

HAL
open science

Résistance de *Helicobacter pylori* aux antibiotiques et d'autres substances antimicrobiennes. : Aspects moléculaires des mécanismes de détection

Esther Nina Ontsira Ngoyi

► **To cite this version:**

Esther Nina Ontsira Ngoyi. Résistance de *Helicobacter pylori* aux antibiotiques et d'autres substances antimicrobiennes. : Aspects moléculaires des mécanismes de détection. Médecine humaine et pathologie. Université de Bordeaux; Université Marien-Ngouabi (Brazzaville), 2016. Français. NNT : 2016BORD0442 . tel-01480826

HAL Id: tel-01480826

<https://theses.hal.science/tel-01480826>

Submitted on 1 Mar 2017

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

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

PRÉSENTÉE
POUR OBTENIR LE GRADE DE
**DOCTEUR
DE
L'UNIVERSITÉ DE BORDEAUX, FRANCE
ET DE L'UNIVERSITÉ MARIEN NGOUABI DE
BRAZZAVILLE, CONGO**

ÉCOLE DOCTORALE UNIVERSITE DE BORDEAUX : Sciences de la vie et de la santé (SVS)

ÉCOLE DOCTORALE UNIVERSITE MARIEN NGOUABI : Ecotechnologie, Valorisation du Végétal et bio-Santé

Spécialité : Microbiologie et Immunologie

soutenue

Par

Esther Nina ONTSIRA épouse NGOYI

Le 02 décembre 2016

**RESISTANCE DE *Helicobacter pylori* AUX ANTIBIOTIQUES ET
D'AUTRES SUBSTANCES ANTIMICROBIENNES. ASPECTS
MOLECULAIRES DES MECANISMES DE DETECTION**

**Sous la direction de Francis MEGRAUD et de
et de Ange Antoine ABENA**

COMPOSITION DU JURY

Président :	M. IBARA Jean Rosaire, Professeur (Université Marien Nguabi)
Rapporteurs :	M. DELCHIER Jean-Charles, PU-PH, CHU de Créteil M. CISSE Moussa Fafa, Professeur (Université Cheikh Anta Diop de Dakar)
Examineurs :	M. VINCENDEAU Philippe, PU-PH (Université de Bordeaux) M. MOUKASSA Donatien, Professeur (Université Marien Nguabi) M. OBENGUI, Maitre de conférences (Université Marien Nguabi)
Directeurs de thèse :	M. MEGRAUD Francis, Professeur (Université de Bordeaux) M. ABENA Ange Antoine, Professeur (Université Marien Nguabi)

Pages liminaires

Résistance de *Helicobacter pylori* aux antibiotiques et d'autres substances antimicrobiennes. Aspects moléculaires des mécanismes de détection

Résumé

Contexte : Amélioration de la prise en charge de l'infection à *H. pylori*.

Matériels et Méthodes : Détection de *H. pylori*, la résistance à la clarithromycine, la tétracycline, la lévofloxacine, et la détermination des gènes de pathogénicité ont été réalisées par PCR en temps réel, du gène de l'ARNr 23 S, de l'ARNr 16S, PCR classique et séquençage. L'évaluation de la stabilité du mutant résistant par rapport à l'isolat sensible était obtenue par compétition en culture sur cellules gastriques AGS sur une longue période, suivie du séquençage du génome entier. L'évaluation de l'effet de l'extrait de *Ceiba pentandra* sur *H. pylori* était réalisée par la détermination de la concentration minimale inhibitrice.

Résultats : Prévalence de l'infection à *H. pylori* : 75.52%, résistance à la clarithromycine et tétracycline : 4,2% et 1,2%, résistance à la lévofloxacine : 57%. Gène *CagA* : 92,2%. Gène *Vac As1m1* : 82%. Absence de stabilité du mutant résistant dans le couple de souches 3695 R/S (ratio R / S 0,1), à 30 jours de la co-culture ($p < 0.05$) ; ce mutant présentait la mutation A2142G, conférant la résistance à la clarithromycine. On notait la stabilité du mutant résistant dans l'autre couple de souches 3657R/S (ratio R / S ratio : 1,7) à 40 jours de la co-culture ($p < 0.05$), avec développement des mutations compensatoires ; ce mutant présentait la mutation A2143G. L'activité modérée à faible était notée avec les extraits hydroéthanolique et butanolique de *Ceiba pentandra*, avec une concentration minimale inhibitrice de 50 à 80 µg / ml.

Conclusion: il est possible de traiter l'infection à *H. pylori* avec une thérapie à base de clarithromycine au Congo. L'absence d'une activité forte ne permet pas de recommander *Ceiba pentandra* dans le traitement de l'infection à *H. pylori* . La réversion de la résistance dans le cas de *H. pylori* peut être envisagée.

Mots clé : *Helicobacter pylori*, résistances, stabilité

***Helicobacter pylori* resistance to antibiotics and other antimicrobial substances.
Molecular aspects of detection mechanisms**

Abstract :

Context: The objective of this work was to improve *Helicobacter pylori* infection management.

Materials and methods : *H. pylori* detection, its resistance to clarithromycin, tetracycline, levofloxacin, and determination of pathogenic genes were done by real-time PCR on 23S rRNA, on 16S rRNA gene, classic PCR, sequencing. Evaluation of the resistant mutant stability to its sensitive isolate was carried out by competing them over a long period in culture on AGS gastric cells and whole sequencing genome. The evaluation of *Ceiba pentandra* extract effect on *H. pylori* was carried out by determining the minimum inhibitory concentration.

Results: Prevalence of *H. pylori* infection : 75.52%, resistance to clarithromycin and tetracycline : 4.2% and 1.2%, levofloxacin resistance : 57%. *CagA* gene : 92.2%. *VacA* gene : 82%. Lack of stability of the resistant mutant in a 3695 R/S pair of isolates (R/S ratio 0.1), at the 30 day of the co-culture ($p < 0.05$); this mutant had an A2142G mutation conferring resistance to clarithromycin. Stability of the resistant mutant in the other 3657 pair of isolates (R/S ratio of 1.7) at the 40 day of the co-culture ($p < 0.05$), with development of compensatory mutations; this mutant had an A2143G mutation conferring resistance to clarithromycin. The moderate to low activity was noted with the hydroethanol extract and the butanol extract : minimum inhibitory concentration : 50 to 80 $\mu\text{g} / \text{ml}$.

Conclusion: It's possible to treat *H. pylori* infection with therapy based on clarithromycin in Congo. The absence of a strong activity does not make it possible to recommend *Ceiba pentandra* in the treatment of *H. pylori* infection. Reversion resistance is possible with *H. pylori*.

Key words : *Helicobacter pylori*, resistances, stabilité

Je dédie cette thèse et je présente mes remerciements de la manière suivante :

A l'Éternel Dieu tout puissant, créateur de toutes choses et faiseur de grâces, sa grâce m'a accompagné avant la thèse, sa grâce m'a accompagné pendant la thèse et par la foi, sa grâce m'accompagnera après la thèse, que la gloire lui revienne !

A toi Claude Hervé Müller NGOYI mon époux. Tu m'as soutenue tout au long de cette thèse et ce n'était pas certes facile et m'as aidée à mettre au point cet ouvrage. Merci encore une fois de ton amour. Puisse Dieu te combler davantage de toutes ses bénédictions !

A mes parents, mon Père Gabriel ONTSIRA et ma mère, Madame ONTSIRA née ATIHOU Monique épouse ONTSIRA.

Dieu vous bénisse !

A mon cadet Lavou, mes sœurs Carmen, Ornella, Gracia

A mes neveux Yvane, André, Gaby, Nènè, Rhéma, Monica, Nature

A ma Tante Marie Jeanne NTSALA

Je présente mes remerciements au Professeur Jean Maurille OUAMBA, Ancien Doyen de la Faculté des Sciences et Techniques Vice Recteur chargé des affaires académiques de l'Université Marien NGOUABI, Responsable de l'Unité de Chimie du Végétal et de la Vie (UC2V) de la Faculté des Sciences et Techniques de l'Université Marien Ngouabi, siège du Pôle d'Excellence Régional « Formation et Recherche sur la Pharmacopédie et la Médecine Traditionnelles Africaines » (PER-AUF-PMTA) et de la Formation Doctorale « Ecotechnologie, Valorisation du Végétal et bio-Santé » (FD-SEV). En effet, malgré vos lourdes responsabilités, vous avez accepté de m'accueillir au niveau de la Formation Doctorale et n'avez aménagé aucun effort afin que tous mes documents administratifs soient prêts avant mon départ en stage à Bordeaux (France). Je vous exprime ma profonde reconnaissance et mon respect.

Au Docteur Célestine NKOUNKOU LOUMPANGOU, épouse NGOMA, enseignante chercheuse à l'Ecole Normale Supérieure de l'Université Marien Ngouabi, et membre de l'équipe du PER-AUF-PMTA/UC2V, Vie (UC2V) pour les facilités accordées pour faire avancer ces recherches.

Je remercie :

- le Docteur Arnaud Wilfrid ITOU-OSSIBI, le Docteur Elion Itou Romaric, enseignants chercheurs à la Faculté des Sciences et Techniques, et membres du Laboratoire de Biochimie et Pharmacologie, structure d'encadrement en Sciences Biologiques du PER-AUF-PMTA, Merci pour votre soutien, l'accompagnement dans l'enseignement sur les extraits de Ceiba pentandra et la méthodologie utilisée dans l'évaluation de son activité sur H. pylori.

- le Docteur GOUOLLALY Tsiba, enseignant chercheur à la Faculté des Sciences et Techniques, et membre de l'équipe du PER-AUF-PMTA/UC2V, pour vos conseils.

J'exprime toute ma reconnaissance à Lucie Benejat, Ingénieur d'Etudes, Elodie Sifré Assistante Ingénieur au sein du CNR de Bordeaux, à Lucie Chambonnier et Alice Buissonnière, Assistantes Ingénieur au sein de l'INSERM U853 de l'Université de Bordeaux, qui m'ont encadré dans les manipulations au laboratoire.

*Mes remerciements vont également à l'endroit de **Philippe Lehours** (Responsable de l'équipe 2 Helicobacter de l'UMR 1053, MCU-PH à la Faculté de Médecine de l'Université de Bordeaux), **Armelle Menard** (Ingénieur de Recherche) et **Christine***

***Varon** (MCU) (également membres de l'INSERM UMR 1053 et enseignantes à la Faculté de Médecine de Bordeaux) pour leur encadrement sur le plan scientifique, à **Ann Carton de Wiart**, (CNR) et **Isabelle Chagnoux, Claire Guilloteau**.*

*Toute ma reconnaissance à tous les étudiants en thèse (**Sarah Courtois, Sylvia Molina, Christelle Péré et Phu Hung Nguyen**) avec qui j'ai collaboré durant mon séjour à Bordeaux.*

Merci à :

- ***Lindsay MEGRAUD et Anne Marie BENQUEY**: J'étais étrangère à Bordeaux sans l'être car vous avez toujours été présentes pour m'accueillir et me soutenir lors de mon séjour et grâce à vous je ne me suis pas sentie dépaysée, grand merci à vous.*

*A Messieurs les professeurs **YALA et MOYEN**
Acceptez l'expression de ma reconnaissance.*

A notre Président du Jury

➤ **Pr. Jean Rosaire IBARA**, Recteur de l'Université Marien NGOUABI de Brazzaville,
Professeur de Gastro-Entérologie, Chef de service de Gastro-Entérologie du CHU de
Brazzaville, grand merci à vous.

Aux Membres du jury.

Pr. DELCHIER Jean Charles,

Pr. VINCENDEAU Philippe,

Pr. CISSE Moussa Fafa,

Pr. MOUKASSA Donatien,

Pr. OBENGUI,

*Parmi vous, certains sont venus de loin et vous avez accepté de siéger dans le jury afin de juger
ce travail, merci à vous.*

A mes Directeurs de thèse.

Messieurs les Professeurs Ange Antoine ABENA et Francis MEGRAUD, la thèse en cotutelle que j'ai réalisée a fait que je puisse vous avoir tous les deux comme Directeurs comme deux papas, je vous remercie pour l'encadrement scientifique dont j'ai pu bénéficier.

Je vous dédie ce travail qui est sans doute satisfaisant, malgré l'imperfection humaine.

Que tous ceux qui de près ou de loin ont contribué à l'avancement de ce travail, mais non cités nommément, trouvent ici l'expression de ma reconnaissance.

Liste des tableaux et figures

LISTE DES TABLEAUX

Tableau 1 : Facteurs de virulence de *H. pylori*

Tableau 2 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 8 µl

Tableau 3 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 20 µl (en temps réel)

Tableau 4 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 50 µl

Tableau 6 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 50 µl

Tableau 6 : séquençage de la région QRDR dans la réaction d'amplification dans un volume final de 50 µl

Tableau 7 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Tableau 8 : Réactifs utilisés dans la réaction d'amplification (PCR *cagA* motif P1)

Tableau 9 : Réactifs utilisés dans la réaction d'amplification (PCR *cagA* motif P2)

Tableau 9 : Réactifs utilisés dans la réaction d'amplification (PCR *cagA* motif P3)

Tableau 10 : Réactifs utilisés dans la réaction d'amplification (PCR *cagA* motif P4)

Tableau 11 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Tableau 12 : Réactifs utilisés dans la réaction d'amplification

Tableau 13 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Tableau 14 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Tableau 15 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Tableau 16 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Tableau 17 : Dilutions des extraits de plantes en vue de la détermination de la CMI

Tableau 18 : Réactifs amplification avec amorce 1254

Tableau 20: Répartition des patients selon l'indication de l'endoscopie

Tableau 21: Répartition des patients selon les résultats de l'endoscopie

Tableau 22: Répartition selon les mutations associées aux résistances à la clarithromycine

Tableau 23: Répartition selon les mutations associées à la résistance à la tétracycline

Tableau 24: Répartition selon les mutations associées à la résistance à la Lévofloxacine

Tableau 25: *H. pylori* et mutations associées aux résistances à la lévofloxacine

Tableau 26: CMI de chaque isolat

Tableau 27 : Gènes subissant un changement d'allèles au cours du passage J0 à J30 (Isolat 3695 R)

Tableau 28 : Gènes subissant un changement d'allèles au cours du passage J0 à J30 (Isolat 3695 R)

Tableau 29 : Gènes subissant un changement d'allèles au cours du passage J0 à J40 (Isolat 3657 R)

Tableau 30 : Gènes subissant un changement d'allèles au cours du passage J0 à J40 (Isolat 3657 R)

Tableau 31 : Gènes subissant un changement d'allèles au cours du passage J0 à J40 (Isolat 3657 R) correspondant aux mutations compensatoires

LISTE DES FIGURES

Figure 1 : Prix Nobel de Barry Marshall et Robin Warren

Figure 2 : Morphologie externe de l'estomac

Figure 3 : Schéma des différentes parties de l'estomac

Figure 4 : Illustration des principales réactions qui expliquent la sécrétion d'acide chlorhydrique par les cellules bordantes (pariétales)

Figure 5 : Les facteurs de virulence majeurs de *H. pylori*

Figure 6 : Transduction du signal et réponses immunitaires dans l'infection de cellules épithéliales gastriques par *H. pylori*

Figure 7 : Les effets possibles de *H. pylori* sur les cellules hôtes

Figure 8 : Différentes pathologies gastriques associées à *H. pylori*

Figure 9 : Classification de Sidney

Figure 10 : Cascade des anomalies histologiques gastriques conduisant au cancer

Figure 11 : Photographie de *Ceiba pentandra* (L.) Gaertn

Figure 12 : Structures chimiques des isoflavones identifiés de *Ceiba pentandra*

Figure 13 : ARNr 23 S de *H. pylori* et mutations conférant la résistance à la clarithromycine

Figure 14 : Principe de la PCR FRET permettant de détecter *H. pylori* et sa résistance à la clarithromycine

Figure 15 : Hybridation des sondes (PCR FRET, résistance à la clarithromycine)

Figure 16 : Génotypes PCR FRET (résistance à la clarithromycine)

Figure 17 : Schéma d'extraction par macération à l'éthanol 70 %

Figure 18 : Schéma d'extraction par décoction

Figure 19 : Schéma de fractionnement de l'extrait aqueux par séparation liquide-liquide

Figure 20 : Dispositif de Steers, plaque contenant des suspensions bactériennes et boîtes MH + 10% de sang (CMI *Ceiba pentandra*)

Figure 21 : Répartition selon le gène de pathogénicité *Cag A*

Figure 22 : Répartition selon le gène de pathogénicité *Vac A*

Figure 23 : Répartition selon le gène de pathogénicité *Vac A*

Figure 25: Schémas de gels RAPD des isolats de *H. pylori* 3695-S/3695-R et 3657-S/3657-R

Figure 24 : Répartition selon le gène de pathogénicité *Vac A*

Figure 26: Taux de croissance des isolats de *H. pylori* 3657-S 3657-R à court terme

Figure 27: Taux de croissance des isolats de *H. pylori* 3695-S et 3695-R à court terme

Figure 28. Taux de croissance des isolats de *H. pylori* 3695-S 3695-R

Figure 29: Taux de croissance des isolats de *H. pylori* 3657-S 3657-R

Figure 30 : Arbre phylogénique des 11 isolats

Figure 31 : CMI ET1

Figure 32 : CMI ET3

Figure 33 : CMI ET4

Figure 34 : CMI clarithromycine

Figure 36 : Colonies de *H. pylori* sur gélose Columbia + 10% de sang de mouton

Figure 35 : CMI clarithromycine + ET1

Figure 37 : Incubation des boîtes de culture de *H. pylori* avec un générateur d'atmosphère microaérobie Gaspak

Figure 38 : Tests phénotypiques de *H. pylori* : uréase à gauche et catalase à droite

Figure 39 : Boîtes de culture sous la hotte à flux laminaire avec des spots de suspensions liquides de souches différentes de *H. pylori*

Figure 40 : Boîtes de culture sous la hotte à flux laminaire, pour quantification des bactéries après coculture cellulaire

Figure 41 : Anoxomat, générateur d'atmosphère microaérobie.

Sommaire

SOMMAIRE

	Page
Introduction	1
1. Contexte et justification.....	1
2. Objectifs.....	4
I. Historique de <i>H. pylori</i>	5
II. L'estomac.....	7
1. Anatomie de l'estomac.....	7
2. Histologie.....	9
3. Physiologie normale de l'estomac.....	10
4. Notion de barrière muqueuse.....	13
5. Le microbiote gastrique.....	14
6. <i>H. pylori</i> et le microbiote gastrique.....	17
III. Clinique de <i>H. pylori</i>	19
1. Les facteurs de virulence majeurs et mécanisme de pathogénèse.....	19
2. Manifestations cliniques.....	27
IV. Diagnostic biologique de <i>H. pylori</i>	34
1. Tests invasifs.....	34
2. Tests non invasifs.....	35
3. La recherche de <i>H.pylori</i> en pratique.....	36
4. La recherche de l'infection sans la pratique de l'endoscopie.....	37
V. Traitement de <i>H. pylori</i>	39
VI. <i>H. pylori</i> et extraits de plantes.....	42
1. Données générales sur les effets d'extraits de plantes.....	42
2. <i>Ceiba pentadra</i>	42
VII. Matériels et méthodes.....	46
1. Matériels.....	46
2. Méthodes.....	50
3. Analyse statistique.....	75
VIII. Résultats.....	76
1. Prévalence de <i>H. pylori</i> à Brazzaville.....	76
2. Répartition selon les mutations associées aux résistances aux antibiotiques.....	79

3. <i>H. pylori</i> et facteurs de pathogénicité.....	83
4. Impact de la résistance à la clarithromycine sur la vitesse de croissance de <i>H. pylori</i>	87
5. <i>H. pylori</i> et extraits de plantes.....	100
IX. Discussion.....	105
Conclusion et recommandations.....	109
Références bibliographiques	110
Annexe.....	122
Annexe divers.....	122
Articles	

Corps de la thèse et Annexes

Introduction

1) Contexte et justification

Le rôle de l'infection à *Helicobacter pylori* (*H. pylori*) dans les maladies gastroduodénales telles que la gastrite, l'ulcère peptique, le lymphome du MALT et le cancer gastrique est bien établi (Suerbaum et al., 2002). Après 30 ans, la médecine et la science sont confrontées au problème de la résistance de *H. pylori* aux antibiotiques (De Korwin et al., 2004, Mégraud et al., 2007). Cette résistance touche principalement la clarithromycine, macrolide très efficace quand il est administré en association, mais aussi les fluoroquinolones comme la lévofloxacine et à un moindre degré les autres antibiotiques (De Francesco et al., 2011). En effet, malheureusement, l'objectif d'obtenir l'éradication chez tous les patients traités à la première approche thérapeutique, situation habituelle pour les maladies infectieuses courantes, n'est pas atteint pour *H. pylori*. Car, il est immédiatement évident que seuls quelques antibiotiques sont actifs contre une telle bactérie dans l'environnement acide de l'estomac. La sensibilité initiale de *H. pylori* à la fois à la clarithromycine et aux imidazolés, médicaments essentiels pour la trithérapie de première ligne, a progressivement subi une réduction et le taux d'éradication suivant différents schémas thérapeutiques, y compris incluant ces antibiotiques est en régression (Graham et al., 2010). De même, le taux faible de résistance de *H. pylori* vis à vis des fluoroquinolones, principalement utilisées pour le traitement de deuxième ligne, observé dans le passé, a augmenté au cours de la dernière décennie, tandis que les taux de résistance vis à vis de l'amoxicilline et de la tétracycline semblent être restés faibles (Boyanova et al., 2010). Des molécules alternatives, telles que la furazolidone, les sels de bismuth et la rifabutine ne sont pas disponibles dans le monde entier et de plus ne sont pas sans effets secondaires. Toutes ces observations mettent en évidence le rôle crucial de la résistance aux antibiotiques dans la prise en charge de l'infection à *H. pylori* (Vakil et al., 2007 ; Malfertheiner et al., 2007). Par conséquent, la connaissance des mécanismes de résistance peut contribuer à élaborer des combinaisons d'antibiotiques plus rationnelles dans le but d'améliorer la réussite du traitement.

Par ailleurs, les mécanismes moléculaires de la résistance aux antibiotiques chez *H. pylori* sont connus (De Francesco et al., 2011). Il est à noter que l'impact d'un antibiotique sur une population bactérienne sensible se traduit par la mort ou l'arrêt de certains métabolismes pour la majeure partie des bactéries. Mais une infime proportion de bactéries peut parfois survivre du fait de mutations aléatoires bénéfiques en présence de l'antibiotique ou encore grâce à l'acquisition de gènes de résistance libres dans le milieu ou plus souvent portés par des plasmides, phages, transposons. Ces modifications du patrimoine génétique bactérien sont alors favorables puisqu'elles permettent aux bactéries de persister, voire de continuer à se multiplier malgré la présence de l'antibiotique (Kempf et al., 2012). Ces altérations génétiques surviennent le plus souvent dans les gènes cibles des antibiotiques tels que des gènes responsables de fonctions basiques comme la synthèse des protéines (macrolides, tétracyclines, chloramphénicol...), la construction de la paroi (pénicillines, céphalosporines...), la composition membranaire (colistine), certaines voies métaboliques (triméthoprime, sulfamides...) ou encore la réplication de l'ADN (fluoroquinolones). Des gènes supplémentaires apportés par des éléments génétiques mobiles peuvent également permettre à la bactérie de synthétiser des enzymes capables de dégrader les antibiotiques (bêta-lactamases, enzymes d'inactivation des aminosides...), de protéger certaines cibles (méthylases, gènes *qnr* de protection des gyrases ou gènes *tet* de protection du ribosome), permettre de nouvelles voies métaboliques (opéron *vanA*), ou encore la synthèse de protéines de substitution (gène *mecA*...)

