le système asilaire qualifié d'inhumain et les traitements psychiatriques qui sont à leurs yeux plus nuisibles que thérapeutiques. Ces courants de pensée vont même au-delà en contestant le bienfondé de la psychiatrie et des connaissances accumulés dans cette discipline. Dans cette démarche, ils replacent le concept de maladie mentale dans une perspective plutôt sociologique, économique voir spirituelle. Pour une partie d'entre eux, la psychiatrie est perçue comme un outil de répression et de coercition aidant à neutraliser les problèmes de comportement posés par certains individus à la collectivité. A cette époque, ce courant « d'antipsychiatrie » traverse tout le monde occidental et aura des conséquences différentes dans l'organisation des soins psychiatriques en fonction des pays. En Italie par exemple, la loi Basaglia votée en 1978 aura pour objectif d'organiser la fermeture progressive des hôpitaux psychiatriques, cela aboutira à terme à leur remplacement par la création d'unités de psychiatrie dans les hôpitaux généraux. En France, en parallèle de ces

courants « antipsychiatriques », des critiques s'élèvent au sein du corps médical, notamment chez les psychiatres, pour remettre en cause le fonctionnement de la plupart des institutions psychiatriques de l'époque ainsi que la conception des soins et du traitement des personnes souffrant de pathologie mentale. Parmi eux plusieurs psychiatres à l'instar du Dr G. Daumazon, soutiennent le mouvement « anti-asilaire » et dénoncent également les conditions de vie jugées indignes des patients. Ils militeront pour qu'une mutation s'effectue dans l'organisation des soins en psychiatrie. Ce mouvement finira par jouer un rôle dans l'élaboration de la sectorisation des soins psychiatriques, modèle toujours en vigueur de nos jours qui cherche à développer sur la base d'une répartition géographique et territoriale des centres de soins ainsi que des structures intermédiaires extra-hospitalières permettant de prodiguer des soins au plus proche du domicile. L'objectif de ces dispositifs est de diminuer le recours aux hospitalisations tout en assurant la continuité des soins.

Malgré ces avancées, certains psychiatres continuent à critiquer l'organisation des soins en psychiatrie et considèrent, en se plaçant sous l'angle de la pathologie addictive, que le système des secteurs est inadapté aux patients toxicomanes. Sur le plan pratique, le caractère « nomade » et mobile de ces populations ainsi que leur réticence à se voir imposer un thérapeute qu'ils ne pourraient pas choisir explique en partie leur désertion des structures de soins psychiatriques. D'autre part, l'atmosphère et les débats de société décrits précédemment, propices à la stigmatisation de la psychiatrie, seront probablement à l'origine d'un rejet instinctif des patients toxicomanes vis à vis de la psychiatrie et au-delà de ça du concept de pathologie mentale pouvant s'appliquer à eux. Le Pr Olievenstein déclare à l'époque la nécessité selon lui de « ... créer des endroits neufs pour accueillir les gens qui avaient des problèmes sans pour autant relever de l'étiquette de malade mental.»

Ainsi dans ce contexte de critiques à l'égard des systèmes de soins psychiatriques, vont voir le jour, progressivement sur l'ensemble du territoire national, des structures la plupart du temps de nature associative composées d'un personnel provenant le plus souvent du champ médico-social (médecins « somaticiens », éducateurs spécialisés, assistantes sociales). C'est dans cette dynamique que sont créés les CSST (Centre Spécialisé de soins aux toxicomanes) et CCAA (Centre de Cure Ambulatoire en Addictologie) en 1990, rebaptisés plus tard CSAPA. Ces établissements sont fondés le plus souvent sur le volontariat, l'anonymat, la gratuité des soins et comme nous l'avons dit, majoritairement composés de travailleurs sociaux. La présence médicale reste faible surtout concernant le nombre de psychiatres. La

formation et la culture professionnelle est donc différente de celle retrouvée dans le champ de la psychiatrie, et le paradigme consistant à extraire la toxicomanie du champ de la pathologie mentale reste très prégnant même de nos jours. Dans les années 90, avec l'apparition du SIDA et son cortège de troubles qui afflige particulièrement les sujets toxicomanes, une remédicalisation des équipes soignantes dans le champ de la toxicomanie va s'opérer et aboutira à un recrutement plus important de médecins « somaticiens » provenant de l'hôpital général. Ainsi, la « psychiatrisation » de ces structures restera minime pendant longtemps comme en témoigne un rapport de l'OFDT de 2005 qui retrouve un taux de 5,5 % de psychiatres exerçant à temps plein dans les 195 CSAPA répartis sur le territoire français. Connaissant les taux de prévalence élevés des comorbidités psychiatriques dans ces populations, cela pose évidemment la question de la formation des professionnels et de leur connaissance du champ psychiatrique.

Nous sommes donc en présence de deux systèmes de soins qui ont subi un clivage historique assez profond et qui pourtant sont amenés à traiter des champs pathologiques, psychiatriques et addictologiques fréquemment associés, ayant de plus une grande proximité étiopathogénique.

2) Les représentations patients/soignants :

De nos jours il subsiste un certain nombre d'obstacles à la bonne coopération et à la compréhension mutuelle des professionnels travaillant dans ces deux systèmes de soins.

Tout d'abord, les représentations des patients autour de leur(s) propre trouble(s) déterminent souvent l'orientation vers l'un ou l'autre des systèmes de soins. Celles-ci restent grandement influencées par les représentations populaires et auront à leur tour des répercussions directes sur la façon dont ils seront pris en charge par les professionnels de santé notamment à travers la façon dont les patients se présenteront. Manifestement, la pathologie psychiatrique ayant une connotation assez péjorative, certains patients seront plutôt attirés vers les soins addictologiques même si leur état nécessite en priorité des soins psychiatriques. A ce titre, P. Courty⁽²²⁷⁾, psychiatre Clermontois ayant beaucoup œuvré aux développements des soins pour les toxicomanes, rappelle que les représentations très négatives de la maladie mentale inspirent instinctivement la crainte et le refus de la marginalité aux yeux de la société. Ces sentiments sont fréquemment éprouvés par les patients toxicomanes mais également très

présents dans la population générale.

Ensuite les représentations négatives véhiculées par les professionnels de santé travaillant dans ces structures de soins (addictologiques ou psychiatriques), contribuent à leur tour à cloisonner d'avantage les prises en charge et empêchent la bonne coopération des acteurs de soins autour du traitement de la pathologie comorbide. Celles-ci sont héritées en grande partie du clivage historique que nous avons décrit précédemment et se caractérisent souvent par une méconnaissance réciproque de l'autre champ pathologique. Tout un ensemble d'idées erronées y sont associées, comme celles qui considèrent que la pathologie mentale n'a pas sa place dans le champ de l'addictologie et que par exemple une pathologie psychiatrique sévère représente quasiment une contre-indication au suivi en CSAPA. Quant aux représentations des conduites addictives chez les professionnels travaillant en psychiatrie, elles restent celles d'une pathologie produite par le "social" pour laquelle les soins psychiatriques s'avèrent la plupart du temps inutiles⁽²²⁸⁾, où on retrouve également l'idée d'une exclusion du champ de la pathologie mentale. A contrario certaines équipes étant persuadées de pouvoir tout guérir grâce à l'hospitalisation y compris les conduites de consommations, refusent la conception d'une pathologie chronique nécessitant des soins au long cours adaptés aux stades du changement des comportements addictifs et finissent par adopter une attitude de rejet en cas de rechute avec un sentiment d'échec mêlé. Suite à des expériences souvent difficiles, le personnel a tendance à conserver une image un peu stéréotypée des usagers de drogues, mettant souvent l'accent sur certains traits comme la violence, l'impulsivité ou la manipulation lorsqu'ils évoquent ce type de pathologie. Cette approche est souvent partagée par des professionnels travaillant dans le champ "somatique", comme le révèle Roche⁽²²⁹⁾ à travers son étude visant à étudier la place que prend le médecin généraliste dans la prise en charge des patients toxicomanes. Son équipe a montré que les médecins praticiens avaient très souvent une vision négative et stéréotypée des personnes usagères de drogues, les considérant peu dignes de confiance et jugeant le travail dans ce domaine assez ingrat voire inutile.

Toutes ces observations nous poussent à nous interroger sur l'importance de la formation et du modèle théorique de référence de ces professionnels dans la constitution de ces représentations. En effet ces deux paramètres influent directement sur la perception qu'auront les membres de l'équipe soignante de la pathologie du patient ainsi que l'attitude qu'ils adopteront à son égard, et donc finalement sur la qualité de la prise en charge qui s'en

suivra. Il serait donc intéressant de faire évoluer ces représentations à travers une meilleure formation des professionnels concernés ainsi que par l'organisation d'échanges réguliers entre les différents champs d'intervention afin de faciliter le partage d'expérience et la coordination des systèmes de soins.

B) LE SYSTEME DES SOINS INTEGRES

Le modèle bio-psycho-social de la toxicomanie évoqué par le Pr Olievenstein à travers la formule « la rencontre d'un produit, d'une personnalité et d'un moment socioculturel » rend compte d'un phénomène complexe qui ne peut être appréhendé par une approche thérapeutique unique. En effet cela est d'autant plus vrai lorsqu'il s'agit d'un trouble comorbide où une attitude de flexibilité et une adaptation au cas par cas sont fortement recommandées. Or il n'existe à ce jour aucune recommandation de l'HAS sur la prise en charge des comorbidités psychiatriques et addictologiques. Le plan addiction lancé par le gouvernement en 2007-2011 visant à restructurer les établissements de soins addictologiques (fusion CCAA et CSST) et à améliorer les soins médico-psycho-sociaux dans le champ de l'addictologie, n'évoque à aucun moment la dimension du trouble co-occurent. Face au manque de consensus sur les modalités de prise en charge du trouble co-occurent et les difficultés institutionnelles précédemment décrites, un nouveau mode de prise en charge dit des « soins intégrés » voit le jour depuis le début des années 1990. Cette approche a pour principe d'aborder les deux problématiques de façon simultanée au sein d'équipes formées dans les deux champs pathologiques avec une stratégie thérapeutique globale prenant en compte spécifiquement l'interaction entre ces deux troubles. Comme tous les domaines bénéficiant d'un développement sans contour précis, l'émergence de divers concepts de soins intégrés peut en effet prêter à confusion et nécessite une clarification quant aux différentes modalités d'organisation de ces soins.

1) Les différents modèles de soins intégrés :

Tout d'abord il y a le modèle dit « d'intégration des systèmes » qui consiste à prodiguer les soins psychiatriques et addictologiques par des équipes exerçant dans différents services, mais en collaboration étroite entre elles. L'objectif étant de mettre en place de façon coordonnée un plan de traitement cohérent et adapté à la spécificité du trouble comorbide. Les prises en charge peuvent se faire soit de façon séquentielle (l'une après l'autre) soit en parallèle (en même temps), procurant ainsi l'avantage de pouvoir conserver l'intégralité des offres de soins spécifiques à chaque service. Toutefois certains auteurs restent critiques par rapport à ce type d'organisation, par exemple Drake et Mueser⁽⁵³⁾ considèrent qu'elle fait reposer le poids de l'articulation des services sur les épaules des patients et non des professionnels de santé tout en conservant la rigidité et le manque d'adaptabilité des systèmes de soins vis à vis du patient. D'autres réserves sont émises également par la SAMSHA 2002 qui déconseille cette pratique en soulignant le risque de « doublon », de complexification de la prise en charge ou encore de perte d'information. Pour cela, Rigaud⁽²³⁰⁾ suggère de développer les équipes de liaison, comme par exemple les E.L.S.A afin d'inciter l'échange des compétences et la coordination des soins, ce qui réduirait de fait la résistance au changement de la part des acteurs de soins. « Les E.L.S.A pourraient être le pivot de cette réflexion, ce qui nécessiterait, au préalable, la formation des intervenants en psychiatrie et en addictologie, ainsi qu'un réel effort de partage des connaissances, des missions, compétences, outils et donc des limites de chacun des intervenants concernés. »

Ceci dit le modèle « d'intégration des systèmes » est de loin le plus répandu sur le territoire français et le plus facilement applicable compte tenu de l'organisation des systèmes de soins en addictologie et en psychiatrie.

Le second modèle est celui de « l'intégration des programmes » correspondant aux véritables soins intégrés tels que nous les concevons dans ce chapitre. Il s'agit d'un plan de traitement dispensé par la même équipe dans le cadre d'un même programme thérapeutique. Ainsi le même clinicien et la même équipe, souvent multidisciplinaire, prennent en charge les deux troubles de façon simultanée dans un seul lieu. Cela offre l'avantage de centraliser les soins en évitant les contradictions entre équipes soignantes et la dispersion des

informations. L'approche thérapeutique des comorbidités est donc globale, les équipes de soins étant compétentes dans les deux champs pathologiques, elles peuvent ainsi articuler les différentes thérapies en fonction des besoins du moment. L'évolution des troubles dans le cadre d'une pathologie duelle implique la plupart du temps l'alternance d'épisodes aigus et de soins au long cours pouvant se présenter sous un aspect plutôt addictologique ou psychiatrique et nécessite une adaptation rapide des soins au cas par cas. Ainsi Mc Govern⁽²³¹⁾ dans une étude visant à évaluer dans les structures de soins pour toxicomanes le type de prise en charge mis en place dans le cadre de troubles comorbides, révèle que la prise en charge intégrée était souvent utilisée et appréciée car elle permettait souvent de mieux différencier les états psychiatriques aigus induits par une substance, de ceux qui ne l'étaient pas. En effet ce type de dispositif apporte souvent une meilleure visibilité sur l'évolution complexe des troubles et sur la part de responsabilité de chacune des pathologies lors des épisodes aigus.

Concernant les soins au long cours, les interventions peuvent se faire en respectant le modèle bio-psycho-social⁽¹¹¹⁾. L'axe biologique concernera les choix de la pharmacothérapie et l'éducation thérapeutique associée mais aussi les comorbidités somatiques éventuelles, il sollicitera donc d'avantage les compétences des professions médicales. L'axe psychologique cherchera, lui, à utiliser les psychothérapies les plus adéquates pour traiter certains symptômes ou troubles spécifiques de la maladie en améliorant ainsi le fonctionnement et la qualité de vie du patient. On peut citer par exemple les thérapies cognitivo-comportementales ou encore les thérapies interpersonnelles qui font en général appel à des médecins ou des psychologues. Enfin l'axe social aura pour mission de maintenir l'intégration sociale des patients en leur permettant d'accéder de manière effective aux dispositifs de droit commun (logement, emploi, soins...), mais aussi en les accompagnant dans de multiples démarches administratives, judiciaires et financières (domiciliation, CMU, RSA...). La recherche d'un meilleur environnement et d'activités épanouissantes permettant de mobiliser des compétences qui peuvent favoriser l'insertion professionnelle et sociale font également partie des objectifs de la prise en charge sociale. Ce type d'intervention peut faire appel à des organismes et structures aussi différentes que les CSAPA, les CAARUD, les CAT, les appartements thérapeutiques, les familles d'accueil ou foyers d'hébergement.

Ces services sont en général assurés par des travailleurs sociaux comme les assistantes

sociales ou les éducateurs spécialisés. Le système de soins psychiatrique en France se prête bien à la mise en place de soins intégrés notamment en ambulatoire avec par exemple une articulation de la prise en charge entre CMP (centre médico-psychologique) et Hôpitaux de jour. A ce titre Mercer-Mc Fadden⁽²³²⁾ précise au sujet des soins intégrés "qu'ils ont la plupart du temps été développés au sein d'un service de psychiatrie ambulatoire, car ajouter la prise en charge des conduites addictives dans ce type de service semblait plus facile à mettre en œuvre, que de créer au sein des services de soins pour toxicomanes, tout l'éventail thérapeutique nécessaire à la prise en charge des pathologies psychiatriques lourdes." Ce type de dispositif s'est donc plutôt centré sur les soins ambulatoires en multipliant les interventions au sein d'équipes multidisciplinaires la plupart du temps dirigées par un médecin coordonnateur. Pour illustrer ce modèle de soins nous allons présenter à titre d'exemple le cas du "case management" en psychiatrie et le cas des consultations jeunes consommateurs dans les centres addictologiques.

2) Le « case management » ou système de référent, en psychiatrie :

Les premières équipes de case management sont apparues en même temps que le courant de désinstitutionalisation des années 60. C'est une méthode d'accompagnement initialement utilisée en santé mentale par des équipes de secteurs psychiatriques chez les patients atteints de psychose chronique, essentiellement de type schizophrénique avec pour objectif de prévenir les hospitalisations et de maintenir le patient en milieu ordinaire. Bien que cette méthode reste fréquemment utilisée chez les jeunes patients schizophrènes, on peut bien entendu étendre cette pratique à d'autres pathologies mentales chroniques et faire appel à des structures de soins « extra-sectorielles ». Ce modèle d'intervention consiste à impliquer divers professionnels (infirmiers, psychologues, assistantes sociales...) dans la prise en charge d'un patient en ambulatoire, le tout sous la coordination d'un psychiatre référent. L'objectif principal initial étant la création d'une alliance thérapeutique permettant l'accès aux soins, puis ensuite l'accompagnement progressif du patient aux thérapies proposées et à l'intégration dans un réseau de soins. Ce modèle offre l'avantage de pouvoir articuler différentes interventions et traitements de façon adaptée et personnalisée en fonction des besoins spécifiques du patient. Les personnes ayant un trouble comorbide particulièrement difficile à traiter et nécessitant la plupart du temps un ajustement subtil de ces différentes

thérapies, seraient des candidats tout désignés pour ce type de prise en charge.

