

UNIVERSITE PARIS DIDEROT - PARIS 7

FACULTE DE CHIRURGIE DENTAIRE

5, Rue Garancière 75006 PARIS

Année 2017

Thèse N°: 5143

N° attribué par la bibliothèque : 2017PA07G035

THESE pour le DIPLOME D'ETAT DE DOCTEUR

en CHIRURGIE DENTAIRE

présentée et soutenue publiquement le 06 juillet 2017

par **BOUN Justin**

**DOULEUR NEUROPATHIQUE POST-TRAUMATIQUE
TRIGEMINALE : ETUDE QUANTITATIVE ET TEMPORELLE DES
LIONS NERVEUSES TRAUMATIQUES DENTAIRES**

Directeur de thèse : Professeur Yves BOUCHER

JURY

M. le Professeur Yves BOUCHER

Président

M. le Docteur Vianney DESCROIX

Assesseur

M. le Docteur Rufino FELIZARDO

Assesseur

Mme le Professeur Laurence JORDAN

Assesseur

M. le Docteur Jean-Raphaël NEFUSSI

Assesseur

UNIVERSITE PARIS DIDEROT - PARIS 7

Présidente de l'Université :

Mme la Professeure Christine CLERICI

Doyen de l'U.F.R. d'Odontologie :

Mme le Professeur Ariane BERDAL

Directrice Générale des Services :

Madame Pascale SAINT-CYR

JURY

M. le Professeur Yves BOUCHER

Président

M. le Docteur Vianney DESCROIX

Assesseur

M. le Docteur Rufino FELIZARDO

Assesseur

Mme le Professeur Laurence JORDAN

Assesseur

M. le Docteur Jean-Raphaël NEFUSSI

Assesseur

M. le Professeur Yves BOUCHER

Docteur en Chirurgie Dentaire
Diplôme de Doctorat
Professeur des Universités - Praticien Hospitalier

Merci de m'avoir offert la possibilité de travailler avec vous tout au long de l'élaboration de cette thèse et de tout le temps que vous m'avez consacré. Vous m'avez été d'une aide précieuse du début à la fin, de par votre humanité et votre gentillesse. Je vous remercie de m'avoir accordé votre entière confiance pour la réalisation de ce projet. Veuillez recevoir mes profonds et sincères remerciements ainsi que ma profonde reconnaissance.

M. le Professeur Vianney DESCROIX

Docteur en Chirurgie Dentaire
Docteur en Pharmacie
Diplôme de Doctorat
Professeur des Universités - Praticien Hospitalier

Pour l'honneur que vous me faites de prendre part au jury de cette thèse. Nous espérons avoir tiré le maximum de la richesse de votre enseignement, soyez assuré que nous avons une petite pensée à chaque ordonnance que nous signons. Veuillez recevoir l'assurance de mon plus profond respect et de mes sincères remerciements. Soyez assuré de ma plus sincère reconnaissance.

M. le Docteur Rufino FELIZARDO

Docteur en Chirurgie Dentaire
Diplôme de Doctorat
Maître de Conférences des Universités - Praticien Hospitalier

Pour l'honneur que vous me faites de prendre part au jury de cette thèse. Vous nous avez montré que la bonne humeur n'était pas incompatible avec une grande exigence de qualité de travail et pour ça aussi, nous vous remercions. Veuillez recevoir l'assurance de mon plus profond respect et de mes sincères remerciements. Soyez assuré de ma plus sincère reconnaissance.

Mme le Professeur Laurence JORDAN

Docteur en Chirurgie Dentaire
Diplôme de Doctorat
Professeur des Universités - Praticien Hospitalier

Pour l'honneur que vous me faites de prendre part au jury de cette thèse. Nous vous remercions pour la qualité de votre enseignement et pour votre perpétuelle sympathie. Veuillez recevoir l'assurance de mon plus profond respect et de mes sincères remerciements. Soyez assuré de ma plus sincère reconnaissance.

M. le Docteur Jean-Raphaël NEFUSSI

Docteur en Chirurgie Dentaire
Docteur en Sciences Odontologiques
Diplôme d'Etat en Odontologie
Maître de Conférences des Universités - Praticien Hospitalier

Pour l'honneur que vous me faites de prendre part au jury de cette thèse. Veuillez recevoir l'assurance de mon plus profond respect et de mes sincères remerciements. Soyez assuré de ma plus sincère reconnaissance.

Table des matières

Introduction	3
1 La douleur neuropathique	4
1.1 Définition	4
1.2 Tableau clinique des douleurs neuropathiques post-traumatiques.	4
1.3 Evaluation clinique	7
1.4 Diagnostic clinique	9
1.5 Outils d'évaluation de l'intensité douloureuse	12
2 Mécanismes physiopathologiques des douleurs neuropathiques	13
2.1 Changement périphérique	13
2.2 Changements ganglionnaires	15
2.3 Changement centraux	16
2.3.1 Tronc cérébral	16
2.3.2 Réactions immunitaires	16
2.3.3 Modifications des contrôles s'exerçant sur les informations sensibles.....	17
2.3.4 Autres territoires sensibilisés	18
3 Traitements pharmacologiques et non pharmacologique	18
3.1 Traitement pharmacologique	19
3.1.1 Application topique d'anesthésiques locaux	19
3.1.2 Antidépresseurs tricycliques	20
3.1.3 Antiépileptiques (gabapentine, prégabaline et carbamazépine).....	21
3.1.4 Autres médicament :	24
3.2 Traitement non pharmacologique	26
3.2.1 Traitements neurochirurgicaux réparateurs :	26
3.2.2 Thérapie laser	27
3.3 Traitement psychosociaux	28
4 Epidémiologie des douleurs neuropathiques post-traumatiques trigéminales.....	29
4.1 Sexe.....	29
4.2 Age.....	29
4.3 Chirurgie implantaire.....	30
4.4 Extraction dentaire.....	31
4.5 Traitements endodontiques.....	31
4.6 Anesthésies locales et locorégionales.....	32
5 ETUDE.....	34
5.1 Objectifs.....	34
5.2 Echantillon et Méthodes	35
5.2.1 Echantillon	35
5.2.2 Critères d'inclusion et de non inclusion.....	35
5.2.3 Critères d'évaluation et questionnaire.....	36
5.2.4 Statistiques :	36
5.3 Résultats.....	37
5.3.1 Echantillon	37
5.3.2 Traumatismes causaux	38
5.3.3 Intensité de la douleur selon le traumatisme	39

5.3.4	Relation entre âge et nombre de traumatismes.....	40
5.3.5	Délai temporel entre le traumatisme causal et DNPTT.....	42
5.3.6	Facteurs traumatiques quantitatif.....	45
5.3.7	Distribution des DNPTTs selon le type de dent et traumatisme.....	49
5.4	Discussion.....	50
5.4.1	Caractéristiques de l'échantillon.....	50
5.4.2	Résultats principaux.....	50
Conclusion		53
Bibliographie.....		54
Annexes.....		59

Introduction

Les douleurs neuropathiques forment un groupe hétérogène de désordres sensitifs du système nerveux périphérique et central (Jensen et al. 2011). Dans ce groupe, certaines douleurs sont dues à un traumatisme au niveau d'un nerf périphérique et dans ce sous-groupe les Douleurs Neuropathiques Post-Traumatiques Trigéminales (DNPTT), faisant suite à des soins dentaires (traitement endodontique) ou chirurgicaux (avulsions, implant, excision de kyste ou tumoral) sont fréquemment rencontrées par le chirurgien-dentiste.

Ces douleurs orofaciales présentent une physiopathologie complexe incluant des changements périphériques et centraux. Le tissu nerveux possède d'importantes capacités de réparation : à la suite d'un traumatisme, des réactions se produisent impliquant les cellules nerveuses et les cellules de Schwann qui les entourent. Ces processus de cicatrisation s'accompagnent de modifications phénotypiques dans les neurones dont le contenu neurochimique se modifie (Horch 1979). Ces changements, favorisant les réactions de défense, de cicatrisation et de repousse neuronale, sont susceptibles de modifier l'excitabilité et la conduction neuronale et ainsi, causer une douleur de type neuropathique (Zimmermann 2001).

Le diagnostic des DNPTT est difficile car leur comportement clinique est hétérogène et la prise en charge des patients compliqués par la complexité des mécanismes physiopathogéniques et de l'absence de médicaments spécifiques et efficaces. Il est cependant nécessaire de mieux comprendre la physiopathologie de ces douleurs car elle peut éclairer la recherche de stratégies thérapeutiques nouvelles.

L'objectif de cette thèse est d'étudier le rôle des facteurs traumatiques dentaires favorisant l'apparition des DNPTT. La proposition taxonomique des DNPTT (Benoliel et al. 2012) a en effet laissé suggérer l'existence d'un continuum quantitatif lésionnel qui pourrait prédire l'apparition des douleurs neuropathiques (Woda et al. 1999).

Nous nous sommes intéressés à cette hypothèse en étudiant le rôle possible joué par le nombre de traitement dentaire et au rapport temporel existant entre ces lésions nerveuses (désafférentations dentaires) et la date d'apparition des douleurs dans un échantillon de patients du service d'odontologie de l'hôpital Pitié-Salpêtrière consultant pour des douleurs chroniques et répondant aux critères diagnostiques des DNPTT.

1 La douleur neuropathique

1.1 Définition

L'IASP (International Association for the Study of Pain) définit la douleur comme une «expérience sensorielle et émotionnelle désagréable, associée à une lésion tissulaire réelle ou potentielle, ou décrite en ces termes », indiquant ainsi son caractère subjectif et complexe.

Les douleurs neuropathiques sont des douleurs redéfinies récemment par l'IASP comme étant des douleurs secondaires à une lésion ou une pathologie affectant le système somato-sensoriel (Treede et al. 2008). La Douleur Neuropathique (DN) est considérée comme une entité spécifique qu'il est possible de diagnostiquer, d'évaluer et de traiter indépendamment de l'étiologie (Martinez et al. 2010). Dans cette thèse nous nous intéresserons spécifiquement aux Douleurs Neuropathiques Post-Traumatiques Trigéminales (DNPTT).

Cette douleur recouvre des tableaux cliniques complexes, sans critères diagnostiques univoques et englobe vraisemblablement des entités telles l'odontalgie atypique et l'algie faciale atypique (Woda 1999). Elle résulte d'une lésion nerveuse périphérique mais met en jeu des mécanismes complexes incluant des structures centrales.

1.2 Tableau clinique des DNPTT.

Le motif de consultation consécutif à une lésion traumatique du nerf trijumeau est principalement la sensation d'anesthésie ou d'engourdissement persistant avec ou sans présence de douleur au niveau du territoire lésé. La plupart du temps, les patients décrivent des associations variées de plusieurs symptômes comprenant des douleurs spontanées ou provoquées ainsi que des sensations anormales non douloureuses (figure 1). Ainsi, les neuropathies post-traumatiques entraînent des combinaisons de signes sensoriels négatifs (hypoesthésies et anesthésies) et positifs (hyperalgie). La qualité des perturbations peut également être précisée : sensations anormales de picotement, de fourmillement, d'engourdissement ou de démangeaisons etc.

Les sensations douloureuses peuvent être spontanées et/ou provoquées :

- douleurs spontanées : il existe une composante continue pouvant être décrite comme une sensation de brûlure ou une sensation d'étouffement, de compression. Il peut également exister une composante paroxystique à type de décharge électrique, de coups de couteau ;

- douleurs provoquées : ces douleurs peuvent être déclenchées par des stimulations qui normalement ne sont pas douloureuses (allodynie), mécaniques (toucher, frottement) ou thermiques (froid). On parle d'hyperalgésie en cas d'exacerbation d'une douleur provoquée par des stimulations initialement douloureuses (Bouhassira et Attal 2012).

Les DNPTT ont souvent tendance à la chronicisation ce qui, comme pour toute douleur chronique, entraîne des conséquences psychologiques, avec altération de la qualité de vie et perturbation du sommeil et de l'humeur (Jensen 2007). Une symptomatologie anxio-dépressive est souvent présente dans les formes avec allodynie puisque le patient vit dans la crainte de déclencher des crises, adoptant alors des stratégies d'évitement.

Figure 1. Récapitulatif des principaux symptômes des DN (Bouhassira et Attal 2012).

Une particularité des DN par rapport aux douleurs plus classiques comme les douleurs inflammatoires est leur délai d'apparition, qui peut varier de quelques jours, quelques mois ou même quelques années dans certaines étiologies (Bouhassira et Attal 2012). Dans la majorité des cas, ces douleurs apparaissent néanmoins précocement après la lésion.

