
HAL Id: dumas-02101028
https://dumas.ccsd.cnrs.fr/dumas-02101028

Submitted on 16 Apr 2019

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

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

Néphropathie associée à une vascularite urticarienne
hypocomplémentémique : présentation d’un cas clinique

et revue de la littérature
Annabel Boyer

To cite this version:
Annabel Boyer. Néphropathie associée à une vascularite urticarienne hypocomplémentémique : présen-
tation d’un cas clinique et revue de la littérature. Médecine humaine et pathologie. 2018. �dumas-
02101028�

https://dumas.ccsd.cnrs.fr/dumas-02101028
https://hal.archives-ouvertes.fr

UNIVERSITÉ de CAEN NORMANDIE

FACULTÉ de MÉDECINE

Année 2017/2018

THÈSE POUR L’OBTENTION

DU GRADE DE DOCTEUR EN MÉDECINE

Présentée et soutenue publiquement le : 22 octobre 2018

par

Mlle BOYER Annabel

Née le 23 février 1990 à Lille (59)

 :

Néphropathie associée à une Vascularite Urticarienne

Hypocomplémentémique, Présentation d’un Cas Clinique et Revue de la
Littérature.

Président : Monsieur le Professeur LOBBEDEZ Thierry

Membres : Monsieur le Docteur LANOT Antoine, Directeur de thèse

 Monsieur le Professeur HURAULT DE LIGNY Bruno

 Monsieur le Professeur AOUBA Achille

U N I VER S I TÉ D E C A EN · N O R MA N D I E

U F R S A NT É

Année Universitaire 2017 / 2018

Doyen
Professeur Emmanuel TOUZÉ

Assesseurs

Professeur Paul MILLIEZ (pédagogie)
Professeur Guy LAUNOY

Professeur Sonia DOLLFUS & Professeur Evelyne Emery (3ème cycle)

Directrice administrative
Madame Sarah CHEMTOB

PROFESSEURS DES UNIVERSITÉS - PRATICIENS HOSPITALIERS

M. AOUBA Achille Médecine interne

M. AGOSTINI Denis Biophysique et médecine nucléaire

M. AIDE Nicolas Biophysique et médecine nucléaire

M. ALLOUCHE Stéphane Biochimie et biologie moléculaire

M. ALVES Arnaud Chirurgie digestive

M. BABIN Emmanuel Oto-Rhino-Laryngologie

M. BÉNATEAU Hervé Chirurgie maxillo-faciale et stomatologie

M. BENOIST Guillaume Gynécologie - Obstétrique

M. BERGER Ludovic Chirurgie vasculaire

M. BERGOT Emmanuel Pneumologie

M. BIBEAU Frédéric Anatomie et cytologie pathologique

Mme BRAZO Perrine Psychiatrie d’adultes

M. BROUARD Jacques Pédiatrie

M. BUSTANY Pierre Pharmacologie

Mme CHAPON Françoise Histologie, Embryologie

Mme CLIN-GODARD Bénédicte Médecine et santé au travail

M. COQUEREL Antoine Pharmacologie

M. DAO Manh Thông Hépatologie-Gastro-Entérologie

M. DAMAJ Ghandi Laurent Hématologie

M. DEFER Gilles Neurologie

M. DELAMILLIEURE Pascal Psychiatrie d’adultes

M. DENISE Pierre Physiologie

M. DERLON Jean-Michel Éméritat jusqu’au 31/08/2018 Neurochirurgie

Mme DOLLFUS Sonia Psychiatrie d'adultes

M. DREYFUS Michel Gynécologie - Obstétrique

M. DU CHEYRON Damien Réanimation médicale

M. DUHAMEL Jean-François Éméritat jusqu’au 31/08/2018 Pédiatrie

Mme ÉMERY Evelyne Neurochirurgie

M. ESMAIL-BEYGUI Farzin Cardiologie

Mme FAUVET Raffaèle Gynécologie – Obstétrique

M. FISCHER Marc-Olivier Anesthésiologie et réanimation

M. GÉRARD Jean-Louis Anesthésiologie et réanimation

M. GUILLOIS Bernard Pédiatrie

 Mme GUITTET-BAUD Lydia Epidémiologie, économie de la santé et prévention

M. HABRAND Jean-Louis Cancérologie option Radiothérapie

M. HAMON Martial Cardiologie

Mme HAMON Michèle Radiologie et imagerie médicale

M. HANOUZ Jean-Luc Anesthésiologie et réanimation

M. HÉRON Jean-François Éméritat jusqu’au 31/08/2018 Cancérologie

M. HULET Christophe Chirurgie orthopédique et traumatologique

M. HURAULT de LIGNY Bruno Éméritat jusqu’au 31/01/2020 Néphrologie

M. ICARD Philippe Chirurgie thoracique et cardio-vasculaire

M. JOIN-LAMBERT Olivier Bactériologie - Virologie

Mme JOLY-LOBBEDEZ Florence Cancérologie

Mme KOTTLER Marie-Laure Biochimie et biologie moléculaire

M. LAUNOY Guy Epidémiologie, économie de la santé et

prévention

M. LE COUTOUR Xavier Epidémiologie, économie de la santé et

prévention

Mme LE MAUFF Brigitte Immunologie

M. LEPORRIER Michel Éméritat jusqu’au 31/08/2020 Hématologie

M. LEROY François Rééducation fonctionnelle

M. LOBBEDEZ Thierry Néphrologie

M. MANRIQUE Alain Biophysique et médecine nucléaire

M. MARCÉLLI Christian Rhumatologie

M. MARTINAUD Olivier Neurologie

M. MAUREL Jean Chirurgie générale

M. MILLIEZ Paul Cardiologie

M. MOREAU Sylvain Anatomie/Oto-Rhino-Laryngologie

M. MOUTEL Grégoire Médecine légale et droit de la santé

M. NORMAND Hervé Physiologie

M. PARIENTI Jean-Jacques Biostatistiques, info. médicale et tech. de communication

M. PELAGE Jean-Pierre Radiologie et imagerie médicale

Mme PIQUET Marie-Astrid Nutrition

M. RAVASSE Philippe Chirurgie infantile

M. REZNIK Yves Endocrinologie

M. ROUPIE Eric Thérapeutique

Mme THARIAT Juliette Radiothérapie

M. TILLOU Xavier Urologie

M. TOUZÉ Emmanuel Neurologie

M. TROUSSARD Xavier Hématologie

Mme VABRET Astrid Bactériologie - Virologie

M. VERDON Renaud Maladies infectieuses

Mme VERNEUIL Laurence Dermatologie

M. VIADER Fausto Neurologie

M. VIVIEN Denis Biologie cellulaire

Mme ZALCMAN Emmanuèle Anatomie et cytologie pathologique

PROFESSEUR DES UNIVERSITÉS

M. LUET Jacques Éméritat jusqu’au 31/08/2018 Médecine générale

PROFESSEUR ASSOCIÉ DES UNIVERSITÉS A TEMPS PLEIN

M. VABRET François Addictologie

PROFESSEURS ASSOCIÉS DES UNIVERSITÉS A MI-TEMPS

M. de la SAYETTE Vincent Neurologie
Mme DOMPMARTIN-BLANCHÈRE Anne Dermatologie
Mme LESCURE Pascale Gériatrie et biologie du vieillissement
M. SABATIER Rémi Cardiologie

PRCE

Mme LELEU Solveig Anglais

Année Universitaire 2017 / 2018

Doyen
Professeur Emmanuel TOUZÉ

Assesseurs

Professeur Paul MILLIEZ (pédagogie)
Professeur Guy LAUNOY

Professeur Sonia DOLLFUS & Professeur Evelyne Emery (3ème cycle)

Directrice administrative
Madame Sarah CHEMTOB

MAITRES DE CONFERENCES DES UNIVERSITÉS - PRATICIENS HOSPITALIERS
M. ALEXANDRE Joachim Pharmacologie clinique

Mme BENHAÏM Annie Biologie cellulaire

M. BESNARD Stéphane Physiologie

Mme BONHOMME Julie Parasitologie et mycologie

M. BOUVIER Nicolas Néphrologie

M. COULBAULT Laurent Biochimie et Biologie moléculaire

M. CREVEUIL Christian Biostatistiques, info. médicale et tech. de communication

Mme DEBRUYNE Danièle Éméritat jusqu’au 31/08/2019 Pharmacologie fondamentale

Mme DERLON-BOREL Annie Éméritat jusqu’au 31/08/2020 Hématologie

Mme DINA Julia Bactériologie - Virologie

Mme DUPONT Claire Pédiatrie

M. ÉTARD Olivier Physiologie

M. GABEREL Thomas Neurochirurgie

M. GRUCHY Nicolas Génétique

M. GUÉNOLÉ Fabian sera en MAD à Nice jusqu’au 31/08/18 Pédopsychiatrie

M. HITIER Martin Anatomie - ORL Chirurgie Cervico-faciale

M. LANDEMORE Gérard sera en retraite à partir du 01/01/18 Histologie, embryologie, cytogénétique

M. LEGALLOIS Damien Cardiologie

Mme LELONG-BOULOUARD Véronique Pharmacologie fondamentale

Mme LEPORRIER Nathalie Éméritat jusqu’au 31/10/2017 Génétique

Mme LEVALLET Guénaëlle Cytologie et Histologie

M. LUBRANO Jean Chirurgie générale

M. MITTRE Hervé Biologie cellulaire

M. REPESSÉ Yohann Hématologie

M. SESBOÜÉ Bruno Physiologie

M. TOUTIRAIS Olivier Immunologie

MAITRES DE CONFERENCES ASSOCIÉS DES UNIVERSITÉS A MI-TEMPS

Mme ABBATE-LERAY Pascale Médecine générale
M. COUETTE Pierre-André Médecine générale
M. GRUJARD Philippe Médecine générale
M. LE BAS François Médecine générale
M. SAINMONT Nicolas Médecine générale

Remerciements

À mon président de Jury, Monsieur le Professeur Thierry LOBBEDEZ

Tu me fais l’honneur de présider le jury de ma thèse, et de juger mon travail. Merci pour le
temps et l’énergie que tu passes au service des internes, pour nous apporter une formation de
qualité. Merci pour ta disponibilité et ton aide dans la réalisation des projets de chacun.

À mon directeur de Thèse, Monsieur le Docteur Antoine LANOT

Je te remercie d’avoir accepté de diriger ce travail avec moi, et de m’avoir aidé tout du long
de sa réalisation. Merci pour ta disponibilité, tes commentaires qui ont été une aide précieuse
à la réalisation de cette thèse.

À Monsieur le Professeur Bruno HURAULT DE LIGNY

Merci de me faire l’honneur de juger de mon travail.

À Monsieur le Professeur Achille AOUBA

Merci de me faire l’honneur de juger de mon travail.

À toute l’équipe du service de Néphrologie, Dialyse et Transplantation du CHU de Caen.
Merci pour votre professionnalisme et bonne humeur.

Aux néphrologues d’Alençon et du CHU de Caen pour leur pédagogie.

À ma famille.