3) Les consultations jeunes consommateurs :

La Consultation Jeunes Consommateurs (CJC) créée depuis une dizaine d'années et intégrée aux CSAPA, fait partie des interventions précoces qui ont pour mission la prévention, la réduction des risques et les soins chez les jeunes usagers de drogues susceptibles de développer des addictions, des comorbidités psychiatriques ou autres complications en lien avec leurs consommations (somatiques, sociales, professionnelles...). Avec un souci de proximité, d'accessibilité et de globalité dans les actions menées auprès de ces patients et de leur entourage, l'objectif est d'offrir une prise en charge adaptée en réduisant au maximum le délai entre l'apparition des premiers signes de pathologie, notamment psychiatrique, et l'accès aux traitements et aux soins les plus adaptés. De cette façon, le lien entre la prévention et les soins est optimal et permet d'effectuer une gradation dans les interventions jusqu'à l'orientation vers des dispositifs de soins spécialisés si cela est nécessaire. Ces équipes sont en général composées de travailleurs sociaux (assistantes sociales, éducateurs spécialisés), de personnel médical et paramédical (infirmiers, médecins) et de psychologues, chaque professionnel intervenant en fonction de son domaine de compétences et des besoins spécifiques du patient. La coordination des soins est idéalement assurée par un psychiatre addictologue.

En conclusion on peut dire, comme le suggère Drake⁽²³³⁾, que la prise en charge intégrée semble être la meilleure pour les patients comorbides. Elle est d'ailleurs recommandée par la littérature internationale et certains auteurs la considèrent même comme "(...) le modèle de référence chez les patients atteints de comorbidités psychiatriques et addictives"⁽¹¹¹⁾. Cependant cette dernière présente des limites qu'il est important de mentionner, comme le risque de priver certains patients d'une prise en charge spécifique qui ne peut être offerte que dans un système de soins classique. Par exemple, si un patient souffrant d'une pathologie mentale bénéficie d'une prise en charge intégrée en addictologie et nécessite à un moment ou un autre de son parcours des soins ne pouvant être dispensés qu'en milieu psychiatrique, les professionnels en charge du patient devront s'orienter vers un travail de collaboration

avec d'autres équipes de soins et ne pourront prétendre prodiguer les soins les plus adaptés de façon exclusive. Il est donc nécessaire de connaître ses limites et de définir ses propres missions et celles que l'on attribue aux autres professionnels. Cela nous laisse penser que la coexistence des différents types de prises en charge intégrées est nécessaire (en programme et en système) afin d'une part d'avoir une pluralité d'offres de soins et d'autre part de maintenir voire créer des liens entre les différents acteurs de soins afin d'établir des passerelles entre les systèmes de soins. Les équipes de liaison ont évidemment un rôle important à jouer dans l'évolution souhaitée quant à la collaboration des systèmes de soins.

VII) DISCUSSION

A travers une revue de la littérature non exhaustive, cette première partie nous a permis de dresser un état des lieux des connaissances sur les troubles comorbides, tout en introduisant en parallèle le concept de pathologies duelles. De nombreuses avancées sur la compréhension des troubles psychiatriques et addictifs ont été réalisées ces dernières décennies et ont contribué à faire évoluer les mentalités vers un rapprochement entre ces deux champs pathologiques. Discutons tout d'abord des connaissances relatives aux troubles comorbides partagées par l'ensemble de la communauté scientifique et reconnues par la plupart des psychiatres et addictologues avant d'exposer l'intérêt du concept de pathologies duelles.

Sur le plan épidémiologique, de nombreuses études réalisées ces dernières années ont permis de mesurer un taux de comorbidité élevé entre ces deux troubles dans différents pays et régions du monde et à différents intervalles de temps. Elles ont pu démontrer que le risque de développer un trouble addictif ou psychiatrique, chez une personne présentant déjà un des deux troubles, était supérieur à celui retrouvé chez une personne ne présentant aucun trouble. Ces données épidémiologiques ont probablement été un des moteurs de la reconnaissance des liens existants entre ces deux pathologies.

Toutefois, la plupart des grandes études épidémiologiques ont été réalisées aux Etats-Unis, nous disposons donc de peu de données émanant d'études épidémiologique de grande ampleur sur les populations Européennes. Peut être que la réalisation d'études à l'échelle européenne ainsi qu'une analyse plus précise des coûts financiers, nettement supérieurs en cas de comorbidité, favoriseraient dans les pays européens la réflexion autour du développement de réseaux de soins plus spécialisés pour ce type de populations.

Concernant les mécanismes étiopathogéniques cherchant à expliquer la co-occurrence entre troubles psychiatriques et troubles addictifs, il semble que les hypothèses de l'automédication et de l'atténuation de la dysphorie soient les plus étudiées et rencontrées en pratique clinique par les professionnels de santé. Cependant, comme le précise Mueser⁽⁵³⁾, au vu de la grande hétérogénéité des populations comorbides, des recherches supplémentaires sont nécessaires afin d'approfondir les modèles pré-existants voire de

découvrir de nouveaux modèles. Par ailleurs, il serait particulièrement intéressant de développer davantage certains modèles comme celui des facteurs communs. En effet, les données en matière de facteurs de vulnérabilité communs partagés, qu'elles soient génétiques ou environnementales, sont encore peu nombreuses. Ce modèle est intéressant car il permet d'aborder la comorbidité sous un angle plus global et met en perspective les influences réciproques que peuvent exercer ces deux troubles à partir d'un terrain de vulnérabilité partagé. Maremmani suggère qu'il existe un « substrat commun » entre ces deux troubles, expliquant ainsi la grande proximité de ces deux champs pathologiques⁽³⁵⁾. Ce modèle serait le plus à même d'expliquer l'émergence des formes complexes de troubles comorbides.

Les stratégies thérapeutiques médicamenteuses et psycho-sociales qui ont été testées jusqu'à ce jour, n'ont pas démontré d'efficacité significative de façon synergique et globale sur la symptomatologie psychiatrique et addictologique. Concernant les thérapies médicamenteuses, certains traitements comme la clozapine, la mirtazapine ou encore les TSO ont obtenu des résultats encourageants en population comorbide mais qui nécessitent d'être confirmés par des études supplémentaires. Quoiqu'il en soit aucun de ces traitements n'est suffisamment efficace, au vu des preuves scientifiques réunies à ce jour, pour s'imposer en pratique courante. Des travaux de recherche sont nécessaires pour développer d'autres traitements potentiellement efficaces sur les symptômes psychiatriques et addictologiques. Les thérapies cognitivo-comportementales ont également montré des résultats favorables et il est probablement nécessaire d'adapter le contenu de leurs programmes pour améliorer leur niveau d'efficacité. Là encore, on peut suggérer que, dans les formes complexes de comorbidité, les TCC et plus largement l'ensemble des psychothérapies nécessiteraient un cadre théorique et clinique plus cohérent autour des troubles comorbides. Cela leur permettrait certainement d'élaborer des programmes ou des approches plus adaptées à ce type de pathologies.

Le modèle de prise en charge intégré, à travers une prise en charge globale du patient par du personnel formé et multidisciplinaire, reste le modèle de référence pour le traitement des troubles comorbides. Il permettrait de diversifier l'offre thérapeutique et de lutter contre le clivage institutionnel entre les systèmes de soins psychiatrique et addictologique. Cependant ce modèle de prise en charge reste très peu développé sur le territoire, et son essor ira

probablement de pair avec l'avancement des connaissances théoriques et une sensibilisation beaucoup plus importante des professionnels de santé à la problématique des troubles comorbides.

On peut constater, à la suite de cet état des lieux de nos connaissances sur les troubles comorbides, qu'à ce jour les outils thérapeutiques sont encore limités et que les conceptions étiopathogéniques restent marquées par une vision assez cloisonnée et indépendante de ces deux champs pathologiques. Malgré des avancées considérables ces dernières années, les recommandations de prise en charge restent absentes et les classifications diagnostiques internationales sont encore insatisfaisantes dans leurs descriptions des troubles comorbides surtout lorsqu'ils présentent un niveau d'intensité élevé.

Certains auteurs estiment à l'instar de Casas, que l'on ne met pas suffisamment l'accent sur l'aspect interactif, dynamique et évolutif de la coexistence de ces troubles. Et qu'il existerait dans certains cas une modification importante de la symptomatologie autant sur le plan quantitatif que qualitatif, avec une nette diminution de l'efficacité des traitements. Cela nous amène au concept de pathologie duelle suggérant l'émergence d'une nouvelle pathologie qui résulterait des interactions synergiques entre troubles psychiatriques et addictifs.

Nous pourrions citer par exemple l'association entre cannabis et schizophrénie abordée dans un chapitre précédent. L'altération de la symptomatologie psychotique induite par l'usage du cannabis chez le sujet schizophrène peut aboutir à un tableau clinique ne répondant plus aux critères diagnostiques des classifications internationales concernant le trouble schizophrénique. Ainsi, l'évolution du concept de pathologies duelles nous permettrait de comprendre les échecs thérapeutiques fréquents retrouvés dans les systèmes de soins psychiatrique et addictologique. Ces derniers étant finalement inadaptés, autant sur le plan théorique que pratique, à la nouveauté du phénomène.

Même si le concept des pathologies duelles tel que nous venons de le présenter, séduit de plus en plus de professionnels confrontés à ce type de situation, il manque encore probablement de traduction concrète en pratique clinique pour qu'il puisse être adopté dans les systèmes de soins actuels. Certains auteurs⁽⁵²⁾ pensent qu'il serait important qu'il puisse se constituer un nouveau référentiel clinique relatif aux pathologies duelles, centré sur les interactions entre troubles psychiatriques et addictifs. Ainsi pourraient être décrits différents

tableaux cliniques issus des interactions entre ces deux troubles, parfois radicalement différents des présentations cliniques retrouvées dans chacun des troubles pris séparément.

Une fois cette avancée constituée, peut être que cela permettrait d'offrir au concept de pathologies duelles un cadre clinique plus concret pour les professionnels susceptibles de vouloir s'en servir dans leurs pratiques courantes. L'approfondissement des connaissances étiopathogéniques d'un côté et l'élaboration d'un nouveau référentiel clinique de l'autre, peuvent également favoriser le développement des approches psychothérapeutiques ou des modèles de soins intégrés. Cela leur donnerait un modèle plus précis et plus cohérent par rapport à celui qui leur est proposé de nos jours à travers le concept de troubles comorbides ou de « Double Diagnostic ».

A ce jour, il existe encore un manque de reconnaissance du concept de pathologies duelles par les autorités de santé, même si les classifications internationales tendent à évoluer dans son sens. Par contre, il jouit d'un certain succès sur le plan international puisque plusieurs congrès internationaux se sont déroulés sur le sujet.

Finalement, l'hypothèse des pathologies duelles reste particulièrement innovante, sous couvert de développements et d'étayages supplémentaires, elle pourrait représenter une approche conceptuelle et thérapeutique cohérente et efficace dans le traitement des formes compliquées de troubles comorbides. Dans ce cas, au vu de l'initiation toujours plus précoce aux drogues des nouvelles générations, on peut légitimement s'attendre à voir la prévalence de ce type de pathologie s'accroître considérablement dans les années à venir. Et cela sans que les systèmes de soins actuels ne soient en mesure de les prendre en charge correctement.

A ce titre, la précocité des consommations nous amène à aborder un problème majeur susceptible d'entraver l'orientation rapide des patients comorbides vers les prises en charge les plus adaptées. Il s'agit du dépistage de ces populations qui reste encore très insuffisant. En effet ces troubles comorbides ne sont pas systématiquement recherchés malgré leurs fortes prévalences, que ce soit dans les services d'addictologie ou de psychiatrie. Une étude réalisée en 2008 estimait à 54% le taux de patients en population comorbide n'ayant bénéficié d'aucune prise en charge⁽²³⁴⁾. Ainsi le délai encore trop important entre l'apparition des troubles et le diagnostic permet l'évolution de la maladie, évolution particulièrement

péjorative en cas de comorbidité. D'où l'intérêt de l'utilisation d'outils de dépistage par les équipes de soins pour orienter précocement ce type de patients afin d'éviter l'apparition ou l'évolution trop péjorative des pathologies duelles. Cette problématique fera l'objet du prochain chapitre.

**DEUXIEME PARTIE : DEPISTAGE DES TROUBLES
COMORBIDES**

I) ASPECTS GENERAUX

Il est utile de rappeler que selon les résultats des statistiques américaines de 2011, la prise en charge addictologique et psychiatrique reste très faible en population comorbide. En effet on constate que dans cette enquête 56,6% d'entre eux ne bénéficient d'aucun soins, 32,5% bénéficient de soins psychiatriques, 4% de soins addictologiques et 6,9% de soins addictologiques et psychiatriques⁽⁹⁾. Des chiffres aussi bas nous interrogent sur le problème du dépistage des troubles comorbides dans les services de soins. Même si la prévalence des troubles comorbides reste élevée, ils ne sont pas systématiquement recherchés et cela aussi bien en service d'addictologie que de psychiatrie, probablement par manque de sensibilisation et de formation des professionnels de santé. Il est donc à craindre, particulièrement dans le cadre de la pathologie duelle, que l'évolution des troubles en l'absence de soins complexifie et aggrave la maladie. A ce titre, les usagers de substances présentant également une ou des comorbidités psychiatriques ont en général davantage d'admissions aux urgences ainsi qu'une prévalence plus élevée de suicide et de comorbidité somatique (VHC, VIH par exemple). De plus, l'établissement d'un diagnostic psychiatrique est souvent plus difficile et l'acceptation d'un traitement plus complexe⁽²³⁵⁾. Ainsi, l'utilisation d'outils de dépistage adaptés afin de pouvoir orienter le plus précocement ces patients doit être promue. Il reste à trouver l'échelle d'évaluation la plus pratique et la plus facilement utilisable par les professionnels de santé confrontés aux troubles co-occurents dans les structures addictologiques. L'objectif étant qu'ils puissent inclure dans l'examen initial du patient le dépistage systématique des comorbidités psychiatriques.

Nous décrirons dans un premier temps les différentes échelles de dépistage existantes et leur utilité en pratique, puis nous présenterons l'échelle de la DDSI (Dual Diagnosis Screening Interview) qui fait l'objet d'un travail de traduction auquel j'ai eu l'occasion de participer. Cette dernière est en mesure de fournir des outils de dépistage précoce des comorbidités psychiatriques chez les populations d'usagers de substances à travers une échelle d'évaluation pratique et facile d'utilisation. Celle-ci pourrait servir à gagner du temps dans l'orientation et la prise en charge des patients présentant des troubles comorbides et parmi eux particulièrement ceux qui souffriraient d'une pathologie duelle.

Cette seconde partie est relativement restreinte et on peut en effet constater une disproportion avec la précédente partie concernant la revue de la littérature. Mais l'objectif poursuivi était d'une part d'opérer une distinction entre une première partie plutôt théorique et une seconde partie plus concrète. Et d'autre part nous avons voulu saisir l'opportunité de pouvoir nous associer à la réalisation de cette étude qui se déroule au CHU de Clermont-Ferrand et au Centre Hospitalier Etienne Clémentel, et qui devrait offrir un outil pratique de dépistage pour ce type de population. Cela s'intègre donc parfaitement au travail de cette thèse.

II) RAPPEL HISTORIQUE DES ÉCHELLES DE DÉPISTAGE

A l'heure actuelle, différentes échelles de dépistage des troubles psychiatriques sont disponibles, mais peu ont été développées et validées pour évaluer les comorbidités psychiatriques chez les personnes présentant un trouble de l'usage de substance. C'est le cas par exemple de la SDDS-PC (the Symptom Driven Diagnostic System for Primary Care) validée en 1995, elle fut la première étape sensible dans l'élaboration d'échelle diagnostique destinée aux patients souffrant de troubles mentaux, mais elle n'est pas valide chez les usagers de drogues⁽²³⁶⁾. C'est le cas également de la MINI (Mini International Neuropsychiatric Interview), cet entretien diagnostique structuré permet d'explorer de façon standardisée les principaux troubles psychiatriques de l'Axe I du DSM-IV. Bien que fréquemment utilisée par les cliniciens et comportant certains items en lien avec l'évaluation de la dépendance/abus de substance, les troubles psychiatriques évalués n'ont toutefois pas été validés chez les usagers de substances⁽²³⁷⁾. Des échelles ont été développées afin de dépister spécifiquement certains troubles psychiatriques au sein des patients usagers de drogue. On peut citer comme exemple la BCSFR (the Boston Consortium of Services for Families in Recovery), utilisé chez les femmes usagères de drogues pour dépister un syndrome de stress post-traumatique⁽²³⁸⁾. Ou encore la PHQ (the Patient Health Questionnaire) qui permet de dépister les syndromes dépressifs dans ces populations⁽²³⁹⁾.