(Kempf et al., 2012). Ces modifications génétiques peuvent constituer un fardeau, appelé coût biologique, pour la cellule du fait d'une synthèse supplémentaire de protéines a priori non essentielles (par exemple protéines nécessaires à la réplication du plasmide ou autres gènes codés par le plasmide) en l'absence d'agents antimicrobiens. La levée de la pression de sélection antibiotique devrait donc permettre aux bactéries sensibles de coloniser à nouveau la niche écologique au détriment des bactéries mutantes ou ayant acquis un plasmide, à priori moins compétitives. Néanmoins, d'autres paramètres peuvent interférer avec cette évolution qui semble la plus logique (Kempf et al., 2012). Pour évaluer in vitro la stabilité d'une résistance acquise, des cultures successives en série d'une souche résistante peuvent être effectuées dans un milieu sans antibiotique, la sensibilité de la souche étant analysée aux différents passages. Parfois la résistance n'est pas stable et un phénotype sensible est retrouvé après quelques subcultures. Mais le retour à la sensibilité n'est pas toujours observé. L'arrêt de l'utilisation des antibiotiques ne signifie donc pas nécessairement la disparition de la résistance. Différents phénomènes peuvent jouer un rôle : ainsi, lorsqu'un plasmide contient des gènes de résistance pour différentes familles d'antibiotiques ou d'autres antimicrobiens (métaux, anticoccidiens...), l'utilisation d'un de ces inhibiteurs peut contribuer à co-sélectionner des bactéries multi-résistantes (Dheilly et al., 2012 ; Hasman et al., 2006 ; Nilsson et al., 2012). Différentes familles d'antibiotiques peuvent également devenir inactives du fait de la présence d'un seul et même gène de résistance (résistance croisée). Ainsi, dans le cas du gène *cfr* qui code pour la résistance vis-à-vis des phénicolés, lincosamides, oxazolidinones, pleuromutilines, streptogramines et pour une réduction de sensibilité à certains macrolides, l'utilisation d'un antibiotique appartenant à l'une de ces familles permettra de perpétuer la sélection vis-à-vis des autres familles (sélection croisée). En dehors de ces situations, il peut arriver que la résistance persiste chez l'animal ou dans une population, simplement parce qu'elle n'est pas défavorable pour la bactérie qui la porte. Mais une mutation a le plus souvent un coût biologique pour la bactérie qui la porte, et pour que ce coût soit minimal, la sélection des mutations compensatoires peut survenir (Zeitouni and Kempf, 2012). En effet, quand la pression de sélection liée à un antibiotique a disparu, les modifications du bagage génétique de la bactérie ayant conduit à une résistance à l'antibiotique peuvent entraîner pour la bactérie un coût biologique, c'est à dire une réduction de sa compétitivité, et donc de sa « fitness ». En effet, les mutations provoquent des modifications des molécules essentielles à la bactérie et l'acquisition de gènes de résistance suppose qu'une partie du métabolisme de la bactérie soit détournée au profit du portage ou de la multiplication de l'élément génétique supplémentaire (plasmides, transposons, intégrons...). L'analyse du coût biologique in vitro consiste souvent à évaluer cette réduction de compétitivité en l'absence de l'antibiotique en comparant d'abord la croissance d'une souche sensible à celle de son (ses) mutant(s) isogénique(s) résistant(s). Ainsi le taux de croissance des souches d'*Escherichia coli* (*E. coli*) uropathogènes, résistantes à la fosfomycine est diminué de 10 à 25 % en comparaison des souches sensibles isogéniques (Andersson and Hughes, 2010). Selon Giraud (Giraud et al., 2003), des mutants de *Salmonella enterica* Typhimurium résistants aux fluoroquinolones ont un temps de génération 1,4 à 2 fois plus long que la souche parentale sensible et ils forment des colonies de taille réduite. Une souche de *Staphylococcus aureus* (*S. aureus*) rendue résistante à la méticilline par transformation à l'aide de la cassette SCCmec de type I, a un temps de génération de 40±1 minutes comparé à 29 ±1 minutes pour la souche sensible (Ender et al., 2004). A contrario, certains mutants d'*Enterococcus faecium* (*E. faecium*) résistants à la rifampicine ont des taux de croissance supérieurs à ceux des souches parentales sensibles (Enne et al., 2004). Quand l'acquisition d'une résistance est obtenue d'emblée sans

coût biologique, voire dans certains cas, avec un avantage sur la souche sauvage, il semble logique qu'à l'arrêt de la pression sélective, les mutants résistants soient maintenus dans la population microbienne. Mais, quand la résistance induit initialement une perte de compétitivité, il est rare qu'une réversion de la mutation survienne, et le coût biologique causé par la résistance peut parfois être atténué lors de passages successifs *in vitro* ou *in vivo*, dans un environnement sans antibiotique.

D'autre part, *H. pylori* est ainsi fortement lié à la maladie ulcéreuse, 10-50% des personnes infectées développent ces maladies, et 1-3% de ces patients progressent vers un cancer gastrique (Taylor and Parsonnet, 1995). Ceci a conduit à réviser le traitement de la maladie ulcéreuse désormais considérée comme une maladie infectieuse, et pose d'une façon plus générale la question de l'éradication de cette bactérie. Différents schémas pharmacologiques ont donc été étudiés dans le traitement de l'infection à *H. pylori*. Les antibiotiques (Fera et al., 2001 ; Boyanova, 1999), les inhibiteurs de la pompe à protons (Park et al., 1996 ; Tsuchiya et al., 1995), les antagonistes des récepteurs H2 de l'histamine (Susan, 1998 ; Sorba et al., 2001), et des sels de bismuth (Midolo et al., 1997) sont ainsi proposés dans les modalités de traitement standard, qui sont généralement combinés en schémas de thérapie double, triple, voir quadruple afin d'éradiquer l'infection à *H. pylori* (Fera et al., 2001, Worrel et al., 1998). Des problèmes peuvent survenir lors de l'administration de ces traitements, à savoir le coût (Worrel et al., 1998), l'efficacité des antibiotiques en ce qui concerne le pH (par exemple, l'amoxicilline est plus active à un pH neutre et la tétracycline a une activité à un pH acide) (Worrel et al., 1998) et la résistance aux antibiotiques (Ferrero et al., 2000 ; Hirschl et al., 2009). Par ailleurs, la majorité des malades vit dans des zones où il n'y a presque pas d'officines ; pour se soigner, elle a recours aux plantes médicinales. Au Congo, de nombreuses plantes médicinales sont utilisées pour la prise en charge des ulcères gastroduodénaux (Bouquet, 1969 ; Adjanohoun et al., 1988; Kabangu, 1990). De nombreuses études ont été réalisées pour étudier l'activité anti-*H. pylori* d'extraits de plantes, de fractions partiellement purifiées des composés naturels et des composés synthétiques. L'activité anti-*H. pylori* des extraits de plantes médicinales est classée en quatre catégories en fonction de leur Concentration Minimale Inhibitrice (CMI): (1) une activité forte (CMI:<10 µg/mL); (2) une activité forte à modérée (CMI: 10-100 µg/ml); (3) une activité modérée à faible (CMI: 100-1000 µg/mL); et (4) une activité faible (CMI:> 1000 µg / mL) (Wang, 2014). D'autre part, des études ont inventorié certaines plantes utilisées par la population congolaise dans le traitement des ulcères gastro-duodénaux telle que *Ceiba pentandra* (Ibara et al., 2007). La recherche des effets de cette plante sur certaines bactéries telles que *S. aureus* et *Shigella* spp est également connue (Ibara et al., 2007).

Au Congo Brazzaville, les études portant sur la prévalence des infections à *H. pylori* chez l'enfant ont généralement utilisé des méthodes sérologiques et rapportent la précocité de la contamination dans l'enfance (Ibara et al., 2005). De même, des études sérologiques réalisées respectivement au Cameroun et au Gabon montrent respectivement une prévalence de 72,5 % et de 62 % respectivement. Une étude réalisée au Sénégal basée sur la culture de *H. pylori* rapporte une prévalence de 72,8 %. En revanche, l'étude de la sensibilité aux antibiotiques ainsi que la détermination des mécanismes moléculaires de la résistance de *H. pylori* n'ont pas encore été réalisées au Congo Brazzaville. De même, les effets des extraits de plante de *Ceiba pentandra* vis-à-vis de *H. pylori* n'ont pas encore été évalués. Il est, de ce fait important d'évaluer la fréquence de cette infection et de déterminer les résistances de *H. pylori* vis-à-vis des antibiotiques usuels à Brazzaville, ainsi que d'étudier les effets de *Ceiba pentandra* sur des souches de *H. pylori*, ceci dans le but d'améliorer la prise en charge des patients.

Il est de même important dans cette étude, d'évaluer la stabilité de la résistance à la clarithromycine (antibiotique clé utilisé dans l'éradication de *H. pylori*).

2) Objectifs

Dans ce contexte, l'objectif principal de cette thèse est de contribuer à l'amélioration de la prise en charge des infections à *H. pylori*, les objectifs spécifiques étant :

- Evaluer la prévalence de l'infection à *H. pylori* chez les patients symptomatiques à Brazzaville (Congo) ;
- Déterminer les résistances de *H. pylori* aux antibiotiques et leurs mécanismes moléculaires à Brazzaville (Congo) ;
- Déterminer les facteurs de pathogénicité de *H. pylori* à Brazzaville (Congo) ;
- Evaluer les effets de *Ceiba pentandra* sur *H. pylori* à Brazzaville (Congo) ;
- Déterminer l'impact de la mutation à la clarithromycine sur la compétitivité de *H. pylori* ;
- Déterminer les modifications génétiques induites dans le génome des souches de *H. pylori* et mise en évidence des mutations compensatoires, après étude de la compétitivité.

I) **Historique de *H. pylori***

En 1875, des scientifiques allemands découvrirent une bactérie hélicoïdale dans des estomacs humains. Celle-ci ne pouvant être cultivée, les recherches la concernant furent finalement abandonnées. Cette bactérie fut redécouverte en 1982 par deux chercheurs australiens, J. Robin Warren (pathologiste) et Barry J. Marshall (gastroentérologue). L'intérêt des médecins pour l'infection à *H. pylori* a connu un développement majeur dans les années suivantes, après la démonstration par B. Marshall du rôle direct de cette infection dans l'apparition d'une gastrite (Marshall et al., 1984). Dans les années 1970-1980, Robin Warren utilisant la coloration de Warthin et Starry, observe la présence de bactéries spiralées au niveau de la muqueuse gastrique de patients bénéficiant d'une endoscopie gastrique. Il remarqua également que la muqueuse sous-jacente présente toujours des signes d'inflammation quand la bactérie est présente et suggéra que ces bactéries étaient à l'origine d'une gastrite. Barry Marshall proposa alors à Robin Warren de cultiver cette bactérie et, après de nombreux essais infructueux, y parvint en 1982 en appliquant la méthode utilisée pour les *Campylobacter*, les boîtes de gélose étant restées à l'étuve durant le week-end de Pâques (Chaput and Gomperts Boneca, 2006). Cette bactérie a été d'abord appelée *Campylobacter pyloridis* (Marshall et al., 1984). Par la suite, des différences ont été observées entre cette bactérie et les bactéries du genre *Campylobacter* telles que la morphologie des flagelles, la composition en lipides, en ménaquinones, et la séquence du gène de l'ARNr 16S. Ceci a conduit à renommer cette bactérie « *Helicobacter pylori* », chef de file d'un nouveau genre (Goodwin et al., 1989). Afin de prouver que *H. pylori* est l'agent causal de l'ulcère gastrique, Marshall ingéra une suspension bactérienne provoquant une inflammation gastrique aiguë (Chaput and Gomperts Boneca, 2006). Ainsi, dans leur publication originelle, Warren et Marshall soutinrent que la plupart des ulcères gastriques et duodénaux étaient causés par une infection avec cette bactérie, et non par le stress ou la nourriture épicée, comme on le pensait auparavant. Pour l'ensemble de leurs travaux, le Prix Nobel de Médecine 2005 a été attribué à Warren et Marshall.

The Nobel Prize in Physiology or Medicine 2005
Barry J. Marshall, J. Robin Warren

Share this:

 7

The Nobel Prize in Physiology or Medicine 2005

Photo: C. Northcott
Barry J. Marshall
Prize share: 1/2

Photo: U. Montan
J. Robin Warren
Prize share: 1/2

The Nobel Prize in Physiology or Medicine 2005 was awarded jointly to Barry J. Marshall and J. Robin Warren "for their discovery of the bacterium *Helicobacter pylori* and its role in gastritis and peptic ulcer disease"

Figure 1 : Prix Nobel de Barry Marshall et Robin Warren

http://www.nobelprize.org/nobel_prizes/medicine/laureates/2005/index.html

La communauté médicale mit cependant du temps avant de reconnaître le rôle de cette bactérie dans la maladie ulcéreuse, pensant qu'aucune bactérie ne pouvait survivre bien longtemps dans l'environnement acide de l'estomac. Après que des études complémentaires eurent été réalisées, dont celle déjà citée durant laquelle Marshall ingurgita une suspension de *H. pylori*, contracta une gastrite (il n'eut pas la patience d'attendre le développement d'un ulcère) et se soigna avec des antibiotiques (satisfaisant de ce fait trois des quatre postulats de Robert Koch), la communauté médicale commença à changer d'avis. En 1994, les *National Institutes of Health* aux Etats Unis publièrent un texte soutenant que la plupart des ulcères gastroduodénaux récurrents étaient causés par l'infection à *H. pylori*, et recommandaient que des antibiotiques soient inclus dans le traitement.

Avant que le rôle de cette bactérie ne soit reconnu, les ulcères gastroduodénaux étaient habituellement soignés par des médicaments qui neutralisaient l'acidité gastrique, ou diminuaient sa production. Bien que cette technique eût donné de bons résultats, les ulcères rechutaient très souvent. Un médicament classiquement utilisé était le subsalicylate de bismuth. Il fonctionnait assez bien, mais fut finalement abandonné, son mécanisme d'action étant inconnu et en plus le bismuth étant un métal toxique. Il semble maintenant plausible que les sels de bismuth fonctionnent comme antiseptique tuant les bactéries. La plupart des ulcères sont maintenant efficacement traités par des antibiotiques ciblant *H. pylori*. Alors que *H. pylori* reste la seule espèce connue capable de coloniser l'estomac humain de manière permanente, d'autres espèces du genre *Helicobacter* ont été identifiées chez d'autres mammifères, ainsi que chez certains oiseaux.

Des équipes de chercheurs ont montré que *H. pylori* était déjà présent dans l'estomac des *Homo sapiens* il y a 58 000 ans, avant les grandes migrations des êtres humains en dehors de l'Afrique vers l'Asie et l'Europe. Ces chercheurs ont en effet observé que la diversité génétique de *H. pylori* diminuait lorsque l'on s'éloigne de l'Afrique de l'Est, de la même façon que dans la lignée humaine.

II) L'estomac

1. Anatomie de l'estomac (Elion Itou, 2010)

L'estomac se caractérise de face par sa forme en « J ». C'est la première poche du tube digestif. Il est délimité par 2 systèmes sphinctériens : à son entrée, le sphincter œsophagien inférieur (SOI) et le cardia qui permet la jonction avec l'œsophage et à sa sortie, le pylore qui fait la jonction avec l'intestin grêle (duodénum) (figure 2).

Figure 2 : Morphologie externe de l'estomac

<https://upload.wikimedia.org/wikipedia/commons/thumb/5/57/Stomach-fr.svg/739px-Stomach-fr.svg.png>

L'estomac humain est ainsi divisé en trois régions anatomiques : la grosse tubérosité appelée fundus, la partie moyenne appelée le corps de l'estomac (notons qu'en français, cette partie est aussi souvent appelée fundus) et l'antre à sa partie inférieure. Il communique avec l'œsophage par le cardia et avec le duodénum par le pylore (figure 3).

Figure 3 : Schéma des différentes parties de l'estomac (Sheh and James, 2013)

Il est situé sous la coupole diaphragmatique gauche, en dedans de la rate et en avant du pancréas, très superficiel, juste sous la paroi abdominale antéro-supérieure gauche. L'estomac est en contact avec le diaphragme par la grosse tubérosité et il est vascularisé par des artères émergeant du tronc cœliaque qui sort de l'aorte en T12. De ce tronc naissent plusieurs artères :

- l'artère splénique qui a pour destinée essentiellement la rate mais en passant sur la face postérieure de l'estomac, elle vascularise cette même face. Arrivée au bord latéral de l'estomac, elle donne une collatérale nommée artère gastro-omental (gastro-épiploïque) gauche qui s'anastomose avec l'artère homonyme droite au niveau de la grande courbure dans sa partie inférieure ;
- l'artère gastrique gauche (coronaire stomachique) qui irrigue la partie médiane de l'estomac et s'anastomose avec la gastrique droite ;
- l'artère hépatique commune : elle donne rapidement l'artère hépatique propre et l'artère gastro-duodénale qui donnera l'artère gastro-omental (gastro-épiploïque) droite. Sur l'hépatique propre, naît l'artère gastrique droite (artère pylorique) qui irrigue l'antrum de l'estomac.

L'estomac est donc vascularisé par deux cercles artériels :

- le cercle de la petite courbure, qui comprend les artères gastriques droite et gauche ;
- le cercle de la grande courbure, qui comprend les artères gastro-épiploïques droite et gauche.

La vascularisation veineuse de l'estomac suit le même schéma en deux cercles, et se draine dans la veine porte hépatique :

- directement dans la veine porte en ce qui concerne les veines gastriques droite et gauche ;
- via la veine splénique pour la veine gastro-épiploïque gauche ;
- via la veine mésentérique supérieure pour la veine gastro-épiploïque droite.

2- Histologie (Elion Itou, 2010)

Sur le plan histologique, la paroi de l'estomac est formée de 3 couches de fibres musculaires

- la couche musculaire longitudinale ;
- la couche musculaire circulaire qui sera la principale responsable de l'activité motrice constrictrice ;
- la couche musculaire oblique interne.

L'ensemble est innervé par le nerf X (partie crânienne) et le système nerveux sympathique. Il est à noter que cette innervation contrôle les contractions qui sont d'origine locale (automatisme des cellules situées dans la paroi digestive). Cet automatisme est coordonné par un système nerveux extrinsèque et intrinsèque.

a) **Paroi gastrique**

Elle est constituée d'un épithélium monostratifié glandulaire contenant donc une seule couche de cellules. L'invagination donne lieu à la glande gastrique. On observe plusieurs couches :

- la sous-muqueuse ;
- la musculuse de l'estomac : constituée de muscles lisses organisés en 3 couches ;
 - la couche oblique plus profonde ;
 - la couche circulaire intermédiaire ;
 - la couche longitudinale plus externe ;
- la séreuse qui enveloppe l'organe.

b) **Organisation générale de la muqueuse gastrique**

La muqueuse, responsable de la sécrétion gastrique est constituée d'un épithélium reposant sur un chorion. Dans le chorion se trouve l'appareil vasculo-nerveux, des cellules lymphoplasmocytaires immunocompétentes et des mastocytes (Seguy, 1980). L'épithélium de la muqueuse gastrique est formé d'une seule couche de cellules présentant de nombreuses invaginations. La texture histologique n'est pas la même dans tout l'estomac (Hermann and Cer, 1974). Les glandes de la zone du cardia font transition entre les glandes de type œsophagien et fundique. Les glandes du fundus comprennent :

- les cellules principales, pyramides tronquées à contours indécis dont le protoplasme est finement granuleux ;
- les cellules bordantes ou pariétales, globuleuses, à contours nets, dont le protoplasme granuleux acidophile est parcouru de fins canalicules qui communiquent avec la lumière glandulaire ; ces glandes secrètent de l'acide chlorhydrique, le facteur intrinsèque, de la pepsine et du mucus.

La muqueuse gastrique recouvre le corps de l'estomac et s'étend le long de la grande courbure. Les glandes de la région pylorique ne comprennent pas de cellules bordantes ; leur forme est en grappe analogue à celle des glandes duodénales de Brünner. Les glandes de l'antrum secrètent du mucus et de la gastrine. Des cellules semblables aux cellules entérochromaffines (ECL : 'enterochromaffin-like') secrètent la sérotonine et sont aussi présentes dans le fundus et dans

l'antré. La gastrine stimule la sécrétion d'acide chlorhydrique et la somatostatine inhibe la libération de gastrine. La muqueuse antrale recouvre la partie horizontale de l'estomac.

3. Physiologie de l'estomac normal

L'estomac a trois fonctions principales : une fonction motrice, une fonction sécrétoire et une fonction endocrinienne.

a) **Fonction motrice de l'estomac** (Minaire and Lambert, 1976)

L'estomac sert de réservoir, c'est-à-dire qu'il permet de conserver temporairement les substances ingérées et sécrétées. Au-dessus d'un certain seuil, l'estomac est « plein » (que son volume soit grand ou petit) ; la pression intragastrique s'accroît très peu, même si d'autres aliments et d'autres liquides viennent s'ajouter, car les parois de l'estomac se distendent pour mieux les accommoder. L'estomac incorpore les substances ingérées au suc gastrique pour les dissoudre et les diluer. Il pétrit les matières solides pour les réduire en particules d'une grosseur inférieure à 1 mm de diamètre. Enfin, il déverse son contenu dans le duodénum, lentement et par petites quantités.

✓ **Contrôle de la motilité gastrique** (Davenport, 1976)

La motilité de l'estomac est sous la dépendance du système nerveux central et des mécanismes neuro-hormonaux locaux. Les couches de fibres musculaires sont constituées de fibres longitudinales externes, de fibres circulaires moyennes et de fibres obliques internes. L'influx nerveux est acheminé par le plexus myentérique intrinsèque, par les fibres sympathiques post-ganglionnaires extrinsèques du plexus coeliaque ainsi que par les fibres parasympathiques pré-ganglionnaires du nerf vague. Les fibres afférentes du nerf vague produisent à la fois un relâchement et une excitation. Ces fibres ne sont ni cholinergiques ni adrénérgiques. La vidange, ou évacuation, de l'estomac dépend aussi de la nature, du volume, de l'osmolalité et de la composition des aliments ingérés. Le volume commande la vitesse de vidange surtout dans la phase initiale. Il agit vraisemblablement par l'intermédiaire des réflexes vago-vagaux analogues à ceux mis en jeu dans la relaxation réceptrice. La pression osmotique intervient comme si le contenu gastrique devait être ramené à une pression osmotique voisine de celle du plasma avant d'être évacué. En pratique, la pression osmotique de la ration alimentaire varie approximativement comme sa valeur énergétique, ce qui explique que la vidange gastrique soit d'autant plus lente que la valeur énergétique d'un repas est plus élevée.

- **L'acidité** du repas ralentit la vidange gastrique, et les acides de poids moléculaire élevé sont moins efficaces que ceux de petite taille, peut-être parce qu'ils diffusent moins vite;
- **Les lipides** inhibent puissamment la vidange gastrique. Cette inhibition est renforcée par l'action de la lipase et des sels biliaires, car les triglycérides sont moins inhibiteurs que les acides gras. L'efficacité pour des acides gras à chaîne courte (jusqu'à C8), est faible, elle est maximum pour l'acide myristique (C12). Les aminoacides ralentissent eux aussi la vidange gastrique, en particulier le tryptophane, mais il est curieux de constater que des acides aminés qui libèrent la cholecystokinine (phénylalanine, valine, méthionine) sont inefficaces. D'autres facteurs influencent la motricité gastrique, par exemple, la distension de l'intestin ralentit la vidange probablement par voie réflexe (réflexe entéro-gastrique). La douleur et les émotions ont, elles aussi, un effet inhibiteur.

