
1

Ecole Doctorale Biologie-Santé de Lille2 Unité de recherche : Inserm U995

MEMOIRE

En vue de l’obtention du

DOCTORAT DE
L’UNIVERSITE DE LILLE 2

Spécialité : Microbiologie

 Soutenu publiquement le 12 juin 2012

Par Melle DROUET Maryline

Influence de la mutation NOD2 et d’un traitement antibiotique
sur la colonisation et la pathogénicité d’AIEC dans l’exploration

de la maladie de Crohn.

MEMBRES DU JURY :

Rapporteurs : Docteur Chantal Le Bouguenec
 Docteur Laurent Debarbieux

Examinateurs : Professeur Luc Dubreuil
 Docteur Christel Neut
 Professeur Pierre Desreumaux
 Docteur Kristin Wannerberger

2

Remerciements

Ce travail a été réalisé au sein de l’Unité Inserm 995, dirigée par le Professeur Pierre

Desreumaux, Praticien Hospitalier en gastro-entérologie au CHRU de Lille, que je

remercie chaleureusement pour m’avoir accueillie dans son unité et pour tous ses

conseils et ses critiques pendant ces cinq années.

Je tiens à remercier également le Professeur Luc Dubreuil, doyen de la Faculté des

Sciences Pharmaceutiques et Biologiques de Lille et Praticien Hospitalier au CH de

Tourcoing, pour m’avoir permis de travailler au sein du laboratoire de Bactériologie

Clinique, ainsi que pour la bienveillance et la disponibilité dont il a fait preuve au

cours des cinq dernières années.

Je souhaiterais tout particulièrement remercier le Docteur Christel Neut, Maître de

Conférences en Bactériologie à la Faculté des Sciences Pharmaceutiques et

Biologiques, qui est à l’origine de ce travail, pour m’avoir encadrée durant mes cinq

années passées au laboratoire. Qu’elle trouve ici l’expression de ma reconnaissance

pour son aide, ses conseils et ses critiques qui m’ont permis de surmonter les

obstacles inhérents à toute thèse.

Je voudrais aussi remercier le Docteur Cécile Vignal, Maître de Conférences à la

Faculté de Médecine de Lille, pour m’avoir guidée techniquement et

intellectuellement tout au long de ce travail. Ces quelques lignes sont pour moi

l’occasion de la remercier très sincèrement pour sa disponibilité, sa sympathie et la

confiance qu’elle m’a apportée du début à la fin de mon parcours.

J’exprime également mes remerciements au Professeur Antoine Cortot, au Docteur

Elisabeth Singer et à Monsieur Madjid Djouina, pour leur précieuse collaboration à la

réalisation de ce travail.

Je remercie Madame Chantal Le Bouguenec, Directeur de Recherche dans l’Unité

de Biologie des Bactéries Pathogènes à Gram positif, et Monsieur Laurent

Debarbieux, Chargé de Recherche dans l’Unité de Biologie Moléculaire du Gène

chez les Extrêmophiles, à l’Institut Pasteur de Paris, pour avoir accepté de juger ce

travail en tant que rapporteurs.

3

Je remercie également Mme Kristin Wannerberger, Directeur de Projet chez Ferring,

pour sa participation à mon jury de thèse.

Je remercie l’IRMAD et l’Association François Aupetit pour avoir financé une partie

de ce projet.

Je tiens à remercier l’ensemble du Laboratoire de Bactériologie Clinique pour son

assistance technique essentielle, ainsi que pour ses conseils et ses

encouragements.

Un grand merci également à l’ensemble de l’U995, ainsi qu’aux stagiaires, passés et

présents, pour leur aide, leur sympathie, leur bonne humeur, et leur soutien dans les

périodes difficiles.

Merci enfin à ma famille et mes amis qui m’ont soutenue, encouragée, et supportée

pendant ces années d’études.

4

Sommaire

LISTE DES ABREVIATIONS ... 9

PARTIE 1 ...13

DONNEES BIBLIOGRAPHIQUES ...13

I) ASPECTS CLINIQUES ET EPIDEMIOLOGIQUES DE LA MALADIE DE CROHN .14

1) Historique, généralités : ..14

2) Description, diagnostic différentiel : ..14

3) Epidémiologie : ...17

4) Symptômes : ..18

5) Complications : ...18

6) Traitement de la maladie de Crohn : ..19

a) Les anti-inflammatoires ...19

- Les dérivés salicylés ...19

- Les corticoïdes ..20

b) Les anti-métabolites immunomodulateurs ...20

- Azathioprine et 6-mercaptopurine..20

- Le méthotrexate (MTX) ...21

c) Les biothérapies ...21

- Les anti-TNF ...21

- Les nouvelles cibles thérapeutiques ..22

d) Les traitements d’appoints ..22

e) La chirurgie ...23

7) Mécanismes inflammatoires : ...24

II) ETIOLOGIE DE LA MALADIE DE CROHN ..27

1) Les mutations génétiques dans la maladie de Crohn: ..27

a) Le gène NOD2 / CARD15 ...28

- Localisation chromosomique et structure ..28

- Ligand de la protéine NOD2 ..29

- Fonctions de la protéine NOD2 ...30

5

- Polymorphismes de NOD2 ..32

- Effets des mutations NOD2 ...33

- NOD2 et autres maladies ..35

b) Les autres gènes candidats associés au développement de la maladie de Crohn
 35

2) La barrière intestinale dans la maladie de Crohn : ..37

a) Le microbiote intestinal ...38

- Mise en place de la flore intestinale ...38

- Diversité de la flore intestinale ...39

- Le métagénome ..39

- Stabilité de la flore intestinale ..40

- Fonction de la flore intestinale ...41

b) Les cellules épithéliales ..41

c) Les défensines ...42

d) Le mucus ..42

e) Les jonctions intercellulaires ...43

f) Le système immunitaire muqueux ..44

g) La graisse mésentérique ...44

3) Les micro-organismes intestinaux dans la maladie de Crohn :45

a) Implication de la flore intestinale dans la MC ..46

- Arguments cliniques ..46

- Modèles animaux ..46

- Perte de la tolérance vis-à-vis de la flore commensale46

- Perturbation de la translocation bactérienne ...47

- Pathogènes candidats ...47

b) La dysbiose chez les patients atteints de Maladie de Crohn48

c) Association entre maladie de Crohn et Escherichia coli adhérent et invasif (AIEC)
 49

- Escherichia coli et maladie de Crohn ..49

- Identification et propriétés d’AIEC ...50

6

- Facteurs de virulence d’AIEC dans la maladie de Crohn51

- AIEC et barrière intestinale..52

- Association entre AIEC et mutations génétiques ...52

4) Les facteurs associés à l’environnement dans la maladie de Crohn :53

a) Les facteurs reconnus : le tabac et l’appendicectomie ..53

b) Les facteurs alimentaires et la pollution ..54

c) L’hypothèse de l’hygiène ..54

d) Les antibiotiques ...55

e) Autres facteurs d’inflammation ..56

- Les médicaments ..56

- Le stress ...56

III) MODELES ANIMAUX UTILISES DANS L’EXPLORATION DES MICI58

1) Les modèles d’inflammation spontanée : ..58

a) Les souris SAMP/Yit ...58

2) Les modèles génétiquement modifiés : ..58

a) Les souris IL10-/- ...59

b) Les souris Muc2-/- ...59

3) Les modèles de colites induites chimiquement : ...59

a) Perturbation de la barrière intestinale : le Dextran Sulfate Sodium59

b) Hypersensibilisation par un haptène : TNBS/DNBS ..60

4) Les modèles de colite infectieuse chez la souris : ..61

PARTIE 2 ...63

INFLUENCE DE LA MUTATION NOD2 ET D’UN TRAITEMENT ANTIBIOTIQUE SUR LA
COLONISATION INTESTINALE DES SOURIS PAR E. COLI AIEC63

I) INTRODUCTION ..64

II) MATERIELS ET METHODES ..66

1) Souches bactériennes : ..66

2) Lignées cellulaires : ..66

3) Lignées murines : ...66

7

4) Antibiotiques :...67

5) Protocole d’infection des souris : ..67

6) Analyses bactériologiques : ..68

7) Tests d’invasion : ...70

8) Analyse moléculaire du TNF : ..71

9) Analyse histologique de l’inflammation : ...71

10) Tests statistiques : ...72

III) RESULTATS EXPERIMENTAUX ...73

1) Colonisation des souris WT et NOD2KO par AIEC : ...73

2) Colonisation des souris WT et NOD2KO par les souches d’AIEC après un
traitement antibiotique : ...75

3) Translocation mésentérique d’AIEC chez les souris WT et NOD2KO :77

4) Colonisation des souris NOD2KO par des bactéries opportunistes après le
traitement antibiotique : ...80

5) Perturbation de la flore lactobacillaire chez les souris WT et NOD2KO suite au
traitement antibiotique : ...84

6) Inflammation intestinale chez les souris WT et NOD2KO colonisées par AIEC :86

PARTIE 3 ...90

INFLUENCE D’UN TRAITEMENT AU DSS SUR LE MODELE DE COLONISATON PAR
AIEC ...90

I) INTRODUCTION ..91

II) MATERIELS ET METHODES ..92

1) Souches bactériennes : ..92

2) Protocole de colite induite par le DSS : ..92

3) Evaluation de la colite et analyse des dommages histologiques :92

4) Tests statistiques : ...93

III) RESULTATS EXPERIMENTAUX ...94

1) Colonisation des souris WT et NOD2KO après traitement par le DSS :94

2) Inflammation chez les souris WT et NOD2KO colonisées par AIEC 06362 après le
traitement par le DSS : ..96

IV) CONCLUSION ...98

8

PARTIE 4 ...99

DISCUSSION GENERALE ET CONCLUSION ...99

I) DISCUSSION ... 100

II) CONCLUSION ... 105

BIBLIOGRAPHIE .. 107

ANNEXES .. 118

I) COMPOSITION DES DIFFERENTS MILIEUX BACTERIOLOGIQUES 118

II) PUBLICATIONS ... 120

9

LISTE DES ABREVIATIONS

5-ASA : Acide 5-Aminosalicylique

AIEC : Escherichia coli Adhérent et Invasif

AINS : Anti-inflammatoire Non Stéroïdien

ASCA : Anticorps dirigés contre Saccharomyces cerevisiae

ATB : Antibiotiques

ATG16L1 : Autophagy-related protein 16-L1

CARD : Caspase Activation and Recruitment Domain

CCR : Cancer Colorectal

CEACAM6 : Carcinoembryonic antigen-related cell adhesion molecule 6

DAI : Disease Activity Index

DNBS : acide 2,4-dinitrobenzène sulfonique

DSS : Sulfate de dextran sodique

GALT : Gut-Associated Lymphoid Tissue

GWAS : Genome-Wide Association

IL : InterLeukine

INF-γ : Interferon gamma

IRGM : Immunity-related GTPase family M protein

IV : Intraveineux

IκB : Inhibitor of nuclear factor κB

LB : Luria-Bertani

LRR : Leucin Rich Repeat

MAP : Mycobacterium avium paratuberculosis

MAPK : Mitogen-Activated Protein Kinase

MC : Maladie de Crohn

MDP : Muramyl DiPeptide

MICI : Maladies Inflammatoires Chroniques de l’Intestin

MTX : Méthotrexate

NF-κB : Nuclear Factor-κB

NLR : NOD-like receptors

NOD : Nucleotide-binding Oligomerization Domain

10

NT : Non traité

PAMP : Pathogen Associated Molecular Patterns

pANCA : Antineutrophil Cytoplasmic Antibodies

PBS : Phosphate Buffered Saline

PCR : Polymerase Chain Reaction

PGN : Peptidoglycane

PRR : Pathogen Recognition Receptor

RC : Ringer Cystéiné

RCH : Rectocolite Hémorragique

RR : Risque Relatif

SEM : Standart Error of Mean

TLR : Toll Like Receptor

TNBS : acide 2,4,6-trinitrobenzène sulfonique

TNF : Tumor Necrosis Factor

UFC : Unité Formant Colonie

WT : Wild Type

11

LISTE DES FIGURES

Figure 1 : Localisation des atteintes inflammatoires de la MC (A) et de la RCH14

Figure 2 : Photographies endoscopiques de muqueuses iléale ou colique15

Figure 3 : Principaux critères distinguant MC et RCH ...16

Figure 4 : Carte de France montrant la variation du risque relatif (RR) de développer la
maladie de Crohn en fonction de la situation géographique ...17

Figure 5 : Posologie des aminosalicylés en grammes/jour pour les phases active et
d’entretien de la MC. ..20

Figure 6 : Options thérapeutiques pour le traitement de la MC. ..23

Figure 7 : Etat de l’expression de cytokines et chimiokines au cours de la MC et de la RCH
 ...26

Figure 8 : Localisation chromosomique des différents loci IBD. ..27

Figure 9 : Structure du gène et de la protéine NOD2/CARD15 ...28

Figure 10 : Représentation schématique de la structure répétitive du PGN de la paroi des
bactéries Gram-positive et Gram-négative, dont le MDP est la signature minimale30

Figure 11 : Maintien de l’homéostasie intestinale et mécanismes de reconnaissance
bactérienne par les cellules épithéliales intestinales (a) et les cellules dendritiques ou les
macrophages (b). ...32

Figure 12 : Effet d’une mutation de NOD2 sur l’épithélium intestinal.....................................34

Figure 13 : Carte des risques moléculaires prédisposant à la MC.37

Figure 14 : Composition de la barrière intestinale. ..38

Figure 15 : Représentation d’une crypte iléale montrant l’équilibre entre bactéries intestinales
et système immunitaire muqueux.. ...45

Figure 16 : Visualisation d’E. coli AIEC dans une vacuole de phagocytose de macrophage
par microscopie électronique. ...50

Figure 17 : Un modèle possible de pathogénèse de la MC. ..57

Figure 18 : Quelques exemples de modèles animaux de colite expérimentale62

Figure 19 : Facteurs choisis dans notre modèle de pathogénèse de la MC.65

Figure 20 : Protocole expérimental d’infection des souris par AIEC.68

Figure 21 : Protocole d’identification des AIEC. ..70

Figure 22 : Colonisation et persistance des AIEC 06362 et LF82 dans l’iléon et le côlon.. ...74

Figure 23 : Colonisation et persistance des AIEC 06362 et LF82 dans l’iléon et le côlon après
traitement antibiotique. ...76

12

Figure 24 : Colonisation et persistance d’AIEC 06362 dans les ganglions et la graisse
mésentériques après traitement antibiotique.. ..78

Figure 25 : Colonisation et persistance d’AIEC LF82 dans les ganglions et la graisse
mésentériques après traitement antibiotique.. ..79

Figure 26 : Colonisation par les Entérobactéries autres qu’AIEC dans l’iléon et le côlon après
traitement antibiotique. ...81

Figure 27 : Colonisation par les Entérobactéries autres qu’AIEC dans l’iléon et le côlon après
traitement antibiotique. ...82

Figure 28 : Colonisation par les Entérobactéries autres qu’AIEC dans les tissus
mésentériques après traitement antibiotique. ...83

Figure 29 : Colonisation par les Lactobacilles dans l’iléon et le côlon après traitement
antibiotique. ..85

Figure 30 : Evaluation des paramètres clinique, moléculaire et histologique de l’inflammation
intestinale après traitement antibiotique.. ...87

Figure 31 : Evaluation des paramètres clinique, moléculaire et histologique de l’inflammation
intestinale après traitement antibiotique.. ...88

Figure 32 : Protocole expérimental de colite au DSS. ...92

Figure 33 : Colonisation du côlon et des tissus mésentériques après le traitement par le DSS
et les antibiotiques. ...95

Figure 34 : Evaluation des paramètres cliniques et moléculaires de la colite.97

13

PARTIE 1

DONNEES BIBLIOGRAPHIQUES

14

I) ASPECTS CLINIQUES ET EPIDEMIOLOGIQUES DE LA MALA DIE DE
CROHN

1) Historique, généralités :

 Les maladies inflammatoires chroniques de l’intestin (MICI) sont caractérisées par la

présence de lésions inflammatoires, d’étiologie peu connue, pouvant toucher tout ou partie

du tube digestif. La maladie de Crohn (MC) et la rectocolite hémorragique (RCH) sont les

deux principales formes de MICI. La MC a été décrite précisément pour la première fois en

1932 aux Etats-Unis par le docteur Burrill B. Crohn, comme une « iléite terminale ou

régionale » à laquelle son nom fut donné [1]. Ces maladies se manifestent par des

symptômes cliniques variés et par une évolution chronique avec une succession de

poussées plus ou moins intenses, entrecoupées de phases de rémission plus ou moins

longues. Les lésions inflammatoires sont secondaires à une activation du système

immunitaire muqueux intestinal, due à l’interaction de facteurs génétiques et

environnementaux qui commencent à être mieux connus. La MC se différencie de la RCH

par sa localisation et l’étendue des lésions. La MC est classée en fonction de l’âge

d’apparition de la maladie, de la localisation des lésions et du développement ou non de

complications (fistules, sténoses).

Les MICI constituent un des problèmes majeurs en gastro-entérologie, car elles touchent

des sujets jeunes. Leur évolution chronique se prolonge sur toute la vie du patient et peut

atteindre tout le tube digestif. Ces pathologies encore méconnues retentissent sur la vie

personnelle et professionnelle des malades en raison de la fréquence des poussées et des

complications nécessitant souvent un recours à la chirurgie.

2) Description, diagnostic différentiel :

 Le diagnostic différentiel entre MC et RCH repose principalement sur deux critères :

la localisation et la forme anatomo-pathologique des lésions (Figure 1).

Figure 1 : Localisation des atteintes inflammatoires de la MC (A) et de la RCH (B)

A B

15

La MC peut toucher l’ensemble du tube digestif, de la bouche à l’anus. Néanmoins, on

distingue trois formes principales : iléale (28%), colique (21%) et iléo-colique (47%). La

maladie est habituellement découverte entre 20 et 30 ans, à l’occasion d’une poussée

inaugurale ou d’une complication, mais elle n’est pas rare chez l’enfant ou la personne âgée.

La MC est caractérisée par des ulcérations muqueuses aphtoïdes, plus ou moins larges, le

plus souvent profondes avec une atteinte dite transpariétale, c'est-à-dire pouvant atteindre

toutes les couches de la paroi. L’atteinte du tube digestif est discontinue, les lésions laissant

des intervalles de muqueuse saine entre les zones enflammées (Figure 2). Ces lésions

provoquent abcès et sténoses (rétrécissement de la lumière dû à l’épaississement de la

paroi épithéliale), favorisant l’apparition de fistules en amont (conduit anormal faisant

communiquer une cavité ou un organe avec un autre ou avec l'extérieur de l'organisme). La

MC est également caractérisée par l’hypertrophie du tissu adipeux mésentérique et par la

présence d’un tissu graisseux ectopique entourant les zones atteintes de l’intestin, appelé «

creeping-fat ». L’inflammation transmurale est également responsable de la présence de

granulomes, caractéristiques de la MC, dans 60% des cas. La maladie se caractérise aussi

en fonction de la présence ou non de marqueurs sérologiques appelés ASCA (Anticorps anti

Saccharomyces cerevisiae) présents dans 40 à 60% des cas de MC. La présence de ces

marqueurs est associée aux atteintes du grêle, et à la survenue de complications [2].

Pour la RCH, l’atteinte est exclusivement recto-colique. Les lésions sont plutôt

superficielles avec un aspect granulaire. Contrairement à la MC, l’atteinte de la muqueuse

est continue avec de nombreux abcès. Au niveau sérologique, la RCH se caractérise par la

présence de pANCA (Antineutrophil Cytoplasmic Antibodies) dans 70% des cas.

D’autres marqueurs comme la calprotectine et la lactoferrine fécales, communs aux deux

pathologies, permettent de mesurer l’activité de la maladie et le risque de rechute [3].

En cas de forme atypique c’est la combinaison des examens endoscopiques et anatomo-

pathologiques (biopsies, radiographie, imagerie par résonance magnétique IRM, ultrasons)

qui permettra un diagnostic différentiel entre MC et RCH (Figure 3).

Figure 2 : Photographies endoscopiques de muqueuses iléale ou colique [4]

 Muqueuse saine Muqueuse iléale ulcérée Muqueuse colique
 avec ulcères et œdèmes

MC

RCH

RCH MC

16

Figure 3 : Principaux critères distinguant MC et RCH (d’après Podolsky, IBD, 2002 [5])

Rectocolite Hémorragique Maladie de Crohn

Symptômes :

Fièvre

Douleur abdominale

Diarrhée

Sang dans les selles

Perte de poids

Lésions péri-anales

Masse abdominale

Troubles de croissance chez
les enfants

+

+/-

+++

+++

+

-

-

+/-

++

++

+

+

++

+

++

++

Localisation :

Côlon

Iléon

Exclusivement

Jamais

1/3 des patients

1/3 des patients

Complications :

Sténoses

Fistules

Cancer

-

-

++

++

+

+

Endoscopie :

Lésions friables

Lésions aphtoïdes

Aspect en pavé

Pseudopolypes

+++

-

-

++

+

++

++

+

Radiologie :

Distribution des lésions

Ulcérations

Fissures

Continue

Superficielles

absentes

Discontinue

Profondes avec atteinte de la
sous-muqueuse

++

Présence d’anticorps :

pANCA

ASCA

70% des patients

+/-

+/-

� 50% des patients

17

3) Epidémiologie :

La MC est une maladie de l’adulte jeune. La majorité des diagnostics sont réalisés entre

20 et 30 ans. Néanmoins il existe des cas de MC pédiatrique. Les femmes semblent être

plus touchées que les hommes (Sex Ratio = 1,3). On estime à 850 000 les personnes

atteintes de MC en Europe, dont 100 000 à 120 000 en France. L'incidence de la MC en

France est de l'ordre d'environ 4 cas pour 100 000 habitants. Elle est dépassée par la RCH

dans la plupart des pays industrialisés sauf dans certaines régions où l’incidence de la MC

dépasse celle de la RCH, notamment le nord de la France (Figure 4) [6]. Selon le registre

Epimad qui récence les cas de MICI du nord ouest de la France, l’incidence de la MC y

atteint les 6 cas pour 100 000 habitants, alors que l’incidence de la RCH y est plus basse

que chez ses voisins européens.

La fréquence des MICI est plus élevée dans les pays du nord ou industrialisés (Europe :

5 cas/100 000 hab., Etats-Unis : 7 cas/100 000 hab.), par rapport aux pays émergeants

(Asie, Afrique : 3 cas/100 000 hab.). Dans les pays fortement touchés, il existe des

gradients Nord/Sud et Ouest/Est.

Apparues dans les années 1950 en Europe et en Amérique du Nord avec un taux plus

important de MC que de RCH, les MICI ont vu leur fréquence augmenter durant une période

de 20 ans pour ensuite se stabiliser. Dans les pays développés, la RCH est devenue la

forme prédominante des MICI. A l’inverse, l’incidence de la MC a tendance à diminuer

surtout dans les cohortes pédiatriques. Ce même profil évolutif est actuellement observé

dans les pays en développement [7].

Figure 4 : Carte de France montrant la variation du risque relatif (RR) de développer la
maladie de Crohn en fonction de la situation géographique [8]

RR supérieur à 1

RR égal à 1

RR inférieur à 1

18

4) Symptômes :

Les manifestations cliniques de la MC sont principalement digestives. Dans sa forme

typique, le début de la MC est lent et insidieux. Diarrhées épisodiques et vagues douleurs

abdominales résument la symptomatologie pendant des mois ou des années.

Lorsque la maladie est bien installée, la diarrhée, d'intensité moyenne, parfois grasse,

rarement sanglante est le symptôme principal. Les douleurs abdominales continues ou

paroxystiques sont liées à la localisation des lésions. L'amaigrissement et la fièvre sont

d'autres symptômes importants. Les signes varient selon la topographie des lésions. Les

lésions anales (fissures, fistules chroniques) ou péri-annales sont fréquentes.

Chez l'enfant, le retard de croissance est un symptôme évocateur.

La MC se manifeste également par des symptômes extra-intestinaux. Entre 21 et 40%

des patients atteints d’une MC développent des manifestations ou des complications extra-

intestinales :

• Les manifestations articulaires sont fréquentes (16 à 33%) : polyarthrite,

spondylarthrite ankylosante. L'hippocratisme digital (doigts dits en baguette de

tambour, ongles cyanosés et bombés en verre de montre) est souvent observé.

L'ostéomalacie et l'ostéoporose sont moins fréquentes.

• Il existe des signes cutanés et muqueux (3 à 12 %) : érythème noueux, ulcérations

cutanées, aphtes, glossite, iritis.

• Des troubles hépatiques sont souvent associés : stéatose, hépatite, cirrhose,

lithiase...

• Les manifestations urinaires sont fréquentes : compressions urétérales, amylose

rénale, fistules iléo-vésicales, lithiase urinaire.

• Des fistules génitales avec stérilité sont possibles.

5) Complications :

Les complications sont principalement les fistules (ano-périnéales, entéro-vésicales…),

les abcès, le risque d’occlusion intestinale, ainsi que les hémorragies digestives. Certaines

comme les perforations et les sténoses nécessitent de la chirurgie.

Il arrive aussi que la maladie devienne réfractaire au traitement médical et que la chirurgie

soit le recours ultime. Le risque cumulé de chirurgie d’exérèse intestinale est de 80% à 20

ans. Il est fréquent d’être réopéré à cause des récidives.

La chirurgie elle-même peut entrainer des problèmes de nutrition dus aux résections

étendues du grêle.

19

Il faut aussi souligner le risque augmenté de cancer colique. La MC présente en effet un

risque accru de développer un cancer colorectal (CCR), des adénocarcinomes du grêle et

des cancers extra-intestinaux (cholangiocarcinomes, lymphomes non hodgkiniens), risque

qui s’ajoute aux effets secondaires carcinogènes des traitements médicamenteux des MICI.

Ainsi, les malades atteints de MICI ont, par rapport à la population générale, un risque 5 fois

supérieur de développer un CCR. Ce risque est modulé par la durée de l’évolution de la

maladie et l’étendue de l’atteinte colique.

6) Traitement de la maladie de Crohn :

 Le traitement des MICI s’organise autour de deux axes : la guérison des poussées en

phase active, dans le but de réduire la durée de cette phase et d’induire une rémission, et

une stratégie d’entretien, dans le but de maintenir cette rémission et prévenir les poussées.

Les options thérapeutiques varient en fonction de la nature, la localisation, la sévérité et

l’évolution de la MICI (Figure 6). En cas de poussées, un traitement symptomatique est

institué comprenant repos au lit, antispasmodiques, anti-diarrhéiques, pansement intestinal

et alimentation sans résidu.

Les principaux médicaments utilisés sont les anti-inflammatoires, salicylés et corticoïdes,

et les immunomodulateurs en cas de poussée sévère.

a) Les anti-inflammatoires

- Les dérivés salicylés

 Les aminosalicylés font partie de la famille des anti-inflammatoires non stéroïdiens

(AINS). Le principe actif de ce groupe de composés est l’acide 5-Aminosalicylique (5-

ASA), qui agit au contact de la muqueuse intestinale lésée. Les médicaments de cette

famille diffèrent par le site de libération du 5-ASA. Le chef de file, la sulfasalazine

(Salazopyrine®), est une association d'un sulfamide (la sulfapyridine) et de 5-ASA,

uniquement libéré au niveau colique sous l’action d’une azoréductase produite par les

bactéries coliques. Elle est aujourd’hui délaissée au profit de ses dérivés, mésalazine et

olsalazine (Pentasa®, Rowasa®, Dipentum®) qui ne comportent que du 5-ASA et dont

le site de libération varie dans l’intestin. Ce groupe de médicaments est principalement

utilisé dans le traitement de la RCH, mais peut être utilisé dans les poussées légères ou

modérées de la MC dans les formes colique ou iléale terminale de la maladie afin

d’éviter le recours aux corticoïdes. Un traitement local par lavement ou suppositoire de

5-ASA peut être associé en cas d'atteinte basse et peut parfois suffire si l'atteinte est

isolée (Figure 5). Les effets secondaires sont principalement dus à la sulfazalazine, avec

des réactions immunoallergiques et à l’olsalazine avec des diarrhées sécrétoires.

20

Figure 5 : Posologie des aminosalicylés en grammes/jour pour les phases active et
d’entretien de la MC.

Colite Iléite

Aiguë Entretien Aiguë Entretien

Salazopyrine® 2 - 4 Pas conseillé Pas conseillé Pas conseillé

Pentasa ® 4 3-4 4 3-4

Dipentum ® 2 - 3 1 Pas conseillé Pas conseillé

Rowasa ® 4 Pas conseillé Pas conseillé Pas conseillé

- Les corticoïdes

 Le traitement par les corticoïdes est utilisé dans les formes moyennes à sévères de la

MC. Les deux principaux médicaments utilisés sont la Prednisolone (Solupred®) et la

Prednisone (Cortancyl®) à raison de 0,5 à 1mg/kg/j en une seule prise matinale. C’est le

traitement le plus rapidement efficace quelle que soit la localisation des lésions. Il

permet d'obtenir une rémission en 3 à 4 semaines dans plus de 90 % des cas. Il peut

s'accompagner des effets secondaires classiques des corticoïdes : œdème, surcharge

pondérale, hypertension artérielle, élévation de la glycémie. Ils sont inconstants, et

souvent réversibles à l'arrêt du traitement. Les corticoïdes peuvent aussi favoriser une

décalcification, dont la maladie elle-même est aussi responsable. Une forme à action

locale a été développée plus récemment afin d’éviter les effets indésirables

systémiques. Le budésonide (Entocort®) est libéré au niveau de la partie terminale du

grêle et du côlon droit, permettant l’administration de doses plus faibles pour une même

efficacité.

b) Les anti-métabolites immunomodulateurs

 Dans les formes réfractaires ou en cas de cortico-dépendance (impossibilité de

réduire les corticoïdes au-dessous d'une certaine dose « seuil » sans que

réapparaissent les symptômes), un traitement par immunomodulateur peut être mis en

place en traitement d’entretien de la MC (30% des patients). Les principaux

immunosuppresseurs utilisés dans le traitement de la MC sont l’azathioprine ou 6-

mercaptopurine et le methotrexate (MTX). Tous ces traitements nécessitent une

surveillance biologique régulière.

- Azathioprine et 6-mercaptopurine

 L’azathioprine (Imurel®) et son métabolite actif le 6-mercaptopurine (Purinethol®)

sont très efficaces dans le maintien de la rémission de la MC et pour le sevrage des MC

cortico-dépendantes chez 70% des patients [9]. Chez ces patients, l’efficacité à long

21

terme de ce traitement est bonne avec un taux de rechute d’environ 5-10% par an. Mais

l’effet est médiocre dans les formes fistulisantes (30 à 40% d’efficacité) avec un risque

de rechute important. Les effets indésirables sont fréquents et de type

immunoallergiques (hépatite, pancréatite, fièvre….), les cas de leucopénie ou de

thrombopénie sont plus rares mais nécessitent l’arrêt du traitement. L’inhibition des

voies de dégradation lors d’un déficit en thiopurine méthyl transférase (10% de la

population) ou lors de la prise d’inhibiteurs de la xanthine oxydase (allopurinol) accentue

la toxicité médullaire du médicament et impose un arrêt du traitement.