1.3 Evaluation clinique

Benoliel et al. 2012 ont proposé des critères diagnostiques des DNPTT :

- I. Douleur spontanée affectant une ou plusieurs branches du nerf trijumeau ;
- II. La durée de la douleur peut varier de quelques minutes à quelques jours ou être constante ;
- III. La douleur au niveau du territoire lésé se développe dans les trois mois qui suivent le traumatisme identifié et persiste pendant plus de trois mois ;
- IV. Le patient présente au moins un signe positif (hyperalgésie, allodynie, sensation de gonflement) et/ou négatif (anesthésie ou hypoesthésie) de dysfonction neurologique ;
- V. La radiographie met en évidence une lésion neurologique et sa localisation ;
- VI. La douleur ne peut être attribuée à une autre maladie ;

Il existe des tests neurophysiologiques (enregistrement de la conduction nerveuse, potentiels évoqués, etc...) permettant d'évaluer de façon précise les conséquences de la lésion nerveuse. La méthode d'évaluation QST (Quantitative Sensory Testing) qui consiste à évaluer la fonction sélective des différents sous types de fibres nerveuses par la mesure des seuils de perception est une méthode très utilisée en recherche clinique (Svensson et al. 2011).

L'évaluation QST prend en compte treize paramètres dans la mesure de détection thermique, mécanique ou douloureuse :

- CDT : seuil de détection du froid (stimulation des fibres A δ) ;
- WDT : seuil de détection du chaud (stimulation des fibres C) ;
- TSL : variation des seuils de température du froid au chaud ;
- PHS : sensation de chaleur paradoxale lors d'application du froid (stimulation des fibres nociceptives C) ;
- CPT : seuil de détection de la douleur au froid (stimulation des fibres nociceptives A δ /C) ;
- HPT : seuil de détection de la douleur au chaud (stimulation des fibres nociceptives C) ;
- MDT : seuil de détection de la douleur mécanique à l'aide de filament de Von Frey calibrés de 0,08 à 3,00 mN (stimulation des mécanorécepteurs A β) ;

- MPT : seuil de détection de la douleur mécanique (stimulation des fibres A δ) ;
- MPS : sensibilité à la douleur mécanique (stimulation des mécanorécepteurs A β) ;
- ALL : allodynie
- WUR : Wind-up ratio (piqûre) ;
- VDT : seuil de détection des vibrations (stimulation des fibres A β) ;
- PPT : seuil de détection de la douleur à la pression (stimulation des nocicepteurs musculaire).

Ces valeurs permettent ensuite d'établir un profil sensoriel du patient caractéristique de l'atteinte neuropathique. Cependant, ces évaluations restent difficiles à utiliser dans un cabinet médical ou dentaire en pratique quotidienne.

Benoliel et al. 2012 et Svensson et al. 2012 ont proposé une adaptation du QST pour l'usage au cabinet dentaire en utilisant des outils courants et des protocoles simplifiés :

- Test du pinceau : un pinceau ou coton-tige est utilisé pour tester la sensibilité mécanique non douloureuse. On réalise le test du côté où le patient rapporte la douleur puis on effectue une comparaison du côté controlatéral. Le patient décrit les sensations ressenties : normale, diminuée ou exacerbée par rapport au côté contrôle. En cas d'hypersensibilité, le patient devra nous dire si celle-ci est douloureuse ou non ;
- Test de la piquûre : ce test est réalisé dans les mêmes territoires que précédemment. Nous utilisons une sonde n°6 pour tester la sensibilité ou douleur induite par un stimulus mécanique. Le patient doit distinguer la sensation du piquer et du toucher. Le but de ce test est de comparer la fonction des fibres nociceptives myélinisées A δ et amyéliniques C (Jarrosson et al. 2005) ;
- Test de la spatule : une spatule est refroidie à 5 °C dans un réfrigérateur ou chauffée dans un bain à 40 °C et appliquée sur les zones innervées par le V1, V2, V3 du côté douloureux, puis nous comparons les résultats à ceux du controlatéral. Chaque application dure 2 à 3 secondes sur chaque territoire. Les résultats de sensibilité au froid ou au chaud et les hypo/hypersensibilités sont rapportés.

Tous ces tests peuvent être effectués au niveau des trois branches du nerf trijumeau au niveau des zones extra-orales : le V1, qui évalue la zone supra-orbitaire, le V2, en évaluant de la région sous-orbitaire à la lèvre supérieure, et le V3, en évaluant de la lèvre inférieure au menton homolatéral. Les tests sont répétés trois à quatre fois au sein du territoire concerné, et des deux côtés afin de le valider. Les tests peuvent être effectués en intra-buccal afin d'explorer le V2 et V3.

1.4 Diagnostic clinique

En pratique, le diagnostic de douleurs neuropathiques est exclusivement clinique (Bouhassira et Attal 2006). Il repose sur un interrogatoire et un examen clinique de la sensibilité. Les examens complémentaires sont cependant souvent nécessaires pour le diagnostic étiologique ou l'évaluation de la lésion neurologique sous-jacente.

L'entretien avec le patient doit être structuré et permettre de préciser (Boucher et Pionchon 2006) :

- les circonstances d'apparition et l'historique de la douleur ;
- l'intensité de la douleur actuelle et passée ;
- la localisation de la douleur (extra-orale ou intra-orale, sur les branches du trijumeau, uni/bilatérale) ;
- le caractère de la douleur : le patient décrit avec ses propres mots la douleur qu'il ressent mais cela n'empêche en rien de l'aider avec des propos qualificatifs ;
- la durée de la douleur ;
- la fréquence d'apparition de la douleur (tous les jours, plusieurs fois par semaine, mensuellement...) ;
- le décours temporel (selon l'heure de la journée par exemple) ;
- les facteurs déclenchant de la douleur (aggravation par mouvement spécifique de la tête, toucher léger...) ;
- les facteurs soulageant (la douleur diminue-t-elle au repos, avec les médicaments...) ;

- les symptômes et signes associés : par exemple, sensation de chaleur, picotement, engourdissement...

L'interrogatoire doit s'attacher à repérer certains descripteurs caractéristiques des douleurs neuropathiques tels que les brûlures, les décharges électriques, ainsi que la présence, dans le même territoire, de sensations anormales, mais non douloureuses (paresthésies/dysesthésies), décrites comme des fourmillements, des picotements ou encore un engourdissement.

Il est important de noter qu'aucun de ces symptômes ou signes, pris individuellement, n'est pathognomonique ou spécifique d'une douleur neuropathique, puisqu'ils peuvent être observés chez des patients présentant une douleur inflammatoire. C'est donc l'association de ces différents symptômes et signes qui va orienter le diagnostic.

Le questionnaire DN4 (Douleur Neuropathique en 4 questions) est un outil d'aide au diagnostic conçu et validé par un groupe d'experts français pour faciliter le dépistage des douleurs neuropathiques en pratique clinique quotidienne (Bouhassira et al. 2005).

Le DN4, est un outil comportant un interrogatoire et un examen clinique. Ce questionnaire comporte 10 items binaires (oui/non) répartis en 4 séries de questions, 2 séries d'interrogatoires comprenant 7 items et 2 séries d'examen cliniques simplifiés comprenant 3 items (voir annexe Questionnaire DN4). Un score supérieur ou égal à 4/10 nous montre un diagnostic de douleur neuropathique avec une spécificité de 89,9% et une sensibilité de 82,9% (Bouhassira et al. 2005), ce qui en fait l'outil de dépistage le plus précis à ce jour par rapport à d'autres outils comme le LANSS (Bennett et al. 2005) ou l'ID pain (Portenoy 2006).

Cette sensibilité et spécificité alliées à une simplicité et rapidité d'utilisation permettent son emploi à la fois en pratique quotidienne et en recherche. Il peut être ainsi utilisé pour des études épidémiologiques et constitue à ce jour une référence pour le diagnostic du caractère neuropathique d'une douleur chronique.

Cependant, il présente aussi des limites en termes de sensibilité/spécificité, conduisant à 10 et 20 % de faux-positifs ou négatifs. Certaines formes de DN ne présentent pas de composantes douloureuses superficielles telles que les brûlures, décharges électriques mais uniquement une douleur profonde (étau ou compression), non significative par rapport aux

douleurs nociceptives. Tous les items doivent se rapporter à la même zone douloureuse. Dans un but d'évaluation, un questionnaire refait ultérieurement sera toujours relatif à la même zone. Ainsi, une mauvaise utilisation peut biaiser les résultats.

De plus, le DN4 évalue avant tout des symptômes et ne distingue pas une douleur d'origine neurologique ayant des caractéristiques neuropathiques d'une douleur d'origine non neurologique ayant aussi des caractéristiques neuropathiques. Ainsi, le DN4 suggère l'identification d'une lésion neurologique, mais n'apporte pas de certitude diagnostique. C'est pourquoi l'IASP propose en plus de la nouvelle définition du terme DN un système de gradation (Treede et al. 2008) qui catégorise le diagnostic en « défini », « probable » ou « possible », sur la base de l'existence démontrée de la lésion nerveuse, en fonction de la présence de critères fournis par l'examen clinique et les examens complémentaires. Mais ce système fait appel à des examens spécifiques disponibles uniquement en milieu hospitalier (IRM, potentiels évoqués laser, électromyogramme...), il n'est donc pas opérationnel pour une médecine de ville.

Toutefois, en s'inspirant de ce système, Benoliel et al. (2012) proposent un outil spécifiquement dédié aux DN d'origine périphérique indiqué dans le tableau 1.

grades	Critères diagnostiques	Remarques
A	Douleur spontanée ou provoquée, constante ou épisodique prédominant dans le territoire neuro-anatomique d'une ou plusieurs des branches du V	La douleur a une tendance à l'expansion avec le temps, en restant du même côté. Des douleurs paroxystiques peuvent se surajouter sur un fond douloureux
B	Symptômes apparus dans les 3 mois suivant un traumatisme* dans la zone douloureuse ou dans une zone dépendant du territoire d'innervation.	*traumatisme facial, chirurgie, soin dentaire invasif
C	Présence d'au moins un signe évocateur de lésion nerveuse : Signe positif => hyperalgie ou allodynie, érythème Signe négatif => anesthésie, hypoesthésie	Le signe doit être une caractéristique reproductible. La dent non vitale est une preuve de lésions nerveuses. L'examen clinique peut convenir. Si la zone est acceptable, des tests sensoriels quantitatifs peuvent révéler des changements. Les tests neurophysiologiques avancés ne sont pas toujours effectuables mais appréciables.
D	Démonstration par l'imagerie ou par un test neuro physiologique de la lésion et de sa localisation	
E	Pas d'autre explication à la douleur	
Niveau Diagnostique	A+B+E => DN possible A+B+C (ou D)+E => DN probable A+B+C+D+E => DN certaine	

Tableau 1. Critères diagnostiques des DNPTT (d'après Benoliel et al. 2012)

1.5 Outils d'évaluation de l'intensité douloureuse

L'Echelle Visuelle Analogique (EVA) est la plus simple et la plus utilisée. Les plus courantes se présentent sous la forme d'une ligne de 10 cm graduées ou non de 0 à 10 ou de 0 à 100 (figure 2). Les deux extrêmes sont définis comme « absence de douleur » et « douleur maximale ». L'intensité de la douleur est cotée entre ces deux extrêmes. La fidélité et la sensibilité de l'EVA permettent des mesures reproductibles. Il est également possible de l'utiliser de manière rétrospective.

EVA : ECHELLE VISUELLE ANALOGIQUE

Figure 2. Echelle visuelle analogique (source : Google image)

2 Mécanismes physiopathologiques des douleurs neuropathiques

2.1 Changements périphériques

Le tissu nerveux possède une importante capacité de réparation. Lors d'un traumatisme, des réactions complexes se mettent en place, impliquant les cellules nerveuses et les cellules de Schwann qui les entourent. Ces réactions vont permettre aux axones soit de se réparer lors de légères lésions, soit de se repousser après dégénérescence du segment distal lors de dommages plus sévères. Le guidage des axones dans les gaines nerveuses joue un rôle important dans ce phénomène. Ainsi, l'intégrité de ces gaines est un facteur essentiel pendant la cicatrisation (Horch 1979). Des modifications phénotypiques dans les neurones dont le contenu neurochimique se modifie sont mises en place pendant ces processus de cicatrisation. Des études ont montré des changements portant sur l'expression et la libération de neuromédiateurs (substance P, CGRP, VIP, bradykinine...), de facteurs de croissance (NGF, BDNF...), de cytokines (IL1, CCL2,...), de récepteurs membranaires (TRPV1, P2Y, ...), de

facteurs de transcription (Sox11, C-Jun...), de canaux ioniques sodiques (NaV1.7, 1.8...) ou potassiques (Kir4.1) (Woolf et Ma, 2007 ; Costigan et al. ; 2009) (figure 3).