À mes parents, Astrid et Gaston. Pour votre soutien depuis le début de ces études fastidieuses.
Pour avoir été toujours là dans les moments importants. Pour les moments partagés ensemble,
passés et à venir.

À Cloclo, Papy, Bon-Papa, Bonne-Maman, pour leurs encouragements.

À mes amis qui me rendent tous les jours la vie plus belle.

À Eleanor et Marion, pour leur soutien permanent et tous ces moments passés ensemble.
À Marine, Cécile, Philippine, Nicolas, Barthélémy et Alexandre. Pour avoir rendu l’externat
inoubliable.
À la team d’Alençon, où l’internat a commencé : Anne-Laure, Aurélie, Anne, Jean-Philippe,
Clémence, Pauline.
À mes co-internes de néphrologie, Anne-Charlotte, Anne, Marie, Vincent. Pour leur bonne
humeur en stage et pauses café.
Aux autres internes de Caen : Anael, Maxime, Quiterie, Marie, Valentin, sans qui l’internat
n’aurait pas été aussi drôle.

À Nathan pour m’avoir supporté et soutenu pendant cette année.

À tous ceux que j’ai oublié, j’espère qu’ils ne m’ont tiendront pas rigueur.

Abréviations

AAN : Anticorps anti-nucléaires

Ac : Anticorps

Ac anti-ENA: Anticorps anti-Extractable Nuclear Antigen

AINS : Anti-inflammatoires non stéroïdiens

ANCA : Anticorps antineutrophile cyctoplasmique

ASLO: Anti-streptolysine O

AZA : Azathioprine

BGSA : Biopsie des glandes salivaires accessoires

CTC : Corticothérapie

CyA : Ciclosporine A

CYC : Cyclophosphamide

EP : Echanges plasmatiques

GN : Glomérulonéphrite

GEM : Glomérulonéphrite extra-membraneuse

GNMP : Glomérulonéphrite membrano-proliférative

HCQ : Hydroxychloroquine

HSF : Hyalinose segmentaire et focale

IF : Immunofluorescence

IFD : Immunofluorescence directe

Ig : Immunoglobuline

IgIV : Immunoglobulines intra-veineuses

IR : Insuffisance rénale

IRC : Insuffisance rénale chronique

IRCT : Insuffisance rénale chronique terminale

LES : Lupus érythémateux systémique

MMF : Mycophénolate mofétil

MTX : Méthotrexate

NTI : Néphrite tubulo-interstitielle

PBR : Ponction biopsie rénale

PNN : Polynucléaires neutrophiles

RTX : Rituximab

SGS : Syndrome de Goujerot-Sjögren

SVUH : Syndrome de Vascularite urticarienne hypocomplémentémique

VHB : Virus de l’hépatite B

VHC : Virus de l’hépatite C

VIH : Virus d’immunodéficience humaine

VUH : Vascularite urticarienne hypocomplémentémique

Table des matières

LISTE DES PROFESSEURS DES UNIVERSITÉS ..

REMERCIEMENTS ..

ABREVIATIONS ...

SOMMAIRE ...

ARTICLE ..

Abstract ...

Introduction ... 1

Cas clinique .. 3

Revue de la littérature ... 6

Discussion ... 11

FIGURES ET TABLEAUX ... 16

Figure 1. Image de l’éruption maculo-papuleuse .. 16

Figure 2. Image de la ponction biopsie rénale .. 17

Figure 3. Flow-Chart .. 18

Tableau 1. Caractéristiques des atteintes rénales .. 19

Tableau 2. Atteintes extra-rénales et immunologiques ... 20

Tableau 3. Lésions et évolutions rénales selon le traitement.. 21

BIBLIOGRAPHIE ... 23

ANNEXE 1 : Tableau récapitulatif de la revue de la littérature 28

RÉSUMÉ ...

MOTS CLÉS ..

Néphropathie associée à une Vascularite Urticarienne

Hypocomplémentémique. Présentation d’un Cas Clinique et Revue de la

Littérature.

Nephropathy associated with Hypocomplementemic Urticarial Vasculitis, a

Case Report and Literature Review.

BOYER Annabel1,3, GAUTIER Nicolas1,3, COMOZ François2, LANOT

Antoine1,3

1 Centre Universitaire des Maladies Rénales, CHU de Caen, 14 033 Caen Cedex 9, France

2 Service d’anatomopathologie, CHU de Caen, Avenue de la côte de Nacre, 14 033 Caen

Cedex, France

3 Normandie Université, Unicaen, UFR de médecine, 2 rue des Rochambelles, 14032 Caen

Cedex, France

Correspondance :

Antoine LANOT, Centre Universitaire des Maladies Rénales, CHU de Caen, Avenue de la

côte de Nacre, 14 033 Caen Cedex 9, France

lanot-a@chu-caen.fr

ABSTRACT

Hypocomplementemic Urticarial Vasculitis (HUV) is a rare systemic vasculitis,

affecting small vessels, characterised by chronicle urticaria, hypocomplementemia, and

systemic manifestations. Renal involvement, whose prevalence varies between 9% and 60%,

is mainly glomerular.

We here report the case of a 59 years old woman presenting kidney failure,

associated with chronicle urticaria and arthralgias. Laboratory investigation showed

haematuria, proteinuria, hypocomplementemia and anti-SSa antibody positivity. A

percutaneous kidney biopsy revealed focal and segmental glomerulonephritis associated with

a tubulo-interstitial nephritis. HUV diagnosis was established after identifying anti-C1q

antibodies. The patient was treated with Hydroxychloroquine and low-dose steroids, enabling

a clinical and biological recovery.

Of the 82 cases in the literature describing HUV associated nephropathies, 72 (88%)

were a glomerular impairment, most frequently secondary to membranoproliferative

glomerulonephritis. Only 6 (7%) tubulo-interstitial nephritis have been reported, 4 of them

being associated with a glomerulonephritis. Patients were more likely to be women, aged in

their thirties. The most frequent renal manifestations were haematuria (60%), and proteinuria

(52%). Kidney failure was rarely observed (22%), with a fairly good renal prognosis. HUV

was associated with a systemic disease in 11 (13%) patients. In the absence of

recommendations, the treatment strategy remains to be defined.

KEY WORDS : Glomerulonephritis, Tubulo-interstitial nephritis, Chronicle urticaria,

Hypocomplementemia, Vasculitis, Goujerot-Sjögren Syndrome.

1

INTRODUCTION

La vascularite urticarienne hypocomplémentémique (VUH), également connue sous

les noms de vascularite avec anticorps (Ac) anti-C1q, ou syndrome de McDuffie dans sa

forme primitive, est une vascularite systémique rare, d’étiologie inconnue, dont la première

description a été faite en 1973 (1, 2). Elle est caractérisée par une atteinte des vaisseaux de

petit calibre, des lésions urticariennes et une hypocomplémentémie avec une baisse d’activité

de la fraction C1q du complément (2).

La VUH peut être associée à une maladie systémique telle que le Lupus Erythémateux

Systémique (LES), le Syndrome de Gougerot-Sjögren (SGS), la vascularite associée aux

ANCA, la maladie sérique ou une hémopathie (3-17). En l’absence de pathologie sous-jacente

la VUH peut être considérée comme idiopathique, représentant un désordre immunitaire

systémique également appelé syndrome de vascularite urticarienne hypocomplémentémique

(SVUH) (3, 12, 18). Certains auteurs distinguent la VUH et le SVUH (18, 19), tandis que

d’autres évoquent un continuum entre ces deux entités (3, 12, 16). Seul le terme de VUH a été

retenu dans la conférence de consensus internationale révisée de 2012 de Chapel Hill (2).

Des critères diagnostiques ont été proposés en 1982 par Schwartz et al. L’association

d’un urticaire chronique de plus de six mois, d’une hypocomplémentémie, et la présence de

deux critères parmi les suivants: arthralgie/arthrite, angio-œdème, glomérulonéphrite (GN),

atteinte oculaire inflammatoire, atteinte digestive, vascularite leucocytoclasique et présence

d’Ac anti-C1q sont nécessaires pour retenir le diagnostic (3, 12, 18-20).

 L’atteinte rénale, présente dans 9% à 60% des cas selon les séries, est principalement

glomérulaire (6-8, 10, 16). Elle se révèle par une protéinurie ou une hématurie, plus rarement

par un syndrome néphrotique. L’insuffisance rénale est en règle générale modérée, et évolue

rarement vers le stade d’insuffisance rénale terminale nécessitant un traitement de suppléance

(3, 21-24). Les manifestations histologiques les plus fréquentes sont les glomérulonéphrites

2

membrano-proliférative (GNMP) et / ou mésangiale (3, 8, 16, 19, 25). Seulement six cas de

néphrite interstitielle associée à une VUH ont été décrits dans la littérature, dont quatre

coexistaient avec une atteinte glomérulaire (6, 15, 16, 26-28).

Nous rapportons le cas d’une patiente présentant une atteinte rénale à la fois

glomérulaire et interstitielle associée à une VUH idiopathique, puis nous présentons une revue

de la littérature des cas décrits de néphropathies associées aux VUH.

3

CAS CLINIQUE

Mme G. une patiente de 49 ans était adressée en consultation de néphrologie après la

découverte d’une insuffisance rénale dans un contexte d’éruption cutanée. Ses seuls

antécédents notables étaient une appendicectomie et une réduction mammaire. L’histoire

débute fin octobre 2017. Mme G. avait présenté des lombalgies communes associées à des

myalgies diffuses et une asthénie. Des injections intramusculaires d’anti-inflammatoires non

stéroïdiens (AINS) étaient alors administrées, et cinq jours plus tard, apparaissait une éruption

maculo-papuleuse non prurigineuse touchant le tronc et les membres mais épargnant les

muqueuses. Des arthralgies touchant les genoux et les coudes, d’horaire mixte étaient

associées. Une corticothérapie (CTC) à la dose de 1mg/kg durant 3 jours permettait la

résolution de la symptomatologie, mais une récidive précoce sous forme d’exanthème

maculo-papuleux était observée à la fin du traitement, sans efficacité d’une nouvelle CTC

menée pendant 10 jours. Un bilan exploratoire était alors réalisé fin décembre 2017, mettant

en évidence une insuffisance rénale avec créatininémie à 150 µmol/L, une anémie

normochrome normocytaire à 8.7 g/dL d’hémoglobine, sans syndrome inflammatoire

biologique. Une cause obstructive à l’insuffisance rénale avait été écartée par une échographie

réno-vésicale.

A la consultation de néphrologie en janvier 2018, la tension artérielle était de 145/90

mmHg contre des chiffres habituels aux alentours de 110/70 mmHg. La patiente rapportait

une prise de poids récente de 13kg. A l’examen on retrouvait l’éruption maculo-papuleuse

érythémateuse en voie de disparition sur le tronc, les cuisses, les bras et les mains (Figure 1).

Il n’y avait ni adénopathie ni hépato splénomégalie. A la bandelette urinaire, 3 croix de sang

et 3 croix de protéine étaient mises en évidence. L’analyse urinaire retrouvait un rapport

protéinurie/créatininurie à 455 mg/mmol de profil glomérulaire, et 162 hématies par mm3.