Par contre l'activité musculaire n'influence pas la vidange, même pour des exercices intenses entraînant une consommation d'oxygène égale à 70 % de la consommation maximale. En conclusion, l'intervention de différents facteurs alimentaires explique que la durée du séjour des aliments dans l'estomac soit variable, de moins d'une heure pour un repas liquide pauvre en calories, à plus de quatre heures pour un repas solide, lipidique et hautement énergétique.

b) **Sécrétion gastrique**

Le rôle de l'estomac est de deux ordres. Tout d'abord, l'estomac sécrète le suc gastrique, composé principalement d'enzymes protéolytiques et d'acide chlorhydrique (HCl), qui constituent l'environnement nécessaire à la dénaturation des protéines et facilitent l'absorption des nutriments. En second lieu, l'acidité gastrique joue un rôle dans la suppression de la densité des micro-organismes ingérés et aide à la prévention de l'infection par les pathogènes (Martinsen et *al.*, 2005). Le pH intragastrique de 1 à 2 est le composant principal restrictif de l'estomac, et limite sévèrement la colonisation et la survie bactérienne (Manson et *al.*, 2008). Afin d'éviter des lésions de la muqueuse qui seraient causées par le HCl et le pepsinogène, les cellules muqueuses du collet tout au long de l'estomac produisent du mucus qui tapisse l'épithélium gastrique. Alors que la lumière de l'estomac humain a un pH de 1-2, la couche de mucus établit un gradient de pH qui atteint 6-7 à la surface de la muqueuse (Bhaskar et *al.*, 1992). Ceci est réalisé par les propriétés uniques du mucus qui permettent l'écoulement de l'acide à partir des cellules pariétales dans les cryptes qui communiquent avec la lumière, mais ne permettent pas à l'acide à un pH <4 de pénétrer dans la couche de mucus (Bhaskar et *al.*, 1992). La couche de mucus se compose de plusieurs mucines, telles que MUC1, MUC5AC, MUC5AB et MUC6 et forme deux sous-couches, une couche intérieure de mucus qui est fermement attachée à l'épithélium et une couche de mucus lâche à l'interface avec la lumière gastrique (Corfield et *al.*, 2001 ; Atuma et *al.*, 2001). La réduction de la sécrétion d'acide gastrique, que ce soit par la perte de cellules pariétales ou l'inhibition induite par le médicament, peut conduire à l'hypochlorhydrie (pH entre 4-7) ou même l'achlorhydrie (pH:7), et augmente le risque de prolifération bactérienne et aussi le risque d'infections tout au long du tractus gastro-intestinal (Martinsen et *al.*, 2005). Le suc gastrique contient de nombreuses substances, dont les six plus importantes sont l'ion hydrogène (H⁺), la pepsine, le mucus, le bicarbonate, le facteur intrinsèque et l'eau. Ainsi, l'acide chlorhydrique et l'enzyme pepsine participent à la digestion des protéines. Le mucus lubrifie les matières solides ingérées. Le bicarbonate et le mucus empêchent la muqueuse d'être digérée par l'acide et la pepsine. Le facteur intrinsèque est nécessaire à l'absorption normale de la cobalamine ingérée (vitamine B₁₂). L'estomac d'un adulte sécrète environ 2 litres de liquide par jour.

✓ **Stimulation de la sécrétion acide** (Cattan, 1993)

On considère généralement que l'activation de la sécrétion d'acide se fait par trois voies différentes : la voie nerveuse, la voie hormonale et la voie paracrine (locale). Les principaux médiateurs chimiques sont l'acétylcholine, la gastrine et l'histamine.

Le nerf vague et les branches issues du plexus coeliaque ainsi que les ganglions qui suivent l'artère coeliaque sont les principales voies d'innervation extrinsèque de la portion sécrétoire de l'estomac. Les neurones post-ganglionnaires des branches du nerf vague qui se terminent dans les glandes fundiques près des cellules bordantes sont avant tout des neurones

cholinergiques. La sécrétion acide par les cellules pariétales dépend essentiellement de l'activation de leurs récepteurs H2 par l'histamine, accessoirement de l'activation des récepteurs muscariniques par l'acétylcholine et gastriniques par la gastrine. La fixation des sécrétagogues aux récepteurs de la cellule bordante est couplée à au moins deux messagers intracellulaires possibles, l'ion Ca^{++} et l'adénosine-monophosphate cyclique (AMPc). L'action cholinergique régit l'influx de l'ion Ca^{++} extracellulaire dans la cellule bordante, et l'activation de mécanismes intracellulaires non encore définis qui s'en suit, déclenche la sécrétion d'acide. La faible stimulation que produit la gastrine dépend aussi de l'ion Ca^{++} . L'histamine stimule la sécrétion d'acide indépendamment de l'ion Ca^{++} extracellulaire. L'AMP cyclique est le messager intracellulaire qui couple l'effet de l'histamine à la production d'ions hydrogène et à la sécrétion. Quelles que soient la part prise et les voies utilisées par ces activateurs, tous aboutissent à la stimulation de la pompe à protons (figure 4). La pompe à protons, $\text{H}^+\text{-K}^+\text{-ATPase}$, enzyme membranaire, mobilise l'ion hydrogène en échange de l'ion potassium et constitue donc la voie finale commune de la sécrétion acide quelque soit le stimulant (figure 4).

Figure 4 : Illustration des principales réactions qui expliquent la sécrétion d'acide chlorhydrique par les cellules bordantes (pariétales)

✓ **Stimulation de la sécrétion du pepsinogène** (Davenport, 1976)

Il existe chez l'homme une sécrétion de base continue mais limitée de pepsinogène. Le stimulus le plus puissant d'une sécrétion supplémentaire est constitué par la stimulation vagale; c'est par cette voie qu'agissent l'hypoglycémie insulinaire, l'acétylcholine et composés apparentés; la phase vagale directe de la stimulation par l'alimentation produit un écoulement de suc ayant une concentration élevée en pepsine. Cet effet se fait par l'intermédiaire de l'acétylcholine libérée au voisinage des cellules principales et de la gastrine circulante libérée par la muqueuse glandulaire pylorique.

✓ **Sécrétion du facteur intrinsèque**

Le facteur intrinsèque (FI) est une glycoprotéine sécrétée par les cellules fundiques. Il joue un rôle important dans l'absorption de la vitamine B₁₂. Cette vitamine est libérée des protéines alimentaires par l'acide et la pepsine gastriques, puis elle se fixe sur le facteur intrinsèque et sur

la protéine R sécrétée dans la salive. La vitamine B₁₂ se lie plus fortement à la protéine R en présence d'un pH bas, de sorte que la plupart du temps elle forme d'abord un complexe avec cette protéine. Dans la partie supérieure de l'intestin grêle, les enzymes pancréatiques scindent les complexes et la vitamine B₁₂ libre se fixe sur le facteur intrinsèque, lequel finit par se lier à un récepteur iléal spécifique pour être absorbé et transporté vers les tissus par une autre protéine fixatrice de vitamine B₁₂, la transcobalamine.

c) **Sécrétion gastrique endocrine** (Bernier, 1985)

L'estomac produit des peptides régulateurs comme la gastrine et la somatostatine. Ces peptides sont élaborés par les cellules entérochromaffines de la muqueuse gastrique.

▪ **La gastrine**

Elle est sécrétée par les « cellules G » antrales. C'est le peptide le plus important pour la régulation de l'acidité gastrique. Dans des conditions physiologiques, elle est libérée continuellement et sa concentration sanguine augmente au moment des repas. La gastrine est une hormone qui accélère la sécrétion des ions H⁺ dans les cellules bordantes et de pepsinogène dans les cellules principales. Elle accroît la contraction des muscles lisses de l'antra ainsi que le flux sanguin dans la muqueuse. La gastrine exerce aussi des effets extragastriques : contraction du sphincter oesophagien inférieur, stimulation de la sécrétion des enzymes pancréatiques, contraction de la vésicule biliaire, augmentation de la motilité de l'intestin grêle et de la régulation de la libération d'insuline stimulée par le glucose. La gastrine est une hormone trophique qui stimule la synthèse des protéines et la croissance de certains tissus gastro-intestinaux, comme le revêtement muqueux de l'estomac et de l'intestin et le parenchyme du pancréas.

▪ **La somatostatine**

Elle agit probablement comme une substance paracrine qui inhibe la libération de gastrine provenant des cellules G. De plus, les nerfs de la muqueuse gastrique contiennent un peptide intestinal vasoactif (VIP 'vaso-active intestinal peptide') et un peptide libérateur de gastrine (bombésine ou GRP 'gastrine releasing peptide'). C'est probablement par l'intermédiaire du VIP que se fait le relâchement des muscles lisses de l'estomac. La bombésine permet la libération de la gastrine en réponse à une stimulation vagale.

4. Notion de barrière muqueuse

La barrière muqueuse intestinale décrite par Hollander en 1954 (Droy-Lefaix., 1989) et par Powell en 1984 (Droy-Lefaix et al., 1985) en tenant compte des concepts anatomiques et physiologiques et de leur importance dans les mécanismes de protection apparaît comme un système à deux composantes :

- une protection extrinsèque, première ligne de défense de la muqueuse ;
- une protection intrinsèque deuxième ligne de défense.

a) **Protection extrinsèque** (Droy-Lefaix et al., 1985)

Au niveau extrinsèque, la barrière de mucus associée aux ions bicarbonates, les immunoglobulines sécrétées et la flore saprophyte constituent la protection pré épithéliale.

Rappelons que le mucus est un gel formé de polymères de glycoprotéines. Le mucus est une entité sécrétée en permanence sous forme neutre par les cellules épithéliales de surface, sous forme acide par les cellules à mucus du collet. Il contribue à la formation d'une couche qui adhère fortement à la surface de la muqueuse gastrique. Fortement liées aux glycoprotéines du mucus, les immunoglobulines sécrétoires de type IgA₁ et IgA₂ s'opposent à l'adhérence bactérienne. D'autres composés présents dans le mucus peuvent augmenter la résistance de cette première ligne de défense. C'est le cas du lysozyme qui, par interaction avec les glycoprotéines du mucus, permet la lyse des bactéries, et de lactoferrine qui, en raison de sa haute affinité pour le fer, aurait un effet bactériostatique. La couche mucus-IgA sécrétoire à laquelle s'associe la flore saprophyte qui occupe les niches entérocytaires protège la muqueuse de la déshydratation, de l'absorption des macromolécules, des agresseurs physiques et chimiques, de l'attaque de microorganismes et de leurs toxines ainsi que des parasites. Le flux sanguin constitue la protection post-épithéliale de cette première ligne de défense, le réseau de défense des capillaires joue un rôle majeur dans la trophicité de la muqueuse.

b) Protection intrinsèque (Droy-Lefaix et al., 1985)

Au niveau intrinsèque, la deuxième ligne de défense de la muqueuse comprend, le glycocalyx et les cellules épithéliales. Adjacent au gel adhérent de mucus, le surfactant, constitué par une monocouche de phospholipides forme un revêtement hydrophobe qui augmente la résistance de la muqueuse à l'agression chimique ou mécanique. Sous le surfactant, le glycocalyx, situé à la face externe des cellules épithéliales, est essentiellement formé par des complexes d'hydrates de carbone. Très résistant aux enzymes protéolytiques, il renforce la protection des cellules épithéliales aux agents endoluminaux. La dernière ligne de défense comprend les cellules épithéliales de surface avec leurs complexes jonctionnels et leur contenu en grains de mucus neutre, dernier obstacle à l'effet des agresseurs sur la muqueuse

c) Facteurs de régulation de la barrière muqueuse (Droy-Lefaix et al., 1989)

L'ensemble des mécanismes de défense de la barrière muqueuse est renforcé par la présence d'autres facteurs. De nombreux travaux expérimentaux montrent l'importance des prostaglandines E, F et I. Ces prostaglandines endogènes agissent sur la protection extrinsèque en augmentant la production et la sécrétion de mucus, la sécrétion de bicarbonates et de surfactant et en stimulant le flux sanguin. Par ailleurs, elles interfèrent sur la protection intrinsèque en augmentant le renouvellement cellulaire. Les enképhalines renforcent la protection extrinsèque stimulant la microcirculation par une action sur les sphincters précapillaires. La cholécystokinine, la sécrétine, l'entéroglucagon, la gastrine, les facteurs de croissance comme l'EGF ('epidermal growth factor') renforcent la protection intrinsèque par leur effet trophique sur la muqueuse.

5. Le microbiote gastrique

a) Composition du microbiote gastrique

La recherche sur le microbiote gastrique a été mise en veille pendant de nombreuses années, principalement à cause du dogme selon lequel, qu'en raison de sa production d'acide, l'estomac est un organe stérile, inhospitalier pour les bactéries. En outre, le reflux des acides biliaires dans l'estomac, l'épaisseur de la couche de mucus et l'efficacité du péristaltisme gastrique pourraient aussi empêcher la colonisation bactérienne de l'estomac. De plus, le nitrate contenu dans la salive et la nourriture est converti par les lactobacilles, dans la bouche en nitrite qui, une fois

dans l'estomac, est transformé par le suc gastrique en oxyde nitrique, un puissant agent antimicrobien. Tous ces facteurs, ainsi que les difficultés techniques dans la collecte d'échantillons pour l'analyse, et l'absence de tests de diagnostic simples et fiables ont entravé l'étude du microbiote gastrique (Yang et al., 2013 ; Wu et al., 2014). La découverte de *Campylobacter pyloridis* par Robin Warren et Barry Marshall en 1982 a détruit le dogme de l'estomac stérile. La bactérie, rebaptisée *H. pylori* en 1984, colonise et endommage la muqueuse gastrique par des mécanismes bactériens complexes. *H. pylori* échappe à l'élimination par l'estomac. En 1981, quelques mois avant la découverte de *H. pylori*, le Lancet a rapporté qu'un grand nombre de souches bactériennes résistantes à l'acide étaient détectables dans l'estomac, parmi lesquelles des bactéries des genres *Streptococcus*, *Neisseria* et *Lactobacillus*. La présence de ces bactéries n'est pas surprenante, car l'estomac est exposé à un apport de bactéries d'une part de la cavité buccale et d'autre part du duodénum par reflux (Nardone et al., 2015). Plus de 65% des phylotypes identifiés dans l'estomac ont été décrits dans des échantillons de la bouche humaine (Kazor et al., 2003). Ainsi, des espèces de bactéries des genres *Veillonella*, *Lactobacillus* et *Clostridium*, que l'on trouve dans le suc gastrique peuvent être présentes de manière transitoire (Zilberstein et al., 2007). Ces bactéries transitoires établiraient de petites colonies pendant de courtes périodes de temps, sans coloniser la muqueuse gastrique, et sans effet sur l'hôte. Ainsi, les études du suc gastrique comme seul déterminant de la présence de bactéries ne sont pas concluantes, et peuvent sous-estimer la présence réelle des bactéries au niveau de la muqueuse. En effet, alors que Firmicutes, Bacteroidetes et Actinobactéries dominent dans les échantillons de fluide gastrique, Firmicutes et Proteobactéries sont les embranchements les plus abondants dans les échantillons de la muqueuse gastrique (Bik et al., 2006). En outre, l'identification des souches bactériennes par des méthodes basées sur la culture conventionnelle fournit une image incomplète de la biodiversité du microbiote gastrique, parce que plus de 80% des micro-organismes ne sont pas cultivables (Azca´rate-Peril et al., 2011 ; Eckburg et al., 2005). Récemment, le développement de méthodes moléculaires indépendantes de la culture, basées sur le gène de l'ARNr 16S, comme l'hybridation fluorescente in situ, hybridation en dot-blot avec des sondes ARNr ciblées, l'électrophorèse en gradient de gel dénaturant, l'électrophorèse sur gel en gradient de température, le clonage et le séquençage de l'ADNr ont facilité l'identification et la classification des bactéries gastriques (Fraher et al., 2012). Li et al., (Li et al., 2009) ont analysé le microbiote gastrique de 10 sujets sains, par clonage et séquençage de l'ARNr 16S et identifié 1223 clones non-*H. pylori*, 133 phylotypes et cinq genres dominant (*Streptococcus*, *Prevotella*, *Neisseria*, *Haemophilus* et *Porphyromonas*). En 2013, Engstrand et al., (Engstrand et al., 2013) ont enquêté sur le microbiote gastrique de 13 sujets sains par pyroséquençage, et identifié 200 phylotypes et cinq genres dominant (*Prevotella*, *Streptococcus*, *Veillonella*, *Rothia*, *Pasturellaceae*). Delgado et al., (Delgado et al., 2013) ont analysé le suc gastrique et des échantillons de biopsie gastrique de 12 sujets sains par culture et pyroséquençage, et ont constaté que les genres les plus abondants étaient *Streptococcus*, *Propionibacterium* et *Lactobacillus*. Bien que ces études aient porté sur les populations différentes (africaines, américaines, hispaniques, chinoises et européennes), le microbiote gastrique était étonnamment semblable dans tous les cas, tant au niveau des embranchements qu'au niveau des genres, malgré un grand degré de variabilité entre sujets.

b) Les facteurs influençant la composition du microbiote gastrique

La composition du microbiote gastrique au niveau des genres bactériens est dynamique et est affectée par des facteurs tels que les habitudes alimentaires, l'utilisation de médicaments, l'inflammation éventuelle de la muqueuse gastrique et, bien sûr, la colonisation par *H. pylori*. Alors que de nombreuses études documentent l'effet de l'alimentation sur la composition du microbiote intestinal chez l'homme (Goldsmith et al., 2014; Korpela et al., 2014 ; Chan et al., 2013; Fan et al., 2014), seulement quelques éléments de preuve, essentiellement limités à des études sur des modèles animaux, répondent aux effets de l'alimentation sur le microbiote gastrique. Une étude *in vivo* montre des niveaux plus élevés des aérobies totaux, anaérobies totaux, et lactobacilles dans l'estomac de souris nourries avec un régime non purifié (nourriture dérivée de sources naturelles), par rapport à des souris nourries avec un régime alimentaire purifié (nourriture raffinée). Cette augmentation est en relation avec des niveaux inférieurs de récepteurs Toll-like 2 (TLR-2) à l'ARNm dans l'estomac (Sahasakul et al., 2012). L'utilisation à long terme des inhibiteurs de la pompe à protons (IPP) et des antagonistes H2, ainsi que la gastrite atrophique, affectent la composition du microbiote gastrique ; ce qui n'est pas surprenant, étant donné que le microbiote gastrique dépend de la sécrétion d'acide au niveau de l'estomac. La prolifération bactérienne se produit lorsque le pH gastrique est $> 3,8$ (Vesper et al., 2009). Les bactéries oro-pharyngées et les bactéries entériques sont significativement plus abondantes chez les patients sous traitement par IPP que chez les patients sous anti-H2 et le traitement avec IPP pendant 2 semaines réduit la sécrétion d'acide gastrique de 75%. Ceci permet la colonisation bactérienne de l'estomac des volontaires sains (Vesper et al., 2009). L'oméprazole (40mg / jour) pendant 3 mois induit une prolifération bactérienne gastrique chez 10 patients sur 30, contre 1 sur 10 pour les sujets témoins ; cependant, après seulement 14 jours de traitement IPP (oméprazole 30mg / jour), le nombre total de bactéries gastriques était augmenté de façon significative (Theisen et al., 2000).

Les antibiotiques sont connus pour avoir un effet négatif sur la microflore gastro-intestinale. Les études animales montrent que le traitement par la pénicilline réduit les populations de lactobacilles et favorise la colonisation de l'épithélium gastrique par les levures. L'utilisation d'approches dépendantes ou non de la culture, Mason et al., (Mason et al., 2012) ont montré qu'un traitement par la céfopérazone chez l'homme provoquait l'altération à long terme du microbiote gastrique, notamment une réduction significative du nombre de lactobacilles et une surcroissance des entérocoques.

c) Le microbiote gastrique et les maladies de l'estomac

Des études animales et humaines indiquent que la colonisation gastrique par des bactéries qui colonisent normalement l'intestin inférieur pourrait avoir un effet sur l'évolution de l'infection à *H. pylori* et le risque de cancer gastrique (Walker et al., 2014; Aviles-Jimenez et al., 2014 ; Sheh and Fox, 2013; Martin and Solnick, 2014) Chez des souris C57Bl/6N élevées dans des environnements différents, à savoir Charles River Lab et Taconic Farms, puis infectées par la même souche de *H. pylori*, le taux d'inflammation, de gastrite et de métaplasie intestinale étaient significativement plus importants chez les souris venant de Charles River Lab. Fait intéressant, le taux de colonisation gastrique par les souches de *Lactobacillus* spp était significativement différent entre les deux groupes de souris (Rolig et al., 2013). Ces données sont compatibles avec l'idée que les souris de différents fournisseurs auraient des populations microbiennes résidentes différentes dans l'estomac. En outre, les souris transgéniques insuline-gastrine (INS-

GAS) exemptes de microorganismes, qui constituent un modèle pour l'étude du cancer gastrique, ont développé une néoplasie intraépithéliale gastrique avec un retard marqué lorsqu'elles sont infectées par *H. pylori* seul, comparativement à celles qui sont infectés par *H. pylori* avec un microbiote normal complexe (Lofgren et al., 2011). De même, la colonisation de l'estomac par un microbiote intestinal artificiel ('Altered Schaedler Flora', comprenant *Lactobacillus murinus* et des espèces du genre *Clostridium* et du genre *Bacteroides*) a augmenté l'incidence des néoplasies intraépithéliales gastriques jusqu'à 69% chez les souris mâles INS-GAS, 7 mois après l'infection par *H. pylori* (Lertpiriyapong et al., 2014). Enfin, un traitement antibiotique retarde significativement l'apparition de néoplasie gastrique chez les souris INS-GAS sans infection à *H. pylori* et sans pathogènes spécifiques (Lee et al., 2009). Une étude basée sur la culture de 103 biopsies de patients infectés par *H. pylori* a montré que la colonisation par des bactéries non-*H. pylori* était plus élevée dans le groupe souffrant de dyspepsie non ulcéreuse que dans celui atteint d'ulcère gastrique ($p < 0,001$), ce qui suggère un rôle pathogène des bactéries non-*H. pylori* dans la dyspepsie non ulcéreuse (Hu et al., 2012). En outre, une corrélation positive a été observée entre les streptocoques et la maladie ulcéreuse peptique (Khosravi et al., 2014). Les patients souffrant de gastrite antrale, par rapport aux sujets *H. pylori* négatif, montrent une diminution des Proteobacteries et une augmentation des Firmicutes, et au niveau des genres une augmentation significative de *Streptococcus*, sans différence significative entre l'antra et le corps gastrique, dans les deux groupes, de même les patients atteints de gastrite atrophique montrent une augmentation du genre *Streptococcus* et une diminution de *Prevotella* par rapport à des sujets sains (Engstrand et al., 2013). Fait intéressant, *Veillonella* entraîne l'accumulation de nitrites dans l'estomac, favorisant ainsi un effet cancérigène (Hu Y et al., 2012). Dans ce contexte, il convient de noter que la concentration de nitrites est significativement plus élevée dans le suc gastrique des patients atteints d'un cancer gastrique, que chez les sujets témoins (Wang et al., 2014). Très récemment, une analyse de la composition microbienne, de sa diversité et sa richesse dans la muqueuse gastrique chez des patients souffrant de gastrite chronique, métaplasie intestinale et cancer gastrique a trouvé une augmentation relative de la classe des bacilles dans le groupe ayant un cancer de l'estomac, comparativement aux autres groupes. En outre, la famille *Helicobacteraceae* était en quantité significativement plus faible dans le groupe cancer gastrique, par rapport à celui souffrant d'une gastrite chronique et au groupe atteint de métaplasie intestinale, tandis que l'abondance relative de la famille *Streptococcaceae* était significativement augmentée. En outre, la densité et la diversité de la microflore gastrique dans le groupe du cancer gastrique sont augmentées, par rapport aux autres groupes (Eun et al., 2014). Dans l'ensemble, ces données suggèrent que, dans des modèles animaux, et probablement aussi chez les humains, le microbiote gastrique peut avoir un effet sur l'immunobiologie de la muqueuse de l'estomac, la guérison de l'infection à *H. pylori* et le processus de carcinogénèse (Brawner et al., 2014).