- Le méthotrexate (MTX)

 Le MTX est un analogue de l’acide folique. L’absorption par voie orale étant très

variable d’un individu à l’autre, le MTX est donc administré par voie intramusculaire ou

sous-cutanée. Le MTX permettrait une amélioration de 80% des formes cortico-

dépendantes de MC, avec une rémission dans 40 à 50% des cas [10]. Ce traitement

peut être proposé pour les patients qui ne tolèrent pas l’azathioprine et le 6-

mercaptopurine. Ce traitement impose une surveillance régulière toutes les 6 à 8

semaines de la numération formule sanguine et de la biologie hépatique. La toxicité du

MTX est atténuée par la prise d’acide folique (2,5 mg/j). La prise de MTX impose une

contraception rigoureuse.

c) Les biothérapies

 Des nouvelles classes de médicaments, comme les anticorps anti-TNF (Adalimumab

et Infliximab), sont aussi utilisées depuis quelques années dans le traitement des

poussées et d’entretien de la MC.

- Les anti-TNF

 Le TNF (Tumor Necrosis Factor) est une cytokine pro-inflammatoire dont la

concentration est augmentée dans la muqueuse intestinale des patients atteints de MC.

Il joue un rôle primordial dans la pathogénèse des lésions intestinales. L’administration

de certains anticorps monoclonaux anti-TNF, tels que l’Infliximab (Remicade®, anticorps

humanisé à 75%) ou l’Adalimumab (Humira®, anticorps humanisé à 100%), peut donc

être pratiquée en cas de MC active, sévère et n’ayant pas répondu à un traitement

classique ou en cas de contre-indication aux autres traitements. Le modèle le plus utilisé

est un traitement d’induction de 3 doses de 5mg/kg de Remicade® à 0, 2 et 6 semaines

en perfusion IV lente de 2 heures. Il permet d’atteindre une réponse clinique de 65% à

10 semaines [11]. Ce modèle permet de limiter l’immunisation contre le Remicade®. Le

Remicade® est aussi utilisé dans le traitement d’entretien des patients atteints de MC

22

réfractaires à un traitement d’entretien par les immunosuppresseurs (MTX ou

azathioprine) et chez les malades cortico-dépendants après échec des

immunosuppresseurs. Il est aussi très efficace dans les formes fistulisantes de la

maladie dès la première injection et en entretien toutes les 8 semaines. Les principaux

effets indésirables sont liés à l’immunogénicité des anticorps avec une réaction

immédiate ou retardée à la perfusion (bouffées de chaleur, rash, prurit, fièvre, maux de

tête…), ainsi que l’apparition d’anticorps anti-infliximab nécessitant parfois l’arrêt du

traitement. Un traitement préalable par immunosuppresseur permet de limiter

l’apparition des ces anticorps. Le risque infectieux accru est important chez les patients

traités par Remicade® (8 à 35%), mais les infections sont en général peu graves et

transitoires.

- Les nouvelles cibles thérapeutiques

 A l’heure actuelle, les stratégies thérapeutiques se portent sur des thérapies ciblées,

permettant la modulation de l’expression de cytokines impliquées dans la MC. Des

études cliniques sont actuellement en cours pour évaluer l’intérêt de nouveaux anticorps

dirigés contre certaines cytokines pro-inflammatoires, comme par exemple

l’Ustekinumab. L’Ustekinumab est un anticorps dirigé contre la sous-unité p40

communes aux IL-12 et IL-23. L’IL-12 intervient dans la réponse inflammatoire de la MC

et son expression dans l’intestin des patients est corrélée à l’expression de TNF et

d’IFNγ [12]. L’expression de l’IL-23 est aussi augmentée dans la MC, où elle induit

l’expression d’IL-6 et d’IL-17 orientant les lymphocytes T vers un phénotype Th17 [13].

Une étude de phase II a montré que des patients traités à l’Ustekinumab montraient une

réponse positive dans 53% des cas, contre 30% dans le groupe placebo à 6 semaines

[14].

Les cellules souches sont aussi une voie de recherche en plein essor dans le traitement

des MICI. En effet, ces cellules possèdent un fort pouvoir de régénération des tissus

grâce à leur potentiel pluripotent, qui leur permet de se différencier aussi bien en cellules

épithéliales intestinales qu’en cellules immunitaires. Cette capacité peut entraîner la

restauration de l’épithélium intestinal et le rééquilibrage de la balance immunitaire chez

des patients développant une colite. Plusieurs essais cliniques ont montré une action

bénéfique des cellules souches sur la réparation tissulaire intestinale, ouvrant la voie à

une potentielle utilisation dans la rémission à long terme des MICI.

d) Les traitements d’appoints

 Les protocoles cliniques montrent que les traitements anti-infectieux sont utiles dans

le traitement de certains sous-groupes de patients atteints de la MC. En particulier, le

23

métronidazole est efficace pour les patients présentant des atteintes coliques ou des

fistules péri-anales, mais des doses importantes (jusqu’à 750mg, 3 fois/jour) sont

nécessaires et potentiellement neurotoxiques. La ciprofloxacine et la clarithromycine

peuvent être utilisées en alternative au métronidazole.

e) La chirurgie

La chirurgie ne guérit pas la MC. Les poussées évolutives peuvent conduire à des

complications pouvant nécessiter de la chirurgie : occlusion, perforation, abcès,

fistules….Dans les deux années suivant le diagnostic d’une MC, 45% des patients vont

subir une intervention chirurgicale et 90% vont subir une résection chirurgicale au moins

une fois au cours de l’évolution de leur maladie.

Figure 6 : Options thérapeutiques pour le traitement de la MC (d’après Podolsky, IBD, 2002
[5]). PO : per os ; IV : intraveineux.

Sévérité de la maladie Traitement

Légère

Aminosalicylés PO

Métronidazole PO

Budésonide PO

Modérée

Corticoïdes PO (Budésonide si atteinte
iléale ou du côlon droit)

Azathioprine ou 6-mercaptopurine PO

Sévère

Corticoïdes PO ou IV

Methotrexate IV

Infliximab IV

Réfractaire Infliximab IV

Péri-anale

Antibiotiques PO

Infliximab IV

Azathioprine ou 6-mercaptopurine PO

Rémission

Possibilité Azathioprine ou 6-
mercaptopurine PO

24

7) Mécanismes inflammatoires :

La MC est communément admise comme un déséquilibre du système immunitaire

muqueux, dirigé contre des éléments de la flore intestinale, survenant chez des individus

génétiquement prédisposés. La dérégulation du système immunitaire muqueux est

caractérisée par une cascade de mécanismes. La stimulation anormale des cellules

résidentes de la muqueuse intestinale est à l’origine de l’activation des voies de transduction,

notamment NF-κB. Cette activation permet la production de médiateurs inflammatoires

(cytokines) impliqués dans le recrutement de nouvelles cellules inflammatoires du sang vers

la paroi intestinale via la surexpression de molécules d’adhésion. Ce mécanisme aboutit à la

formation d’un infiltrat de cellules inflammatoires dans la paroi intestinale. Enfin l’inhibition

des mécanismes d’apoptose entrainera une augmentation de la survie de ces cellules

inflammatoires et donc la chronicité de l’inflammation.

Les deux principales voies de transduction impliquées dans les phénomènes

inflammatoires sont les voies de NF-κB/IκB (Inhibitor of nuclear factor κB) et MAPK (Mitogen-

Activated Protein Kinase). L’hétérodimère NF-κB/IκB est présent dans le cytoplasme des

cellules. Après activation de la cellule, une cascade de phosphorylation entraîne la

dégradation de la protéine inhibitrice IκB et la translocation de NF-κB vers le noyau de la

cellule, où il va induire l’expression de cytokines inflammatoires telles que le TNF (Tumor

Necrosis Factor) et L’IL-1β (Interleukine 1β). Les MAPK sont des facteurs de transcription

cytoplasmique constitués de plusieurs modules activés par des facteurs de stress. Des

modèles expérimentaux de colite ont mis en évidence l’augmentation de l’activation des

voies NF-κB et MAPK dans la MC [15].

Les modèles expérimentaux de colite et l’étude des patients atteints de MICI ont permis

de mettre en évidence le rôle central des cytokines pro-inflammatoires dans les lésions

intestinales chroniques. Les cytokines pro-inflammatoires impliquées sont principalement le

TNF, l’IL-6 et l’IL-1β. Chez les malades atteints de MC, l’expression de TNF est présente

dans toutes les couches de l’épithélium intestinal, mais aussi dans les granulomes et la

graisse mésentérique. La surexpression de TNF par les cellules épithéliales notamment est

suffisante pour déclencher une colite chez la souris, et pourrait être l’élément déclencheur du

processus inflammatoire de la MC [16]. Cette augmentation anormale des cytokines

inflammatoires paraît néanmoins secondaire à l’inflammation puisqu’elle n’est pas retrouvée

dans la muqueuse saine des patients atteints de MC [17]. L’IL-6 est impliqué dans le retard

d’apoptose constaté chez les cellules T des patients atteints de MC, entretenant ainsi

l’inflammation [18]. A ces cytokines vient s’ajouter l’IL-8 qui joue aussi un rôle dans les

lésions de maladie de Crohn. Plusieurs travaux ont mis en évidence une augmentation d’IL-8

25

dans la muqueuse colique inflammatoire de patients atteints de MC, mais pas dans la

muqueuse saine [19].

La stimulation de récepteurs cellulaires intestinaux, notamment les récepteurs

bactériens, va modifier l’équilibre lymphocytaire de la muqueuse intestinale des patients

passant d’un profil de tolérance Th2 à un profil inflammatoire Th1 et Th17 [20]. Les

lymphocytes Th1 sont les lymphocytes pro-inflammatoires principaux et sont induits dans un

contexte présentant de l’IL-12 et de l’IFNγ [21]. Ils produisent des cytokines inflammatoires

comme l’IL-2, l’IFNγ ou le TNF et induisent le déclenchement des réponses immunitaires

cellulaires mettant en jeu les lymphocytes T cytotoxiques. Ils se développent

préférentiellement durant les infections par les bactéries intracellulaires et les maladies

chroniques inflammatoires [22]. De plus, ils participent au recrutement des macrophages au

niveau des sites d’infection et stimulent leur capacité antimicrobienne. Les lymphocytes Th17

ont été découverts récemment. Ils se caractérisent par la production d’IL-17 et nécessitent la

présence d’IL-23 [23]. L’IL-17 induit la sécrétion de nombreuses cytokines pro-

inflammatoires (IL-21, IL-6, IL-22, TNF…).

26

Figure 7 : Etat de l’expression de cytokines et chimiokines au cours de la MC et de la RCH
(d’après Balfour, Nature Genetics, 2006 [24]). N : normal, ↑ : augmenté

Cytokines Maladie de Crohn Rectocolite hémorragique

Réponse innée :

IL-1β

TNF

IL-6

IL-8

IL-12

IL-18

IL-23

IL-27

↑

↑↑

↑

↑

↑

↑

↑

↑

↑

↑

↑

↑

N

↑

N

N

Réponse adaptative :

IFN-γ

IL-5

IL-13

IL-17

IL-21

↑

N

N

↑

↑

N

↑

↑

N

N

27

II) ETIOLOGIE DE LA MALADIE DE CROHN

La MC est caractérisée par une inflammation chronique de la muqueuse intestinale et

la présence de granulomes. De nombreuses avancées ces dernières années ont permis de

montrer que le déséquilibre immunitaire de la muqueuse intestinale à l’origine de la maladie

est dû à la fois à des facteurs génétiques et à des facteurs environnementaux, même si le

mécanisme précis reste encore largement inconnu [25, 26].

1) Les mutations génétiques dans la maladie de Crohn:

L’aspect génétique de la MC a toujours été une hypothèse très étudiée. En effet, 10 à

29% des patients atteints de MC présentent un antécédent familial [27]. Des études ont

montré que le fait d’avoir un frère ou une sœur atteint de la MC augmentait le risque relatif

(RR) d’un facteur de 30 à 40, et que la comorbidité était plus élevée chez les vrais jumeaux

(50-58%) par rapport aux faux jumeaux (0-12%) [28, 29]. Ces observations indiquent

clairement l’existence de facteurs de prédisposition génétiques.

Les études récentes sur l’origine de la MC ont souligné l’importance des mécanismes de

l’immunité innée dans la pathogénie de la maladie. Une cartographie chromosomique des

MICI a été établie. De nombreux gènes de susceptibilité déjà identifiés sont impliqués dans

le maintien de l’intégrité de la barrière intestinale, la réponse immunitaire innée et/ou

l’élimination des bactéries. Après avoir concentré les recherches sur un seul gène

responsable, les chercheurs penchent plutôt aujourd’hui pour une hérédité polygénique de la

maladie (Figure 8).

Figure 8 : Localisation chromosomique des différents loci IBD (Inflammatory Bowel Disease)
de susceptibilité liés aux MICI (d’après Hugot, NY Acad. Sci 2006 [30]).

28

a) Le gène NOD2 / CARD15

Le premier gène identifié et le plus étudié à l’heure actuelle est le gène NOD2

(Nucleotide-binding Oligomerization Domain 2) aussi appelé CARD15 (Caspase recruitment

domain 15). Il a été découvert conjointement par deux équipes en 2001 par étude de liaison

génétique sur des familles atteintes de MC. C’est le gène de susceptibilité le plus fortement

associé à la MC [31, 32].

- Localisation chromosomique et structure

Le gène NOD2 est situé en 16q12, dans la région péricentromérique du chromosome

16 (locus IBD-1) (Figure 8). NOD2 code une protéine intra-cytoplasmique de 1040

acides aminés. La protéine NOD2 fait partie de la super-famille des PRR (Pathogen

Recognition Receptor). On distingue trois grandes familles de PRR : les TLR (Toll Like

Receptors) situés dans la membrane cellulaire, les RLR (Retinoic acid inductible gene1

Like Receptors) impliqués dans la reconnaissance des virus, et les NLR (NOD-like

Receptors). Les NLR sont intra-cytoplasmiques et sont caractérisés par la présence d’un

domaine LRR et d’un domaine NOD. Seul le domaine effecteur varie. NOD2 appartient à

la famille des NLR.

NOD2 possède la structure caractéristique des protéines NLR : un domaine N-terminal

CARD (Caspase Recruitment Domain), un domaine central NACHT ou NOD

(Nucleotide-binding and Oligomerization Domain) et un domaine C-terminal riche en

leucine LRR (Leucine Rich Repeat) (Figure 9).

Figure 9 : Structure du gène et de la protéine NOD2/CARD15 (d’après Lamoril, Immuno-
analyse et Bio. Spéc., 2007 [33])

29

Le domaine LRR est impliqué dans la reconnaissance du ligand bactérien, le

muramyl dipeptide (MDP), dérivé des peptidoglycanes (PGN) de la paroi bactérienne

[34, 35]. C’est la liaison du domaine LRR avec son ligand qui libère le site actif

NOD/NACHT de la protéine. Le domaine NOD, qui constitue le domaine catalytique de

la protéine, est capable de lier un nucléotide de type ATP. L’activation de la protéine

NOD2 par le MDP entraîne donc une dimérisation de NOD2 par le domaine NOD. Le

domaine CARD est le domaine effecteur ; il permet la transmission du signal,

notamment par son interaction avec la protéine Rick/Rip2 intervenant dans la cascade

pro-inflammatoire NF-κB [25]. NOD2 fait donc partie d’un système de signalisation

complexe dont la connaissance est encore incertaine.

- Ligand de la protéine NOD2

NOD2 appartient à une famille de protéines impliquées dans la réponse immunitaire

innée de l’hôte vis-à-vis des agents bactériens. L’immunité innée permet la

reconnaissance de structures microbiennes relativement invariantes et une réponse

immédiate de l’organisme, à l’opposé de la réponse immunitaire adaptative. Le gène

NOD2 code un récepteur intra-cytoplasmique de la famille des NLR impliqués dans la

reconnaissance des PAMP. Les PAMP sont des composants spécifiques du monde

microbien, pas ou peu polymorphes, parmi lesquels on trouve le peptidoglycane (PGN)

et le lipopolysaccharide (LPS). On distingue trois grandes familles de PRR : les TLR

(Toll Like Receptors) situés dans la membrane cellulaire, les RLR (Retinoic acid

inductible gene1 Like Receptors) impliqués dans la reconnaissance des virus, et les

NLR. Les NLR sont intra-cytoplasmiques et sont caractérisés par la présence d’un

domaine LRR et d’un domaine NOD ou NACHT. Seul le domaine effecteur varie.

NOD2 fait partie de la famille des NLR et reconnaît des molécules dérivées du PGN

via son domaine LRR [36]. Le PGN est présent chez la très grande majorité des

bactéries où il intervient dans la rigidité de la paroi bactérienne. Il forme une enveloppe

fine chez les bactéries à Gram négatif et une enveloppe épaisse chez les bactéries à

Gram positif. Le PGN est formé de chaînes de composés glucidiques alternant un acide

N-acétyl-muramique (MurNAc) et un N-acetyl-glucosamine (GlcNAc) reliées par des

peptides. NOD2 reconnaît des produits de dégradation du PGN, dont le plus petit motif

est le MDP, composé d’un acide N-acétyl-muramique et de deux peptides (Figure 10)

[34].

30

Figure 10 : Représentation schématique de la structure répétitive du PGN de la paroi
des bactéries Gram-positive et Gram-négative, dont le MDP est la signature minimale
(d’après Girardin et al., J. Biol. Chem., 2003 [34]).

- Fonctions de la protéine NOD2

NOD2 est exprimé dans les macrophages, les cellules dendritiques, les cellules de

Paneth et les cellules épithéliales de l’intestin [31, 37]. NOD2 fait partie d’un réseau

protéique complexe. Suite à l’activation de la protéine NOD2 par le MDP, le domaine

CARD va former un complexe avec des protéines intra-cytoplasmiques. L’interaction la

plus étudiée est celle de NOD2 avec Rick/Rip2. Rip2 est une serine-thréonine kinase qui

interagit directement avec le domaine CARD de NOD2. Cette interaction est

indispensable à l’action pro-inflammatoire de NOD2 via le NF-κB. Le recrutement de

Rip2 initie une cascade d’événements qui impliquent TAK1 (TGF-β Activated Kinase 1),

IKKg (Inhibitor of nuclear factor κB Kinase γ), IkB et c-rel, activant les voies de

signalisation NF-κB, MAPK et JUNK (JUN N-terminal Kinase) [25]. Ces voies jouent un

rôle central dans la sécrétion de molécules pro-inflammatoires (IL-6, IL-8, TNF, CCL2,

IL-5…) et anti-inflammatoires (IL-10). En situation normale, la stimulation de NOD2 par

le MDP oriente plutôt la réponse immunitaire vers un profil Th2, caractérisé par

l’expression de l’IL-5 et l’IL-4, tandis que la stimulation des TLR par le LPS entraine

l’expression de cytokines caractéristiques d’un profil Th1 (TNF, IL-6…) [38]. Néanmoins,

en situation d’infection aiguë par un pathogène intestinal, la stimulation de NOD2 oriente

la réponse immunitaire vers un profil Th17. L’axe NOD2/Th17 serait donc un élément

central du contrôle des pathogènes intestinaux [39]. NOD2 est aussi exprimé au niveau

des cellules de Paneth, où il participe à la synthèse des peptides antimicrobiens [37].

Enfin, une étude montre que la protéine NOD2 possède une activité antibactérienne

propre, via son interaction directe avec le MDP bactérien. Le domaine LRR de NOD2

interagit directement avec la bactérie in-vitro, altère son métabolisme et détruit l’intégrité

de sa membrane plasmique. Une activité antibiotique serait aussi exprimée par le

domaine LRR d’autres protéines de la famille des NLR, ce qui suggère que le domaine

31

LRR est un motif conservé de l’immunité innée. Cette activité antibiotique disparait

quand le gène NOD2 porte les mutations associées à la MC [40]. NOD2 est donc

impliquée dans la reconnaissance et l’élimination des bactéries intracellulaires [41, 42].

NOD2 intervient aussi dans d’autres mécanismes de défense contre les bactéries

invasives. Des études montrent que l’activation de NOD2 est indispensable au

mécanisme de l’autophagie dans les cellules dendritiques et les macrophages. NOD2

participe notamment à la formation du phagosome suite à l’entrée d’une bactérie

invasive dans la cellule [43, 44].

NOD2 participe également à l’activation de l’inflammasome. L’inflammasome est un

complexe multi-protéique qui active la caspase-1, responsable de la maturation et de la

sécrétion de l’IL-1β ou de l’IL-18. Ce complexe est activé en cas d’agression bactérienne

en particulier par des bactéries invasives. NOD2 interagirait directement avec la

caspase-1 en association avec Nalp1 [45], mais le mécanisme exact reste à déterminer.

 NOD2 serait aussi impliqué dans la modulation des récepteurs bactériens TLR2,

TLR3 et TLR4 [46, 47]. Une étude sur modèle animal a montré que NOD2 aurait un effet

inhibiteur sur la voie des TLR en limitant la réponse inflammatoire enclenchée par la

liaison du TLR2 à son ligand bactérien [48]. La stimulation de NOD2 régulerait aussi

l’expression du récepteur à l’IL-1β, diminuant la réponse inflammatoire. Inversement, la

stimulation chronique par l’IL-1β diminuerait la tolérance induite par NOD2 [49]. La

stimulation de NOD2 serait donc responsable de l’activation de l’inflammation en cas

d’infection aiguë, mais induirait un phénomène de tolérance après une exposition

prolongée à un organisme [50]. La perte de cette tolérance due aux mutations du gène

NOD2 pourrait expliquer l’hyperréactivité du système immunitaire inné vis-à-vis de la

flore commensale dans la MC.

 De plus, il semblerait que le récepteur NOD2 ne soit pas impliqué uniquement dans la

régulation de la flore intestinale, mais jouerait aussi un rôle dans le développement de

cette flore. En effet, des souris invalidées pour NOD2 montrent une altération qualitative

de la flore ainsi qu’une augmentation des taux microbiens des flores fécales et

adhérentes, et cela à un stade précoce du développement. Les mutations de NOD2

pourraient donc affecter le développement de la structure du microbiote intestinal très tôt

dans la vie [51].

 Enfin, NOD2 semble aussi impliqué dans la croissance des cellules épithéliales. En

effet, des cellules épithéliales invalidées pour le gène NOD2 ont montré une diminution

de prolifération et une augmentation de l’apoptose [52]. Ce défaut de croissance des

cellules épithéliales pourrait contribuer aux lésions observées dans la MC.

32

Figure 11 : Maintien de l’homéostasie intestinale et mécanismes de reconnaissance
bactérienne par les cellules épithéliales intestinales (a) et les cellules dendritiques ou les
macrophages (b). a. Dans les cellules épithéliales (IEC), la reconnaissance des PAMPs
microbiens par les PRR, comme les TLR et les NLR, maintient l’homéostasie intestinale
en stimulant l’expression des peptides antimicrobiens (AMPs) (flèches vertes), et en
fortifiant les jonctions serrées (flèches rouges). De plus, le signal induit par les PRR
stimule la réponse anti-apoptotique (flèches noires). L’autophagie, induite par les
signaux des PRR (flèches bleues), agit en coopération avec les PRR pour augmenter la
sécrétion des peptides antimicrobiens et des mucines (flèches vertes). Ces mécanismes
participent à la clairance bactérienne. Une mutation de l’un des acteurs peut donc
induire un défaut de la fonction barrière intestinale, augmentant la translocation
bactérienne et exacerbant la réponse inflammatoire. b. Dans les cellules dendritiques et
les macrophages, l’inflammation est induite par l’activation du NF-κB, provoquant la
sécrétion de cytokines pro-inflammatoires (IL-23, IL-6, TNF), et par l’activation de la
caspase-1 (CASP1) induisant la sécrétion d’IL-1β et d’IL-18 (flèches rouges). Cette
inflammation peut être régulée par la suppression du signal du TLR par NOD2 (ligne
verte) et par la stimulation de l’autophagie par NOD2 (flèches bleues) atténuant
l’activation de la caspase-1 (ligne noire). Un défaut de NOD2 peut donc contribuer à
l’inflammation excessive observée dans la MC. (D’après Maloy et Powrie, Nature, 2011
[53])

- Polymorphismes de NOD2

Trois variants génétiques de NOD2 ont été rapportés associés à la MC. Ces trois

mutations indépendantes représentent 80% des mutations de ce gène : deux mutations

faux-sens non conservatrices (R702W et G908R) et une mutation décalante

(L1007fsinsC) générant une protéine tronquée de 32 acides aminés [54]. Trente à

quarante pourcents des malades atteints de MC portent au moins une de ces mutations,

contre 14% dans la population contrôle. Ce chiffre monte à 50% chez les caucasiens.

33

Quinze pour cent des malades sont homozygotes ou hétérozygotes composites [55, 56].

Plus de 40 nouveaux variants beaucoup plus rares ont été recensés à ce jour, mais ils

sont présents chez quelques malades seulement.

L’association entre la présence de mutations NOD2 et la MC a été établie par de

nombreuses études dans des populations différentes. En l’absence de variant génétique

fréquent identifié chez les asiatiques et les africains, la mutation du gène NOD2 n’est

pas associée à la MC dans ces populations. Chez les caucasiens, les variations

génétiques de NOD2 ne sont pas réparties de manière homogène. Ainsi, les mutations

sont rares en Scandinavie mais fréquentes en Italie ou en Grèce [57]. Au niveau

individuel, le risque relatif de déclencher une MC lorsqu’on est porteur d’une des trois

mutations principales dépend du nombre et de la nature des mutations. Les odds ratios

(OR) de MC sont respectivement de 2, 3 et 4,6 pour les variants R702W, G908R et

1007fsinsC à l’état hétérozygote, alors qu’ils sont respectivement de 3,3, 12 et 35 pour

les mêmes variants à l’état homozygote [58].

Le gène NOD2 est à ce jour le facteur génétique le plus important de la MC, mais ce

facteur reste modeste, même pour la mutation 1007fsinsC la plus à risque. Les études

de corrélation génotype/phénotype ont clairement établi que les patients mutés pour le

gène NOD2 avaient un âge de début de maladie plus jeune de quelques années, qu’ils

avaient plus souvent une atteinte iléale, et que la maladie était plus souvent de type

sténosant ou fistulisant [59]. Les enfants atteints de MC et porteurs d’une mutation

NOD2 sont susceptibles de recourir plus tôt à la chirurgie que les autres [60]. Une étude

récente a montré que la présence de mutation NOD2 influe sur la prise en charge

thérapeutique. En effet, un plus grand pourcentage de patients porteurs de mutations

NOD2 étaient réfractaires aux corticoïdes, mais répondaient bien à un traitement par

immunosuppresseurs. A l’inverse, les patients porteurs du gène sauvage, étaient

répondeurs aux corticoïdes et présentaient une meilleure réponse aux anti-TNF [61].

Malgré tout, à l’heure actuelle le génotypage systématique n’est pas recommandé.

- Effets des mutations NOD2

Plus de 90% des mutations du gène NOD2 associées à la MC portent sur le domaine

LRR. La perte de fonction de ce domaine entraîne une perte de réponse de la protéine

NOD2 pour le MDP, renforçant l’idée d’un défaut de clairance bactérienne dans le

déclenchement de la maladie, en cas de mutation de NOD2 [62] (Figure 12). Une

perturbation de l’immunité innée, via l’augmentation de la sécrétion de cytokines pro-

inflammatoires, comme le TNF ou l’Il-1β est aussi imputée à la mutation du gène NOD2

[63, 64], ainsi qu’un défaut de l’expression de la cytokine anti-inflammatoire IL-10 [65].

34

De plus, des patients porteurs d’une mutation sur le gène NOD2 montrent une

diminution de l’expression des défensines, des peptides antimicrobiens sécrétés par les

cellules de Paneth au niveau de l’iléon qui interviennent dans le maintien de

l’homéostasie intestinale [66-68]. Cependant, cette hypothèse est controversée et une

étude avance l’hypothèse que la diminution de l’expression des défensines est liée

uniquement à l’apoptose des cellules de Paneth causée par l’inflammation intestinale

[69]. Enfin, la mutation de NOD2 entraînerait une diminution de l’autophagie, renforçant

le défaut de clairance bactérienne [43]. Ce défaut de clairance peut se traduire par une

augmentation de la translocation bactérienne vers les ganglions mésentériques. En effet

une augmentation de la translocation bactérienne, responsable de péritonite

bactérienne, a été associée aux mutations de NOD2 chez des patients [70].

Figure 12 : Effet d’une mutation de NOD2 sur l’épithélium intestinal (Schreiber et al, Nat.
Rev. Genet., 2005 [71]).

Néanmoins, les effets des mutations du gène NOD2 sur l’immunité muqueuse restent

incertains. Les mutations du gène conduisent-elles à une perte ou à un gain de

fonction de la protéine ? La perte de fonction du domaine LRR due à la mutation

1007fsinsC empêcherait la reconnaissance du MDP par la protéine et donc préviendrait

l’activation de la cascade NF-κB. La perte de fonction conduirait aussi au blocage de la

sécrétion des α-défensines (peptides antimicrobiens) par les cellules de Paneth [66].

Cela modifierait la flore intestinale, et empêcherait le rétrocontrôle de NOD2 de

s’exercer sur les récepteurs membranaires TLR (notamment TLR4), d’où une réponse

inflammatoire exacerbée [72]. D’autres hypothèses évoquent une mutation gain de

fonction provoquant une hyperréactivité de la protéine NOD2 au MDP et donc une

35

surexpression des cytokines pro-inflammatoires. Une étude réalisée sur des souris

porteuses de la mutation L1007fsinsC humaine a montré une augmentation de

l’expression de l’IL-1β allant dans le sens d’une mutation gain de fonction [64]. Mais

cette hypothèse est controversée à cause de la différence observée entre la mutation

humaine et la mutation murine de NOD2. En effet une étude a montré que des

monocytes porteurs de la mutation humaine L1007fsinsC inhibent la transcription de l’IL-

10, principale cytokine anti-inflammatoire, mais ne modifient pas l’expression de l’IL-1β,

alors que la mutation murine correspondante montre un comportement inverse [73]. On

ne peut donc pas affirmer aujourd’hui avec certitude comment les mutations du gène

NOD2 participent aux lésions de la MC.

- NOD2 et autres maladies

Les mutations du gène NOD2 sont aussi impliquées dans le Blau Syndrome et la

sarcoïdose, maladies auto-immunes de la peau et des articulations avec lésions

granulomateuses sans atteinte intestinale. Ces mutations sont bien distinctes de celles

de la MC. Les mutations concernent principalement le domaine NACHT/NOD de la

protéine NOD2. Elles sont associées à un gain de fonction entraînant une sur-activation

de la voie NF-κB et une réponse augmentée à la stimulation par le MDP [74].