Enfin, même si elles sont encore peu nombreuses, il existe plusieurs échelles de dépistage des troubles psychiatriques chez les patients présentant un trouble de l'usage de substances.

Tout d'abord on peut citer la SSADDA (the Semi-Structured Assessment for Drug Dependence and Alcoholism), cette entretien semi-structuré établit des diagnostics assez précis pour une variété de troubles psychiatriques, mais a été conçu initialement pour des études génétiques et est la plupart du temps utilisé pour effectuer des évaluations diagnostiques précises⁽²⁴⁰⁾. Le PRISM (the Psychiatric Research Interview for Substance and Mental Disorders) est quant à lui considéré comme la référence dans le dépistage des comorbidités psychiatriques au sein des usagers de substance, ses propriétés psychométriques ont été démontrées autant en termes de validité⁽²⁴¹⁾ que de fiabilité⁽²⁴²⁾. Il s'agit d'un entretien semi-structuré développé par le Dr Deborah Hasin et son équipe de l'Université de Columbia et de l'Institut Psychiatrique de l'Etat de New-York dans les années 1990 et adapté depuis en fonction des évolutions de la DSM.

Cette échelle évalue les troubles suivants :

Parmi les Troubles de l'usage de substances :

- Alcool, cannabis, hallucinogènes, opiacés licites et illicites, stimulants

Parmi les troubles psychiatriques :

- Troubles de l'humeur primaires comprenant la dépression majeure, l'épisode maniaque (et le trouble bipolaire de type I), les troubles psychotiques de l'humeur, l'épisode hypomaniaque (et le trouble bipolaire de type II), la dysthymie et les troubles cyclothymiques.

- Troubles anxieux primaires comprenant le trouble panique, la phobie simple, la phobie sociale, l'agoraphobie, le trouble obsessionnel-compulsif, le trouble anxieux généralisé et le SSPT.

- Troubles psychotiques primaires comprenant la schizophrénie, le trouble schizo-affectif et les troubles psychotiques non spécifiés

- Troubles de l'alimentation comprenant l'anorexie, la boulimie et le trouble hyperphagique

- Troubles induits par la substance comprenant la dépression majeure, la manie, la dysthymie, la psychose, le trouble panique et le trouble anxieux généralisé

- Troubles de la personnalité comprenant les troubles antisociaux et borderline

Apparaît dans cette liste la notion de « trouble induit par une substance ». C'est en effet un problème majeur de confusion diagnostique chez les usagers de drogues. Suite à la publication du DSM IV, l'accent a été mis sur l'utilité clinique et pour la recherche, de la classification de ce type de troubles. Ainsi le PRISM a été modifié pour inclure la nouvelle catégorie de troubles induits par une substance et des lignes directrices ont été rajoutées afin d'aider à distinguer les symptômes dits "primaires" de ceux "induits par la substance". Le PRISM a montré par exemple de bons résultats dans le cadre de la différenciation des dépressions primaires et de celles induites par une substance⁽¹⁾. Bien que cette échelle soit particulièrement efficace dans le dépistage des troubles comorbides, elle reste essentiellement utilisée dans le cadre de la recherche clinique et épidémiologique. Son utilisation en pratique n'est pas facile et prend du temps. En effet le temps de passage de l'échelle peut varier entre 45 min à 2h en fonction du niveau et de la complexité de la psychopathologie du sujet et du niveau d'habileté et d'expérience du personnel faisant passer l'échelle. Cela nous amène donc à la recherche d'une échelle de dépistage plus pratique d'utilisation, destinée aux différents types de professionnels travaillant dans des structures de soins addictologiques.

Une plus grande simplicité de l'échelle est donc requise, ainsi qu'une formation du personnel au passage de l'échelle moins importante, ces critères sont il me semble développés par l'échelle d'évaluation de la DDSI (Dual Diagnosis Screening Interview).

A ce jour il n'existe en France aucune échelle qui permette de façon rapide et efficace de mettre au jour les comorbidités psychiatriques dans le suivi des patients souffrant d'addictions. Les prochains chapitres seront consacrés à la présentation d'une étude visant à traduire la DDSI en version française.

III) RAPPEL SUR LE DÉVELOPPEMENT DE LA DDSI

La DDSI a été adaptée et traduite à partir de la S-CIDI, échelle de dépistage des troubles mentaux chez les usagers de drogues, utilisée dans l'étude européenne d'épidémiologie sur les troubles mentaux (ESEMED). La S-CIDI initialement développée en anglais a été au cours d'une étude traduite en version espagnole avec des résultats assez médiocre en termes de sensibilité et spécificité incitant certains auteurs à vouloir améliorer les propriétés

psychométriques de la S-CIDI en introduisant plusieurs modifications. Cela a abouti au développement de la Dual Diagnosis Screening Interview (DDSI) ayant également pour objectif d'obtenir un outil rapide d'utilisation et aussi fiable en termes de résultats que l'échelle PRISM (Psychiatric Research Interview for Substance and Mental Disorders).

Voici un tableau de correspondance entre les troubles dépistés par le PRISM et la DDSI :

PRISM	DDSI
Dépressions Dépression induite	Dépression
Dysthymie	Dysthymie
Episode maniaque Trouble Bipolaire I Episode hypomaniaque	Episode maniaque Bipolarité
Schizophrénie Trouble Schizophréniforme Trouble Schizo-affectif Trouble délirant Trouble psychotique bref Trouble psychotique non spécifié Psychose induite	Psychose
Trouble panique avec/sans agoraphobie	Trouble panique
Agoraphobie	Agoraphobie
Phobie simple	Phobie simple
Phobie sociale	Phobie sociale
Trouble anxieux généralisé	Trouble anxieux généralisé
Trouble stress post-traumatique	Trouble stress post-traumatique
Trouble avec déficit de l'attention/hyperactivité	Trouble avec déficit de l'attention/hyperactivité

Ainsi une étude de janvier 2006 à octobre 2010 portant sur 827 sujets usagers de drogues, a permis à une équipe espagnole de mettre au point cette échelle avec comme gold standard le PRISM. Les résultats montrent que la DDSI est valide avec une sensibilité supérieure à 80% pour détecter les troubles tels que la dépression, les troubles de l'humeur, les psychoses, les

troubles paniques, la phobie sociale et les troubles phobiques spécifiques et une spécificité supérieure à 82% pour ces diagnostics. Pour d'autres troubles tels que les troubles avec déficit de l'attention/hyperactivité et les troubles stress post-traumatique, d'autres études devront être menées pour confirmer les premiers résultats avec un plus grand nombre de participants⁽²³⁵⁾.

IV) ETUDE SUR LA VALIDATION FRANÇAISE DE LA DDSI (F_DDSI)

A) PRESENTATION DE L'ETUDE

1) Généralités :

Cette étude a pour objectif principal de traduire la DDSI en version française et comme objectif secondaire l'évaluation des qualités psychométriques de la DDSI française. L'étude se déroule au Service de Psychiatrie de l'adulte « B » du CHU de Clermont-Ferrand et dans l'unité de soins de suite et réadaptation en addictologie du centre hospitalier Clémentel, sous la coordination d'Ingrid de Chazeron (Service de Psychiatrie B, CHU Clermont-Ferrand), ingénieur en recherche clinique et la supervision du Pr. Brousse. Elle se compose de 3 phases que nous allons détailler.

a) Phase I : Traduction de l'échelle

Plusieurs étapes ont été nécessaires afin d'obtenir une première version traduite en français qui soit acceptée par les différents experts. Cette phase a utilisé la méthode DELPHI pour l'élaboration du questionnaire. Cette méthode a pour but de mettre en évidence des convergences et des consensus entre experts.

- Traduction de l'outil de sa langue originale (LO) dans la langue cible en deux versions par l'intermédiaire de deux traducteurs bilingues indépendants.
- Réunion d'un comité pluridisciplinaire (une personne bilingue, 2 médecins addictologues, 2 psychologues, une infirmière) avec pour objectif de résoudre les ambiguïtés et éventuels glissements sémantiques liés à la traduction du texte

original. Ce travail a abouti à la rédaction de la version initiale de la traduction dans la langue cible (LC).

- Version en langue cible re-traduite dans la langue d'origine (back traduction/BCL) avec réunion d'un nouveau comité pluridisciplinaire afin d'évaluer l'équivalence des contenus entre la version re-traduite en langue d'origine (BCL) et la version en langue d'origine (LO).

Après accord entre les différents experts de ce comité, une première version traduite en français a été proposée afin d'être testée lors de la phase II.

b) Phase II : Pré-test du questionnaire

Il s'agit de la mise à l'épreuve du questionnaire comme instrument. Cette phase permet de déterminer la réaction et le degré de compréhension des patients « cibles » et ceci avant que le processus d'élaboration du questionnaire ne soit finalisé. Nous avons retenu ici comme méthode de pré-test celui en entretiens individuels.

c) Phase III : Test du questionnaire

Enfin la phase III consiste en la passation de la F_DDSI ainsi que d'un comparateur (goldstandart), en l'occurrence la MINI, qui aura lieu lors d'une consultation de suivi des patients. Cette phase permettra de mesurer les qualités psychométriques du nouvel outil créé. Elle devrait porter sur un nombre minimal de 150 sujets.

2) Pré-test du questionnaire :

Cela nous amène à aborder la phase de pré-test à laquelle nous avons participé.

a) Modalités de recrutement

Lors de cette phase, les patients étaient invités à donner leurs avis sur le contenu lexical et la compréhension de l'échelle. Ils pouvaient être recrutés dans l'unité d'hospitalisation complète de soins addictologiques du CHU de Clermont-Ferrand nommée Gravenoire ou

bien au SSR d'addictologie du centre hospitalier Clémentel (en hospitalisation ou en consultation). Une seule visite était nécessaire pour les patients participant à la phase de pré-test.

b) Population étudiée/concernée

- Critères d'inclusion :

Etaient inclus les patients âgés de plus de 18 ans, venant en consultation ou étant hospitalisés dans l'unité et présentant un ou des troubles de l'usage de substance selon les critères du DSM-5.

- Critères de non inclusion :

Etaient exclus les sujets étant dans l'incapacité de répondre aux questions, soit pour des raisons linguistique et cognitive, soit parcequ'ils présentaient une pathologie de l'axe I du DSM-4 non stabilisée.

c) Critères d'évaluation

A cette étape, le nombre de sujets nécessaires était de 10 personnes qui ont évalué les instructions (consignes), les items et la clarté du format de réponse. Les consignes, formats de réponses qui étaient évalués comme n'étant pas compréhensibles par plus de 2 personnes devaient être réévalués. Les experts devaient faire une proposition de reformulation et la phase II devait dans ce cas être reconduite pour les items modifiés.

La bonne compréhension des items et format de réponse a été évaluée après que les patients aient complété le questionnaire initial, lors d'un entretien, en répondant aux questions suivantes :

1. Y a-t-il dans ce questionnaire des mots que vous ne comprenez pas ? Lesquels et où ?
2. Y a-t-il dans ce questionnaire quelque chose qui vous semble incorrect ? Qu'est-ce que c'est et où ?
3. Y a-t-il dans ce questionnaire des mots qui pourraient choquer ou embarrasser certaines personnes ? Lesquels et où ?
4. Y a-t-il dans ce questionnaire quelque chose qui n'est pas clair ? Qu'est-ce que c'est et où ?

5. Pensez-vous que ce questionnaire permet de mieux comprendre ce que vous ressentez ?
6. Ce questionnaire vous a-t-il paru trop long ?
7. Y a-t-il dans ce questionnaire des choses en rapport avec les hallucinations que l'on ne vous a pas demandées ? Quoi ?

3) Le questionnaire :

L'intégralité du questionnaire peut être consultée en annexe. (Annexe)

B) RESULTATS

1) Description de l'échantillon :

a) Caractéristiques socio-démographiques :

Sexe :

L'échantillon sélectionné au cours de la phase de pré-test était composé de 8 hommes et 2 femmes.

Âge :

La moyenne d'âge au début de la prise en charge était de 49,2 ans, allant de 30 à 65 ans.

Logement :

Dans l'échantillon sélectionné 9 patients avaient un logement durable et un patient avait un logement provisoire.

Les sources de revenus :

Le tableau suivant décrit les sources de revenus retrouvés dans cet échantillon

Type de ressource	Emploi	ARE/RSA	AAH	Retraite	Invalidité
Nombre	2	3	2	2	2

Un sujet percevait à la fois une pension d'invalidité et bénéficiait de l'AAH.

b) Profils de consommation :

Les patients de l'échantillon ont présenté un trouble de l'usage de substance résumé par le tableau ci-dessous :

Produit	Tabac	Alcool	Cannabis	Cocaïne	Opiacés	Polyconsommation
Nombre	6	8	4	3	2	8

c) Comorbidités psychiatriques

Nous avons défini les antécédents psychiatriques personnels après les avoir retrouvés lors de la lecture des dossiers médicaux par : l'existence d'antécédents d'hospitalisations en psychiatrie ou de suivis psychiatriques ambulatoires ayant abouti à un diagnostic médical de trouble psychiatrique.

Parmi les types de diagnostics psychiatriques dans cet échantillon on retrouve :

- Troubles de l'humeur : 5 sujets dont 2 épisodes dépressifs caractérisés et trois troubles bipolaires.
- Troubles de la personnalité : 1 sujet avait un trouble de personnalité état limite.
- Troubles psychotiques : 1 sujet présentait un trouble psychotique ancien non spécifié.
- un sujet présentait à la fois un trouble de personnalité état limite et un épisode dépressif caractérisé.

Au total dans cet échantillon, 6 sujets étaient porteurs d'un diagnostic psychiatrique et 4 sujets n'en présentaient aucun.

d) Lieux de recrutement :

Tous les patients de l'échantillon ont été interrogés alors qu'ils étaient hospitalisés dans l'unité d'hospitalisation complète de soins addictologiques du CHU de Clermont-Ferrand

nommée Gravenoire. Le recrutement a été effectué de septembre à octobre 2017.

2) Les réponses lors de l'entretien :

Ces réponses ont été obtenues après la réalisation d'entretiens individuels d'une durée allant de 20 à 30 min chacun.

- A la question « Y a-t-il dans ce questionnaire des mots que vous ne comprenez pas ? Lesquels et où ? » : Neuf patients ont répondu non et un patient a répondu oui. Il n'avait pas bien compris le mot « euphorie » de l'item 28.

- A la question « Y a-t-il dans ce questionnaire quelque chose qui vous semble incorrect ? Qu'est-ce que c'est et où ? » : Neuf patients ont répondu non et une patiente a répondu oui. Elle trouvait que l'item 2 n'était pas assez complet dans la description des crises d'angoisse.

- A la question « Y a-t-il dans ce questionnaire des mots qui pourraient choquer ou embarrasser certaines personnes ? Lesquels et où ? » : Tous les patients ont répondu non.

- A la question « Y a-t-il dans ce questionnaire quelque chose qui n'est pas clair ? Qu'est-ce que c'est et où ? » : Huit patients ont répondu non et deux patients ont répondu oui. Le premier trouvait que la tournure de phrase de l'item 28 n'était pas claire, le deuxième que la phrase précédant l'item 7 n'était pas très compréhensible.

- A la question « Pensez-vous que ce questionnaire permet de mieux comprendre ce que vous ressentez ? » : Quatre patients ont dit non et 6 patients ont dit oui. Deux patients ont expliqué qu'ils se connaissaient déjà suffisamment et que le test ne leur avait pas permis d'en apprendre davantage.

- A la question « Ce questionnaire vous a-t-il paru trop long ? » : Neuf patients ont dit non et un patient a répondu oui.

- A la question « Y a-t-il dans ce questionnaire des choses en rapport avec les hallucinations que l'on ne vous a pas demandées ? Quoi ? » : Neuf patients ont répondu non et un patient a répondu oui. Ce patient déclarant avoir vécu des expériences d'hallucinations auditives non précisées dans le questionnaire sans être capable de les décrire.

Dans l'ensemble, les patients se sont montrés ouverts à la question de la pathologie mentale chez les usagers de substance, en reconnaissant que sa présence aggrave certainement les problèmes liés aux addictions et nécessite des soins adaptés.

Une patiente souffrant à la fois de pathologie mentale et de trouble addictif, a expliqué avoir l'impression d'être mal comprise et mal prise en charge que se soit par les équipes de soins en psychiatrie ou en addictologie.

C) DISCUSSION DE L'ETUDE

1) Intérêt de l'étude

Ce questionnaire a été généralement bien compris par les dix personnes interrogées. La compréhension lexicale et syntaxique des consignes et formats de réponse était satisfaisante et n'a donc pas nécessité de réévaluation. L'échantillon sélectionné au cours de cette phase de pré-test avait l'avantage de représenter un éventail assez large des différents troubles de l'usage de substances avec un taux élevé de sujets poly-consommateurs. L'échelle s'est avérée être d'une bonne polyvalence puisqu'elle a été bien comprise par ces différentes catégories de consommateurs. Ce constat peut également s'appliquer à la pathologie mentale puisque aussi bien les sujets porteurs d'un diagnostic de trouble psychiatrique que ceux n'en ayant pas ont été satisfaits de la compréhension de l'échelle sans qu'il n'y ait de différence particulière entre les deux groupes.