Cependant, si ces changements favorisent les réactions de défense par la stimulation du système immunitaire et l'attraction des cellules de défense, la cicatrisation tissulaire et la repousse axonale, ils peuvent également altérer l'excitabilité et la conduction neuronale.

Lors d'un traumatisme important ou ayant des caractéristiques particulières, la repousse des fibres nerveuses dans leur trajet initial peut être altérée par l'interposition de tissu non nerveux, par l'importance et la nature biochimique des changements causés par la lésion, ou par la disparition du tissu cible. De plus, des changements définitifs peuvent se produire, entraînant un dysfonctionnement neuronal permanent. Ainsi, un tissu cicatriciel appelé névrome peut être observé au niveau de ces éléments lésés. Au sein de ces névromes peut exister une modification dans un tissu non nerveux de l'arrangement initial des fibres tactiles douloureuses et autonomes (Fried et al., 1991), entraînant des modifications de la sensibilité tactile, thermique, douloureuse, ainsi que des réactions autonomes. Des études ont montré l'implication de ces névromes dans l'établissement et le maintien des douleurs neuropathiques (Zimmermann, 2001). Cependant, toutes les douleurs neuropathiques ne sont pas dues à la formation de ces névromes (Dowdall et al., 2005).

Les conséquences fonctionnelles de ces altérations neuronales sont multiples. En effet, des décharges ectopiques (activité électrique aberrante), indépendante des stimuli, ont été décrites dans les fibres nociceptives lésées et pourraient expliquer les douleurs spontanées ressenties par des patients (Devor et Seltzer, 1999), soit directement via les changements périphériques (Robinson et al., 2004), soit indirectement par le biais d'une sensibilisation centrale résultant d'un bombardement d'influx dans le système nerveux central et/ou de la libération de molécules bioactives telles que le glutamate, la substance P, l'adénosine triphosphate (ATP) ou le BDNF (Brain Derived Neurotrophic Factor).

Figure 3. *Changements du système nerveux central et périphérique dans la douleur chronique.* (Benoliel et al. 2012)

2.2 Changements ganglionnaires

Les atteintes nerveuses des afférences trigéminales induites par des avulsions dentaires (Strassburg, 1967 ; Hansen, 1980 ; Fried et al., 1991) et les lésions pulpaires (Stephenson et Byers, 1995) peuvent induire des changements structuraux dans les ganglions trigéminaux. Ces réactions, initialement décrites comme des signes de dégénérescence, seraient plutôt des signes d'activation de réaction de défense. Cependant, des travaux ont montré une diminution du nombre de neurones ganglionnaires suite à des avulsions dentaires (Fried et al., 1991).

Tous ces changements se traduisent par des changements de l'expression cytoplasmique de nombreux neurotransmetteurs, ou neuromodulateurs, comme la substance P et le CGRP, de récepteurs membranaires aux neurotrophines (Henry et al., 1993), de récepteurs vanilloïdes TRPV1 et TRPV2 (Stenholm et al., 2002), de canaux ioniques Nav1.8 et Nav1.9 (Bongenhielm et al., 2000) et de cytokines inflammatoires (Il6 et Il1-béta) (Latrémolière et al., 2008).

2.3 Changement centraux

2.3.1 Tronc cérébral

Les lésions nerveuses entraînent des changements morphologiques, neurochimiques et fonctionnels à court et long terme dans la moelle épinière et dans le Complexe Sensitif Trigéminal (CST), intéressant les cellules gliales et les neurones. Ces changements, dépendants du type de la lésion, contribuent au développement et au maintien de douleurs persistantes de type neuropathique par des phénomènes de sensibilisation centrale impliquant des récepteurs NMDA (N-méthyl-D-aspartate) (Iwata et al., 2001).

Des études (Coull et al., 2003) ont montré que lors de lésion nerveuse, des neurones inhibiteurs pouvaient se transformer en neurones excitateurs. En effet, une activation gliale spinale après lésion va entraîner une libération de BDNF ATP-dépendante qui modifie le potentiel de membrane des neurones GABAergiques de la corne dorsale. Ainsi, une inversion des canaux ioniques GABAergiques va se mettre en place dans ces neurones contribuant à l'allodynie mécanique post-lésionnelle.

Plusieurs travaux ont démontré que ces lésions nerveuses pouvaient causer des remaniements plus ou moins importants de la circuiterie fonctionnelle des neurones trigéminaux. L'architecture du réseau neuronal peut être modifiée par l'intermédiaire de neuromédiateurs excitateurs (glutamate) et inhibiteurs (GABA) ou modulateurs (glycine, D-sérine). Ainsi, les fibres de gros diamètre transmettant normalement les informations de type tactiles non douloureuses deviennent capable d'activer les neurones nociceptifs et de provoquer des sensations désagréables (Miraucourt et al., 2007).

2.3.2 Réactions immunitaires

Les lésions nerveuses vont entraîner le recrutement et l'activation de cellules immunitaires au niveau du site lésé, dans les ganglions spinaux et dans les sites de projection centrale de la moelle épinière ainsi que dans le complexe sensitif trigéminal.

Autour des extrémités lésées, les macrophages, lymphocytes T et mastocytes envahissent le site lésionnel. Les cellules de Schwann prolifèrent, se différencient et forment des bandes de Büngner, qui servent de guide aux axones en cours de régénération. Avant la lésion, des macrophages et lymphocytes T sont présents dans les ganglions spinaux. Leur nombre va augmenter de façon importante. Les macrophages se déplacent dans la gaine formée par les cellules satellites autour de corps cellulaire neuronal sensitif primaire. Les cellules satellites prolifèrent et montrent par ailleurs des signes d'activation. En environ une semaine post-lésionnelle, nous notons la présence d'amas denses de cellules microgliales dans les cornes ventrales autour des motoneurones. Une activation massive se met en place dans les cornes dorsales au niveau des sites de projection des afférences primaires lésées. Tous ces changements induisent des altérations rapides des propriétés des canaux ioniques contrôlant l'excitabilité nerveuse ainsi que des changements à long terme dû à des transcriptions géniques.

L'activation des récepteurs Toll-like (TLR) détectant certains motifs antigéniques présents à la surface des bactéries pathogènes entraîne aussi la production de cytokines pléiotropiques telles que TNF-alpha ou Il6, ayant un rôle dans l'établissement et le maintien des douleurs neuropathiques (Miller et al., 2009). Tout cela nous suggère que des lésions et infections partagent ainsi des mécanismes d'activation neurogliaux et peuvent se potentialiser.

2.3.3 Modifications des contrôles s'exerçant sur les informations sensibles

De nombreux filtres physiologiques permettent aux centres nerveux supra-segmentaires de moduler la transmission des informations ascendantes. Cependant, les lésions nerveuses induisent des changements périphériques et centraux, pouvant ainsi conduire à des modifications du traitement des informations douloureuses.

Des travaux ont montré à titre d'exemple que les contrôles inhibiteurs descendants issus du tronc cérébral étaient réduits de moitié chez les animaux neuropathiques

(Zimmermann, 1991). D'autres travaux, indiquent au contraire une facilitation descendante (Porreca et al., 2001 ; King et al., 2009).

2.3.4 Autres territoires sensibilisés

Lors d'altérations nerveuses, des modifications de sensibilité peuvent être ressenties non seulement au niveau du territoire du nerf lésé mais aussi dans des territoires nerveux voisins du territoire lésé (Moalem et al., 2005).

3 Traitements pharmacologiques et non pharmacologiques

La compréhension incomplète des mécanismes physiopathologiques explique l'extrême difficulté de choisir un traitement. En effet, il est d'usage d'invoquer une approche multidisciplinaire dans laquelle neurologue, chirurgien-dentiste, psychologue, algologue apportent leur contribution. Les choix thérapeutiques dépendent en premier lieu de l'hypothèse physiopathologique qui a été retenue à la suite de l'entretien avec le patient.

Cependant, dans un premier temps, il semble essentiel de rassurer le patient qui craint l'existence d'une maladie grave, en l'assurant de l'absence de caractère évolutif de ce genre de douleurs. Il est dans le même temps indispensable qu'il sente que pour le praticien, ses douleurs sont réelles et prises en compte, bien que celles-ci soient difficiles à traiter et sans cause organique décelable par le praticien, afin qu'il ne se sente pas considéré comme un affabulateur.

3.1 Traitements pharmacologiques

Les douleurs neuropathiques répondent peu aux antalgiques usuels (paracétamol, AINS). Leur traitement fait appel à d'autres classes pharmacologiques, notamment les antidépresseurs et les antiépileptiques. L'efficacité de ces traitements est modérée et peut n'agir que sur l'une des composantes de la douleur. Le choix du traitement médicamenteux ne dépend pas de l'intensité des douleurs, comme dans les douleurs nociceptives, mais repose sur l'efficacité la mieux établie, sur le meilleur rapport bénéfice/risque et sur une action conjointe par rapport aux comorbidités (anxiété, dépression, troubles du sommeil, etc) (Martinez et al. 2010).

3.1.1 Application topique d'anesthésiques locaux

Le but de toute thérapie topique est l'administration de la substance active à haute concentration dans une zone limitée, avec pour avantages de limiter les interactions médicamenteuses et les effets secondaires généraux (Benoliel et al. 2012).

Lorsque la douleur est localisée, au moins en partie à la muqueuse attenante à la dent, et qu'une composante périphérique de la douleur est démontrée par la sédation transitoire des douleurs à la suite d'une anesthésie locale ou régionale, des thérapeutiques topiques peuvent être utiles. La capsaïcine appliquée sous forme de pommade, le clonazepam topique (Rivotril®), ou encore la lidocaïne ou la crème EMLA sont les agents les plus utilisés (Woda et al. 1999).

Les anesthésiques locaux tels que la lidocaïne ont la propriété de bloquer les canaux sodiques. Leur efficacité est vraisemblablement consécutive à un effet sur les décharges neuronales ectopiques, au niveau périphérique.

Les avantages de ce genre de traitement sont l'innocuité et la facilité d'utilisation. Les inconvénients sont de possibles effets indésirables locaux (allergies, rash) et sa mise en pratique délicate.

3.1.2 Antidépresseurs tricycliques

Outre leur action antidépressive, les antidépresseurs tricycliques possèdent une activité antalgique (Bouhassira & Attal 2012; Martinez et al. 2010) qui peut s'expliquer par plusieurs mécanismes :

- par blocage de la recapture des monoamines, permettant de renforcer les contrôles inhibiteurs descendants ;
- par la stabilisation membranaire liée à action sur les canaux sodiques
- par un effet sur la transmission cholinergique ;
- par une action sur les systèmes opioïdes endogènes.

Les antidépresseurs tricycliques ont une efficacité similaire sur les composantes continues superficielles et paroxystiques de la douleur. Des résultats négatifs ont été observés dans les douleurs neuropathiques du SIDA et dans certaines douleurs post-traumatiques (membres fantômes). Certaines molécules comme l'amitriptyline peuvent aussi améliorer le sommeil et la dépression, mais à des doses supérieures à 75mg/j alors que l'efficacité antalgique thérapeutique peut être obtenue à des doses moindres (dès 20 mg/j).

Parmi ces antidépresseurs, l'amitriptyline (Laroxyl®) possède le plus haut niveau de preuve d'efficacité dans ces douleurs. De nombreux travaux montrent une variation des posologies (25-150mg/j) mais sans effet dose-réponse clairement démontré par les larges variations inter individuelles. Il est recommandé de commencer le traitement à faible dose (5-10 mg/j), en une prise le soir, puis d'augmenter les posologies de 10 mg toutes les semaines jusqu'à l'apparition d'une efficacité ou d'effets indésirables. L'efficacité est obtenue en 4 à 5 jours lorsque la posologie optimale est atteinte. La titration peut durer jusqu'à 5 semaines. Les effets indésirables, contre-indications et précautions d'emploi des antidépresseurs tricycliques sont indiqués dans le tableau 2.