Les résultats d’analyse sanguine étaient les suivants : créatinine élevée à 184 µmol/L,

4

albumine à 34 g/L, hémoglobine à 9.2 g/dL dénonçant une anémie normochrome

normocytaire arégénérative. Sur le plan immunologique, il existait une

hypocomplémentémie touchant la voie classique avec C3 à 523 mg/L (N : 641–1233), et C4 à

57 mg/L (N : 100-300). Le CH50 était à 30% (N :71-135), et le taux de C1 inhibiteur était

normal à 279 mg/L (N :188-316). La recherche d’Ac antinucléaires solubles, Ac anti-DNA

natifs, Ac anti-ENA, ANCA, ASLO et de facteur rhumatoïde était négative. Des Ac anti-SSa

étaient en revanche présents à 25 UA/mL, recontrôlés à 32 UA/ml (N < 25). L’électrophorèse

des protéines plasmatiques ne retrouvait pas de pic ni hypogammaglobulinémie, le dosage des

IgE totales était normal. Au dosage pondéral des immunoglobulines on notait des IgG

augmentées à 15.4 g/L, IgA 2.52 g/L, IgM 1.99g/L. Aucun composant monoclonal sanguin ou

urinaire n’était retrouvé en immunofixation. L’hypothèse d’une origine infectieuse était

soulevée, et des explorations effectuées en ce sens : les sérologies VIH, VHB, VHC,

Chlamydia psittaci et Chlamydia pneumophilia, Parvovirus B19, légionelle et syphilis étaient

négatives, et les hémocultures stériles. L’analyse histologique d’une biopsie cutanée était en

faveur d’une urticaire chronique, sans lésions de vascularite associée. Devant ce tableau

d’insuffisance rénale associée à une protéinurie et une hématurie microscopique, une ponction

biopsie rénale (PBR) percutanée était réalisée. Dix-huit glomérules était prélevés, présentant

des lésions de hyalinose segmentaire et focale (HSF) d’aspect cicatriciel. Il n’était pas noté

d’aspect prolifératif mésangial ou capillaire, les membranes basales étaient fines. Le tissu

interstitiel était pathologique avec un infiltrat inflammatoire diffus constitué d’éléments

mononucléés lymphohistiocytaires et quelques polynucléaires neutrophiles (PNN). Le

parenchyme était le siège de fibrose sur 10 à 15% du prélèvement examiné. En

immunofluorescence (IF) on observait des dépôts isolés granuleux pariétaux et mésangiaux de

C3 et IgM, aucun dépôt de C1q. On concluait à une glomérulonéphrite segmentaire et focale à

5

type d’HSF cicatriciel avec dépôts isolés de C3, associée à une néphrite tubulo-interstitielle

(NTI) (Figure 2).

En mars 2018 les éruptions urticariennes et les arthralgies persistaient malgré la prise

de plusieurs antihistaminiques en alternance. La recherche d’IgG anti C1q était finalement

positives à un taux élevé de 635 UA/mL. Le diagnostic de VUH était retenu devant l’urticaire

chronique, l’hypocomplémentémie, les arthralgies, l’atteinte rénale, et la présence d’Ac anti-

C1q. Devant la présence d’une néphrite interstitielle et d’Ac anti-SSa, l’association à un

syndrome de Gougerot-Sjögren était évoquée, mais finalement écartée car il n’existait pas de

syndrome sec, le test de Schirmer était négatif, et une biopsie des glandes salivaires

accessoires (BGSA) ne mettait en évidence qu’une inflammation à polynucléaires

neutrophiles et éosinophiles sans sialadénite. La recherche d’une cryoglobulinémie était

également négative. Un traitement par Hydroxychloroquine (HCQ) et CTC 0.5 mg/kg/j était

débuté. L’évolution était favorable en quelque mois avec une disparition de l’urticaire et des

arthralgies, une amélioration de la fonction rénale avec en juillet 2018 une créatinine à 118

µmol/L et une diminution de la protéinurie avec un rapport protéinurie/créatininurie à 101

mg/mmol. Le complément était normalisé avec taux de C3 à 661 mg/l et C4 à 118 g/l. La

CTC était sevrée progressivement et l’HCQ était en revanche poursuivie en prévention du

risque de rechute.

6

REVUE DE LA LITTERATURE

Matériel et Méthode

La base de données Medline a été consultée, avec une recherche portant sur les termes

“hypocomplementemic urticarial vasculitis”, “hypocomplementemic urticarial vasculitis AND

glomerulonephritis”, “hypocomplementemic urticarial vasculitis AND kidney disease”, et

“hypocomplementemia AND urticaria AND glomerulonephritis”. La bibliographie des

revues de la littérature ultérieures a également été consultée. Les études et case report

rapportant des cas de VUH avec une atteinte rénale étaient inclus. Les articles où le diagnostic

de VUH était douteux, ainsi que ceux où l’atteinte rénale n’était pas confirmée ont été exclus.

Les informations concernant l’année et le pays de publication de l’article, l’âge et le sexe des

patients, le type d’atteinte rénale, la symptomatologie rénale, les résultats de la PBR, les

atteintes systémiques extra-rénales, le statut immunologique, le traitement ainsi que

l’évolution rénale ont été recueillies. Les données quantitatives, ne suivant pas une loi

normale, ont été exprimées en médiane avec son premier et troisième interquartile. Les

données qualitatives ont été exprimées en fréquence et pourcentage. Les analyses statistiques

ont été réalisées avec le logiciel R 3.4.3. (R Foundation for Statistical Computing, Vienna

Austria).

Résultats

146 articles ont été identifiés via Medline, et 18 via la bibliographie de revues de la

littérature ultérieures (22, 29, 30) (Figure 3). 102 articles ont été exclus en raison d’un titre ou

abstract non pertinent. Les versions intégrales n’ont pas pu être obtenues pour 5 articles

anciens, publiés dans les années 1960-1970. Après lecture des 57 articles éligibles, 9 ont été

exclus car les cas répertoriés ne présentaient pas d’atteinte rénale. Un article n’était pas traduit

7

du japonais, mais l’abstract contenait suffisamment d’informations pour l’inclusion (31). Au

total 48 articles ont été inclus dans l’étude. Tous les patients dont les cas étaient rapportés

dans les articles inclus présentaient un diagnostic de VUH confirmé avec présence d’une

urticaire chronique, de lésions de vascularite leucocytoclasique à la biopsie de peau, d’une

hypocomplémentémie, et d’une atteinte rénale.

Parmi les articles inclus, 42 (88%) étaient des case reports, et dataient de 1974 à 2018,

avec un pic de publication à partir des années 2000 [1994-2013], (Annexe, tableau1). Des 42

case reports, 3 étaient associés à une revue de la littérature (22, 29, 30). Une étude prospective

a été réalisée en Inde (10), et 5 études rétrospectives ont été retrouvées : 4 aux USA et une en

France (5-8, 16). Le pays principal de publication était les USA, mais des articles provenant

d’Europe (14-16, 23-25, 28, 30, 32-37), d’Asie (10, 11, 17, 22, 26, 31, 38-43), d’Afrique du

Nord (13, 29), et d’Amérique centrale (44) ont été retrouvés.

 Parmi les 48 articles inclus, 82 observations d’atteinte rénale compliquant une VUH

ont été rapportées, dont 66 (80%) étaient documentées par une PBR (Annexe, tableau 1). La

population de sujets atteints était constituée majoritairement de femmes (sex ratio : 39 / 17),

dans leur troisième décennie avec un âge médian de 36 ans [19-47 ans]. 16 observations

pédiatriques ont été décrites (9, 14, 16, 21, 32, 37, 40, 42-46), dont deux patients de la même

fratrie (14). Une récidive de GNMP sur VUH après transplantation rénale a été décrite par

Grimbert et al en 2001 (24). Le type d’atteinte rénale le plus fréquemment observé était des

glomérulopathies, avec 72 (88%) cas décrits. 4 articles décrivaient l’association d’une

glomérulonéphrite et de lésions interstitielles diffuses (15, 26-28). Seulement deux cas

d’atteinte interstitielle isolée ont été rapportés (6, 16). La lésion histologique la plus fréquente

était la GNMP (35%). Les autres lésions observées étaient des GN extra-capillaire (12%),

glomérulonéphrites extra-membraneuses (GEM) (11%), GN mésangiale (9%), et HSF (1%)

(Tableau 1). Lorsqu’une atteinte glomérulaire et interstitielle coexistaient, l’atteinte

8

glomérulaire retrouvée était une GN extra-capillaire dans 2 (50%) des cas, une GEM et une

GNMP dans 1 (25%) cas (15, 26-28). L’analyse en IF retrouvait une fixation dans 37 (45%)

cas, le plus souvent des dépôts d’IgG, IgM, IgA ou complément C3 ou C1q. Cependant cette

information était manquante dans 44 cas (54%), une seule observation décrivait une analyse

en IF négative. Dans 19 (23%) cas, la dysfonction rénale était découverte au moment du

diagnostic de VUH. Dans les autres cas, elle apparaissait à une médiane de 2 ans [interquartile

1 - 5.5 ans] après les premières manifestations de VUH.

Les résultats d’analyse du sédiment urinaire étaient manquantes dans 29 (35%) cas

pour l’hématurie et dans 37 (45%) cas pour la protéinurie. L’hématurie était le signe d’appel

d’une atteinte rénale le plus fréquent, observée dans 49 (60%) cas. L’hématurie était

microscopique dans 40 (49%) cas, macroscopique dans 4 (5%) cas, non quantifiée dans 5

(6%) cas, et absente dans seulement 4 (5%) cas. On observait une protéinurie chez 43 (53%)

patients. Elle était de rang non néphrotique dans 17 (21%) cas, néphrotique dans 14 (17%)

cas, non quantifiée dans 12 (15%) cas, et absente dans seulement 2 (2%) cas. Une insuffisance

rénale (IR), définie par un débit de filtration glomérulaire inférieur à 60mL/min ou par une

augmentation de 1.5 fois la créatinine de base, était présente dans 18 (22%) cas. Le type

d’anomalie urinaire observé en fonction de la lésion histologique identifiée est décrit dans le

tableau 1.

Tous les patients présentaient une urticaire chronique. La fréquence des angio-

œdèmes, atteintes articulaires, oculaires, digestives et pulmonaires est décrite dans le tableau

2. Les autres atteintes, décrites à une moindre fréquence, étaient les atteintes neurologiques,

adénopathies, hyperthermie, myosite et atteinte cardiaque. Quatre patients n’avaient pas

d’autre atteinte en dehors des lésions cutanées et rénales.

Sur le plan immunologique, tous les patients présentaient une consommation de la

voie classique du complément avec une diminution des fractions C3 et C4, et éventuellement

9

une diminution du complexe hémolytique total CH50. Le statut sérologique des Ac anti-C1q

et le taux de la fraction C1q du complément sont détaillés dans le tableau 2. La positivité des

Ac anti-C1q ne semblait pas associée à un type de lésion histologique en particulier.