Ces constatations rapprochent la MC des autres maladies inflammatoires chroniques

et permettent une meilleure compréhension des mécanismes de la maladie.

b) Les autres gènes candidats associés au développement de la maladie de Crohn

Au fur et à mesure, les analyses de liaisons génétiques ont montré leur limite dans

l’identification de gènes de prédisposition aux maladies complexes comme la MC. Une

étude de Rish et Merikangas [75] a montré l’intérêt du criblage du génome entier par

étude d’association à l’aide de marqueurs. Ce système permet la détection de gènes de

prédisposition à l’aide de cohortes de patients de l’ordre de quelques milliers. Le

criblage du génome entier ne nécessite pas en effet de paires de frères/sœurs atteints

mais des malades isolés, ce qui permet de rassembler des cohortes de patients

suffisamment grandes.

Ces dernières années, ces études d’association sur génome entier (GWAS) ont

permis d’identifier d’autres gènes candidats au déclenchement de la MC parmi lesquels :

- Les gènes situés sur le locus IBD5 codant pour les IL-3, 4, 5 et 113 [76]

36

- Le gène XBP1 codant un facteur de transcription impliqué dans le stress du

réticulum endoplasmique et dont l’invalidation provoque l’apoptose des cellules de

Paneth [77]

- Le gène codant NLRP3, une protéine constituant l’inflammasome [78]

- Certains gènes impliqués dans la réponse Th17 et des gènes codant pour le

récepteur de la cytokine pro-inflammatoire IL-23, dont l’expression est augmentée dans

la MC [79].

Un des derniers groupes de gènes de prédisposition à la MC identifié par GWAS

concerne des gènes impliqués dans le processus de l’autophagie [80]. L’autophagie

intervient dans la dégradation et le recyclage des pathogènes intracellulaires.

L’autophagie débute par la formation d’un autophagosome qui emprisonne le pathogène

cible avant de fusionner avec un lysosome. L’autolysosome résultant de cette fusion va

aboutir à la dégradation de son contenu et au recyclage des particules obtenues.

L’autophagie contribue à l’immunité innée et adaptative. Au moins deux gènes de

prédisposition à la MC participant à ce mécanisme ont été identifiés : ATGL16L1 et

IRGM. ATG16L1 intervient dans la formation du phagosome. Des souris invalidées pour

le gène ATG16L1 meurent rapidement après la naissance. Mais des souris chimériques

dont les cellules hématopoïétiques sont invalidées pour ATG16L1 sont caractérisées par

une élévation des taux d’IL1β et d’IL18 et sont plus sensibles à la colite induite par le

DSS (Dextran sodium sulfate) [81]. De même, des cellules de patients porteurs d’une

mutation du gène ATG16L1 montrent une augmentation de l’expression de l’IL-1β et de

l’IL-6, notamment lorsqu’elles sont stimulées par le ligand de NOD2 [82]. Une autre

étude montre qu’une réduction du taux d’expression d’ATG16L1 chez la souris entraîne

une anomalie des cellules de Paneth, anomalies retrouvées chez les patients atteints de

MC et porteurs de mutation du gène ATG16L1 [83]. Enfin, plusieurs études

indépendantes montrent une association entre les mutations des gènes NOD2 et

ATG16L1 dans le mécanisme de l’autophagie [43, 44, 84]. En ce qui concerne IRGM, il

joue un rôle dans la stimulation de l’autophagie par l’IFNγ [83]. Une étude a montré une

surexpression d’un microARN dans l’intestin des patients atteints de MC. Ce microARN,

miR-196, est responsable d’une diminution de l’expression du gène IRGM protecteur,

mais pas du gène muté. L’association de la MC avec IRGM serait donc liée à l’altération

de la fonction d’IRGM par miR-196, provoquant une altération de l’autophagie [85].

La plupart des gènes de prédisposition à la MC sont donc impliqués dans la clairance

des pathogènes cellulaires et dans l’immunité innée (Figure 13).

37

Figure 13 : Carte des risques moléculaires prédisposant à la MC. Le schéma résume
une sélection d’associations génétiques récentes avec leur localisation et leur fonction
supposées, pouvant être mutées dans la MC (d’après Rosenstiel, Sem. Immunol., 2009
[86]).

Néanmoins, à elle seule l’hypothèse génétique n’explique pas le développement de la

MC et de nombreux arguments plaident en faveur de l’intervention de facteurs

environnementaux dans la genèse de cette maladie.

2) La barrière intestinale dans la maladie de Crohn :

La muqueuse intestinale représente la plus grande surface d’échange du corps humain.

Elle est constamment soumise à des agressions par des facteurs environnementaux et à la

pression de la flore intestinale commensale. La barrière intestinale joue un rôle protecteur

vis-à-vis de la pénétration dans l’organisme des microorganismes, des virus, des antigènes

et des toxines, contenus en grande quantité dans la lumière intestinale. La barrière

intestinale possède 4 axes de défense : un axe mécanique correspondant au péristaltisme

intestinal, un axe écologique correspondant à la pression de la flore intestinale, un axe

épithélial comprenant les cellules de l’épithélium et leurs sécrétions, et un axe immunitaire

correspondant au système immunitaire muqueux. Ces fonctions sont en perpétuelles

relations, permettant le maintien de l’homéostasie intestinale (Figure 14).

38

Figure 14 : Composition de la barrière intestinale. (D’après Salim, IBD, 2011 [87]).

a) Le microbiote intestinal

- Mise en place de la flore intestinale

 Un être humain adulte héberge 1014 bactéries dans son tractus digestif, soit 10 fois

plus que de cellules eucaryotes composant son corps. La colonisation de la surface

digestive commence au cours de la naissance. En l’absence des mécanismes

immunologiques spécifiques de l’adulte, le tractus digestif du nouveau-né est un

environnement particulièrement permissif, dans lequel les niveaux de colonisation

atteignent rapidement 1011 bactéries par gramme de selles. L’exposition à des micro-

organismes d’origine maternelle (fécaux, vaginaux et cutanés) et environnementale, de

même que ceux issus de l’alimentation constitue la principale source de colonisation

bactérienne. Parfois, une antibiothérapie précoce ou un stress important sont

susceptibles d’induire des perturbations significatives. Comme vu précédemment, la

mise en place de la flore digestive est sous l’influence de récepteurs intestinaux,

notamment NOD2 [51]. Les premiers mois de la vie sont donc cruciaux pour l’acquisition

de la flore digestive qui ne se stabilise que vers l’âge de deux ans [88]. Il s’installe alors

un gradient de concentration allant de 104 Unités Formant des Colonies (UFC) par

gramme de contenu intestinal au niveau du jéjunum contre 107 au niveau de l’iléon

terminal, majoritairement représenté par des bactéries aéro-anaérobies facultatives, et

jusqu’à 1011 UFC dans le côlon . Les bactéries anaérobies strictes sont alors 1000 fois

plus présentes que les bactéries aéro-anaérobie facultatives au niveau du côlon.

L’amélioration de l’hygiène au cours du dernier siècle dans les pays développés a

39

modifié la dynamique de colonisation en retardant l’implantation de certaines espèces

commensales, telles qu’Escherichia coli, par rapport aux pays en développement [89].

Ces modifications de la dynamique de la flore au cours de la petite enfance, comme un

appauvrissement de la diversité bactérienne, peuvent conduire à des pathologies plus

générales, comme des allergies [90].

- Diversité de la flore intestinale

Chaque adulte héberge dans ses selles environ un millier d’espèces bactériennes

différentes dont la plus grande partie (environ 80%) est propre à chaque individu [91]. Si

la diversité des espèces du microbiote permet de déterminer une empreinte fécale

essentiellement spécifique d’un individu, la composition phylogénétique de la flore

montre des groupes constants retrouvés chez tous les individus. Les nouvelles

techniques moléculaires ont permis d’affiner la connaissance de la diversité de la flore

intestinale en regroupant les bactéries en quatre grands groupes. Le groupe des

Firmicutes est le plus représenté (14 à 31% des bactéries). Il comprend des espèces

appartenant aux genres Clostridium, Eubacterium, Ruminococcus, Butyrivibrio. Le genre

Clostridium leptum, avec les espèces Faecalibacterium prausnitzii et Ruminococcus

albus est très souvent dominant (16 à 22%) [92]. Le groupe des Bacteroidetes

comprend les genres Bacteroides et Prevotella. Il est toujours présent et partage la

dominance avec les Firmicutes (9 à 42%). Le phylum des Actinobacteria est moins

souvent détecté comme dominant mais rassemble des bactéries essentielles. Il

comprend notamment les Bifidobactéries (0,7 à 10%). Enfin le phylum des

Proteobacteria est essentiellement représenté par les entérobactéries (0,4 à 1%) [93].

Les espèces bactériennes observées sont strictement associées à l’écosystème

intestinal et sont très adaptées à leur hôte [94]. Néanmoins, la composition du

microbiote diffère selon le site digestif et seule la flore fécale est largement étudiée. En

effet la flore luminale varie quantitativement et qualitativement tout le long de l’intestin.

De plus, il existe des différences de dominance d’espèces entre la flore luminale et la

flore adhérente au mucus [91]. Même si la difficulté d’accès à la flore adhérente la rend

plus compliquée à étudier, des études ont montré que la flore adhérente au mucus est

relativement stable de l’iléon au rectum et stable dans le temps pour un individu donné

[95].

- Le métagénome

L’étude du métagénome, qui comprend non seulement l’étude des phylums

bactériens, mais aussi l’étude du pool génétique de la communauté microbienne,

permettrait d’appréhender le potentiel fonctionnel du microbiote humain. La grande

40

majorité des bactéries intestinales étant non cultivables, leurs fonctions demeurent

inconnues. Le développement de techniques de séquençage contribue au

développement des ces connaissances. Le programme MetaHIT a permis de grandes

avancées dans l’identification des caractères génomiques conservés et variables de

l’écosystème intestinal. Le catalogue MetaHIT contient 3,3 millions de gènes non

redondants, soit 150 fois plus que notre propre génome, correspondant à près de 1000

espèces bactériennes, réparti sur trois continents. MetaHIT a permis d’identifier les

associations entre les gènes microbiens et les phénotypes humains, connues sous le

nom d’enterotypes. Il existerait 3 enterotypes principaux : Bacteroides, Ruminococcus et

Prevotella [96]. L’étude a établi que près de 40% des gènes bactériens portés par un

individu sont partagés avec au moins la moitié des autres individus, d’où la notion de

gènes communs. Au niveau des espèces bactériennes, 57 espèces étaient présentes

chez 90% des sujets, principalement issues des phylums Firmicutes et Bacteroidetes.

L’étude a aussi montré que les fonctions bactériennes les plus abondantes dans le tube

digestif n’étaient pas toujours exprimées par les phylums les plus représentés mais

aussi par les bactéries peu abondantes, comme par exemple E. coli qui exprime 90%

des protéines impliquées dans l’assemblage des pili bactériens [96]. Ce programme

devrait permettre le développement d’outils diagnostic et pronostic indispensable à

l’amélioration de la santé humaine.

- Stabilité de la flore intestinale

Chaque individu possède une flore digestive spécifique et stable dans le temps, ce

qui laisse penser que le microbiote est une entité structurée et fonctionnelle. De

nombreux facteurs peuvent avoir une incidence sur la stabilité du microbiote intestinal

en modulant les niches écologiques et en favorisant les relais de dominance, c'est-à-dire

en permettant à une espèce de devenir majoritaire en rassemblant les conditions

favorables à son expansion. Le temps de transit, le pH, la qualité et la quantité des

substrats exogènes et la qualité du mucus peuvent influer sur la stabilité des

communautés microbiennes, mais il semble difficile d’induire des modifications durables

dans les populations dominantes. En effet, l’administration de probiotiques conduit à des

modifications transitoires de l’équilibre intestinal. Même un stress majeur, comme un

traitement antibiotique, peut être suivi d’un retour à l’état initial en un mois environ [97].

Cette capacité de résilience du microbiote intestinal suppose une adaptation très fine

entre l’hôte et son microbiote. Le microbiote intestinal ainsi est capable de s’adapter aux

changements d’environnement subis par l’hôte, comme une migration géographique

vers un climat différent. Dans ce cas on constate que la flore de l’expatrié se modifie

pour se rapprocher de celle des autochtones [98].

41

- Fonction de la flore intestinale

 Les bactéries du tractus digestif ont plusieurs fonctions essentielles au maintien de

l’homéostasie intestinale ; elles ont une action sur le métabolisme de l’hôte (glucides,

lipides, protéines, gaz), elles forment une barrière protectrice vis-à-vis des pathogènes

exogènes et endogènes par compétition pour les nutriments et les sites d’adhérence

épithéliaux, elles participent à la production de bactériocines et à la diminution du pH du

côlon par production d’hydrogène. La flore intestinale exerce également une action sur

la maturation du système immunitaire lymphoïde associé à l’intestin (GALT : Gut-

associated lymphoid tissues). En effet, la stimulation permanente du système

immunitaire de l’hôte par le microbiote intestinal est nécessaire à son développement et

au maintien de l’homéostasie intestinale [99]. Le système immunitaire intestinal doit

d’une part développer une réponse protectrice vis-à-vis des pathogènes (virus,

bactéries, parasites) et d’autre part induire une tolérance vis-à-vis de la flore

commensale. Il a été démontré que des souris axéniques (au tube digestif stérile)

présentent de nombreuses anomalies non seulement au niveau du GALT (plaques de

Peyer atrophiées, diminution des lymphocytes intra-épithéliaux…) mais aussi au niveau

général (rate et ganglions atrophiés) [100].

 La présence d’un biofilm bactérien sur la muqueuse intestinale empêche donc

l’implantation de bactéries pathogènes, tout en permettant les échanges avec la flore

commensale. Ces échanges sont régulés par la présence de récepteurs membranaires

(TLR…) ou intracellulaires (NOD…) au niveau de l’épithélium intestinal et des cellules de

l’immunité innée reconnaissant des éléments communs au monde bactérien.

b) Les cellules épithéliales

 L’épithélium intestinal est issu d’un pool de cellules souches pluripotentes présentes

au niveau des cryptes de l’intestin, et donnant naissance à quatre types cellulaires

différenciés. Les cellules absorptives, ou entérocytes, représentent la très grande

majorité de la population épithéliale intestinale. Les trois autres types sont des cellules

sécrétrices : les cellules caliciformes (productrice de mucus), les cellules

entéroendocrines et les cellules de Paneth. L’ensemble forme un épithélium polarisé

constitué d’une monocouche de cellules épithéliales.

 Les entérocytes représentent environ 80% de la population totale de l’épithélium

intestinal. Ce sont des cellules polarisées présentant une bordure en brosse à

l’extrémité apicale. Elles assurent l’absorption, le métabolisme et le transfert des

nutriments, depuis la lumière intestinale jusqu’à la circulation sanguine.

42

 Les cellules entéroendocrines, sont plus petites et beaucoup moins nombreuses. En

réponse aux nutriments, elles sécrètent dans la circulation générale des hormones et

des peptides tels que la substance P et la somatostatine.

 Les cellules caliciformes, ou mucosécrétrices (environ 5%), sont des glandes

exocrines. Ces cellules assurent la synthèse des différents composants du mucus,

comme les mucines. Au sein de l’épithélium colique, la proportion des cellules

caliciformes est fortement augmentée (environ 15%).

 Les cellules de Paneth assurent la défense non spécifique contre les micro-

organismes dans l’intestin. Lors de l’exposition à des bactéries ou à des antigènes

microbiens, ces cellules sécrètent des peptides antimicrobiens comme les défensines

dans la lumière. Ces cellules ne sont pas retrouvées en condition physiologique au

niveau du côlon.

 En plus de ces quatre types cellulaires différenciés, l’épithélium intestinal abrite, au

niveau des plaques de Peyer, un autre type cellulaire spécialisé, les cellules M. Ces

cellules sont de type épithélial, mais leur origine est encore mal élucidée.

c) Les défensines

 Les défensines sont une classe de peptides antimicrobiens. Au niveau de l’iléon, les

défensines sont stockées dans les granules sécrétoires des cellules de Paneth.

Plusieurs travaux ont montré une diminution de l’expression des défensines dans les

cellules de Paneth chez des patients atteints de MC. Comme vu au chapitre précédent,

un lien a été établi entre les mutations du gène NOD2 et la diminution de l’expression

des défensines dans la MC [66]. Les défensines sont intimement liées au pouvoir

antibactérien de NOD2. Le récepteur NOD2 est notamment impliqué dans la régulation

de l’expression de l’ α-défensine HBD-2. L’expression de HBD-2 est plus importante

dans les zones inflammatoires que dans les zones non inflammatoires [67]. La

stimulation de NOD2 par le MDP entraine aussi la sécrétion de la défensine HNP-1,

absente en présence de la mutation NOD2 L1007insC [68]. Mais d’autres études

montrent que l’expression de défensines ne dépend pas du statut NOD2 du patient,

mais serait corrélée à une diminution du nombre de cellules épithéliales au cours de

l’inflammation [69].

d) Le mucus

 Le mucus constitue une fine couche recouvrant la surface de l’ensemble de

l’épithélium intestinal. Son rôle est de protéger les cellules épithéliales en les isolant de

la lumière intestinale et de son contenu. Le mucus épithélial se compose de 2 couches :

la couche externe, à laquelle adhère la majorité des bactéries de la flore intestinale, et la

43

couche interne, plus visqueuse, stérile car riche en peptides antimicrobiens, en contact

avec les cellules épithéliales. Le mucus est constamment sécrété par les cellules

caliciformes pour pallier à l’érosion de la couche externe. Le mucus est principalement

composé de mucines polymérisées, principalement issues de l’expression du gène

MUC2. L’importance de la barrière de mucus a été illustrée chez les souris déficientes

pour MUC2, où des bactéries ont été retrouvées en contact direct avec les cellules

épithéliales intestinales, probablement à l’origine de la colite spontanée développée par

ces souris [101]. Les patients atteints de MC montrent une perte de la stérilité de la

couche interne du mucus, exposant les cellules épithéliales à la flore commensale [102].

La diminution de concentration des peptides antimicrobiens dans le mucus des patients

porteurs de mutations NOD2 pourrait expliquer l’invasion du mucus par les bactéries de

la flore commensale.

e) Les jonctions intercellulaires

 La perméabilité de la barrière intestinale est régulée par les jonctions intercellulaires.

Les jonctions serrées notamment permettent de fermer les espaces entre les cellules en

modulant la perméabilité paracellulaire et la perméabilité transcellulaire. Les jonctions

serrées (Zonula Occludens ou ZO) sont composées de protéines transmembranaires qui

assurent une perméabilité sélective : occludine, claudines et JAM (Junction Adhesion

Molecule), associées à des protéines cytoplasmiques. La famille des claudines compte

24 membres. Le ratio de ces différentes claudines dans la jonction serrée définit la

sélectivité aux ions de la jonction [103]. L’occludine est une protéine unique. Elle se

situe à proximité des jonctions constituées par les claudines. Elle interagit avec les

cellules voisines via ses domaines extracellulaires pour établir le contact cellule-cellule.

Une étude récente a montré que l’occludine représentait une cible importante dans les

altérations de la barrière induites par les cytokines [104].

Les complexes jonctionnels sont primordiaux dans le maintien de la barrière, où ils sont

associés à la régulation de la perméabilité intestinale. Le défaut de barrière inclut donc

une augmentation de la perméabilité paracellulaire qui entraîne une augmentation du

flux entre les jonctions, pouvant également provenir de l’altération des cellules

épithéliales dans des situations d’apoptose, d’érosion et d’ulcération.

L’augmentation de la perméabilité intestinale est un phénomène connu dans les MICI.

L’expression de la claudine-5, de la claudine-8 et de l’occludine sont diminuées chez les

patients atteints de MC [105]. Chez ces mêmes patients, une augmentation de la

formation de pores par la claudine-2 est observée, cette claudine étant connue pour

augmenter le passage des ions et des petites molécules non chargées. L’augmentation

de l’expression de cette claudine est associée à un écartement plus important des

44

jonctions serrées et donc d’un accroissement de la perméabilité paracellulaire intestinale

[105].

f) Le système immunitaire muqueux

 Afin de maintenir l’homéostasie intestinale, c’est à dire reconnaître et éliminer les

micro-organismes entériques potentiellement dangereux et maintenir une tolérance vis-

à-vis des bactéries commensales, le tractus intestinal possède un réseau lymphoïde

complexe, le GALT (tissu lymphoïde associé à la muqueuse digestive) [106]. Le GALT

comprend plusieurs structures disséminées le long du tractus digestif, incluant la lamina

propria et les lymphocytes intraépithéliaux (IEL), et des structures plus organisées

comme les ganglions lymphatiques mésentériques (MLN), les plaques de Peyer, les

follicules lymphoïdes isolés et les plaques des cryptes. Le GALT est le plus grand

organe de l'immunité, et contient à lui seul plus de 80% des cellules immunitaires de

l'organisme. La structure et la localisation de ses cellules immunitaires en font une

barrière efficace qui s’oppose au passage ou à la diffusion des bactéries et toxines de la

lumière intestinale vers l’organisme [107].

 Le récepteur NOD2, dont les mutations sont retrouvées chez 40% des malades

atteints de MC, est impliqué dans le maintien de l’homéostasie des plaques de Peyer.

En effet, des souris invalidées pour NOD2 montrent une augmentation de la sécrétion

de TNF, ainsi que de la translocation bactérienne au niveau des plaques de Peyer,

corrigées en présence d’un traitement antibiotique [108]. NOD2 jouerait donc un rôle

régulateur entre le microbiote et les cellules immunitaires des plaques de Peyer.

g) La graisse mésentérique

 Le tissu adipeux mésentérique constitue une large surface d’échange entourant les

viscères. Il est responsable non seulement du stockage de l’énergie sous forme

d’adipocytes, mais aussi de la sécrétion de nombreuses hormones et cytokines [109].

Au cours de la MC, on constate des modifications de ce tissu tant au niveau structurel

que fonctionnel. En effet les patients atteints de MC montrent une hypertrophie du tissu

adipeux mésentérique, ainsi que l’apparition de graisse « rampante » (creeping fat)

entourant les zones enflammées de l’intestin [109]. Une étude montre que ce « creeping

fat » aurait perdu son profil sécrétoire adipeux au profit d’un profil inflammatoire [110].

De plus, Behr et al. émettent l’hypothèse que la graisse mésentérique pourrait être un

réservoir bactérien à l’origine de l’inflammation intestinale [111]. Malgré tout, la graisse

mésentérique reste peu étudiée [112].

45

 Des études ont montré une augmentation de la perméabilité intestinale chez les

patients atteints de MC, supposant une perturbation de la fonction de barrière. Cette

augmentation est également observée chez les membres sains de la famille des malades

[113]. De plus, il a été montré que l’augmentation de perméabilité intestinale chez les

patients en rémission était facteur de rechute de la maladie [114].

La dégradation de la barrière épithéliale serait un facteur essentiel au déclenchement de la

MC, en permettant l’invasion bactérienne dans la muqueuse intestinale et en rendant

possible une interaction excessive entre le microbiote intestinal et le système immunitaire

muqueux [87] (Figure 15).

Figure 15 : Représentation d’une crypte iléale montrant l’équilibre entre bactéries intestinales
et système immunitaire muqueux. L’inflammation se traduit par une diminution des
défensines, une augmentation des bactéries intestinales, une érosion de la couche de
mucus et une destruction des cellules épithéliales. (D’après Ramasundara et al., J.
Gastroenterol. Hepatol., 2009 [115]).

3) Les micro-organismes intestinaux dans la maladie de Crohn :

 La localisation des lésions de la MC et les nombreux arguments cliniques et

expérimentaux associés ont bien vite dénoncé les micro-organismes intestinaux comme

agents promoteurs de la MC.

46

a) Implication de la flore intestinale dans la MC

- Arguments cliniques

La flore bactérienne joue un rôle prépondérant dans l’étiologie de la MC. Plusieurs

études ont montré que la concentration des bactéries associées à la muqueuse était

significativement plus élevée chez les malades atteints de MICI que chez les sujets témoins

[116]. La réintroduction du contenu de l’intestin grêle dans le côlon de malades atteints de

MC et traités par chirurgie avec iléostomie et colostomie induit l’inflammation du côlon, sauf

si le contenu était rendu stérile par filtration des particules de taille supérieure à 0,22 µm

[117]. Une autre étude montre qu’après résection de l’iléon terminal, la récidive arrive chez

70% des malades dans les six mois suivant le rétablissement de la continuité digestive et

pas chez les patients avec iléostomie [118]. Suite à ces constatations, une amélioration de la

colite suite à un traitement par antibiotiques (métronidazole, ciprofloxacine) ou par

probiotiques (E coli Nissle, Saccharomyces boulardii…) a pu être établie [119, 120].

- Modèles animaux

Des modèles expérimentaux viennent aussi étayer l’hypothèse d’une intervention de la

flore dans le développement des MICI. Des modèles murins de colite expérimentale ont ainsi

montré que la présence de la flore intestinale est indispensable au développement des

lésions chez des souris invalidées pour le gène de l’IL-10, une cytokine anti-inflammatoire

[121, 122]. Une seconde expérience a montré que toutes les bactéries n’ont pas le même

potentiel inflammatoire et ne déclenchent pas le même type de colite. Des souris IL-10-/-

monoxénique pour E. coli présenteront une colite proximale alors que Enterococcus faecalis

induira une colite distale [123]. Chez ces mêmes souris IL-10-/-, une étude a montré que

l’injection intra-rectale de Lactobacillus sp. prévenait l’apparition de la colite [124]. Ces

résultats suggèrent que le développement de l’inflammation intestinale qui caractérise les

MICI serait associé à une modification de la flore et que sa restauration aurait un intérêt

thérapeutique.

- Perte de la tolérance vis-à-vis de la flore commensale

Chez l’homme sain, les lymphocytes extraits de la muqueuse intestinale sont

normalement tolérants à la flore homologue, mais prolifèrent et s’activent au contact d’une

flore hétérologue. Dans la MC active, les lymphocytes extraits de côlon lésés, mais pas de

côlon sain, s’activent également en présence d’une flore homologue. Cette rupture de

tolérance vis-à-vis de la flore commensale du sujet serait secondaire à l’apparition des

lésions et jouerait un rôle dans l’entretien de l’inflammation [125]. De plus, de nombreux

anticorps dirigés contre des antigènes de bactéries commensales ont été retrouvés dans le

47

sérum de patients atteints de MC. La présence d’anticorps anti-Omp (protéine de la

membrane externe des E. coli) et d’ASCA (dirigés contre Saccharomyces cerevisiae) est

associée à des formes sévères de la maladie [126].

- Perturbation de la translocation bactérienne

La translocation bactérienne, qui consiste en un passage de bactéries vivantes de la

lumière intestinale vers les ganglions mésentériques puis vers la circulation sanguine,

semble aussi être perturbée au cours de la MC. En effet de l’ARN bactérien a été plus

souvent retrouvé dans des ganglions mésentériques de patients atteints de MC par rapport à

des patients contrôles (28% vs 14%) [127]. De plus, la translocation bactérienne, en

particulier celle d’E. coli, augmenterait le risque d’inflammation systémique postopératoire

chez les patients atteints de MC [128]. Enfin, une étude de biopsies de patients atteints de

MC a montré une augmentation de la translocation bactérienne chez les porteurs de

mutation NOD2, via une altération des jonctions cellulaires [129]. Ces éléments suggèrent

une perturbation de la fonction barrière intestinale, permettant la pénétration en profondeur

de bactéries potentiellement pathogènes.

- Pathogènes candidats

De nombreux arguments cliniques et expérimentaux ont montré l’implication d’agents

infectieux, notamment des bactéries invasives dans le déclenchement et/ou la persistance

des lésions [130]. Une étude récente émet aussi l’hypothèse de l’intervention de virus dans

le déclenchement de la MC [131]. Bien que l’implication d’un agent pathogène particulier

dans le développement des MICI soit peu probable, la piste infectieuse reste d’actualité.

Plusieurs agents infectieux ont été incriminés par le passé comme le virus de la rougeole,

Helicobacter pylori, Listeria monocytogenes, Yersinia enterocolitica, Candida albicans [132,

133]. Certains d’entre eux ont été abandonnés au vu du manque d’arguments scientifiques

en leur faveur. D’autres persistent à l’image de Mycobacterium avium paratuberculosis

(MAP), un pathogène intracellulaire responsable d’une zoonose entraînant une entérite

granulomateuse présentant des caractéristiques similaires à celles de la MC chez l’homme

[134]. MAP a été isolé dans différentes sortes d’échantillons provenant de malades atteints

de MC (muqueuse, sang) [135]. Cependant son rôle dans le déclenchement des MICI n’est

pas encore démontré.

L’ensemble des ces observations, renforcées par l’association de la MC avec des gènes

impliqués dans la reconnaissance et/ou la clairance bactérienne (voir chapitre précédent),

est en faveur du rôle clef du microbiote intestinal dans la MC. Son déséquilibre (dysbiose)

est fortement suspecté comme facteur aggravant ou causal des MICI.

48

b) La dysbiose chez les patients atteints de Maladie de Crohn

La modification de la flore bactérienne intestinale est bien documentée dans de

nombreuses pathologies comme le syndrome de l’intestin irritable [136], l’obésité [137], le

diabète [138] ou les allergies [139]. La dysbiose dans la MC est un facteur reconnu, même si

un lien de causalité ne peut être véritablement établi [140, 141]. La flore intestinale est un

subtil équilibre entre bactéries commensales et pathogènes, défini par la génétique de l’hôte

et l’action du système immunitaire muqueux [142]. L’amélioration des techniques

moléculaires a permis d’appréhender le microbiote dans son ensemble. Bien que l’étude de

la flore adhérente soit plus pertinente dans l’étude de la MC, la flore fécale, plus facile

d’accès, est encore largement étudiée. Des études comparant des patients atteints de MC et

des patients sains ont montré une augmentation de la concentration bactérienne adhérente à

la muqueuse par rapport aux sujets sains concernant à la fois les bactéries anaérobies et

aérobies facultatives [116, 143]. Comme vu précédemment, un défaut de la fonction barrière

de l’intestin permettrait aux bactéries d’envahir la muqueuse et de coloniser les cryptes

intestinales, normalement stériles [144]. Plusieurs études indépendantes ont montré une

diminution des bactéries du groupe des Firmicutes aussi bien dans la flore fécale que dans

la flore adhérente à la muqueuse, et en particulier Faecalibacterium prausnitzii. Cette

dernière bactérie aurait des propriétés anti-inflammatoires et son absence dans la flore

intestinale des patients opérés serait prédictive de rechute. F. prausnitzii serait l’espèce la

plus sous-représentée chez les malades atteints de MC par rapport aux sujets sains [143,

145]. A cette diminution des bactéries bénéfiques, comme les Bifidobactéries ou F.

prausnitzii, s’ajoute une augmentation de bactéries potentiellement pathogènes, comme les

Bacteroides et les entérobactéries, notamment les E. coli entéro-adhérents chez plus de

50% des patients [146-149].