<u>Effets indésirables</u>	<u>Contre-indications</u>	<u>Précautions d'emploi</u>
Tremblements	Glaucome à angle fermé	Epilepsie
Effets anticholinergiques : xérostomie, constipation, tachycardie, sueurs.	Hypertrophie prostatique, adénome prostatique, rétention urinaire, trouble utéro-prostatique...	Sujets âgés
Hypotension	Ischémie myocardique et infarctus du myocarde	Grossesse
Trouble du rythme, favorisé par l'existence d'une cardiopathie préexistante	Association au Tramadol	Syndrome du sevrage
	allaitement	

Tableau 2. *Effets indésirables, contre-indications et précautions d'emploi (d'après Austhier & Eschalier 2009).*

3.1.3 Antiépileptiques (gabapentine, prégabaline et carbamazépine).

Les antiépileptiques représentent l'autre grande classe pharmacologique utilisée dans le traitement des douleurs neuropathiques en raison des mécanismes suivant :

- 1- Effets bloqueurs de certains canaux ioniques voltages dépendants, en particulier calciques. Cependant, les mécanismes précis sont encore mal connus (Attal 2009) ;
- 2- Réduction de l'excitabilité neuronale agissant sur les synapses GABAergiques ;
- 3- Réduction de la transmission glutamatergique.

3.1.3.1 *Gabapentine* :

La gabapentine est un analogue cyclique du GABA qui possède une autorisation pour les douleurs neuropathiques périphériques en France. L'efficacité de ce médicament a été démontrée dans les polyneuropathies douloureuses du diabète et dans les douleurs neuropathiques post-zostériennes. Des résultats bien que faibles, voire contradictoires ont été retrouvés pour la lésion nerveuse traumatique. Le principe actif agit sur les composantes paroxystiques et continues de type brûlure, mais également sur l'allodynie au frottement et au froid bien qu'il y ait peu de travaux confirmant encore cette dernière affirmation. De plus, elle agit sur les comorbidités telles que l'anxiété et les troubles du sommeil (Bouhassira & Attal 2012). Le tableau 3 résume les effets indésirables, contre-indications et interactions médicamenteuses de la gabapentine.

La dose optimale est en moyenne de 1800 mg/j (de 1200 à 3600 mg/j) mais comme avec les antidépresseurs tricycliques, il est conseillé de débiter le traitement par des doses de 300-400 mg/j en fractionnant en 3-4 prises. La posologie journalière est augmentée toutes les semaines jusqu'à l'amélioration notable des symptômes ou l'apparition d'effets indésirables.

<u><i>Effets indésirables</i></u>	<u><i>Contre-indications</i></u>	<u><i>Interactions médicamenteuses</i></u>
<p>Somnolence</p> <p>Asthénie</p> <p>Vertiges</p> <p>Céphalées</p> <p>Prise de poids à long terme</p> <p>Oedèmes périphériques à long terme</p>	<p>Allergie</p>	<p>Non connue à ce jour</p>

Tableau 3. *Effets indésirables, contre-indications et interactions médicamenteuses de la gabapentine*

3.1.3.2 Prégabaline :

La prégabaline possède une autorisation en France pour les douleurs neuropathiques périphériques et centrales. Elle a prouvé son efficacité antalgique dans les douleurs post-zostériennes, dans la polyneuropathie douloureuse du patient diabétique et dans les douleurs neuropathiques post-traumatiques, ainsi que des effets bénéfiques sur l'anxiété et le sommeil (Bouhassira et Attal 2012).

Les doses efficaces sont de 150 à 600 mg/j en deux prises quotidiennes. Cependant, à 150mg/j, il n'y a pas d'effets indésirables mais l'efficacité est fluctuante, tandis qu'à 600 mg/j la fréquence des effets indésirables est plus importante. Une titration est donc vivement recommandée en débutant par une dose unique de 75 mg le soir. Le délai d'action est d'environ une semaine la plupart du temps.

Les effets indésirables sont semblables à ceux de la gabapentine. Par ailleurs, la prégabaline ne présente pas non plus de contre-indication ou d'interaction médicamenteuse. Son avantage par rapport à la gabapentine est une utilisation en deux prises quotidiennes au

lieu de trois prises.

Une étude (Toth 2010) comparant ces deux molécules dans des DN périphériques diverses met en évidence une supériorité de la prégabaline sur la gabapentine, tant au niveau de l'efficacité antalgique que de l'absence d'effets secondaires.

En traitement de seconde intention, l'association de gabapentine ou prégabaline avec des antidépresseurs tricycliques ou des morphiniques est plus efficace que chacun des traitements seuls, ce qui permet une réduction des posologies de chaque molécule (Martinez *et al.* 2010) (figure 4).

3.1.3.3 Carbamazépine

Un antiépileptique, la carbamazépine, a la particularité de posséder une AMM spécifique pour la névralgie essentielle du trijumeau. Elle n'a pas démontré d'efficacité dans les autres douleurs neuropathiques orofaciales (Martinez *et al.* 2010, Martin & Forouzanfar 2011).

3.1.4 Autres médicaments :

Les vitamines B :

La prescription de vitamines B après lésion nerveuse est une pratique usuelle mais ne repose sur aucune étude. La fondation Cochrane a publié une revue de littérature à ce sujet (Ang *et al.* 2008) qui ne constate pas de différence d'effet entre l'utilisation de vitamines B et un placebo.

Les corticoïdes :

Les corticoïdes peuvent être corrélés à une diminution des symptômes douloureux en cas de douleur neuropathique lorsque ces corticoïdes sont administrés en pré-opératoire et en post-opératoire. Cette corrélation a été affirmée par une étude sur des modèles animaux (Han *et al.* 2010) attestant le rôle préventif des corticoïdes dans la survenue d'allodynie. Cependant,

si le traitement est commencé après apparition des symptômes, il n'aura aucun effet notable.

Toxine botulique de type A (Bouhassira et Attal 2012) :

La toxine botulique est une neurotoxine qui présente une activité analgésique indépendante de son action sur le tonus musculaire par une action sur l'inflammation neurogène.

Des études ont rapporté l'efficacité à long terme d'une série unique d'injections sous-cutanées de toxine botulique dans la zone douloureuse (de 100 à 200 unités) chez des patients présentant une douleur neuropathique post-traumatique. La durée de l'effet analgésique est de 3 mois. Ce traitement ayant un excellent profil de tolérance aux doses utilisées présente l'inconvénient majeur d'être douloureux à l'injection. Par ailleurs, des études plus poussées sont nécessaires pour confirmer ces résultats qui s'annoncent prometteurs.

Figure 4. Stratégie thérapeutique en première et deuxième intention face aux douleurs neuropathiques (Bouhassira et Attal 2006)

3.2 Traitements non pharmacologiques

3.2.1 Traitements neurochirurgicaux réparateurs :

Ces traitements concernent les lésions des nerfs de gros calibre comme le nerf lingual et le nerf alvéolaire inférieur (Leung et al. 2012).

Il existe une multitude d'opérations en fonction des différentes situations cliniques :

- Neurolyse : cette intervention chirurgicale consiste à libérer un nerf lorsque celui-ci est comprimé par une adhérence pathologique, tel que du tissu fibreux cicatriciel. Les résultats escomptés sont de l'ordre de 50 % de retour à la normale ou d'amélioration significative pour le nerf lingual et de 28,6 % pour le nerf alvéolaire inférieur ;

- Suture du nerf : les résultats espérés sont de l'ordre de 60 % de retour à la normale ou d'amélioration significative pour le nerf lingual et de 33 % pour le nerf alvéolaire inférieur ;

- Le pontage du nerf lésé par autogreffe d'une veine ou d'un tube de Gore Tex® : après excision du névrome, si les parties restantes ne se rejoignent pas, dans la limite d'un défaut inférieur ou égal à 5 mm. Une amélioration est constatée dans 33 % des cas pour le nerf lingual et 66 % pour le nerf alvéolaire inférieur.

3.2.2 Thérapie laser

Cette thérapeutique est mal évaluée et les protocoles mal définis (Leung et al. 2012). Certaines études rapportent un effet bénéfique après une application avec un laser à diode infrarouge (Gallium Aluminium Arsénide, GaALA, 830 nm, onde continue de 70 mW), trois fois par semaine pendant 1 à 8 semaines, jusqu'à 50 % d'amélioration significative pour le nerf alvéolaire inférieur et 75 % pour le nerf lingual. Des études à fort niveau de preuve doivent étayer une éventuelle utilisation thérapeutique.

En conclusion, le médicament idéal pour traiter les douleurs neuropathiques post-traumatiques n'existe pas. En effet, les antidépresseurs tricycliques et les antiépileptiques qui sont les traitements de référence des douleurs neuropathiques, sont plus indiqués pour les neuropathies diabétiques et post-zostériennes que pour les douleurs neuropathiques post-traumatiques. Une efficacité relative a été démontrée sur les lésions nerveuses du trijumeau, toutes étiologies confondues (Haviv et al. 2014).

3.3 Traitement psychosociaux

Les douleurs neuropathiques peuvent avoir un impact sur la qualité de vie du patient et entraîner un nomadisme médical. Selon Aggarwal et al. 2011, les patients souffrant de douleurs chroniques dont la cause n'a pas été montrée cliniquement et radiologiquement consultent en moyenne 7,5 praticiens (chirurgien-dentiste, médecin généraliste, neurologue, ORL...). La plupart du temps, les traitements chirurgicaux invasifs ont aggravé la douleur du malade (Aggarwal et al. 2011; Lewis et al. 2007 ; Rodríguez-Lozano et al. 2010), . Une méta-analyse suggère une corrélation positive entre l'amélioration de la douleur des patients et les traitements suivants : Thérapie Cognito-Comportementale (TCC) ou biofeedback (Aggarwal et al. 2011). Les TCC sont des techniques influant sur les cognitions, les comportements et les émotions. Le biofeedback consiste à moduler sa propre perception douloureuse en recourant à des stratégies de distraction (compter, faire de la visualisation) et à avoir un contrôle conscient de la douleur. Des améliorations à court ou long terme des composantes douloureuses et dépressives ainsi que la qualité de vie ont été mises en évidence. Cependant, les biais de ces études rendent difficile la validation complète de ces résultats. Des approches comme la psycho-éducation et le suivi de règles hygiéno-diététiques peuvent être conseillées. L'hypnose a également montré une diminution sur le vécu à court terme de la douleur, de la dépression et de l'anxiété (Aggarwal et al. 2011).

Ces méthodes sont souvent conseillées aux malades en raison de l'absence d'effets indésirables et de leur caractère non invasif, même si les mécanismes impliqués sont mal connus.

4 Epidémiologie des DNPTT

4.1 Sexe

Il existe une inégalité entre les hommes et les femmes face à la douleur en défaveur des femmes. Cette constatation est flagrante dans le cas des lésions nerveuses post-traumatiques si on les considère dans leur ensemble (Pogrel et al. 2011 ; Renton et Yilmaz 2011 ; Peñarrocha et al. 2012), selon leur étiologie (Oshima et al. 2009 ; Polycarpou et al. 2005 ; Hillerup et Jensen 2006) ou selon les nerfs lésés (Hillerup 2007). Dans toutes ces études, les femmes représentent 65 à 82 % des sujets. Ce phénomène s'observe également dans les douleurs neuropathiques non-traumatiques du nerf trijumeau (Peñarrocha et al. 2009).

4.2 Age

L'âge moyen des patients présentant une DNPTT se situe autour de 45 ans (Peñarrocha et al. 2012). L'étiologie va influencer l'âge du patient qui sera forcément plus jeune lorsqu'il s'agit par exemple des extractions de dents de sagesse (29 ans en moyenne, Hillerup et Stoltze 2007), que pour les chirurgies de type implantaire. Il semblerait plus pertinent de parler de tranche d'âge. L'étude de Gaffen et Haas 2009 montre par exemple que les 30-60 ans représentent 80% des cas de DNPTT avec une répartition de 25 % chez les 20-39 ans, 35% chez les 40-49 ans et 20% chez les 50-59 ans.

Il n'existe aucune étude citant des cas de DNPTT dans la tranche des 0-10 ans, bien que des cas de névralgie essentielle du nerf trijumeau l'aient été. Des cas de DNPTT apparaissent dans la tranche des 10-20 ans : 2,9 % des cas dans l'étude de Polycarpou et al. 2005 sur les lésions nerveuses post-endodontique et 1% des lésions nerveuses après anesthésie (Gaffen et Haas 2009). Ainsi, ce genre de douleur est très rare chez les enfants et les adolescents.

De même, l'âge influence la sévérité des symptômes. Par exemple, le déficit neurosensoriel et l'intensité de la douleur augmentent avec l'âge (Hillerup & Stoltze 2007) qui influence également la survenue d'une composante douloureuse après une lésion nerveuse : 44 % chez les 20-30 ans et 81 % chez les plus de 61 ans (Peñarrocha et al. 2012).