La VUH était en très grande majorité idiopathique, sans étiologie sous-jacente

retrouvée chez 71 (87%) patients. Chez 11 (13%) patients la VUH était associée à une

maladie de système : 8 LES, une connectivite mixte, un SGS et une vascularite associée aux

ANCA. L’atteinte rénale était alors glomérulaire dans 10 cas sur 11. Un cas de néphropathie

mixte (glomérulaire et interstitielle) associée à un LES était rapporté.

En l’absence de recommandations, la prise en charge thérapeutique est mal codifiée, et

souvent peu détaillée dans la littérature. En effet le traitement n’était précisé que pour 54

(66%) patients et l’évolution rénale pour seulement 40 (49%) patients. Lorsque le traitement

était précisé, il était composé d’une monothérapie dans 18 (33%) cas majoritairement une

CTC, d’une bithérapie dans 17 cas (31%), d’une trithérapie dans 11 (20%) cas (tableau 3). En

cas d’association, les traitements pouvaient être introduits dans un même temps ou

secondairement selon l’évolution. L’utilisation d’échanges plasmatiques (EP),

d’immunoglobulines intraveineuses (IgIV) ou de rituximab (RTX) en association à d’autres

immunosuppresseurs était décrite dans 3 (6%), 2 (4%) et 1 (2%) cas respectivement. 50 (93%)

des patients étaient traités par CTC. La récupération rénale semblait plus fréquente chez les 36

patients traités par une association d’immunosuppresseurs (19 récupérations, 53%) que chez

les 18 patients traités par monothérapie (3 récupérations, 17%). Dans la cohorte de Jachiet et

al. en 2015 portant sur 57 patient atteint de VUH, le traitement de première intention était

l’HCQ, la Colchicine et la dapsone, avec une efficacité similaire à celle de la CTC et des

effets secondaires moindres. Une association CTC et immunosuppresseur était conseillée en

cas de VUH réfractaire ou de rechute. L’utilisation de RTX en 2e ligne semblait avoir des taux

de réponse plus élevé et une durée médiane avant rechute augmentée par rapport aux

10

immunosuppresseurs conventionnels, offrant une alternative thérapeutique intéressante

notamment en cas d’atteinte d’organe sévère (3, 16). Lorsque l’évolution rénale était décrite

(40 patients, 49%), on observait une récupération rénale dans 20 (50%) cas, une stabilisation

dans 9 (22%) cas, une évolution vers une insuffisance rénale chronique (IRC) dans 8 (20%)

cas dont 6 évoluaient vers une insuffisance rénale chronique terminale (IRCT), et 3 (8%)

décès. Les lésions rénales et évolutions rénales en fonction du type de traitement sont

détaillées dans le tableau 3.

Les 16 cas pédiatriques décrits rapportaient une prédominance de filles avec un âge

médian de 6 ans [3-12 ans]. Tous les enfants présentaient une atteinte glomérulaire : 5 GN

extra-capillaires, 4 GNMP, 3 GN mésangiales, une GEM et 3 observations sans informations

sur les lésions histologiques. Une protéinurie et une hématurie étaient observées dans 13

(81%) cas, une IR dans 3 (19%) cas. Trois patients présentaient une VUH secondaire à un

LES. Lorsque l’évolution rénale était précisée (12 cas), on observait 7 (58%) récupérations, 2

stabilisations et 2 cas évoluant vers une IRCT (17% respectivement), et un (8%) décès (9, 14,

16, 21, 32, 37, 40, 42-46).

11

DISCUSSION

La VUH est une vascularite systémique rare, survenant habituellement chez l’adulte de

30 à 50 ans, avec une prédominance féminine signalée par de nombreux auteurs (3,5-8, 12,

13, 16, 19, 20, 29, 47, 49). L’atteinte cutanée est constante, caractérisée par des papules

érythémateuses et œdémateuses urticariennes, fixes, durant plus de 24 heures (3, 19, 48). Sur

le plan histologique on observe à la biopsie de peau une vascularite leucocytoclasique,

caractérisée par une atteinte vasculaire avec un infiltrat périvasculaire composé

principalement de PNN. L’immunofluorescence directe (IFD) est positive dans la moitié des

cas, constitué majoritairement de dépôts de C3 et IgG (3, 5, 6, 8, 10, 20, 48). Un angio-œdème

accompagne l’urticaire dans 20 à 80% des cas. Les manifestations articulaires à type

d’arthralgies ou arthrites sont fréquentes, avec une prévalence de 45 à 100%. Les

manifestations oculaires, principalement uvéites, épisclérites ou conjonctivites, sont signalées

dans 10 à 60% des cas. L’atteinte digestive se manifestant par des douleurs abdominales est

rapportée dans 10 à 40% des cas. L’atteinte pulmonaire, révélée le plus souvent par une toux

et une dyspnée sur un syndrome obstructif, est présente dans 10 à 67% des cas. Quant à

l’atteinte rénale sa prévalence varie de 9 à 62% (3, 5-8, 10, 16, 19, 20, 29, 48).

La physiopathologie de la VUH serait médiée par les complexes immuns et

correspondrait à une réaction d’hypersensibilité de type III. Les lésions vasculaires observées

impliqueraient les Ac anti-C1q présents dans le sérum, ainsi qu’une réponse médiée par les

lymphocytes T. L’activation de la voie classique du complément (fractions C1q, C3 et C4),

via les complexes immuns C1q - Ac anti-C1q, générerait au niveau des vaisseaux une

libération de cytokines et une dégranulation des mastocytes, augmentant la perméabilité,

l’inflammation et le dépôt vasculaire de complexes immuns. Ces réactions favoriseraient

l’œdème et la destruction des parois vasculaires. Sur le plan rénal l’action des Ac anti-C1q se

12

ferait également de manière indirecte, expliquant l’inconstance de l’atteinte rénale dans les

VUH (3, 19, 25, 48).

Parmi les 82 cas de néphropathie associée à une VUH que nous avons répertoriés, 72

(88%) étaient des atteintes glomérulaires, qui se révélaient le plus fréquemment être

secondaires à des lésions de GNMP. Le signe d’appel néphrologique le plus observé était

l’hématurie (60%), et non pas la protéinurie comme décrit par plusieurs auteurs (13, 29), qui

n’était retrouvée que dans 52% des cas. L’atteinte rénale se manifestait rarement par une IR

(22%). Les cas d’hématurie macroscopique étaient plus fréquemment associés à une IR et une

évolution rénale défavorable. Le pronostic rénal était rassurant : lorsque l’évolution après

traitement était décrite seulement 20% des patients gardaient une IRC. Contrairement à la

description faite par certains auteurs (19, 32, 36, 48), l’atteinte rénale chez les enfants ne

semblait pas plus sévère que chez les adultes : 58% de récupération rénale chez les enfants

contre 47% chez les adultes, seulement 17% d’évolution vers une IRC contre 21% chez les

adultes (9, 14, 16, 21, 32, 37, 40, 42-46).

Sur le plan immunologique, les Ac anti-C1q seraient caractéristiques de la VUH bien

que non constants. Les informations immunologiques étaient manquantes dans 60% des cas,

et la proportion de cas avec Ac anti-C1q positif était de 36% de la totalité des cas décrits ;

avec une fréquence variant entre 0 et 100% dans les différentes séries concernées (3, 6-8, 16).

Le taux sérique de C1q était diminué dans 38% des cas. Lorsque l’on ne considérait que les

cas dont le statut immunologique était connu, on notait la présence d’Ac anti-C1q chez 91%

des patient et une diminution du C1q chez 93% d’entre eux. Les Ac anti-C1q ne sont pas

spécifiques de la VUH puisqu’ils ont été notés dans 35 à 60% des cas de LES, plus rarement

lors de syndrome de Sjögren et au cours d’autre pathologies auto-immunes (3, 12, 18, 19). Par

ailleurs leur présence dans le LES serait corrélée à l’hypocomplémentémie et à l’atteinte

rénale (3, 18, 49, 50). Dans la série de Jachiet et al, une diminution du C1q était observée dans

13

90 à 100% des cas, suggérant que celle-ci serait un marqueur plus sensible que les Ac anti-

C1q, bien que non spécifique puisqu’elle serait également notée dans 20 à 50% des cas de

LES (3, 12, 18, 19). Lors d’une VUH, 30 à 70% des patients présenteraient des AAN positifs,

dont des Ac anti-DNA (25%) ou anti-SSa/anti-SSb (20%) (3, 4, 8, 10, 18, 19, 51).

Sur le plan clinique également la VUH partage de nombreuses caractéristiques

communes avec le LES, rendant la distinction entre les deux entités parfois difficile.

L’atteinte rénale dans ces deux pathologies, caractérisée par une glomérulonéphrite à dépôts

de complexes immuns, serait souvent indissociable (12, 19, 26, 33). Ces similitudes

expliqueraient que certains auteurs aient considéré la VUH comme une forme particulière de

LES, supposant un continuum entre ces deux entités (4, 18, 26, 33, 51). Le profil

immunologique, notamment la présence d’Ac anti-DNA natifs à taux élevé, la présentation

cutanée et l’atteinte pulmonaire obstructive pourraient être les seuls éléments permettant de

distinguer ces deux entités (8, 12, 19, 24, 27, 43, 48). Un chevauchement entre LES et VUH

semblerait exister puisque certains patients présentent à la fois les critères diagnostiques de

LES et de VUH, jusqu’à 25% dans la cohorte de Jachiet et al. et que de rares cas de

progression entre ces deux maladies ont été décrits (8, 16, 33, 51, 52). Dans notre revue de

littérature, un LES était associé à la VUH avec néphropathie dans 10% des cas (9-11, 14, 15,

44).

 D’autres chevauchements entre VUH et maladies auto-immunes ont été décrits,

notamment avec le SGS (3, 13). Un cas de VUH avec atteinte rénale associée à un SGS a été

décrit par Abdallah et al. en 2010. Leur patiente présentait un syndrome sec, des adénopathies

ainsi qu’une urticaire chronique, les AAN, Ac anti-SSA et SSB était négatifs. Le test de

Schirmer et la BGSA permettaient de confirmer le diagnostic de SGS. La patiente présentait

également les critères de VUH avec une vascularite leucocytoclasique à la biopsie de peau,

14

une hypocomplémentémie et la présence d’Ac anti-C1q. La néphropathie se manifestait par

une protéinurie, la PBR mettait en évidence une GEM, lésion rarement décrite dans le SGS.