De plus, une diminution de la diversité générale des flores fécale et adhérente a été

constatée chez les malades atteints de MC en phase active [150, 151]. Néanmoins, les

études ne montrent pas de différence de flore entre zone lésée et zone saine chez les

malades atteints de MC [152]. Ces modifications sont propres à la MC et sont différentes des

autres maladies inflammatoires de l’intestin [153]. Enfin il existe une instabilité de flore entre

les périodes de poussée et de rémission, alors que le microbiote intestinal d’un sujet sain

adulte reste particulièrement stable au cours de sa vie [148].

Un déséquilibre de la flore normale survenant avant un premier épisode de MC serait

donc un facteur environnemental essentiel dans l’histoire de la maladie. La combinaison

d’une densité bactérienne supérieure près de la muqueuse, de populations plus importantes

de bactéries potentiellement pathogènes et de la diminution de bactéries anti-inflammatoires

favoriserait l’entretien du déséquilibre de la flore. Une étude a montré que l’expression de

49

NOD2 dépend de la présence d’une flore commensale, et que NOD2 joue un rôle important

dans la régulation de l’homéostasie intestinale en limitant la colonisation iléale par des

bactéries pathogènes [154]. De plus, une étude clinique associe les mutations des gènes

NOD2 et ATG16L1 aux modifications de flore observées chez les patients atteints de MC

[155]. Chez les sujets génétiquement prédisposés, une plus grande susceptibilité aux

pathogènes induirait une réponse immunitaire muqueuse dérégulée conduisant à une perte

de tolérance vis-à-vis de la flore commensale et à une inflammation intestinale. Une

dysbiose générale, permettant l’implantation d’un pathogène invasif spécifique, favoriserait

ainsi une boucle colonisation/inflammation.

c) Association entre maladie de Crohn et Escherichia coli adhérent et invasif (AIEC)

- Escherichia coli et maladie de Crohn

Escherichia coli est la bactérie à Gram négatif aéro-anaérobie la plus représentée au

niveau de la flore intestinale commensale. Elle joue un rôle important dans la stabilité de la

flore luminale et dans le maintien de l’homéostasie intestinale. Bien que normalement non

pathogènes et non invasives sauf en cas d’atteinte de la barrière intestinale, certaines

souches ont acquis des facteurs de virulence leur permettant d’adhérer à la muqueuse, de

proliférer avec un potentiel invasif et de déclencher toutes sortes de pathologies (E. coli

entéro-hémorragique, E. coli entéro-toxinogènique, E. coli entéro-invasif…) [156]. Ces

souches pathogènes induisent au contact de l’hôte une réponse inflammatoire cellulaire avec

sécrétion de cytokines pro-inflammatoires et recrutement des polynucléaires neutrophiles. La

détection par l’hôte de E. coli est assurée par les récepteurs TLR5 reconnaissant la flagelline

bactérienne et par les récepteurs intracellulaires NOD reconnaissant des éléments du PGN,

comme le MDP [34, 157].

Au cours des MICI, une augmentation du nombre de E. coli adhérents à la muqueuse au

niveau de lésions iléales est observée (50 à 100 % du nombre total de bactéries) [158]. Une

autre étude sur des biopsies rectocoliques de patients atteints de MC montre une

augmentation de E. coli chez les malades, et une concentration plus importante de E. coli

virulents parmi eux [149]. La présence d’antigènes de E. coli est retrouvée dans 57% des

prélèvements intestinaux de patients atteints de MC et le marquage par anticorps

spécifiques de E. coli est observé dans les macrophages de la lamina propria et dans les

ganglions mésentériques. Plusieurs études indépendantes ont retrouvé la présence de E.

coli appartenant au groupe phylogénétique B2, c’est à dire possédant des propriétés

d’invasion, adhérent à la muqueuse ou au sein de la muqueuse de patients atteints de MICI

[159, 160].

50

- Identification et propriétés d’AIEC

Un nouveau pathovar de Escherichia coli capable d’adhérer et d’envahir les cellules

épithéliales a été identifié au niveau des lésions iléales de patients atteints de MC [161].

Cette bactérie, ne possédant pas les caractéristiques de virulence des autres E. coli

pathogènes, a été nommée AIEC, pour Escherichia coli adhérent et invasif (sérotype

O83:H1). Cette bactérie se retrouve avec une fréquence de 36,4% dans l’intestin des

malades atteints de MC, principalement au niveau iléal, contre 6.2% chez les sujets sains

[162]. Une étude sur des biopsies de côlon et d’iléon de patients atteints de MC et d’individus

contrôles a montré une richesse équivalente en E. coli entre les 2 groupes, mais une plus

haute prévalence et une plus grande diversité des AIEC chez les patients atteints de MC par

rapport aux contrôles (51,9% vs 16,7%) [163]. De plus, l’identification de souches d’AIEC

dans l’intestin de jeunes patients atteints de MC pédiatrique à été récemment démontrée

[164].

La souche type LF82 a été la première et est donc la plus étudiée des souches d’AIEC.

AIEC possède des propriétés d’adhésion et d’invasion de la muqueuse intestinale unique,

ainsi que la capacité à survivre et à se multiplier dans les macrophages sans induire

d’apoptose (Figure 16) [165]. AIEC serait responsable de l’inflammation de la muqueuse

intestinale via un emballement de la réponse immunitaire. En effet, les macrophages infectés

par les souches d’AIEC LF82 sécrètent des taux importants de TNF [165, 166]. La réplication

de LF82 dans les phagolysosomes des macrophages serait même indispensable à la survie

de la bactérie dans la cellule, et serait potentialisée par la sécrétion de TNF [167, 168]. E.

coli avait déjà été impliquée dans la formation de granulomes puisque des antigènes et de

l’ADN bactérien de E. coli avaient été mis en évidence au sein de granulomes issus de

malades atteints de MC. Dans un modèle de granulome expérimental, la souche AIEC LF82

entraine l’agrégation des macrophages infectés, et le recrutement des lymphocytes [169].

Figure 16 : Visualisation d’E. coli AIEC dans une vacuole de phagocytose de macrophage
par microscopie électronique (Glasser, et al., Infect. Immun., 2001 [165]).

51

La souche AIEC LF82 serait aussi impliquée dans l’augmentation de la perméabilité

intestinale via une altération des jonctions serrées de la Zonula Occludens. L’infection d’une

monocouche de cellules polarisées par LF82 entraine une rupture de la barrière épithéliale

avec une augmentation de la perméabilité cellulaire et une réorganisation des protéines de

jonction cellulaire [170], caractères retrouvés chez les patients atteints de MC.

AIEC a donc tous les facteurs requis pour coloniser la muqueuse intestinale, traverser la

barrière épithéliale, interagir avec les macrophages résidents, induire la synthèse de

cytokines pro-inflammatoires et entretenir un état inflammatoire conduisant à des lésions

chroniques [171].

- Facteurs de virulence d’AIEC dans la maladie de Crohn

Malgré le séquençage complet du génome de plusieurs souches d’AIEC, les gènes de

virulence de ce nouveau groupe sont encore mal connus [172]. L’étude du génome de la

souche LF82 montre des similitudes avec de nombreuses souches pathogènes. Selon cette

étude, AIEC LF82 pourrait dériver d’une souche d’ExPEC (Extra-intestinal Pathogenic E.

coli) ayant acquis des caractères de virulence de Salmonella et de Yersinia [173]. La

capacité de la souche LF82 à former un biofilm stable a conduit les recherches vers les

facteurs d’adhésion et d’invasion de la bactérie, contribuant à sa virulence [174].

Une étude récente montre que la souche AIEC LF82 est capable d’adhérer à la bordure

en brosse d’entérocytes de souris exprimant le récepteur humain CEACAM6, et que

l’expression de ce récepteur est augmentée suite à l’infection par AIEC de cellules caco2

[175]. CEACAM6 est surexprimée chez 35 % des malades atteints de MC, principalement au

niveau iléal, lieu de forte prévalence de la bactérie AIEC. Chez les malades prédisposés

exprimant anormalement CEACAM6 au niveau iléal, AIEC potentialiserait sa propre

colonisation de l’épithélium en augmentant l’expression de CEACAM6 via la sécrétion de

TNF [176]. De même, la protéine Gp96, marqueur du stress du réticulum endoplasmique, est

surexprimée à la surface apicale des cellules épithéliales chez 50% des patients atteints de

MC. Une étude a montré que Gp96 interviendrait dans le mécanisme d’invasion de la souche

LF82 via sa protéine membranaire OmpA [177].

Enfin, le LPF (Long Polar Fimbriae) est impliqué dans l’invasion des plaques de Peyer

via les cellules M. L’érosion des plaques de Peyer est considérée comme un stade précoce

de la MC. Une souche d’AIEC LPF-négative est beaucoup moins capable d’adhérer aux

plaques de Peyer et de transloquer via les cellules M. La prévalence de souches d’AIEC

arborant l’opéron lpf est plus élevée chez les patients atteints de MC. Cette capacité pourrait

expliquer les lésions précoces observées au niveau des plaques de Peyer [178]. Néanmoins,

ces résultats sont à modérer par une étude récente montrant que la souche LF82 adhérait

de la même façon à des biopsies de patients atteints de MC ou de contrôle sain, avec une

52

préférence iléale pour les contrôles sains. Les facteurs permettant l’adhésion de la LF82 ne

joueraient donc pas un rôle déterminant dans le déroulement de la MC, orientant vers une

altération d’autres fonctions de l’hôte [179].

Une autre étude utilisant un modèle de nématode a montré l’importance d’autres gènes

dans la pathogénicité de la LF82. En effet l’invalidation du gène Hfq codant pour une

chaperone impliquée dans la régulation post-transcriptionnelle des gènes de la souche LF82

empêche l’invasion de C. elegans par la bactérie. Les mutants LF82∆hfq ne sont plus

mobiles, ne peuvent plus envahir les cellules et sont plus sensibles au stress, introduisant un

nouveau facteur de pathogénicité de la LF82 [180].

- AIEC et barrière intestinale

L’homéostasie intestinale se caractérise par une réponse immunitaire vis-à-vis des

pathogènes et par une tolérance vis-à-vis de la flore commensale. La présence d’un biofilm

bactérien sur la muqueuse intestinale empêche donc l’implantation de bactéries pathogènes.

E. coli AIEC se heurte donc à la flore commensale pour envahir la muqueuse intestinale. En

effet, il a été démontré que la souche AIEC LF82 ne pouvait plus envahir des cellules Caco-2

recouvertes de Lactobacillus casei [181], ainsi que des cellules épithéliales pré-incubées ou

co-incubées avec une souche d’E. coli non pathogène, E. coli Nissle 1917 [182, 183]. E. coli

AIEC ne serait donc capable d’envahir les cellules épithéliales uniquement si le biofilm est

inefficace ou absent. Comme vu précédemment, la dysbiose de la flore intestinale est une

caractéristique de la MC. L’implantation d’AIEC dans la muqueuse intestinale pourrait être

une conséquence de ce déséquilibre associé à une mutation génétique diminuant la

clairance bactérienne.

- Association entre AIEC et mutations génétiques

Nous avons décrit dans le paragraphe précédent l’implication des principaux gènes de

susceptibilité associés à la MC dans la reconnaissance d’éléments bactériens et les

interactions avec le système immunitaire : NOD2, IL23R et Th17, ATG16L1…. Des études

non publiées de notre laboratoire ont montré une augmentation de la présence d’E. coli dans

les selles de patients porteurs d’une mutation du gène NOD2. Cette augmentation de la

colonisation intestinale par E. coli est plus importante chez les patients homozygotes pour la

mutation. Des tests d’invasion ont montré que ces patients étaient porteurs de souches

invasives. L’expression iléale des α-défensines dans la MC est diminuée en cas de mutation

du gène NOD2, participant à la défaillance de la barrière antibactérienne [66]. De plus, des

monocytes invalidés pour le gène NOD2 et infectés par la souche AIEC LF82 présentent une

altération de la réponse immunitaire précoce conduisant à une diminution de la clairance

bactérienne [184]. Il existerait aussi un lien entre les mutations des gènes ATG16L1 et

53

IRGM, liées à un défaut d’autophagie, et la colonisation par AIEC chez les patients atteints

de MC. En effet, des macrophages déficients pour les gènes de l’autophagie ont montré une

plus grande réplication d’AIEC LF82 dans les phagolysosomes, alors que cette déficience

n’influe pas sur les autres types d’E. coli [185]. Enfin le polymorphisme de NOD2 et

d’ATG16L1 est préférentiellement associé à la forme iléale de la MC, tout comme la

localisation de la bactérie AIEC est principalement iléale. Il existerait donc une association

spécifique entre ces mutations et la colonisation par la bactérie AIEC.

4) Les facteurs associés à l’environnement dans la maladie de Crohn :

L’augmentation de la fréquence des MICI dans les pays développés au cours des

cinquante dernières années et l’émergence de ces maladies dans les pays en

développement parallèlement à leur occidentalisation, orientent vers la recherche de facteurs

environnementaux liés à l’altération de l’environnement et aux nouveaux comportements

alimentaires. Le faible taux de concordance entre les vrais jumeaux, l’hétérogénéité spatiale

de la MC et les gradients existant à l’intérieur d’un même pays confortent cette hypothèse.

L’étude des populations migrantes de pays à faible incidence vers des pays à forte incidence

et la fréquence des formes conjugales permettent de dégager des facteurs qui favoriseraient

la survenue de la maladie [8]. En effet, l’augmentation de la perméabilité intestinale chez les

patients atteints de MC est retrouvée chez 23% des conjoints de malades, alors qu’elle n’est

qu’à 3% chez les contrôles [186]. De plus, des études familiales ont montré qu’un tiers des

enfants asymptomatiques de patients atteints de MC avaient des concentrations fécales de

bactéries anaérobies augmentées par rapport à des contrôles sains [187]. Néanmoins, la

modification de l’incidence de la MC chez les populations migrantes n’est réelle que chez les

sujets migrants durant l’enfance, ce qui oriente les recherches vers des facteurs intervenant

dans la jeunesse [188].

a) Les facteurs reconnus : le tabac et l’appendicectomie

Le tabac est maintenant connu pour favoriser l’apparition de la MC. En effet, les fumeurs

ont deux fois plus de risques de développer une MC que les non fumeurs. De plus, la

consommation de tabac pendant la maladie aggrave les symptômes avec une augmentation

du nombre de poussées (+50%), une colite plus sévère, des risques de complication plus

importants, et des récidives plus fréquentes [189]. L’arrêt de la consommation de tabac est

bénéfique sur le déroulement de la maladie dès la première année. C’est pourquoi l’arrêt du

tabac est vivement recommandé chez les malades.

L’appendicectomie augmente le risque d’apparition de MC en fonction du sexe, de l’âge

du patient au moment de l’opération et des complications liées à l’appendicite [190]. En effet,

54

les patients avec un antécédent d’appendicite perforée ont un pronostic de MC plus mauvais

avec une colite plus agressive et un recours à la chirurgie plus important. L’augmentation du

risque perdure plus de 20 ans après l’appendicectomie, notamment en cas d’appendicite

perforée (RR : 2,11). Néanmoins, les patients opérés avant l’âge de 10 ans ont un risque

moindre de déclarer une MC (RR : 0,48).

b) Les facteurs alimentaires et la pollution

La modification des habitudes alimentaires est depuis longtemps un argument avancé

comme facteur de risque des MICI. L’apparition de la MC dans les pays en développement

qui adoptent un mode de vie occidental a conduit les chercheurs dans cette direction. Des

études ont montré que l’augmentation de consommation de produits industriels, de graisse

animale, et surtout de sucre (RR : 3,4-4,6), ainsi que les microparticules issues de la

pollution pouvaient concourir à l’apparition de la maladie [191]. Une étude japonaise a

montré qu’un régime semi-végétarien riche en fibres préviendrait le risque de rechute de MC

sur 2 ans [192], et une étude canadienne a montré qu’un régime riche en légumes, fruits,

poissons et acides gras de type oméga-3, protégerait du risque de développer une MC chez

les enfants [193]. Ces différents composés alimentaires pourraient agir soit directement sur

le système immunitaire intestinal, soit en modifiant la composition de la flore intestinale [194].

La pollution industrielle est un facteur avancé pour expliquer l’explosion de la MC dans

les pays développés. L’hétérogénéité spatiale de la MC dans les différentes régions de

France et en particulier le Nord-Pas-de-Calais plaide en faveur de facteurs liés à l’activité

industrielle. Les polluants incriminés regroupent le dioxyde de souffre, les oxydes nitriques,

le monoxyde de carbone, les composés organiques volatils et les métaux toxiques,

notamment l’aluminium. Plusieurs d’entre eux sont déjà reconnus pour leurs propriétés pro

ou anti-inflammatoires [195]. Ces microparticules issues de la pollution se retrouvent au

niveau intestinal via la nourriture et l’eau potable, et pourraient donc participer au

déclenchement de l’inflammation intestinale.

c) L’hypothèse de l’hygiène

L’amélioration des conditions de vie au cours du XXème siècle et la diminution de

l’exposition aux agents pathogènes pendant l’enfance ont conduit à une diminution de

l’incidence des maladies infectieuses. Parallèlement la prévalence des MICI a augmenté

pendant la même période [196]. Des études pédiatriques ont montré que le contact avec les

animaux de la ferme, la compagnie d’un animal domestique avant 5 ans ou la consommation

régulière de l’eau du robinet, protégeraient de l’apparition de la MC à l’âge adulte [197].

Paradoxalement, les infections intestinales ont aussi été incriminées comme facteur de

risque des MICI. Plusieurs études notaient une fréquence quatre fois plus importante des

55

infections périnatales, ainsi qu’un plus grand nombre de gastroentérites et de diarrhées

infectieuses durant l’enfance des patients développant par la suite une MICI [198-200]. Une

étude clinique montre notamment une corrélation entre des antécédents de gastroentérites à

Salmonella et Campylobacter et l’apparition de MICI dans les années qui suivent [201].

d) Les antibiotiques

L’augmentation de l’utilisation des antibiotiques durant les 50 dernières années dans les

pays industrialisés est corrélée à l’augmentation de cas de MC. Les antibiotiques sont

connus pour être des perturbateurs temporaires de la flore intestinale, entraînant un rebond

anarchique de cette flore après l’arrêt du traitement. Ce déséquilibre peut perdurer plusieurs

mois selon la durée et l’intensité du traitement [202]. Une étude récente a montré qu’une

semaine après l’arrêt d’un traitement antibiotique ayant provoqué une perturbation profonde

du microbiote, la flore intestinale tendait à retrouver un état stable mais montrait une

composition différente de l’état initial [203]. La prise d’antibiotiques avant le déclenchement

de la maladie a été associée à la MC dans de nombreuses études cliniques. En effet, des

patients atteints de MC ont reçu plus d’antibiotiques dans les 2 à 5 ans précédant le

diagnostic de la maladie par rapport à des témoins sains [204]. Une autre étude a montré

que l’exposition à une maladie infectieuse nécessitant l’usage d’antibiotiques avant l’âge de

5 ans augmentait le risque de survenue de MC à l’âge adulte [205]. Enfin, une étude de

Shaw et al. a montré que des enfants atteints de MC avaient 3 fois plus de chance d’avoir

reçu des antibiotiques pendant la première année de leur vie [206]. Ces données

rétrospectives ont été confirmées par une étude prospective récente montrant que la

consommation d’antibiotiques dans l’enfance augmentait le risque d’apparition de MC

pédiatrique, en corrélation avec le nombre de prise des médicaments [207].

 Les antibiotiques pourraient donc être responsables d’une rupture de la fonction

barrière intestinale. Une étude a montré qu’un traitement antibiotique préalable à une

infection par Salmonella typhimurium chez la souris entrainait une modification qualitative de

la flore intestinale, sans modification quantitative. Cette seule perturbation de la flore était

responsable d’une plus grande pathogénicité de la bactérie [208]. De même, un traitement

antibiotique préalable à une infection par Citrobacter rodentium aggrave la colite chez les

souris, en provoquant des modifications qualitatives de la flore intestinale et en réduisant

l’épaisseur de la couche de mucus [209]. Ces données suggèrent que la perturbation du

microbiote intestinal par les antibiotiques peut provoquer une rupture de l’homéostasie

intestinale en détruisant les bactéries protectrices contre les pathogènes intestinaux.

Associé à une mutation d’un gène impliqué dans la clairance bactérienne et à une

possible augmentation de la translocation bactérienne, un tel déséquilibre de la flore pourrait

56

conduire à l’implantation de bactéries à pouvoir pathogène plus élevé et à une activation

inadaptée du système immunitaire vis-à-vis de la flore endogène, provoquant une

inflammation chronique et la formation de granulomes, premiers stades de la maladie.

e) Autres facteurs d’inflammation

Il est peu probable que la seule présence de facteurs génétiques ou environnementaux

soit responsable du déclenchement de la MC. Une inflammation aiguë, associée aux

facteurs précédemment cités pourrait conduire à l’emballement du système immunitaire et

au développement de l’inflammation chronique caractéristique de la MC

- Les médicaments

De nombreux médicaments peuvent être à l’origine d’une inflammation aiguë. Les plus

étudiés sont l’aspirine et les anti-inflammatoires non stéroïdiens (AINS). De nombreuses

études ont montré le potentiel inflammatoire de ces composés sur la muqueuse intestinale.

Les AINS et l’aspirine ont ainsi été associés à l’apparition de lésions gastroduodénales,

allant de l’érosion à l’ulcère [210]. Une corrélation entre la prise régulière d’aspirine et

l’apparition d’une MC a été récemment démontrée [211]. Ces médicaments sont courants et

fréquemment utilisés par la population dans le traitement de la douleur.

- Le stress

Le stress aurait aussi son rôle à jouer dans la survenue et la rechute de la MC.

L’exposition de souris à un stress social modifie la stabilité et la composition de la flore

intestinale avec une diminution des Bacteroides au profit des Clostridium. Le stress

augmente aussi la translocation bactérienne, ainsi que l’expression de cytokines

inflammatoires comme l’IL-6 et MCP-1 [212]. Des modèles animaux ont aussi montré une

influence du stress sur le déclenchement et la réactivation d’une inflammation [213]. Mais

cela n’a pas été confirmé chez l’homme.

57

L’étiologie de la MC reposerait donc sur un déséquilibre de la flore intestinale

commensale, potentialisé par un désordre immunitaire chez des patients génétiquement

prédisposés. Ce déséquilibre permettrait à des bactéries pathogènes, comme E. coli AIEC,

de coloniser les macrophages intra-épithéliaux, provoquant une inflammation persistante

responsable de l’apparition de granulomes (Figure 17).

Une destruction momentanée de la flore intestinale normale par des antibiotiques, et

donc une diminution de la fonction barrière, permettrait l’invasion de l’épithélium intestinal

par des bactéries pathogènes et notamment les AIEC. Une mutation du gène NOD2,

responsable d’une diminution de la clairance bactérienne, et une possible translocation

d’AIEC vers les ganglions mésentériques, conduiraient à une activation inadaptée du

système immunitaire vis-à-vis de la flore endogène, provoquant une inflammation chronique

et la formation de granulomes, premiers stades de la maladie.

Antibiotic
treatment

Figure 17 : Un modèle possible de pathogénèse de la MC. (d’après Friswell et al., Gut Liver,
2010 [214]).

58

III) MODELES ANIMAUX UTILISES DANS L’EXPLORATION DE S MICI

 La compréhension des mécanismes conduisant à la survenue des MICI a été

permise grâce à l’étude de modèles animaux développant des colites inflammatoires. Il

existe des animaux présentant une colite spontanée, mais la plupart sont des animaux

génétiquement modifiés. Ces animaux peuvent être invalidés pour un gène (animaux Knock-

out) ou exprimer anormalement un gène (animaux transgéniques). D’autres développent des

colites induites soit par le transfert de cellules activées (transfert de lymphocytes T chez la

souris immunodéficiente SCID), soit par des agents chimiques (indométacine, acide

trinitrobenzène sulfonique…), soit par des agents infectieux (Citrobacter rodentium…). La

majorité des lésions chroniques induites dans ces modèles est située dans le côlon.

1) Les modèles d’inflammation spontanée :

Il s’agit de souris n’ayant subi aucune induction chimique de colite ou de modification

génétique, et qui développent de manière spontanée une inflammation intestinale.

a) Les souris SAMP/Yit

 Cette souche murine développe de manière spontanée une inflammation intestinale

transmurale localisée au niveau de l’iléon semblable à la MC [215]. La progression de la

colite ainsi que l’augmentation de la perméabilité intestinale sont de type Th1- et Th2-

dépendantes. Dans ce modèle, une altération des cellules de Paneth ou des cellules

caliciformes est également observée, et pourrait jouer un rôle dans l’initiation de

l’inflammation. A trois semaines de vie, une augmentation de la perméabilité intestinale

est observée chez ces souris.

2) Les modèles génétiquement modifiés :

Dans la plupart de ces modèles, les lésions intestinales chroniques sont associées à une

augmentation de la synthèse de cytokines inflammatoires de type Th1 (TNF, IL-2, IFNγ…).

Néanmoins, des études ont mis en évidence l’importance des cytokines de type Th2 (IL-

4, IL-5 impliquées dans la susceptibilité aux infections bactériennes) dans l’induction des

lésions coliques aiguës [216]. Plusieurs travaux ont montré que les souris transgéniques

pour les cytokines inflammatoires ne développent pas de colite spontanée, et que des

animaux invalidés pour ces mêmes gènes peuvent encore développer une réponse

inflammatoire mais sont plus sensibles aux infections [217, 218].

59

a) Les souris IL10-/-

 L’IL-10 est une cytokine anti-inflammatoire indispensable, chargée de contrer la

fonction des cellules à profil Th1 et des macrophages. Les souris invalidées pour l’IL-10

présentent une inflammation pouvant toucher l’ensemble de l’intestin, mais plus

particulièrement le colon proximal. En condition exempte de pathogènes spécifiques

(SPF), ces souris développent une inflammation moins sévère et plus limitée que des

souris élevées en condition normale, suggérant que dans ce modèle, la flore joue un

rôle crucial dans le développement de l’inflammation [219].

b) Les souris Muc2-/-

 La mucine Muc2 est le constituant principal de la couche de mucus recouvrant

l’épithélium intestinal, en particulier le côlon. Le défaut de sécrétion de mucus chez les

souris Muc2-/- entraine une colite spontanée qui s’aggrave avec l’âge de la souris [220].

L’érosion du mucus expose les cellules épithéliales au contenu luminal. En effet, des

bactéries ont été retrouvées dans la couche interne de mucus, montrant l’importance de

la présence d’une flore intestinale dans ce modèle [101].

3) Les modèles de colites induites chimiquement :

Les colites chimio-induites sont fréquemment utilisées chez les rongeurs sains ou

génétiquement modifiés pour faciliter l’apparition des symptômes associés aux MICI ainsi

que pour obtenir une meilleure reproductibilité. Il existe deux modèles de colite chimique : un

agissant par toxicité directe sur la barrière intestinale, l’autre provoquant une réaction

d’hypersensibilité du système immunitaire muqueux.

a) Perturbation de la barrière intestinale : le Dextran Sulfate Sodium

 Le Dextran Sulfate Sodium (DSS) est généralement apporté via l’eau de boisson des

animaux, pendant 4 à 7 jours. Il induit une colite très reproductible pouvant être

chronique ou aigüe suivant la dose, la durée de traitement et le fond génétique des

animaux. Les symptômes observés chez les animaux après traitement sont proches de

ceux observés au cours des MICI : perte de poids, sang dans les selles, diarrhées,

ulcérations, érosion des cellules constituant la barrière intestinale et une importante

infiltration de lymphocytes et de granulocytes [221]. Le mécanisme d’action du DSS est

encore mal connu, mais il est généralement établi que le DSS est directement toxique

au niveau basal des cryptes, ce qui va compromettre l’intégrité de la barrière intestinale

et entraîner une intrusion des bactéries au niveau de la muqueuse. Il a récemment été

démontré que l’inflammation causée par le DSS proviendrait d’une accumulation de

60

bactéries dans la couche de mucus adjacent à la muqueuse intestinale. En supprimant

le mucus protecteur, le DSS permettrait un contact direct entre les cellules de la

muqueuse et les bactéries induisant une réponse inflammatoire [222].

Le modèle DSS est couramment utilisé afin d’étudier la réponse du système immunitaire

inné ainsi que les mécanismes de perturbation de la barrière intestinale lors de la colite.

En effet, l’inflammation aiguë liée au DSS est de profil Th1/Th17 (TNF, IL-17, IL-6), alors

que l’inflammation chronique implique plutôt une réponse de type Th2 (IL-4, IL-10) [223].

Enfin, une répétition des cycles de traitements au DSS entraîne le développement de

tumeurs colorectales chez la souris, évolution également observée de façon significative

chez les patients atteints de MICI [224].

 Enfin, une étude récente associe une inflammation aiguë et une infection par la

bactérie AIEC aux signes de la MC. Carvalho et al. montrent que la souche AIEC LF82

potentialise une inflammation colique induite par du DSS [225]. En présence d’un agent

inducteur de colite, la souche AIEC LF82 aggraverait les signes cliniques de colite (perte

de poids, présence de sang dans les selles…) et diminuerait le taux de survie des souris

à 14 jours. La souche AIEC LF82 augmenterait aussi l’expression des cytokines

inflammatoires IL-1β et IL-6 en présence de DSS.

b) Hypersensibilisation par un haptène : TNBS/DNBS

 L’administration intra-rectale d’acide 2,4,6-trinitrobenzène sulfonique (TNBS) ou de

2,4-dinitrobenzène sulfonique (DNBS) à des souris ou des rats sains, induit une colite

expérimentale, majoritairement localisée au niveau du côlon distal. Le TNBS/DNBS, par

son action d’haptène, va rendre les protéines du côlon ou du microbiote immunogènes

pour le système immunitaire de l’hôte, activant les cellules T. Une dose unique de

TNBS/DNBS entraîne une réaction inflammatoire aigüe caractérisée par l’augmentation

des cytokines de type Th1 et Th17, incluant l’IFN-γ, le TNF, l’IL-12 et l’IL-17, dans les 2-

3 jours post-instillation [223]. Une infiltration de neutrophiles et de macrophages au sein

de la muqueuse et de la sous-muqueuse est également observée [226]. Renouvelée

plusieurs jours de suite, cette inflammation devient chronique.

Ce modèle est préféré pour son action rapide et sa localisation uniquement colique de

l’inflammation dans l’étude des mécanismes de tolérance intestinale ou de profil de

sécrétion des cytokines. Néanmoins, ce modèle est variable d’un fond génétique murin à

l’autre et dépend également du protocole d’administration.

61

4) Les modèles de colite infectieuse chez la souris :

Les modèles de colite induite par des agents infectieux sont moins utilisés et servent

surtout à évaluer l’impact de la flore intestinale sur le déroulement de la colite et à mesurer la

réponse aux traitements influant sur la flore, comme les antibiotiques ou les probiotiques. Il

existe des modèles variés de colite infectieuse, mais les plus fréquemment cités sont les

colites à Citrobacter rodentium [227], Salmonella typhimurium [228] ou encore Helicobacter

hepaticus [229]. Ces modèles montrent une inflammation aiguë de localisation variable dans

l’intestin, avec une infiltration de cellules immunitaires et une augmentation des cytokines

inflammatoires, allant parfois jusqu’au cancer colorectal.