Certains auteurs estiment que la progression en âge est un facteur défavorable car les sujets jeunes récupèrent mieux (Pogrel et al. 2011) ; cependant, d'autres auteurs estiment que l'âge n'influe pas significativement la récupération (Hillerup et Stoltze 2007).

La figure 5 résume la prévalence des douleurs chroniques en fonction de l'âge et du sexe selon Bouhassira et Attal 2012.

Figure 5. *Prévalence des douleurs chroniques en fonction de l'âge et du sexe (Bouhassira et Attal 2012).*

4.3 Chirurgie implantaire

La pose d'implants dentaires est une pratique courante en dentisterie qui induit un risque de douleur neuropathique post-traumatique direct ou indirect (Schmidt et al., 1995).

La prévalence estimée des complications neurosensorielles varie de 0,6 à 36 % (Benoliel et al. 2012). Cependant, la prévalence spécifique des douleurs neuropathiques post-implantaire reste méconnue (Rodríguez-Lozano et al. 2010). Les dommages peuvent être directs pendant la préparation du site et/ou la mise en place de l'implant lors de la chirurgie, ou indirectement en raison d'un saignement et d'une accumulation de pression autour du nerf ou d'une réponse inflammatoire périneurale (Benoliel et al. 2012).. Les atteintes du nerf

lingual et du nerf alvéolaire inférieur semblent les plus fréquentes (Rodríguez-Lozano et al. 2010).

4.4 Extractions dentaires

Les extractions dentaires représentent la principale cause de lésion traumatique des branches du trijumeau (Hillerup et Stoltze 2007).

Les douleurs neuropathiques post-traumatiques suite à des avulsions dentaires concernent essentiellement les extractions des dents de sagesse. En effet, ces avulsions peuvent être associées à une hypoesthésie transitoire (Benoliel et al. 2012). Les conséquences de ces lésions (dysesthésies, douleurs) sont le plus souvent transitoires et rencontrées dans 0,6 à 5,3 % des cas (Davido et Boucher 2013).

Les lésions du nerf lingual sont moins fréquentes que les lésions du nerf alvéolaire inférieur. Cependant, elles peuvent devenir fréquentes dans certaines techniques d'extraction, notamment avec rétraction nerveuse en atteignant 4 % (Benoliel et al. 2012).

Les patients souffrant de dysesthésie de la langue après lésion peuvent corrélérer de façon variable avec la présence d'une inflammation chronique histologique, suggérant ainsi une utilisation bénéfique d'agents anti-inflammatoires, même utilisés à des stades tardifs (Benoliel et al. 2012).

4.5 Traitements endodontiques

La douleur persistante après traitement endodontique orthograde réussie a été observée dans 3 à 13 % des cas (Marbach et al., 1982, Lobb et al., 1996; Polycarpou et al, 2005), et dans 5 % des cas après chirurgie endodontique (Benoliel et al. 2012).

Les causes lésionnelles sont liées essentiellement à la compression nerveuse par le matériau d'obturation et à la neurotoxicité des composants du ciment d'obturation ou du

matériau d'obturation (para-formaldéhyde, oxyde de zinc-eugénol, hydroxyde de calcium) (Davido et Boucher 2013).

Les facteurs associés à la douleur persistante sont : une durée conséquente de douleur préopératoire, une symptomatologie marquée de la dent douloureuse, des problèmes de douleur chroniques antérieurs ou des antécédents de traitement douloureux dans la région orofaciale et le genre féminin du patient (Polycarpou et al. 2005).

Le fait que la douleur préopératoire était importante suggère qu'une certaine forme de sensibilisation peut avoir eu lieu, prédisposant ainsi à la douleur neuropathique chronique.

4.6 Anesthésies locales et locorégionales

Dans tous les traitements dentaires invasifs, il existe aussi une probabilité de lésion nerveuse due à l'aiguille de l'anesthésie locale ou locorégionale (Renton et al. 2010). D'après les études publiées, le site le plus fréquent est la mandibule par la lésion du nerf alvéolaire inférieur et du nerf lingual avec la technique du bloc mandibulaire (anesthésie locorégionale au foramen mandibulaire).

Trois hypothèses sont fréquemment évoquées pour expliquer les lésions nerveuses liées aux anesthésies locales :

- Lésion directe du nerf par contact avec l'aiguille :

Le nerf lingual qui est proche du site d'injection lors d'un bloc mandibulaire est souvent atteint.

- Lésion par compression :

Elle apparaît notamment lors d'injections de quantités importantes d'anesthésique et à forte pression dans un espace canalaire fermé (canal mandibulaire). L'aiguille peut aussi blesser les vaisseaux sanguins du nerf créant ainsi un hématome intraneural qui comprime les fibres nerveuses. De même, un nerf peut être comprimé lors d'un phénomène de cicatrisation (Smith & Lung 2006).

- Neurotoxicité des molécules d'anesthésie, de leurs métabolites ou des excipients :

L'articaïne 4% est la plus souvent incriminée, (Gaffen & Haas 2009, Smith & Lung 2006), puis la prilocaïne à 4%. La molécule la plus sûre semble être la lidocaïne 2% (Smith & Lung 2006) mais la concentration du produit est déterminante et l'utilisation d'une même molécule à 2% plutôt que 4% est plus sécurisante (Kington *et al.* 2011).

Au niveau symptomatologie, tous les degrés d'atteinte neurologique sont retrouvés avec anesthésie, paresthésie, dysesthésie (à type de brûlure) (Renton *et al.* 2010, Smith & Lung 2006, Hillerup & Jensen 2006). Les symptômes ont une tendance à s'exprimer sur un mode continu (88 %) lorsqu'il y a atteinte du nerf alvéolaire inférieur, et paroxystique (66 %) lorsqu'il s'agit d'une atteinte du nerf lingual (Renton *et al.* 2010).

Un phénomène bien connu lors de l'injection est décrit comme étant un choc électrique. En effet, il traduit un contact de l'aiguille avec un tronc nerveux et survient notamment lors de blocs mandibulaires ou au foramen mentonnier avec une incidence de 1,3-8 % (Smith & Lung 2006). Cependant, la survenue de ce phénomène n'est pas prédictive de troubles sensoriels à long terme ; en effet cette forme de trauma direct guérit sans séquelles en deux semaines dans 81 % des cas. De plus, 43 % des patients qui présentent des troubles au long terme n'ont pas ressenti un tel choc électrique (Smith & Lung 2006).

Il est intéressant de noter que dans 75 % des cas, il y a eu des injections multiples (Renton *et al.* 2010).

Les symptômes des lésions du nerf mentonnier et du nerf alvéolaire inférieur sont continus dans 88 % des cas, et dans 59% des cas, il n'y a eu qu'une seule injection (Renton *et al.* 2010), suggérant l'hypothèse de la compression ou celle de la neurotoxicité.

5 ETUDE

5.1 Objectifs

Des interventions traumatiques comme les poses d'implants, les traitements endodontiques ou les avulsions dentaires sont fréquemment considérées comme des facteurs déclencheurs d'un mécanisme neuropathique de type désafférentation.

Certains auteurs comme Woda et al. 1999 ; Woda 2013 suggèrent une relation chronologique entre le début des symptômes neuropathiques et l'événement traumatique réel. Cependant, d'après la littérature scientifique, le commencement de la douleur neuropathique par rapport à l'acte traumatique causal peut varier de quelques jours, quelques mois ou même quelques années dans certaines étiologies (Bouhassira et Attal 2012). De plus, Woda 2013 suggère un rapport quantitatif entre les lésions nerveuses traumatiques et la survenue de Douleur Neuropathique (DN). Selon lui, le risque de développer des symptômes neuropathiques cliniquement décelables est minime pour la section d'un nerf dentaire isolé mais augmente selon la taille du nerf lésé.

Cette observation suggère que la multiplication des lésions nerveuses traumatiques pourrait influencer l'apparition de DN.

Il nous a donc paru intéressant de vérifier l'existence d'un tel lien en comptabilisant les lésions traumatiques (avulsions dentaires – traitements endodontiques – chirurgie/implant) présentes dans les cas de DNPPT

Le but de notre étude était de tester cette hypothèse cliniquement, via une analyse rétrospective quantitative des désafférentations traumatiques,. Nous nous sommes en outre également intéressés au rapport temporel existant entre la survenue de ces lésions nerveuses et l'apparition de la douleur neuropathique.

L'objectif principal de cette étude pilote était :

- d'évaluer le lien entre le nombre de désafférentations dentaires traumatiques (extractions, traitements endodontiques, chirurgies implantaires) et la survenue de DN

Les objectifs secondaires de l'étude étaient :

- d'évaluer le lien entre le décours temporel de la douleur et le nombre de désafférentations dentaires
- d'évaluer le lien entre la quantité de désafférentations dentaires et l'intensité douloureuse

5.2 Echantillon et Méthodes

5.2.1 Echantillon

Notre échantillon était constitué de 21 patients, recrutés dans le service d'odontologie de l'hôpital Pitié-Salpêtrière et consultant pour des douleurs chroniques et répondant aux critères de DNPTT. L'autorisation de récupération et d'utilisation des données des patients a été obtenue auprès de la Commission Nationale de l'Informatique et des Libertés (CNIL) (n °1914296).

5.2.2 Critères d'inclusion et de non inclusion

Les patients inclus étaient des patients adultes présentant les critères diagnostiques de Benoliel et al. 2012 présentés au chapitre 1.4, ayant donné leur accord pour participer à l'étude.

Les patients atteints de névralgie du trijumeau, de douleur neuropathique centrale et de syndromes douloureux régionaux complexes ont été exclus. En effet, les mécanismes

physiopathologiques sus-jacents sont distincts des étiologies neuropathiques périphériques traumatiques.

Les autres critères d'exclusion étaient un âge inférieur à 15 ans, les patients présentant des troubles de la communication. , les patients ayant des maladies focales sévères du système nerveux central, des troubles cognitifs ou psychiatriques majeurs et ceux engagés dans une procédure de litige médical.

5.2.3 Critères d'évaluation et questionnaire

Une fiche d'observation, spécialement conçue à cet effet (voir annexe document ci-joint) a permis de recueillir :

- L'historique médical du patient ;
- La localisation de la douleur principale et éventuellement secondaire ;
- L'intensité de la douleur ;
- La formule dentaire ;
- La date de survenue du traumatisme ;
- Le type de traumatisme lésionnel (extraction, traitement endodontique, chirurgie implantaire, exérèse kystique etc...) ;
- les caractéristiques de la douleur (continue, irradiée, épisodique, provoquée...).

A cette fiche d'observation était adjointe le questionnaire DN4 afin de déterminer le score DN4 de chaque patient. Les données recueillies grâce à cette fiche ont été retranscrites sur une feuille de calcul Excel (Microsoft) et anonymisées avant analyse.

5.2.4 Statistiques :

Du fait du faible nombre de l'échantillon, les tests paramétriques suivant la loi normale ne peuvent être appliqués. Nous avons donc utilisé les tests non paramétriques de comparaison de moyennes (ANOVA de Kruskal-Wallis).

La significativité de l'hypothèse étudiée a été mesurée par l'indice de P avec un seuil préalablement défini à 5% et un intervalle de confiance à 95 %. Si l'indice de P est inférieur à

ce seuil, l'hypothèse en question n'est pas considérée comme significative statistiquement. Nous déterminerons également le coefficient de détermination R-Square (R^2) afin de visualiser la dispersion des points (R^2 compris entre 0 et 1) pour les analyses en régression linéaire.

5.3 Résultats

5.3.1 Échantillon

- Genre

L'échantillon final comportait 21 patients atteints de DNPTT, incluant pour N=21, 76 % de femmes et 24 % d'hommes (Figure 6).

Total=21

Figure 6. Répartition des DNPTT selon le genre

- Age

Dans notre échantillon, la moyenne d'âge était de 47,9 ans (Figure 7), avec un âge minimum de 20 ans, un âge maximum de 70 ans et une médiane à 49,5 ans.

Figure 7. Répartition de l'âge des patients DNPTT

5.3.2 Traumatismes causaux

Pour 52,4 % des patients DNPTT (N=21), la cause était liée à une avulsion dentaire, 19 % à une chirurgie non extractionnelle, et 28,6 % à un traitement endodontique (Figure 8). La majorité des DNPTT de notre échantillon ont été donc déclenchés par une avulsion dentaire (11 patients).

Total=21

Figure 8. Répartition des traumatismes causaux au sein de l'échantillon

5.3.3 Intensité de la douleur selon le traumatisme

Les douleurs neuropathiques post-endodontiques présentait une intensité légèrement plus élevée (5,6) que les avulsions dentaires (5,2) et les chirurgies non extractionnelles (5,3) (Figure 9). Ces différences n'étaient cependant pas statistiquement significatives ($P = 0,70$, ANOVA Kruskal-Wallis).