Les cas de néphrites interstitielles isolées ou associées à une glomérulonéphrite

compliquant une VUH sont extrêmement rare. Nous décrivons ici l’association d’une HSF et

NTI, association jusqu’ici non décrite. Dans le cas présent un SGS avait été évoqué devant la

présence d’Ac anti-SSa, retrouvés dans 30 à 90% des SGS (53, 54), et d’une néphrite

interstitielle, qui est une atteinte rénale classiquement associée aux SGS. Cependant les

critères diagnostics de SGS n’étaient pas réunis, car notre patiente ne présentait pas de

syndrome sec, le test de Schirmer était non pathologique, et il n’existait pas de sialadénite à la

BGSA. A notre connaissance, seulement 5 patients avec une néphropathie sur VUH

présentaient des Ac anti-SSa (8, 9, 11, 26), dont 2 avaient les critères diagnostic de LES (9,

11), aucun diagnostic de SGS n’avait été retenu. La positivité des Ac anti-SSa a été associée à

la présence d’une maladie chronique dans 65% des cas, avec 25% des patients développant à

distance un SGS (55). Au vu de ces résultats et des chevauchements décrit entre VUH et

maladies systémiques, il semble nécessaire de surveiller les patients au long cours, afin de

dépister une évolution vers une autre pathologie auto-immune.

En l’absence de recommandations concernant la prise en charge des VUH, et encore

moins en cas d’atteinte rénale, nous avons suivi pour la prise en charge de notre patiente les

préconisations issues de l’analyse de la cohorte de Jachiet et al. en introduisant de l’HCQ et

une CTC à faible dose, permettant une amélioration clinique et une récupération rénale (3).

Selon les données de la littérature sur les VUH, le traitement antihistaminique ne serait pas

efficace sur l’atteinte cutanée, et les AINS que partiellement sur l’atteinte articulaire. Dans les

cas classiques de VUH une première ligne thérapeutique par HCQ, colchicine ou dapsone

serait aussi efficace qu’une CTC. En cas de VUH réfractaire ou de rechute une association

CTC et immunosuppresseur, notamment l’azathioprine (AZA), le méthotrexate (MTX), le

15

mycophénolate-mofétil (MMF), le cyclophosphamide (CYC), la ciclosporine A (CyA) ou le

RTX, pourrait être envisagée (3, 19, 48). Lorsque le traitement était précisé dans notre revue

de la littérature, 93% des patients avaient reçu une CTC. Il est notable que dans la cohorte

parisienne, aucun bénéfice n’était observé chez les patients qui recevaient une dose de

corticoïdes supérieure à 20 mg par jour, par rapport à ceux qui recevaient 20 mg ou moins.

Une récupération rénale semblait plus fréquente en cas de bithérapie que de monothérapie,

l’association CTC et MMF ou AZA ; ou CTC, CYC, dapsone semblant avoir les meilleurs

résultats (Tableau 3). Les EP, en association avec une CTC et un traitement IS semblaient

efficaces, mais de façon transitoire et avec des effets secondaires graves décrits (24, 27, 33).

 En conclusion la VUH est une vascularite systémique rare, avec diverses

manifestations cliniques associées à une hypocomplémentémie, une diminution de la fraction

C1q du complément et dans la moitié des cas à la présence d’Ac anti-C1q. La prévalence de

l’atteinte rénale varie entre 10 et 60%, se manifestant par une hématurie microscopique et une

protéinurie. Le dépistage d’une atteinte rénale est nécessaire, et une PBR doit être réalisée

devant toute anomalie du sédiment. Le pronostic rénal et global est bon, cette pathologie

évoluant rarement vers une IRCT. Au vu du chevauchement possible avec d’autres maladies

de système dont le LES et le SGS, un suivi au long cours est nécessaire. La stratégie

thérapeutique reste à définir. La sévérité des atteintes d’organes, le profil évolutif et les effets

secondaires des traitements devant guider les praticiens dans leur choix thérapeutiques.

16

FIGURES ET TABLEAUX

Figure 1. Image de l’éruption maculo-papuleuse érythémateuse urticarienne sur les

membres inférieurs

17

Figure 2. Images de la biopsie rénale

A : Coloration PAS, B et C : coloration trichrome de masson. Lésions glomérulaires

segmentaires et focales caractérisées par la présence de territoires scléreux avec synéchie

floculo-capsulaire. Infiltrat inflammatoire diffus constitué d’éléments mononuclées et de

quelques polynucléaires neutrophiles.

A B

C

18

Figure 3. Flow-Chart

Id
en

ti
fi

ca
ti

on

Sc
re

en
in

g
E

li
gi

bi
li

té

In
cl

us
io

n

Références identifiées via
Medline
(n=146)

Références identifiées
manuellement de revue de la

littératures antérieures
(n=18)

“Hypocomplementemic Urticarial Vasculitis”
“Hypocomplementemic Urticarial Vasculitis” AND “Renal disease”

“Hypocomplementemic Urticarial Vasculitis” AND “Glomerulonephritis”
“Hypocomplementemia” AND “Urticaria” AND “Glomerulonephritis”

Références initiales retrouvées sans les doublons (n=164)

Articles sélectionnés
(n=62)

Articles exclus au vu du titre et du
résumé non pertinent (n=102)

Articles complets non disponibles
(n=5)

Articles inclus (n=48)

Articles complets lus
(n=57)

Articles exclus après évaluation
du texte (n=9)

19

Tableau 1. Caractéristiques des atteintes rénales

Lésion histologique
Effectif dans la

population globale
(n=82)

Protéinurie Hématurie Insuffisance rénale

GN sans précision 16 (20%)
Non quantifiée: 2 (13%)

Donnée manquante: 14 (87%)
Microscopique: 1 (6%)

Donnée manquante: 15 (94%)
Absente: 1 (6%)

Donnée manquante: 15 (94%)

GNMP 29 (35%)

Non quantifiée: 3 (10%)
Non néphrotique: 9 (31%)

Néphrotique: 6 (21%)
Donnée manquante: 11 (38%)

Microscopique: 18 (62%)
Macroscopique: 3 (10%)

Donnée manquante: 8 (28%)

Absente: 16 (55%)
Présente: 5 (17%)

Donnée manquante: 8 (28%)

GN extra-capillaire 10 (12%)

Non quantifiée: 4 (40%)
Non néphrotique: 2 (20%)

Néphrotique: 3 (30%)
Donnée manquante: 1 (10%)

Non quantifiée: 3 (30%)
Microscopique: 6 (60%)
Macroscopique: 1 (10%)

Absente: 3 (30%)
Présente: 7 (70%)

GEM 9 (11%)

Absente: 1 (11%)
Non quantifiée: 1 (11%)

Non néphrotique: 3 (33%)
Néphrotique: 3 (33%)

Donnée manquante: 1 (11%)

Absente: 3 (33%)
Microscopique: 5 (56%)

Donnée manquante: 1 (11%)

Absente: 5 (56%)
Présente: 3 (33%)

Donnée manquante: 1 (11%)

GN mésangiale 7 (9%)
Absente: 1 (14%)

Non quantifiée: 2 (29%)
Donnée manquante: 4 (57%)

Non quantifiée: 2 (29%)
Microscopique: 2 (29%)

Donnée manquante: 3 (42%)

Absente: 4 (57%)
Donnée manquante: 3 (43%)

HSF 1 (1%) Non néphrotique: 1 (100%) Absente: 1 (100%) Absente: 1 (100%)

GN et Néphrite
interstitielle

4 (5%)
Non néphrotique: 1 (25%)

Néphrotique: 2 (50%)
Donnée manquante: 1 (25%)

Microscopique: 3 (75%)
Donnée manquante: 1 (25%)

Présente: 3 (75%)
Donnée manquante: 1 (25%)

Néphrite interstitielle 2 (2%) Donnée manquante: 2 (100%)
Microscopique: 1 (50%)

Donnée manquante: 1 (50%)
Absente: 1 (50%)

Donnée manquante: 1 (50%)

Les résultats sont rapportés en fréquence (pourcentage)
GN : glomérulonéphrite, GNMP : glomérulonéphrite membrano-proloférative, GEM : glomérulonéphrite extra-membraneuse, HSF : hyalinose segmentaire et focale

20

Tableau 2. Atteintes extra-rénales et immunologiques dans la population globale de l’étude

Atteintes extra-rénales
(n=82)

Fréquence Pourcentage

Articulaire 36 44%

Oculaire 24 29%

Angio-œdème 23 28%

Digestive 21 26%

Pulmonaire

16 20%

Immunologie
(n=82)

Fréquence Pourcentage

C1q
 Diminué

31 38%

 Non diminué

2 2%

 Manquant

49 60%

Anticorps anti-C1q
 Positif

30 36%

 Négatif

3 4%

 Manquant

49 60%

21

Tableau 3. Lésions et évolutions rénales selon le traitement, chez les 54 patients pour lesquels
le traitement était détaillé

Traitement
Fréquence (%)
dans l’effectif

(n=54)

Lésion rénale selon
traitement

Evolution rénale selon
traitement

Monothérapie (n=18)

 Corticoïdes (8, 9, 17, 21-24, 31, 38, 39, 56, 57) 14 (26%)

GNMP: 8 (57%)
GEM: 3 (22%)
GNEC: 1 (7%)

Manquante: 2 (14%)

Stabilisation: 3 (22%)
Récupération: 2 (14%)

IRCT: 2 (14%)
Décès: 2 (14%)

Manquante: 5 (36%)

 Dapsone (8, 46) 2 (4%)
GNMP: 1 (50%)
GN més: 1 (50%)

Récupération: 1 (50%)
Manquante: 1 (50%)

 AZA (8) 1 (2%) GNMP: 1 (100%) IRC: 1 (100%)

 MTX (8) 1 (2%) GEM: 1 (100%) Manquante: 1 (100%)

Bi thérapie (n=17)

 CTC + CYC (8, 29, 34, 45, 58) 5 (9%)

GNMP: 1 (20%)
GEM: 2 (40%)
GNEC: 1 (20%)

Manquante: 1 (20%)

Récupération: 1 (20%)
IRCT: 2 (40%)

Manquante: 2 (40%)

 CTC + AZA (28, 42, 59) 3 (5%)
GN: 1 (33%)

GNMP: 1 (33%)
GN et NTI: 1 (33%)

Récupération: 2 (67%)
Manquante: 1 (33%)

 CTC + MMF (25, 40, 47) 3 (5%)
GNMP: 1 (33%)
GEM: 1 (33%)
GNEC: 1 (33%)

Récupération: 3 (100%)

 CTC + HCQ (8, 13) 3 (5%)
GN més: 1 (33%)

HSF: 1 (33%)
Manquante: 1 (33%)

Récupération: 1 (33%)
IRC: 1 (33%)

Manquante: 1 (33%)

 CTC + CyA (26) 1 (2%) GN et NTI: 1 (100%) Récupération: 1 (100%)

 CTC + AINS (58) 1 (2%) GNMP: 1 (100%) Manquante: 1 (100%)

 CTC + dapsone (8) 1 (2%) GN més: 1 (100%) Manquante: 1 (100%)

Tri thérapies (n=11)

 CTC + CYC + AZA (14, 37, 60) 3 (5%)
GNMP: 1 (33%)
GNEC: 1 (33%)

GN més: 1 (33%)

Stabilisation: 1 (33%)
Récupération: 1 (33%)

Décès: 1 (33%)

 CTC + CYC + Dapsone (37, 61, 62) 3 (5%)
GNMP: 2 (67%)
GNEC: 1 (33%)

Stabilisation: 1 (33%)
Récupération: 2 (67%)