6. *Helicobacter pylori* et le microbiote gastrique

Des études sur des modèles animaux montrent que, à long terme, l'infection à *H. pylori* affecte la composition bactérienne du microbiote gastrique (Nardone et al., 2015). En effet, une abondance d'Eubacterium, des espèces du genre *Prevotella* et une diminution des espèces *Bifidobacterium coccoides* et *Clostridium leptum* ont été trouvées chez des sujets *H. pylori*-négatifs, mais pas dans les études impliquant des gerbilles (Osaki et al., 2012). Des études menées chez des patients sans infection à *H. pylori* révèlent qu'il existe un manque relatif des

embranchements Proteobacteria et Bacteroidetes, et une abondance relative des genres *Streptococcus* et *Prevotella* (Li et al., 2009). Chez des patients *H. pylori* positifs, par rapport aux sujets *H. pylori* négatifs, Maldonado-Contreras et al., (Maldonado-Contreras et al., 2011) rapportent une plus grande abondance de Proteobacteria, spirochètes et Acidobacteria; et une diminution de l'abondance des Actinobactéries, Bacteroidetes et Firmicutes. Les changements dans la microflore de l'estomac induits par *H. pylori* peuvent être attribués à divers facteurs. A long terme, l'infection à *H. pylori* conduit à l'atrophie gastrique, et par conséquent à une augmentation du pH gastrique, ce qui permet la colonisation de l'estomac par des bactéries. En outre, l'ammoniaque et le bicarbonate produit par *H. pylori* à partir de l'urée peuvent servir de substrats pour d'autres bactéries. Il est probable que *H. pylori* crée des créneaux particuliers qui permettent la survie et la colonisation des bactéries présentes dans l'estomac. En dépit de ces conclusions, la relation entre *H. pylori* et le microbiote gastrique est encore controversée. En effet, Tan et al., (Tan et al., 2007) rapportent que l'infection chronique à *H. pylori* ne modifie pas significativement le microbiote de l'estomac murin. De même, Bik et al., (Bik et al., 2006) n'ont pas trouvé de différences significatives dans le microbiote gastrique entre les patients *H. pylori*-positifs et *H. pylori*-négatifs, en termes de séquences d'ADNr 16S. Très récemment, Khosravi et al., (Khosravi et al., 2014) ont confirmé ces observations sur un échantillon important de sujets, comprenant 131 *H. pylori*-positifs et 84 *H. pylori*-négatifs. Il est probable que des facteurs tels que l'inflammation liée à la quantité de *H. pylori* présente, le moment de l'infection, la présence, le type et l'extension des lésions précancéreuses doivent être pris en compte, lorsque l'on aborde la composition du microbiote gastrique.

III) Clinique de l'infection à *H. pylori*

1. Les facteurs de virulence majeurs et les mécanismes de pathogenèse de *H. pylori*

Contrairement à la plupart des agents pathogènes bactériens, *H. pylori* colonise généralement l'hôte pour la vie à moins qu'un traitement spécifique soit administré. *H. pylori* a co-évolué avec les humains pendant au moins 58.000 années, et il existe des types de souches qui prédominent dans certaines régions du monde en corrélation avec les schémas de migration humaine (Linz et al., 2007; Suzuki et al., 2012). La plupart des personnes infectées ne développent pas de maladie patente, ce qui a conduit à l'hypothèse très controversée que certaines souches de *H. pylori* sont inoffensives voire bénéfiques (Mishra et al., 2013). Cependant, la liste des maladies potentiellement causées ou aggravées par *H. pylori* n'a cessé de croître au cours des dernières années, ce qui rend prématuré la conclusion que toute souche soit commensale. Plusieurs propriétés uniques contribuent à la persistance de *H. pylori*. Tous les isolats cliniques de *H. pylori* expriment l'uréase. L'uréase convertit l'urée en ammoniac ainsi qu'en dioxyde de carbone et entraîne l'élévation du pH de la zone environnante. Ceci fournit une protection temporaire contre l'acide gastrique, mais *H. pylori* n'est pas une bactérie acidophile. En effet, c'est une bactérie qui nécessite un pH quasi neutre, obtenu dans la couche de mucus directement adjacente à l'épithélium de surface gastrique. La forme hélicoïdale de *H. pylori* permet facilement à son flagelle polaire de propulser la bactérie dans le mucus visqueux. Les systèmes directs de chimiotaxie attirent *H. pylori* vers certains acides aminés, le bicarbonate et le cholestérol, alors que le pH acide sert de répulsif. Ce système maintient les organismes dans un milieu favorable près de l'épithélium de surface. *H. pylori* glycosyle le cholestérol de l'hôte et l'insère dans sa membrane externe. La fonction du cholestérol glycosylé n'est pas entièrement connue, mais lorsque *H. pylori* manque de cholestérol, il est plus sensible au stress environnemental (McGee et al., 2011 ; Wang et al., 2012). Une autre caractéristique intéressante de la membrane est le lipopolysaccharide (LPS) relativement peu toxique trouvé chez *H. pylori*, qui peut contribuer à sa persistance en limitant la réponse inflammatoire de l'hôte. A la différence du LPS provenant d'autres bactéries, le LPS de *H. pylori* est reconnu par les TLR-2 et non les TLR-4 (Backert et al., 2011). Dans certaines souches, des chaînes latérales sur le LPS O miment les antigènes sanguins du groupe Lewis Le^x et Le^y. La membrane se prolonge pour former une gaine recouvrant les flagelles. La combinaison de flagelles gainées, de LPS hypoinflammatoire et le mimétisme moléculaire réduit la réponse de l'hôte, ce qui permet à l'organisme de persister avec une pathologie minime. En outre, *H. pylori* forme au niveau de la membrane externe des extrusions qui apparaissent hors de la surface de la bactérie. Ces vésicules membranaires externes contiennent des composants associés à la membrane cytoplasmique et, notamment CagA et d'autres facteurs de virulence (Olofsson et al., 2010). En plus d'être un mécanisme de délivrance du facteur de virulence, les vésicules de membrane externe peuvent servir de « cibles fictives » pour le système immunitaire, ce qui facilite l'évasion immunitaire.

En plus de la variabilité de *H. pylori*, plusieurs facteurs de l'hôte influent également sur les résultats de la maladie. IL-1 β est induite rapidement après l'infection. Les polymorphismes dans les gènes codant pour l'IL-1 β ou antagoniste de ses récepteurs augmentent le risque de cancer gastrique dans de nombreuses populations, mais cela peut ne pas être vrai pour certaines populations asiatiques et blanches (Amieva et al., 2008). Les polymorphismes dans les gènes codant pour le TNF α , l'IL-10 et HLA sont également impliqués (Amieva et al., 2008). La réduction de l'expression de l'IL-10 polarise plus la réponse inflammatoire Th1 de l'hôte.

Le tabagisme et une alimentation riche en aliments salés aggravent les effets de *H. pylori*. Tous ces éléments pourraient expliquer pourquoi certaines études montrent des corrélations claires entre *H. pylori* et une maladie particulière, tandis que d'autres ne le font pas.

H. pylori exerce son pouvoir pathogène par l'intermédiaire de plusieurs facteurs de virulence, présentés dans le tableau 1, figure 5 et figure 6 et les différentes conséquences sur la cellule hôte sont présentées sur la figure 7.

Tableau 1 : Facteurs de virulence de *H. pylori* (Wang, 2014)

Facteur de virulence	Fonction
Colonisation de la cellule hôte	
Uréase	Tampons d'acide gastrique, effet toxique sur les cellules épithéliales, perturbe les jonctions serrées de la cellule, et antigène de gainage
Flagelle	mouvements actifs par le biais de la mucine
BabA	Adhésine
Survie de <i>H. pylori</i>	
Nox 1	Résistance à la destruction par les phagocytes, inflammation du site infecté
Superoxyde dismutase	Résistance à la destruction par les phagocytes
Catalase	Résistance à la destruction par les phagocytes
Phospholipase A	Digestion des phospholipides dans les membranes cellulaires
Alcool déshydrogénase	Lésion de la muqueuse gastrique
Inflammation et lésions tissulaires	
Vac A	Cytotoxicité
Cag A PAI	31 gènes codant pour le système de sécrétion de type IV
CAG A	Antigène immunodominant (partie de Cag PAI)
Oip A	Provoque l'inflammation, en particulier pour l'IL-8
Dup A	Provoque l'inflammation via CagA, OIPA et / ou VacA
HP-NAD	Activation des neutrophiles
Antigènes Lewis x et y	Mimique moléculaire, autoimmunité
LPS	Faible toxicité
Autre	
Ice A	Homologue du type II de l'endonucléase de restriction

H. pylori: *Helicobacter pylori*; BabA: Blood-group-antigen-binding adhesion; CagA: Cytotoxin associated gene antigen; DupA: Duodenal ulcer promoting A; HP-NAP: *H. pylori* neutrophil activation protein; IceA: Induced by contact with epithelium factor antigen; LPS: Lipopolysaccharide; Nox1: NADPH oxidase 1; OipA: Outer inflammatory protein A; Vac A: Vacuolating cytotoxin A; IL: Interleukin

Figure 5 : Les facteurs de virulence majeurs de *H. pylori* (Testerman and Morris 2014)

Figure 6 : Transduction du signal et réponses imunitaires dans l'infection de cellules épithéliales gastriques par *H. pylori* (Wang, 2014)

a) CagA

H. pylori a un certain nombre de facteurs de virulence qui influencent la colonisation et la gravité de la maladie (tableau 1). Parmi eux, CagA, codée par un gène A dit associé à la cytotoxine (*cagA*) est le facteur de virulence le plus important et le mieux étudié; cependant, il ne fonctionne pas isolément. Les souches CagA positif de *H. pylori* sont associées à une plus grande inflammation et un risque accru d'ulcère et de cancer chez les humains et les animaux en expérience (Kim SS et al., 2011). Le gène *cagA* fait partie d'un îlot de pathogénicité qui code également pour les composants d'un appareil de sécrétion de type IV (TSS4). L'appareil de sécrétion est une structure semblable à une seringue que l'on pensait avoir peu d'importance en dehors de sa capacité à injecter CagA. Il est important de noter que la présence de CagA coïncide généralement avec la présence d'autres facteurs de virulence, dont VacA, BabA et OipA (Yamaoka et al., 2010). Ainsi, la pathogénie de *H. pylori* est multifactorielle et ne peut se résumer à un gène. CagA est responsable des altérations de nombreux systèmes de signalisation cellulaire, qui influencent profondément la physiologie de la cellule hôte. Quand *H. pylori* est en contact avec les cellules hôtes, la protéine CagA est directement injectée dans le cytoplasme de la cellule hôte où elle est phosphorylée et se lie au domaine SHP2 de l'hôte (Higashi et al., 2002). SHP-2 est une phosphatase impliquée dans la transduction du signal pour le récepteur tyrosine kinase (Bourzac et al., 2005). Des mutations dans le domaine SHP-2 sont présentes dans certaines tumeurs humaines, et fournissent un lien mécanistique entre l'activité CagA et le développement de la tumeur. CagA interagit également avec d'autres protéines impliquées dans la transduction du signal, tels que c-Met (Bourzac et al., 2005). CagA est colocalisée avec les protéines des jonctions serrées, ce qui provoque une diminution de l'adhérence cellule-cellule et la perte de la polarité cellulaire (figure 5) (Amieva et al., 2003). Ceci, ainsi que des réarrangements cytosquelettiques, contribuent à accroître l'invasivité des cellules hôtes à travers la matrice extracellulaire. CagA entraîne également le passage d'un épithélium à un phénotype de cellules mésenchymateuses (Backert et al., 2011). Tous ces phénotypes sont associés à la carcinogénèse (Amieva et al., 2008). Les souches CagA positives sont souvent associées à une production accrue d'interleukine 8 (IL-8), cependant *H. pylori* induit la sécrétion d'IL-8 par de multiples mécanismes, dont certains sont indépendants de CagA (Fischer et al., 2009). CagA active des gènes codant pour des défensines et d'autres peptides antimicrobiens, ce qui pourrait expliquer pourquoi les souches CagA positives semblent être plus facile à éradiquer que les souches CagA négatives (Cover et al., 2009). Toutes les protéines CagA ne sont pas équivalentes ; certains allèles *cagA* codent des sites de liaison supplémentaires à SH2, supprimant en outre la fonction de SHP-2 (Higashi et al., 2002). Un motif de cinq acides aminés (EPIYA motif) dans la partie carboxy-terminale de CagA est le site de phosphorylation et les isolats cliniques diffèrent quant au nombre de motifs EPIYA présents (Stein et al., 2002). Les motifs EPIYA présentent un intérêt particulier parce que certains polymorphismes EPIYA sont plus fortement associés que d'autres au cancer (Jones et al., 2009). Une protéine CagA dépourvu de motif EPIYA n'est pas phosphorylée et active la voie STAT3 au lieu de la voie MAPK / ERK, qui est induite par la liaison SHP-2 (Lee et al., 2010). L'activation de STAT3 augmente la migration cellulaire, tandis que l'activation de MAPK / ERK conduit à une inhibition de la croissance cellulaire et aux changements morphologiques. CagA réduit les effets cellulaires de VacA et vice versa. CagA réduit la vacuolisation et l'apoptose provoquées par VacA, et VacA réduit les réarrangements du cytosquelette causés par CagA (Kim et al., 2012). Ces résultats mettent en évidence une fois de plus l'influence de la

variabilité génétique de *H. pylori* et les interactions entre les facteurs de virulence sur la pathogénèse.

b) Vacuolating toxin A (VacA)

La toxine vacuolisante (VacA) a été dénommée pour sa capacité à induire de nombreuses vacuoles de grande taille dans les cellules en culture. A la différence de CagA, VacA forme une structure d'auto transporteur et se sécrète elle-même sans la nécessité d'un contact avec la cellule hôte. Les protéines VacA vont s'oligomériser pour former des structures semblables à des pores. VacA se transporte au récepteur tyrosine phosphatase (RPTP α et RPTP β) et d'autres protéines transmembranaires glycosylées sur la surface de la cellule hôte (Sewald et al., 2008). VacA pénètre ensuite par endocytose et forme des canaux d'anions sélectifs dans la membrane des vacuoles. Les canaux permettent l'accumulation d'anions chlorure et de bases faibles, ce qui entraîne un gonflement osmotique (Cover et al., 2005). VacA s'insère également dans les membranes mitochondriales, causant une dysfonction mitochondriale et la mort de la cellule par apoptose (Palframan et al., 2012). La vacuolisation n'est pas le seul effet de l'intoxication par VacA. VacA perturbe la fonction de barrière des cellules épithéliales, ce qui permet une fuite de nutriments essentiels tels que le fer, le nickel, et les acides aminés. Ceci améliore probablement la croissance de *H. pylori* (Papini et al., 1998). *In vitro*, VacA inhibe la présentation de l'antigène et l'activation des lymphocytes T, mais on ne sait pas si ces activités se produisent *in vivo* (Amieva et al., 2008). Toutes les souches de *H. pylori* contiennent des gènes *vacA*, mais toutes les souches ne produisent pas une protéine VacA fonctionnelle. Ceci est dû à des polymorphismes dans le gène VacA, en particulier à l'extrémité amino-terminale (région s), au milieu du gène (région m), et dans la région intermédiaire (région i). Le polymorphisme s2 donne une toxine inactive (Kim et al., 2012). Ainsi, les souches avec l'allèle s2 sont souvent appelés "VacA négative". Les polymorphismes i ont été découverts plus récemment et influencent l'activité vacuolisante; *vacA* contenant l'allèle i1 produit la toxine la plus active (Chung et al., 2010). Les souches hébergeant l'allèle s1m1 ont été le plus souvent associées aux ulcères et au cancer gastrique, mais il semble maintenant que l'allèle i1 soit plus fortement associé à ces maladies que la présence du génotype s1m1 (Kim et al., 2012). En dépit des effets dramatiques de VacA sur les cellules épithéliales, il est difficile de savoir si VacA joue un rôle causal dans ces maladies. Plus probablement, VacA facilite l'acquisition des éléments nutritifs et l'amélioration de la capacité de *H. pylori* à coloniser l'épithélium gastrique (Lu et al., 2005).

c) BabA et SabA

H. pylori code pour deux adhésines de liaison à l'acide sialique exprimées de manière variable, BabA et SabA. BabA, codée par le gène *babA2*, se lie à l'antigène b des groupes sanguins ABO Lewis (Le^b) et est présent sur les globules rouges et certaines cellules épithéliales. L'activité de liaison de BabA est le plus souvent présente dans les souches CagA positives (Lu et al., 2005). L'adhérence de BabA est médiée par la liaison à Le^b et contribue à la formation de cassures double brin d'ADN dans des lignées cellulaires hôtes et peut favoriser des mutations de gènes associés au cancer (Toller et al., 2011). L'adhérence par BabA facilite également le contact de l'appareil de sécrétion de type IV avec les cellules hôtes, conduisant à une réponse inflammatoire plus forte (Ishijima et al., 2011). Ces données suggèrent donc que BabA peut influencer indirectement sur la pathologie en facilitant l'adhérence à des cellules hôtes. SabA est une adhésine qui se lie aux acides sialiques en reconnaissant le sialyl-Lewis A antigènes sLe^a

(Boren et *al.*, 1993 ; Mahdavi et *al.*, 2002). SabA augmente la densité de colonisation chez les patients dépourvus de Le^b, ce qui indique son importance en tant qu'adhésine. Les antigènes de Lewis sialylés sont plus répandus sur le tissu enflammé ou au cours du cancer gastrique, ce qui conduit à l'hypothèse que SabA est impliqué dans la carcinogenèse. Toutes les études mettent en évidence des corrélations entre SabA et la présence d'un cancer (Yamaoka et *al.*, 2008).

d) La protéine d'activation des neutrophiles (HP-NAP)

La protéine d'activation des neutrophiles (HP-NAP), codée par *napA*, a d'abord été isolée à partir d'extraits aqueux de *H. pylori* (Evans et *al.*, 1995). Le séquençage des acides aminés a conduit au gène *napA*, qui est homologue à d'autres bactérioferritines. Les bactérioferritines sont similaires aux ferritines des mammifères en ce qu'elles forment des structures creuses multimériques qui stockent le fer et se lient à l'ADN. Ces protéines assurent la prévention des réactions chimiques du fer, induites par la formation d'espèces réactives de l'oxygène (Smith et *al.*, 2004). D'autres études ont révélé que HP-NAP ne se comporte pas comme les autres bactérioferritines. HP-NAP traverse à la fois l'épithélium et l'endothélium, où il recrute des neutrophiles et stimule à la fois les neutrophiles et les monocytes pour produire de l'IL-12 et de l'IL-23 (de Bernard et *al.*, 2010 ; Amedei et *al.*, 2006). Ces cytokines induisent les cellules T à sécréter l'interféron- γ et médient la transition vers une réponse Th1 (Amedei et *al.*, 2006). HP-NAP se lie à TLR-2, qui reconnaît typiquement les composants bactériens de la paroi cellulaire. Contrairement à d'autres agonistes TLR-2, HP-NAP induit une production substantielle d'IL-12 (Amedei et *al.*, 2006). HP-NAP favorise également la formation de caillots et inhibe la dégradation de la fibrine par les monocytes (Montemurro et *al.*, 2001). HP-NAP a été suggérée comme agent de lutte contre la tumeur et comme modulateur d'allergie. L'injection intratumorale de HP-NAP dans les tumeurs neuroendocrines ou de la vessie de souris conduit à la régression de la tumeur et une évolution vers des cellules cytotoxiques T (Ramachandran et *al.*, 2013 ; Codolo et *al.*, 2012).

e) La Gamma-glutamyl transpeptidase (GGT)

La découverte que la gamma-glutamyl transférase (GGT) de *H. pylori* fonctionne comme un facteur de virulence est surprenante, étant donné qu'elle n'a pas été identifiée comme un facteur de virulence chez d'autres bactéries (Chevalier et *al.*, 1999). En outre, elle semble être périplasmique plutôt qu'associée à la surface ou sécrétée. Sa présence dans des vésicules de la membrane externe (Olofsson et *al.*, 2010) peut faciliter les interactions avec les cellules hôtes. La GGT augmente la sécrétion d'IL-8 et la production de peroxyde d'hydrogène dans les cellules épithéliales et est associée au développement de l'ulcère gastro-duodéal (Gong et *al.*, 2010). Elle contribue également à la colonisation, la persistance et la tolérisation des cellules dendritiques (Oertli et *al.*, 2013). La dégradation du glutathion induite par la GGT produit des composés pro-oxydants qui facilitent la formation d'espèces réactives de l'oxygène. Ce mécanisme pourrait être responsable des dommages du tissu de l'hôte (Flahou et *al.*, 2011).

Figure 7 : Les effets possibles de *H. pylori* sur les cellules hôtes

2. Manifestations Cliniques de *H. pylori*

H. pylori colonise l'estomac d'environ 50 % de la population mondiale avec une répartition hétérogène : soit 90% de la population des pays en voie de développement, et seulement 20 à 30 % de la population des pays développés. La plus faible prévalence des infections à cette bactérie dans les pays développés est probablement due à des facteurs tels que l'amélioration des conditions d'hygiène et l'augmentation de la prise d'antibiotiques durant l'enfance.

H. pylori, armé de son pouvoir colonisateur et de ses facteurs de virulence, entraîne l'apparition de gastrites qui peuvent être chroniques et asymptomatiques ou évoluer vers différentes pathologies : 1) soit une hypersécrétion acide gastrique confine *H. pylori* dans l'antra, la gastrite est alors antrale et peut évoluer vers l'ulcère duodénal ; 2) soit une hyposécrétion acide permet l'expansion de la colonisation par *H. pylori* vers le corps de l'estomac, on parle alors de pangastrite qui peut évoluer soit vers l'ulcère gastrique, soit vers le lymphome gastrique du MALT (mucosa associated lymphoid tissue), soit vers un adénocarcinome gastrique (Chaput and Gomperts Boneca, 2006). Il faut toutefois des années, voire des décennies, avant l'apparition de symptômes. Le cancer gastrique apparaît chez 1 à 3% des individus infectés ce qui a amené l'Organisation mondiale de la santé (OMS) à déclarer *H. pylori* comme un agent carcinogène de classe I en 1994.

Ainsi, *H. pylori* est responsable des infections chroniques les plus répandues dans le monde (Correa et al., 2008). En effet *H. pylori* est l'une des causes majeures de la maladie ulcéreuse peptique gastrique et des gastrites chroniques (Anto et al., 2005). La connaissance de son rôle dans la genèse d'un processus inflammatoire gastrique a permis de l'incriminer dans le développement de certaines pathologies gastroduodénales comme la gastrite, la maladie ulcéreuse, le lymphome de bas grade du MALT et l'adénocarcinome gastrique (Delchier et al., 2008). Son éradication par des antibiotiques est d'un apport fondamental pour la prévention de la survenue de l'adénocarcinome gastrique et pour la guérison de la majorité des ulcères gastroduodénaux.

Figure 8 : Différentes pathologies gastriques associées à *H. pylori* (Testerman et *al.*, année)

a) Epidémiologie de l'infection à *H. pylori*

Il est bien admis que l'infection à *H. pylori* est en règle générale acquise très tôt dans l'enfance et perdure toute la vie du sujet en l'absence de traitement d'éradication (Megraud et *al.*, 2010). Une constante observée dans tous les pays occidentaux est la diminution de la prévalence de l'infection à *H. pylori* au fil des générations. La France n'échappe pas à ce phénomène. Bien qu'il n'y ait pas eu récemment de grandes études de prévalence organisées, les études ponctuelles menées indiquent que cette infection est devenue exceptionnelle chez les jeunes à l'âge de 20 ans (< 5 %) alors qu'elle est encore de l'ordre de 40 % chez les plus âgés (> 70 ans). Cette évolution, qui indique que les enfants de notre époque sont beaucoup moins souvent infectés que leurs homologues nés avant et pendant la seconde guerre mondiale, s'explique essentiellement par l'amélioration des conditions socioéconomiques. En termes concrets, une amélioration du niveau socioéconomique signifie : moins de promiscuité dans la famille (logement plus grand, fratrie plus réduite), plus de facilités d'hygiène (adduction d'eau, toilettes), plus d'éducation (Megraud et *al.*, 2010). On considère en effet que la transmission de cette infection est strictement interhumaine, le plus souvent intrafamiliale (Dominici et *al.*, 1999), et survient le plus souvent par voie oro (gastro)-orale ou fécale-orale (Megraud, 1995). Le risque maximum semble survenir lorsqu'un membre de la famille souffre d'une gastro-entérite. En effet, d'une part le temps de transit digestif est diminué permettant la survie de *H. pylori* après son passage intestinal, à l'opposé de ce qui existe dans les conditions normales, et d'autre part la survenue de vomissements permet une exposition des membres de la famille à des *H. pylori* abondants et viables (Perry et *al.*, 2006). Dans les pays moins favorisés, la prévalence de l'infection est encore très élevée, c'est le cas des principaux pays d'émigration actuelle comme l'Afrique du Nord, l'Afrique noire et la Turquie, et ceci concerne les enfants comme les adultes. La prévalence diminue notablement chez les émigrés de seconde génération. La même observation peut être faite dans les pays émergents où les plus jeunes sont beaucoup moins souvent infectés que les plus anciens. Si l'on peut s'attendre à la présence de la même souche bactérienne au sein d'une famille de génération en génération, ce concept semble moins vrai dans les pays à forte prévalence, sans doute du fait de la multiplication des expositions (Raymond et *al.*, 2008).

b) Physiopathologie de l'infection à *H. pylori* (Megraud et *al.*, 2010)

H. pylori colonise spécifiquement la muqueuse gastrique et peut y survivre, en raison de sa puissante activité uréasique qui neutralise l'acidité de l'estomac. La lésion élémentaire est

constamment une gastrite, le plus souvent asymptomatique, potentiellement évolutive. Cette gastrite, transitoirement aiguë, puis chronique, détermine l'expression de la maladie en fonction de sa sévérité et de sa distribution dans l'estomac. La gastrite chronique modifie la physiologie gastrique, principalement la sécrétion acide. L'évolution est ensuite variable et incomplètement élucidée. Dans 10 % des cas, la gastrite chronique peut évoluer vers une maladie ulcéreuse gastroduodénale ou des néoplasies gastriques.