Ceci différencie cette échelle de la plupart des autres instruments de dépistage qui se concentrent principalement sur une substance d'abus ou un seul trouble psychiatrique.

Enfin la durée de passation n'a pas été considérée comme étant longue par la grande majorité des sujets, ce qui optimise probablement le niveau de concentration et d'adhésion au questionnaire et donc la validité des résultats.

Ainsi on peut suggérer à l'issue de la phase de pré-test que la brièveté d'administration et la bonne compréhension de cette échelle, sur ce petit échantillon de population, faciliteront sûrement l'utilisation de cet outil de dépistage en pratique courante.

Enfin, les retours d'expérience de certains sujets ont permis, à la petite échelle de cette phase de pré-test, d'évoquer les difficultés de prise en charge en cas de comorbidités. On

constate dans ces situations qu'une certaine forme d'incompréhension de la part du personnel soignant est rapportée par les patients, ce qui témoigne d'un probable manque de formation et d'adaptation des savoirs théoriques.

2) Limites de l'étude

La totalité des patients ont été interrogés alors qu'ils étaient hospitalisés, nous n'avons donc pas pu évaluer la compréhension de l'échelle dans le cadre d'un suivi ambulatoire. D'autre part, lors du passage de l'échelle, l'intégralité des items devait être lue systématiquement, pouvant entraîner une certaine confusion dans l'esprit des patients et surtout cela ne correspondait pas aux véritables conditions de passage de l'échelle. Par ailleurs les troubles cognitifs n'ont pas été explorés systématiquement avant le passage de l'échelle, l'exclusion des sujets porteurs de troubles cognitifs se faisant sur l'existence d'antécédents médicaux particuliers ou le résultat de tests antérieurs manifestant des fonctions cognitives altérées.

Concernant les diagnostics psychiatriques, ceux-ci ont été retenus suite aux diagnostics posés soit par les psychiatres traitant des patients soit par des psychiatres ayant rencontré le patient au cours d'une hospitalisation ou de soins ambulatoires. Nous n'avons pas utilisé d'échelle diagnostique afin de confirmer le diagnostic psychiatrique. Cette méthode peut induire des risques d'erreur et entraîner certains biais. De plus, le niveau de compréhension de l'échelle n'a pas pu être évalué dans tous les troubles psychiatriques puisqu'ils n'étaient pas tous représentés dans l'échantillon de population.

3) Les ouvertures :

Sous couvert que les propriétés psychométriques soient validées lors de la phase test, on peut d'ores et déjà supposer que cette première échelle de dépistage traduite en français puisse être utilisée facilement en première ligne dans la pratique courante des services de soins addictologiques. En effet, malgré ses limites, cette échelle permet de dépister brièvement les troubles psychiatriques comorbides les plus fréquents rencontrés parmi les usagers de substance, et cela avec un niveau de formation requis accessible au personnel susceptible de faire passer l'échelle. Il s'agit d'un instrument de dépistage, et en tout état de

cause, une évaluation plus approfondie devrait être assurée pour les sujets dépistés positifs. Parmi les limites de cette échelle, il est bon de rappeler que le TDAH ou le trouble stress post-traumatique n'ont pas été validés pour cette échelle, que les troubles de personnalité ne figurent pas parmi les troubles dépistés, ou encore que la distinction entre trouble psychiatrique primaire et secondaire n'est pas vraiment effective. Il peut être envisagé par la suite une évolution de l'échelle visant à inclure tous ces paramètres, au risque bien sûr d'allonger la durée de passation de l'échelle et d'en compliquer l'usage.

Enfin pour améliorer l'aspect pratique et moderniser l'utilisation de cette échelle, une version informatisée avec des applications pour iOS et Android est disponible.

CONCLUSION

Plusieurs études épidémiologiques de grande ampleur ont retrouvé de façon constante des taux de comorbidité élevés entre troubles psychiatriques et troubles addictifs. De plus, de nombreux travaux ont pu montrer les conséquences péjoratives de ces troubles comorbides en termes de santé physique, psychologique mais également de situation sociale et cela à un niveau plus élevé qu'en population générale. La co-occurrence entre un trouble mental sévère et une pathologie addictive représente donc un véritable enjeu de santé publique.

Les difficultés liées à la prise en charge de ces troubles comorbides rendent l'accès aux soins plus compliqué et sont à l'origine de nombreux échecs thérapeutiques. Malgré un clivage institutionnel ancien entre structures addictologiques et psychiatriques, on assiste à un engouement toujours grandissant depuis quelques décennies sur la nature des liens que peuvent entretenir ces deux troubles. Porté par cette dynamique, il a été décidé de réaliser une revue de la littérature non exhaustive au cours de ce travail de thèse afin de dresser un état des lieux sur les connaissances épidémiologiques, étiopathogéniques et thérapeutiques relatives aux troubles comorbides.

La rencontre entre les pathologies psychiatriques et addictologiques aboutit à différentes formes de troubles comorbides pouvant avoir une grande hétérogénéité dans leurs présentations cliniques. La multitude des situations comorbides est à l'origine du développement de plusieurs approches et de l'élaboration de différents modèles étiopathogéniques qui ne cessent de s'enrichir. Le concept de pathologie duelle va naître des nombreuses réflexions sur le sujet et apparaît comme une hypothèse explicative de certaines formes particulièrement sévères de comorbidités caractérisées par la précocité d'apparition des troubles et la présence d'un terrain de vulnérabilité psycho-biologique partagé. Dans ce contexte, plus la durée d'évolution des troubles est longue et plus le risque que les deux pathologies s'interpénètrent est important et donc à terme que la prise en charge et le traitement soient difficiles. Certaines associations fréquentes comme l'alcoolisme et la dépression ou encore le trouble de l'usage de cannabis et la schizophrénie peuvent nous permettre de mieux nous interroger sur le concept de pathologie duelle.

Concernant les approches thérapeutiques, bien qu'il soit établi que les traitements spécifiques de chaque pathologie pris séparément puissent être bénéfiques, aucune des

thérapeutiques, qu'elles soient médicamenteuses ou psycho-sociales n'a démontré d'efficacité significative de façon globale dans les deux champs pathologiques en population comorbide. Toutefois, même si les données de la littérature relatives aux traitements de la pathologie duelle et des troubles comorbides restent pauvres et insuffisantes et qu'aucune recommandation officielle n'existe à ce jour sur le sujet, certaines pistes s'avèrent prometteuses même si elles doivent bien entendu être confirmées par des études supplémentaires. Il s'agit en l'occurrence de l'emploi de la clozapine et de son efficacité suggérée sur les conduites addictives des sujets souffrant de pathologies mentales, l'utilisation d'antidépresseurs atypiques comme la mirtazapine chez les sujets dépressifs usagers de substances ou encore l'efficacité des traitements de substitution opiacés pour traiter la dépression en cas de trouble de l'usage d'opiacés. Parmi les psychothérapies, les thérapies cognitivo-comportementales ont montré des résultats encourageants dans ce type de population et ont fait preuve d'efficacité lorsqu'elles étaient associées à d'autres approches thérapeutiques. Leur souplesse d'utilisation et leur capacité à mettre en place des prises en charge individualisées représentent des atouts majeurs dans le traitement des troubles comorbides.

La complexité et la grande hétérogénéité de ce genre de pathologies ne peut déboucher sur une réponse thérapeutique simple. En effet, la combinaison des traitements et des approches thérapeutiques est indispensable mais difficilement réalisable dans les systèmes de soins addictologiques et psychiatriques actuels. Le modèle de prise en charge intégrée et toutes ses déclinaisons proposent à travers une approche intégrative et globale du patient, d'articuler l'ensemble des thérapies de façon cohérente. Ainsi, selon ce modèle, que les soins soient d'ordre pharmacologique, psychothérapeutique, social ou éducatif, ils doivent être prodigués par un personnel formé et multidisciplinaire avec souplesse, flexibilité et continuité. Le développement de ce type de prise en charge permettrait d'adapter et de diversifier l'offre de soins pour ce type de population. Cela permettrait également de lutter contre le clivage et les mauvaises représentations qui existent entre disciplines psychiatrique et addictologique, notamment en maintenant différents partenariats avec les structures de soins en charge de ces patients.

Enfin, nous avons pu constater que la durée d'évolution de la pathologie duelle ou des troubles comorbides était proportionnelle à la sévérité et la complexité des troubles. Cela nous amène à souligner l'importance d'un dépistage précoce de ce type de pathologie, or il n'existe à ce jour en France aucune échelle de dépistage. L'échelle DDSI présentée dans ce travail offre l'avantage d'une utilisation simple et pratique afin de dépister les comorbidités psychiatriques dans les services d'addictologie, la traduction de cette échelle sera donc entreprise à travers une étude à laquelle nous avons collaboré. La grande majorité des sujets inclus lors de la phase de pré-test ont exprimé leur satisfaction quant à la clarté, la compréhension ou encore la durée de passage de l'échelle. Dans l'attente de la validation des propriétés psychométriques de l'échelle traduite en français, cela prédit une utilisation facile en pratique courante. Grâce à cet outil de dépistage, on peut espérer à terme une meilleure orientation et une prise en charge plus adaptée des patients souffrant de pathologie duelle ou de troubles comorbides.

Clermont-Ferrand, le 18.10.17

Pierre CLAVELOU
Doyen-Directeur

Clermont-Ferrand, le 13/10/17

Le Président de Jury
Professeur Pierre-Michel Llorca

~~Professeur Pierre-Michel LLORCA~~
Service de Psychiatrie B
CHU - Hôpital Gabriel Montpied
58, rue Montalembert
B.P. 69 - 63003 CLERMONT-FERRAND cedex 1
Identifiant RPPS 10003168092

REFERENCES BIBLIOGRAPHIQUES

1. Samet S, Nunes EV, Hasin D. **Diagnosing comorbidity: concepts, criteria, and methods.** Acta Neuropsychiatrica 2004 : 16 :9–18.
2. Cottencin O, **Severe depression and addictions** Encéphale, 35 (7) (2009), pp. S264-S268
3. Habibisaravi R, S. Navaeinia, S. Farnia, M. Zarghami **Alcohol, cannabinoids, and opioids abuse and dependence among psychiatric inpatients** Iran J. Psychiatry Behav. Sci., 9 (1) (2015), p. e229.
4. Ross S, E. Peselow **Co-occurring psychotic and addictive disorders: neurobiology and diagnosis** Clin. Neuropharmacol., 35 (5) (2012), pp. 235-243
5. Regier DA, Farmer ME, Rae DS, Locke BZ, Keith SJ, Judd LL, et al. **Comorbidity of mental disorders with alcohol and other drug abuse. Results from the Epidemiologic Catchment Area (ECA) Study.** Jama. 1990 Nov 21;264(19):2511-8.
6. Kessler RC, McGonagle KA, Zhao S, Nelson CB, Hughes M, Eshleman S, et al. **Lifetime and 12-month prevalence of DSM-III-R psychiatric disorders in the United States. Results from the National Comorbidity Survey.** Arch Gen Psychiatry. 1994 Jan;51(1):8-19.
7. Compton WM, Thomas YF, Stinson FS, Grant BF. **Prevalence, correlates, disability, and comorbidity of DSM-IV drug abuse and dependence in the United States: results from the national epidemiologic survey on alcohol and related conditions.** Arch Gen Psychiatry. 2007 May;64(5):566-76.
8. Gasquet I, Negre-Pages L, Fourrier A, Nachbaur G, El-Hasnaoui A, Kovess V, et al. **Psychotropic drug use and mental psychiatric disorders in France; results of the general population ESEMED/MHEDEA 2000 epidemiological study.** Encephale. 2005 MarApr;31(2):195-206.
9. SAMHSA (2012), **Results from the 2011 National Survey on Drug Use and Health : Mental Health Findings.** NSDUH Series H-45, U.S Department Of Health And Human Services Administration. Center for Behavioral Health Statistics and Quality, SMA.
10. SAMHSA (2013), **Substance Abuse and Mental Health Services Administration, Results from the 2012 National Survey on Drug Use and Health: Mental Health Findings,** NSDUH Series H-47, HHS Publication No. (SMA) 13-4805. Rockville, MD: Substance Abuse and Mental Health Services Administration.
11. Cridland E.K, Dean F.P (2012) et al. **A comparison of Treatment Outcomes for Individuals with Substance Use Disorder Alone and Individuals with Probable Dual Diagnosis.** International Journal of Mental Health and Addiction 10(5) : 670-683.
12. Hermle L, Szlak-Rubin R, et al (2013), **Substance use associated disorders : frequency in patients with schizophrenic and affective psychoses,** Nerve-narzt 84(3): 315-25.
13. Ziedonis D, Smelson D, et al. (2005), **Improving the care of individuals with schizophrenia and substance use disorders: consensus recommendations,** J Psychiatr Pract 11(5): 315-39.
14. Carra G, Johnson S, et al. (2012), **The lifetime and past-year prevalence of dual diagnosis in people with schizophrenia across Europe: findings from the European Schizophrenia Cohort (EuroSC),** European Archives of Psychiatry and Clinical Neuroscience 262(7): 607-616.
15. Center for disease Control and Prevention (CDC). **Cigarette smoking among adults- united States,** 2004. MMWR Morb Mortal Wkly Rep 2005;54:1121-1124
16. Brown S, Inskip H, Barraclough B. **Causes of the excess mortality of schizophrenia.** Br J Psychiatry. 2000 Sep;177:212-7.

17. Green AI, Tohen MF, **First episode schizophrenia-related psychosis and substance use disorders: acute response to olanzapine and haloperidol.** Schizophr Res. 2004 Feb 1;66(2-3):125-35
18. Hambrecht M, Häfner H. **Substance abuse and the onset of schizophrenia.** Biol Psychiatry. 1996 Dec 1;40(11):1155-63.
19. Hunt GE, Malhi GS, Cleary M, Lai HM, Sitharthan T. **Prevalence of comorbid bipolar and substance use disorders in clinical settings, 1990-2015: Systematic review and meta-analysis.** J Affect Disord. 2016 (a) Dec;206:331-349. doi: 10.1016/j.jad.2016.07.011. Epub 2016 Jul 9. Review. PMID: 27476137.
20. Cassidy FJ, Ahearn EP, Carroll BJ. **Substance abuse in bipolar disorder.** Bipolar Disord. 2001 Aug;3(4):181-8.
21. Kessler RC, Sonnega A, Bromet E, Hughes M, Nelson CB (1995) **Posttraumatic stress disorder in the National Comorbidity Survey.** Arch Gen Psychiatry 52:1048–1060.
22. Najt P, Fusar-Poli P, Brambilla P. **Co-occurring mental and substance abuse disorders: a review on the potential predictors and clinical outcomes.** Psychiatry Res. 2011 Apr 30;186(2-3):159-64. doi: 10.1016/j.psychres.2010.07.042. Epub 2010 Aug.
23. Petrakis IL, Simpson TL. **Posttraumatic Stress Disorder and Alcohol Use Disorder: A Critical Review of Pharmacologic Treatments.** Alcohol Clin Exp Res. 2017 Feb;41(2):226-237. doi: 10.1111/acer.13297. Epub 2017 Jan 19. Review.
24. Lasser K, Boyd J.W, **Smoking and mental illness: a population-based prevalence study** JAMA. 2000 Nov 22-29;284(20):2606-10.
25. Grant BF, Hasin DS, **Nicotine dependence and psychiatric disorders in the United States: results from the national epidemiologic survey on alcohol and related conditions.** Arch Gen Psychiatry. 2004 Nov;61(11):1107-15.
26. Alonso J, Lépine JP. **Overview of key data from the European Study of the Epidemiology of Mental Disorders (ESEMeD).** J Clin Psychiatry. 2007;68 Suppl 2:3-9.
27. Hasin DS, Stinson FS, Ogburn E, Grant BF. **Prevalence, correlates, disability, and comorbidity of DSM-IV alcohol abuse and dependence in the United States: results from the National Epidemiologic Survey on Alcohol and Related Conditions.** Arch Gen Psychiatry. 2007 Jul;64(7):830-42.
28. Farrell M, Howes S, **Nicotine, alcohol and drug dependence and psychiatric comorbidity. Results of a national household survey.** Br J Psychiatry. 2001 Nov;179:432-7.
29. Green B, Young R, (2005), **Cannabis use and misuse prevalence among people with psychosis,** Br J Psychiatry, 187, 306-313.
30. Koskinen J, Löhönen J,(2010), **Rate of cannabis usedisorders in clinical samples of patients with schizophrenia: a meta-analysis** Schizophr Bull,36, 1115-1130.
31. Stinson Fs, Ruan W,(2006), **Cannabis use disorders in the USA: prevalence, correlates and co-morbidity,** Psychol Med, 36,1447-1460.
32. Balas MN, **Comorbidités psychiatriques : Prévalence chez les toxicomanes fréquentant un centre de soins spécialisés,** Le Flyer HS N°3 Vol.2, sept.2004.
33. Dervaux A , Krebs MO, (2013), **Alcohol use disorders in patients seeking treatment for cannabis dependence: clinical characteristics,** Alcohol and Alcoholism 48 (suppl 1) : i40
34. Dervaux A , Krebs MO, (2011), **Is cannabis responsible for early onset psychotic illnesses?** Neuropsychiatry, 1, 203-207.