 CTC + CYC + MMF (38, 41) 2 (4%)
GNMP: 1 (50%)
GNEC: 1 (50%)

Stabilisation: 2 (100%)

 CTC + CyA + AZA (32) 1 (2%) GNEC: (100%) Récupération: 1 (100%)

 CTC + MMF + dapsone (37) 1 (2%) GN més: 1 (100%) Stabilisation: 1 (100%)

 CTC + tacro + dapsone (43) 1 (2%) GEM: 1 (100%) Récupération: 1 (100%)

Les résultats sont rapportés en fréquence (pourcentage)
AINS: anti-inflammatoires non stéroïdiens, AZA: azathioprine, CTC: corticothérapie, CyA : Ciclosporine A, CYC:
cyclophosphamide, EP: échanges plasmatiques, HCQ: hydroxychloroquine, IgIV: immunoglobulines intraveineuse, MMF:
mycophénolate mofétil, MTX : méthotrexate, tacro: tacrolimus, RTX: rituximab;
GN: glomérulonéphrite, GNMP: glomérulonéphrite membrano-proliférative, GEM: glomérulonéphrite extramembraneuse,
GNEC: glomérulonéphrite extra-capillaire, GN més: glomérulonéphrite mésangiale, NTI: néphrite tubulo-interstitielle
aigue;
IRC: insuffisance rénale chronique, IRCT: insuffisance rénale chronique terminale

22

Tableau 3. Suite

Traitement
Fréquence (%)
dans l’effectif

(n=54)

Lésion rénale selon
traitement

Evolution rénale selon
traitement

Immunoglobulines intra-veineuses (n=2)

 CTC + CYC + HCQ + IgIV (44) 1 (2%) GNMP: 1 (100%) Récupération: 1 (100%)

 CTC + CyA + MTX + Dapsone + IgIV(35) 1 (2%) GNMP: 1 (100%) Récupération: 1 (100%)

Echanges plasmatiques (n=3)

 CTC + CYC + EP (27) 1 (2%) GN et NTI: 1 (100%) IRCT: 1 (100%)

 CTC + CyA + AZA + EP (24) 1 (2%) GEM: 1 (100%) Récupération: 1 (100%)

 CTC + AZA + HCQ + IgIV + EP (33) 1 (2%) GNMP: 1 (100%) Récupération: 1 (100%)

Rituximab (n=1)

 CTC + CYC + RTX + MMF (30) 1 (2%) GNEC: 1 (100%) Récupération: 1 (100%)

Autre (n=2)

 CTC + MMF + HCQ + dapsone (11) 1 (2%) GEM: 1 (100%) Récupération: 1 (100%)

 CTC + CYC + AZA + antiTNF alpha (14) 1 (2%) GN més: 1 (100%) Manquante: 1 (100%)

Les résultats sont rapportés en fréquence (pourcentage)
AINS: anti-inflammatoires non stéroïdiens, AZA: azathioprine, CTC: corticothérapie, CyA : Ciclosporine A, CYC:
cyclophosphamide, EP: échanges plasmatiques, HCQ: hydroxychloroquine, IgIV: immunoglobulines intraveineuse, MMF:
mycophénolate mofétil, MTX : méthotrexate, tacro: tacrolimus, RTX: rituximab;
GN: glomérulonéphrite, GNMP: glomérulonéphrite membrano-proliférative, GEM: glomérulonéphrite extramembraneuse,
GNEC: glomérulonéphrite extra-capillaire, GN més: glomérulonéphrite mésangiale, NTI: néphrite tubulo-interstitielle
aigue;
IRC: insuffisance rénale chronique, IRCT: insuffisance rénale chronique terminale

23

Bibliographie

1. McDuffie F, Sams WJ, Maldonado J, Andreini P, Conn D, Samayoa E.

Hypocomplementemia with cutaneous vasculitis and arthritis. Possible immune complex

syndrome. Mayo Clin Proc. 1973; 48: 340–8.

2. Jennette J, Falk R, Bacon P, Basu N, Cid M, Ferrario F, et al. 2012 Revised International

Chapel Hill Consensus Conference Nomenclature of Vasculitides. Arthritis Rheum.

2013; 65: 1–11.

3. Jachiet M, Flageul B, Bouaziz J, Bagot M, Terrier B. Les vascularites urticariennes

hypocomplémentémiques. Rev Med Int. 2018; 39: 90–8.

4. Davis M, Daoud M, Kirby B, Gibson L, Rogers R. Clinicopathologic correlation of

hypocomplementemic and normocomplementemic urticarial vasculitis. J Am Acad

Dermatol. 1998; 38: 899–905.

5. Soter N. Chronic urticaria as a manifestation of necrotizing venulitis. N Engl J Med.

1977; 296: 1440–2.

6. Sanchez N, Winkelmann R, Schroeter A, Dicken C. The clinical and histopathologic

spectrums of urticarial vasculitis: Study of forty cases. J Am Acad Dermatol. 1982; 7:

599–605.

7. Mehregan D, Hall M, Gibson L. Urticarial vasculitis: A histopathologic and clinical

review of 72 cases. J Am Acad Dermatol. 1992; 26: 441–8.

8. Wisnieski J, Baer A, Christensen J, Cupps T, Flagg D, Jones J, et al.

Hypocomplementemic urticarial vasculitis syndrome. Clinical and serologic findings in

18 patients. Medecine. 1995; 74: 24–41.

9. DeAmicis T, Mofid M, Cohen B, Nousari H. Hypocomplementemic urticarial vasculitis:

Report of a 12-year-old girl with systemic lupus erythematosus. J Am Acad Dermatol.

2002; 47: S273-4.

10. Dincy C, George R, Jacob M, Mathai E, Pulimood S, Eapen E. Clinicopathologic profile

of normocomplementemic and hypocomplementemic urticarial vasculitis: a study from

South India. J Eur Acad Dermatol Venereol. 2008; 22: 789–94.

11. Her M, Song J, Kim D. Hypocomplementemic urticarial vasculitis in systemic lupus

erythematosus. J Korean Med Sci. 2009; 24: 184–6.

12. Jara L, Navarro C, Medina G, Vera-Lastra O, Saavedra M. Hypocomplementemic

urticarial vasculitis syndrome. Curr Rheumatol Rep. 2009; 11: 410–5.

13. Abdallah M, Darghouth S, Hamzaoui S, Ben Ahmed M, Harmel A, Ennafaa M, et al.

[McDuffie hypocomplementemic urticarial vasculitis associated with Sjögren’s

24

syndrome]. Rev Med Int. 2010; 31: e8–10.

14. Ozçakar Z, Yalçinkaya F, Altugan F, Kavaz A, Ensari A, Ekim M.

Hypocomplementemic urticarial vasculitis syndrome in three siblings. Rheumatol Int.

2013; 33: 763–6.

15. Vizjak A, Lindic J, Mraz J, Ferluga D. HYPOCOMPLEMENTEMIC URTICARIAL

VASCULITIS SYNDROME – A CASE REPORT. Pathology. 2014; 56: 41–2.

16. Jachiet M, Flageul B, Deroux A, Le Quellec A, Maurier F, Cordoliani F. The clinical

spectrum and therapeutic management of hypocomplementemic urticarial vasculitis:

data from a French nationwide study of fifty-seven patients. Arthritis Rheumatol. 2015;

67: 527–34.

17. Tanaka M, Moniwa N, Mita T, Tobisawa T, Matsumoto T, Mochizuki A, et al. A Case

of Crescentic Glomerulonephritis Complicated with Hypocomplementemic Urticarial

Vasculitis Syndrome and ANCA-Associated Vasculitis. Case Rep Nephrol Dial. 2017;

7: 144–53.

18. Flageul B. [The situation regarding hypocomplementemic urticarial vasculitis in 2015].

Ann Dermatol Venereol. 2015; 142: 531–3.

19. Buck A, Christensen J, McCarty M. Hypocomplementemic urticarial vasculitis

syndrome: a case report and literature review. J Clin Aesthet Dermatol. 2012; 5: 36–46.

20. Schwartz H, McDuffie F, Black L, Schroeter A, Conn D. Hypocomplementemic

urticarial vasculitis: association with chronic obstructive pulmonary disease. Mayo Clin

Proc. 1982; 57: 231–8.

21. Waldo F, Leist P, Strife C, Forristal J, West C. Atypical hypocomplementemic vasculitis

syndrome in a child. J Pediatr. 1985; 106: 745–50.

22. Kobayashi S, Nagase M, Hidaka S, Arai T, Ikegaya N, Hishida A, et al. Membranous

Nephropathy Associated with Hypocomplementemic Urticarial Vasculitis: Report of

Two Cases and a Review of the Literature. Nephron. 1994; 66: 1–7.

23. Boulay V, Laugue D, Reynaud F, Carles P, Pourrat J. [Hypocomplementemic urticarial

vasculitis]. Presse Med. 2000; 29: 1507–9.

24. Grimbert P, Schulte K, Buisson C, Desvaux D, Baron C, Pastural M, et al. Renal

Transplantation in a Patient With Hypocomplementemic Urticarial Vasculitis Syndrome.

Am J Kidney Dis. 2001; 37: 144–8.

25. Gheerbrant H, Giovanninni D, Falque L, Andry F, Lugosi M, Deroux A. Severe

membranoproliferative glomerulonephritis with polyadenopathy associated with

hypocomplementemic urticarial vasculitis syndrome. Presse Med. 2017; 46: 547–50.

25

26. Soma J, Sato H, Ito S, Saito T. Nephrotic syndrome associated with

hypocomplementaemic urticarial vasculitis syndrome: successful treatment with

cyclosporin A. Nephrol Dial Transplant. 1999; 14: 1753–7.

27. Balsam L, Karim M, Miller F, Rubinstein S. Crescentic glomerulonephritis associated

with hypocomplementemic urticarial vasculitis syndrome. Am J Kidney Dis. 2008; 52:

1168–73.

28. Zakharova E, Stolyarevich E, Vorobjova O, Zvonova E. Hypocomplementemic

Urticarial Vasculitis with Crescentic Glomerulonephritis, Interstitial Nephritis and Small

Vessel Vasculopathy: Case Report and Mini-Review. J Nephrol Ther. 2016; 6: 263–8.

29. El Maghraoui A, Abouzahir A, Mahassine F, Tabache F, Bezza A, Ghafir D, et al.

[McDuffie hypocomplementemic urticarial vasculitis. Two cases and review of the

literature]. Rev Med Int. 2001; 22: 70–4.

30. Salim S, Yousuf T, Patel A, Flülöp T, Agarwal M. Hypocomplementemic Urticarial

Vasculitis Syndrome With Crescentic Glomerulonephritis. Am J Med Sci. 2018; 355:

195–200.

31. Mituiki K, Hirakata H, Oochi N, Nagashima A, Onoyama K, Abe M, et al. [Nephrotic

syndrome due to membranous glomerulopathy in hypocomplementemic urticarial

vasculitis syndrome;--a case report]. Nihon Jinzo Gakkai Shi. 1994; 36: 863–70.