Figure 9 . *Intensité de la douleur selon le traumatisme dentaire*

5.3.4 Relation entre âge et nombre de traumatismes

Les résultats sont illustrés sous forme de graphique XY par la figure 10 comprenant l'âge en abscisse et le nombre de traumatismes dentaires en ordonnée. La fréquence la plus élevée de traumatisme était observée entre 40 et 60 ans.

Une analyse en régression linéaire n'indique pas de corrélation statistiquement significative ($R^2=0,12$; $P=0,12$).

Figure 10 . Relation entre l'âge et le nombre de traumatismes dentaires

5.3.5 Délai temporel entre le traumatisme causal et DNPTT

année ant-	traumatismes répartis dans le temps par patient										date de consultation	nombres de traumatismes	facteur dentaire déclenchant	délai d'apparition de la douleur	durée de la douleur (mois)
	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016					
												3	TE	30 jours	4
												3	TE	7 jours	24
2				2								5	EXT	0	132
2					2	1	3					8	EXT	0	36
						1						1	EXT	0	24
	2			2								8	implant	7 jours	18
				1	1		1					4	EXT	0	120
2		1		1			1					6	TE	0	24
							2					2	EXT	0	24
												2	TE	0	12
												3	implant	10	10
												3	EXT	0	12
				4								4	implant	0	72
2						2						4	EXT	180	24
							2					2	EXT	0	12
								1				4	chir	0	2
												1	EXT	0	12
												2	EXT	0	24
	2		1	1								4	TE	0	72
												4	EXT	15 jours	7
												1	EXT	0	24

Tableau 4. Répartition des traumatismes par patient et délai d'apparition de la douleur

Le tableau 4 illustre le rapport quantitatif et chronologique des traumatismes dentaires subis (avulsions dentaires, traitements endodontiques et chirurgies-implantologies confondus) pour chaque patient avant apparition de la douleur neuropathique ainsi que les délais temporels, s'il existe, entre le traumatisme déclenchant et la douleur post-traumatique.

La figure 11 illustre le délai d'apparition de la douleur après traumatisme. Ce délai varie de 0 à 180 jours dans notre échantillon.

Figure 11. *Délai d'apparition de la douleur neuropathique post-traumatique*

Dans 71 % des cas (N=21), la douleur était apparue immédiatement après l'acte alors qu'elle était apparue après un intervalle de temps dans 29 % des cas. Les délais d'apparitions variaient de 7 jours à 180 jours.

Chez les patients éprouvant une douleur immédiate (N=15), le facteur traumatique le plus fréquent était l'avulsion dentaire (Figure 12).

Total=15

Figure 12. Répartition des traumatismes dentaires dans la douleur immédiate

En effet, 67 % des DNPTT survenues immédiatement après l'acte étaient dues à des avulsions dentaires, 13% à des chirurgies non extractionnelles, et 20% à des traitements endodontiques.

5.3.6 Facteurs traumatiques quantitatifs

5.3.6.1 Nombre de traumatismes dentaires par patient

Figure 13. Nombre de traumatismes dentaires par patient

La figure 13 indique le nombre de traumatismes dentaires avant l'apparition de la douleur neuropathique pour chaque patient recruté au sein de l'étude. Ainsi, pour N=21, 6 patients (29 %) avaient eu 4 lésions dentaires (avulsions, traitements endodontiques et chirurgies/implants confondus), 4 (19 %) 3 traumatismes dentaires, 4 autres (19%) 2 traumatismes, 3 (14 %) 1 traumatisme, 2 (10 %) 8 lésions et les deux derniers (5 % chacun) 5 et 6 traumatismes.

Relation entre le nombre de traumatismes dentaires et l'intensité de la douleur mesurée par l'EVA

Le lien entre le nombre de traumatismes dentaires (traitement endodontique, avulsion dentaire, chirurgie non extractionnelle) et le niveau de douleur ressenti par le patient a été analysé en XY et en régression linéaire, avec en abscisse le nombre de traumatismes dentaires et en ordonnée l'EVA qui nous permettra de visualiser l'intensité douloureuse décrite par le patient (figure 14).

Un pic maximal d'intensité, à 8/10 a été observé pour un nombre de traumatisme à 3 et un pic minimal à 3 pour l'EVA et 6 pour les traumatismes (N=21). Quel que soit le nombre de traumatismes, nous pouvons constater que les patients ressentent pour une grande partie une intensité égale en moyenne à 5 sur 10.

Statistiquement, nous avons, avec un intervalle de confiance à 95 %, un coefficient R-square (R^2) égal à 0,003 et un indice de P à 0,81. R^2 étant proche de zéro et P supérieur au seuil préétabli (5 %), nous pouvons dire que la relation entre le nombre de traumatismes dentaires et l'intensité de la douleur ressentie par le patient n'est pas significative.

Figure 14. Relation entre l'intensité de la douleur et le nombre de traumatismes dentaires

5.3.6.2 Apparition d'une DNPTT après multiples traumatismes vs après primo-traumatisme

Apparition d'une DNPTT après multiples avulsions dentaire vs après primo-avulsion :

11 patients (N=11) présentaient une DNPTT après avulsion dentaire. Au sein de ce sous groupe, 73 % présentaient une douleur neuropathique après extraction unique, contre 27 % de patients présentant une névralgie post-traumatique déclenchée par avulsion mais ayant subi de nombreuses extractions dentaires au cours de leur vie (Figure 15).

Figure 15. *Primo-extraction vs multiple extraction*

Apparition d'une DNPTT après multiples traitements endodontiques vs après unique traitement endodontique :

Sur les cinq patients (N=5) présentant une DNPTT suite aux traitements endodontiques, 60 % avaient eu plusieurs traitements canalaires, tandis que 40 % n'en avaient jamais eu (Figure 16).

Figure 16. *Pluri-traitements endodontiques vs traitement canalaire unique*

Apparition d'une DNPTT après multiples traumatismes vs primo-traumatisme (tous les types de lésions dentaires ont été regroupés) :

(

Pour 2 patients (10 %) la DNPTT était apparue suite à un seul traumatisme dentaire tandis que 19 patients (90 %) avaient eu de multiples désafférentations dentaires (Figure 17).

Figure 17. *Primo-désafférentation dentaire VS multiple désafférentations dentaires*

5.3.7 Distribution des DNPTTs selon le type de dent et traumatisme

Figure 18. Répartition des patients selon les dents concernées et le facteur traumatique déclenchant.

La répartition des DNPTT selon la localisation du traumatisme dentaire pour chaque patient est illustrée par la figure 18. Dans certains cas, de multiples localisations dentaires peuvent exister pour un même patient car plusieurs dents ont pu être concernées par une même intervention, ce qui nous amène à 24 localisations au sein de l'échantillon (N=24).

Le secteur maxillaire gauche est le plus représenté : 67 % contre 3 % pour le secteur maxillaire droit, 13 % pour le secteur mandibulaire droite et 17 % pour le secteur mandibulaire gauche. La deuxième prémolaire maxillaire représente à elle seule 21% des localisations dentaires de l'échantillon (N=24). Au niveau des secteurs mandibulaires gauche et droite, les dents causales sont la 46 (8 %), 48 (3 %), 36 (8 %), 37 (3 %), 38 (3 %). Le secteur maxillaire droit ne présente qu'une seule localisation, la 16 (3 %) au sein de l'échantillon.

5.4 Discussion

5.4.1 Caractéristiques de l'échantillon

- Genre

La plupart des patients de l'échantillon étaient de sexe féminin (76 %, N=21) Ces caractéristiques sont en concordance avec les études publiées précédemment (Pogrel et al. 2011, Peñarrocha et al. 2012, Polycarpou et al. 2005, Peñarrocha et al. 2012, Hillerup et Stoltze 2007 ; Oshima et al. 2009 ; Hillerup et Jensen 2006.) confirmant que les femmes sont plus concernées que les hommes dans l'apparition de ce type de douleur.

- Age

La moyenne d'âge de l'échantillon était de 47,9 ans, en concordance avec l'âge moyen indiqué par Peñarrocha et al. (2012) de 45 ans. De plus, la tranche d'âge décrite par Gaffen et Haas (2009) où 80 % des cas atteints seraient dans la tranche des 30-60 ans correspond à celle de notre échantillon.

- Distribution des DNPTT

Une localisation préférentielle de la douleur neuropathique au niveau du secteur maxillaire gauche (67 % pour N=24) a été trouvé au sein de notre échantillon, ce qui semble concorder avec les études (Oshima et al. 2009) montrant une préférence pour des sources douloureuses localisées au maxillaire en regard des prémolaires et molaires le plus souvent (Woda et al. 1999).

5.4.2 Résultats principaux

Les résultats de cette étude suggèrent un possible lien entre le nombre de lésions nerveuses traumatiques et l'apparition d'une DN. En effet, seulement 2 patients sur 21 ont vu apparaître leur douleur sans aucun autre traitement traumatique préalable contre 19 patients ayant eu une multitude de désafférentations dentaires.

Cependant, l'étude ne met pas en évidence l'existence d'un rapport quantitatif entre lésion nerveuse et l'apparition de la DN.

Cette absence de corrélation peut indiquer qu'il n'existe pas de lien entre quantité de traumatismes et apparition de la DN ou que le nombre de traumatismes dentaires favorisant l'apparition de DN est contrebalancé par d'autres facteurs, comme l'influence des facteurs de déséquilibre génétique et hormonal propre à chaque patient (Woda 2009).

Bien que le nombre de patients ne permette pas d'extrapoler ces données à la population générale, ils peuvent suggérer néanmoins des pratiques cliniques. En effet, face à une suspicion de douleur neuropathique se pose par exemple souvent la question de savoir si un traitement supplémentaire (pulpectomie, pose d'implant) risque d'aggraver la symptomatologie et peu d'arguments sont disponibles dans la littérature pour y répondre. Nos résultats suggèrent que le nombre de désafférentation n'aggrave pas *per se* le problème. Cependant, il faut rester prudents car nos données ne permettent pas déterminer si des lésions supplémentaires dans la zone douloureuse aggraveraient le problème.

Notre étude n'indique pas de relation entre le nombre de traumatismes dentaires et l'intensité douloureuse ce qui renforce l'interprétation d'absence de lien entre nombre de traitements et DN.

Les avulsions dentaires sont à l'origine de la majorité des DNPTT dans l'échantillon avec 52,4 % (N=21), ce qui concorde avec les données de la littérature scientifique (Hillerup et Stoltze 2007).

L'analyse des délais d'apparition entre le traumatisme dentaire déclenchant et la DN ne permet pas d'identifier de pattern particulier. Pour 71 % des patients, il n'y avait pas d'intervalle de temps entre le traitement traumatique et le début de la douleur, en désaccord avec certaines données. En effet, Bouhassira et Attal (2012) suggèrent un délai de la douleur

par rapport à la lésion qui peut varier de quelques jours à quelques mois. Cependant, la méthode de recueil des données s'appuie sur les souvenirs du patient, nécessairement subjectifs. L'absence de délai pourrait également être expliquée par une impossibilité à établir une séparation véritable entre la douleur à type « inflammatoire » pouvant être liée à un traitement dentaire et la douleur type « neuropathique ». Ce continuum de douleur semble soutenir l'hypothèse d'un « amorçage inflammatoire » des afférences dentaires, les rendant plus sensibles à l'apparition de DN, comme l'ont suggéré Dieb et al. 2017. En effet, la neuroinflammation peut induire un changement phénotypique neuronal susceptible d'augmenter le risque d'apparition de DN lors de lésion traumatique.

- **Limites de l'étude**

Les principales limites de cette étude pilote sont :

- Le nombre de patients qui ne permet pas de généraliser nos données ;
- Le caractère subjectif de certaines données recueillies telles que l'EVA ou les symptômes neuropathiques ;
- La méthode de recueil de données qui ne permet pas au patient de distinguer de manière franche la douleur inflammatoire pouvant être ressentie suite à l'intervention dentaire de la douleur neuropathique. L'utilisation de test comme les tests quantitatifs sensitifs (Quantitative Sensory Test, QST) pourrait s'avérer précieuse pour mieux caractériser ces douleurs.
- Les dates des interventions dentaires recueillies auprès du patient font appel pour la plupart des patients à leur mémoire, ce qui peut engendrer à une imprécision dans le relevé des données. De plus, Comme la douleur est chronique et qu'elle est devenue une partie importante de la vie des patients, il leur est souvent difficile de se rappeler des caractéristiques initiales de la douleur comparativement aux douleurs actuelles.