La plupart des modèles expérimentaux d’inflammation intestinale sont fortement

dépendants de la présence d’une flore commensale et de l’environnement des animaux,

notamment les colites induites par des agents chimiques. En effet l’inflammation intestinale

est absente chez les souris axéniques [121].

Les découvertes récentes concernant de nouveaux gènes impliqués dans le

déclenchement de la MC vont permettre l’émergence de nouveaux modèles animaux. Ces

modèles animaux sont nécessaires à une meilleure compréhension des MICI, en permettant

des avancées concernant le rôle de la régulation immunitaire et celui de la flore intestinale

dans le déclenchement de la MC. Néanmoins, les modèles animaux actuels sont variables et

ne sont pas capables de reproduire exactement les caractéristiques pathologiques de la MC,

établissant des précautions à prendre au moment d’extrapoler les données du modèle

expérimental à l’homme (Figure 18).

62

Figure 18 : Quelques exemples de modèles animaux de colite expérimentale (d’après Wirtz
et Neurath, 2007 et Rosenthiel, 2009 [86, 230]).

Type Phénotype murin Mécanisme proposé
Importance de la
flore intestinale

1) Modèles touchant à l’intégrité de la barrière inte stinale

- DSS

- TNBS/oxazolone

- Souris N-cadherin Tg

- Souris keratin8-/-

- Souris MDR1-/-

- Souris IKK-γ (NEMO)-/-

- Souris SAMP1/Yit

- Souris Muc2-/-

Colite aigüe

Colite aigüe

Colite spontanée

Colite spontanée

Colite spontanée

Colite chronique spontanée

Iléite spontanée

Colite spontanée

Toxicité directe

Exacerbation de la réponse Th1

Défaut des protéines de jonction

Défaut des protéines de jonction

Altération des cellules épithéliales

Activation chronique du facteur de
transcription NF-κB

Défaut de perméabilité intestinale

Défaut de la synthèse de mucus

Oui

Oui

Oui

Oui

Oui

?

?

Oui

2) Modèles touchant le système immunitaire inné

- Souris STAT3-/-

- Souris A20-/-

Entérocolite spontanée

Colite spontanée

Défaut d’activation d’IL10

Défaut d’inhibition de NF-κB

Oui

?

3) Modèles touchant le système immunitaire adaptatif

- Souris TNF∆ARE Tg

- Souris T-bet Tg

- Transfert de cellules T
CD4+CD45RBhi chez
souris SCID

- Souris STAT4 Tg

- Souris IL10-/- / CRF2-4-/-

- Souris TCRα chain-/-

- Souris Gαi2-/-

Inflammation chronique de
l’iléon avec granulomatose

Aggravation de la colite

Inflammation transmurale
débutant dans le côlon

Colite transmurale sévère

Entérocolite chronique
spontanée

Colite spontanée

Colite spontanée

Augmentation de l’expression de
TNF

Augmentation de la réponse Th1

Diminution du nombre de cellules
T-régulatrices

Augmentation de la réponse Th1

Défaut d’inhibition de la voie Th1

Réponse Th2 exacerbée (↑ IL-4)

Augmentation de la réponse Th1

?

?

Oui

?

Oui

Oui

Oui

4) Autres modèles ne présentant pas d’inflammation sp ontanée

- Souris NOD2-/-

- Souris ATG16L1-/-

- Souris OCTN1-/-

- Souris IL-23R-/-

Défaut de résistance aux infections bactériennes

Défaut des cellules de Paneth

Augmentation de l’apoptose des cellules épithéliales

Défaut des cellules Th17

Oui

Oui

?

?

63

PARTIE 2

INFLUENCE DE LA MUTATION NOD2 ET D’UN
TRAITEMENT ANTIBIOTIQUE SUR LA

COLONISATION INTESTINALE DES SOURIS PAR
E. COLI AIEC

64

I) INTRODUCTION

Les MICI représentent un enjeu thérapeutique majeur dans les sociétés

industrialisées. La recherche sur les modèles animaux a permis une meilleure

compréhension des mécanismes de la maladie et la découverte de nouvelles voies

thérapeutiques. Néanmoins, les modèles animaux actuels de MICI ne permettent pas de

reproduire fidèlement les caractéristiques d’une inflammation chronique spécifique à la

maladie de Crohn (MC). La physiopathologie de la MC rassemble des facteurs génétiques,

immunologiques et environnementaux, conduisant à une perturbation de la barrière

intestinale en général, et de la flore microbienne en particulier. En effet, des études sur la

flore intestinale ont révélé une dysbiose chez les patients atteints de MC par rapport aux

contrôles sains, avec une diminution des bactéries bénéfiques, notamment Faecalibacterium

prausnitzii, au profit de bactéries potentiellement pathogènes comme les Escherichia coli. La

présence d’E. coli adhérent et invasif (AIEC) en particulier, a été associée à la colonisation

de l’iléon des patients atteints de MC. Les AIEC sont une famille de souches génétiquement

hétérogènes [149, 173, 231]. La souche type LF82 est la plus étudiée des souches d’AIEC,

mais d’autres souches d’E. coli ont montré un pouvoir invasif similaire, comme la souche

06362. Les AIEC possèdent des propriétés d’adhésion et d’invasion de l’épithélium intestinal

in-vitro, ainsi que la capacité à survivre et se multiplier dans les macrophages, provoquant la

sécrétion de TNF [161, 165]. De plus, des protéines surexprimées à la surface des cellules

épithéliales intestinales dans la MC ont été identifiées comme des récepteurs pour AIEC

[175].

Parmi les facteurs génétiques, NOD2 est le gène de susceptibilité le plus fortement

associé à la MC. Les mutations de NOD2 sont retrouvées chez 30 à 40% des patients

atteints de MC. Le récepteur NOD2 joue un rôle essentiel en préservant l’intégrité de la

barrière intestinale vis-à-vis des bactéries invasives. En effet, les mutations de NOD2 sont

responsables d’un défaut de clairance bactérienne et des monocytes de patients porteurs de

mutations du gène NOD2 et infectés par une souche d’AIEC présentent une altération de la

réponse immunitaire précoce conduisant à une diminution de la clairance bactérienne [184].

Ces données suggèrent un lien entre un gène de susceptibilité et un facteur

environnemental, que sont les bactéries invasives. Néanmoins, quelques arguments contre

un rôle primaire de NOD2 et d’AIEC dans le développement précoce de la MC sont avancés

[232]. D’une part, les souris mutées pour le gène NOD2, qu’elles soient knock-out ou

porteuses de la mutation frameshift (L1007fsinsC), ne développent pas de colite spontanée,

et d’autre part, une colonisation intestinale par AIEC peut avoir lieu sans signe de maladie

[62, 64, 162].

De plus, il est bien connu que la flore intestinale joue un rôle protecteur vis-à-vis de l’invasion

par des pathogènes, et un déséquilibre de la flore est un argument reconnu dans le

65

déclenchement et la persistance de la MC [140, 141]. Les propriétés protectrices de la flore

intestinale ont été démontrées in vitro en recouvrant des cellules épithéliales par

Lactobacillus casei, empêchant ainsi AIEC LF82 d’adhérer aux cellules [181]. La

consommation d’antibiotiques participe au déséquilibre de la flore intestinale, non seulement

en perturbant la flore protectrice associée à la muqueuse, mais aussi par un effet rebond

avec une augmentation de la flore à l’arrêt du traitement, augmentant le risque d’infection

intestinale [202]. En effet, de nombreuses études épidémiologiques ont montré une

fréquence plus élevée de MC chez les adultes ayant reçus de fréquents traitements

antibiotiques dans l’enfance [206].

Le but de cette étude est donc d’évaluer l’action des AIEC par l’analyse des flores

iléale et colique adhérentes et par l’exploration de la translocation mésentérique chez des

souris invalidées pour le gène NOD2, afin de définir un lien entre facteurs génétiques et

environnementaux. Notre hypothèse est qu’une perturbation momentanée de la flore

intestinale normale, entraînant une diminution de la fonction barrière de l’épithélium

intestinal, permettrait l’invasion de la muqueuse intestinale par AIEC, chez les patients

génétiquement prédisposés (Figure 19).

Figure 19 : Facteurs choisis dans notre modèle de pathogénèse de la MC.

66

II) MATERIELS ET METHODES

 Notre étude se base sur l’exploration de la colonisation et de l’invasion de l’épithélium

intestinal par AIEC chez des souris C57/Bl6 sauvages (WT) et NOD2 knock-out (NOD2KO),

ainsi que sur l’étude de la translocation bactérienne chez ces souris, suite à un traitement

par des antibiotiques à large spectre, suivi d’une infection par E. coli AIEC. Les souris de

fond génétique C57/Bl6 montrent un profil immunitaire de type Th1 en cas d’inflammation

intestinale, ce qui correspond au profil inflammatoire de la MC.

1) Souches bactériennes :

 Les souches d’Escherichia coli AIEC utilisées ont été isolées de lésions iléales

chroniques de patients atteints de MC. Nous avons choisi la souche d’AIEC 06362, que nous

avons comparée à la souche de référence AIEC LF82. Ces deux souches ont montré un

pouvoir d’invasion équivalent sur cellules I-407. Les bactéries sont mises en culture pendant

une nuit dans du milieu Luria-Bertani (LB) à 37°C. Les cultures sont centrifugées à 3000g

pendant 15min. Les culots bactériens sont repris dans du NaCl à 0,9% pour une

administration intra-gastrique.

2) Lignées cellulaires :

 Les tests d’invasion sont réalisés sur des cellules Intestine-407 (I-407) (nomenclature

ATCC CCL6, Manassas, USA) dérivées de cellules embryonnaires humaines de jéjunum et

d’iléon. Les cellules I-407 sont cultivées dans une atmosphère contenant 5% de CO2 à 37°C

dans du milieu Basal Medium Eagle (Lifetechnologies, France) enrichi avec 10% (v/v) de

sérum fœtal de veau inactivé (PAN biotech-GmbH, Germany), 1% de L-glutamine

(Lifetechnologies, France), 100,000U/L de pénicilline, 100mg/L de streptomycine

(Lifetechnologies, France). Ces cellules font parties des lignées cellulaires recommandées

dans les protocoles d’invasion cellulaire par les AIEC.

3) Lignées murines :

Les souris sauvages (WT) proviennent des Centres d’Elevage Janvier (Le Genest-St.

Isle, France). Les souris NOD2KO ont été obtenues en remplaçant l’exon codant pour NOD2

par une casette neo, chez des souris de fond génétique C57/Bl6. Le génotype de ces souris

(NOD2-/- / néo+/+) est vérifié par PCR classique et électrophorèse sur gel d’agarose. Les

souris NOD2KO sont élevées au sein de l’Institut de Transgenose, Centre National de la

Recherche Scientifique d’Orléans (France).

67

Toutes les souris sont maintenues dans des conditions SPF (Specific Pathogen Free) à

l’Institut Pasteur de Lille (France). Toutes les procédures expérimentales ont été réalisées

selon les règles d’éthique et de régulation des expérimentations animales du gouvernement

français.

4) Antibiotiques :

Afin de déstabiliser la flore intestinale commensale sans la détruire, nous avons utilisé un

cocktail de deux antibiotiques à large spectre, la vancomycine et la gentamicine [233, 234].

Ces antibiotiques ont la particularité de ne pas être résorbés par la muqueuse intestinale, et

ne sont donc pas retrouvés dans la circulation sanguine et dans des organes autres que

l’intestin, afin de ne pas influer sur la translocation bactérienne. Les doses sont celles

couramment utilisées en thérapeutique humaine :

- La gentamicine est un antibiotique bactéricide de la famille des aminoglycosides, qui

agit en inhibant la synthèse protéique des bactéries par fixation sur l’unité

ribosomale 30S. La gentamicine n’est pratiquement pas résorbée per os. La

gentamicine est active sur les entérobactéries, Listeria, Corynebacterium

diphtheriae, ainsi que sur les Proteus, Acinetobacter et Pseudomonas. La

gentamicine est administrée aux souris à la dose de 3mg/kg/j.

- La vancomycine est un antibiotique de la famille des glycopeptides, qui inhibent la

synthèse de la paroi bactérienne. Cet antibiotique n’est pas résorbé par la muqueuse

intestinale. La vancomycine est active sur les coques à Gram positif

(staphylocoques, streptocoques, entérocoques), ainsi que sur les bacilles

anaérobies à Gram positif (Clostridium…). La vancomycine est administrée aux

souris à la dose de 40mg/kg/j.

5) Protocole d’infection des souris :

Des souris sauvages (WT) et NOD2KO, âgées de 8 à 12 semaines, sont traitées par un

cocktail de gentamicine et vancomycine, par gavage pendant trois jours. A la fin du 3ème jour

de traitement antibiotique, 109 UFC Escherichia coli AIEC (souche LF82 ou 06362), sont

inoculées par gavage aux souris une fois par jour pendant deux jours. Les contrôles sont

constitués de souris non traitées (NT), de souris infectées par AIEC sans traitement

préalable aux antibiotiques, et de souris uniquement traitées par antibiotiques (ATB), élevées

dans le même environnement. Les animaux sont sacrifiés à 1, 5 et 60 jours après la fin du

traitement infectieux (Figure 20). Des échantillons de côlon et d’iléon, sont prélevés pour

identifier et quantifier les bactéries adhérentes à la muqueuse intestinale, ainsi que pour

l’évaluation de l’inflammation intestinale par des analyses histologiques et moléculaires. Les

68

ganglions et la graisse mésentériques sont prélevés pour mesurer la translocation

bactérienne.

Figure 20 : Protocole expérimental d’infection des souris par AIEC.

6) Analyses bactériologiques :

Les échantillons de côlon, d’iléon, de ganglions et de graisse mésentériques sont

prélevés en conditions stériles dans 1,5ml de Ringer cystéiné (RC) (tube taré).

Après pesée, le côlon et l’iléon sont broyés dans le milieu RC, puis les broyats sont dilués

(dilutions décimales de 10-2 à 10-5) et ensemencés sur différentes géloses (Annexe) [147] :

- Des géloses Columbia au sang non sélectives, incubées à 37°C en anaérobiose

pendant 7 jours, pour le dénombrement et l’identification de la flore anaérobie

cultivable ;

- Des géloses McConkey (BioMerieux) incubées à 37°C en aérobiose pendant 48

heures. Ce milieu contient deux inhibiteurs de la flore à Gram positif, ainsi qu’un

indicateur coloré, le rouge neutre, révélant l’utilisation du lactose. Il s’agit d’un milieu

sélectif pour le dénombrement des entérobactéries;

- Des géloses MRS (Man Rogosa Sharpe), incubées à 37°C sous CO 2 pendant 48

heures. Le pH acide de ce milieu permet une sélection des Lactobacillus sp.

Les colonies sont dénombrées et les différents types de bactéries sont repiqués et identifiés

selon des critères morphologiques et biochimiques établis.

- E. coli fait partie de la famille des entérobactéries. Ce sont des petits bacilles aéro-

anaérobies facultatifs à Gram négatif à bouts ronds. Les colonies d’E. coli sont

identifiées par galeries API 20E (BioMérieux, France) pour les différencier des autres

entérobactéries (Enterobacter, Klebsiella, …). Les E. coli identifiés sont ensuite

soumis à un test d’invasion sur cellules I-407 pour déterminer leur pouvoir invasif

(Figure 21).

 J 1

ATB ATB ATB

 AIEC

 J 5 J 60 J -3

Sacrifice Sacrifice Sacrifice

69

- Les Lactobacilles sont des bacilles aéro-anaérobies facultatifs à Gram positif et de

morphologie variable. Les lactobacilles ne possèdent pas de catalase.

- Les coques à Gram positif aéro-anaérobies facultatifs sont soumis au test au

peroxyde d’hydrogène. Les entérocoques et streptocoques sont différenciés des

staphylocoques par l’absence de catalase. L’étalement sur un milieu D-Coccosel

(BioMerieux, France) permet ensuite d’identifier les Enterococcus (colonies noires)

des Streptococcus (colonies blanches ou absence de culture).

- Les colonies anaérobies strictes sont identifiées par coloration de Gram, puis par

identification phénotypique.

Les résultats sont exprimés en fonction de la dilution et du poids de tissu selon la formule

suivante :

où N : dénombrement en UFC/g de tissu

 n : nombre de colonie à la dilution d

 P : poids du tissu en g/ml

 V : 0,1mL (volume ensemencé)

Les résultats quantitatifs sont exprimés en log UFC/g de tissu.

Le seuil de détection est exprimé selon la formule suivante :

Après broyage des ganglions et de la graisse mésentériques dans le RC, 1 ml du broyat

est ensemencé dans un bouillon d’enrichissement BH (Brain-Heart) et 0,1 ml est ensemencé

sur une gélose au sang incubée à 37°C pendant 48 à 72 heures en condition anaérobie. Si

l’on observe une culture dans le milieu d’enrichissement, 0,1 ml du milieu est ensemencé sur

une gélose au sang et incubé à 37°C pendant 48 heur es en condition anaérobie.

Le seuil de détection est exprimé selon la formule suivante :

Le seuil de détection des bactéries dans le côlon et l’iléon est situé aux environs de 4 log

UFC/g de tissu. Le seuil de détection des bactéries dans les ganglions et la graisse

mésentériques est situé aux environs de 2 log UFC/g de tissu.

70

Figure 21 : Protocole d’identification des AIEC.

7) Tests d’invasion :

Pour différencier les AIEC des souches d’E. coli non invasives, des tests d’invasions sont

réalisés. Le pouvoir invasif des souches d’E. coli sur les cellules épithéliales est mesuré

grâce au test de protection contre la gentamicine sur cellules I-407 (ATCC CCL-6) [161].

 Les cellules I-407 sont ensemencées en plaques de 24 puits à la concentration de

4.105 cellules par puits et incubées 20h à 37°C sous 5% de CO2. Les cellules sont ensuite

rincées deux fois au PBS (Phosphate Buffer Saline). Chaque puits est ensemencé avec 1mL

de milieu BME non enrichi et sans antibiotique contenant 4.106 bactéries (Multiplicity Of

Infection : 10 bactéries par cellules). Les bactéries sont dénombrées sur gélose afin de

mesurer exactement la quantité ensemencée. Après 3 heures d’incubation à 37°C sous 5%

de CO2, les cellules infectées sont rincées au PBS. Pour mesurer le pouvoir invasif, 1 ml de

milieu de culture (BME) contenant 100µg/ml de gentamicine (Invitrogen, France) est déposé

dans chaque puits. La gentamicine est un antibiotique extracellulaire qui va éliminer

uniquement les bactéries adhérant à la surface des cellules. Après incubation pendant une

71

heure supplémentaire, les cellules sont rincées deux fois au PBS. Un millilitre de Triton X-

100 (Sigma Chemical Compagny) dilué à 1% dans de l’eau stérile est ensuite déposé dans

les puits pendant 5 min, afin de lyser les cellules et de libérer les bactéries intracellulaires.

Enfin le contenu des puits est dilué et ensemencé sur des géloses LB incubées à 37°C

pendant 24 heures, afin de déterminer le nombre d’UFC ayant pénétré dans les cellules. Le

pouvoir invasif est exprimé comme le pourcentage de l’inoculum original ayant envahi les

cellules. La souche bactérienne est considérée comme invasive ce pourcentage est

supérieur ou égal à 0,1% [163].

8) Analyse moléculaire du TNF :

Les ARN totaux des échantillons de côlon, d’iléon sont extraits à l’aide du kit

« Nucleospin RNA II » (Macherey-Nagel, Hoerdt, France). Après quantification, la rétro-

transcription (RT) de l’ARN est réalisée sur un volume final de 10 µL contenant une quantité

de 1 µg d’ARN à l’aide du kit « High Capacity DNA Reverse Transcription Kit » (Applied

Biosystems, France). L’ADNc synthétisé est ensuite analysé par PCR (Polymerase Chain

Reaction) en temps réel à l’aide du kit « Power SYBRGreen PCR Master Mix » (Applied

Biosystems France), sur appareil ABIprism 7100, selon les recommandations du fournisseur.

Les oligonucléotides sens et anti-sens (Eurogentec, France) utilisés sont les suivants :

β-actine (S) 5’- GAATGGGTCAGAAGGACTCCTATGT-3’ ;

β-actine (AS) 5’- CCATGTCGTCCCAGTTGGTAA-3’ ;

TNF(S) 5’-TGGGAGTAGACAAGGTACAACCC-3’ ;

TNF (AS) 5’-CATCTTCTCAAAATTCGAGTGACA A-3’.

Tous les résultats sont normalisés par rapport au gène constitutif β-actine et analysés selon

la méthode des ∆Ct.

9) Analyse histologique de l’inflammation :

Après le sacrifice, le côlon et l’iléon proximal sont excisés et des rouleaux de côlon et

d’iléon sont fixés dans du paraformaldéhyde 4% tamponné, puis inclus en paraffine. Des

coupes de 4µm sont réalisées, puis colorées au May-Grünwald Giemsa (MGG). La sévérité

de l’inflammation est mesurée en aveugle. Le score histologique est fonction de l’intensité de

l’infiltrat inflammatoire et de l’intensité et l’étendue des dommages épithéliaux. Le score

histologique est échelonné de 0 (sain) à 6 (très forte inflammation).

72

10) Tests statistiques :

Les analyses statistiques sont réalisées avec le test exact de Wilcoxon-Mann-Whitney à

l’aide du logiciel GraphPad Prism5. Les résultats sont considérés comme significatifs au

seuil p<0,05.

73

III) RESULTATS EXPERIMENTAUX

 Les résultats suivants montrent la colonisation bactérienne adhérente du colon, de

l’iléon et des tissus mésentériques des souris WT et NOD2KO suite à une infection par la

bactérie AIEC avec ou sans traitement antibiotique préalable, ainsi que l’évaluation de

l’inflammation intestinale dans les tissus.

1) Colonisation des souris WT et NOD2KO par AIEC :

Afin d’analyser la capacité des souches d’AIEC à coloniser la muqueuse intestinale, des

souris WT et NOD2KO ont été infectées par voie orale par la souche d’AIEC 06362 et le

nombre d’UFC d’AIEC adhérents aux muqueuses colique et iléale a été mesuré 1 jour, 5

jours et 60 jours après la fin de l’infection. Nous avons observé que AIEC 06362 n’était pas

capable de coloniser les souris, puisque qu’aucune bactérie n’était détectée à un niveau

significatif aussi bien dans le colon que dans l’iléon des souris WT et NOD2KO durant toute

l’expérience (Figure 22 A et B). Afin d’éviter une spécificité de souche, le même protocole de

colonisation a été mené avec la souche AIEC de référence LF82, et un profil similaire à la

souche 06362 a été observé (Figure 22 A et B). Ces résultats indiquent que les AIEC ne

colonisent pas spontanément les souris WT et NOD2KO.

74

NT 06362 LF82 NT 06362 LF82

4

5

6

7

8

J1
J5
J60

Lo
g

U
F

C
 d

'A
IE

C
 /g

 d
'il

éo
n

WT NOD2KO

A

NT 06362 LF82 NT 06362 LF82

4

5

6

7

8
J1
J5
J60

Lo
g

U
F

C
 d

'A
IE

C
 /g

 d
e

cô
lo

n

WT NOD2KO

B

Figure 22 : Colonisation et persistance des AIEC 06362 et LF82 dans l’iléon et le côlon.
Quantification des AIEC adhérents aux muqueuses iléale (A) et colique (B) chez les souris
WT et NOD2KO à J1, J5 et J60 après une infection orale par 109 UFC d’AIEC 06362 ou
LF82. Nombre de souris par groupe : n=4 à 7 dans le groupe NT WT, n=5 à 6 dans les
autres groupes. Les résultats sont exprimés en log UFC/g de tissu avec un seuil de détection
de 4 log UFC/g. Les barres d’erreur représentent le SEM.

75

2) Colonisation des souris WT et NOD2KO par les souches d’AIEC après un traitement

antibiotique :

Afin de mesurer l’effet du traitement antibiotique sur la colonisation par AIEC, les souris

WT et NOD2KO ont été infectées par AIEC 06362 ou LF82 après le traitement antibiotique et

la bactérie AIEC a été quantifiée dans les muqueuses iléale et colique. Le traitement

antibiotique a significativement augmenté la colonisation de l’iléon par AIEC à J1 après

l’infection, chez les souris WT et NOD2KO (Figure 23 A). Une persistance de la colonisation

par AIEC a été observée uniquement dans l’iléon des souris NOD2KO à J5. Dans le côlon,

le traitement antibiotique a significativement augmenté la colonisation par AIEC chez les

souris NOD2KO, mais pas chez les souris WT à J1, mais sans persistance à J5 (Figure 23

B). À J60, AIEC n’était plus détectée dans l’iléon et le colon des souris. Les deux souches

d’AIEC montrent un comportement similaire. Ces résultats indiquent que la modification de la

flore intestinale induite par les antibiotiques a augmenté la colonisation et la persistance

d’AIEC préférentiellement dans l’iléon et chez les souris NOD2KO. Néanmoins, AIEC n’était

pas capable de persister à J60 dans l’intestin des souris WT et NOD2KO.

76

LF82

LF
82

+A
TB

06
36

2

06
36

2+
ATB

LF82

LF
82

+A
TB

06
36

2

06
36

2+
ATB

4

5

6

7

8
J1
J5
J60

*

*
**

**

**

Lo
g

U
F

C
 d

'A
IE

C
 /

g
d'

ilé
on *

WT NOD2KO

A

LF
82

LF82
+ATB

06
36

2

06
36

2+
ATB

LF
82

LF82
+ATB

06
36

2

06
36

2+
ATB

4

5

6

7

8
J1
J5
J60

*
*

Lo
g

U
F

C
 d

'A
IE

C
 /

g
de

 c
ôl

on

WT NOD2KO

B

Figure 23 : Colonisation et persistance des AIEC 06362 et LF82 dans l’iléon et le côlon
après traitement antibiotique. Quantification des AIEC adhérents aux muqueuses iléale (A)
et colique (B) chez les souris WT et NOD2KO à J1, J5 et J60 après un traitement
antibiotique et une infection orale par 109 UFC d’AIEC 06362 ou LF82. Nombre de souris par
groupe : n=5 à 6. Les résultats sont exprimés en log UFC/g de tissu avec un seuil de
détection de 4 log UFC/g. Les barres d’erreur représentent le SEM. *, p < 0,05 ; **, p < 0,01.

77

3) Translocation mésentérique d’AIEC chez les souris WT et NOD2KO :

En parallèle de la colonisation colique et iléale par AIEC, nous avons mesuré la

translocation bactérienne d’AIEC dans les ganglions et la graisse mésentériques. Le profil de

colonisation dans les tissus mésentériques était le même que dans l’intestin. En effet,

comme le montre les figures 24 et 25, AIEC n’était pas détecté à un niveau significatif chez

les souris WT, avec ou sans traitement antibiotique. Néanmoins, chez les souris NOD2KO,

le traitement antibiotique induisait une colonisation des tissus mésentériques par AIEC à J1,

mais la bactérie ne persistait pas à J5 et J60. Nous avons aussi observé une plus grande

colonisation de la graisse mésentérique par AIEC par rapport aux ganglions (environ 5 fois

plus) chez les souris NOD2KO à J1 (Figue 24 et 25 B). Comme précédemment les souches

06362 et LF82 montrent un comportement similaire. Dans l’ensemble, ces résultats indiquent

une augmentation de la colonisation des tissus mésentériques par AIEC induite par les

antibiotiques, dépendant du statut NOD2.

78

NT

06
36

2
ATB

06
36

2+
ATB NT

06
36

2
ATB

06
36

2+
ATB

2

3

4

5

6

J1
J5
J60

*
**

*
Lo

g
U

F
C

 d
'A

IE
C

 /
g

de
 g

an
gl

io
ns

 m
és

en
té

ri
qu

es

WT NOD2KO

A

NT

06
36

2
ATB

06
36

2+
ATB NT

06
36

2
ATB

06
36

2+
ATB

2

3

4

5

6

J1
J5
J60

**
**

**

*

Lo
g

U
F

C
 d

'A
IE

C
 /

g
de

 g
ra

is
se

 m
és

en
té

ri
qu

e

WT NOD2KO

B

Figure 24 : Colonisation et persistance d’AIEC 06362 dans les ganglions et la graisse
mésentériques après traitement antibiotique. Quantification d’AIEC dans les ganglions
mésentériques (A) et la graisse mésentérique (B) chez les souris WT et NOD2KO à J1, J5 et
J60 après un traitement antibiotique et une infection orale par 109 UFC d’AIEC 06362.
Nombre de souris par groupe : n=4 à 7 dans le groupe WT NT et n=5 à 6 dans les autres
groupes. Les résultats sont exprimés en log UFC/g de tissu avec un seuil de détection de 2
log UFC/g. Les barres d’erreur représentent le SEM. *, p < 0,05 ; **, p < 0,01.

79

NT
LF

82
ATB

LF
82

+A
TB NT

LF
82

ATB

LF
82

+ATB

2

3

4

5

J1
J5
J60

*

*

Lo
g

U
F

C
 d

'A
IE

C
 /

g
de

 g
an

gl
io

ns
 m

és
en

té
ri

qu
es

WT NOD2KO

A

NT
LF

82
ATB

LF82
+ATB NT

LF82
ATB

LF82
+ATB

2

3

4

5

J1
J5
J60

*
*

**

Lo
g

U
F

C
 d

'A
IE

C
 /

g
de

 g
ra

is
se

 m
és

en
té

ri
qu

e

WT NOD2KO

B

Figure 25 : Colonisation et persistance d’AIEC LF82 dans les g anglions et la graisse
mésentériques après traitement antibiotique. Quantification d’AIEC dans les ganglions
mésentériques (A) et la graisse mésentérique (B) chez les souris WT et NOD2KO à J1, J5 et
J60 après un traitement antibiotique et une infection orale par 109 UFC d’AIEC LF82.
Nombre de souris par groupe : n=4 à 7 dans le groupe WT NT, n=4 à 6 dans les groupes
infectés par AIEC LF82 et n=6 dans les autres groupes. Les résultats sont exprimés en log
UFC/g de tissu avec un seuil de détection de 2 log UFC/g. Les barres d’erreur représentent
le SEM. *, p < 0,05 ; **, p < 0,01.