La présence de l'infection à *H. pylori* à la surface de la muqueuse entraîne d'une part un afflux de polynucléaires neutrophiles au niveau de l'épithélium, et d'autre part une réaction inflammatoire du chorion sous la forme d'une augmentation de la population lymphoplasmocytaire (Delchier, 2008). L'importance de l'afflux de polynucléaires permet de déterminer l'activité de la gastrite et celle de l'infiltration lymphoplasmocytaire liée à la gastrite. Au cours du temps apparaissent des signes d'atrophie qui sont plus ou moins associés à une métaplasie intestinale, c'est-à-dire au remplacement des cellules épithéliales gastriques par des cellules de type intestinal. Plus tard, apparaissent chez certains patients des signes de dysplasie, voire un cancer gastrique (Delchier, 2008). Ces anomalies peuvent être vues le plus souvent au niveau de l'antra gastrique qui est le site privilégié de l'infection à *H. pylori* mais, chez de nombreux patients, elle peut également être vue au niveau du fundus ou corps gastrique. L'évaluation histologique des biopsies gastriques (au mieux 2 biopsies fundiques, 2 biopsies antrales et une biopsie de l'angle de la petite courbure) permet de déterminer l'intensité et la topographie de la gastrite selon un score conforme à la classification de Sidney (Dixon, 1994), qui est actuellement la classification internationale des gastrites (Figure 9).

Figure 9 : Classification de Sidney (Delchier, 2008)

La topographie de la gastrite est étroitement corrélée avec les maladies induites par l'infection à *H. pylori*. Ainsi, une topographie purement antrale est associée à l'ulcère duodéal alors qu'une topographie pangastrique, ou prédominant sur le fundus gastrique, est associée à l'ulcère gastrique et au cancer gastrique (Delchier, 2008). Cette association est cohérente avec les

conséquences physiologiques de l'infection en fonction de sa topographie. Ainsi, en cas d'infection purement antrale, l'inflammation induite entraîne une hypergastrinémie avec pour conséquence une augmentation de la production d'acide par le fundus qui est le siège des cellules pariétales. A l'inverse, en cas d'infection prédominant sur le fundus ou pangastrique, l'inflammation présente au niveau du fundus a pour conséquence, du fait de la production d'interleukines 1, une hypochlorhydrie qui est le marqueur de l'ulcère gastrique et du cancer (Delchier, 2008).

c) Maladie ulcéreuse gastroduodénale

H. pylori est responsable de 70 % des ulcères gastriques et de 90 % des ulcères duodénaux. L'éradication de la bactérie permet la cicatrisation de l'ulcère duodéal et prévient la récurrence des ulcères gastriques et duodénaux (Megraud and Lamouliatte, 1992). La maladie ulcéreuse gastroduodénale a cependant diminué dans des proportions très importantes, parallèlement à la diminution de la prévalence de l'infection à *H. pylori* (Megraud et al., 2010). La particularité de ces dernières années est le diagnostic d'ulcères gastroduodénaux apparemment *H. pylori* négatifs chez des malades n'ayant pas pris d'anti-inflammatoires non stéroïdiens (AINS). La raison principale semble être le masquage de l'infection à *H. pylori* par la prise d'antisécrotoires. Ces médicaments ont en effet la propriété de négativer les tests diagnostiques (excepté la sérologie) en cas de prise récente (< 15 jours) ou concomitante au test (Pusztaszeri and Genta, 2006). Il est donc primordial d'arrêter les antisécrotoires au moins deux semaines avant la recherche de *H. pylori*. *H. pylori* et les AINS sont deux facteurs de risque indépendants d'ulcères gastroduodénaux.

d) Dyspepsie non ulcéreuse

Dans cette maladie fréquente au cadre nosologique imprécis, différents essais thérapeutiques ont montré une guérison dans 10 % des cas par l'éradication de *H. pylori* (Moayyedi et al., 2005). Ce chiffre est peut-être sous-estimé. Il est en effet compréhensible qu'une infection présente depuis plusieurs décennies induise des modifications histologiques de la muqueuse gastrique qui ne disparaissent pas en quelques semaines ou mois (Megraud, 2010).

e) Cancers gastriques

▪ Lymphome gastrique du MALT

Cette maladie très rare est le seul exemple de cancer qui peut être guéri par l'éradication de la bactérie. *H. pylori* induit la prolifération d'un tissu lymphoïde normalement absent au niveau de la muqueuse gastrique (MALT). Chez certains sujets, sans que l'on ait pu encore identifier des facteurs génétiques et environnementaux spécifiques, un lymphome se développe. La présence de souches particulières de *H. pylori* pourrait être en cause (Lehours et al., 2004). A l'état normal, la muqueuse gastrique est quasiment dépourvue de lymphoplasmocytes. L'infection à *H. pylori* a pour conséquence un afflux de lymphoplasmocytes de type B qui ont les caractéristiques des lymphoplasmocytes normalement présents au niveau de la plaque de Peyer. La particularité de ces lymphocytes est de posséder une protéine d'adhésion qui va assurer leur « *homing* » au niveau de la muqueuse digestive (Delchier, 2008). La stimulation inflammatoire secondaire à l'infection à *H. pylori* peut aboutir à la formation de follicules lymphoïdes réactionnels. Lorsque ces follicules lymphoïdes réactionnels sont nombreux, un aspect micronodulaire de la muqueuse gastrique peut être observé en endoscopie (Delchier,

2008). Le lymphome gastrique du MALT correspond à une prolifération monoclonale des lymphocytes B de la zone marginale des follicules lymphoïdes (Delchier, 2003). La prolifération de ces lymphocytes va aboutir à la formation d'une lésion tumorale décelable en endoscopie digestive. Ce type de lymphome est caractérisé par sa forte liaison avec l'infection à *H. pylori* et sa sensibilité à la stimulation antigénique bactérienne. En effet, l'infection à *H. pylori* est présente dans 80 % des cas et son éradication aboutit dans 75 % des cas à la régression des lésions tumorales et de la prolifération clonale même si en général il persiste des cellules monoclonales après traitement anti- *Helicobacter*

▪ Carcinome gastrique

Il s'agit d'un cancer encore fréquent en France (environ 8000 nouveaux cas par an) et de pronostic très sévère (25 % de survie à cinq ans) (Bretagne, 2003). Là encore des modifications histologiques de la muqueuse apparaissent au fil des décennies, décrites sous le nom de cascade de Correa (Correa et al., 1995) et se terminent par une transformation maligne des cellules épithéliales. Des facteurs génétiques liés à l'hôte (polymorphisme des cytokines) et environnementaux (régime riche en protéines et en sel, pauvre en vitamines) ont été mis en cause. Des facteurs liés à la virulence de la bactérie (oncoprotéine CagA (Ohnishi, 2008)) ont également été impliqués. Un essai d'éradication de *H. pylori* pour prévenir le cancer gastrique a été réalisé en Chine. Après un suivi de 7,5 années, les sujets ayant reçu le traitement d'éradication n'ont pas développé de cancer gastrique contrairement à ceux ayant reçu le placebo, mais seulement chez les patients n'ayant pas de lésions précancéreuses à l'inclusion dans l'étude. Chez les patients ayant des lésions précancéreuses à l'inclusion, il n'y avait pas de différence significative entre les deux groupes (Wong et al., 2004). Néanmoins, même s'il n'est pas nul, le risque de cancer gastrique diminue avec l'éradication de *H. pylori* et ceci a été démontré même après ablation de cancers superficiels par mucoséctomie (Umuera et al., 1997). Ainsi, dans les populations à haut risque, l'éradication de *H. pylori* peut prévenir l'évolution vers des lésions cancéreuses. Il est connu depuis les années 1970 que le cancer gastrique de type adénocarcinome gastro-intestinal est l'étape finale de la gastrite chronique avec évolution successive vers l'atrophie gastrique, la métaplasie intestinale, la dysplasie et le cancer. Il avait déjà été noté qu'au terme de ce processus 1 % des gastrites chroniques évoluaient vers le cancer (Correa, 1992 ; Delchier 2008). Cependant, à l'époque, l'origine de la gastrite n'était pas connue alors que l'on sait maintenant que l'essentiel des gastrites chroniques est dû à l'infection à *H. pylori*, la gastrite fundique auto-immune de type maladie de Biermer étant la deuxième cause mais beaucoup moins fréquente. Le cancer du cardia n'est quant à lui pas lié à l'infection à *H. pylori* mais au reflux gastroœsophagien.

Figure 10 : Cascade des anomalies histologiques gastriques conduisant au cancer (Delchier, 2008)

Sur le plan épidémiologique, dès 1994 l'Agence internationale de recherche sur le cancer (IARC) avait classé l'infection à *H. pylori* comme un carcinogène de type 1 avec un niveau d'imputation semblable à celui du tabac pour le cancer du poumon ou le virus C pour l'hépatocarcinome (Delchier, 2008). Cependant, l'augmentation du risque relatif de cancer imputable à l'infection à *H. pylori* avait été jugée n'être que d'un facteur 2 par rapport aux sujets non infectés. Ceci tenait au type d'études épidémiologiques disponibles à l'époque où les sérologies des patients atteints de cancer gastrique avaient été comparées avec celles des patients appariés exempts de cette maladie au moment de la survenue du cancer. Ce type d'étude minimisait l'impact de l'infection à *H. pylori* sur la carcinogenèse gastrique. En effet, l'atrophie gastrique qui précède la survenue du cancer gastrique a pour effet de faire disparaître l'infection à *H. pylori* et de ce fait un assez grand nombre de patients ayant un cancer gastrique et qui ont eu une gastrite chronique à *H. pylori* ayant conduit à une atrophie gastrique est déclaré faussement négatif lorsque la sérologie est réalisée au moment de la survenue du cancer gastrique (Delchier, 2008). La réalisation d'études sérologiques longitudinales a permis de mettre en évidence que le risque relatif était nettement plus élevé que celui calculé dans les premières études. En effet, lorsque l'on regarde ce que sont devenus les patients ayant eu une sérologie 10, voire 15 ans plus tôt, on constate une augmentation importante de l'incidence des cancers gastriques dans le groupe de patients ayant une sérologie positive par rapport à celui avec une sérologie négative. Les auteurs ayant réalisé ce type d'études chiffrent l'augmentation du risque relatif à environ 8 par rapport à la population non infectée. Récemment, des chiffres de risque relatif encore plus élevés (autour de 30) ont été observés en comparant la présence

d'un anticorps anti-Cag A (protéine de virulence de la bactérie) chez les patients atteints de cancer et chez les patients appariés non atteints. Ces anticorps anti-Cag A ont la particularité de persister particulièrement longtemps dans le sérum et d'être encore présents chez les malades chez qui la bactérie a disparu, du fait de l'atrophie gastrique. Ces résultats concernent l'ensemble des cancers gastriques distaux (excluant le cancer du cardia) quel qu'en soit le type histologique, soit adénocarcinome de type intestinal, soit adénocarcinome de type diffus qui correspond à la classique limite française. Ils ont été initialement rapportés par une équipe suédoise et ont été confirmés depuis par une équipe australienne (Delchier, 2008).

La validité de la séquence d'événements qui conduit, en cas d'infection, de la gastrite au cancer a été vérifiée en temps réel dans l'étude japonaise (Uemura *et al.*, 2008) qui ont suivi en endoscopie une large cohorte de 1 246 malades infectés, comparativement à une cohorte de 280 malades non infectés, sur une période médiane de plus de 7 ans. Ils ont observé la survenue de cancers dans 7 % des malades infectés *versus* 0 % de la cohorte non infectée. Fait particulièrement intéressant, ils n'ont observé de cancers que chez les malades qui avaient une gastrite pangastrique ou prédominant sur le fundus, alors qu'aucun cancer n'était observé en cas de gastrite purement antrale telle qu'on l'observe en cas d'ulcère duodéal. Ainsi l'on comprend mieux le paradoxe apparent d'une infection qui favorise à la fois l'ulcère duodéal (bien connu pour ne pas s'accompagner de cancer) et le cancer gastrique. Par ailleurs, la présence à l'inclusion, en cas de pangastrite ou de gastrite fundique, de lésions préneoplasiques (atrophie, métaplasie intestinale), était fortement prédictive de survenue de cancer dans le groupe infecté (Delchier, 2008).

f) Maladies extradigestives

Parmi les nombreuses maladies rattachées à cette infection, des affections auto-immunes comme le purpura thrombopénique idiopathique ont vu leurs symptômes régresser après éradication de *H. pylori*, de même pour certaines anémies ferriprives inexplicées (Megraud, 2010 ; Korwin 2008). On note également les affections suivantes : les maladies dermatologiques, cariovasculaires, bronchopulmonaires... (Korwin, 2008). D'après les recommandations européennes « Maastricht III », les conclusions de la dernière réunion « *Maastricht III Consensus Report* », qui s'est tenue en 2005 (Malfertheiner *et al.*, 2007), ont concerné pour la première fois des recommandations de recherche et d'éradication de *H. pylori* dans les affections extradigestives. Les données ont été considérées comme suffisamment probantes en faveur d'un rôle de *H. pylori* dans les anémies ferriprives inexplicées et le purpura thrombopénique idiopathique. Dans les autres affections extradigestives, le rôle de *H. pylori* a été considéré comme incomplètement démontré ou ne débouchant pas encore sur des recommandations pratiques (Malfertheiner *et al.*, 2007).

IV) **Diagnostic biologique de *H. pylori***

Il existe deux approches diagnostiques : une approche invasive ayant recours à la fibroscopie gastrique avec biopsies et une approche non invasive regroupant les tests diagnostiques ne nécessitant pas de fibroscopie gastrique (Megraud and Lehours, 2007).

1. Les tests invasifs

a) Le test rapide à l'uréase (Lamarque et *al.*, 2012 ; Megraud et *al.*, 2010)

Ce test détecte la bactérie par son activité uréasique qui transforme l'urée en ammoniac et dioxyde de carbone provoquant une augmentation du pH dans l'environnement bactérien. Une modification de la couleur de l'indicateur dans un délai de 60 minutes indique la présence de la bactérie. La sensibilité et la spécificité des différents tests commercialisés sont de l'ordre de 90 % chez des patients non traités. Les traitements qui modifient la densité bactérienne et/ou l'activité uréasique tels que les antibiotiques, les IPP ou les sels de bismuth peuvent diminuer la sensibilité de ce test. La présence de sang dans la cavité gastrique lors d'une hémorragie ulcéreuse pourrait diminuer la sensibilité du test rapide à l'uréase. En pratique, la fréquence de la prise d'IPP en cas de symptômes digestifs hauts, ne permet pas de recommander le test à l'uréase comme seule méthode diagnostique mais associée à au moins une autre pour confirmer le résultat.

b) Examen histopathologique (Lamarque et *al.*, 2012 ; Megraud et *al.*, 2010)

L'examen histologique est la méthode la plus utilisée pour la détection de *H. pylori* en France. La détection de la bactérie dépend de la densité bactérienne, du nombre et de la taille des biopsies, de la méthode de coloration et de l'expérience de l'anatomo-pathologiste. Cette méthode a en outre l'intérêt d'évaluer les lésions de la muqueuse, telles que l'inflammation, l'atrophie, la métaplasie intestinale et la dysplasie. L'inflammation ne permet pas d'affirmer une infection active si la bactérie n'est pas retrouvée. En revanche, l'absence de cellule inflammatoire dans le chorion est un marqueur d'absence d'infection. Ces constatations histologiques sont au mieux exprimées à l'aide de la classification de Sydney. La densité de la population bactérienne étant hétérogène et pouvant être affectée par un traitement antérieur par antibiotique ou par IPP, de multiples biopsies sont nécessaires pour affirmer l'infection. Pour le diagnostic de l'infection et des lésions histologiques, un minimum de cinq biopsies est nécessaire : une de l'angle de la petite courbure, deux du corps gastrique (petite et grande courbure), deux de l'antrum (petite et grande courbure). En effet la réalisation de biopsies dans le corps gastrique accroît la sensibilité de la détection par rapport aux seules biopsies antrales, en particulier chez les patients traités par IPP. La limite est liée à la qualité du prélèvement, certaines biopsies ne pouvant être utilisées et à la compétence de l'observateur, ou au temps qu'il consacre à l'observation, car la reproductibilité inter-observateur n'est pas très bonne

c) Culture de *H. pylori* (Lamarque et *al.*, 2012 ; Megraud et *al.*, 2010)

La culture est la méthode de référence pour identifier *H. pylori*. Son principal intérêt est de permettre la détermination de la sensibilité bactérienne aux antibiotiques. Elle peut aussi, détecter des marqueurs bactériens de virulence ou d'intérêt épidémiologique. Elle a une spécificité maximale et sa sensibilité est excellente quand elle est réalisée dans de bonnes conditions. Le facteur limitant est surtout le transport rapide des biopsies qui doit être effectué dans des conditions particulières pour maintenir la viabilité des bactéries et sa réalisation nécessite un personnel entraîné. L'identification de *H. pylori* ne pose ensuite aucun problème.

Deux biopsies prises l'une dans l'antra et l'autre dans le fundus sont nécessaires. Dans les laboratoires spécialisés, sa sensibilité est voisine de celle de l'histologie ou du test respiratoire.

d) L'amplification génique (polymerase chain reaction : PCR) (Lamarque et *al.*, 2012 ; Megraud et *al.*, 2010)

La PCR est une technique qui permet d'obtenir rapidement de multiples copies d'un fragment d'ADN bactérien cible. Plusieurs techniques sont utilisées : la PCR standard multiplex et la PCR en temps réel détectent plusieurs cibles (présence de *H. pylori* et résistance à la clarithromycine) et la PCR multiplex couplée à l'hybridation sur bandelette détecte en plus la résistance aux quinolones. Les performances diagnostiques sont supérieures à celle de l'histologie et de la culture. Elle nécessite des conditions de transport moins contraignantes que la culture. Plusieurs techniques de PCR sont commercialisées.

2. Les tests non invasifs

Trois méthodes sont disponibles : la sérologie, le test respiratoire à l'urée marquée et la recherche d'antigènes de *H. pylori* dans les selles.

a) La sérologie (Lamarque et *al.*, 2012)

Elle est peu coûteuse et largement disponible mais avec une valeur prédictive positive variable selon les tests ELISA commercialisés, certains pouvant dépasser 90 %. La sérologie détecte les anticorps IgG spécifiques de *H. pylori* dans le sérum. Les anticorps sont habituellement mesurés par méthode ELISA (enzyme-linked immunosorbent assay). D'autres méthodes de diagnostic rapide ont été proposées mais leurs performances sont très inférieures. Les tests utilisant les urines ou la salive ont aussi des performances limitées. Les avantages de la sérologie sont son faible coût, sa large disponibilité et sa rapidité de réalisation. Une récente étude réalisée en France chez 113 patients a montré que certains tests commercialisés atteignaient une sensibilité et une spécificité de 97,8 et 97,9 %. La sérologie ne permet pas de contrôler l'éradication puisque la séropositivité peut se maintenir des années après un traitement d'éradication efficace. La sérologie permet de confirmer la négativité des tests dans les situations où les autres tests pourraient être faussement négatifs du fait de la présence de sang (ulcère hémorragique) ou d'une faible densité bactérienne (atrophie glandulaire étendue ou lymphome du MALT).

b) Le test respiratoire à l'urée marquée et la recherche d'antigènes bactériens dans les selles

Ce sont les tests les plus performants pour identifier une infection active ou vérifier l'éradication de la bactérie dans un délai d'au moins 4 semaines après un traitement antibiotique.

▪ **Le test respiratoire à l'urée marquée** (Lamarque et *al.*, 2012)

Il détecte une infection active par la mise en évidence d'une activité uréasique. En présence de *H. pylori*, l'ingestion d'urée marquée par un isotope non radioactif du carbone (¹³C) est suivie du rejet de CO₂ marqué dans l'air expiré dont la quantité peut être mesurée. Les tests employant le carbone ¹⁴ radioactif, sont interdits en France. L'usage du carbone ¹³ non radioactif est seul autorisé du fait de son innocuité. La sensibilité et la spécificité de ces tests dépassent 95 dans la plupart des études. Ces performances sont également excellentes pour contrôler l'éradication.

La reproductibilité est excellente. La plupart des tests utilisent une solution de citrate (1 g à 1,4 g d'acide citrique dans 200 mL d'eau), qui est administrée avant l'urée marquée. La sensibilité du test est diminuée par les traitements par IPP, les antibiotiques et le bismuth qui réduisent la densité bactérienne et l'activité uréasique. Le test doit être réalisé au moins 4 semaines après l'arrêt du bismuth ou des antibiotiques et au moins deux semaines après l'arrêt d'un traitement par IPP. L'influence d'un traitement par anti-sécrétoire antagoniste des récepteurs H2 à l'histamine est plus controversée et un arrêt de 24 à 48 heures avant le test est recommandé. Les anti-acides ne modifient pas les résultats du test. Les performances du test respiratoire sont excellentes chez les enfants de plus de 6 ans. Chez les plus jeunes, une baisse de la spécificité est observée. Chez la personne âgée, ce test non invasif est le plus performant. Il est de réalisation simple même chez les personnes ayant des troubles cognitifs sévères.

- **La détection des antigènes bactériens dans les selles** (Lamarque et *al.*, 2012)

La recherche d'antigène de *H. pylori* dans les selles est réalisée par ELISA ou immunochromatographie (test rapide) avec un anticorps monoclonal dirigé contre la bactérie. Ce test détecte une infection évolutive et peut être utilisé pour contrôler l'éradication. Une revue systématique comparant la recherche d'antigène dans les selles par anticorps monoclonaux a montré d'excellentes sensibilité, spécificité, valeur prédictive positive et négative en diagnostic pré-thérapeutique et contrôle d'éradication. Les données concernant les tests unitaires rapides sont encore insuffisantes pour conclure. Le délai de la pratique du test dans les selles après un traitement antibiotique ne doit pas être inférieur à 4 semaines. La nécessité de recueillir et manipuler des selles puis de conserver le prélèvement au frais jusqu'à son analyse est un obstacle à la diffusion de cette méthode.