35. Maremmani I, Perugi G, **Toward a unitary perspective on the bipolar spectrum and substance abuse: opiate addiction as a paradigm.** J Affect Disord. 2006 Jul;93(1-3):1-12. Epub 2006 May 3.
36. Maremmani AG, Dell'Osso, et al. (2011), **Dual diagnosis and chronology of illness in treatment-seeking Italian patients dependent on heroin,** Journal of addictive Diseases 30(2) : 123-135.
37. Schneider B, Wetterling T, (2006), **Axis I disorders and personality disorders as risk factors for suicide,** European archives of psychiatry and clinical neuroscience, 256, 1, 17-27.
38. Yoon Y,(2011), **Effect of comorbid alcohol and drug use disorders on premature death among unipolar and bipolar disorder decedents in the United States, 1999 to 2006,** Comprehensive Psychiatry, 52, 5, 453-464.
39. Callaghan RC, Veldhuizen S, **Patterns of tobacco-related mortality among individuals diagnosed with schizophrenia, bipolar disorder, or depression.** J Psychiatr Res. 2014 Jan;48(1):102-10. doi: 10.1016/j.jpsychires.2013.09.014. Epub 2013 Sep 27.
40. Schein JR. (1995), **Cigarette smoking and clinically significant drug interactions,** The Annals of Pharmacotherapy: Vol. 29, No. 11, pp. 1139-1148, 1995.
41. Kellerman SE, Hanson DL, **Prevalence of chronic hepatitis B and incidence of acute hepatitis B infection in human immunodeficiency virus-infected subjects.** J Infect Dis. 2003 Aug 15;188(4):571-7. Epub 2003 Aug 5.
42. Shabia A.J, Charvat M, **Point of entry and functional impairment as predictors of treatment amount and cost for patients with mental illness and substance abuse disorders in Santa Barbara County Mental Health Services,** Psychological Services 7(1): 44-56.
43. Jacobi F, Wittchen H U, **Prevalence, co-morbidity and correlates of mental disorders in the general population : results from the German Health Interview and Examination Survey (GHS),** Psychol Med 34(4) : 597-611.
44. Kerfoot K.E, Petrakis I.L, et al. (2011), **Dual diagnosis in an Aging Population : Prevalence of psychiatric Disorders, Comorbid Substance Abuse, and Mental Health Service Utilization in the Department of Veterans Affairs,** Journal of Dual Diagnosis 7(1/2) : 4-13.
45. Minassian A, Vilke G.M, et al. (2013), **Frequent Emergency Department Visits are More Prevalent in Psychiatric, Alcohol Abuse, and Dual Diagnosis Conditions than in chronic Viral Illnesses Such as Hepatitis and Human Immunodeficiency Virus,** Journal of Emergency Medicine 45(4) : 520-525.
46. Virgo N, Bennett G, et al. (2001) **The prevalence and characteristics of co-occurring serious mental illness (SMI) and substance abuse or dependence in the patients of Adult Mental Health and Addictions Services in eastern Dorset,** Journal of Mental Health 10(2) : 175-188.
47. Khantzian EJ. **The self-medication hypothesis of addictive disorders: focus on heroin and cocaine dependence.** Am J Psychiatry. 1985 Nov;142(11):1259-64.
48. Casas M. (1992), **Trastornos Psíquicos en las Toxicomanias,** Barcelona, Ediciones en Neurociencias.
49. Murthy P, Chand P. **Treatment of dual diagnosis disorders.** Curr Opin Psychiatry. 2012 May;25(3):194-200.
50. Casas M. (1986), **La Patología Dual como una forma de presentación de la comorbilidad entre Trastornos Psíquicos y las Toxicomanias,**I Congreso CITRAN, Trastornos Psíquicos en las Toxicomanias, Sitges, Barcelona.
51. Meyer R.E. (1986), **How to understand the Relationship between psychopathology and addictive disorders: Another example of the chicken and the egg,** En: Meyer RE (ed), Psychopathology and Addictive Disorders, New York: Guilford Press, 3-16
52. Benyamina A, (2014) **Addictions et comorbidités.**

53. Mueser KT, Drake RE, Wallach MA. **Dual diagnosis: a review of etiological theories.** *Addict Behav.* 1998 Nov-Dec;23(6):717-34.
54. Potvin S, Stip E, Roy J-Y. **Schizophrénie et toxicomanie : une relecture du concept d'automédication.** *L'Encéphale.* 2003;XXXIX:193-203.
55. Dixon L. **Dual diagnosis of substance abuse in schizophrenia: prevalence and impact on outcomes.** *Schizophr Res.* 1999 Mar 1;35 Suppl:S93-100.
56. Birchwood M, Mason R, MacMillan F, **Depression, demoralization and control over psychotic illness: A comparison of depressed and non-depressed patients with a chronic psychosis.** *Psychological Medicine,* 23 (1993), pp. 387-395.
57. Bartels S.B, Drake R.E, **Depressive symptoms in schizophrenia: Comprehensive differential diagnosis.** *Comprehensive Psychiatry,* 29 (1988), pp. 467-483.
58. Addington J, Duchak V, **Reasons for substance use in schizophrenia.** *Acta Psychiatrica Scandinavica,* 96 (1997), pp. 329-333.
59. Liberman R.P, Mueser K.T, Wallace C.J, **Training skills in the psychiatrically disabled: Learning coping and competence.** *Schizophrenia Bulletin,* 12 (1986), pp. 631-647.
60. Drake R.E, Wallach M.A, **Moderate drinking among people with severe mental illness Hospital and Community Psychiatry,** 44 (1993), pp. 780-782.
61. Henquet C, Krabbendam L. (2006), **Cannabis use and expression of mania in the general population,** *J Affect Disord* 95, 103-110.
62. Andréasson S, Allebeck P, **Cannabis and schizophrenia . A longitudinal study of Swedish conscripts.** *Lancet* 1987 ;2(8574): 1483-6.
63. Zammit S, Allebeck P, **Self reported cannabis use as a risk factor for schizophrenia in Swedish conscripts of 1969: historical cohort study.** *BMJ* 2002;325(7374):1199.
64. Ades J, Lejoyeux M, (2003) **Alcoolisme et psychiatrie, données actuelles et perspectives**
65. Marnett M, Luscher C. (2011), **Synaptic plasticity and addiction: Learning mechanisms gone awry,** *Neuro-pharmacology,* 61: 1052-1059µ.
66. Lovinger DM, Roberto M. (2013), **Synaptic effects induced by alcohol,** *Curr Top Behav Neurosci,* 13 : 31-86.
67. Merikangas KR, Risch N. (2003), **Genomic priorities and public health,** *Science,* 302 : 599-601.
68. Gorwood P, Lestrat Y, **Comorbid addictions in bipolar disorder.** *Encephale* 2008;34 (Suppl 4):S138-42.
69. Zubin J, Spring B, **Vulnerability: A new view of schizophrenia** *Journal of Abnormal Psychology,* 86 (1977), pp. 103-123.
70. Gershon E.S, DeLisi L.E, **A controlled family study of chronic psychoses: Schizophrenia and schizoaffective disorder,** *Archives of General Psychiatry,* 45 (1988), pp. 328-336.
71. Kessler R.C, (1997), **Lifetime co-occurrence of DSM-III-R alcohol abuse and dependence with other psychiatric disorders in the National Comorbidity Survey.** *Archives of General Psychiatry,* 54, 313-321.
72. Alterman A.I, Cacciola J.S, **The antisocial personality disorder diagnosis in substance abusers: Problems and issues,** *The Journal of Nervous and Mental Disease,* 179 (1991), pp. 401-409.
73. Caton C.L.M, **Mental health service use among homeless and never-homeless men with schizophrenia,** *Psychiatric Services,* 46 (1995), pp. 1139-1143.
74. Caton C.L.M, Shrout P.E, **Risk factors for homelessness among women with schizophrenia,** *American Journal of Public Health,* 84 (1994), pp. 265-270.
75. Drake R.E, Brunette M.F, **Complications of severe mental illness related to alcohol and drug use disorders,** M Galanter (Ed.), *Recent developments in alcoholism,* Vol. 14: The consequences of alcohol, Plenum, New York (1998), pp. 285-299.
76. INSERM, Inserm. Expertise collective, **Conduite addictive chez les jeunes.** (2014)
77. Verdoux H, Gindre C, Sorbara F, (2003), **Effects of cannabis and psychosis vulnerability in daily life : an experience sampling test study,** *Psychol Med,* 33, 23-32.

78. Morvan Y, Rouvier J, (2009), **Student's use of illicit drugs : a survey in a preventive health service**, *Encephale*, 35(Suppl 6) : S202-S208.
79. D'Souza DC, Sewell RA, (2009), **Cannabis and psychosis/schizophrenia : human studies**. *Eur Arch Psychiatry Clin Neurosci*, 259, 413-431.
80. Laqueille X, Dervaux A, **Cannabis et troubles schizophréniques**, in Reynaud M, Benyamina A, *Addiction au cannabis*. (ed). Paris : Flammarion, 2009 : 63-70.
81. Solowij N, Michie P.T, **Cannabis and cognitive dysfunction: Parallels with endophenotypes of schizophrenia ?** *J Psychiatry Neurosci*. (2007) Jan; 32(1): 30–52.
82. Smith MJ, Thirthalli J, (2009), **Prevalence of psychotic symptoms in substance users : a comparison across substances**, *Compr Psychiatry*, 50,245-250.
83. Niemi-Pynttari JA, Sund R, (2013), **Substance-induced psychoses converting into schizophrenia : a register-based study of 18,478 Finnish inpatient cases**, *J Clin Psychiatry*, 74, e94-99.
84. Monterrubio S, Solowij N, Meyer BJ, et al. **Fatty acid relationships in former cannabis users with schizophrenia**. *Prog Neuropsychopharmacol Biol Psychiatry* (2006);30:280-5.
85. White AM, Swartzwelder HS. **Hippocampal function during adolescence - A unique target of ethanol effects**. *Ann N Y Acad Sci* (2004);1021:206-20.
86. Rey JM, Martin A, Krabman P. **Is the party over? Cannabis and juvenile psychiatric disorder: The past 10 years**. *J Am Acad Child Adolesc Psychiatry* (2004);43:1194-205.
87. Jacobsen LK, Mencl WE, Westerveld M, et al. **Impact of cannabis use on brain function in adolescents**. *Ann N Y Acad Sci* (2004);1021:384-90.
88. Pope HG, Gruber AJ, Hudson JI, et al. **Early-onset cannabis use and cognitive deficits: What is the nature of the association?** *Drug Alcohol Depend* (2003);69:303-10.
89. Wagner FA, Anthony JC. **From first drug use to drug dependence: developmental periods of risk for dependence upon marijuana, cocaine, and alcohol**. *Neuropsychopharmacology* (2002);26:479-88.
90. Boden J.M, Fergusson D.M, **Alcohol and depression**. *Addiction* (2011);106(5):906-14.
91. Radloff L, **The CES-D scale : a self-report depression scale for research in the general population**. *Appl Psychol Meas* 1997;1(3):385-401.
92. Berger B.D, Adesso V.J, **Gender differences in using alcohol to cope with depression**. *Addict Behav* 1991;16(5):315-27.
93. Grant B.F, Hasin D.S, (1996), **The relationship between DSM-IV alcohol use disorders and DSM-IV major depression : examination of the primary-secondary distinction in a general population sample**, *Journal of affective disorders*, 38, 2-3, 113-128.
94. Melartin T.K, Rytälä H.J, (2004), **Severity and comorbidity predict episode duration and recurrence of DSM-IV major depressive disorder**, *The Journal of clinical psychiatry*, 65, 6, 810-819.
95. Jaffee W.B, Griffin M.L, (2009), **Depression precipitated by alcohol use in patients with co-occurring bipolar and substance use disorders**, *The Journal of Clinical Psychiatry*, 70, 2, 171-176.
96. Salloum I.M, Cornelius J.R, (2002), **Impact of concurrent alcohol misuse on symptom presentation of acute mania at initial evaluation**, *Bipolar disorders*, 4, 6, 418-421.
97. Cuffel B.J, et Chase P. (1994), **Remission and relapse of substance use disorders in schizophrenia. Results from a one-year prospective study**, *The Journal of nervous and mental disease*, 182, 6, 342-348.
98. Chang Y.-H, Chen S.-L, (2012), **Neuropsychological functions in bipolar disorder I and II with and without comorbid alcohol dependence**, *Progress in neuropsychopharmacology and biological psychiatry*, 37, 2, 211-216.
99. Mohamed S, Bondi M.W, (2006), **Neurocognitive functioning in dually diagnosed middle aged and elderly patients with alcoholism and schizophrenia**, *International journal of geriatric psychiatry*, 21, 8, 711-718.

100. Schuckit M.A, Tipp J.E, **Comparison of induced and independent major depressive disorders in 2945 alcoholics.** *Am J Psychiatry* (1997) ; 154:948-57.
101. Cornelius J.R, Maisto S.A, **Major depression associated with earlier alcohol relapse in treated teens with AUD.** *Addict Behav* (2004) ; 29 : 1035-8.
102. Conner K.R, Duberstein P.R, **Predisposing and precipitating factors for suicide among alcoholics : empirical review and conceptual integration.** *Alcohol Clin Exp Res* 2004;28:6S-17S.
103. Tarter R.E, Sugeran A.A, **Craving for alcohol : rôle of drinking pattern, psycho-social history, cognitive style, motor control and personality variables.** *Adv Exp Med Biol* 1977;85B:569-87.
104. Sanchez-Pena J.F, Alvarez-Cotoli P, **Psychiatric disorders associated with alcoholism : 2 years follow-up of treatment.** *Actas Esp Psiquiatr* 2012;40(3):129-35.
105. Mantere O, Suominen K, **Concomitants of family histories of mood disorders and alcoholism in a clinical cohort of patients with bipolar I and II disorder.** *J Nerv Ment Dis* 2012;2005(5):338-94.
106. Lydall G.J, Bass N.J, **Confirmation of prior evidence of genetic susceptibility to alcoholism in a genome-wide association study of comorbid alcoholism and bipolar disorder.** *Psychiatr Genet* 2011 ;21(6):294-306.
107. Heinz A.J, Beck A, (2011), **Cognitive and neurobiological mechanisms of alcohol-related aggression,** *Nature reviews. Neuroscience*, 12, 7, 400-413.
108. Torrens M, Fonseca F, **Efficacy of antidepressants in substance use disorders with and without comorbid depression: A systematic review and meta-analysis** *Drug and Alcohol Dependence*, 78 (2005), pp. 1-22.
109. Jordaan G.P, et Emsley R. (2013), **Alcohol-induced psychotic disorder : a review,** *Metabolic brain disease*.
110. Dunn N, et Cook C, (1999), **Psychiatric aspects of alcohol misuse,** *Hospital medicine* (London, England : 1998), 60, 3, 169-172.
111. Benyamina A, (2013), **Alcool et troubles mentaux.**
112. Kendler K.S, Walters E.E, (1995), **The structure of the genetic and environmental risk factors for six major psychiatric disorders in women. Phobia, generalized anxiety disorder, panic disorder, bulimia, major depression, and alcoholism,** *Archives of general psychiatry*, 52, 5, 374-383.
113. Conrod P.J, O'Leary-Barrett M, (2013), **Effectiveness of a selective, personality-target prevention program for adolescent alcohol use and misuse : a cluster randomized controlled trial,** *JAMA psychiatry*, 70, 3, 334-342.
114. Lalanne L, Lutz P.E, **Medications between psychiatric and addictive disorders.** *Prog Neuropsychopharmacol Biol Psychiatry*. 2016 Feb 4;65:215-23. doi: 10.1016/j.pnpbp.2015.10.009. Epub 2015 Oct 27.
115. Kelly TM, Daley DC, **Treatment of substance abusing patients with comorbid psychiatric disorders.** *Addict Behav*. 2012 Jan;37(1):11-24. doi: 10.1016/j.addbeh.2011.09.010. Epub 2011 Sep 14.
116. Tiet QQ, Mausbach B, **Treatments for patients with dual diagnosis: a review.** *Alcohol Clin Exp Res*. 2007 Apr;31(4):513-36.
117. Iovieno N, Tedeschini E, **Antidepressants for major depressive disorder and dysthymic disorder in patients with comorbid alcohol use disorders : a meta-analysis of placebo-controlled randomized trials.** *J Clin Psychiatry* 2011;72(8):1144-51.
118. Nunes EV, Levin FR (2004) **Treatment of depression in patients with alcohol or other drug dependence: a meta-analysis.** *J Am Med Assoc* 291:1887–1896.