80

4) Colonisation des souris NOD2KO par des bactéries opportunistes après le traitement

antibiotique :

Pour évaluer l’effet du traitement antibiotique et de la colonisation par AIEC sur la flore

intestinale des souris, nous avons analysé la flore cultivable totale dans l’intestin et les tissus

mésentériques au cours de l’expérience. Nous avons observé que deux jours après la fin du

traitement antibiotique, correspondant à J1 après la fin de l’infection, le microbiote intestinal

était perturbé par l’émergence d’entérobactéries autres qu’AIEC (E. coli non-invasif,

Enterobacter cloacae, Serratia odorifera, Klebsiella oxytoca) dans l’iléon et le côlon des

souris WT et NOD2KO (Figure 26 et 27 A et B). Les souris NOD2KO semblaient être plus

affectées par le traitement antibiotique. En effet, alors que les entérobactéries étaient

diminuées chez les souris WT traitées par antibiotique seul à J5, les souris NOD2KO n’ont

pas été capables de réguler leur flore et les entérobactéries ont été retrouvées à un niveau

élevé dans le côlon et l’iléon à J5.

Un effet de la colonisation par AIEC a été observé seulement chez les souris WT avec

une augmentation des entérobactéries autres qu’AIEC à J5 dans l’iléon et le côlon. Chez les

souris NOD2KO, la colonisation par AIEC n’a pas augmenté la colonisation par les

entérobactéries, déjà augmentée par le traitement antibiotique seul.

De même, nous avons observé une translocation des entérobactéries autres qu’AIEC

uniquement dans les tissus mésentériques des souris NOD2KO (Figure 28). Nos résultats

démontrent une plus grande susceptibilité des souris NOD2KO à la colonisation et à la

persistance de bactéries potentiellement pathogènes, indépendamment de la présence

d’AIEC.

81

NT

06
36

2
ATB

ATB+0
63

62 NT

06
36

2
ATB

ATB+0
63

62

4

5

6

7

8
J1
J5

* **
*

*

J60

Lo
g

U
F

C
 d

'E
nt

ér
ob

ac
té

ri
es

 a
ut

re
s

qu
'A

IE
C

 /
g

d'
ilé

on

WT NOD2KO

A

NT

06
36

2
ATB

ATB
+0

63
62 NT

06
36

2
ATB

ATB+0
63

62

4

5

6

7

8
J1
J5

**
**

**
*

J60

Lo
g

U
FC

 d
'E

nt
ér

ob
ac

té
rie

s
au

tre
s

qu
'A

IE
C

 /g
de

 c
ôl

on

WT NOD2KO

B

Figure 26 : Colonisation par les Entérobactéries autres qu’AIE C dans l’iléon et le côlon
après traitement antibiotique. Quantification des Entérobactéries autre qu’AIEC (E. coli
non-invasif, Enterobacter cloacae, Serratia odorifera, Klebsiella oxytoca) adhérents aux
muqueuses iléale (A) et colique (B) chez les souris WT et NOD2KO à J1, J5 et J60 après un
traitement antibiotique et une infection orale par 109 UFC d’AIEC 06362. Nombre de souris
par groupe : n=5 dans les groupes NT WT et NOD2KO, et dans les groupes infectés par
AIEC 06362 WT et NOD2KO, et n=6 dans les autres groupes. Les résultats sont exprimés
en log UFC/g de tissu avec un seuil de détection de 4 log UFC/g. Les barres d’erreur
représentent le SEM. *, p < 0,05 ; **, p < 0,01.

82

NT
LF

82
ATB

LF
82+

ATB NT
LF82

ATB

LF82
+ATB

4

5

6

7

8
J1
J5
J60

*
* **

*

Lo
g

U
F

C
 d

'E
nt

ér
ob

ac
té

rie
s

au
tr

es
 q

u'
A

IE
C

 /
g

d'
ilé

on

WT NOD2KO

A

NT
LF

82
ATB

LF
82+

ATB NT
LF

82
ATB

LF
82+

ATB

4

5

6

7

8

J1
J5
J60

*
**

*
*

Lo
g

U
FC

 d
'E

nt
ér

ob
ac

té
ri

es
 a

ut
re

s
qu

'A
IE

C
 /

g
de

 c
ôl

on

WT NOD2KO

B

Figure 27 : Colonisation par les Entérobactéries autres qu’AIE C dans l’iléon et le côlon
après traitement antibiotique. Quantification des Entérobactéries autre qu’AIEC (E. coli
non-invasif, Enterobacter cloacae, Serratia odorifera, Klebsiella oxytoca) adhérents aux
muqueuses iléale (A) et colique (B) chez les souris WT et NOD2KO à J1, J5 et J60 après un
traitement antibiotique et une infection orale par 109 UFC d’AIEC LF82. Nombre de souris
par groupe : n=4 à 7 dans le groupe WT NT, n=4 à 6 dans les groupes infectés par AIEC
LF82 et n=6 dans les autres groupes. Les résultats sont exprimés en log UFC/g de tissu
avec un seuil de détection de 4 log UFC/g. Les barres d’erreur représentent le SEM. *, p <
0,05 ; **, p < 0,01.

83

NT

06
36

2
ATB

06
36

2+
ATB NT

06
36

2
ATB

06
36

2+
ATB

2

3

4

5

6

J1
J5

*
**

J60
Lo

g
U

F
C

 d
'E

nt
ér

ob
a

ct
ér

ie
s

au
tr

es
 q

u'
A

IE
C

 /g
de

 ti
ss

u
m

és
en

té
riq

ue

WT NOD2KO

A

NT
LF

82
ATB

LF
82

+A
TB NT

LF
82

ATB

LF
82

+A
TB

2

3

4

5

6
J1
J5
J60

Lo
g

U
FC

 d
'E

nt
ér

ob
ac

té
rie

s
au

tre
s

qu
'A

IE
C

 /g
de

 ti
ss

u
m

és
en

té
riq

ue

WT NOD2KO

B

Figure 28 : Colonisation par les Entérobactéries autres qu’AIE C dans les tissus
mésentériques après traitement antibiotique. Quantification des Entérobactéries autres
qu’AIEC (E. coli non-invasif, Enterobacter cloacae, Serratia odorifera, Klebsiella oxytoca)
dans les tissus mésentériques (ganglions et graisse mésentériques) chez les souris WT et
NOD2KO à J1, J5 et J60 après un traitement antibiotique et une infection orale par 109 UFC
d’AIEC 06362 (A) ou AIEC LF82 (B). Nombre de souris par groupe : n=4 à 7 dans le groupe
WT NT, n=4 à 6 dans les groupes infectés par AIEC, et n=6 dans les autres groupes. Les
résultats sont exprimés en log UFC/g de tissu avec un seuil de détection de 2 log UFC/g. Les
barres d’erreur représentent le SEM. *, p < 0,05 ; **, p < 0,01.

84

5) Perturbation de la flore lactobacillaire chez les souris WT et NOD2KO suite au

traitement antibiotique :

Nous avons analysé l’effet du traitement antibiotique et de la colonisation par AIEC sur la

flore lactobacillaire, majoritaire chez les souris. Nous avons observé une augmentation des

lactobacilles dans l’iléon et le côlon des souris WT traitées par antibiotique et infectées par

AIEC, respectivement à J1 et J5 après la fin de l’infection, correspondant à 5 et 7 jours après

la fin du traitement antibiotique (Figure 29 A et B). Cette augmentation était transitoire et la

flore lactobacillaire retrouvait son état initial 2 mois après la fin du traitement chez les souris

WT. Chez les souris NOD2KO, le traitement antibiotique et la colonisation par AIEC

induisaient une perturbation plus durable de la flore avec une diminution des lactobacilles à

J60 après l’infection. Nos résultats montrent qu’un traitement antibiotique associé à la

colonisation par AIEC a induit une perturbation de la flore lactobacillaire, transitoire chez les

souris WT, plus durable chez les souris NOD2KO.

85

NT
ATB

ATB+0
63

62

ATB+LF
82 NT

ATB

ATB+0
63

62

ATB+LF
82

4

5

6

7

8

J1
J5

*

J60

**
**

Lo
g

U
F

C
 d

e
La

ct
ob

ac
ill

es
 /

g
d'

ilé
on

**

WT NOD2KO

A

NT
ATB

ATB
+0

63
62

ATB+L
F8

2 NT
ATB

ATB
+0

63
62

ATB+L
F8

2
4

5

6

7

8 J1
J5

*

J60

*
*

Lo
g

U
FC

 d
e

La
ct

ob
ac

ille
s

/g
 d

e
cô

lo
n

WT NOD2KO

B

Figure 29 : Colonisation par les Lactobacilles dans l’iléon et le côlon après traitement
antibiotique. Quantification des Lactobacillus sp. adhérents aux muqueuses iléale (A) et
colique (B) chez les souris WT et NOD2KO à J1, J5 et J60 après un traitement antibiotique
et une infection orale par 109 UFC d’AIEC 06362 ou LF82. Le nombre de souris par groupe :
n=5 dans les groupes NT, et n=4 à 6 dans les autres groupes. Les résultats sont exprimés
en log UFC/g de tissu avec un seuil de détection de 4 log UFC/g. Les barres d’erreur
représentent le SEM. *, p < 0,05 ; **, p < 0,01.

86

6) Inflammation intestinale chez les souris WT et NOD2KO colonisées par AIEC :

L’effet de la colonisation par AIEC sur l’inflammation intestinale a été mesuré à l’aide de

paramètres clinique, histologique et moléculaire de J1 à J60. Le poids des souris a

augmenté chez tous les animaux et aucune différence de variation de poids n’a été observée

entre les souris WT et NOD2KO non traitées et les souris infectées par AIEC 06362 (Figure

30 A). De même, l’expression de TNF a été évaluée à J1 et J5 et elle ne montrait pas

d’augmentation chez les souris WT et NOD2KO colonisées par AIEC 06362, comparée aux

souris traitées par les antibiotiques seuls (Figure 30 B). Enfin, nous avons observé

l’inflammation par histologie à J1, J5 et J60 post-infection et aucune modification de

l’architecture intestinale à J1 (Figure 30 C), correspondant au taux le plus élevé d’AIEC

retrouvé dans l’intestin et le mésentère, n’a été observée, de même qu’à J5 et J60. De la

même façon que pour AIEC 06362, la colonisation de l’intestin et des tissus mésentériques

par LF82 n’a induit aucun signe d’inflammation intestinale (Figure 31 A, B et C). Dans

l’ensemble, nos résultats ne sont pas en faveur d’une inflammation intestinale induite par la

colonisation de l’intestin et des tissus mésentériques par AIEC.

87

A
Souris WT

0 7 14 21 28 35 42 49 56 60

-10

0

10

20

30

Temps (jours)

V
ar

ia
tio

n
de

 p
oi

ds
 (

%
)

Souris NOD2KO

0 7 14 21 28 35 42 49 56 60

-10

0

10

20

30

NT
06362
ATB
ATB+06362

Temps (jours)

V
ar

ia
tio

n
de

 p
o

id
s

(%
)

B

NT

06
36

2
ATB

06
36

2+
ATB NT

06
36

2
ATB

06
36

2+
ATB

0

1

2

3

J1
J5

Ex
pr

es
si

on
 re

la
tiv

e
du

 T
NF

 d
an

s
l'il

éo
n

WT NOD2KO

NT

06
36

2
ATB

06
36

2+
ATB NT

06
36

2
ATB

06
36

2+
ATB

0

2

4

6

8

J1
J5

**

**

Ex
pr

es
si

on
 re

la
tiv

e
du

 T
NF

 d
an

s
le

 c
ôl

on

WT NOD2KO

C

06362+ATB 06362+ATB

06362+ATB 06362+ATB

25µm

25µm

Côlon Iléon

WT

NOD2KO

25µm

25µm

Figure 30 : Evaluation des paramètres clinique, moléculaire et histologique de
l’inflammation intestinale après traitement antibio tique. (A) Evolution du poids exprimée
en pourcentage de variation chez les souris WT et NOD2KO ; (B) Expression du TNF ARNm
par real-time PCR dans l’iléon et le côlon des souris WT et NOD2KO à J1 et J5. Les taux
d’ARNm sont normalisés par rapport à la β- actine ; (C) Observations microscopiques
montrant des sections représentatives de l’iléon et du colon des souris WT et NOD2KO
traitées par antibiotiques et infectées par AIEC 06362 à J1. Nombre de souris par groupe :
n=4 dans le groupe WT NT, n=5 dans le groupe NOD2KO NT et n=6 dans les autres
groupes. Les barres d’erreur représentent le SEM. *, p < 0,05 ; **, p < 0,01.

88

A Souris WT

0 7 14 21 28 35 42 49 56 60-5

0

5

10

15

20

25

Temps (jours)

V
ar

ia
tio

n
de

 p
oi

ds
 (

%
)

Souris NOD2KO

0 7 14 21 28 35 42 49 56 60

-10

0

10

20

30

NT
LF82
ATB
ATB+LF82

Temps (jours)

V
ar

ia
tio

n
de

 p
oi

ds
 (

%
)

B

NT
LF

82
ATB

LF
82

+A
TB NT

LF
82

ATB

LF
82

+A
TB

0

1

2

3

J1
J5

Ex
pr

es
si

on
 re

la
tiv

e
du

 T
NF

 d
an

s
l'il

éo
n

WT NOD2KO

NT
LF

82
ATB

LF
82

+A
TB NT

LF
82

ATB

LF
82

+A
TB

0

2

4

6

8

J1
J5

**

**
*

Ex
pr

es
si

on
 re

la
tiv

e
du

 T
NF

 d
an

s
le

 c
ôl

on

WT NOD2KO

C

LF82+ATB LF82+ATB

LF82+ATB LF82+ATB

25µm25µm

25µm25µm

Côlon Iléon

WT

NOD2KO

Figure 31 : Evaluation des paramètres clinique, moléculaire et histologique de
l’inflammation intestinale après traitement antibio tique. (A) Evolution du poids exprimée
en pourcentage de variation chez les souris WT et NOD2KO ; (B) Expression du TNF ARNm
par real-time PCR dans l’iléon et le côlon des souris WT et NOD2KO à J1 et J5. Les taux
d’ARNm sont normalisés par rapport à la β-actine ; (C) Observations microscopiques
montrant des sections représentatives de l’iléon et du colon des souris WT et NOD2KO
traitées par antibiotiques et infectées par AIEC LF82 à J1. Nombre de souris par groupe :
n=4 à 7 dans le groupe WT NT, n=4 à 6 dans les groupes infectés par AIEC LF82 et n=6
dans les autres groupes. Les barres d’erreur représentent le SEM. *, p < 0,05 ; **, p < 0,01.

89

CONCLUSION

Notre hypothèse était qu’une perturbation momentanée de la flore intestinale normale par

un traitement antibiotique de courte durée, permettrait l’invasion de la muqueuse intestinale

par AIEC, en présence d’une prédisposition génétique. Pour cela nous avons montré qu’un

déséquilibre de la fonction barrière intestinale, induit par les antibiotiques, était nécessaire à

la colonisation de l’intestin par la bactérie AIEC. De plus, les souris NOD2KO ont montré une

perturbation plus profonde de la flore par les antibiotiques, puisque AIEC ne se contentait

pas de coloniser l’intestin de ces souris, mais pouvait y persister plusieurs jours et coloniser

les tissus mésentériques. De même, la plus grande sensibilité des souris NOD2KO aux

infections bactériennes a aussi été montrée par l’émergence d’entérobactéries opportunistes

dans l’intestin et les tissus mésentériques de ces souris traitées aux antibiotiques.

Ces résultats valident donc notre hypothèse de départ. Malgré tout, la colonisation des

souris NOD2KO par AIEC n’a pas induit de signe d’inflammation intestinale à court et moyen

terme. La colonisation par AIEC ne semble pas induire d’inflammation précoce, mais allonge

le temps de colonisation et augmente la perméabilité intestinale pour les bactéries

opportunistes. Nous avons donc décidé d’explorer la colonisation intestinale par AIEC dans

un contexte d’inflammation préexistante.

90

PARTIE 3

INFLUENCE D’UN TRAITEMENT AU DSS SUR LE
MODELE DE COLONISATON PAR AIEC

91

I) INTRODUCTION

Comme nous l’avons démontré précédemment, la colonisation et la persistance d’AIEC

dans l’intestin et les tissus mésentériques des souris NOD2KO ne sont pas suffisantes pour

induire une inflammation intestinale. Il manque à notre modèle animal un facteur permettant

à la bactérie AIEC d’exercer son pouvoir pro-inflammatoire. L’existence d’un terrain affaibli et

d’une inflammation préexistante a été avancée pour expliquer le pouvoir pathogène d’AIEC

chez les patients atteints de MC [225]. L’existence de porteurs sains de souches d’AIEC va

dans ce sens [158, 163]. De plus, la physiopathologie de la MC implique de nombreux

facteurs environnementaux responsables du développement et de la persistance d’une

inflammation intestinale, certains reconnus, comme le tabac, d’autres seulement suspectés,

comme le stress ou certains médicaments [189, 210, 212].

Il existe plusieurs modèles animaux d’inflammation intestinale utilisés dans l’exploration

de la MC, notamment le modèle de colite au DSS. Le DSS agit comme un perturbateur de la

barrière intestinale. Il induit une colite très reproductible pouvant être chronique ou aigüe

suivant la dose, la durée de traitement et le fond génétique des animaux [222]. Une étude

de Carvalho et al. a associé une inflammation aiguë induite par du DSS et une infection par

la souche d’AIEC LF82 aux signes de la MC [225]. Nous avons donc décidé d’ajouter un

facteur d’inflammation aiguë à notre protocole afin de permettre à AIEC d’exprimer son

pouvoir pathogène.

Notre second but est donc de mesurer l’effet d’une inflammation préexistante sur

l’expression de la pathogénicité d’AIEC. Notre hypothèse est qu’une déstabilisation de la

flore intestinale sur un terrain déjà inflammé permettrait à AIEC, non seulement de coloniser

la muqueuse et les tissus mésentériques, mais aussi d’exercer son pouvoir pro-

inflammatoire en aggravant l’inflammation aiguë et en la faisant persister.

92

II) MATERIELS ET METHODES

1) Souches bactériennes :

La souche d’AIEC 06362, isolée de lésions iléales chroniques de patients atteints de MC,

a été comparée à la souche commensale Escherichia coli K12, utilisée comme référence

non pathogène. Les bactéries sont mises en culture pendant la nuit dans du milieu Luria-

Bertani (LB) à 37°C. Les cultures sont centrifugées à 3000g pendant 15min. Les culots

bactériens sont repris dans du NaCl à 0,9% pour l’administration intra-gastrique.

2) Protocole de colite induite par le DSS :

Des souris sauvages et NOD2KO (C57/Bl6), âgées de 8 à 12 semaines, ont reçu 2%

(pds/vol) de DSS (masse moléculaire = 40kDa, TdB, Uppsala, Suède) dans l’eau de boisson,

à partir du début du traitement antibiotique précédemment décrit, et sont inoculées avec la

souche bactérienne AIEC comme décrit précédemment (Figure 31). Les contrôles sont

constitués de souris recevant le DSS et le traitement antibiotique sans infection bactérienne

par AIEC (DSS+ATB). Les animaux sont sacrifiés après 9 jours de traitement au DSS. Des

échantillons d’iléon, de colon, de ganglions mésentériques et de graisse mésentériques sont

prélevés et traités comme décrit précédemment.

J 1

ATB ATB ATB

06362

J 5J -3

Sacrif ice

2% DSS

Figure 32 : Protocole expérimental de colite au DSS.

3) Evaluation de la colite et analyse des dommages histologiques :

Le Disease activity index (DAI) et le score histologique sont déterminés comme décrit

précédemment [224]. Le DAI rassemble les scores de la perte de poids, de la présence d’un

saignement rectal et de la consistance des selles. Le saignement rectal est mesuré à l’aide

du test Hemoccult II (SKD SARL). Le score DAI est échelonné de 0 (sain) à 12 (très forte

93

activité de la colite). Après le sacrifice, le côlon et l’iléon proximal sont excisés et des

rouleaux de côlon et d’iléon sont fixés dans du paraformaldéhyde 4% tamponné, puis inclus

en paraffine. Des coupes de 4µm sont réalisées, puis colorées au May-Grünwald Giemsa

(MGG). La sévérité de l’inflammation est mesurée en aveugle. Le score histologique est

fonction de l’intensité de l’infiltrat inflammatoire et de l’intensité et l’étendue des dommages

épithéliaux. Le score histologique est échelonné de 0 (sain) à 6 (très forte inflammation).

4) Tests statistiques :

Les analyses statistiques sont réalisées avec le test exact de Wilcoxon-Mann-Whitney à

l’aide du logiciel GraphPad Prism5. Les résultats sont considérés comme significatifs au

seuil p<0,05.

Les analyses bactériologiques, les tests d’invasion et les tests moléculaires ont été réalisés

selon les protocoles précédemment décrits.

94

III) RESULTATS EXPERIMENTAUX

1) Colonisation des souris WT et NOD2KO après traitement par le DSS :

Nous avons analysé la colonisation de l’intestin et des tissus mésentériques après le

traitement par le DSS et l’infection par AIEC 06362. A la fin du traitement par le DSS,

correspondant à 5 jours après la fin de l’infection, nous avons observé une colonisation

significative de l’intestin des souris WT et NOD2KO par AIEC ; néanmoins, aucune

différence n’a été observée entre les souris WT et NOD2KO (Figure 33 A). De plus, chez les

souris NOD2, le traitement antibiotique associé au DSS induit une forte colonisation par

AIEC, supposant l’émergence d’E. coli invasifs chez ces souris. Par comparaison avec le

traitement antibiotique seul, où AIEC n’était plus détecté 5 jours après l’infection (Figure 23),

nous avons montré que le DSS induisait une persistance des AIEC dans le côlon. En ce qui

concerne la translocation mésentérique, le traitement par le DSS n’a pas induit une

colonisation significative des tissus mésentériques des souris WT et NOD2KO par AIEC

(Figure 33 B). Néanmoins, une augmentation de la translocation de bactéries opportunistes

(AIEC, E. coli non invasifs, Cronobacter sakazakii, Enterobacter cloacae, Enterococcus sp,

Clostridium clostridioforme, Prevotella, Ruminococcus) a été observée chez les souris WT et

NOD2KO suite au traitement par le DSS (Figure 33 C).

95

DSS+A
TB

DSS+A
TB+06

36
2

DSS+A
TB

DSS+A
TB+0

63
62

4

5

6

7

8

**

WT
NOD2KO

Lo
g

U
F

C
 d

'A
IE

C
 /

g
de

 c
ôl

on

A

DSS+ATB

DSS+ATB+06362

DSS+ATB

DSS+ATB+06362

2

3

4

5
WT
NOD2KO

L
o
g
 U

F
C

 d
'A

IE
C

 /
g
 d

e
tis

su
 m

é
se

n
té

ri
q
u
e

B

DSS+ATB

DSS+ATB+063
62

DSS+ATB

DSS+ATB+063
62

2

3

4

5

**

WT
NOD2KO

L
o
g
 U

F
C

 d
e
 b

ac
té

ri
e
s

to
ta

le
s

/g
 d

e
tis

su
 m

é
se

té
ri

q
u
e

C

Figure 33 : Colonisation du côlon et des tissus mésentériques après traitement par le
DSS et les antibiotiques. Quantification des AIEC associées à la muqueuse colique (A) et
aux tissus mésentériques (B), et quantification de la flore totale associée aux tissus
mésentériques (AIEC, E.coli non invasifs, Cronobacter sakazakii, Enterobacter cloacae,
Lactobacillus sp, Enterococcus sp, Clostridium clostridioforme, Prevotella, Ruminococcus)
(C) chez les souris WT et NOD2KO recevant 2% DSS et le traitement antibiotique, 5 jours
après une infection orale par 109 UFC d’AIEC 06362. Nombre de souris par groupe : n=9
dans les groupes infectés par AIEC 06362, et n=7 dans les autres groupes. Les résultats
sont exprimés en log UFC/g de tissu avec un seuil de détection de 4 log UFC/g pour le côlon
et 2 log UFC/g pour les tissus mésentériques. Les barres d’erreur représentent le SEM. *, p
< 0,05 ; **, p < 0,01.

96

2) Inflammation chez les souris WT et NOD2KO colonisées par AIEC 06362 après le

traitement par le DSS :

Nous avons mesuré la sévérité de l’inflammation suite au traitement par le DSS sur les

paramètres cliniques (poids corporel et DAI), l’expression du TNF et l’analyse histologique

des tissus. Les variations de poids étaient en faveur d’une persistance de l’inflammation

chez les souris sauvages infectées par AIEC 06362. L’infection par AIEC 06362 a induit une

perte de poids très significative comparée aux souris non infectées et aux souris infectées

par la souche commensale d’E. coli K12 (Figure 34 A). Le DAI, l’expression du TNF et le

score histologique, mesurés à 5 jours, étaient significativement augmentés chez les souris

WT infectées par AIEC 06362 comparés aux autres groupes (Figures 34 B, C et D). Nous

avons aussi observé un effet dramatique du traitement par le DSS sur la perte de poids des

souris NOD2KO avec ou sans infection par AIEC 06362. Chez les souris NOD2KO,

l’infection par AIEC 06362 n’a pas aggravé le DAI, l’expression de TNF et le score

histologique déjà très augmentés suite au traitement par le DSS et aucune différence n’est

observée entre les souris infectées et non infectées par AIEC (Figure 34 B, C et D).

97

A

0 1 2 3 4 5 6 7 8 9

-15

-10

-5

0

5

10

**

Souris WT

Temps (jours)

V
ar

ia
tio

n
de

 p
oi

ds
 (

%
)

0 1 2 3 4 5 6 7 8 9

-20

-15

-10

-5

0

5

10
NT
DSS+ATB
DSS+ATB+06362
DSS+ATB+K12

Souris NOD2KO

Temps (jours)

V
ar

ia
tio

n
de

 p
oi

ds
 (

%
)

NT

DSS+A
TB

DSS+A
TB

+0
63

62

DSS+A
TB

+K
12 NT

DSS+A
TB

DSS+A
TB+0

63
62

DSS+A
TB

+K
12

0

2

4

6

8

10

* ***

*

**

D
AI

B WT
NOD2KO

NT

DSS+A
TB

DSS+A
TB+0

63
62

DSS+A
TB+K

12 NT

DSS+A
TB

DSS+A
TB+0

63
62

DSS+A
TB+K

12

0

100

200

300

400

500

*

*
*

**
**

*

*

*

Ex
pr

es
si

on
 re

la
tiv

e
du

 T
NF

 d
an

s
le

 c
ôl

on

C
WT
NOD2KO

NT

DSS
+A

TB

DSS
+A

TB
+0

63
62

DSS
+A

TB
+K

12 NT

DSS
+A

TB

DSS
+A

TB
+0

63
62

DSS
+A

TB
+K

12
0

2

4

6

*** ***

Sc
or

e
his

to
log

iqu
e **

D
WT
NOD2KO

Figure 34 : Evaluation des paramètres cliniques et moléculaire s de la colite. (A)
L’évolution du poids corporel est exprimé en pourcentage de variation ; (B) L’index d’activité
de la maladie (DAI) reflète les paramètres cliniques (perte de poids, consistance des selles
et saignement rectal) à J5 après l’infection ; (C) L’expression du TNF mRNA est mesurée par
real-time PCR dans le colon à J5 après l’infection. Le niveau de mRNA a été normalisé par
rapport à la βactine ; (D) Le score histologique reflète l’intensité de l’inflammation de la
muqueuse et de la sous-muqueuse à J5 après l’infection. Nombre de souris par groupe : n=9
dans les groupes infectés par AIEC 06362, et n=7 dans les autres groupes. Les barres
d’erreur représentent le SEM. *, p < 0,05 ; **, p < 0,01 ; ***, p<0,001.

98

IV) CONCLUSION

Notre hypothèse était qu’une déstabilisation de la flore intestinale sur un terrain déjà

inflammé permettrait à AIEC, non seulement de coloniser la muqueuse et les tissus

mésentériques, mais aussi d’exercer son pouvoir pro-inflammatoire en aggravant

l’inflammation aiguë et en la faisant persister. Nos résultats montrent que le traitement par le

DSS a induit une colonisation persistante d’AIEC dans le côlon, indépendante du statut de

NOD2. De plus, nous avons observé une augmentation des paramètres inflammatoires de la

colite induite par le DSS chez les souris WT infectées par AIEC 06362, non observée après

un traitement antibiotique seul. Enfin, les souris NOD2KO étant déjà très sensibles à une

colite induite par le DSS, aucune détérioration supplémentaire n’a été observée suite à

l’infection par AIEC 06362.

Le pouvoir pro-inflammatoire d’AIEC s’exprime donc davantage en présence d’une

inflammation préexistante. Malheureusement, la trop forte réactivité des souris NOD2KO au

DSS n’a pas permis de constater de différence entre les groupes infectés et non infectés par

AIEC 06362. L’utilisation d’un DSS moins dosé pourrait permettre d’observer une différence

entre ces groupes. De même l’étude de la persistance de la colonisation et/ou de

l’inflammation intestinale après l’arrêt du traitement au DSS nous permettrait peut-être

d’observer des différences entre les souris WT et NOD2KO quant à la capacité de rémission

intestinale des souris.

99

PARTIE 4

DISCUSSION GENERALE ET CONCLUSION

100

I) DISCUSSION

L’augmentation de la prévalence de la MC au cours des dernières années en France

et dans le monde a fait de cette maladie un enjeu thérapeutique majeur. La découverte du

polymorphisme du gène NOD2, lié à une augmentation de la susceptibilité à la MC, a

considérablement enrichi la réflexion sur l’origine de la maladie en orientant les recherches

vers une interaction du système immunitaire muqueux avec la flore intestinale en général et

des bactéries invasives en particulier [31, 41]. Bien que le rôle exact de la protéine mutée

NOD2 dans le déclenchement de la MC soit encore mal expliqué, son implication dans la

régulation de la flore intestinale, via notamment la sécrétion des peptides antibactériens ou

la régulation de l’autophagie, est maintenant largement reconnue [43, 66]. Parmi les

nombreuses bactéries mises en cause dans le déclenchement ou l’entretien de

l’inflammation intestinale, Escherichia coli adhérent et invasif (AIEC) est décrit comme

colonisant préférentiellement la muqueuse intestinale des patients atteints de MC, comparés

aux contrôles sains, supposant un rôle d’AIEC au cours de la MC [162]. Le développement

de nouveaux animaux est essentiel à une meilleure compréhension des mécanismes de

l’inflammation intestinale conduisant à la MC. Notre but était donc de comprendre les

mécanismes associant un facteur génétique, la mutation du gène NOD2, à des facteurs

environnementaux influant sur l’organisation et la composition de la flore intestinale et

permettant la colonisation par la bactérie AIEC.