3. **La recherche de *H. pylori* en pratique** (Lamarque et *al.*, 2012)

Dans le cas où une endoscopie est indiquée, dans ce cas les méthodes de diagnostic basées sur les biopsies sont les plus appropriées. La forte prévalence de la résistance de la bactérie aux antibiotiques justifie la pratique de biopsies pour culture avec antibiogramme ou PCR avec étude des résistances. Pour ces raisons, il est nécessaire de faire cinq biopsies pour l'histologie (une de l'angle de la petite courbure, deux du corps gastrique (petite et grande courbures), deux de l'antrum (petite et grande courbures) et deux pour la bactériologie (une dans l'antrum et l'autre dans le fundus). Les patients ont souvent reçu un traitement anti-sécrétoire ou des antibiotiques et la recherche de la bactérie par histologie ou par test rapide à l'uréase est moins sensible. Dans ce cas, l'absence de bactérie détectable n'exclut pas l'infection mais la présence d'une gastrite chronique active (présence de polynucléaires dans la muqueuse) justifie la réalisation soit d'une sérologie soit à distance de l'arrêt des traitements d'un test indirect : test respiratoire ou recherche d'antigène dans les selles. En cas d'ulcère hémorragique, des études cas témoins et de cohortes suggèrent que la sensibilité des tests directs serait réduite avec un excès de faux négatifs. En cas de négativité de ces tests, il est donc recommandé de vérifier ce résultat par un test sérologique qui a une valeur prédictive positive élevée dans le contexte d'un ulcère hémorragique. Le diagnostic de l'infection peut également être réalisé à distance par la pratique d'un test respiratoire ou d'une recherche d'antigène bactérien dans les selles. Il a été montré dans une étude rétrospective chez 72 patients ayant un ulcère hémorragique sans infection initialement prouvée que 79 % se révélaient secondairement positifs par le test respiratoire.

4. La recherche de l'infection sans la pratique d'une endoscopie (Lamarque et al., 2012)

En cas de dyspepsie, la recherche de l'infection sans la pratique d'une endoscopie diagnostique (stratégie du « test and treat ») est recommandée par les sociétés savantes américaines (American Gastroenterological Association et American College of Gastroenterology). Cette stratégie est particulièrement adaptée aux pays à forte prévalence de l'infection par *H. pylori*. Dans ce cas la présence de *H. pylori* doit être recherchée par un test indirect. En France, où la prévalence globale est faible (20 %), cette stratégie n'est pas adaptée. Avant un traitement par AINS, la recherche et l'éradication de *H. pylori* sont recommandées en cas de prise d'AINS ou d'aspirine à faible dose chez des patients ayant eu un ulcère compliqué ou non. Cette recherche peut être réalisée chez un patient asymptomatique par un test respiratoire à l'urée 13C. En cas d'antécédent familial de cancer gastrique au premier degré, le dépistage de l'infection à *H. pylori* par un test respiratoire à l'urée 13C paraît suffisant chez les sujets jeunes pour prévenir les lésions pré-cancéreuses. Selon une étude chinoise, ces lésions seraient fréquentes à partir de 40 ans. On peut en déduire qu'en France, où la prévalence du cancer gastrique est moins élevée qu'en Chine, l'âge de 40 ans est une limite au dépistage par test respiratoire. Au-delà, une gastroscopie doit être pratiquée pour réaliser des prélèvements de la muqueuse antrale et du corps gastrique.

Le contrôle de l'éradication après un traitement antibiotique En France, compte tenu des hauts niveaux de résistance aux antibiotiques conduisant à des échecs de thérapeutiques fréquents, il est indispensable de vérifier l'efficacité du traitement quelle qu'en soit l'indication. Le contrôle doit avoir lieu au moins 4 semaines après la fin du traitement antibiotique et 2 semaines après l'arrêt du traitement par IPP. Le test respiratoire a une sensibilité et une spécificité excellente dans cette indication. La recherche d'antigènes dans les selles est une alternative intéressante chez l'enfant. Si une endoscopie est justifiée par le contexte clinique, la recherche de la bactérie doit se faire par histologie et/ou culture et/ou PCR à partir de biopsies. Dans cette éventualité, le choix de la culture ou de la PCR permet en outre d'étudier la sensibilité aux antibiotiques et de guider le choix d'un traitement de seconde ligne. La sérologie doit être évitée dans cette indication car elle se négative tardivement après éradication. La mise en évidence d'une multi-résistance bactérienne à la clarithromycine, au métronidazole et aux fluoroquinolones chez des patients en échec d'une quadrithérapie à base de bismuth doit amener à la prescription d'antibiotiques coûteux et ayant des effets indésirables potentiellement sévères. Il est conseillé dans ce dernier cas de réserver ces antibiotiques à des indications formelles dont le rapport bénéfice/risque du traitement est élevé et sur la base d'une étude de la sensibilité aux antibiotiques par culture.

Qui tester ? Quand faut-il rechercher l'infection à *H. pylori* chez l'enfant ? Le but principal de l'investigation clinique des symptômes gastro-intestinaux est de déterminer leur cause ainsi que de rechercher une éventuelle infection à *H. pylori*. Il n'est pas recommandé de rechercher *H. pylori* (tests diagnostiques) chez un enfant qui souffre de douleurs abdominales fonctionnelles. La recherche de l'infection à *H. pylori* est recommandée chez les enfants dont l'un des parents au 1er degré est atteint de cancer gastrique. La recherche de l'infection à *H. pylori* est recommandée chez les enfants présentant une anémie par une carence martiale réfractaire. Les autres causes d'anémie doivent avoir été éliminées auparavant. L'association de *H. pylori* avec les maladies suivantes n'est pas clairement établie : otite moyenne aiguë, infections de voies

respiratoires supérieures, maladies parodontaires, allergie alimentaire, mort subite des nourrissons, purpura thrombopenique idiopathique, retard de croissance. Il est recommandé de surveiller l'évolution du taux de résistance aux antibiotiques des souches de *H. pylori* isolées chez les enfants.

Parmi les méthodes de diagnostic invasives de l'infection à *H. pylori*, les tests suivants ont été validés et pourront être utilisés pour décider d'un traitement : histologie, test rapide à l'uréase, culture bactérienne, méthodes moléculaires (PCR en temps réel). Lors de l'endoscopie, il est recommandé de prélever 5 biopsies gastriques (2 dans l'antrum, 2 dans le fundus et 1 dans l'incisure). A partir de ces biopsies, un examen histologique utilisant la nouvelle classification de Sydney sera réalisé. Le diagnostic positif de l'infection à *H. pylori* est basé sur 3 tests : la présence de *H. pylori* sur les coupes histologiques, un test à l'uréase rapide positif, une culture positive. Le statut *H. pylori* est considéré comme étant positif si la culture est positive et/ou si au moins deux autres tests sont positifs. Le test respiratoire à l'urée marquée au ¹³C est considéré comme un test non invasif valable pour contrôler l'éradication de *H. pylori* chez l'enfant. La détection de l'antigène *H. pylori* dans les selles par des anticorps monoclonaux est un test non-invasif valable pour contrôler l'éradication de *H. pylori*. Les tests basés sur la détection des anticorps (IgG, IgA) dirigés contre *H. pylori* dans le sérum, le sang, les urines ou la salive ne sont recommandés ni pour le diagnostic, ni pour le contrôle d'éradication. Ils sont réservés aux études épidémiologiques. Les tests de diagnostic invasifs (biopsies) ou non-invasifs (¹³C-TRU, recherche d'antigène dans les selles) ne doivent être effectués qu'après 6 à 8 semaines au moins d'arrêt des IPP et des antibiotiques.

V) **Traitement de *H. pylori*** (Lamarque et *al.*, 2012 ; Megraud et *al.*, 2010)

En France, le traitement de première ligne de l'infection par *H. pylori* recommandé par la conférence de consensus de 1999 est l'association IPP, clarithromycine et amoxicilline ou métronidazole chez les sujets allergiques aux bêtalactamines (Cette triple thérapie à base de clarithromycine est administrée pendant 7 jours. Il est admis que le traitement de première ligne doit être une association d'efficacité prouvée afin de réduire les risques d'échecs et de résistance des souches. Depuis les années 2000, les taux d'éradication en intention de traiter (ITT) obtenus avec la trithérapie à base de clarithromycine ont diminué pour être actuellement inférieurs à 70 %. Cette diminution est particulièrement nette en Europe du sud. Nous sommes de plus en plus confrontés au problème de la résistance à la clarithromycine qui hypothèque le succès de l'éradication de *H. pylori*. Le traitement de seconde intention consiste à remplacer la clarithromycine par le métronidazole ou par une fluoroquinolone [lévofloxacine (Tavanic[®])] durant dix à 14 jours. Ce problème émergent est en passe de trouver des solutions. D'une part, des tests moléculaires permettant de détecter *H. pylori* et sa résistance à la clarithromycine dans les selles sont actuellement proposés. D'autre part, une nouvelle spécialité pharmaceutique comprenant l'association de sels de bismuth et d'antibiotiques (tétracycline et métronidazole) a fait la preuve de son efficacité dans le traitement de première intention de l'éradication de *H. pylori*. Cette spécialité déjà commercialisée aux États-Unis devrait apparaître prochainement sur le marché européen.

En ce qui concerne le mécanisme d'action des antibiotiques, l'activité bactériostatique de la clarithromycine dépend de sa capacité à inhiber la synthèse des protéines en se liant à la sous-unité ribosomique 50S bactérien. Des études approfondies basées sur les méthodes moléculaires (PCR) ont montré que des mutations ponctuelles au niveau du domaine V du gène de l'ARNr 23S dans la région peptidyltransférase sont responsables de la résistance bactérienne aux macrolides (Versalovic et *al.*, 1996). Ces mutations modifient la structure du ribosome et sont capables d'inhiber la liaison de la clarithromycine à la sous-unité ribosomique dédiée à la synthèse protéique (Versalovic et *al.*, 1996, van Doorn et *al.*, 1999). Les mutations plus fréquentes associées à la résistance à la clarithromycine sont le remplacement de l'adénine par la guanine en position 2142 ou 2143 et de l'adénine par la cytosine en position 2142 (moins fréquente) du gène de l'ARNr 23S. Ces événements mutationnels sont responsables de la quasi-totalité de la résistance à la clarithromycine dans les pays développés.

L'activité bactéricide du métronidazole dépend de la réduction de leur groupe nitro en dérivé nitroso et hydroxylamine qui est capable d'endommager la structure hélicoïdale de l'ADN. Ces réactions de réduction sont fortement dépendantes du potentiel redox intracellulaire, des composants de la chaîne de transport d'électrons qui doit être effectivement négative.

Les fluoroquinolones exercent un effet bactéricide dépendant de la dose en se liant à la sous-unité A de l'ADN gyrase (topoisomérase II), une enzyme essentielle pour le maintien de la structure hélicoïdale de l'ADN. Dans les souches sensibles, la lévofloxacine empêche la duplication de l'ADN et, à des doses élevées, la synthèse même de l'ARN. De façon surprenante, lorsque la dose est encore augmentée, les quinolones deviennent des agents bactériostatiques. Des mutations ponctuelles dans la région dénommée 'Quinolone-Resistance-Determining Region' (QRDR) de *gyrA* empêchent la liaison entre l'antibiotique et l'enzyme conférant une résistance bactérienne aux antibiotiques (Glocker et *al.*, 2004). Différentes études ont montré l'implication des loci suivants : (1) en position 91 (Asp91Gly, Asn, Ala, ou Tyr) ; (2) en position

87 (Asn87Lys); et (3) en position 88 (Ala88Val) (Glocker et al., 2004 ; Bogaerts et al., 2006). Des mutations dans les deux positions 91 et 87 ont été observées dans 100% des isolats résistants à la lévofloxacine et une nouvelle mutation qui consiste en la substitution de Asn avec Tyr en position 87 a été en outre identifiée (Cattoir et al., 2007). Des mutations plus rares impliquent la position 86 (Asp86Asn) qui est généralement associée à des mutations au niveau des positions 87 et 91 (Cattoir et al., 2007), en abaissant les valeurs des CMI. De même, l'association possible des mutations entre *gyrB* et *gyrA* en position 87-91 minimise le rôle des mutations au niveau du *gyrB* dans la résistance aux quinolones (Tankovic et al., 2003). En effet, les mutations génétiques au niveau de *gyrA* et *gyrB* impliquées dans la résistance à la lévofloxacine ont été observées respectivement chez 83,8% et 4,4% des souches (Miyachi et al., 2006). D'autres facteurs impliqués dans la résistance à la lévofloxacine sont un polymorphisme d'acide aminé dans le codon 87 de *gyrA*, consistant en la présence de différents résidus d'asparagine-thréonine.

Quant à l'amoxicilline, elle agit en interférant avec la synthèse du peptidoglycane, notamment en bloquant les transporteurs nommés 'penicillin binding proteins' (PBP) (Mégraud et al., 2007). Ce médicament a été le premier antibiotique utilisé dans le traitement de *H. pylori* en raison d'une absence présumée de résistance. Cependant, l'existence de souches résistantes stables à l'amoxicilline, avec une CMI de 8 mg / l, a été rapportée (van Zwet et al., 1998). En outre, une résistance instable à l'amoxicilline a été décrite dans les souches de *H. pylori*, cette résistance étant perdue lors de la congélation/décongélation à -80 ° C. Ces souches ont été définies comme « tolérantes à l'amoxicilline » plutôt que résistantes (Dore et al., 1999). Différents mécanismes ont été évoqués dans la stabilité de la résistance à l'amoxicilline. Les protéines de liaison à la pénicilline (PLP) sont des enzymes impliquées dans la synthèse de la couche de peptidoglycane de la paroi bactérienne par une activité glycosyltransférase acyl transpeptidase. Cette activité enzymatique est située dans la région C-terminale en 3 motifs distincts (SKN368-371, SNN433-435, KTG555-557) de PLP. Le premier motif occupe une position centrale dans la fente catalytique tandis que les deuxième et troisième motifs sont disloqués à l'extérieur. PLP- 1, PLP2, PLP3 sont rapportés comme étant des PLP de poids moléculaire élevé tandis PLP4 correspond à des protéines de faible poids moléculaire. La liaison des β -lactamines aux motifs PLP conduit à un effet bactéricide du fait de l'interruption de la continuité de la couche de peptidoglycane, qui aboutit à un choc osmotique. La production de β -lactamase c'est-à-dire le mécanisme principal de résistance à la pénicilline dans d'autres bactéries n'est pas rencontré chez *H. pylori* (Dore et al., 1999 ; Gerrits et al., 2006).

Enfin, la tétracycline est un antibiotique fondamental dans la quadruple thérapie à base de bismuth pour l'éradication de *H. pylori* avec des valeurs de CMI de 0,25-2 mg / L (Kim et al., 2001). Mais des souches résistantes à cette famille d'antibiotiques sont rapportées avec des valeurs de CMI ≥ 4 (Mégraud et al., 2007). La tétracycline comme agent bactériostatique contre les espèces Gram positif et Gram négatif en inhibant la liaison codon-anticodon au niveau de la sous-unité ribosomique 30S, bloque l'attachement des aminoacyl-ARNt au site accepteur. Les souches résistantes montrent un large éventail de valeurs de CMI (2-256 mg / L). Des études récentes ont identifié 2-6 sites possibles permettant l'interaction antibiotique ribosome de haute affinité, tandis que plusieurs études biochimiques en ont rapporté plusieurs centaines, probablement sur des sites à faible affinité (Brodersen et al., 2000 ; Chopra et al., 2001). La présence simultanée de triples mutations adjacentes en position 965-967 dans la boucle de l'hélice 31, c'est-à-dire la partie cruciale du site accepteur primaire (site P), est reconnue

comme le principal mécanisme de résistance à la tétracycline. Il s'agit d'une substitution du triplet AGA par un triplet TTC (Gerrits et *al.*, 2003 ; Nonaka et *al.*, 2005) qui s'accompagne d'une réduction de son affinité de 24% -52% (Wu 2005). Les niveaux de résistance sont proportionnels au nombre de mutations dans le triplet AAG en position 965-967. Une simple mutation ponctuelle ou une double mutation sont associées à des valeurs faibles et intermédiaires de la CMI alors que les niveaux de résistance élevés sont observés en présence de la triple mutation.

VI) *H. pylori* et extraits de plantes

1. Données générales sur les effets d'extraits de plantes

De nombreuses études ont porté sur les extraits de plantes et ont rapporté plusieurs effets bénéfiques de ces plantes à savoir les effets anti inflammatoires (Tung et *al.*, 2008), anti-oxydant (Shahidi et *al.*, 1992 ; Scwarz et *al.*, 2001 ; Tanabe et *al.*, 2002) anti diabétique (Kim et *al.*, 2006 ; Subash Babu et *al.*, 2007 ; Marilyn et *al.*, 2007), anti-ulcéreux (Tabak et *al.*, 1999 ; Tabak et *al.*, 1996 ; Kreydiyyeh et *al.*, 2000). De même, certaines études rapportent un effet antimicrobien des extraits de plantes (Matan et *al.*, 2006). Plusieurs plantes ont été utilisé à Sao Tomé, telle que *Leonotis nepetifolia* (L.) W. T. Ainton var. *nepetifolia* (dans les indispositions gastriques), *Solenostenom monastachyus* (P. Beauv.) Briq. subsp. *monostachyus* (dans les douleurs d'estomac), *Piper umbellatum* L. (problèmes gastriques), *Bertiera racemosa* (G. Don) K. Shum var. *elephantina* N. Hallé (stomach pain), *Allophyllus grandifolius* (Baker) Radlk (dans les affections gastriques), and *Solanum gilo* Raddi (dans les douleurs d'estomac) (Vale et *al.*, 2014).

Au Congo, de nombreuses plantes médicinales sont utilisées pour la prise en charge des ulcères gastroduodénaux (Bouquet, 1969; Adjanohoun et *al.*, 1988; Kabangu, 1990).

En ce qui concerne les effets d'extraits de plantes sur *H. pylori*, Ndip et *al.*, ont évalué la CMI et la CMB de 10 extraits méthanoliques de plantes (*Ageratum conyzoides*, *Scleria striatinux*, *Lycopodium cernua*, *Acanthus montanus*, *Eryngium foetidum*, *Aulutandria kamerunensis*, *Tapinachilus ananassae*, *Euphorbia hirta*, *Emilia coccinea* and *Scleria verrucosa*) (Ndip et *al.*, 2007). Dans cette étude, toutes les plantes présentaient une bonne activité CMI, avec une zone d'inhibition située entre 0 et 30 mm. Pinheiro Silva et *al.* rapportent une activité importante de l'extrait de plante *Terminalia catappa* L. dans les ulcères en association avec *H. pylori*.

2. *Ceiba pentandra*

Ceiba pentandra (figure 11) communément appelé le Fromager, Kapokier, Kapokier à fleurs branches, Arbre aux amoureux, Bois coton, nommé par les anglophones 'kapok-tree ou Silk Cotton tree ; est une plante des régions tropicales. En Afrique, c'est souvent un grand fromager qui, dans les villages, est choisi comme « arbre à palabres ». Cette plante devrait son nom au fait que son bois blanc et très tendre serait aussi facile à couper que du fromage et qu'il était utilisé dans la fabrication de boîtes pour les fromages. *Ceiba pentandra* (kapokier ou bois coton) est l'arbre national du Guatemala (Kit, 2004), de la famille des *Bombacaceae* selon la classification classique, ou des *Malvaceae* selon la classification phylogénétique et du genre *Ceiba*. *Ceiba pentandra* possède plusieurs synonymes dont : *Ceiba thonningii* A. Chev., *Ceiba guineensis* (Thonn.) A. Chev., *Bombax pentandrum* L. et *Eriodendron anfractuosum* DC.

Figure 11 : Photographie de *Ceiba pentandra* (L.) Gaertn (Station, Lycée Savorgnan De Brazza, Juin 2004), thèse Romaric ITOU

a) Noms vernaculaires Congolais

Ceiba pentandra est appelé différemment selon les ethnies au Congo :

KONGO : Laadi : Nfuma, Mujiuma

Beembe : Mujha

Yoombe : Omfiima

Vili : Nfima

KOTA : Ndasa : Mduma.

Baamba : Okuma.

DUMA : Nzebi : Mukumu.

PUNU : Punu : Aujidma.

MBOSI : Mbosi : Vuma.

Koyo : Vuma.

SANGA : Sanga : Buma.

b) Description

C'est un grand arbre atteignant une hauteur de 50 m et un diamètre de 2 m (Adjanooun et *al.*, 1988). Le fût est droit et cylindrique, le plus souvent porteur d'épines coniques dures disparaissant avec l'âge ou inermes. Le contrefort est ailé à la base du tronc, le plus

fréquemment de grande taille, parfois réduits. Le rhytidome est blanc grisâtre, lisse chez un arbre jeune. Les ramifications sont étagées chez le sujet jeune, disparaissant progressivement avec l'âge. Les jeunes rameaux sont pubescents ; houppier ample, de forme trapézoïdale ou aplatie chez le sujet âgé. Les stipules sont étroitement lancéolées, pubescentes surtout sur la carène médiane (Aubreville and Leroy, 1975).

c) Répartition géographique (Adjanohoun et *al.*, 1988)

Ceiba pentandra Gaertn serait originaire d'Amérique centrale et d'Amérique du sud (Bolivie, Brésil, Équateur, Guatemala, Guyane française, Mexique, Nicaragua, Surinam, Pérou, Venezuela) et propagé dans le reste du globe dans les forêts primaires ou secondaires en zones tropicales humides, dans les milieux humides côtiers ou zones de savanes, se rencontre en Asie du sud-est (Birmanie, Cambodge, Inde, Laos, Sri Lanka, Pakistan, Vietnam), Australie et îles Océan Indien et Pacifique (Madagascar, Mayotte), Afrique Centrale et de l'ouest (Cameroun, Congo, Côte d'Ivoire, Guinée, Niger, Sénégal, Togo).

d) Usage en médecine traditionnelle (insister sur les propriétés contre l'ulcère)

La plante est largement utilisée en médecine traditionnelle dans les Caraïbes, en Afrique, Amérique du Sud, en Inde de l'ouest et du sud, au Sri-Lanka et en Asie du Sud-est. Aux Antilles, la racine était réputée apéritive, l'écorce diurétique et les feuilles vertes en friction contre la chute des cheveux. Actuellement, la plante est utilisée en association avec d'autres espèces médicinales, dans le traitement de la boubouille et des troubles cutanés superficiels (Longuefosse, 1995)

En Birmanie, les racines sont utilisées comme fortifiant et les feuilles pour traiter la gonorrhée. Au Cambodge, les racines sont réputées réduire la fièvre, l'écorce traite la gonorrhée, la fièvre et la diarrhée. En Indonésie une décoction de feuilles est utilisée contre la syphilis (Wiar, 2006).

Dans la pharmacopée traditionnelle africaine, les fleurs sont réputées traiter les constipations et le feuillage est utilisé en cataplasme pour traiter certaines tumeurs. Les différentes pharmacopées lui attribuent des propriétés antiseptique, anti-inflammatoire, antispasmodique et diurétique généralement prescrit pour traiter maux de dents, gingivites et aphtes, les troubles intestinaux et les règles douloureuses. Dans la pharmacopée amérindienne l'écorce, le feuillage et les fleurs sont utilisées pour les mêmes propriétés mais aussi prescrit pour soigner l'asthme et les maladies vénériennes. Les médecines folkloriques au Nigeria emploient l'écorce pour le traitement des infections. Il est astringent et est employé en Inde et en Malaisie pour des maux d'estomac. L'écorce est censée contenir également le tanin. En Afrique occidentale, elle est généralement employée dans le traitement de la diarrhée (Nwachukwu et *al.*, 2008). Au Congo, les écorces sont utilisées pour le traitement des maux de ventre, asthme, du rachitisme et de la diarrhée (Bouquet, 1969; Kabangu, 1990).

e) Propriétés pharmacologiques.