CONCLUSION

L'activité des chirurgiens-dentistes est encore indissociable de la lésion de fibres nerveuses. Heureusement, seule une faible proportion de ces lésions évoluent en DN. Dans la plupart des cas, il n'y a pas de symptomatologie clinique détectable.

Les résultats de notre étude ne démontrent pas de relation entre le nombre traumatismes dentaires subis par le patient et l'apparition de la DN.

Nous n'avons pas non plus pu caractériser de décours temporel spécifique dans la majorité des cas entre la survenue de la lésion nerveuse et l'apparition de la DN, pas plus qu'une relation entre le nombre de traumatismes dentaires et l'intensité douloureuse.

Ces résultats préliminaires destinés à évaluer la faisabilité et la pertinence d'une étude de plus grande ampleur permettent d'augmenter le corpus de connaissances relatives aux DNPTT afin de mieux les comprendre, mieux les prévenir et mieux les traiter.

Bibliographie

- Aggarwal VR, Lovell K, Peters S, Javidi H, Joughin A, Goldthorpe J. Psychosocial interventions for the management of chronic orofacial pain. *Cochrane Database Syst Rev.* 9 nov 2011;(11):
- Ang CD, Alviar MJM, Dans AL, Bautista-Velez GGP, Villaruz-Sulit MVC, Tan JJ, et al. Vitamin B for treating peripheral neuropathy. *Cochrane Database Syst Rev.* 16 juill 2008;(3):CD004573.
- Attal N, Bouhassira D. Pharmacotherapy of neuropathic pain: which drugs, which treatment algorithms? *Pain.* avr 2015;156 Suppl 1:S104-14.
- Authier N, Eschalié A. Pharmacologie des antidépresseurs. In: In Bouhassira D, Calvino B, eds *Douleurs : physiologie, physiopathologie et pharmacologie.* Rueil-Malmaison. Arnette, Wolters Kluwer France SAS; 2009. p. 265-73.
- Baron R, Maier C, Attal N, Binder A, Bouhassira D, Cruccu G, et al. Peripheral neuropathic pain: a mechanism-related organizing principle based on sensory profiles. *Pain.* févr 2017;158(2):261-72.
- Bennett MI, Smith BH, Torrance N, Potter J. The S-LANSS score for identifying pain of predominantly neuropathic origin: validation for use in clinical and postal research. *J Pain Off J Am Pain Soc.* mars 2005;6(3):149-58.
- Benoliel R, Kahn J, Eliav E. Peripheral painful traumatic trigeminal neuropathies. *Oral Dis.* mai 2012;18(4):317-32.
- Bongenhielm U, Nosrat CA, Nosrat I, Eriksson J, Fjell J, Fried K. Expression of sodium channel SNS/PN3 and ankyrin(G) mRNAs in the trigeminal ganglion after inferior alveolar nerve injury in the rat. *Exp Neurol.* août 2000;164(2):384-95.
- Boucher Y, Pionchon P. *Douleur orofaciale : Diagnostic et traitement.* 2006. Edition Cdp
- Bouhassira D, Attal N. Les douleurs neuropathiques. *Lett Neurol.* 2006;10(7):227-32.
- Bouhassira D, Attal N. Translational neuropathic pain research: A clinical perspective. *Neuroscience.* 3 déc 2016;338:27-35.
- Bouhassira D, Attal N. *Douleurs Neuropathiques.* 2ème édition. Rueil-Malmaison : Arnette, Wolters Kluwer France SAS; 2012.
- Bouhassira D, Attal N, Alchaar H, Boureau F, Brochet B, Bruxelles J, et al. Comparison of pain syndromes associated with nervous or somatic lesions and development of a new neuropathic pain diagnostic questionnaire (DN4). *Pain.* mars 2005;114(1-2):29-36.
- Bouhassira D, Lantéri-Minet M, Attal N, Laurent B, Touboul C. Prevalence of chronic pain with neuropathic characteristics in the general population. *Pain.* juin 2008;136(3):380-7.
- Costigan M, Scholz J, Woolf CJ. Neuropathic pain: a maladaptive response of the nervous system to damage. *Annu Rev Neurosci.* 2009;32:1-32.
- Coull JAM, Boudreau D, Bachand K, Prescott SA, Nault F, Sîk A, et al. Trans-synaptic shift in anion gradient in spinal lamina I neurons as a mechanism of neuropathic pain. *Nature.* 21 août 2003;424(6951):938-42.

- Davido N, Boucher Y. Douleurs orofaciales chroniques postopératoires. In: Douleurs orofaciales. CdP. Arnette; 2013.
- Devor M, Seltzer Z. Pathophysiology of damaged nerves in relation to chronic pain. In: WallPD, Melzack R, eds. Textbook of pain. 1999. (Edinburgh: Churchill Livingstone).
- Dieb W, Moreau N, Chemla I, Descroix V, Boucher Y. Neuroinflammation in dental primary afferents as a risk factor for painful post-traumatic trigeminal neuropathy (PPTN): a retrospective study. *Rev Stomatol Chir Maxillofac*, 2017.
- Dowdall T, Robinson I, Meert TF. Comparison of five different rat models of peripheral nerve injury. *Pharmacol Biochem Behav*. janv 2005;80(1):93-108.
- Egbuniwe O, Renton T. Pain paper 2b: classification of orofacial pain and an update on assessment and diagnosis. *Dent Update*. mai 2015;42(4):336-8, 341-2, 344-5.
- Forssell H, Tenovuo O, Silvoniemi P, Jääskeläinen SK. Differences and similarities between atypical facial pain and trigeminal neuropathic pain. *Neurology*. 2 oct 2007;69(14):1451-9.
- Fried K, Govrin-Lippmann R, Rosenthal F, Ellisman MH, Devor M. Ultrastructure of afferent axon endings in a neuroma. *J Neurocytol*. août 1991;20(8):682-701.
- Gaffen AS, Haas DA. Retrospective review of voluntary reports of nonsurgical paresthesia in dentistry. *J Can Dent Assoc*. oct 2009;75(8):579.
- Hansen HJ. Neuro-histological reactions following tooth extractions. *Int J Oral Surg*. déc 1980;9(6):411-26.
- Han SR, Yeo SP, Lee MK, Bae YC, Ahn DK. Early dexamethasone relieves trigeminal neuropathic pain. *J Dent Res*. sept 2010;89(9):915-20.
- Haviv Y, Zadik Y, Sharav Y, Benoliel R. Painful traumatic trigeminal neuropathy: an open study on the pharmacotherapeutic response to stepped treatment. *J Oral Facial Pain Headache*. 2014;28(1):52-60.
- Henry MA, Westrum LE, Bothwell M, Johnson LR. Nerve growth factor receptor (p75)-immunoreactivity in the normal adult feline trigeminal system and following retrogasserian rhizotomy. *J Comp Neurol*. 15 sept 1993;335(3):425-36.
- Hillerup S. Iatrogenic injury to oral branches of the trigeminal nerve: records of 449 cases. *Clin Oral Investig*. juin 2007;11(2):133-42.
- Hillerup S, Jensen R. Nerve injury caused by mandibular block analgesia. *Int J Oral Maxillofac Surg*. mai 2006;35(5):437-43.
- Hillerup S, Stoltze K. Lingual nerve injury in third molar surgery I. Observations on recovery of sensation with spontaneous healing. *Int J Oral Maxillofac Surg*. oct 2007;36(10):884-9.
- Horch K. Guidance of regrowing sensory axons after cutaneous nerve lesions in the cat. *J Neurophysiol*. sept 1979;42(5):1437-49.
- Iwata K, Imai T, Tsuboi Y, Tashiro A, Ogawa A, Morimoto T, et al. Alteration of medullary dorsal horn neuronal activity following inferior alveolar nerve transection in rats. *J Neurophysiol*. déc 2001;86(6):2868-77.

- Jarrosson C, Corcia P, Goga D. [Evaluation of sensory deficit of the inferior alveolar nerve after mandibular osteotomy]. *Rev Stomatol Chir Maxillofac.* juin 2005;106(3):139-45.
- Jensen MP, Chodroff MJ, Dworkin RH. The impact of neuropathic pain on health-related quality of life: review and implications. 2007;(68):1178-782.
- Jensen TS, Baron R, Haanpää M, Kalso E, Loeser JD, Rice ASC, et al. A new definition of neuropathic pain. *Pain.* oct 2011;152(10):2204-5.
- Kington A, Sambrook P, Goss A. Higher concentration local anaesthetics causing prolonged anaesthesia. Do they? A literature review and case reports. *Aust Dent J.* déc 2011;56(4):348-51.
- King T, Vera-Portocarrero L, Gutierrez T, Vanderah TW, Dussor G, Lai J, et al. Unmasking the tonic-aversive state in neuropathic pain. *Nat Neurosci.* nov 2009;12(11):1364-6.
- Latrémolière A, Mauborgne A, Masson J, Bourgoin S, Kayser V, Hamon M, et al. Differential implication of proinflammatory cytokine interleukin-6 in the development of cephalic versus extracephalic neuropathic pain in rats. *J Neurosci Off J Soc Neurosci.* 20 août 2008;28(34):8489-501.
- Leung YY, Fung PP, Cheung LK. Treatment modalities of neurosensory deficit after lower third molar surgery: a systematic review. 2012 ;70(4):768-778. *J Oral Maxillofac Surg.* 2012;4(70):768-78.
- Lewis MAO, Sankar V, De Laat A, Benoliel R. Management of neuropathic orofacial pain. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod.* mars 2007;103 Suppl:S32.e1-24.
- Lobb WK, Zakariasen KL, McGrath PJ. Endodontic treatment outcomes: do patients perceive problems? *J Am Dent Assoc* 1939. mai 1996;127(5):597-600.
- Marbach JJ, Hulbrock J, Hohn C, Segal AG. Incidence of phantom tooth pain: an atypical facial neuralgia. *Oral Surg Oral Med Oral Pathol.* 1982;(53):190-3.
- Marbach JJ, Raphael KG. Phantom tooth pain: a new look at an old dilemma. *Pain Med Malden Mass.* mars 2000;1(1):68-77.
- Martinez V, Attal N, Bouhassira D, Lantéri-Minet M. Les douleurs neuropathiques chroniques : diagnostic, évaluation et traitement en médecine ambulatoire. Recommandations pour la pratique clinique de la Société française d'étude et de traitement de la douleur. *Douleurs Eval - Diagn - Trait.* févr 2010;11(1):3-21.
- Martinez V, Ben Ammar S, Judet T, Bouhassira D, Chauvin M, Fletcher D. Risk factors predictive of chronic postsurgical neuropathic pain: the value of the iliac crest bone harvest model. *Pain.* juill 2012;153(7):1478-83.
- Martin WJMJ, Forouzanfar T. The efficacy of anticonvulsants on orofacial pain: a systematic review. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod.* mai 2011;111(5):627-33.
- Melis M, Lobo SL, Ceneviz C, Zawawi K, Al-Badawi E, Maloney G, et al. Atypical odontalgia: a review of the literature. *Headache.* déc 2003;43(10):1060-74.
- Miller RJ, Jung H, Bhangoo SK, White FA. Cytokine and chemokine regulation of sensory neuron function. *Handb Exp Pharmacol.* 2009;(194):417-49.

Miracourt LS, Dallel R, Voisin DL. Glycine inhibitory dysfunction turns touch into pain through PKCgamma interneurons. *PLoS One*. 7 nov 2007;2(11):e1116.

Moalem G, Grafe P, Tracey DJ. Chemical mediators enhance the excitability of unmyelinated sensory axons in normal and injured peripheral nerve of the rat. *Neuroscience*. 2005;134(4):1399-411.

Oshima K, Ishii T, Ogura Y, Aoyama Y, Katsuumi I. Clinical investigation of patients who develop neuropathic tooth pain after endodontic procedures. *J Endod*. juill 2009;35(7):958-61.

Peñarrocha M, Mora E, Bagán J-V, García B, Peñarrocha M. Idiopathic trigeminal neuropathies: a presentation of 15 cases. *J Oral Maxillofac Surg Off J Am Assoc Oral Maxillofac Surg*. nov 2009;67(11):2364-8.

Peñarrocha M, Peñarrocha D, Bagán JV, Peñarrocha M. Post-traumatic trigeminal neuropathy. A study of 63 cases. *Med Oral Patol Oral Cir Bucal*. mars 2012;17(2):e297-300.