Dans cette étude, nous avons analysé la colonisation de souris NOD2KO par AIEC,

après un traitement antibiotique dont le but était de déséquilibrer la flore intestinale

commensale. Une des fonctions clés de la flore intestinale est la protection de la muqueuse

vis-à-vis des pathogènes intestinaux, notamment par la stratégie d’occupation de l’espace et

la sécrétion de divers composés bactéricides. Nous avons supposé que la barrière

intestinale pourrait empêcher les bactéries AIEC d’adhérer à la muqueuse intestinale et de

pénétrer dans les cellules. Pour contrecarrer ce phénomène, nous avons utilisé des

antibiotiques non absorbables par la muqueuse, la gentamicine et la vancomycine, décrits

comme induisant une profonde rupture dans la résistance à la colonisation [235, 236], sans

influer sur la translocation bactérienne. En effet, alors qu’AIEC n’est pas capable de

coloniser l’intestin des souris en l’absence de traitement antibiotique, nous avons observé un

taux élevé de cette bactérie dans les muqueuses colique et iléale des souris WT et NOD2KO

immédiatement après la perturbation de la microflore et l’inoculation d’AIEC. Le tropisme

préférentiellement iléal d’AIEC est confirmé ici avec une absence de colonisation dans le

côlon des souris WT traitées ou non par antibiotiques [158]. Ces résultats sont en

adéquation avec les observations montrant qu’AIEC adhère préférentiellement à une

muqueuse affaiblie de patients atteint de MC qu’à une couche de cellules épithéliales

intactes de patients contrôles sains [237]. Afin d’éviter la spécificité de souche, nous avons

101

testé deux souches d’AIEC différentes (06362 et LF82) et avons observé le même

comportement.

Chez les souris invalidées pour le gène NOD2, l’antibiothérapie potentialise la

colonisation iléale et colique d’AIEC. Contrairement aux souris WT, la colonisation par AIEC

a persisté plus longtemps chez les souris NOD2KO et la translocation bactérienne était

augmentée chez ces souris montrant un défaut d’élimination des bactéries pénétrant dans

les tissus mésentériques lié aux mutations du gène NOD2. La translocation bactérienne

consiste en un passage de bactéries vivantes de la flore intestinale à travers la muqueuse

vers les ganglions mésentériques, puis vers la circulation sanguine. La perméabilité

intestinale et la translocation bactérienne sont augmentées au cours de la MC [238, 239] et

sont corrélées aux risques de rechute et à l’entretien de l’inflammation chronique [128]. Une

étude montre une corrélation entre la présence d’ADN bactérien dans la circulation sanguine

et le polymorphisme du gène NOD2 [240]. Nous avons étudié la translocation bactérienne

vers les ganglions mésentériques, mais aussi vers la graisse mésentérique. En effet, il a été

décrit que la graisse mésentérique montrait un plus haut niveau de colonisation que les

ganglions mésentériques chez les patients atteints de MC [112]. Nos résultats confirment

cette observation en révélant un niveau de translocation bactérienne supérieur dans la

graisse mésentérique. Chez les patients atteints de MC, des modifications de la graisse

mésentérique, notamment l’apparition d’un phénotype inflammatoire [110], pourraient

s’expliquer par la présence de bactéries qui participeraient à la persistance de l’inflammation,

comme le suggère Behr et al. dans son modèle « inside-out » [111, 112]. L’étude de la

graisse mésentérique chez les patients atteints de MC pourrait permettre une meilleure

compréhension des mécanismes conduisant au développement de la maladie.

L’augmentation de la translocation bactérienne chez les souris NOD2KO n’était pas

spécifique d’AIEC mais apparaissait aussi pour les autres entérobactéries, comme E. coli

non-invasif, Enterobacter, Serratia ou Klebsiella, absentes sans traitement antibiotique. Ces

mêmes bactéries étaient augmentées dans les muqueuses colique et iléale des souris

traitées aux antibiotiques, avec une persistance plus longue chez les souris NOD2KO par

rapport aux WT. Les souris NOD2KO montrent donc une plus grande permissivité de la

muqueuse intestinale et une plus grande sensibilité à une déstabilisation de la flore

intestinale en général. En effet, une étude de Kobayashi et al. a montré une plus grande

sensibilité des souris NOD2KO à une infection bactérienne par voie orale [62], et un modèle

de souris NOD2KO soumises à une infection par Helicobacter hepaticus a montré le

développement d’une inflammation iléale granulomateuse, non observée en absence

d’infection [241]. Les entérobactéries retrouvées dans l’intestin et les tissus mésentériques

de nos souris sont des pathogènes opportunistes, ce qui permet de supposer que les

antibiotiques seraient responsables, chez les patients porteurs de mutations NOD2, de la

102

colonisation par des pathogènes digestifs. Il serait intéressant d’analyser si les patients

atteints de MC et porteurs de mutations NOD2 sont plus sensibles aux infections

opportunistes que les patients non porteurs.

Le traitement antibiotique associé à une infection par AIEC 06362 conduit à une forte

colonisation intestinale et mésentérique par AIEC, mais n’induit qu’une faible perturbation de

la flore lactobacillaire des souris WT et NOD2KO. En effet, l’augmentation des Lactobacilles

constatée dans l’iléon et dans le côlon des souris WT, respectivement deux et sept jours

après la fin du traitement antibiotique, peut s’expliquer par l’effet rebond de la flore intestinale

consécutif au traitement antibiotique [202]. Ces résultats peuvent sembler en contradiction

avec des données antérieures montrant un effet protecteur des Lactobacilles sur la

colonisation par des pathogènes intestinaux [181]. Nous pouvons donc supposer que les

Lactobacilles ne joueraient leur rôle de barrière que s’ils sont capables de former un biofilm

stable à la surface des cellules épithéliales. La stabilité de la flore commensale est un facteur

essentiel dans la défense vis-à-vis des pathogènes intestinaux. En effet, on observe des

périodes d’instabilité de flore entre poussée et rémission chez les patients atteints de MC

[148]. Enfin, les souris NOD2KO semblent avoir plus de difficultés à rétablir leur flore

intestinale puisque la flore lactobacillaire était encore perturbée deux mois après la fin du

traitement chez les souris traitées par antibiotiques et infectées par AIEC 06362, alors que

ce déséquilibre était transitoire chez les souris WT. Un traitement antibiotique de courte

durée suffirait à modifier durablement l’équilibre hôte/flore intestinale en favorisant

l’implantation de bactéries pathogènes chez les patients génétiquement prédisposés.

L’utilisation répétée d’antibiotiques durant l’enfance et la grossesse est par ailleurs récriée

par de nombreux spécialistes qui pointent les modifications permanentes de la flore

intestinale protectrice [242].

Ces résultats montrent qu’une perturbation du biofilm protecteur intestinal est

nécessaire pour permettre à AIEC d’adhérer et d’envahir les cellules épithéliales. Un biofilm

perméable pourrait être un facteur de risque conduisant au développement d’une MICI. Des

études cliniques ont montré une plus grande consommation d’antibiotiques dans les 2 à 5

ans précédant le diagnostic de la maladie chez des patients atteints de MC comparés à des

contrôles [204], ainsi qu’un risque augmenté de MC pédiatrique dû à l’utilisation

d’antibiotiques avant l’âge de 5 ans, et particulièrement durant la première année de vie

[205, 206]. Ces données rétrospectives ont été confirmées par une étude prospective

récente montrant que la consommation d’antibiotiques durant l’enfance prédisposait au

risque de MC pédiatrique [207]. Il existe aussi d’autres mécanismes déséquilibrant la flore

intestinale normale, notamment les infections aiguës par des entéropathogènes comme

Salmonella ou Campylobacter, qui apparaissent comme des facteurs de risque au

développement de MICI [200, 201].

103

Néanmoins, les animaux ont été suivis pendant deux mois et la colonisation par AIEC

ne persistait pas chez les souris WT et NOD2KO. De plus, bien que les souches d’AIEC

aient été capables de coloniser et de persister dans la muqueuse intestinale et dans les

tissus mésentériques des souris NOD2KO, aucun signe clinique, histologique ou biologique

d’inflammation n’a été observé chez les animaux sauvages ou invalidés pour le gène NOD2.

La colonisation et la persistance d’AIEC dans les muqueuses intestinales et les tissus

mésentériques ne sont pas suffisantes pour perturber l’architecture intestinale et induire une

inflammation chez les souris NOD2KO.

Il existe de nombreux facteurs environnementaux, auxquels sont exposés les patients

atteints de MC, connus pour aggraver l’inflammation ou augmenter le risque de rechute,

notamment l’alimentation, le tabac, les médicaments ou encore le stress [189, 210, 212]. En

effet, l’existence d’un terrain affaibli et d’une inflammation préexistante a été avancée pour

expliquer le pouvoir pathogène d’AIEC chez les patients atteints de MC [225].

Afin de mieux comprendre le rôle de la colonisation par AIEC comme agent inducteur

de l’inflammation ou comme simple contributeur dans la physiopathologie de la MC, nous

avons mis en place un modèle d’inflammation induit par le DSS associé à une colonisation

par AIEC. Nous avons observé un niveau de colonisation par AIEC presque dix fois

supérieur au traitement antibiotique seul, avec une persistance plus longue dans les tissus

coliques. Cette plus forte colonisation par AIEC était associée à une augmentation

dramatique des paramètres mesurés de l’inflammation chez les souris WT. Chez les souris

NOD2KO, nous avons observé une plus grande sensibilité au DSS que chez les souris WT,

créant un environnement tellement inflammatoire que la colonisation par AIEC n’engendrait

aucune détérioration supplémentaire. Ces observations sont en concordance avec les

données publiées par Carvahlo et al., qui ont montré qu’un gavage quotidien par la souche

LF82 aggravait une colite induite par un DSS à 2% chez des souris WT [175]. Nos résultats

montrent une colonisation persistante de la muqueuse colique par AIEC cinq jours après la

fin de l’infection, dans notre modèle de colite induite par le DSS. De plus, la translocation

bactérienne de nombreuses bactéries opportunistes est augmentée chez les souris WT

colonisées par AIEC, renforçant le risque de persistance de l’inflammation. Que cette

colonisation persistante soit une cause ou une conséquence de l’inflammation intestinale

reste encore à déterminer. Le début d’une réponse réside dans le fait qu’AIEC est aussi

retrouvé dans l’intestin de sujets sains [158, 163]. Au cours de cette étude, nous avons

démontré qu’une persistance de la colonisation bactérienne n’était pas possible en l’absence

d’inflammation chez les souris WT et NOD2KO. Nous pensons donc que la persistance

bactérienne est plus une conséquence de l’inflammation, via une augmentation de la

perméabilité intestinale permettant une translocation bactérienne non spécifique. Nos

résultats renforcent l’hypothèse selon laquelle AIEC a besoin d’un contexte particulier pour

104

participer au processus inflammatoire, comme la surexpression de CEACAM, du DSS ou un

traitement antibiotique [232, 237].

105

II) CONCLUSION

 L’augmentation de la prévalence de la MC en France et dans le monde au cours du

siècle dernier a fait de cette maladie un enjeu thérapeutique majeur. La découverte de

nouveaux mécanismes est primordiale pour l’exploration de nouvelles voies de traitement.

Le but de notre étude était donc d’associer un facteur génétique, la mutation du gène NOD2,

à un facteur environnemental, le déséquilibre de la flore intestinale, afin de mieux

comprendre leur influence sur la colonisation par la bactérie AIEC et sur le déclenchement

d’une inflammation intestinale. Nous avons montré que les antibiotiques favorisaient la

perméabilité intestinale d’une manière dépendante de NOD2, en permettant la colonisation

de l’intestin et des tissus mésentériques par AIEC. Ces données confirment que la mutation

du gène NOD2 peut influer sur la perméabilité de la paroi intestinale et est potentialisée par

l’action des antibiotiques. Nos résultats indiquent également que la mutation NOD2 induisait

une susceptibilité à la colonisation par des bactéries opportunistes, ainsi qu’à la colite. Enfin,

nous avons montré qu’AIEC, en dehors d’une inflammation préexistante n’était pas capable

d’induire une inflammation intestinale. Ces résultats laissent entrevoir un rôle mineur de cette

bactérie dans le développement d’une inflammation intestinale primaire. Nous pensons que

la pathogénicité d’AIEC est plus une conséquence d’une inflammation déjà installée, via une

augmentation de la perméabilité intestinale.

 Le pouvoir pro-inflammatoire d’AIEC s’exprime donc davantage en présence d’une

inflammation préexistante. Au cours de notre étude, les souris NOD2KO ont montré une très

forte réactivité au traitement par le DSS. Il serait intéressant de reproduire l’expérience en

utilisant un DSS moins dosé (1%), ce qui pourrait permettre d’observer une différence entre

les souris NOD2KO infectées et non infectées par AIEC 06362. De même, les souris

NOD2KO, de part leur plus grande perméabilité intestinale, sont susceptibles de montrer une

capacité de rémission intestinale post-DSS inférieure à celle des souris WT. Pour cela, il

serait nécessaire d’étudier la persistance de la colonisation et/ou de l’inflammation intestinale

après l’arrêt du traitement au DSS chez ces souris. L’étude de la perméabilité intestinale des

souris NOD2KO avant et après traitement par les antibiotiques pourrait aussi contribuer à

montrer l’effet néfaste des traitements antibiotiques sur l’homéostasie intestinale. L’utilisation

de souris porteuses de la double mutation NOD2 et ATG16L1 pourrait aussi s’avérer

intéressante pour mieux comprendre comment ces deux mutations interagissent sur la

régulation de la flore intestinale.

 Notre étude a aussi permis de comparer la souche AIEC LF82 de référence à une

autre souche d’AIEC et de démontrer un comportement similaire de ces souches vis-à-vis

d’un déséquilibre de la flore intestinale. L’étude d’autres souches d’AIEC par spectrométrie

de masse pourrait élargir nos connaissances en déterminant un profil génétique commun à

106

ce groupe bactérien. Enfin, la mise au point de phages dirigés contre les AIEC ou l’utilisation

de probiotiques destinés à empêcher l’adhésion des AIEC à la muqueuse intestinale

pourraient être des alternatives thérapeutiques pour éviter les récidives chez les patients

atteints de MC. Il serait intéressant de tester l’efficacité de ces traitements à empêcher la

colonisation par AIEC dans notre modèle animal.

107

BIBLIOGRAPHIE

1. Crohn, B.B., L. Ginzburg, and G.D. Oppenheimer, Regional ileitis; a pathologic and clinical

entity. Am J Med, 1952. 13(5): p. 583-90.

2. Zholudev, A., et al., Serologic testing with ANCA, ASCA, and anti-OmpC in children and young

adults with Crohn's disease and ulcerative colitis: diagnostic value and correlation with

disease phenotype. Am J Gastroenterol, 2004. 99(11): p. 2235-41.

3. Lewis, J.D., The utility of biomarkers in the diagnosis and therapy of inflammatory bowel

disease. Gastroenterology, 2011. 140(6): p. 1817-1826 e2.

4. Atlas d'endoscopie : www.endoatlas.com/atlas_1.html.

5. Podolsky, D.K., Inflammatory bowel disease. N Engl J Med, 2002. 347(6): p. 417-29.

6. Association Francois Aupetit : http://www.afa.asso.fr/. [cited.

7. Louis, E. and P. Marteau, Maladies inflammatoires chroniques de l'intestin. Doin ed. 2009.

8. Nerich, V., et al., Geographical variations of inflammatory bowel disease in France: a study

based on national health insurance data. Inflamm Bowel Dis, 2006. 12(3): p. 218-26.

9. Pearson, D.C., et al., Azathioprine and 6-mercaptopurine in Crohn disease. A meta-analysis.

Ann Intern Med, 1995. 123(2): p. 132-42.

10. Feagan, B.G., et al., Methotrexate for the treatment of Crohn's disease. The North American

Crohn's Study Group Investigators. N Engl J Med, 1995. 332(5): p. 292-7.

11. Baert, F., et al., Influence of immunogenicity on the long-term efficacy of infliximab in Crohn's

disease. N Engl J Med, 2003. 348(7): p. 601-8.

12. Monteleone, G., et al., Interleukin 12 is expressed and actively released by Crohn's disease

intestinal lamina propria mononuclear cells. Gastroenterology, 1997. 112(4): p. 1169-78.

13. Schmidt, C., et al., Expression of interleukin-12-related cytokine transcripts in inflammatory

bowel disease: elevated interleukin-23p19 and interleukin-27p28 in Crohn's disease but not in

ulcerative colitis. Inflamm Bowel Dis, 2005. 11(1): p. 16-23.

14. Sandborn, W.J., et al., A randomized trial of Ustekinumab, a human interleukin-12/23

monoclonal antibody, in patients with moderate-to-severe Crohn's disease. Gastroenterology,

2008. 135(4): p. 1130-41.

15. van Montfrans, C., et al., Inflammatory signal transduction in Crohn's disease and novel

therapeutic approaches. Biochem Pharmacol, 2002. 64(5-6): p. 789-95.

16. Roulis, M., et al., Intestinal epithelial cells as producers but not targets of chronic TNF suffice

to cause murine Crohn-like pathology. Proc Natl Acad Sci U S A, 2011. 108(13): p. 5396-401.

17. Neurath, M.F., et al., Predominant pathogenic role of tumor necrosis factor in experimental

colitis in mice. Eur J Immunol, 1997. 27(7): p. 1743-50.

18. Atreya, R., et al., Blockade of interleukin 6 trans signaling suppresses T-cell resistance against

apoptosis in chronic intestinal inflammation: evidence in crohn disease and experimental

colitis in vivo. Nat Med, 2000. 6(5): p. 583-8.

19. Brandt, E., et al., Enhanced production of IL-8 in chronic but not in early ileal lesions of

Crohn's disease (CD). Clin Exp Immunol, 2000. 122(2): p. 180-5.

20. Strober, W. and I.J. Fuss, Proinflammatory cytokines in the pathogenesis of inflammatory

bowel diseases. Gastroenterology, 2011. 140(6): p. 1756-67.

21. Abbas, A.K., K.M. Murphy, and A. Sher, Functional diversity of helper T lymphocytes. Nature,

1996. 383(6603): p. 787-93.

22. Romagnani, S., Biology of human TH1 and TH2 cells. J Clin Immunol, 1995. 15(3): p. 121-9.

23. Langrish, C.L., et al., IL-23 drives a pathogenic T cell population that induces autoimmune

inflammation. J Exp Med, 2005. 201(2): p. 233-40.

24. Sartor, R.B., Mechanisms of disease: pathogenesis of Crohn's disease and ulcerative colitis.

Nat Clin Pract Gastroenterol Hepatol, 2006. 3(7): p. 390-407.

25. Xavier, R.J. and D.K. Podolsky, Unravelling the pathogenesis of inflammatory bowel disease.

Nature, 2007. 448(7152): p. 427-34.

26. Kaser, A., S. Zeissig, and R.S. Blumberg, Inflammatory bowel disease. Annu Rev Immunol,

2010. 28: p. 573-621.

108

27. Cooney, R. and D. Jewell, The genetic basis of inflammatory bowel disease. Dig Dis, 2009.

27(4): p. 428-42.

28. Binder, V., Genetic epidemiology in inflammatory bowel disease. Dig Dis, 1998. 16(6): p. 351-

5.

29. Tysk, C., et al., Ulcerative colitis and Crohn's disease in an unselected population of

monozygotic and dizygotic twins. A study of heritability and the influence of smoking. Gut,

1988. 29(7): p. 990-6.

30. Hugot, J.P., CARD15/NOD2 mutations in Crohn's disease. Ann N Y Acad Sci, 2006. 1072: p. 9-

18.

31. Hugot, J.P., et al., Association of NOD2 leucine-rich repeat variants with susceptibility to

Crohn's disease. Nature, 2001. 411(6837): p. 599-603.

32. Ogura, Y., et al., A frameshift mutation in NOD2 associated with susceptibility to Crohn's

disease. Nature, 2001. 411(6837): p. 603-6.

33. Lamoril, J., Deybach, J.-C., Bouizegarène, P., Genetic aspects of Crohn's disease: a review.

Immuno-analyse et Biologie Spécialisée, 2007. 22: p. 137-150.

34. Girardin, S.E., et al., Nod2 is a general sensor of peptidoglycan through muramyl dipeptide

(MDP) detection. J Biol Chem, 2003. 278(11): p. 8869-72.

35. Inohara, N., et al., Host recognition of bacterial muramyl dipeptide mediated through NOD2.

Implications for Crohn's disease. J Biol Chem, 2003. 278(8): p. 5509-12.

36. Tanabe, T., et al., Regulatory regions and critical residues of NOD2 involved in muramyl

dipeptide recognition. Embo J, 2004. 23(7): p. 1587-97.

37. Ogura, Y., et al., Expression of NOD2 in Paneth cells: a possible link to Crohn's ileitis. Gut,

2003. 52(11): p. 1591-7.

38. Magalhaes, J.G., et al., Nod2-dependent Th2 polarization of antigen-specific immunity. J

Immunol, 2008. 181(11): p. 7925-35.

39. Geddes, K., et al., Identification of an innate T helper type 17 response to intestinal bacterial

pathogens. Nat Med, 2011. 17(7): p. 837-44.

40. Perez, L.H., et al., Direct bacterial killing in vitro by recombinant Nod2 is compromised by

Crohn's disease-associated mutations. PLoS One, 2010. 5(6): p. e10915.

41. Sirard, J.C., et al., Nod-like receptors: cytosolic watchdogs for immunity against pathogens.

PLoS Pathog, 2007. 3(12): p. e152.

42. Strober, W. and T. Watanabe, NOD2, an intracellular innate immune sensor involved in host

defense and Crohn's disease. Mucosal Immunol, 2011. 4(5): p. 484-95.

43. Cooney, R., et al., NOD2 stimulation induces autophagy in dendritic cells influencing bacterial

handling and antigen presentation. Nat Med, 2010. 16(1): p. 90-7.

44. Travassos, L.H., et al., Nod1 and Nod2 direct autophagy by recruiting ATG16L1 to the plasma

membrane at the site of bacterial entry. Nat Immunol, 2010. 11(1): p. 55-62.

45. Hsu, L.C., et al., A NOD2-NALP1 complex mediates caspase-1-dependent IL-1beta secretion in

response to Bacillus anthracis infection and muramyl dipeptide. Proc Natl Acad Sci U S A,

2008. 105(22): p. 7803-8.

46. Netea, M.G., et al., Nucleotide-binding oligomerization domain-2 modulates specific TLR

pathways for the induction of cytokine release. J Immunol, 2005. 174(10): p. 6518-23.

47. Tsai, W.H., et al., Dual roles of NOD2 in TLR4-mediated signal transduction and -induced

inflammatory gene expression in macrophages. Cell Microbiol, 2011. 13(5): p. 717-30.

48. Watanabe, T., et al., NOD2 is a negative regulator of Toll-like receptor 2-mediated T helper

type 1 responses. Nat Immunol, 2004. 5(8): p. 800-8.

49. Hedl, M. and C. Abraham, Secretory mediators regulate Nod2-induced tolerance in human

macrophages. Gastroenterology, 2010. 140(1): p. 231-41.

50. Petnicki-Ocwieja, T., et al., Nod2 suppresses Borrelia burgdorferi mediated murine Lyme

arthritis and carditis through the induction of tolerance. PLoS One, 2011. 6(2): p. e17414.

51. Rehman, A., et al., Nod2 is essential for temporal development of intestinal microbial

communities. Gut, 2011. 60(10): p. 1354-62.

109

52. Cruickshank, S.M., et al., Evidence for the involvement of NOD2 in regulating colonic

epithelial cell growth and survival. World J Gastroenterol, 2008. 14(38): p. 5834-41.

53. Maloy, K.J. and F. Powrie, Intestinal homeostasis and its breakdown in inflammatory bowel

disease. Nature, 2011. 474(7351): p. 298-306.

54. Lesage, S., et al., CARD15/NOD2 mutational analysis and genotype-phenotype correlation in

612 patients with inflammatory bowel disease. Am J Hum Genet, 2002. 70(4): p. 845-57.

55. Desreumaux, P., [NOD2/CARD15 and Crohn's disease]. Gastroenterol Clin Biol, 2005. 29(6-7):

p. 696-700.

56. Riis, L., et al., The prevalence of genetic and serologic markers in an unselected European

population-based cohort of IBD patients. Inflamm Bowel Dis, 2007. 13(1): p. 24-32.

57. Hugot, J.P., et al., Prevalence of CARD15/NOD2 mutations in Caucasian healthy people. Am J

Gastroenterol, 2007. 102(6): p. 1259-67.

58. Pascoe, L., et al., Estimating the odds ratios of Crohn disease for the main CARD15/NOD2

mutations using a conditional maximum likelihood method in pedigrees collected via affected

family members. Eur J Hum Genet, 2007. 15(8): p. 864-71.

59. Cuthbert, A.P., et al., The contribution of NOD2 gene mutations to the risk and site of disease

in inflammatory bowel disease. Gastroenterology, 2002. 122(4): p. 867-74.

60. Lacher, M., et al., NOD2 mutations predict the risk for surgery in pediatric-onset Crohn's

disease. J Pediatr Surg, 2010. 45(8): p. 1591-7.

61. Niess, J.H., et al., NOD2 Polymorphism Predicts Response to Treatment in Crohn's Disease-

First Steps to a Personalized Therapy. Dig Dis Sci, 2011.

62. Kobayashi, K.S., et al., Nod2-dependent regulation of innate and adaptive immunity in the

intestinal tract. Science, 2005. 307(5710): p. 731-4.

63. Yamamoto-Furusho, J.K. and D.K. Podolsky, Innate immunity in inflammatory bowel disease.

World J Gastroenterol, 2007. 13(42): p. 5577-80.

64. Maeda, S., et al., Nod2 mutation in Crohn's disease potentiates NF-kappaB activity and IL-

1beta processing. Science, 2005. 307(5710): p. 734-8.

65. Philpott, D.J. and S.E. Girardin, Crohn's disease-associated Nod2 mutants reduce IL10

transcription. Nat Immunol, 2009. 10(5): p. 455-7.

66. Wehkamp, J., et al., NOD2 (CARD15) mutations in Crohn's disease are associated with

diminished mucosal alpha-defensin expression. Gut, 2004. 53(11): p. 1658-64.

67. Wehkamp, J., et al., Human beta-defensin 2 but not beta-defensin 1 is expressed

preferentially in colonic mucosa of inflammatory bowel disease. Eur J Gastroenterol Hepatol,

2002. 14(7): p. 745-52.

68. Yamamoto-Furusho, J.K., et al., MDP-NOD2 stimulation induces HNP-1 secretion, which

contributes to NOD2 antibacterial function. Inflamm Bowel Dis, 2010. 16(5): p. 736-42.

69. Simms, L.A., et al., Reduced alpha-defensin expression is associated with inflammation and

not NOD2 mutation status in ileal Crohn's disease. Gut, 2008. 57(7): p. 903-10.

70. Bruns, T., et al., NOD2 gene variants are a risk factor for culture-positive spontaneous

bacterial peritonitis and monomicrobial bacterascites in cirrhosis. Liver Int, 2011.

71. Schreiber, S., et al., Genetics of Crohn disease, an archetypal inflammatory barrier disease.

Nat Rev Genet, 2005. 6(5): p. 376-88.

72. Richardson, W.M., et al., Nucleotide-binding oligomerization domain-2 inhibits toll-like

receptor-4 signaling in the intestinal epithelium. Gastroenterology, 2010. 139(3): p. 904-17,

917 e1-6.

73. Noguchi, E., et al., A Crohn's disease-associated NOD2 mutation suppresses transcription of

human IL10 by inhibiting activity of the nuclear ribonucleoprotein hnRNP-A1. Nat Immunol,

2009. 10(5): p. 471-9.

74. Miceli-Richard, C., et al., CARD15 mutations in Blau syndrome. Nat Genet, 2001. 29(1): p. 19-

20.

75. Risch, N. and K. Merikangas, The future of genetic studies of complex human diseases.

Science, 1996. 273(5281): p. 1516-7.

110

76. Rioux, J.D., et al., Genetic variation in the 5q31 cytokine gene cluster confers susceptibility to

Crohn disease. Nat Genet, 2001. 29(2): p. 223-8.

77. Kaser, A., et al., XBP1 links ER stress to intestinal inflammation and confers genetic risk for

human inflammatory bowel disease. Cell, 2008. 134(5): p. 743-56.

78. Villani, A.C., et al., Common variants in the NLRP3 region contribute to Crohn's disease

susceptibility. Nat Genet, 2009. 41(1): p. 71-6.

79. Duerr, R.H., et al., A genome-wide association study identifies IL23R as an inflammatory

bowel disease gene. Science, 2006. 314(5804): p. 1461-3.

80. Stappenbeck, T.S., et al., Crohn disease: a current perspective on genetics, autophagy and

immunity. Autophagy. 7(4): p. 355-74.

81. Saitoh, T., et al., Loss of the autophagy protein Atg16L1 enhances endotoxin-induced IL-1beta

production. Nature, 2008. 456(7219): p. 264-8.

82. Plantinga, T.S., et al., Crohn's disease-associated ATG16L1 polymorphism modulates pro-

inflammatory cytokine responses selectively upon activation of NOD2. Gut, 2011. 60(9): p.

1229-35.

83. Cadwell, K., et al., A key role for autophagy and the autophagy gene Atg16l1 in mouse and

human intestinal Paneth cells. Nature, 2008. 456(7219): p. 259-63.

84. Homer, C.R., et al., ATG16L1 and NOD2 interact in an autophagy-dependent, anti-bacterial

pathway implicated in Crohn's disease pathogenesis. Gastroenterology, 2010.

85. Brest, P., et al., A synonymous variant in IRGM alters a binding site for miR-196 and causes

deregulation of IRGM-dependent xenophagy in Crohn's disease. Nat Genet, 2011. 43(3): p.

242-5.

86. Rosenstiel, P., et al., Towards a molecular risk map--recent advances on the etiology of

inflammatory bowel disease. Semin Immunol, 2009. 21(6): p. 334-45.

87. Salim, S.Y. and J.D. Soderholm, Importance of disrupted intestinal barrier in inflammatory

bowel diseases. Inflamm Bowel Dis, 2011. 17(1): p. 362-81.

88. Midtvedt, A.C. and T. Midtvedt, Production of short chain fatty acids by the intestinal

microflora during the first 2 years of human life. J Pediatr Gastroenterol Nutr, 1992. 15(4): p.

395-403.

89. Adlerberth, I., et al., Reduced enterobacterial and increased staphylococcal colonization of

the infantile bowel: an effect of hygienic lifestyle? Pediatr Res, 2006. 59(1): p. 96-101.

90. Bisgaard, H., et al., Reduced diversity of the intestinal microbiota during infancy is associated

with increased risk of allergic disease at school age. J Allergy Clin Immunol, 2011. 128(3): p.

646-52 e1-5.

91. Eckburg, P.B., et al., Diversity of the human intestinal microbial flora. Science, 2005.

308(5728): p. 1635-8.

92. Sghir, A., et al., Quantification of bacterial groups within human fecal flora by oligonucleotide

probe hybridization. Appl Environ Microbiol, 2000. 66(5): p. 2263-6.

93. Rigottier-Gois, L., et al., Fluorescent hybridisation combined with flow cytometry and

hybridisation of total RNA to analyse the composition of microbial communities in human

faeces using 16S rRNA probes. FEMS Microbiol Ecol, 2003. 43(2): p. 237-45.

94. Rawls, J.F., et al., Reciprocal gut microbiota transplants from zebrafish and mice to germ-free

recipients reveal host habitat selection. Cell, 2006. 127(2): p. 423-33.