119. Pettinati HM, Oslin DW, **A double-blind, placebo-controlled trial combining sertraline and naltrexone for treating co-occurring depression and alcohol dependence.** *Am J Psychiatry.* 2010 Jun;167(6):668-75. doi: 10.1176/appi.ajp.2009.08060852. Epub 2010 Mar 15.
120. Cornelius JR, Salloum I.M, et al. **Fluoxetine in depressed alcoholics. A double-blind, placebo-controlled trial** *Archives of General Psychiatry,* 54 (1997), pp. 700-705
121. Moak D.H, Anton R.F, **Sertraline and cognitive behavioral therapy for depressed alcoholics: Results of a placebo-controlled trial** *Journal of Clinical Psychopharmacology,* 23(2003), pp. 553-562
122. Kranzler HR, Bureson JA, **Fluoxetine treatment seems to reduce the beneficial effects of cognitive-behavioral therapy in type B alcoholics.** *Alcohol Clin Exp Res* 1996;20(9):153-41.
123. Liappas J, Paparrigopoulos T, Mirtazapine improves alcohol detoxification *J. Psychopharmacol.,* 18 (1) (2004), pp. 88-93,
124. Liappas J, Paparrigopoulos T, Tzavellas E, Mirtazapine and venlafaxine in the management of collateral psychopathology during alcohol detoxification *Prog. Neuro-Psychopharmacol. Biol. Psychiatry,* 29 (1) (2005), pp. 55-60,
125. Yoon S.J, Pae C.U, Mirtazapine for patients with alcohol dependence and comorbid depressive disorders: a multicentre, open label study *Prog. Neuro-Psychopharmacol. Biol. Psychiatry,* 30 (7) (2006), pp. 1196-1201 (PMID:16624467)
126. Sonne SC, Brady KT. **Substance abuse and bipolar comorbidity.** *Psychiatric Clinics of North America.* 1999;22(3):609–627.
127. Swann AC, et al. **Differential effect of number of previous episodes of affective disorder on response to lithium or divalproex in acute mania.** *American Journal of Psychiatry.* 1999;156(8):1264–1266.
128. Quello S.B, Brady K.T, Sonne S.C, **Mood disorders and substance use disorder: A complex comorbidity** *Science & Practice Perspectives,* 3 (2005), pp. 13-21
129. Albanese MJ, Clodfelter RC, Jr, Khantjian EJ. **Divalproex sodium in substance abusers with mood disorder.** *Journal of Clinical Psychiatry.* 2000;61(12):916–921.
130. Brady KT, et al. **Valproate in the treatment of acute bipolar affective episodes complicated by substance abuse: A pilot study.** *Journal of Clinical Psychiatry.* 1995;56(3):118–121.
131. Hertzman M. **Divalproex sodium to treat concomitant substance abuse and mood disorders.** *Journal of Substance Abuse Treatment.* 2000;18(4):371–372.
132. Salloum IM, Cornelius JR, Daley DC, Kirisci L, Himmelhoch JM, Thase ME (2005) **Efficacy of Valproate maintenance in patients with Bipolar disorder and alcoholism: a double-blind, placebo-controlled study.** *Arch Gen Psychiatry* 62:37–45.
133. Salloum IM, Cornelius JR, Chakravorthy S. **Utility of combined naltrexone valproate treatment in bipolar alcoholics: A randomized, open-label, pilot study.** In: Diamond I, editor. *Abstracts of Papers, 26th Annual Scientific Meeting of the Research Society on Alcoholism;* Ft. Lauderdale, FL. June 21–25, 2003; Baltimore, MD: Lippincott, Williams & Wilkins; 2003. p. 843.p. 146A.
134. Maremmani I, Pacini M, (2010) **Mood stabilizers in the treatment of substance use disorders.** *CNS Spectr.* 2010 Feb;15(2):95-109.
135. Johnson DA, Ait-Daoud N, et al. **Oral topiramate for treatment of alcohol dependence : a randomised controlled trial.** *Lancet.* (2003);361:1677-1685.
136. Johnson BA, Rosenthal N, et al. **Topiramate for treating alcohol dependence: a randomized controlled trial.** *JAMA.* (2007);298:1691-1692.
137. Merry J, Reynolds C, **Prophylactic treatment of alcoholism by lithium carbonate. A controlled study.** *Lancet.* 1976;1;481-482.
138. Fawcett J, Clark DC, et al. **A double-blind, placebo controlled trial of lithium carbonate therapy for alcoholism.** *Arch Gen Psychiatry,* 1987; 44: 248-256.

139. Dorus W, Ostrow D, et al. **Lithium treatment of depressed and nondepressed alcoholics.** JAMA. 1989; 262:1646-1652.
140. Kranzler HR. **Evaluation and treatment of anxiety symptoms and disorders in alcoholics.** J Clin Psychiatry (1996);57 (Suppl 7):15-21; discussion 2-4.
141. Cornelius J.R, Bukstein O, Salloum I, **Alcohol and psychiatric comorbidity Recent Developments in Alcoholism,** 16 (2003), pp. 361-374.
142. Kranzler H.R, Burleson J.A, Del Boca F.K, et al. **Buspirone treatment of anxious alcoholics. A placebo-controlled trial.** Archives of General Psychiatry, 51 (1994), pp. 720-731.
143. Dawe S, Gerada C, **Nicotine intake in smokers increases following a single dose of haloperidol.** Psychopharmacology, 117 (1) (1995), pp. 110-115.
144. Kim S.H, Han D.H, Joo S.Y, **The effect of dopamine partial agonists on the nicotine dependency in patients with schizophrenia** Hum. Psychopharmacol., 25 (2) (2010), pp. 187-190, 10.1002/hup.1089
145. Murthy P, Chand P, **Treatment of dual diagnosis disorders.** Curr Opin Psychiatry. 2012 May;25(3):194-200. doi: 10.1097/YCO.0b013e328351a3e0.
146. Machielsen M, Beduin A, et al **Differences in craving for cannabis between schizophrenia patients using risperidone, olanzapine or clozapine.** J Psychopharmacol. 2012 Jan;26(1):189-95. Doi: 10.1177/0269881111408957. Epub 2011 Jul 18.
147. Zimmet S.V, Strous R.D, Burgess E.S, **Effects of clozapine on substance use in patients with schizophrenia and schizoaffective disorder: a retrospective survey** J. Clin. Psychopharmacol., 20 (1) (2000), pp. 94-98.
148. Wijesundera H, Hanwella R, de Silva V.A **Antipsychotic medication and tobacco use among outpatients with schizophrenia: a cross-sectional study** Ann. Gen. Psychiatry, 13 (1) (2014), p. 7.
149. Wu B.J, Chen H.K, Lee S.M, **Do atypical antipsychotics really enhance smoking reduction more than typical ones?: the effects of antipsychotics on smoking reduction in patients with schizophrenia** J. Clin. Psychopharmacol., 33 (3) (2013), pp. 319-328.
150. Drake RE, Xie H, **The effects of clozapine on alcohol and drug use disorders among patients with schizophrenia.** Schizophr Bull 2000 ; 26;441-449.
151. San L, Arranz B, **Antipsychotic drug treatment of schizophrenic patients with substance abuse disorders.** Eur Addict Res 2007 ; 13;230-243.
152. Martinotti G, Andreoli S, et al. **Quetiapine decreases alcohol consumption, craving, and psychiatric symptoms in dually diagnosed alcoholics.** Hum Psychopharmacol 2008 ;23:417-424.
153. Stedman M, Pettinati HM, Brown ES, et al. **A double-blind, placebo-controlled study with quetiapine as adjunct therapy with lithium or divalproex in bipolar I patients with coexisting alcohol dependence.** Alcohol Clin Exp Res 2010;34:1822-1831.
154. Brown ES, Garza M, Carmody TJ. **A randomized, double-blind, placebo-controlled add-on trial of quetiapine in outpatients with bipolar disorder and alcohol use disorders.** J Clin Psychiatry 2008 ; 69:701-705.
155. Akerele E, Levin FR (2007) **Comparison of olanzapine to risperidone in substance-abusing individuals with schizophrenia.** Am. J. Addict. 16(4):260–268.PMID:17661193
156. Sevy S, Robinson DG, Sunday S, et al. **Olanzapine vs. Risperidone in patients with first-episode schizophrenia and a lifetime history of cannabis use disorders : 16-week clinical and substance use outcomes.** Psychiatry Res 2011;188:310-314.
157. Brunetti M, Di Tizio L, Dezi S, **Aripiprazole, alcohol and substance abuse: a review** Eur. Rev. Med. Pharmacol. Sci., 16 (10) (2012), pp. 1346-1354
158. Kishi T, Sevy S, Chekuri R, **Antipsychotics for primary alcohol dependence: a systematic review and meta-analysis of placebo-controlled trials** J. Clin. Psychiatry, 74 (7) (2013), pp. e642-e654.

159. Van de Glind G, Konstenius M, **Variability in the prevalence of adult ADHD in treatment seeking substance use disorder patients : results from an international multi-center study exploring DSM-IV and DSM-5 criteria.** Drug Alcohol Depend. 2014 Jan 1;134:158-166. doi: 10.1016/j.drugalcdep.2013.09.026. Epub 2013 Oct 5.
160. Levin F.R, Evans S.M, Brooks D.J, **Treatment of cocaine dependent treatment seekers with adult ADHD: double-blind comparison of methylphenidate and placebo.** Drug Alcohol Depend., 87 (2007), pp. 20-29
161. Konstenius M, Jayaram-Lindström N, **Methylphenidate for attention deficit hyperactivity disorder and drug relapse in criminal offenders with substance: dependence: a 24-week randomized placebo-controlled trial** Addiction, 109 (3) (2014), pp. 440-449.
162. HAS, Haute Autorité de Santé. (2013), « **Arrêt de la consommation de tabac : du dépistage individuel au maintien de l'abstinence en premier recours. Méthode Recommandations pour la pratique clinique** ». Saint-Denis La Plaine.
163. Robert M Anthenelli, Neal L Benowitz, **Neuropsychiatric safety and efficacy of varenicline, bupropion, and nicotine patch in smokers with and without psychiatric disorders (EAGLES): a double-blind, randomised, placebo-controlled clinical trial** Lancet 2016; 387: 2507–20.
164. Beyens MN, Guy C, Mounier G, Laporte S, (2008), « **Serious adverse reactions of bupropion for smoking cessation : analysis of the French Pharmacovigilance Database from 2001 to 2004** », Drug Saf, 31, 1017-1026.
165. Morley KC, Baillie A, Leung S, Addolorato G, Leggio L, Haber PS (2014). **Baclofen for the Treatment of Alcohol Dependence and Possible Role of Comorbid Anxiety.** Alcohol Alcohol 49(6):654-60.
166. Manteghi AA, Hebrani P, Mortezaia M, Haghghi MB, Javanbakht A (2014). **Baclofen add-on to citalopram in treatment of posttraumatic stress disorder.** J Clin Psychopharmacol 34(2):240-3.
167. Drake RG, Davis LL, Cates ME, Jewell ME, Ambrose SM, Lowe JS (2003). **Baclofen treatment for chronic posttraumatic stress disorder.** Ann Pharmacother 37(9):1177-81.
168. Esel E, Kose K, Hacimusalar Y, Ozsoy S, Kula M, Candan Z, Turan T (2008). **The effects of electroconvulsive therapy on GABAergic function in major depressive patients.** J ECT 24(3):224-8.
169. Ralevsky E, O'Brien E, Jane JS, et al. **Effects of acamprosate on cognition in a treatment study of patients with schizophrenia spectrum disorders and comorbid alcohol dependence.** J Nerv Ment Dis 2011; 199:499-505.
170. Maldonado.R, **The endogenous opioid system and drug addiction** , Ann Pharm Fr. 2010 Jan;68(1):3-11. doi: 10.1016/j.pharma.2009.12.001. Epub 2010 Jan 21.
171. Tenore P. CARF Review Data File, Oct 2000, Albert Einstein College of Medicine, Division of Substance Abuse, Division of Psychiatry, data on file
172. Scarone S, Gambini O, Calabrese G, Sacerdote P, Bruni M, Carucci M, Panerai AE **Asymmetrical distribution of beta-endorphin in cerebral hemispheres of suicides: preliminary data.** Psychiatry Res. 1990 May;32(2):159-66.
173. Gabilondo AM, Meana JJ, García-Sevilla JA. **Increased density of mu-opioid receptors in the postmortem brain of suicide victims.** Brain Res. 1995 Jun 5;682(1-2):245-50
174. Gerner RH, Catlin DH, Gorelick, Hui KK, Li CH **beta-Endorphin. Intravenous infusion causes behavioral change in psychiatric inpatients** Arch Gen Psychiatry 1980 Jun;37(6):642-7.

175. Ciofalo FR **Methadone inhibition of 3H-5-hydroxytryptamine uptake by synaptosomes** *J Pharmacol Exp Ther.* 1974 Apr;189(1):83-
176. Gillman PK **Monoamine oxidase inhibitors, opioid analgesics and serotonin toxicity.** *Br J Anaesth.* 2005 Oct;95(4):434-41. Epub 2005 Jul 28.
177. Callahan RJ, Au JD, Paul M, Liu C, Yost CS. **Functional inhibition by methadone of N-methyl-D-aspartate receptors expressed in *Xenopus* oocytes: stereospecific and subunit effects.** *Anesth Analg.* 2004 Mar;98(3):653-9, table of contents.
178. Davis AM, Inturrisi CE. **Methadone blocks morphine tolerance and N-methyl-D-aspartate-induced hyperalgesia.** *J Pharmacol Exp Ther.* 1999 May;289(2):1048-53.
179. Zarate C, Singh J, Carlson P, Brutsche N, Ameli R, Luckenbaugh D **A randomized trial of NMDA antagonis in major depression.** *Arch Gen Psychiatry.* 2006;63(8):856-64
180. Berman RM, Cappiello A, Anand A, Oren DA, Heninger GR, Charney DS, Krystal JH. **Antidepressant effects of ketamine in depressed patients.** *Biol Psychiatry.* 2000 Feb 15;47(4):351-4.
181. Gold PW, Extein I, Pickar D, Rebar R, Ross R, Goodwin FK. **Suppression of plasma cortisol in depressed patients by acute intravenous methadone infusion.** *Am J Psychiatry.* 1980 Jul;137(7):862-3.
182. Judd LL, Parker DC, Janowsky DS, Segal DS, Risch SC, Huey LY. **The effect of methadone on the behavioral and neuroendocrine responses of manic patients.** *Psychiatry Res* 1982 Oct;7(2):163-70.
183. Maremmani I, Zolesi O, Aglietti M, Marini G, **Methadone dose and retention during treatment of heroine addicts with Axis I psychiatric comorbidity** *J Addict Dis.* 2000;19(2):29-41
184. Peles E, Schreiber S, Adelson M. **Factors predicting retention in treatment: 10-year experience of a methadone maintenance treatment (MMT) clinic in Israel.** *Drug Alcohol Depend.* 2006;82(3):2011-7
185. Maremmani I, Pacini M, Lubrano S, Perugi G, Tagliamonte A, Pani PP, Gerra G, Shinderman M. **Long-term outcomes of treatment-resistant heroin addicts with and without DSM-IV axis I psychiatric comorbidity (dual diagnosis).** *Eur Addict Res.* 2008;14(3):134-42. doi: 10.1159/000130417. Epub 2008 Jun 13.
186. Pani PP, Trogu E, Contu P, Agus A, Gessa GL. **Psychiatric severity and treatment response in a comprehensive methadone maintenance treatment program.** *Drug Alcohol Depend* 1997 Nov 25;48(2):119-26.
187. Treece C, Nicholson B. **DSM-III personality type and dose levels in methadone maintenance patients.** *J Nerv Ment Dis* 1980 Oct;168(10):621-8.
188. Pani PP, Maremmani I, Pacini M, Lamanna F, Maremmani AG, Dell'osso L. **Effect of psychiatric severity on the outcome of methadone maintenance treatment.** *Eur Addict Res.* 2011;17(2):80-9. doi: 10.1159/000321465. Epub 2010 Dec 17.
189. Pani PP, Maremmani I, Pirastu R, Tagliamonte A, Gessa GL. **Buprenorphine: a controlled clinical trial in the treatment of opioid dependence.** *Drug Alcohol Depend* 2000 Jul 1;60(1):39-5
190. Dean AJ, Bell J, Christie MJ, Mattick RP. **Depressive symptoms during buprenorphine vs. methadone maintenance: findings from a randomised, controlled trial in opioid dependence.** *Eur Psychiatry.* 2004 Dec;19(8):510-3