Pogrel MA, Jergensen R, Burgon E, Hulme D. Long-term outcome of trigeminal nerve injuries related to dental treatment. *J Oral Maxillofac Surg Off J Am Assoc Oral Maxillofac Surg*. sept 2011;69(9):2284-8.

Polycarpou N, Ng Y-L, Canavan D, Moles DR, Gulabivala K. Prevalence of persistent pain after endodontic treatment and factors affecting its occurrence in cases with complete radiographic healing. *Int Endod J*. mars 2005;38(3):169-78.

Porreca F, Burgess SE, Gardell LR, Vanderah TW, Malan TP, Ossipov MH, et al. Inhibition of neuropathic pain by selective ablation of brainstem medullary cells expressing the mu-opioid receptor. *J Neurosci Off J Soc Neurosci*. 15 juill 2001;21(14):5281-8.

Portenoy R. Development and testing of a neuropathic pain screening questionnaire: ID Pain. *Curr Med Res Opin*. août 2006;22(8):1555-65.

Renton T, Adey-Viscuso D, Meechan JG, Yilmaz Z. Trigeminal nerve injuries in relation to the local anaesthesia in mandibular injections. *Br Dent J*. nov 2010;209(9):E15.

Renton T, Egbuniwe O. Pain. Part 2a: Trigeminal Anatomy Related to Pain. *Dent Update*. avr 2015;42(3):238-40, 242-4.

Renton T, Yilmaz Z. Profiling of patients presenting with posttraumatic neuropathy of the trigeminal nerve. *J Orofac Pain*. 2011;25(4):333-44.

Rodríguez-Lozano FJ, Sanchez-Pérez A, Moya-Villaescusa MJ, Rodríguez-Lozano A, Sáez-Yugüero MR. Neuropathic orofacial pain after dental implant placement: review of the literature and case report. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod*. avr 2010;109(4):e8-12.

Schmidt R, Schmelz M, Forster C, Ringkamp M, Torebjörk E, Handwerker H. Novel classes of responsive and unresponsive C nociceptors in human skin. *J Neurosci Off J Soc Neurosci*. janv 1995;15(1 Pt 1):333-41.

Smith MH, Lung KE. Nerve injuries after dental injection: a review of the literature. *J Can Dent Assoc*. août 2006;72(6):559-64.

Stenholm E, Bongenhielm U, Ahlquist M, Fried K. VRL- and VRL-1-like immunoreactivity in normal and injured trigeminal dental primary sensory neurons of the rat. *Acta Odontol Scand*. mars 2002;60(2):72-9.

- Strassburg M. Experimental studies on nerve-cell alterations in the trigeminal ganglion after artificial fractures of the mandible. *Trans Int Conf Oral Surg.* 1967;165-70.
- Svensson P, Baad-Hansen L, Pigg M, List T, Eliav E, Ettlin D, et al. Guidelines and recommendations for assessment of somatosensory function in oro-facial pain conditions--a taskforce report. *J Oral Rehabil.* mai 2011;38(5):366-94.
- Svensson P, Drangsholt M, Pfau DB, List T. Neurosensory testing of orofacial pain in the dental clinic. *J Am Dent Assoc* 1939. août 2012;143(8):e37-9.
- Toth C. Substitution of gabapentin therapy with pregabalin therapy in neuropathic pain due to peripheral neuropathy. *Pain Med Malden Mass.* mars 2010;11(3):456-65.
- Treede R-D, Jensen TS, Campbell JN, Cruccu G, Dostrovsky JO, Griffin JW, et al. Neuropathic pain: redefinition and a grading system for clinical and research purposes. *Neurology.* 29 avr 2008;70(18):1630-5.
- Woda A. A « dysfunctional » pain group in addition to the « neuropathic » and « nociception/inflammatory » groups of orofacial pain entities? *J Orofac Pain.* 2009;23(2):89-90.
- Woda A. Painful posttraumatic trigeminal neuropathy: a recently recognized entity. *J Orofac Pain.* 2013;27(2):97-8.
- Woda A, Domejean-Orliaget C, Deschaumes C, Roux D. Une douleur dentaire non odontogène: l'odontalgie atypique. *Inf Dent.* 17 nov 1999;(40).
- Woda A, Pionchon P. A unified concept of idiopathic orofacial pain: clinical features. *J Orofac Pain.* 1999;13(3):172-84; discussion 185-95.
- Woolf CJ, Ma Q. Nociceptors--noxious stimulus detectors. *Neuron.* 2 août 2007;55(3):353-64.
- Zimmermann M. Central nervous mechanisms modulating painrelated information: do they become deficient after lesions of the peripheral or central nervous system ? In: Casey KL (ed). *Pain and central nervous system disease: the central pain syndromes.* New-York Raven Press. 1991;183-99.
- Zimmermann M. Pathobiology of neuropathic pain. *Eur J Pharmacol.* 19 oct 2001;429(1-3):23-37.

Annexes

Liste des figures

Figure 1 : Récapitulatif des principaux symptômes des DN	6
Figure 2 : Echelle visuelle analogique.....	13
Figure 3 : Changements du système nerveux central et périphérique dans la douleur chronique	15
Figure 4 : Stratégie thérapeutique en première et deuxième intention face au douleurs neuropathiques.....	26
Figure 5 : Prévalence des douleurs chroniques en fonction de l'âge et du sexe.....	30
Figure 6 : Répartition des DNPTT selon le genre	37
Figure 7: Répartition de l'âge des patients DNPTT	38
Figure 8: Répartition des traumatismes causaux au sein de l'échantillon.....	39
Figure 9 : Intensité de la douleur selon le traumatisme dentaire.....	40
Figure 10 : Relation entre l'âge et le nombre de traumatismes dentaires	41
Figure 11: Délai d'apparition de la douleur neuropathique post-traumatique	43
Figure 12 : Répartition des traumatismes dentaires dans la douleur immédiate	44
Figure 13 : Nombre de traumatismes dentaires par patient	45
Figure 14 : Relation entre l'intensité de la douleur et le nombre de traumatismes dentaires	46
Figure 15 : Primo-extraction vs multiple extraction	47
Figure 16 : Pluri-traitements endodontiques vs traitement canalaire unique	48
Figure 17 : Primo-désafférentation dentaire vs multiple désafférentation dentaire	48
Figure 18 : Répartition des patients selon les dents concernées et le facteur traumatique déclenchant	49

Liste des tableaux

Tableau 1: Critère diagnostique des DNPTT (Benoliel et al. 2012).....	12
Tableau 2 : Effets indésirables, contre-indications et précautions d'emploi	21
Tableau 3 : Effets indésirables, contre-indications et interaction médicamenteuse de la gabapentine.....	23
Tableau 4 : répartition des traumatismes par répartition et délai d'apparition de la douleur..	42

Fiche d'observation

Date de l'observation :

Localisation de la douleur :

Historique médical :

Formule dentaire: indiquer les dents absentes

Douleur principale – zone d’irradiation ou comorbidités douloureuses

Date d’apparition de la douleur :

EVA (0 à 10) :

- Acte causal de la douleur neuropathique :

<i>Acte dentaire</i>	<i>Dent</i>	<i>Date</i>

○ Caractéristique de la douleur (item non DN4)

Se référer au questionnaire DN4 pour les items le concernant

continue	spontanée	provoquée
Dure plus de 3 mois	Dure moins de 3 mois	Douleur en coup de poignard
Allodynie	hyperalgie	localisé

○ Critères diagnostiques de Benoliel (entourer les grades correspondants)

<u>grades</u>	<u>Critères diagnostiques</u>	<u>notes</u>
A	Douleur spontanée ou provoquée, constante ou épisodique prédominant dans le territoire neuro-anatomique d'une ou plusieurs des branches du V	La douleur a une tendance à l'expansion avec le temps, en restant du même côté. Des douleurs paroxystiques peuvent se surajouter sur un fond douloureux
B	Symptômes apparus dans les 3 mois suivant un traumatisme* dans la zone douloureuse ou dans une zone dépendant du territoire d'innervation.	*traumatisme facial, chirurgie, soin dentaire invasif
C	Présence d'au moins un signe évocateur de lésion nerveuse : Signe positif => hyperalgie ou allodynie, érythème Signe négatif => anesthésie, hypoesthésie	Le signe doit être une caractéristique reproductible. La dent non vitale est une preuve de lésions nerveuses. L'examen clinique peut convenir. Si la zone est acceptable, des tests sensoriels quantitatifs peuvent révéler des changements. Les tests neurophysiologiques avancés ne sont pas toujours effectuable mais appréciable.
D	Démonstration par l'imagerie ou par un test neuro physiologique de la lésion et de sa localisation	
E	Pas d'autre explication à la douleur	
Niveau Diagnostique	A+B+E => DN possible A+B+C (ou D)+E => DN probable A+B+C+D+E => DN certaine	

Soins dentaires effectués autre que le soin causal (préciser la date de l'intervention pour chaque soin et la nature du traitement dentaire) :

Questionnaire DN4

Répondez aux 4 questions ci-dessous en cochant une seule case pour chaque item.

INTERROGATOIRE DU PATIENT

Question 1: La douleur présente-t-elle une ou plusieurs des caractéristiques suivantes?

	oui	non
1 - Brûlure	<input type="checkbox"/>	<input type="checkbox"/>
2 - Sensation de froid douloureux	<input type="checkbox"/>	<input type="checkbox"/>
3 - Décharges électriques	<input type="checkbox"/>	<input type="checkbox"/>

Question 2: La douleur est-elle associée dans la même région à un ou plusieurs des symptômes suivants?

	oui	non
4 - Fourmillements	<input type="checkbox"/>	<input type="checkbox"/>
5 - Picotements	<input type="checkbox"/>	<input type="checkbox"/>
6 - Engourdissement	<input type="checkbox"/>	<input type="checkbox"/>
7 - Démangeaisons	<input type="checkbox"/>	<input type="checkbox"/>

EXAMEN DU PATIENT

Question 3: La douleur est-elle localisée dans un territoire ou l'examen met en évidence?

	oui	non
8 - Hypoesthésie au tact	<input type="checkbox"/>	<input type="checkbox"/>
9 - Hypoesthésie à la piqûre	<input type="checkbox"/>	<input type="checkbox"/>

Question 4: La douleur est-elle provoquée ou augmentée par:

	oui	non
10 - Le frottement	<input type="checkbox"/>	<input type="checkbox"/>

**Les opinions émises dans les dissertations présentées doivent être
considérées comme propres à leurs auteurs, sans aucune approbation de la
Faculté de Chirurgie Dentaire**

BOUN Justin. Douleur neuropathique post-traumatique : étude quantitative et temporelle des lésions nerveuses traumatiques dentaires. 2017. 66 p. : ill., graph., tabl. Réf. Biblio. : 54-58.

Sous la direction du : Professeur Yves Boucher

Th : Chir Dent. : Paris 7 : 2017

RESUME

Les douleurs neuropathiques forment un groupe hétérogène de troubles sensitifs du système nerveux périphérique et central. Dans ce groupe, les douleurs neuropathiques post-traumatiques trigéminales faisant suite à des soins dentaires (traitement endodontique) ou chirurgicaux (avulsions, implant, exérèse de kyste ou tumoral) sont fréquemment rencontrées par le chirurgien-dentiste.

Récemment, de nouveaux critères diagnostiques des Douleurs Post-Traumatiques Trigéminales (DNPTT) ont été proposés. Cette proposition taxonomique a suggéré l'existence d'un continuum quantitatif lésionnel pouvant favoriser l'apparition de douleur à caractère neuropathique.

Le but de notre étude a été d'étudier cette hypothèse d'un lien quantitatif entre DNPTT et lésion ainsi que l'existence d'un délai temporel entre la lésion nerveuse d'origine dentaire et le début des douleurs neuropathiques.

Ce manuscrit comprend une première partie consacrée à des rappels relatifs aux DNPTT incluant définition, épidémiologie, mécanismes physiopathologiques et traitements existants. La deuxième partie est consacrée à l'étude effectuée sur un échantillon de 21 patients, recrutés à l'hôpital de la Pitié-Salpêtrière, consultant pour des douleurs chroniques et répondant aux critères diagnostiques des DNPTT.

TITRE

Post-traumatic neuropathic pain: Quantitative and temporal study of dental traumatic nerve injuries

DISCIPLINE : douleur oro-faciale

MOTS-CLES Français : douleur neuropathique, traumatisme dentaire, lésion nerveuse, étude, douleur post-traitement dentaire, chronique, paresthésie

MOTS-CLES Anglais : Neuropathic pain, dental trauma, nerve injuries, study, dental post-treatment pain, chronic, paraesthesia