95. Lepage, P., et al., Biodiversity of the mucosa-associated microbiota is stable along the distal

digestive tract in healthy individuals and patients with IBD. Inflamm Bowel Dis, 2005. 11(5):

p. 473-80.

96. Arumugam, M., et al., Enterotypes of the human gut microbiome. Nature, 2011. 473(7346): p.

174-80.

97. Dethlefsen, L., et al., The pervasive effects of an antibiotic on the human gut microbiota, as

revealed by deep 16S rRNA sequencing. PLoS Biol, 2008. 6(11): p. e280.

98. Skurnik, D., et al., Characteristics of human intestinal Escherichia coli with changing

environments. Environ Microbiol, 2008. 10(8): p. 2132-7.

111

99. Artis, D., Epithelial-cell recognition of commensal bacteria and maintenance of immune

homeostasis in the gut. Nat Rev Immunol, 2008. 8(6): p. 411-20.

100. Strauch, U.G., et al., Influence of intestinal bacteria on induction of regulatory T cells: lessons

from a transfer model of colitis. Gut, 2005. 54(11): p. 1546-52.

101. Johansson, M.E., et al., The inner of the two Muc2 mucin-dependent mucus layers in colon is

devoid of bacteria. Proc Natl Acad Sci U S A, 2008. 105(39): p. 15064-9.

102. Schultsz, C., et al., The intestinal mucus layer from patients with inflammatory bowel disease

harbors high numbers of bacteria compared with controls. Gastroenterology, 1999. 117(5): p.

1089-97.

103. Lal-Nag, M. and P.J. Morin, The claudins. Genome Biol, 2009. 10(8): p. 235.

104. Van Itallie, C.M., et al., Occludin is required for cytokine-induced regulation of tight junction

barriers. J Cell Sci, 2010. 123(Pt 16): p. 2844-52.

105. Zeissig, S., et al., Changes in expression and distribution of claudin 2, 5 and 8 lead to

discontinuous tight junctions and barrier dysfunction in active Crohn's disease. Gut, 2007.

56(1): p. 61-72.

106. Spahn, T.W. and T. Kucharzik, Modulating the intestinal immune system: the role of

lymphotoxin and GALT organs. Gut, 2004. 53(3): p. 456-65.

107. Jung, C., J.P. Hugot, and F. Barreau, Peyer's Patches: The Immune Sensors of the Intestine. Int

J Inflam, 2010. 2010: p. 823710.

108. Barreau, F., et al., Nod2 regulates the host response towards microflora by modulating T cell

function and epithelial permeability in mouse Peyer's patches. Gut, 2010. 59(2): p. 207-17.

109. Bertin, B., P. Desreumaux, and L. Dubuquoy, Obesity, visceral fat and Crohn's disease. Curr

Opin Clin Nutr Metab Care, 2010. 13(5): p. 574-80.

110. Olivier, I., et al., Is Crohn's creeping fat an adipose tissue? Inflamm Bowel Dis, 2011. 17(3): p.

747-57.

111. Behr, M.A., The path to Crohn's disease: is mucosal pathology a secondary event? Inflamm

Bowel Dis, 2009. 16(5): p. 896-902.

112. Peyrin-Biroulet, L., et al., Mesenteric fat in Crohn's disease: a pathogenetic hallmark or an

innocent bystander? Gut, 2007. 56(4): p. 577-83.

113. Katz, K.D., et al., Intestinal permeability in patients with Crohn's disease and their healthy

relatives. Gastroenterology, 1989. 97(4): p. 927-31.

114. Arnott, I.D., K. Kingstone, and S. Ghosh, Abnormal intestinal permeability predicts relapse in

inactive Crohn disease. Scand J Gastroenterol, 2000. 35(11): p. 1163-9.

115. Ramasundara, M., et al., Defensins and inflammation: the role of defensins in inflammatory

bowel disease. J Gastroenterol Hepatol, 2009. 24(2): p. 202-8.

116. Swidsinski, A., et al., Mucosal flora in inflammatory bowel disease. Gastroenterology, 2002.

122(1): p. 44-54.

117. Harper, P.H., et al., Role of the faecal stream in the maintenance of Crohn's colitis. Gut, 1985.

26(3): p. 279-84.

118. Rutgeerts, P., et al., Effect of faecal stream diversion on recurrence of Crohn's disease in the

neoterminal ileum. Lancet, 1991. 338(8770): p. 771-4.

119. Guslandi, M., et al., Saccharomyces boulardii in maintenance treatment of Crohn's disease.

Dig Dis Sci, 2000. 45(7): p. 1462-4.

120. Kruis, W., et al., Maintaining remission of ulcerative colitis with the probiotic Escherichia coli

Nissle 1917 is as effective as with standard mesalazine. Gut, 2004. 53(11): p. 1617-23.

121. Sellon, R.K., et al., Resident enteric bacteria are necessary for development of spontaneous

colitis and immune system activation in interleukin-10-deficient mice. Infect Immun, 1998.

66(11): p. 5224-31.

122. Llopis, M., et al., Mucosal colonisation with Lactobacillus casei mitigates barrier injury

induced by exposure to trinitronbenzene sulphonic acid. Gut, 2005. 54(7): p. 955-9.

123. Kim, S.C., et al., Variable phenotypes of enterocolitis in interleukin 10-deficient mice

monoassociated with two different commensal bacteria. Gastroenterology, 2005. 128(4): p.

891-906.

112

124. Madsen, K.L., et al., Lactobacillus species prevents colitis in interleukin 10 gene-deficient

mice. Gastroenterology, 1999. 116(5): p. 1107-14.

125. Duchmann, R., et al., Tolerance exists towards resident intestinal flora but is broken in active

inflammatory bowel disease (IBD). Clin Exp Immunol, 1995. 102(3): p. 448-55.

126. Macpherson, A., et al., Mucosal antibodies in inflammatory bowel disease are directed

against intestinal bacteria. Gut, 1996. 38(3): p. 365-75.

127. Chiba, M., et al., Presence of bacterial 16S ribosomal RNA gene segments in human intestinal

lymph follicles. Scand J Gastroenterol, 2000. 35(8): p. 824-31.

128. Takesue, Y., et al., Bacterial translocation in patients with Crohn's disease undergoing

surgery. Dis Colon Rectum, 2002. 45(12): p. 1665-71.

129. Kosovac, K., et al., Association of the NOD2 genotype with bacterial translocation via altered

cell-cell contacts in Crohn's disease patients. Inflamm Bowel Dis, 2010. 16(8): p. 1311-21.

130. Kleessen, B., et al., Mucosal and invading bacteria in patients with inflammatory bowel

disease compared with controls. Scand J Gastroenterol, 2002. 37(9): p. 1034-41.

131. Cadwell, K., et al., Virus-plus-susceptibility gene interaction determines Crohn's disease gene

Atg16L1 phenotypes in intestine. Cell, 2010. 141(7): p. 1135-45.

132. Hansen, R., et al., The role of infection in the aetiology of inflammatory bowel disease. J

Gastroenterol, 2010. 45(3): p. 266-76.

133. Hugot, J.P., et al., Crohn's disease: the cold chain hypothesis. Lancet, 2003. 362(9400): p.

2012-5.

134. Sartor, R.B., Does Mycobacterium avium subspecies paratuberculosis cause Crohn's disease?

Gut, 2005. 54(7): p. 896-8.

135. Naser, S.A., et al., Culture of Mycobacterium avium subspecies paratuberculosis from the

blood of patients with Crohn's disease. Lancet, 2004. 364(9439): p. 1039-44.

136. Kassinen, A., et al., The fecal microbiota of irritable bowel syndrome patients differs

significantly from that of healthy subjects. Gastroenterology, 2007. 133(1): p. 24-33.

137. Ley, R.E., et al., Obesity alters gut microbial ecology. Proc Natl Acad Sci U S A, 2005. 102(31):

p. 11070-5.

138. Wen, L., et al., Innate immunity and intestinal microbiota in the development of Type 1

diabetes. Nature, 2008. 455(7216): p. 1109-13.

139. Bjorksten, B., Disease outcomes as a consequence of environmental influences on the

development of the immune system. Curr Opin Allergy Clin Immunol, 2009. 9(3): p. 185-9.

140. Sartor, R.B., Microbial influences in inflammatory bowel diseases. Gastroenterology, 2008.

134(2): p. 577-94.

141. Guarner, F., The intestinal flora in inflammatory bowel disease: normal or abnormal? Curr

Opin Gastroenterol, 2005. 21(4): p. 414-8.

142. Hansen, J., A. Gulati, and R.B. Sartor, The role of mucosal immunity and host genetics in

defining intestinal commensal bacteria. Curr Opin Gastroenterol, 2010. 26(6): p. 564-71.

143. Martinez-Medina, M., et al., Abnormal microbiota composition in the ileocolonic mucosa of

Crohn's disease patients as revealed by polymerase chain reaction-denaturing gradient gel

electrophoresis. Inflamm Bowel Dis, 2006. 12(12): p. 1136-45.

144. Swidsinski, A., et al., Spatial organization of bacterial flora in normal and inflamed intestine: a

fluorescence in situ hybridization study in mice. World J Gastroenterol, 2005. 11(8): p. 1131-

40.

145. Frank, D.N., et al., Molecular-phylogenetic characterization of microbial community

imbalances in human inflammatory bowel diseases. Proc Natl Acad Sci U S A, 2007. 104(34):

p. 13780-5.

146. Tamboli, C.P., et al., Dysbiosis in inflammatory bowel disease. Gut, 2004. 53(1): p. 1-4.

147. Neut, C., et al., Changes in the bacterial flora of the neoterminal ileum after ileocolonic

resection for Crohn's disease. Am J Gastroenterol, 2002. 97(4): p. 939-46.

148. Seksik, P., et al., Alterations of the dominant faecal bacterial groups in patients with Crohn's

disease of the colon. Gut, 2003. 52(2): p. 237-42.

113

149. Kotlowski, R., et al., High prevalence of Escherichia coli belonging to the B2+D phylogenetic

group in inflammatory bowel disease. Gut, 2007. 56(5): p. 669-75.

150. Manichanh, C., et al., Reduced diversity of faecal microbiota in Crohn's disease revealed by a

metagenomic approach. Gut, 2006. 55(2): p. 205-11.

151. Ott, S.J. and S. Schreiber, Reduced microbial diversity in inflammatory bowel diseases. Gut,

2006. 55(8): p. 1207.

152. Gophna, U., et al., Differences between tissue-associated intestinal microfloras of patients

with Crohn's disease and ulcerative colitis. J Clin Microbiol, 2006. 44(11): p. 4136-41.

153. Sokol, H., et al., Specificities of the fecal microbiota in inflammatory bowel disease. Inflamm

Bowel Dis, 2006. 12(2): p. 106-11.

154. Petnicki-Ocwieja, T., et al., Nod2 is required for the regulation of commensal microbiota in

the intestine. Proc Natl Acad Sci U S A, 2009. 106(37): p. 15813-8.

155. Frank, D.N., et al., Disease phenotype and genotype are associated with shifts in intestinal-

associated microbiota in inflammatory bowel diseases. Inflamm Bowel Dis, 2010. 17(1): p.

179-84.

156. Kaper, J.B., J.P. Nataro, and H.L. Mobley, Pathogenic Escherichia coli. Nat Rev Microbiol,

2004. 2(2): p. 123-40.

157. Steiner, T.S., et al., Enteroaggregative Escherichia coli expresses a novel flagellin that causes

IL-8 release from intestinal epithelial cells. J Clin Invest, 2000. 105(12): p. 1769-77.

158. Darfeuille-Michaud, A., et al., Presence of adherent Escherichia coli strains in ileal mucosa of

patients with Crohn's disease. Gastroenterology, 1998. 115(6): p. 1405-13.

159. Baumgart, M., et al., Culture independent analysis of ileal mucosa reveals a selective increase

in invasive Escherichia coli of novel phylogeny relative to depletion of Clostridiales in Crohn's

disease involving the ileum. Isme J, 2007. 1(5): p. 403-18.

160. Sasaki, M., et al., Invasive Escherichia coli are a feature of Crohn's disease. Lab Invest, 2007.

87(10): p. 1042-54.

161. Boudeau, J., et al., Invasive ability of an Escherichia coli strain isolated from the ileal mucosa

of a patient with Crohn's disease. Infect Immun, 1999. 67(9): p. 4499-509.

162. Darfeuille-Michaud, A., et al., High prevalence of adherent-invasive Escherichia coli

associated with ileal mucosa in Crohn's disease. Gastroenterology, 2004. 127(2): p. 412-21.

163. Martinez-Medina, M., et al., Molecular diversity of Escherichia coli in the human gut: new

ecological evidence supporting the role of adherent-invasive E. coli (AIEC) in Crohn's disease.

Inflamm Bowel Dis, 2009. 15(6): p. 872-82.

164. Negroni, A., et al., Characterization of adherent-invasive Escherichia coli isolated from

pediatric patients with inflammatory bowel disease. Inflamm Bowel Dis, 2011.

165. Glasser, A.L., et al., Adherent invasive Escherichia coli strains from patients with Crohn's

disease survive and replicate within macrophages without inducing host cell death. Infect

Immun, 2001. 69(9): p. 5529-37.

166. Eaves-Pyles, T., et al., Escherichia coli isolated from a Crohn's disease patient adheres,

invades, and induces inflammatory responses in polarized intestinal epithelial cells. Int J Med

Microbiol, 2008. 298(5-6): p. 397-409.

167. Bringer, M.A., et al., The Crohn's disease-associated adherent-invasive Escherichia coli strain

LF82 replicates in mature phagolysosomes within J774 macrophages. Cell Microbiol, 2006.

8(3): p. 471-84.

168. Bringer, M.A., et al., Replication of Crohn's disease-associated AIEC within macrophages is

dependent on TNF-alpha secretion. Lab Invest, 2011.

169. Meconi, S., et al., Adherent-invasive Escherichia coli isolated from Crohn's disease patients

induce granulomas in vitro. Cell Microbiol, 2007. 9(5): p. 1252-61.

170. Wine, E., et al., Adherent-invasive Escherichia coli, strain LF82 disrupts apical junctional

complexes in polarized epithelia. BMC Microbiol, 2009. 9: p. 180.

171. Darfeuille-Michaud, A., Adherent-invasive Escherichia coli: a putative new E. coli pathotype

associated with Crohn's disease. Int J Med Microbiol, 2002. 292(3-4): p. 185-93.

114

172. Krause, D.O., et al., Complete genome sequence of adherent invasive Escherichia coli UM146

isolated from Ileal Crohn's disease biopsy tissue. J Bacteriol, 2011. 193(2): p. 583.

173. Miquel, S., et al., Complete genome sequence of Crohn's disease-associated adherent-

invasive E. coli strain LF82. PLoS One, 2010. 5(9).

174. Martinez-Medina, M., et al., Biofilm formation as a novel phenotypic feature of adherent-

invasive Escherichia coli (AIEC). BMC Microbiol, 2009. 9: p. 202.

175. Carvalho, F.A., et al., Crohn's disease adherent-invasive Escherichia coli colonize and induce

strong gut inflammation in transgenic mice expressing human CEACAM. J Exp Med, 2009.

206(10): p. 2179-89.

176. Barnich, N. and A. Darfeuille-Michaud, Abnormal CEACAM6 expression in Crohn disease

patients favors gut colonization and inflammation by adherent-invasive E. coli. Virulence,

2010. 1(4): p. 281-2.

177. Rolhion, N., et al., Abnormally expressed ER stress response chaperone Gp96 in CD favours

adherent-invasive Escherichia coli invasion. Gut, 2010. 59(10): p. 1355-62.

178. Chassaing, B., et al., Crohn disease--associated adherent-invasive E. coli bacteria target

mouse and human Peyer's patches via long polar fimbriae. J Clin Invest, 2011. 121(3): p. 966-

75.

179. Jensen, S.R., et al., Ex vivo intestinal adhesion of Escherichia coli LF82 in Crohn's disease.

Microb Pathog, 2011. 51(6): p. 426-31.

180. Simonsen, K.T., et al., A role for the RNA chaperone Hfq in controlling adherent-invasive

Escherichia coli colonization and virulence. PLoS One, 2011. 6(1): p. e16387.

181. Ingrassia, I., A. Leplingard, and A. Darfeuille-Michaud, Lactobacillus casei DN-114 001 inhibits

the ability of adherent-invasive Escherichia coli isolated from Crohn's disease patients to

adhere to and to invade intestinal epithelial cells. Appl Environ Microbiol, 2005. 71(6): p.

2880-7.

182. Boudeau, J., et al., Inhibitory effect of probiotic Escherichia coli strain Nissle 1917 on adhesion

to and invasion of intestinal epithelial cells by adherent-invasive E. coli strains isolated from

patients with Crohn's disease. Aliment Pharmacol Ther, 2003. 18(1): p. 45-56.

183. Huebner, C., et al., The probiotic Escherichia coli Nissle 1917 reduces pathogen invasion and

modulates cytokine expression in Caco-2 cells infected with Crohn's disease-associated E. coli

LF82. Appl Environ Microbiol, 2011. 77(7): p. 2541-4.

184. Peeters, H., et al., CARD15 variants determine a disturbed early response of monocytes to

adherent-invasive Escherichia coli strain LF82 in Crohn's disease. Int J Immunogenet, 2007.

34(3): p. 181-91.

185. Lapaquette, P., M.A. Bringer, and A. Darfeuille-Michaud, Defects in autophagy favour

adherent-invasive Escherichia coli persistence within macrophages leading to increased pro-

inflammatory response. Cell Microbiol, 2012.

186. Soderholm, J.D., et al., Different intestinal permeability patterns in relatives and spouses of

patients with Crohn's disease: an inherited defect in mucosal defence? Gut, 1999. 44(1): p.

96-100.

187. Van de Merwe, J.P., et al., The obligate anaerobic faecal flora of patients with Crohn's disease

and their first-degree relatives. Scand J Gastroenterol, 1988. 23(9): p. 1125-31.

188. Pinsk, V., et al., Inflammatory bowel disease in the South Asian pediatric population of British

Columbia. Am J Gastroenterol, 2007. 102(5): p. 1077-83.

189. Lindberg, E., G. Jarnerot, and B. Huitfeldt, Smoking in Crohn's disease: effect on localisation

and clinical course. Gut, 1992. 33(6): p. 779-82.

190. Andersson, R.E., et al., Appendectomy is followed by increased risk of Crohn's disease.

Gastroenterology, 2003. 124(1): p. 40-6.

191. Bernstein, C.N. and F. Shanahan, Disorders of a modern lifestyle: reconciling the epidemiology

of inflammatory bowel diseases. Gut, 2008. 57(9): p. 1185-91.

192. Chiba, M., et al., Lifestyle-related disease in Crohn's disease: relapse prevention by a semi-

vegetarian diet. World J Gastroenterol, 2010. 16(20): p. 2484-95.

115

193. Amre, D.K., et al., Imbalances in dietary consumption of fatty acids, vegetables, and fruits are

associated with risk for Crohn's disease in children. Am J Gastroenterol, 2007. 102(9): p.

2016-25.

194. Kau, A.L., et al., Human nutrition, the gut microbiome and the immune system. Nature, 2011.

474(7351): p. 327-36.

195. Bernstein, J.A., et al., Health effects of air pollution. J Allergy Clin Immunol, 2004. 114(5): p.

1116-23.

196. Koloski, N.A., L. Bret, and G. Radford-Smith, Hygiene hypothesis in inflammatory bowel

disease: a critical review of the literature. World J Gastroenterol, 2008. 14(2): p. 165-73.

197. Klement, E., et al., Childhood hygiene is associated with the risk for inflammatory bowel

disease: a population-based study. Am J Gastroenterol, 2008. 103(7): p. 1775-82.

198. Wurzelmann, J.I., C.M. Lyles, and R.S. Sandler, Childhood infections and the risk of

inflammatory bowel disease. Dig Dis Sci, 1994. 39(3): p. 555-60.

199. Ekbom, A., et al., Perinatal risk factors for inflammatory bowel disease: a case-control study.

Am J Epidemiol, 1990. 132(6): p. 1111-9.

200. Porter, C.K., et al., Infectious gastroenteritis and risk of developing inflammatory bowel

disease. Gastroenterology, 2008. 135(3): p. 781-6.

201. Gradel, K.O., et al., Increased short- and long-term risk of inflammatory bowel disease after

salmonella or campylobacter gastroenteritis. Gastroenterology, 2009. 137(2): p. 495-501.

202. Swidsinski, A., et al., Bacterial biofilm suppression with antibiotics for ulcerative and

indeterminate colitis: consequences of aggressive treatment. Arch Med Res, 2008. 39(2): p.

198-204.

203. Dethlefsen, L. and D.A. Relman, Incomplete recovery and individualized responses of the

human distal gut microbiota to repeated antibiotic perturbation. Proc Natl Acad Sci U S A,

2011. 108 Suppl 1: p. 4554-61.

204. Card, T., et al., Antibiotic use and the development of Crohn's disease. Gut, 2004. 53(2): p.

246-50.

205. Hildebrand, H., et al., Early-life exposures associated with antibiotic use and risk of

subsequent Crohn's disease. Scand J Gastroenterol, 2008. 43(8): p. 961-6.

206. Shaw, S.Y., J.F. Blanchard, and C.N. Bernstein, Association between the use of antibiotics in

the first year of life and pediatric inflammatory bowel disease. Am J Gastroenterol, 2010.

105(12): p. 2687-92.

207. Hviid, A., H. Svanstrom, and M. Frisch, Antibiotic use and inflammatory bowel diseases in

childhood. Gut, 2011. 60(1): p. 49-54.

208. Sekirov, I., et al., Antibiotic-induced perturbations of the intestinal microbiota alter host

susceptibility to enteric infection. Infect Immun, 2008. 76(10): p. 4726-36.

209. Wlodarska, M., et al., Antibiotic treatment alters the colonic mucus layer and predisposes the

host to exacerbated Citrobacter rodentium-induced colitis. Infect Immun, 2011. 79(4): p.

1536-45.

210. Garcia Rodriguez, L.A. and H. Jick, Risk of upper gastrointestinal bleeding and perforation

associated with individual non-steroidal anti-inflammatory drugs. Lancet, 1994. 343(8900): p.

769-72.

211. Chan, S.S., et al., Aspirin in the aetiology of Crohn's disease and ulcerative colitis: a European

prospective cohort study. Aliment Pharmacol Ther, 2011. 34(6): p. 649-55.

212. Bailey, M.T., et al., Exposure to a social stressor alters the structure of the intestinal

microbiota: implications for stressor-induced immunomodulation. Brain Behav Immun, 2011.

25(3): p. 397-407.

213. Hart, A. and M.A. Kamm, Review article: mechanisms of initiation and perpetuation of gut

inflammation by stress. Aliment Pharmacol Ther, 2002. 16(12): p. 2017-28.

214. Friswell, M., B. Campbell, and J. Rhodes, The role of bacteria in the pathogenesis of

inflammatory bowel disease. Gut Liver, 2010. 4(3): p. 295-306.

215. Matsumoto, S., et al., Inflammatory bowel disease-like enteritis and caecitis in a senescence

accelerated mouse P1/Yit strain. Gut, 1998. 43(1): p. 71-8.

116

216. Strober, W., I.J. Fuss, and R.S. Blumberg, The immunology of mucosal models of

inflammation. Annu Rev Immunol, 2002. 20: p. 495-549.

217. Eugster, H.P., et al., Multiple immune abnormalities in tumor necrosis factor and

lymphotoxin-alpha double-deficient mice. Int Immunol, 1996. 8(1): p. 23-36.

218. Ladel, C.H., et al., Lethal tuberculosis in interleukin-6-deficient mutant mice. Infect Immun,

1997. 65(11): p. 4843-9.

219. Kuhn, R., et al., Interleukin-10-deficient mice develop chronic enterocolitis. Cell, 1993. 75(2):

p. 263-74.

220. Van der Sluis, M., et al., Muc2-deficient mice spontaneously develop colitis, indicating that

MUC2 is critical for colonic protection. Gastroenterology, 2006. 131(1): p. 117-29.

221. Okayasu, I., et al., A novel method in the induction of reliable experimental acute and chronic

ulcerative colitis in mice. Gastroenterology, 1990. 98(3): p. 694-702.

222. Johansson, M.E., et al., Bacteria penetrate the inner mucus layer before inflammation in the

dextran sulfate colitis model. PLoS One, 2011. 5(8): p. e12238.

223. Alex, P., et al., Distinct cytokine patterns identified from multiplex profiles of murine DSS and

TNBS-induced colitis. Inflamm Bowel Dis, 2009. 15(3): p. 341-52.

224. Cooper, H.S., et al., Dysplasia and cancer in the dextran sulfate sodium mouse colitis model.

Relevance to colitis-associated neoplasia in the human: a study of histopathology, B-catenin

and p53 expression and the role of inflammation. Carcinogenesis, 2000. 21(4): p. 757-68.

225. Carvalho, F.A., et al., Crohn's disease-associated Escherichia coli LF82 aggravates colitis in

injured mouse colon via signaling by flagellin. Inflamm Bowel Dis, 2008. 14(8): p. 1051-60.

226. te Velde, A.A., M.I. Verstege, and D.W. Hommes, Critical appraisal of the current practice in

murine TNBS-induced colitis. Inflamm Bowel Dis, 2006. 12(10): p. 995-9.

227. Borenshtein, D., M.E. McBee, and D.B. Schauer, Utility of the Citrobacter rodentium infection

model in laboratory mice. Curr Opin Gastroenterol, 2008. 24(1): p. 32-7.

228. Hapfelmeier, S. and W.D. Hardt, A mouse model for S. typhimurium-induced enterocolitis.

Trends Microbiol, 2005. 13(10): p. 497-503.

229. Fox, J.G., et al., Helicobacter hepaticus infection in mice: models for understanding lower

bowel inflammation and cancer. Mucosal Immunol, 2011. 4(1): p. 22-30.

230. Wirtz, S. and M.F. Neurath, Mouse models of inflammatory bowel disease. Adv Drug Deliv

Rev, 2007. 59(11): p. 1073-83.

231. Nash, J.H., et al., Genome sequence of adherent-invasive Escherichia coli and comparative

genomic analysis with other E. coli pathotypes. BMC Genomics, 2010. 11: p. 667.

232. Strober, W., Adherent-invasive E. coli in Crohn disease: bacterial "agent provocateur". J Clin

Invest, 2011. 121(3): p. 841-4.

233. Willing, B.P., S.L. Russell, and B.B. Finlay, Shifting the balance: antibiotic effects on host-

microbiota mutualism. Nat Rev Microbiol, 2011. 9(4): p. 233-43.

234. Robinson, C.J. and V.B. Young, Antibiotic administration alters the community structure of the

gastrointestinal micobiota. Gut Microbes, 2010. 1(4): p. 279-284.

235. Wardwell, L.H., C. Huttenhower, and W.S. Garrett, Current concepts of the intestinal

microbiota and the pathogenesis of infection. Curr Infect Dis Rep, 2011. 13(1): p. 28-34.

236. Robinson, C.J. and V.B. Young, Antibiotic administration alters the community structure of the

gastrointestinal micobiota. Gut Microbes, 2011. 1(4): p. 279-284.

237. Barnich, N., et al., CEACAM6 acts as a receptor for adherent-invasive E. coli, supporting ileal

mucosa colonization in Crohn disease. J Clin Invest, 2007. 117(6): p. 1566-74.

238. Wyatt, J., et al., Intestinal permeability and the prediction of relapse in Crohn's disease.

Lancet, 1993. 341(8858): p. 1437-9.

239. Keita, A.V., et al., Increased uptake of non-pathogenic E. coli via the follicle-associated

epithelium in longstanding ileal Crohn's disease. J Pathol, 2008. 215(2): p. 135-44.

240. Gutierrez, A., et al., Antimicrobial peptide response to blood translocation of bacterial DNA in

Crohn's disease is affected by NOD2/CARD15 genotype. Inflamm Bowel Dis, 2010.

241. Biswas, A., et al., Induction and rescue of Nod2-dependent Th1-driven granulomatous

inflammation of the ileum. Proc Natl Acad Sci U S A, 2010. 107(33): p. 14739-44.

117

242. Blaser, M., Antibiotic overuse: Stop the killing of beneficial bacteria. Nature, 2011. 476(7361):

p. 393-4.

118

ANNEXES

I) COMPOSITION DES DIFFERENTS MILIEUX BACTERIOLOGIQ UES

- Brain-Heart (BH) :

Base cœur-cervelle 37g

Extrait de levure 5g

Chlorhydrate de cystéine 0,5g

Qsp 1L d’eau osmosée

Ph 7,4

- Mac Conkey :

Bio-Gelytone 17g

Bio-Polytone 3g

Lactose 10g

Sels biliaires 1,5g

Chlorure de sodium 5g

Agar 13,5g

Rouge neutre 0,03g

Cristal violet 0,001g

Qsp 1L d’eau osmosée

Ph 7,4

- Dcoccosel :

Bio-Tryptase 17g

Bio-Thione 3g

Extrait de levure 5g

Bile de bœuf 10g

Chlorure de sodium 5g

Citrate de sodium 1g

Esculine 1g

Citrate de fer ammoniacal 0,5g

Azide de sodium 0,25g

Agar 13,5g

Qsp 1L d’eau osmosée

Ph 7,1

119

- Gélose Columbia cystéinée :

Base Columbia (Bio-mérieux) 42,5g

Glucose 5g

Chlorhydrate de cystéine 0,3g

Agar 5g

Qsp 1L d’eau osmosée

Sang frais de cheval 5%

Ph 6,8

- Man-Rogosa-Sharpe (MRS) :

Base MRS-agar (Oxoid) 62g

Qsp 1L d’eau osmosée

Ph 5,4

120

II) PUBLICATIONS

1) Article :

Drouet M. , Vignal C., Singer E., Djouina M., Dubreuil L., Cortot A., Desreumaux P.,

Neut C.: « AIEC colonization and pathogenicity: influence of previous antibiotic

treatment and pre-existing inflammation », Inflammatory Bowel Disease, In press.

2) Revue :

Drouet M. , Dubuquoy L., Desreumaux P., Bertin B.: « Visceral fat and gut

inflammation », Nutrition, Feb. 2012, vol. 28, issue 2, pp 113-117.

3) Communications :

- Digestive Disease Week, Chicago, USA, mai 2011 :

Drouet M. , Vignal C., Singer E., Dubreuil L., Desreumaux P., Neut C.: “Antibiotics

induced commensal flora disruption favours Escherichia coli AIEC (LF82)

colonization in wild type and NOD2 knock-out mice.” Poster

- 6th European Workshop on Immune-Mediated Inflammatory Diseases, Nice, France,

Novembre 2011 :

 Drouet M. , Vignal C., Singer E., Dubreuil L., Desreumaux P., Neut C.: “Antibiotics

induced commensal flora disruption favours E. coli AIEC colonization and mesenteric

translocation in NOD2KO mice”, Abstract in Supp. of The Journal of Translational

Medicine, vol. 9, supp. 2, Nov. 2011.