32. Renard M, Wouters C, Proesmans W. Rapidly progressive glomerulonephritis in a boy

with hypocomplementaemic urticarial vasculitis. Eur J Pediatr. 1998; 157: 243–5.

33. Trendelenburg M, Courvoisier S, Späth P, Moll S, Mihatsch M, Itin P, et al.

Hypocomplementemic urticarial vasculitis or systemic lupus erythematosus? Am J

Kidney Dis. 1999;34: 745–51.

34. Messiaen T, Van Damme B, Kuypers D, Maes B, Vanrenterghem Y. Crescentic

glomerulonephritis complicating the course of a hypocomplementemic urticarial

vasculitis. Clin Nephrol. 2000; 54: 409–12.

35. Brass H, Uppenkamp M, Voigtländer V. [Kidney involvement in hypocomplementemic

urticaria-vasculitis syndrome--a simulated systemic lupus erythematosis]. Med Klin.

2001; 96: 238–41.

36. Enríquez R, Sirvent A, Amorós F, Pérez M, Matarredona J, Reyes A. Crescentic

membranoproliferative glomerulonephritis and hypocomplementemic urticarial

vasculitis. J Nephrol. 2005; 18: 318–22.

37. Pasini A, Bracaglia C, Aceti A, Vivarelli M, Lavacchini A, Miniaci A, et al. Renal

involvement in hypocomplementaemic urticarial vasculitis syndrome: a report of three

26

paediatric cases. Rheumatology. 2014; 53: 1409–13.

38. Oishi M, Takano M, Miyachi K, Ichikawa Y, Homma M. A case of unusual SLE related

syndrome characterized by erythema multiforme, angioneurotic edema, marked

hypocomplementemia, and Clq precipitins of the low molecular weight type. Int Arch

Allergy Appl Immunol. 1976; 50: 463–72.

39. Saeki T, Ueno M, Shimada H, Nishi S, Imai N, Miyamura S, et al.

Membranoproliferative Glomerulonephritis Associated with Hypocomplementemic

Urticarial Vasculitis after Complete Remission of Membranous Nephropathy. Nephron.

2001; 88: 174–7.

40. Al Mosawi Z, AlHermi B. Hypocomplementemic Urticarial Vasculitis Syndrome in an

8-year-old Boy: A Case Report and Review of Literature. Oman Med J. 2013; 28: 275–

7.

41. Park C, Choi S, Kim M, Park J, Lee J, Chung H. Membranoproliferative

glomerulonephritis presenting as arthropathy and cardiac valvulopathy in

hypocomplementemic urticarial vasculitis: a case report. J Med Case Rep. 2014; 8: 352.

42. AlHermi B, Al Mosawi Z, Mohammed D. Renal manifestations in hypocomplementic

urticarial vasculitis syndrome: Is it a distinct pathology? Saudi J Kidney Dis Transplant.

2017; 28: 929–33.

43. Jung S, Choi Y, Choi I, Kim S, Jeong K, Song R, et al. Hypocomplementemic Urticarial

Vasculitis Syndrome with Membranous Nephropathy: Case Report. J Korean Med Sci.

2017; 32: 2064–8.

44. Yamazaki-Nakashimada M, Duran-McKinster C, Ramírez-Vargas N, Hernandez-

Bautista V. Intravenous Immunoglobulin Therapy for Hypocomplementemic Urticarial

Vasculitis Associated with Systemic Lupus Erythematosus in a Child. Pediatr Dermatol.

2009; 26: 445–7.

45. Martini A, Ravelli A, Albani S, De Benedetti F, Massa M, Wisnieski J.

Hypocomplementemic urticarial vasculitis syndrome with severe systemic

manifestations. J Pediatr. 1994; 124: 742–4.

46. Cadnapaphornchai M, Saulsbury F, Norwood V. Hypocomplementemic urticarial

vasculitis: report of a pediatric case. Pediatr Nephrol. 2000; 38: 328–31.

47. Wiederkehr M, Nicosia R, Munschauer C, Moe O. An Unusual Case of Urticaria and

Nephrotic Syndrome. Am J Kidney Dis. 2006; 48: 506–12.

48. Grotz W, Baba H, Becker J, Baumgärtel M. Hypocomplementemic urticarial vasculitis

syndrome: an interdisciplinary challenge. Dtsch Arztebl Int. 2009; 106: 756–63.

27

49. Kallenberg C. Anti-C1q autoantibodies. Autoimmun Rev. 2008; 7: 612–5.

50. Marto N, Bertolaccini M, Calabuig E, Hughes G, Khamashta M. Anti-C1q antibodies in

nephritis: correlation between titres and renal disease activity and positive predictive

value in systemic lupus erythematosus. Ann Rheum Dis. 2005; 64: 444–8.

51. Aydogan K, Karadogan S, Adim S, Tunali S. Hypocomplementemic urticarial vasculitis:

a rare presentation of systemic lupus erythematosus. Int J Dermatol. 2006; 45: 1057–61.

52. Bisaccia E, Adamo V, Rozan S. Urticarial vasculitis progressing to systemic lupus

erythematosus. Arch Dermatol. 1988; 124: 1088–90.

53. Fauchais A, Martel C, Vidal E. [Epidemiology and physiopathogy of Sjögren’s

syndrome]. Rev Prat. 2012; 62: 218–20.

54. Martel C, Jauberteau M, Vidal E, Fauchais A. [Pathophysiology of primary Sjögren’s

syndrome]. Rev Med Int. 2014; 35: 524–30.

55. Simmons-O’Brien E, Chen S, Watson R, Antoni C, Petri M, Hochberg M, et al. One

hundred anti-Ro (SS-A) antibody positive patients: a 10-year follow-up. Medecine

(Baltimore). 1995; 74: 109–30.

56. Ludivico C, Myers A, Mauer K. HYPOCOMPLEMENTEMIC URTICARIAL

VASCULITIS WITH GLOMERULONEPHRITIS AND PSEUDOTUMOR CEREBRI.

Arthritis Rheum. 1979; 22: 1024–8.

57. Schultz D, Perez G, Volanakis J, Pardo V, Moss S. Glomerular Disease in Two Patients

With Urticaria-Cutaneous Vasculitis and Hypocomplementemia. Am J Kidney Dis. 1981;

1: 157–65.

58. Sisson J, Peters D, Williams D, Boulton-Jones J, Goldsmith H. Skin lesions, angio-

oedema, and hypocomplementaemia. Lancet. 1974; 2: 1350–2.

59. Moorthy A, Pringle D. Urticaria, vasculitis, hypocomplementemia, and immune-

complex glomerulonephritis. Arch Pathol Lab Med. 1982; 106: 68–70.

60. Ramirez G, Saba S, Espinoza L. Hypocomplementemic Vasculitis and Renal

Involvement. Nephron. 1987; 45: 147–50.

61. Eiser A, Singh P, Shanies H. Sustained dapsone-induced remission of

hypocomplementemic urticarial vasculitis--a case report. Angiology. 1997; 48: 1019–22.

62. Fortson J, Zone J, Hammond M, Groggel G. Hypocomplementemic urticarial vasculitis

syndrome responsive to dapsone. J Am Acad Dermatol. 1986; 15 : 1137–42.

63. Tuffanelli D. CUTANEOUS IMMUNOPATHOLOGY: RECENT OBSERVATIONS. J

Invest Dermatol. 1975; 65: 143–53.

28

Documents Annexes

Tableau 1. Résumé de la revue de la littérature

Auteurs, Année,
Pays, nombre de cas

Age* /
Sexe

Analyse urinaire Atteinte rénale PBR

Sisson et al, 1974
USA, 2 (58)

57 / F
48 / F

protéinurie: NA
hématurie: NA

IR: NA
glomérulaire

MO: GNMP
IF non disponible

Tuffanelli et al, 1975
USA, 2 (/5)** (63) NA

protéinurie: NA
hématurie: NA

IR: NA
glomérulaire

MO: non disponible
IF: dépôts de complexes immuns

Oishi et al, 1976
Japon, 1 (38) 33 / F

pas de protéinurie
pas d'hématurie

pas d'IR
glomérulaire

MO: GEM
IF non disponible

Soter et al, 1977
USA, 1 (5) 36 / F

Protéinurie
hématurie macroscopique

pas d'IR
glomérulaire

MO: GNMP
IF non disponible

Ludivico et al, 1979
USA, 1 (56) 24 / F

protéinurie: 4.25g/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP
IF: IgG, IgM, complement

Schultz et al, 1981
USA, 2 (1) 36 / M

protéinurie: 1.1g/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP
IF non disponible

54 / F

protéinurie: 0.87g/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP, inflammation
interstitielle

IF: IgG, IgM, C3

Moorthy et al, 1982,
USA, 1 (59) 33 / F

protéinurie: NA
hématurie: NA

IR: NA
glomérulaire MO: glomérulonéphrite

Sanchez et al, 1982
USA, 10(/16)** (6) NA

protéinurie (8/10)
hématurie microscopique (10/10)

pas d'IR (10/10)

glomérulaire (6/10)
Interstitielle (1/10)
Manquante (3/10)

Vascularite nécrosante focale
(1/7)

GN proliférative (3/7)
GN mésangiale (1/7)

Néphrite tubulo-interstitielle
(1/7)

Waldo et al, 1985
USA, 1 (21) 2 /M

protéinurie
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP
IF: C3, C1q, IgM

29

Tableau 1. Suite

Auteurs, Année,
Pays, nombre de cas

Age* /
Sexe

Analyse urinaire Atteinte rénale PBR

Fortson et al, 1986
USA, 1 (62)

45 / F
protéinurie: 4+

hématurie microscopique
pas d'IR

glomérulaire
MO: GNMP

IF: C3

Ramirez et al, 1987
USA, 1 (60) 59 / M

protéinurie: 3.1g/24H
hématurie microscopique

IR
glomérulaire

MO: GNMP, atrophie tubulaire
et fibrose interstitielle focale

IF: IgG, IgM, C3, C1q

Mehregan et al, 1992
USA, 2 (/23)** (7) NA

Protéinurie
hématurie: NA

IR: NA
glomérulaire NA

Kobayashi et al, 1994
Japon, 2 (22) 55 / M

protéinurie: 4.3g/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GEM
IF: IgG, C3

28 / F

protéinurie: 1+
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP
IF: IgG, IgM

Martini et al, 1994
USA, 1 (45) 12 / M

protéinurie
hématurie microscopique

IR
glomérulaire

MO: GN extra-capillaire
sclérosante

IF: IgG, IgM, C3,C1q, C4

Mituiki, 1994
Japon, 1 (31) 62 / M

protéinurie: 10.5g/24H
hématurie microscopique

IR
glomérulaire

MO: GEM
IF: C1q

Wisnieski et al, 1995
USA, 9 (/18)** (8)

mediane: 40
ans

(37-53)§
8F / 1M

protéinurie (7/9)
hématurie (6/9)

IR (2/9)
glomérulaire

GN mésangiale (3/9)
GNMP (2/9)
GEM (1/9)

Manquantes (3/9)

Eiser et al, 1997
USA, 1 (61) 35 / F

protéinurie: 200mg/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP, inflammation
tubulaire focale