Quelques études pharmacologiques ont été menées, en utilisant notamment les écorces de *Ceiba pentandra*. Ainsi, les propriétés anti-inflammatoires (Lin et *al.*, 1992); hypoglycémique (Olusaola et *al.*, 2005) ; anti-ulcéreuses (Ibara et *al.*, 2007) ; antidiabétique

(Dzeufiet et *al.*, 2007) et antibacterienne (Nwachukwu et *al.*, 2008 ; Doughari and Loryue, 2009) ont été démontrées.

f) Composition chimique

De nombreux composés chimiques de *Ceiba pentandra* ont été isolés en utilisant différentes méthodes ; c'est ainsi que : des lactones de sesquiterpènes (Rao et *al.*, 1993) ; des isoflavones, 3'-O-β-D-glucoside(1) et son aglycon, le vavain(2) (Noren et *al.*, 1998); des isoflavones (figure 23), pentandrin(1) et pentandrin(2) (Ngounou et *al.*, 2000) ; de l'isoflavone, 5-OH-7,4',5'-trymethoxyisoflavone 3-O-α-L-arabinofuranosyl(1-->6)-β-D-glucopyranoside (figure12) (Ueda et *al.*, 2002) ; des naphtaquinone, 2,7-dihydroxy-8-formyl-(isopropyl-3-methyl-1'4-naphtaquinone(1) ainsi qu'un naphtaquinone connu, 8-formyl-7-hydroxy-5-isopropyl-2-methoxy-3-methyl-1, 4-naphtaquinone(2) (Kishore et *al.*, 2003) ont été isolés.

Figure 12 : Structures chimiques des isoflavones identifiés de *Ceiba pentandra* d'après (à gauche) et d'après (à droite) (Elion Itou, 2010)

VII) MATERIELS ET METHODES

1. Matériels

a) Cadre d'étude

Plusieurs centres ont constitué le cadre de l'étude. Il s'agit, du centre médical privé Schnell de Brazzaville (CONGO), du centre médical privé de Gastro-hépto-entérologie de l'OCH de Brazzaville (CONGO), du laboratoire de Bactériologie-immunologie-virologie du Centre Hospitalier Universitaire de Brazzaville (CHUB), du laboratoire de Biochimie et Pharmacologie de la Faculté des Sciences de la Santé de Brazzaville (CONGO), du Centre national de Référence (CNR) Helicobacter/ Campylobacter de Bordeaux en France, de l'unité INSERM U853 (actuellement INSERM UMR 1053 BaRITOn, équipe 2 : Helicobacter Infection, Inflammation and Cancer) de l'Université de Bordeaux (FRANCE) et de l'Institut des Sciences de la vie, College of Medicine, Swansea, Pays de Galles (ROYAUME UNI).

b) Type d'étude

Il s'est agi d'une étude observationnelle, transversale descriptive et analytique.

c) Durée d'étude

La durée de l'étude a été de trois ans (3 ans) allant de novembre 2013 à décembre 2016. Cette étude était réalisée dans le cadre d'une thèse en cotutelle entre la Faculté des Sciences et Techniques de l'Université Marien NGOUABI et l'Université de Bordeaux Segalen (actuelle Université de Bordeaux) (voir convention de cotutelle en annexe).

d) Critères d'inclusion, de non inclusion et d'exclusion

L'étude a été réalisée au CONGO, chez des patients symptomatiques adressés pour endoscopie digestive haute, en ce qui concerne la détermination de la prévalence, de la résistance aux antibiotiques et des facteurs de pathogénicité.

Les critères d'inclusion ont été :

- Patient âgé de 17 ans et plus et de tout sexe ;
- Le consentement du patient au protocole d'étude ;

Les critères de non inclusion ont été :

- Le refus du sujet à participer à l'étude ;
- L'âge jeune (sujets âgés de moins de 17 ans) ;
- Les patients sous antibiotique.

Les critères d'exclusion ont été :

- L'impossibilité de pratiquer une biopsie ;
- Une endoscopie incomplète ;
- Un défaut technique ;
- Une contre-indication à réaliser une biopsie : la prise dans le mois précédent d'un traitement par anti-sécrétoires gastriques, antibiotiques ou anti-inflammatoires non stéroïdiens (AINS).

L'étude a porté également sur des souches de *H. pylori* isolées de patients résidant en France, en vue d'évaluer la stabilité de la résistance à la clarithromycine.

Les souches isolées de France, de Costa Rica et du Japon ont également fait l'objet de cette étude, en vue de l'évaluation des effets de *Ceiba pentandra* sur *H. pylori*.

e) Les variables de l'étude

- Age ;
- Sexe ;
- Signes cliniques ;
- Résultats de l'endoscopie ;
- Variable relative à la prévalence de *H. pylori* ;
- Variables relatives aux résistances aux antibiotiques (clarithromycine, tétracycline et lévofloxacine) ;
- Facteurs de pathogénicité de *H. pylori* ;
- Variables relatives à la croissance d'un isolat de *H. pylori* sensible et de son mutant résistant dans les cellules gastriques (détermination de l'impact de la résistance sur la croissance de *H. pylori*) ; séquençage des isolats.
- Variables relatives à la mesure de la Concentration minimale inhibitrice des souches de *H. pylori* et extraits de *Ceiba pentandra*.

f) Equipements, consommables et réactifs de laboratoire

▪ **Culture bactérienne**

- Microscope optique ;
- Etuve pour incubation des cultures à 37°C ;
- Autoclave ;
- Balance ;
- Coupelle ;
- Lames porte objet ;
- Lamelles ;
- Densitomètre ;
- pHmètre ;
- Tubes Falcon de 50 ml ;
- Autopréparateur de milieux de culture ;
- Acide chlorhydrique 1 N ;
- Réfrigérateur 4°C ;
- Congélateur -20°C ;
- Congélateur -80°C ;
- Glycérol ;
- Néopeptone ;
- Soude ;
- KCl ;
- Boîtes de pétri stériles 90 mm ;
- Pipettes Pasteur en verre ;
- Pipettes Pasteur en polypropylène ;
- Etiquettes adhésives
- Piston Pelet

- Microtubes de 5 ml ;
- Ecouvillons simples en sachets ;
- Anoxomat (générateur d'atmosphère microaérobie) ;
- Incubateur sous atmosphère microaérobie ;
- Jarres ;
- Portagerm pylori ;
- Gélose Wilkins Chalgren ;
- Gélose Mueller Hinton ;
- Polyvitex ;
- Pince métallique permettant la pose bandelettes d'antibiotiques ;
- Sang de mouton ou de cheval ;
- Bouillon Brucella ;
- Eau distillée stérile ;
- Vancomycine ;
- Triméthoprim ;
- Cefsulodine ;
- Fungizone ;
- BD GasPak™
- Sérum physiologique ;
- Prévi-color Gram ;
- Fuschine ;
- Cristal violet ;
- Lugol ;
- Ethanol à 90° ;
- Tests d'oxydase ;
- Catalase ;
- Urée ;
- E-test clarithromycine ;
- E-test métronidazole ;
- E-test amoxicilline ;
- E-test lévofloxacine ;
- E-test rifampicine ;
- E-test tétracycline.

▪ **Méthodes de biologie moléculaire**

- Lightcycler ;
- Thermocycler pour la réalisation de la PCR classique ;
- Extracteur automatique d'ADN ;
- Bloc chauffant ;
- Hotte PCR ;
- Matériel pour la migration sur gel ;
- Eau distillée ;
- Tampon MgCl₂ ;
- Sondes (AncFL 20μM) et Hpy RED ;

- Amorces : HpyA et HpyS ;
- Polymérase.
- Eau distillée ;
- Tampon 5X ;
- Amorces diverses ;
- Taq polymérase
- Eau distillée ;
- BigDyeR Terminator v3.1 Cycle sequencing kit;
- BigDyeR Terminator v3.1-5X sequencing buffer;
- AND S400;
- F-Seq-23-Hp;
- R-Seq-23 S-Hp;
- MiSeqSystem (Illumina, San Diego, CA)

- **Co-culture cellulaire**

- Poste de sécurité microbiologique ;
- Micropipettes ;
- Spectrophotomètre ;
- Centrifugeuse ;
- Incubateur à CO₂ ;
- Pipette électrique ;
- Microscope ;
- Cellule de Malassez ;
- Flasques de 250 ml ;
- Sérum de veau foetal ;
- Trypsine ;
- Tampon PBS ;
- DMEMF XII ;
- Cellules gastriques de la lignée AGS
- Vancomycine.

- **Etude des effets de *Ceiba pentandra* sur *H. pylori***

- Extraits de *Ceiba pentandra*;
- Eau distillée ;
- DMSO ;
- Gélose Mueller Hinton ;
- Hotte à flux laminaire ;
- Dispositif de Steers ;
- Sang de mouton.

2. Méthodes

a) Prélèvement

L'endoscopie digestive haute était réalisée à l'aide d'un endoscope désinfecté. Au cours de l'endoscopie de chaque patient, quatre prélèvements biopsiques de muqueuse gastrique étaient réalisés à l'aide de pinces à biopsies stériles. Il s'agissait de deux biopsies antrales et de deux biopsies fundiques de 0,3 mm à 0,5 mm, dans les centres médicaux privés SCHNELL et de l'OCH. Les prélèvements étaient incorporés dans de la gélose Portagerm pylori (milieu de transport) ou dans du sérum physiologique stérile à 0,9 % et conservés à 4°C (dans un réfrigérateur) au maximum pendant 24 heures. Le transport des prélèvements de l'unité d'endoscopie des centres médicaux de Brazzaville au laboratoire CHU de Brazzaville se faisait dans une glacière contenant un accumulateur de glace.

b) Digestion enzymatique et extraction de l'ADN

Les fragments de biopsies gastriques ont été broyés dans des tubes stériles de 1,5 ml contenant du bouillon Brucella. Un petit fragment était ensuite récupéré et placé dans un autre tube de 1,5 ml stérile, auquel était ajouté 180 µl de tampon de lyse tissulaire ATL (Roche*) et 20 µl de protéinase K (Roche*). Ce dernier tube était ensuite placé sur un bloc chauffant à 56°C et à 1000 tours/minute et incubé toute la nuit. L'extraction de l'ADN était réalisée à l'aide de l'automate d'extraction MagNA Pure LC DNA isolation kit I (Qiagen). En attendant l'analyse, les biopsies digérées étaient congelées à -20°C.

c) Détermination de la présence de *H. pylori* et les mutations associées aux résistances à la clarithromycine

La détection de *H. pylori* et la détermination des mutations ponctuelles associées aux résistances à la clarithromycine ont été réalisées grâce à la PCR en temps réel selon la technologie FRET publiée par Ménard et al (Menard et *al.*, 2002).

La méthode consiste en l'amplification d'un fragment du gène de l'ARN r 23 S de *H. pylori*,

Figure 13 : ARNr 23 S de *H. pylori* et mutations conférant la résistance à la clarithromycine

Cette amplification est couplée à la détection simultanée de l'amplicon grâce à l'hybridation de sondes. Lorsque la sonde d'ancrage se fixe, il y a transfert d'énergie sur la sonde de détection avec émission de signal, suivie de l'analyse de la courbe de fusion (Oleastro *et al.*, 2003).

Figure 14 : Principe de la PCR FRET permettant de détecter *H. pylori* et sa résistance à la clarithromycine

Dans le cas où il y a absence de mutation, l'hybridation des sondes est parfaite et la température de fusion des sondes est maximale. Mais en présence de mutation, l'hybridation n'est pas parfaite du fait d'un mésappariement, et la température de fusion est plus faible.

Figure 15 : Hybridation des sondes (PCR FRET, résistance à la clarithromycine)

Ainsi sont déterminés les génotypes sauvage (Wild type), mutés (A2142G, A2142C, A2143G).

Figure 16 : Génotypes PCR FRET (résistance à la clarithromycine)

Les réactifs utilisés pour la PCR ont été les suivants :

Tableau 2 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 8 μ l

Réactifs	Volume (μ l) pour un échantillon
Eau	4,98
MgCl ₂	0,66
HpyA 20μM	0,20
HpyS 20μM	0,20
HpyRED 20 μ M	0,08
Anc FL 20 μ M	0,08
Enzyme tp10x	0,80
Matrice	1,00
Vol final	8,00

Amorces : HPY-S (5'-AGGTTAAGAGGATGCGTCAGTC-3') ; HPY-A (5'-CGCATGATATTCCCATTAGC AGT-3')

d) Détermination des mutations associées aux résistances à la tétracycline

▪ PCR FRET

La détection de mutations au niveau du gène de l'ARNr 16S liées à la résistance à la tétracycline a également été réalisée par PCR en temps réel, selon la technologie FRET décrite par Glocker (Glocker et al., 2005), mais en utilisant 3 sondes:

- une sonde d'ancrage : 16S-Anc couplée à la fluorescéine (nt 975-946) ;

- deux sondes de détection couvrant les nucléotides 943 à 923 :

- 16S-AGA-S couplée au Red640 et phosphorylée en 3' correspondant au génotype sauvage
- 16S-TTC-Sensor couplée au Red705 et phosphorylée en 3' correspondant au génotype muté

Les réactifs utilisés pour la PCR étaient les suivants :

Tableau 3 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 20 µl (en temps réel)

Réactifs	Volume (µl) pour un échantillon
Eau	7,55
MgCl ₂	1,65
16S-880fw 25µM	0,40
16S-999rv 25µM	0,40
16S-Anc 2µM	2,00
16S-TTC sensor 2µM	2,00
16S-AGA sensor 2µM	2,00
Enzyme tp10x	2,00
Matrice	2,00
Vol final	20,00

Amorces :16S-880fw (5'-ATAGACGGGGACCCGCACAAG-3') ;16S-999rv (5'TGGCAAGCCAGACACTCCA-3')

Ainsi, il y'a détection simultanée du produit de PCR avec des sondes d'hybridation et l'étape de fusion permet d'obtenir les courbes avec la température de fusion et sont analysées par le Lightcycler.

- **PCR classique**

Tableau 4 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 50 µl (classique).

Réactifs	Volume (µl) pour un échantillon
Eau	30,65
Tp 5X (MgCl ₂)	10,00
dNTP (10mM)	1,00
16S-880fw (25µM)	1,00
16S-999rv (25µM)	1,00
Taq (5U/µl)	0,35
VOL	44,00
matrice	6,00
VF	50,00

Amorces :16S-880fw(5'-ATAGACGGGGACCCGCACAAG-3') ;16S-999rv(5'
TGGCAAGCCAGACACTCCA-3')

Les conditions de la PCR :

95°C - 2 min	95°C - 30 sec 55°C - 30 sec 72°C - 30 sec	x 40
72°C - 5 min		

Taille attendue : 300 pb

Une migration sur gel à 2 % était réalisée après PCR afin de confirmer la présence de bande, suivie d'une purification de l'AD

▪ **Purification de l'ADN**

La purification de l'ADN était réalisée par chromatographie d'exclusion en gel de Séphacryl S200 de la manière suivante :

- Reconstituer le Séphacryl (déjà préparé) par retournement ;
- Déposer 700µl de Séphacryl dans une colonne propre adaptée sur 1 tube Eppendorf sans casquette ;
- Centrifuger 1 min à 3000 tr/min ;
- Jeter l'éluat et déposer la colonne sur 1 nouveau tube Eppendorf ;
- Déposer le produit de PCR (10µl PCR + 10µl H₂O, si bande épaisse) ou 20 µl si bande fine au milieu de la résine sans la toucher ;
- Centrifuger 2 min à 3000 tr/min ;
- Récupérer l'éluat ;
- Jeter le Sephacryl et recycler la colonne ;
- Migration : ADN (5 µl) ; Gel à 1% ; durée 20 à 30 minutes ; voltage : 135 V

▪ Séquençage du gène 16 S

Seq Applied version 3,1 ou 1,1

Tableau 5 : séquençage du gène 16 S

		<u>F1</u>	<u>R1</u>
H ₂ O	qsp 20µl	13	13
BigDye® Terminator v1,1, v1,3 - 5X sequencing <u>buffer</u> (Applied Réf: 4336697)	4	4	4
BigDye® Terminator v3,1 Cycle sequencing kit (Applied Biosystem Réf : 4336774)	1	1	1
Amorce (3,2 µM)	3,2 pmol	1	1
ADN S200* (A changer directement sur le fichier)	X µl	1	1
Volume final		20	20

F1 (amorce sens) : 16S-880fw 25µM

F2 (amorce antisens) : 16S-999rv 25µM

Les conditions de la réaction de séquence étaient les suivantes :

96°C 1 min	
96° 10 sec	x 25
50° 5 sec	
60° 4 min	
4°C	

e) Détermination des mutations associées aux résistances aux fluoroquinolones

La technique décrite par Rimbara et al (Rimbara et al., 2012) a été utilisée.

▪ **Réaction PCR**

Amplification de la région QRDR du gène *gyrA*

Tableau 6 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 50 µl

Réactifs	Volume (µl) pour un échantillon
Eau	30,65
Tp 5X (MgCl ₂)	10,00
dNTP (10mM)	1,00
F-QRDR (10µM)	1,00
R-QRDR (10µM)	1,00
Taq (5U/µl)	0,35
VOL	44,00
Matrice	6,00
VF	50,00

Amorces : F (5'-GCAAATTGTCATCTTGGCT-3') et *gyrA* R (5'-CTTCGCCCATCACTCTAGA-3')

Les conditions de la PCR :

95°C - 2 min	x 40
95°C - 30 sec 55°C - 30 sec 72°C - 30 sec	
72°C - 5 min	

Taille attendue 300pb

Une migration sur gel à 2 % était réalisée après PCR afin de confirmer la présence de bande, suivie d'une purification de l'ADN.

▪ **Purification de l'ADN**

La purification de l'ADN était réalisée par chromatographie d'exclusion en gel de Séphacryl S200 de la manière suivante :

- Reconstituer le Séphacryl (déjà préparé) par retournement ;
- Déposer 700µl de Séphacryl dans une colonne propre adaptée sur 1 tube Eppendorf sans casquette ;
- Centrifuger 1 min à 3000 tr/min ;
- Jeter l'éluat et déposer la colonne sur 1 nouveau tube Eppendorf ;
- Déposer le produit de PCR (10µl PCR + 10µl H₂O, si bande épaisse) ou 20 µl si bande fine au milieu de la résine sans la toucher ;
- Centrifuger 2 min à 3000 tr/min ;

- Récupérer l'éluat ;
- Jeter le Sephacryl et recycler la colonne (dans pot colonnes sales) ;
- Migration : ADN (5 µl) ; Gel à 1% ; durée 20 à 30 minutes ; voltage : 135 V

▪ **Séquençage de la QRDR (Big Dye)**

Seq Applied version 3,1 ou 1,1

Tableau 6 : séquençage de la région QRDR

		<u>F1</u>	<u>R1</u>
H ₂ O	qsp 20µl	13	13
BigDye® Terminator v1,1, v1,3 - 5X sequencing buffer (Applied Réf: 4336697)	4	4	4
BigDye® Terminator v3,1 Cycle sequencing kit (Applied Biosystem Réf : 4336774)	1	1	1
Amorce (3,2 µM)	3,2 pmol	1	1
ADN S200* (A changer directement sur le fichier)	X µl	1	1
Volume final		20	20

F1-QRDR-pylo

R1-QRDR-pylo

Les conditions de la réaction de séquence étaient les suivantes :

96°C 1 min	
96° 10 sec	x 25
50° 5 sec	
60° 4 min	
4°C	

L'analyse des séquences en nucléotides a été réalisée en utilisant le logiciel DNA baser. La séquence en acides aminés a été obtenue à l'aide du logiciel Mult Aline. Les séquences d'acides aminés obtenues étaient comparées à une séquence consensus (...PYFQIAYKKSARIVGDVIGKYHHPHGDNAVYDALVRMAQDFSMRLELVDGQGNF GSIDGDNAAAMRYTEAR...). La présence de l'asparagine N (en position 87) et de l'aspartate (D) en position 91 permettait de déterminer un génotype sensible (Rimbara et al., 2012).

Le remplacement de l'asparagine par la lysine en position 87 correspond à un génotype muté, de même le remplacement de l'asparagine (en position 87) et /ou aspartate (en position 91) correspond également au génotype muté.

f) Mise en évidence des facteurs de pathogénicité

▪ **PCR *cagA* site vide**

La PCR était réalisée en utilisant les réactifs suivants :

Tableau 7 : Réactifs utilisés dans la réaction d’amplification dans un volume final de 25 µl

Réactifs	Volume (µl) pour un échantillon
H2O	15
Tampon 5X Promega	5
Mix dNTP 10mM	0,25
F1 468 HP519 10µM	1
R1 496 HP549 10µM	1
GoTaq 5U/ml	0,25
ADN	2,5
VF	25

Les conditions de la PCR :

	95°	2min
	95°	30sec
x40	58°	30sec
	72°	30sec
	72°	5'

Gel 2%

Si *CagA* absent une bande de 324 pb était observée

▪ **PCR *cagA* - motifs de phosphorylation**

Les réactifs utilisés dans les réactions d’amplification et les conditions de PCR sont notés sur la page suivante :

Tableau 8 Réactifs utilisés dans la réaction d’amplification (PCR *cagA* motif P1)

Tableau 9 : Réactifs utilisés dans la réaction d’amplification (PCR *cagA* motif P2)

Tableau 9 : Réactifs utilisés dans la réaction d’amplification (PCR *cagA* motif P3)

Tableau 10 : Réactifs utilisés dans la réaction d’amplification (PCR *cagA* motif P4)

PCR *cagA* phosphorylation

Motif P1	µl	n tubes
H2O	15,875	103,2
Tampon 5X Promega	5	32,5
mix dNTP 10mM	0,5	3,3
<i>cagA</i> 28F 25µM	0,5	3,3
<i>cagA</i> -P1C 25µM	0,5	3,3
GoTaq 5U/ml	0,125	0,8
ADN	2,5	
Vf	25	

Motif P2	µl	n tubes
H2O	15,375	99,9
Tampon 5X Promega	5	32,5
mix dNTP 10mM	0,5	3,3
<i>cagA</i> 28F 25µM	0,5	3,3
<i>cagA</i> -P2CG 25µM	0,5	3,3
<i>cagA</i> -P2TA 25µM	0,5	3,3
GoTaq 5U/ml	0,125	0,8
ADN	2,5	
Vf	25	

Motifs P3 et P4	µl	n tubes
H2O	15,875	79,4
Tampon 5X Promega	5	25,0
mix dNTP 10mM	0,5	2,5
<i>cagA</i> 28F 25µM	0,5	2,5
<i>cagA</i> -P3E 25µM	0,5	2,5
GoTaq 5U/ml	0,125	0,6
ADN	2,5	
Vf	25	

Motif P4	µl	n tubes
H2O	15,875	508,0
Tampon 5X Promega	5	160,0
mix dNTP 10mM	0,5	16,0
<i>cagA</i> 28F 25µM	0,5	16,0
<i>cagA</i> -pD 25µM	0,5	16,0
GoTaq 5U/ml	0,125	4,0
ADN	2,5	
Vf	25	

Conditions	95°	2min
Gel 2% P1 = 264pb x35	95°	30sec
	57°	30sec
	72°	20sec
	72°	5'

Conditions	95°	2min
Gel 2% P2 = 309pb x35	95°	30sec
	57°	30sec
	72°	25sec
	72°	5'

Conditions	95°	2min
Gel 1,5% C = 468 / CC = 570 / CCC = 672 pb x45	95°	30sec
	57°	30sec
	72°	50sec
	72°	5'

Conditions	94°	2min
Gel 1,5% P4 = 485 pb x35	94°	30sec
	57°	30sec
	72°	35sec
	72°	5'

Témoins	P1	P2	P3
J99	P1	P2	P3
7.13	P1	P2	-
M 37	-	-	CC
M 35	-	-	CCC
TN2GF4	-	-	D

▪ **PCR *vacA* région s et m**

Les réactifs utilisés dans la réaction d'amplification et les conditions de la PCR étaient les suivantes :

Tableau 11 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Réactifs	Volume (µl) pour un échantillon
H2O	11,35
Tampon 5X promega	5
Mix dNTP 10mM	0,5
VA1F 10µM	1,75
VA1R 10µM	1,75
VAGF 10µM	1,75
VAGR 10 µM	1,75
GoTaq 5U/ml	0,15
ADN	1
VF	25

Les conditions de la PCR :

X35	94°	2min
	94°	30sec
	60°	30sec
	72°	30sec
	72°	5'

Tailles

attendues

m1 567 pb

m2 642 pb

s1 259 pb

s2 286 pb

▪ **PCR *vacA* région i1**

Les réactifs utilisés dans la réaction d'amplification et les conditions de la PCR étaient les suivants :