191. Gerra G, Borella F, Zaimovic A, Moi G, Bussandri M, Bubici C, Bertacca S. **Buprenorphine versus methadone for opioid dependence: predictor variables for treatment outcome.** *Drug Alcohol Depend.* 2004 Jul 15;75(1):37-45.
192. Maremmani AG, Rovai L, Pani PP, Pacini M, Lamanna F, Rugani F, Schiavi E, Dell'osso L, Maremmani I. **Do methadone and buprenorphine have the same impact on psychopathological symptoms of heroin addicts?** *Ann Gen Psychiatry.* 2011 May 15;10:17.
193. Maremmani I, Pacini M, Perugi G. **Substance use and quality of life over 12 months among buprenorphine maintenance-treated and methadone maintenance-treated heroin-addicted patients** *J Subst Abuse Treat* 2007 Jul;33(1):91-8. Epub 2007 Jan 16.
194. Pier Paolo Pani , Rosangela Vacca , Emanuela Trogu , Laura Amato and Marina Davoli. **Pharmacological treatment for depression during opioid agonist treatment for opioid dependence.** *Cochrane Database of Systematic Reviews*
195. Kleber HD Weissman MM Rounsaville BJ Wilber CH Prusoff CE. **Imipramine as treatment for depression in addicts.** *Arch Gen Psychiatry* 1983 Jun;40(6):649-53.
196. Woody GE, O'Brien CP, Rickels K. **Depression and anxiety in heroin addicts: a placebo-controlled study of doxepin in combination with methadone.** *Am J Psychiatry.* 1975 Apr;132(4):447-50.
197. Nunes EV, Quitkin FM, Donovan SJ, Deliyannides D, Ocepek-Welikson K, Koenig T, Brady R, McGrath PJ, Woody G. **Imipramine treatment of opiate-dependent patients with depressive disorders. A placebo-controlled trial.** *Arch Gen Psychiatry.* 1998 Feb;55(2):153-60.
198. Dean AJ, Bell J, Mascord DJ, Parker G, Christie MJ. **A randomised, controlled trial of fluoxetine in methadone maintenance patients with depressive symptoms.** *J Affect Disord.* 2002 Oct;72(1):85-90
199. Titievsky J, Seco G, Barranco M, Kyle EM. **Doxepin as adjunctive therapy for depressed methadone maintenance patients: a double-blind study.** *J Clin Psychiatry.* 1982 Nov;43(11):454-6.
200. Petrakis I, Carrol KM, Nich C, Gordon L, Kosten T, Rounsaville B. **Fluoxetine treatment of depressive disorders in methadone-maintained opioid addicts.** *Drug Alcohol Depend.* 1998 May 1;50(3):221-6.
201. Carpenter KM, Brooks AC, Vosburg SK, Nunes EV. **The effect of sertraline and environmental context on treating depression and illicit substance use among methadone maintained opiate dependent patients: a controlled clinical trial.** *Drug Alcohol Depend.* 2004 May 10;74(2):123-34.
202. Fink M, Simeon J, Itil TM, Freedman AM. **Clinical antidepressant activity of cyclazocine--a narcotic antagonist.** *Clin Pharmacol Ther.* 1970 Jan-Feb;11(1):41-8
203. Marcus AH, Ward AE, Smith DW. **Buprenorphine in postoperative pain: results in 7500 patients.** *Anaesthesia.* 1980 Apr;35(4):382-6.
204. Gerra G, Leonardi C, D'Amore A, Strepparola G, Fagetti R, Assi C, Zaimovic A, Lucchini A. **Buprenorphine treatment outcome in dually diagnosed heroin dependent patients: A retrospective study.** *Prog Neuropsychopharmacol Biol Psychiatry.* 2006 Mar;30(2):265-72. Epub 2005 Nov 23.
205. Emrich HM, Vogt P, Herz A. **Possible antidepressive effects of opioids: action of buprenorphine.** *Ann N Y Acad Sci.* 1982;398:108-12.

206. Mongan L, Callaway E. **Buprenorphine responders.** *Biol Psychiatry.* 1990 Dec 15;28(12):1078-80.
207. Kosten TR, Morgan C, Koste TA. **Depressive symptoms during buprenorphine treatment of opioid abusers.** *J Subst Abuse Treat.* 1990;7(1):51-4.
208. Bodkin JA, Zornberg GL, Lukas SE, Cole JO. **Buprenorphine treatment of refractory depression.** *J Clin Psychopharmacol.* 1995 Feb;15(1):49-57.
209. Karp JF, Butters MA, Begley AE, Miller MD, Lenze EJ, Blumberger DM, Mulsant BH, Reynolds CF 3rd. **Safety, tolerability, and clinical effect of low-dose buprenorphine for treatment-resistant depression in midlife and older adults.** *J Clin Psychiatry.* 2014 Aug;75(8):e785-93.
210. Nyhuis PW, Gastpar M, Sherbaum N. **Opiate treatment in depression refractory to antidepressants and electroconvulsive therapy.** *J Clin Psychopharmacol.* 2008 Oct;28(5):593-5. doi: 10.1097/JCP.0b013e31818638a4.
211. Belenky GL, Holaday JW. **The opiate antagonist naloxone modifies the effects of electroconvulsive shock (ECS) on respiration, blood pressure and heart rate.** *Brain Res.* 1979 Nov 16;177(2):414-7.
212. Marlatt G. (1985), **Cognitive factors in the relapse process.** In : Marlatt G, Gordon J, editors. *Relapse prevention: maintenance strategies in the treatment of addictive behaviors.* New York, Guilford Press.
213. Beck A. (1993), **Cognitive therapy of substance abuse,** New York, Guilford Press.
214. Hofmann S.G, Smits J.A, **Cognitive-behavioral therapy for adult anxiety disorders: A meta-analysis of randomized placebo-controlled trials,** *The Journal of Clinical Psychiatry,* 69 (2008), pp. 621-632
215. Van Emmerik-van Oortmerssen, et al. (2013), **Investigating the efficacy of integrated cognitive behavioral therapy for adult treatment seeking substance use disorder patients with comorbid ADHD : study protocol of randomized controlled trial,** *BMC Psychiatry,* 13 : 132.
216. Riper H, et al. (2013), **Treatment of comorbid alcohol use disorders and depression with cognitive-behavioural therapy and motivational interviewing,** a meta-analysis.
217. Brown RA, et al. **Cognitive-behavioral treatment for depression in alcoholism.** *Journal of Consulting & Clinical Psychology.* 1997;65(5):715–726.
218. Hides LM, Elkins KS, et al. **Does the addition of integrated cognitive behaviour therapy and motivational interviewing improve the outcomes of standard care for young people with comorbid depression and substance misuse ?** *Med J Aust* 2011 ; 195: S31-S37.
219. Barrowclough C, Haddock G, et al. **Integrated motivational interviewing and cognitive behavioural therapy for people with psychosis and comorbid substance misuse: randomised controlled trial.** *BMJ* 2010; 341:c6325.
220. Weiss R, Najavits L, (1998), **Relapse prevention group therapy for patients with coexisting substance use disorder and bipolar disorder,** In : *Problems of Drug Dependence 1997. Proceedings of the 59th Annual Scientific Meeting.* NIDA Research Monograph 178. NIH Publication No. 98-4305, Rockville, MD: National Institute on Drug Abuse, p. 253.
221. Nigam R, Schottenfeld R, **Treatment of dual diagnosis patients: a relapse prevention group approach.** *J Substance Abuse Treatment,* 1992 Fall;9(4):305-9.
222. Roberts L, Shaner A, (1999), **Overcoming addictions: skills training for people with schizophrenia,** New York: W.W. Norton and Co.

223. Wilk AI, Jensen NM, (1997), **Meta-analysis of randomized controlled trials addressing brief interventions in heavy alcohol drinkers**, *Journal of General Internal Medicine*, 12:274-283.
224. Carrol KM, Ball SA. (2006), **Motivational interviewing to improve treatment engagement and outcome in individuals seeking treatment for substance abuse: a multi-site effectiveness study**, *Drug and Alcohol Dependence*, 81, 301-312.
225. Carey KB, Purnine D. (2001), **Enhancing readiness to change substance abuse in persons with schizophrenia: A four session motivation based intervention**, *Behavior Modification*, 25(3), 331-381.
226. Swanson AJ, Pantaloni MV. (1999), **Motivational interviewing and treatment adherence among psychiatric and dually diagnosed patients**, *Journal of Nervous and Mental Disease*, 187, 630-635.
227. Courty P. **Intervenir en toxicomanie**. La Découverte ed. Paris; 2005.
228. Morel A, Espaze R. "**Troubles psychiatriques et comportements addictifs : Quelles collaborations entre centres spécialisés et secteurs psychiatriques?**" 2004.
229. Roche AM, Hotham ED, Richmond RL. **The general practitioner's role in AOD issues: overcoming individual, professional and systemic barriers**. *Drug Alcohol Rev.* 2002 Sep;21(3):223-30.
230. Reynaud M, Rigaud A, Dally S, Favre J-D, Morel A. **Addictions et comorbidités Comment travailler ensemble ?** In: (4) AeA, editor. 2^e assises nationales de la FFA; 2007; Paris; 2007
231. McGovern MP, Xie H, Segal SR, Siembab L, Drake RE. **Addiction treatment services and cooccurring disorders: Prevalence estimates, treatment practices, and barriers**. *J Subst Abuse Treat.* 2006 Oct;31(3):267-75.
232. Mercer-Mc Fadden CC, Mueser KT, Drake RE. **The Community Support Program demonstrations of services for young adults with severe mental illness and substance use disorders**. *Psychiatric Rehabilitation Journal.* 1997;20(3):13-24.
233. Drake RE, Essock SM, Shaner A, Carey KB, Minkoff K, Kola L, et al. **Implementing dual diagnosis services for clients with severe mental illness**. *Psychiatr Serv.* 2001 Apr;52(4):469-76.
234. Flynn PM, Brown BS, (2008), **Co-occurring disorders in substance abuse treatment : issues and prospects**, *Subst Abuse Treat* ; 34(1) :36-47. Epub 2007 Jun 15. Review.
235. Mestre-Pintó JI, Domingo-Salvany A, **Dual Diagnosis Screening Interview to Identify Psychiatric Comorbidity in Substance Users: Development and Validation of a Brief Instrument**. *Eur Addict Res* 2014;20:41–48 DOI: 10.1159/000351519.
236. Broadhead WE, Leon AC, Weissman MM, Barrett JE, Blacklow RS, Gilbert TT, Keller MB, Olfson M, Higgins ES: **Development and validation of the SDDS-PC screen for multiple mental disorders in primary care**. *Arch Fam Med* 1995; 4: 211–219.
237. Sheehan DV, Lecrubier Y, Sheehan KH, Amorim P, Janavs J, Weiller E, Hergueta T, Baker R, Dunbar GC: **The Mini-International Neuropsychiatric Interview (MINI): the development and validation of a structured diagnostic psychiatric interview for DSM-IV and ICD-10**. *J Clin Psychiatry* 1998; 59(suppl 20):22–33.
238. Lincoln AK, Liebschutz JM, Chernoff M, Nguyen D, Amaro H: **Brief screening for cooccurring disorders among women entering substance abuse treatment**. *Subst Abuse Treat Prev Policy* 2006;1:26.

239. Spitzer RL, Kroenke K, Williams JB: **Validation and utility of a self-report version of PRIMEMD: the PHQ primary care study. Primary Care Evaluation of Mental Disorders. Patient Health Questionnaire.** JAMA 1999; 282: 1737–1744.
240. Pierucci-Lagha A, Gelernter J, Feinn R, Cubells JF, Pearson D, Pollastri A, Farrer L, Kranzler HR: **Diagnostic reliability of the Semi-Structured Assessment for Drug Dependence and Alcoholism (SSADDA).** Drug Alcohol Depend 2005; 80: 303–312.
241. Torrens M, Serrano D, Astals M, Perez Dominguez G, Martin-Santos R: **Diagnosing comorbid psychiatric disorders in substance abusers: validity of the Spanish versions of the Psychiatric Research Interview for Substance and Mental Disorders and the Structured Clinical Interview for DSM-IV.** Am J Psychiatry 2004; 161: 1231–1237.
242. Hasin D, Samet S, Nunes E, Meydan J, Matseoane K, Waxman R: **Diagnosis of comorbid psychiatric disorders in substance users assessed with the Psychiatric Research Interview for Substance and Mental Disorders for DSM-IV.** Am J Psychiatry 2006; 163: 689–696.

ANNEXE

SECTION A - ANXIETE

Dans cette première section nous allons poser des questions sur les états d'anxiété. La première question porte sur les crises brèves (pas plus de 20 minutes) et très intenses.

1/ Avez-vous déjà eu au cours de votre vie une attaque de panique ou une crise d'anxiété qui vous a fait vous sentir très effrayé(e), anxieux(se), ou inquiet(e) sans savoir pourquoi?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Lire les questions lentement, en cas de doute, relire la question entière. Rappelez-vous que ces crises sont courtes, et en cas de doute sur les réponses, insister sur la durée et l'intensité.

2/ Maintenant, pensez à la pire attaque de panique ou crise dont vous vous souvenez.

Aviez-vous l'impression d'étouffer, de vous sentir étourdi(e), de trembler (PAUSE), d'avoir des nausées ou de vous sentir oppressé(e) (PAUSE) au point de penser que vous pourriez perdre le contrôle, mourir ou devenir fou / folle ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait que (PAUSE) signifie qu'il doit attendre la réponse de l'interviewé(e) avant de poursuivre sur le reste de la question

Coder OUI si la personne a répondu par l'affirmative à n'importe lequel de ces symptômes.

3/ Certaines personnes ayant vécu ce genre d'attaque s'inquiètent pendant un certain temps presque tous les jours d'avoir à nouveau une attaque. Vous est-il déjà arrivé d'avoir très peur qu'une attaque comme celle-ci se reproduise quasiment tous les jours pendant au moins un mois?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait que la peur doit être continue et quasiment quotidienne pendant un mois pour que la réponse soit affirmative.

3b/ Quand avez-vous vécu cette peur permanente pendant un mois entier pour la dernière fois ?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Ne sait pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

Maintenant, nous allons poser des questions sur les périodes où vous avez été très inquiet(e) quasiment tous les jours.

4/ Vous est-il arrivé dans votre vie, de vous sentir beaucoup plus inquiet(e) que d'autres personnes ayant des problèmes similaires aux vôtres ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

EN CAS DE DOUTE, L'INTERVIEWEUR PRÉCISE : « Nous aimerions savoir si vous vous inquiétez de manière excessive en comparaison à d'autres personnes de votre entourage ayant des problèmes similaires aux vôtres. »

5/ Avez-vous déjà vécu une période où vous étiez très anxieux(se) ou inquiet(e) la majeure partie de la journée, presque tous les jours pendant au moins six mois ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

*L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.
Lire les questions lentement, et en cas de doute, répéter la question entière.*

6/ Cette inquiétude qui a duré au moins six mois, était-elle accompagnée de fatigue, d'irritabilité, de manque de concentration, de stress, de troubles du sommeil... presque tous les jours ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

*L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.
L'interviewé(e) doit présenter au moins 2 symptômes*

6b/ Quand a été la dernière fois que vous avez été très anxieux(e) ou inquiet(e) presque tous les jours pendant 6 mois?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Ne sait pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

Les questions suivantes concernent des choses qui font peur à certaines personnes malgré le fait qu'elles soient conscientes que ces choses ne constituent pas un réel danger.

7/ PHOBIE DE TYPE ANIMAL

Avez-vous déjà eu très peur d'un insecte ou d'un animal (serpents, chiens, cafards, ...) ?

- Oui
- Non
- Ne sait pas

- Ne souhaite pas répondre

*L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.
Lire les questions lentement, et en cas de doute, répéter la question entière.*

8/ PHOBIE DE TYPE ENVIRONNEMENTAL

Avez-vous déjà eu très peur d'être en eau calme, comme celle d'une piscine ou d'un lac (PAUSE), ou très peur de phénomènes météorologiques tels que les tempêtes, le tonnerre ou l'éclair ?

- Oui
 Non
 Ne sait pas
 Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait que (PAUSE) signifie qu'il doit attendre la réponse de l'interviewé(e) avant de poursuivre sur le reste de la question

Coder OUI si la personne a répondu par l'affirmative à n'importe lequel de ces symptômes.

LIRE SI NÉCESSAIRE : « Les questions suivantes traitent de choses qui font peur à certaines personnes bien qu'elles sachent qu'il n'y ait pas de réel danger. »

9/ PHOBIE DE TYPE SANG / INJECTION / BLESSURE

Avez-vous déjà eu très peur d'aller chez le dentiste ou le médecin (PAUSE), de subir une injection, de voir du sang ou des blessures (PAUSE), ou de vous rendre dans un hôpital ou un cabinet médical?

- Oui
 Non
 Ne sait pas
 Ne souhaite pas répondre

Coder OUI si la personne a répondu par l'affirmative à n'importe lequel de ces symptômes.

LIRE SI NÉCESSAIRE : « Les questions suivantes traitent de choses qui font peur à certaines personnes bien qu'elles sachent qu'il n'y ait pas de réel danger. »

10/ PHOBIE DE TYPE SITUATIONNEL (espaces clos)

Avez-vous déjà eu peur de vous retrouver dans des espaces clos tels que des grottes, des tunnels ou des ascenseurs?

- Oui
 Non
 Ne sait pas
 Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Les questions suivantes traitent de choses qui font peur à certaines personnes bien qu'elles sachent qu'il n'y ait pas de réel danger. »

11/ PHOBIE DE TYPE SITUATIONNEL (hauteur)

Avez-vous déjà eu très peur d'être en hauteur (être sur un balcon ou une terrasse, un pont, un escalier en hauteur...)?

- Oui
 Non
 Ne sait pas
 Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Les questions suivantes traitent de choses qui font peur à certaines personnes bien qu'elles sachent qu'il n'y ait pas de réel danger. »

12/ PHOBIE DE TYPE SITUATIONNEL (voler)

Avez-vous déjà eu très peur de prendre l'avion?