IF: IgG, IgM, IgA

Renard et al, 1998
Belgique, 1 (32) 5 / M

protéinurie: 4.3g/24H
hématurie macroscopique

IR
glomérulaire

MO: GN extra et endo-capillaire
à croissants, atrophie tubulaire

focale
IF non disponible

30

Tableau 1. Suite

Auteurs, Année,
Pays, nombre de cas

Age* /
Sexe

Analyse urinaire Atteinte rénale PBR

Soma et al, 1999
Japon, 1 (26)

43 / M
protéinurie: 3g/24H

hématurie microscopique
IR

glomérulaire et
interstitielle

MO: GEM, atrophie tubulaire
sévère, fibrose et infiltration
lymphocytaire interstitielle

IF: IgG, C3, C1q

Trendelenburg et al,
1999,
Suisse, 1 (33)

37 / F
protéinurie

hématurie microscopique
pas d'IR

glomérulaire
MO: GNMP et lésions de GEM

IF: C1q

Boulay et al, 2000
France, 1 (23) 34 / F

protéinurie: NA
hématurie: NA

IR: NA
glomérulaire MO: GNMP

Cadnapaphornchai et al,
2000
USA, 1 (46)

3 / F
protéinurie: 783mg/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP, néphrite
interstitielle (infiltration

lymphocytaire en lien avec
AINS)

IF: IgG, IgM, IgA, C3, C1q

Messiaen et al, 2000
Belgique, 1 (34) 27 / F

protéinurie
hématurie

IR
glomérulaire

MO: GN extra-capillaire à
croissant

IF: IgM, C3, C1q

Brass et al, 2001
Allemagne, 1 (35) 44 / F

protéinurie
hématurie microscopique

pas d'IR
glomérulaire

MO: GEM
IF: IgG, C1q

El Maghraoui et al, 2001
Maroc, 1 (29) 41 / F

protéinurie: 0.9g/24H
pas d'hématurie

pas d'IR
glomérulaire

MO: GEM
IF non disponible

Grimbert et al, 2001
France, 1 (24) 36 / M

protéinurie: 6g/24H
hématurie macroscopique

IR
glomérulaire

MO: GNMP
IF: IgG, C3, C1q

protéinurie: 2.5g/24H
hématurie macroscopique

IR
glomérulaire

MO: GNMP
IF: IgM, C3, C1q

Saeki et al, 2001
Japon, 1 (39) 49 / M

protéinurie: 3.8g/24H
hématurie microscopique

IR
glomérulaire

MO: GNMP
IF non disponible

DeAmicis et al, 2002
USA, 1 (9) 12 / F

protéinurie: 2+
hématurie: microscopique

pas d'IR
NA NA

31

Tableau 1. Suite

Auteurs, Année,
Pays, nombre de cas

Age* /
Sexe

Analyse urinaire Atteinte rénale PBR

Enriquez et al, 2005
Espagne, 1 (36)

39 / F
protéinurie néphrotique

hématurie
IR

glomérulaire

MO: GN extra-capillaire à
croissant et membrano-

proliférative
IF: IgG, IgM, C3, C1q, C4

Wiederkehr et al, 2006
USA, 1 (47)

63 / M
protéinurie: 7.7g/24H

hématurie microscopique
IR

glomérulaire
MO: GEM, atrophie tubulaire et

fibrose interstitielle
IF: IgG, IgM, C3

Dincy et al, 2008
Inde, 3 (/14)** (10) NA

protéinurie: NA
hématurie: NA

IR: NA
glomérulaire 3 GNMP

Balsam et al, 2008
USA, 1 (27) 23 / F

protéinurie: 3.9g/24H
hématurie microscopique

IR

glomérulaire et
interstitielle

MO: GN extra-capillaire à
croissant, atrophie tubulaire,
inflammation interstitielle

diffuse
IF: IgG, IgM, IgA, C3, C1q, C4

Her et al, 2009
Corée du Sud, 1 (11) 50 / F

protéinurie: 1.1g/24H
hématurie microscopique

IR
glomérulaire

MO: GEM
IF: IgG, C3, C1q

Yamazaki-Nakashimada
et al, 2009
Mexique, 1 (44)

4 / F
protéinurie: 0.94g/24H

hématurie microscopique
pas d'IR

glomérulaire
MO: GNMP

IF: IgG, C3, C1q

Abdallah et al, 2010
Tunisie, 1 (13) 46 / F

protéinurie: 1g/24H
pas d'hématurie

pas d'IR
glomérulaire

MO: HSF et GEM
IF: IgG, IgM, IgA, C3, C1q

Ozçakar, 2013
Turquie, 2 (14) 2.5 / F

protéinurie
hématurie microscopique

pas d'IR
glomérulaire

MO: GN mésangiale
IF positive

6 / F

protéinurie
hématurie microscopique

IR
glomérulaire

MO: GN extra-capillaire à
croissants nécrosantes

IF non disponible

Al Mosawi et al, 2013
Barheïn, 1 (40) 3 / M

protéinurie: 2.8g/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GN extra-capillaire à
croissants, infiltration

interstitielle
IF: IgG, IgM, IgA, C3, C1q

Pasini et al, 2014
Italie, 3 (37)

9 (2/3)
4 (1/3)
2F / 1M

protéinurie: 2/3
hématurie: 3/3

pas d'IR
glomérulaire (3/3)

GN mésangiale (2/3)
GN extra-capillaire (1/3)
Atrophie tubulaire (2/3)
fibrose interstitielle (1/3)

32

Tableau 1. Suite

Auteurs, Année,
Pays, nombre de cas

Age* /
Sexe

Analyse urinaire Atteinte rénale PBR

Park et al, 2014
Corée du Sud, 1 (41)

30 / M
protéinurie: 1.6g/24H

hématurie microscopique
IR

glomérulaire
MO: GNMP, inflammation

interstitielle
IF: IgG, IgM, C3, C1q, C4d

Vizjak et al, 2014
Slovénie, 1 (15)

36 / F
protéinurie: NA
hématurie: NA
pas d'IR: NA

glomérulaire et
interstitielle

MO: GN extra-capillaire à
croissant et prolifération endo-

capillaire, néphrite interstitielle à
complexes immuns
IF: IgG, C3, C1q

Jachiet et al, 2015
France, 8 (/57)** (16) NA

protéinurie: NA
hématurie: NA
pas d'IR: NA

glomérulaire (7/8)
interstitielle (1/8)

NA

Zakharova et al, 2016
Russie, 1 (28) 52 / F

protéinurie: 0.5g/L
hématurie microscopique

IR

glomérulaire et
interstitielle

MO: GNMP à complexes
immuns, croissants scléreux et

HSF secondaire, néphrite
interstitielle à complexes

immuns
IF: IgG, IgM, IgA, C3, C1q

AlHermi et al, 2017
Bahreïn, 1 (42) 6 / M

protéinurie: 101 mg/mmol
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP, lésions
interstitielles modérée

IF: IgG, IgM, IgA, C1q

Gheerbrant et al, 2017
France, 1 (25) 41 / F

protéinurie: 5.3g/24H
hématurie microscopique

pas d'IR
glomérulaire

MO: GNMP
IF: IgG, IgA, C3

Jung et al, 2017
Corée du Sud, 1 (43) 15 / M

protéinurie: 0.9g/24H
pas d'hématurie

pas d'IR
glomérulaire

MO: GEM
IF: IgG, C3

Tanaka et al, 2017
Japon, 1 (17) 64 / F

protéinurie: 0.8g/24H
hématurie microscopique

IR
glomérulaire

MO: GN extra-capillaire à
croissants, atrophie tubulaire,

infiltration interstitielle
IF: IgG, IgM, C3, C1q, C4

Salim et al, 2018
Hongrie, 1 (30) 31 / F

protéinurie: 8mg/mg
hématurie microscopique

IR
glomérulaire

MO: GN extra- et endo-
capillaire à croissants

IF négative

*Age en Année
**Nombre de patients avec atteinte rénale/Nombre total de patients décrits dans l'étude
§ 1e et 3e interquartiles
PBR: ponction biopsie rénale, IR: insuffisance rénale, MO: microscope optique, IF: immunofluorescence, GN:
glomérulonéphrite, GNMP: glomérulonéphrite membrano-proliférative, GEM: glomérulonéphrite extra
membraneuse

 « Par délibération de son Conseil en date du 10 Novembre 1972, l’Université

n’entend donner aucune approbation ni improbation aux opinions émises dans les

thèses ou mémoires. Ces opinions doivent être considérées comme propres à leurs

auteurs ».

VU, le Président de Thèse

VU, le Doyen de la Faculté

VU et permis d’imprimer

en référence à la délibération

du Conseil d’Université

en date du 14 Décembre 1973

Pour le Président

de l’Université de CAEN et P.O

Le Doyen

TITRE DE LA THESE : Néphropathie associée à une Vascularite Urticarienne

Hypocomplémentémique, Présentation d’un Cas Clinique et Revue de la Littérature.

RESUME :

La vascularite urticarienne hypocomplémentémique (VUH) est une vascularite systémique

caractérisée par une atteinte des vaisseaux de petit calibre, des lésions urticariennes, une

hypocomplémentémie, et une atteinte d’organe variable. L’atteinte rénale est principalement

glomérulaire. Nous rapportons le cas d’une patiente de 59 ans consultant pour une découverte

d’insuffisance rénale dans un contexte d’urticaire chronique et d’arthralgies. Les explorations initiales

mettaient en évidence une hématurie et protéinurie, une hypocomplémentémie touchant la voie

classique, et la présence d’anticorps anti-SSa. La ponction biopsie rénale objectivait des lésions de

hyalinose segmentaire et focale et de néphrite tubulo-interstitielle. Le diagnostic de VUH était retenu

devant la mise en évidence d’IgG anti C1q. L’association à un syndrome de Gougerot-Sjögren était

écartée devant l’absence de syndrome sec, la négativité du test de Schirmer et l’absence de sialadénite

à la biopsie des glandes salivaires. L’évolution était favorable sous traitement par

Hydroxychloroquine et corticothérapie. Parmi les 82 cas de néphropathie associée à une VUH

rapportés dans la littérature, 72 (88%) étaient des atteintes glomérulaires, le plus fréquemment

secondaires à des lésions de glomérulonéphrite membrano-proliférative. Seulement 6 (7%) cas de

néphrite interstitielles, dont 4 associées à une glomérulonéphrites, étaient rapportés. La population

atteinte était majoritairement des femmes, dans leur troisième décennie. Le signe d’appel

néphrologique le plus observé était une hématurie (60%), et une protéinurie (52%). L’insuffisance

rénale était rare (22%), avec un pronostic rénal rassurant. Chez 11 (13%) patients la VUH était

associée à une maladie de système. En l’absence de recommandations, la stratégie thérapeutique reste

à définir.

MOTS CLES : Glomérulonéphrite, Néphrite tubulo-interstitielle, Urticaire chronique,

Hypocomplémentémie, Vascularite, Syndrome de Goujerot-Sjögren.