- Oui
 Non

- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Les questions suivantes traitent de choses qui font peur à certaines personnes bien qu'elles sachent qu'il n'y ait pas de réel danger. »

14/ Avez-vous déjà renoncé à faire des choses qui étaient importantes pour vous à cause de ces peurs? Donner intégralement la liste si cela s'avère nécessaire. (PAUSE)

Ne lire la suite qu'en cas de réponse négative.

Avez-vous déjà eu des problèmes en raison de ces peurs (perte de relations personnelles ou d'emploi...) ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Pour répondre par l'affirmative, il doit y avoir une interférence significative de ces peurs avec les habitudes quotidiennes de l'interviewé(e).

14b / Quand avez-vous rencontré ce genre de problème pour la dernière fois ?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Je ne sais pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

Avec les questions suivantes, nous aimerions savoir comment vous vous sentez dans certaines situations avec les autres personnes.

15/ Avez-vous déjà eu très peur de parler en public (PAUSE), de rencontrer de nouvelles personnes (PAUSE), d'aller dans des fêtes (PAUSE), peur de prendre un rendez-vous (PAUSE), ou peur d'utiliser des toilettes publiques?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Coder OUI si la personne a répondu par l'affirmative à n'importe lequel de ces symptômes.

16/ Avez-vous déjà renoncé à faire des choses qui étaient importantes pour vous à cause de ces peurs? (PAUSE)

Ne lire la suite qu'en cas de réponse négative.

Avez-vous déjà eu des problèmes en raison de ces peurs (perte de relations personnelles ou d'emploi, rester seul(e) à la maison, ne pas aller aux rendez-vous...) ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Pour répondre par l'affirmative, il doit y avoir une interférence significative de ces peurs avec les habitudes quotidiennes de l'interviewé(e).

16b/ Quand avez-vous rencontré ce genre de problème pour la dernière fois ?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Je ne sais pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

17/ Avez-vous déjà eu très peur d'être dans une foule (dans des manifestations, des grands magasins, dans le métro, le bus, à l'occasion d'un concert,...) (PAUSE), ou d'être seul(e) loin de la maison?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Coder OUI si la personne a répondu par l'affirmative à n'importe lequel de ces symptômes.

18/ Avez-vous déjà renoncé à faire des choses qui étaient importantes pour vous à cause de ces peurs? Donner intégralement la liste si cela s'avère nécessaire. (PAUSE)

Ne lire la suite qu'en cas de réponse négative.

Avez-vous déjà eu des problèmes en raison de ces peurs (perte de relations personnelles ou d'emploi, rester enfermé(e) à la maison...)?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Pour répondre par l'affirmative, il doit y avoir une interférence significative de ces peurs avec les habitudes quotidiennes de l'interviewé(e).

18b/ Quand avez-vous rencontré ce genre de problème pour la dernière fois ?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Je ne sais pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

SECTION B - HUMEUR

La prochaine série de questions est dédiée à l'humeur.

19/ Avez-vous déjà vécu une période d'au moins 2 semaines où vous étiez triste, vide ou déprimé(e) la plupart de la journée, presque tous les jours?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.

20/ Cet état dépressif dans lequel vous vous sentiez triste, vide ou déprimé(e) a-t-il duré sur une période d'au moins 2 ans ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

21/ Vous êtes-vous déjà senti(e) très découragé(e) par la façon dont les choses se passaient dans votre vie, la majeure partie de la journée, presque tous les jours, pendant au moins 2 semaines ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.

22/ Est-ce-que cette période de découragement quotidien face à ce qui se passait dans votre vie a duré au moins 2 ans?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

23/ Avez-vous déjà vécu une période d'au moins 2 semaines pendant laquelle vous aviez, presque quotidiennement, perdu l'intérêt pour la plupart des choses que vous aimiez habituellement comme votre travail, vos loisirs, vos relations personnelles et familiales ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Vous m'avez dit qu'au cours de votre vie, vous aviez vécu une période où vous vous sentiez déprimé(e), découragé(e) et/ou sans intérêt pour les choses que vous aimiez normalement. Je souhaite que vous vous concentriez sur la période la plus difficile dont vous vous souvenez, quand vous vous sentiez le/la plus déprimé(e), découragé(e) et/ou en manque d'intérêt.

24/ Au cours de cette période difficile, vous êtes-vous senti(e) fatigué(e) ou sans énergie quasiment tous les jours indépendamment de votre charge de travail ?

- Oui
- Non

- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Je souhaite que vous vous concentriez sur ce que vous ressentiez quasiment tous les jours pendant la période de dépression la plus difficile que vous avez eu au cours de votre vie. »

25/ Au cours de la période la plus difficile, avez-vous, quasiment tous les jours, beaucoup plus de difficulté que d'habitude à vous concentrer ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Je souhaite que vous vous concentriez sur ce que vous ressentiez quasiment tous les jours pendant la période de dépression la plus difficile que vous avez eu au cours de votre vie. »

26/ Au cours de cette période, avez-vous senti quasiment tous les jours, que vous aviez perdu confiance en vous, que vous vous sentiez totalement inutile ou excessivement coupable?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Je souhaite que vous vous concentriez sur ce que vous ressentiez quasiment tous les jours pendant la période de dépression la plus difficile que vous avez eu au cours de votre vie. »

27/ Au cours de cette période, avez-vous pensé à la mort quasiment tous les jours (à votre propre mort, à la mort d'autrui ou la mort en général...)?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Je souhaite que vous vous concentriez sur ce que vous ressentiez quasiment tous les jours pendant la période de dépression la plus difficile que vous avez eu au cours de votre vie. »

27b/ Quand avez-vous vécu ce genre de symptômes dépressifs pour la dernière fois?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Je ne sais pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

Les questions suivantes se concentrent sur une humeur opposée à la précédente. Elle se caractérise par le fait d'être plus actif, avec plus d'énergie, avec beaucoup plus de confiance en soi que d'habitude et qui nécessite moins de sommeil.

28/ Avez-vous déjà eu une période de plusieurs jours où vous étiez si euphorique que vous avez rencontré de nombreux problèmes ou qu'un médecin vous a dit que vous étiez maniaque ?

- Oui
- Non

- Ne sait pas
- Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.

29/ Cette période d'euphorie, a-t-elle duré au moins une semaine ? A-t-elle nécessité un traitement médical ou une hospitalisation ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Assurez-vous que l'interviewé(e) a eu besoin d'une hospitalisation ou d'un traitement pendant cette période d'euphorie. L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.

29b/ Quand avez-vous vécu ce genre de problèmes pour la dernière fois?

- Le mois dernier
- L'année dernière
- Âge
- Je ne sais pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

30/ Avez-vous déjà eu une période de plusieurs jours pendant laquelle vous étiez très irritable, grincheux(se) ou de mauvaise humeur la plus grande partie du temps ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.

LIRE SI NÉCESSAIRE : « Il ne s'agit pas d'avoir mauvais caractère, mais par exemple d'avoir une période de temps où vous étiez plus irritable ou plus facilement énervé que d'habitude si vous étiez contrarié(e). »

31/ Etiez-vous si irritable que vous vous disputiez constamment (PAUSE), que vous hurliez beaucoup (PAUSE), ou même que vous auriez frappé quelqu'un ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Il ne s'agit pas d'être en colère, mais par exemple, d'être très agressif(ve) pour n'importe quelle remarque que l'on vous aurait fait. »

32/ Cette période d'irritabilité a-t-elle duré au moins une semaine ? A-t-elle nécessité un traitement médical ou une hospitalisation ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Assurez-vous que l'interviewé(e) a eu besoin d'une hospitalisation ou d'un traitement pendant cette période d'irritabilité.

L'intervieweur doit tenir compte du fait suivant : la partie clef pour la réponse est soulignée.

32b/ Quand avez-vous vécu ce genre de problèmes pour la dernière fois?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Je ne sais pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

SECTION C - PSYCHOSE

Les questions suivantes concernent six expériences peu communes. Nous vous prions de prendre le temps nécessaire et de bien réfléchir avant de répondre. Exclure les fois où ces expériences sont arrivées dans vos rêves ou alors que vous étiez à moitié endormi(e).

33/ La première expérience consiste à avoir une vision, c'est-à-dire, de voir quelque chose qui n'est pas vraiment présent et que les autres ne voient pas. Avez-vous déjà eu une vision que les autres ne pouvaient pas voir ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

34/ Quand vous avez eu des visions, étiez-vous sous l'influence de l'alcool ou de drogues?

- Oui, à chaque fois
- Oui, parfois
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

35/ À la disparition des effets de l'alcool ou de la drogue, vos visions persistaient-elles ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Si la réponse à la question 34 est « NON », coter « OUI » à celle-ci automatiquement.

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

36/ La 2^{ième} expérience consiste à entendre des voix que d'autres personnes n'entendent pas. Il ne s'agit pas d'avoir une bonne oreille, mais d'entendre des choses que les autres personnes disent ne pas exister comme des voix étranges dans votre tête qui parlent ou vous disent des choses ou des voix qui viennent de l'extérieur sans qu'il n'y ait personne autour de vous.

Avez-vous entendu des voix de ce type ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

Si l'interviewé(e) dit entendre des sons, des bruits de pas, des rires qui n'existent pas, répondre positivement à la question.

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

37/ Quand vous entendiez ces voix, étiez-vous sous l'influence de l'alcool ou de drogues?

- Oui, à chaque fois
- Oui, parfois
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

38/ À la disparition des effets de l'alcool ou de la drogue, ces voix persistaient-elles ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

39/ La troisième expérience est celle du contrôle de votre esprit. Par exemple, croire qu'une force mystérieuse, que quelque chose ou quelqu'un vous a introduit dans la tête des pensées étranges qui ne sont clairement pas les vôtres ou que vos propres pensées vous sont volées. Avez-vous déjà eu ce genre d'expérience ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ces questions portent sur des expériences peu habituelles. S'il vous plaît, prenez-le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. Vous ne devez pas inclure les moments où vous rêviez, où vous étiez à moitié endormi(e). »

40/ Quand vous sentiez que l'on contrôlait votre esprit, étiez-vous sous l'influence de l'alcool ou de drogues?

- Oui, à chaque fois
- Oui, parfois
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

41/ À la disparition des effets de l'alcool ou de la drogue, avez-vous continué à avoir la sensation que votre esprit était contrôlé ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

42/ La quatrième expérience est de sentir son esprit possédé par des forces étranges, par quelque chose ou quelqu'un qui vous oblige à faire des choses que vous ne voulez pas. Avez-vous déjà senti que votre esprit était dominé par des forces étranges ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ces questions portent sur des expériences peu habituelles. S'il vous plaît, prenez-le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. Vous ne devez pas inclure les moments où vous rêviez, où vous étiez à moitié endormi(e). »

43/ Quand vous sentiez votre esprit possédé, étiez-vous sous l'influence de l'alcool ou de drogues?

- Oui, à chaque fois
- Oui, parfois
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

44/ À la disparition des effets de l'alcool ou de la drogue, avez-vous continué à avoir la sensation que votre esprit était possédé par des forces étranges ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

45/ La cinquième expérience est de penser qu'une force étrange, quelque chose ou quelqu'un, essaie de communiquer directement avec vous en vous envoyant des signes ou des signaux spéciaux que vous seul pouvez comprendre. Parfois, ces signaux viennent de la radio ou la télévision.

Avez-vous déjà perçu une force étrange, quelque chose ou quelqu'un, qui a essayé de communiquer avec vous de cette façon ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ces questions portent sur des expériences peu habituelles. S'il vous plaît, prenez-le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. Vous ne devez pas inclure les moments où vous rêviez, où vous étiez à moitié endormi(e). »

46/ Quand une force étrange a essayé de communiquer avec vous, étiez-vous sous l'influence de l'alcool ou de drogues?

- Oui, à chaque fois
- Oui, parfois
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

47/ À la disparition des effets de l'alcool ou de la drogue, avez-vous continué à avoir la sensation que des forces étranges essaient de communiquer avec vous ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

48/ Sixièmement, avez-vous déjà pensé qu'il y avait un complot pour vous faire du mal ou vous persécuter, et que votre famille et vos amis n'y croyaient pas ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ces questions portent sur des expériences peu habituelles. S'il vous plaît, prenez-le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

49/ Quand vous pensiez qu'il y avait un complot pour vous faire du mal, étiez-vous sous l'influence de l'alcool ou de drogues?

- Oui, à chaque fois
- Oui, parfois
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

50/ À la disparition des effets de l'alcool ou de la drogue, avez-vous continué à avoir le sentiment qu'il y avait un complot pour vous faire du mal ?

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

LIRE SI NÉCESSAIRE : « Ne pas inclure les moments où cela est arrivé quand vous rêviez ou que vous étiez endormi(e). Prenez le temps dont vous avez besoin et réfléchissez attentivement avant de répondre. »

52/ Quel âge aviez-vous la première fois que vous avez eu cette (ces) expérience(s) ?

- |_|_| Âge
- Ne sait pas
- Ne souhaite pas répondre

Si cela s'avère nécessaire, vous pouvez les lire à haute voix les réponses affirmatives aux questions antérieures à la personne interviewée.

53/ Quand avez-vous eu ce genre de problèmes pour la dernière fois?

- Le mois dernier
- L'année dernière
- |_|_| Âge
- Je ne sais pas
- Ne souhaite pas répondre

Ne pas poser cette question si l'item 52 n'est pas complété.

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.

54/ Avez-vous déjà sollicité l'aide d'un médecin ou d'un professionnel de la santé mentale au sujet de ces expériences ?

- Oui
- Non
- Ne sait pas

- Ne souhaite pas répondre

Ne pas poser cette question si l'item 52 n'est pas complété.

55/ Le médecin vous a-t-il dit que la cause de cette(ces) expérience(s) était dû à... ?

- Schizophrénie / Trouble psychotique
 Trouble bipolaire / Phase maniaque
 Problème émotionnel / Dépression / Nervosité / Santé mentale
 Maladie physique / Blessure physique / Lésion
 Médicaments / Drogues / Alcool
 Autres

Ne pas poser cette question si l'item 52 n'est pas complété.

Cochez les cases correspondantes. Vous devez en sélectionner au moins une.

55b/ Veuillez préciser "Autre"

.....
.....
.....
.....

56/ Avez-vous déjà été hospitalisé(e) à cause de cette (ces) expérience(s)?

- Oui
 Non
 Ne sait pas
 Ne souhaite pas répondre

Ne pas poser cette question si l'item 52 n'est pas complété.

Si cela s'avère nécessaire, vous pouvez les lire à haute voix les réponses affirmatives aux questions antérieures à la personne interviewée.

57/ Avez-vous déjà pris des médicaments pour traiter cette (ces) expérience(s)?

- Oui
 Non
 Ne sait pas
 Ne souhaite pas répondre

Ne pas poser cette question si l'item 52 n'est pas complété.

Si cela s'avère nécessaire, vous pouvez les lire à haute voix les réponses affirmatives aux questions antérieures à la personne interviewée.

SECTION D - TDAH

Les phrases suivantes définissent des comportements que de nombreuses personnes ont pu avoir au cours de leurs vies. Ce qui nous intéresse c'est de savoir si vous avez ces comportements depuis votre petite enfance ou si elles sont plus fréquentes chez vous que chez d'autres personnes, et si elles sont indépendantes ou liées à la consommation de drogues ou d'alcool.

58/ J'ai du mal à finir les choses que je commence.

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

59/ J'ai beaucoup de mal à m'organiser quand j'ai quelque chose à préparer.

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

SI NÉCESSAIRE, RAPPELER À L'INTERVIEWÉ(E): « Cela vous arrive depuis votre enfance, indépendamment de vos consommations, et plus souvent qu'aux autres personnes. »

60/ J'oublie facilement mes obligations et mes engagements.

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

SI NÉCESSAIRE, RAPPELER À L'INTERVIEWÉ(E): « Cela vous arrive depuis votre enfance, indépendamment de vos consommations, et plus souvent qu'aux autres personnes. »

61/ J'essaie d'éviter de faire des choses qui me demandent de la concentration.

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

SI NÉCESSAIRE, RAPPELER À L'INTERVIEWÉ(E): « Cela vous arrive depuis votre enfance, indépendamment de vos consommations, et plus souvent qu'aux autres personnes. »

62/ Je ne peux pas rester assis(e) sans bouger mes pieds et/ou mes mains.

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

SI NÉCESSAIRE, RAPPELER À L'INTERVIEWÉ(E): « Cela vous arrive depuis votre enfance, indépendamment de vos consommations, et plus souvent qu'aux autres personnes. »

63/ J'ai la sensation d'avoir un moteur à l'intérieur et que je ne peux pas me tenir tranquille.

- Oui
- Non
- Ne sait pas
- Ne souhaite pas répondre

SI NÉCESSAIRE, RAPPELER À L'INTERVIEWÉ(E): « Cela vous arrive depuis votre enfance, indépendamment de vos consommations, et plus souvent qu'aux autres personnes. »

63b/ Quand avez-vous rencontré ce genre de problème pour la dernière fois ?

- Le mois dernier
- L'année dernière
- | | | Âge
- Ne sait pas
- Ne souhaite pas répondre

Si la personne ne se rappelle pas quand a eu lieu la dernière fois, noter quand la symptomatologie la plus intense a eu lieu.