Tableau 12 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Réactifs	Volume (µl) pour un échantillon
H2O	12,85
Flexi buffer 5X	5
MgCl2 25 mM	2
dNTP 10mM	0,5
VA1F1 10µM	1,75
C1R 10µM	1,75
GoTaq G2	0,15
ADN	1
VF	25

Témoins	s	i	m
J99	s1	i1	i1
SS1	s2	i2	m2
7.13	s1	-	m1
B38	-	i1	-
26695	-	Pasi1	-
M37	-	-	-
M35	-	-	-
TN2GF4	-	-	-

PCR :

Les conditions de la

	94°	2min
	94°	30sec
X35	58°	30sec
	72°	40sec
	72°	5'

▪ **PCR *vacA* région i2**

Les réactifs utilisés dans la réaction d'amplification et les conditions de la PCR étaient les suivants :

Tableau 13 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Réactifs	Volume (µl) pour un échantillon
H2O	12,85
Flexi buffer 5X	5
MgCl2 25 mM	2
dNTP 10mM	0,5
VA1F1 10µM	1,75
C2R 10µM	1,75
GoTaq G2	0,15
ADN	1
VF	25

Conditions de la PCR

Témoins	s	i	m
J99	s1	i1	i1
SS1	s2	i2	m2
7.13	s1	-	m1
B38	-	l1	-
26695	-	Pasi1	-
M37	-	-	-
M35	-	-	-
TN2GF4	-	-	-

X35	94°	2min
	94°	30sec
	58°	30sec
	72°	40sec
	72°	5'

▪ **PCR *vacA* région *s1a***

Les réactifs utilisés et les conditions de la PCR étaient les suivantes :

Tableau 14 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Réactifs	Volume (µl) pour un échantillon
H2O	14,85
Flexi buffer 5X	5
MgCl ₂ 25 mM	2
dNTP 10mM	0,5
VA1s1aF 10µM	1,75
VA1s1aR 10µM	1,75
GoTaq G2	0,125
ADN	1
VF	25

Conditions de la PCR

X35	94°	2min
	94°	30sec
	60°	30sec
	72°	30sec
	72°	5'

Témoins : 26695, j99

▪ **PCR *vacA* région s1b**

Les réactifs utilisés et les conditions de la PCR étaient les suivantes :

Tableau 15 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 µl

Réactifs	Volume (µl) pour un échantillon
H2O	14,85
Flexi buffer 5X	5
MgCl2 25 mM	2
dNTP 10mM	0,5
VA1s1bF 10µM	1,75
VA1s1bR 10µM	1,75
GoTaq G2	0,125
ADN	1
VF	25

Conditions de la PCR

Témoins : 26695, j99

X35	94°	2min
	94°	30sec
	60°	30sec
	72°	30sec
	72°	5'

▪ **PCR *vacA* région s1c**

Les réactifs utilisés et les conditions de la PCR étaient les suivants :

Tableau 16 : Réactifs utilisés dans la réaction d'amplification dans un volume final de 25 μ l

Réactifs	Volume (μ l) pour un échantillon
H2O	14,85
Flexi buffer 5X	5
MgCl2 25 mM	2
dNTP 10mM	0,5
VA1s1cF 10 μ M	1,75
VA1s1cR 10 μ M	1,75
GoTaq G2	0,125
ADN	1
VF	25

Conditions de la PCR

Témoins : 26695, j99

X35	94°	2min
	94°	30sec
	60°	30sec
	72°	30sec
	72°	5'

g) Culture de *H. pylori* et étude des résistances

La culture des isolats a été réalisée au Centre National de Référence (CNR) *Helicobacter/Campylobacter* localisé au laboratoire de Bactériologie de l'hôpital Pellegrin du CHU de Bordeaux (France) après broyage des biopsies dans des microtubes stériles. Chaque biopsie était mise en culture sur gélose columbia + 10 % de sang de mouton. Les boîtes de gélose étaient incubées à 37 °C dans une atmosphère microaérobie (enceinte avec générateurs d'atmosphère microaérobie) pendant au maximum 7 jours. Des tests catalase, oxydase, état frais, uréase et Gram étaient réalisés sur des colonies fines suspectes de *H. pylori*. L'antibiogramme était par la suite réalisé par la méthode de diffusion en milieu gélosé sur gélose Mueller Hinton + 10% de sang de mouton, en utilisant des bandelettes d'antibiotiques.

h) Evaluation des effets de *Ceiba pentandra* et *H. pylori*

- Extraction des extraits de plante (Elion Itou 2010)
- ✓ Extraction à l'éthanol 70 % (extrait hydroéthanolique)

600 g de poudre pulvérisée de *Ceiba pentandra* ont été mélangés à 6 l d'éthanol 70 % (figure 25). L'ensemble est laissé en macération sous agitation pendant 24 heures. Après filtration, le filtrat obtenu est concentré sous vide au Rotavapor (Büchi R-210) à la température de 55±1°C. Le concentré est ensuite lyophilisé (avec le lyophilisateur de marque Heto Drywinner à pompe Edwards). Le lyophilisat a été pesé et conservé dans un flacon, le rendement de l'extrait calculé

Figure 17 : Schéma d'extraction par macération à l'éthanol 70 %

✓ **Extraction du décocté après quatre macérations : extrait aqueux** (Elion Itou 2010)

Une décoction à 10 % a été réalisée en mélangeant 600 g de poudre pulvérisée de *Ceiba pentandra* à 6 l d'eau distillée, l'ensemble est porté à ébullition pendant 15 mn. Après refroidissement puis filtration, le filtrat obtenu a été concentré sous vide au Rotavapor Büchi R-210 à la température de $55 \pm 1^\circ\text{C}$. Le concentré est ensuite lyophilisé avec le lyophilisateur Heto Drywinner à pompe Edwards. Le lyophilisat a été pesé et conservé dans un flacon, le rendement de l'extrait calculé.

Figure 18 : Schéma d'extraction par décoction

✓ **Fractionnement de l'extrait aqueux par séparation liquide-liquide** (Elion Itou 2010)

10 g de l'extrait aqueux ont été repris avec 40 ml d'eau distillée dans une ampoule à décanter. Ensuite, une séparation liquide-liquide a été réalisée en faisant passer les solvants de polarité croissante suivants : dichlorométhane, acétate d'éthyle et butanol, dans l'ampoule pendant une durée de 20 mn pour chaque solvant. Ensuite, la phase organique constituant chaque fraction a été récupérée dans un flacon. Chaque fraction a été concentrée à sec, le rendement calculé. Cette opération a été aussi répétée avec le macéré éthanolique 70 %.

Figure 19 : Schéma de fractionnement de l'extrait aqueux
par séparation liquide-liquide

✓ **Extraction du macéré à 10 %** (Elion Itou, 2010)

10 grammes du macéré obtenu après fractionnement de l'extrait aqueux par séparation liquide-liquide ont été dilués dans 100 litres d'eau distillée. Chaque fraction a été concentrée à sec, le rendement calculé.

Tableau17 : Dilutions des extraits de plantes en vue de la détermination de la CMI

Vol. solution	C° solution	Vol. diluant	Dilut° obtenue
750	500 mg/ml	750	250 000 µg/ml
750	250	750	125 000
750	125	750	62 500
750	62,5	750	31 250
750	31,25	750	15 625
750	15,6	750	7800
750	7,8	750	4000
750	4	750	2000
750	2	750	1000
750	1	750	500

Solution mère
500 mg/ml
 Peser 1 g (1 000 mg)
 et diluer dans 2 ml
 de DMSO
 Sauf extrait n°3 :
 0,475g + 950µl
 DMSO

Ainsi, à partir d'une solution mère de 500 mg/ml (50 000 µg/ml), les dilutions au demi étaient réalisées dans du DMSO pour les premières dilutions puis dans de l'eau distillée stérile, pour les suivantes afin d'obtenir les différentes concentrations de travail : 1250 µg/ml ; 625 µg/ml ; 300 µg/ml ; 150 µg/ml ; 80 µg/ml ; 40 µg/ml ; 20 µg/ml ; 10 µg/ml ; 5 µg/ml ; 2,5 µg/ml ; 1,25 µg/ml ; 0,6 µg/ml ; 0,3 µg/ml ; 0,015 µg/ml. Chaque solution est filtrée à l'aide de filtre 0,22 µ. Chaque concentration de chaque extrait obtenu était alors incorporée dans de la gélose Mueller Hinton + 10% de sang de mouton 24 heures avant le dépôt des souches de *H. pylori* à tester.

Des souches de *H. pylori* africaines (du Congo), costa-riciennes, japonaises et françaises ont été utilisées en vue de la détermination de la Concentration Minimale Inhibitrice (CMI) des extraits étudiés. Ainsi un total de 34, de 34, de 23 et de 25 souches ont été utilisées respectivement pour la détermination de la CMI de ET1, de ET2, de ET3 et ET4. Un total de 22 souches ont été testées à la clarithomycine (molécule de référence) seule et 28 souches à la clarithromycine en association avec ET1. Une suspension microbienne de chaque souche était réalisée à une densité > 7 Mac Farland et déposée dans un puits d'une plaque de 96 puits. Le dispositif de Steers (multi inoculateur ; figure 20) présentant 96 picots permettait de prélever chaque souche et de la déposer sur la gélose MH + 10 % de sans de mouton, contenant chaque dilution de chaque extrait de *Ceiba pentandra*.

Figure 20 : Dispositif de Steers, plaque contenant des suspensions bactériennes et boîtes MH + 10% de sang + extrait

Les boîtes étaient séchées sous la hotte avec la précaution de ne pas mélanger les spots de souches, puis incubées sous la hotte sous atmosphère microaérobie.

i) Coculture cellulaire et séquençage

- **PCR RAPD pour typage moléculaire de *H. pylori***

Amorces utilisées:

1254

1290

Tableau 18 : Réactifs amplification avec amorce 1254

<u>1254</u>	
Réactifs	Volume enµl pour 1 échantillon
H2O qsp 25 µl	16,75
Tampon 5x	5
mix dNTP 10mM	0,5
primer 100 µM	0,5
Taq 5 U/µl	0,25
<i>ADN à 10 ng/µl</i>	2
Vf	25

Tableau 19 : Réactifs amplification avec amorce 1290

<u>1290</u>	
	En µl
H2O qsp 25 µl	16,75
Tampon 5x	5
mix dNTP 10mM	0,5
primer 100 µM	0,5
Taq 5 U/µl	0,25
<i>ADN à 10 ng/µl</i>	2
Vf	50

Conditions PCR		
	94°	5'
	94°	30"
	36°	30"
	72°	1'30"
X40	72°	7'

▪ **Culture en bouillon Brucella**

- Préparer une suspension à 0,5 MF de chaque isolat dans du bouillon Brucella en tube à essai ;
- Procéder à deux dilutions (10^{-1} et 10^{-2}) dans les tubes de 15 ml à fond plat : 4,5 ml de Brucella + 0,5 ml de suspension bactérienne ;
- Distribuer 4,5 ml de bouillon Brucella préparé précédemment (100 ml de bouillon + 5 ml de sérum de veau fœtal) dans 16 tubes (4 tubes pour l'isolat 3657 S, 4 tubes pour l'isolat 3657 R, 4 tubes pour l'isolat 3695 S et 4 tubes pour l'isolat 3695 R) ;
- Distribuer 500 μ l de suspension bactérienne dans les 8 tubes ;
- Retirer le tube 1 (t0), mettre en culture et mettre les autres tubes en culture en agitation en atmosphère microaérobie ;
- Retirer les tubes à 3 heures, 6 heures, 9 heures, 12 heures, 24 heures, 36 heures et 48 heures et à partir de 1 ml de suspension, mettre en culture en triplicat la suspension pure et les dilutions 10^{-3} , 10^{-4} , 10^{-5} et 10^{-6} sur gélose MH + 10 % sang de mouton + polyvitex (100 μ l à étaler avec un rateau stérile);
- Mettre également en culture le tube témoin négatif non inoculé ;
- Sécher les boîtes sous la hotte à flux laminaire ;
- Incuber les boîtes sous atmosphère microaérobie pendant 5 à 6 jours puis procéder au dénombrement des bactéries et calcul du ratio bactéries résistantes /bactéries sensibles.

▪ **Coculture cellulaire**

- ✓ **Les milieux utilisés en culture cellulaire étaient préparés en mélangeant les réactifs ci après :**

- 45 ml de DEMXII ;
- 5 ml de sérum de veau fœtal (sérum D, voir au congélateur) ;
- 50 μ l de vancomycine (voir au congélateur, microtubes notés V) ;
- Filtrer tout ce mélange avec le filtre de 0,22 et seringue en vissant dans un autre tube de 15 ml (enlever le piston avant de filtrer).

- ✓ **Le Décollement des cellules, leur récupération et la préparation des flasques étaient réalisées de la manière suivante :**

- Récupérer le milieu contenu dans chaque flasque et jeter dans le bocal ;
- Rincer les cellules avec du PBS (10 ml), puis récupérer tout le surnageant et jeter dans le bocal ;
- Ajouter 3 ml de trypsine ;
- Incuber à 37 °C pendant 5 minutes ;
- Arrêter l'action de la trypsine par ajout de 7 ml de milieu ;
- Mettre le tout dans un petit tube conique de 15 ml ;
- Centrifuger (programme 6, soit 1300 tours pendant 3 min) ;
- Jeter le surnageant ;
- Resuspendre les cellules dans 5 ml ;

- Quantité de cellules : 15 µl de bleu + 15 µl de cellules, prélever 10 µl et mettre dans la cellule, comptage des cellules au niveau de l'appareil indique : $1,13 \times 10^6$ cellules par ml, soit 5,65x10⁶ cellules dans 5 ml ;
- Préparation de 4 flasques (3 à infecter le lendemain et 1 témoin négatif), en mettant 1,13 millions de cellules dans chacune, soit 1 ml ;

✓ **Infection des cellules avec le couple d'isolat 3657 S/3657R**

- Préparation de la suspension avec l'isolat 3657 S et d'une autre suspension avec l'isolat 3657 R. Calibration des suspensions à une DO de 1 à l'aide du spectrophotomètre.
- Calcul du volume à inoculer dans les flasques avec MOI de 1 (pour 1,13 millions de cellules), sachant que la DO de 1 correspond à 2×10^8 bactéries pour 1 ml, ce qui correspond à un volume de 22 µl (pour une MOI de 2).

✓ **Infection des cellules avec le couple d'isolat 3695 S/3695R**

- Préparation de la suspension avec l'isolat 3657 S et d'une autre suspension avec l'isolat 3657 R. Calibration des suspensions à une DO de 1 à l'aide du spectrophotomètre.
- Calcul du volume à inoculer dans les flasques avec MOI de 1 (pour 1,13 millions de cellules), sachant que la DO de 1 correspond à 2×10^8 bactéries pour 1 ml, ce qui correspond à un volume de 22 µl (pour une MOI de 2).

✓ **Passage des cellules**

Les cellules infectées étaient passées deux fois par semaine pendant au moins 30 jours (1 mois) et de nouvelles cellules étaient infectées avec les cellules précédentes infectées.

▪ **Séquençage des isolats**

L'ADN des échantillons utilisés dans cette expérience était extrait en utilisant le Mini Kit QIAmp ADN (Qiagen, Crawley, Royaume-Uni) selon les instructions du fabricant au Laboratoire de Bactériologie, Bordeaux. Les ADN ont été séquencés à l'Institut des Sciences de la vie, College of Medicine, Swansea, Pays de Galles, Royaume-Uni. La quantification de l'ADN a été évaluée avec un spectrophotomètre Nanodrop avant le séquençage. Le séquençage à haut débit du génome a été réalisé en utilisant un MiSeqSystem (Illumina, San Diego, CA), et de nouveau l'assemblage a été réalisé à l'aide de Velvet (version 1.2.08). Tous les contigs des 11 isolats restants ont été importés dans la base de données de séquence de génomes des isolats bactériens (BIGSdb). Le nombre moyen de contigs dans les 11 isolats était de 50,5 et la longueur totale moyenne était 1 648 591,2 paires de base. Les séquences de CDS ont été identifiées pour chaque souche en utilisant RAST. Un pan-génome a été construit avec tous les loci présents dans au moins un des isolats utilisés dans cette étude à l'aide d'un script non publié. Cette liste de 1538 gènes du pan-génome a été utilisée comme requête de BLASTN contre chaque génome analysé dans cette étude à travers le pipeline BIGSdb Comparateur de génome. La présence du gène a été jugée par un appariement de BLASTN supérieur ou égal à 70% par rapport à supérieur ou égal à 50% de la longueur du locus.. Les alignements gène par gène ont

été exportés à partir de la base de données pour étudier les variations de SNP. Un arbre phylogénétique a été construit en utilisant FastTree par la sortie de l'accompagneur de l'alignement du génome et a été annoté avec Evolview. Les SNP ont été analysés à partir des alignements gène par gène en utilisant Bioedit.

3. Analyse statistique

La saisie et l'analyse des données se sont faites sur micro-ordinateur à l'aide des logiciels Excel 2010 et GraphPad InStat version 5.0. Les résultats étaient exprimés en moyenne et en proportion pour les variables quantitatives et en proportions pour les variables qualitatives.

Le calcul de la moyenne de chaque série de valeurs ainsi que l'analyse statistique ont été réalisés à l'aide du logiciel GraphPad InStat version 5.0. Les données ont été analysées par le test d'analyse des Variances (ANOVA). Mann Whitney test, Kruskal-wallis test et Wilcoxon test ont été utilisés pour la comparaison des moyennes. La différence entre les séries de valeurs étaient significativement différentes entre elles, dans le cas où les tests étaient significatifs au moins au seuil $p < 0,05$.

VIII) RESULTATS

1. Prévalence de *H. pylori* à Brazzaville

a) Caractéristiques des patients

Au total, 143 patients ont été inclus dans l'étude. 71 patients (49,7%) étaient de sexe masculin et 72 (50,3%) de sexe féminin (sex ratio F/M = 1). 120 patients (83,9%) étaient vus en externe et 23 (16,1%) étaient hospitalisés. L'âge des patients se situait entre 17 et 76 ans, soit un âge moyen de 43,9 +/-15,3 ans. La demande de l'endoscopie était motivée par plusieurs symptômes (tableau 20) et les résultats de l'endoscopie sont indiqués dans le tableau 21.

Tableau 20: Répartition des patients selon l'indication de l'endoscopie

Symptômes	n	%
Epigastralgie	92	64,3
Dyspepsie	9	6,3
Pyrosis	8	5,6
Ascite	8	5,6
Contrôle d'ulcère	8	5,6
Hépatomégalie	7	5,0
Cirrhose	1	1,6
Vomissements	6	4,2
Sensation de corps étranger	1	0,7
Odynophagie	1	0,7
Hémorragie digestive	1	0,7
Anémie par carence en fer	1	0,7
Total	143	100

Tableau 21: Répartition des patients selon les résultats de l'endoscopie

	n	%
Normal	52	36,4
Gastropathie	32	22,4
Maladie ulcéreuse peptique	25	17,4
Incontinence du cardia	8	5,6
Varices oesophagiennes	8	5,6
Candidose oesophagienne	8	5,6
Cicatrice d'ulcère	4	2,8
Hernie hiatale	2	1,4
Compression de la petite courbure gastrique	2	1,4
Angiodysplasie	2	1,4
Total	143	100

b) Détection de *H. pylori*

108 patients étaient positifs à *H. pylori* (75,52%) et 35 patients (24,48%) négatifs. La prévalence de *H. pylori* était donc de 75,52%.

La prévalence dans le groupe d'âge de 17-37 ans était de 95,8 % (46+/48), dans le groupe d'âge de 38-58 ans de 85,1 % (46+/54) et dans le groupe d'âge de 59-76 ans de 83,3 % (35+/41). La différence entre les groupes d'âge n'était pas significative ($p > 0,05$).

2. Répartition selon les mutations associées aux résistances aux antibiotiques

a) Résistances aux macrolides (clarithromycine)

La répartition selon les résistances à la clarithromycine est notée dans le tableau 22

Tableau 22: Répartition selon les mutations associées à la résistance à la clarithromycine

Résultats	n	%
Génotype sauvage (WT)	102	71,30
Génotype muté (A2142/2143G)	5	3,5
Double population (WT/G)	1	0,7
Total	108	100

WT : Wild type

b) Résistances aux cyclines (tétracycline)

La résistance à la tétracycline a été déterminée auprès de 82 sujets et présentée dans le tableau 23

Tableau 23: Répartition selon les mutations associées à la résistance à la tétracycline

	n	%
Génotype sauvage (WT)	81	98,8
Génotype muté (AGC)	1	1,2
Total	82	100

Un patient présentait une seule mutation AGC926-928, (température de fusion 56.2 °C), correspondant à une diminution de la sensibilité.

81 sujets présentaient un profil wild-type (sensible) avec une température de fusion de 61 °C, correspondant à la séquence AGA926-928.

c) Résistances aux quinolones (lévofloxacin)

Les résistances à la lévofloxacin ont été déterminées dans 51 cas et sont reportées dans le tableau 24. Dans 27 cas on notait une simple mutation et dans 2 cas une double mutation. Le polymorphisme Asn87Ile était le plus fréquent avec 8 cas. Les détails sur les mutations associées aux résistances à la lévofloxacin sont présentées dans le tableau 25.

Tableau 24: Répartition selon les mutations associées à la résistance à la Lévofloxacin

	n	%
Génotypes sauvages (WT)	22	43
Génotypes mutés	29	57
Total	51	100

57 % des sujets présentaient une résistance à la lévofloxacin

Tableau 25: *H. pylori* et mutations associées aux résistances à la lévofloxacine

Nature de l'acide amine en positions 87 et 91		n
Une mutation		
Asn87Lys		5
Asn87Ileu		8
Asn87Arg		1
Asn87Thr		3
Asp91Gly		2
Asp91Met*		2
Asp91Cys		1
Asp91Asn*		4
Asp91Tyr*		1
Double mutation		
Asn87His	Asp91Met	2
Total		29

*En position 87, le polymorphisme Asn87Thr était également mis en évidence

3. *H. pylori* et facteurs de pathogénicité

a) Gène de pathogénicité *Cag A* (n=77)

Figure 21 : Répartition selon le gène de pathogénicité *Cag A*

Dans 77 cas, 76 étaient positifs au *Cag A*, soit environ 99% des cas

Dans 71 cas (92,2%), on notait la présence de motifs de phosphorylation P1, P2 et P3

b) Gène de pathogénicité *Vac A* s et m (n=72)

Figure 22 : Répartition selon le gène de pathogénicité *Vac A*

Dans 72 cas, 59 présentaient les gènes s1m1, soit 82%

c) Gène de pathogénicité *Vac A* (n=76)

Figure 23 : Répartition selon le gène de pathogénicité *Vac A*

76 génotypes étaient *Vac A* i1

d) Gène de pathogénicité *Vac As1a* (n=71), *Vac As1b* (n=71), *Vac As1c* (n=51)

Figure 24 : Répartition selon le gène de pathogénicité *Vac A*

Dans 59 cas (83%), on notait un génotype *Vac A s1b*

4. Impact de la résistance à la clarithromycine sur la vitesse de croissance de *H. pylori*

a) Détermination d'une double population bactérienne sensible et résistant dans la biopsie gastrique

Deux couples d'isolats sensible (S) et résistant (R) appartenant à la même souche ont été mis en évidence chez deux patients, puis isolés par culture. Ces isolats ont été dénommés 3657S/3657R puis 3695S/3695R. Le tableau 6 présente la concentration minimale inhibitrice (CMI) de chaque isolat.

La PCR RAPD a permis de démontrer que les bandes obtenues sur gel de l'isolat sensible correspondaient aux bandes de l'isolat résistant de la même souche. D'où l'appartenance à la même souche de l'isolat sensible et de celui résistant (Figure 25).

Le séquençage de l'ARN r 23 S a permis de noter une mutation A 2142 G en ce qui concerne le mutant résistant 3695 et A 2143 G pour l'isolat résistant 3657.

Tableau 26: CMI de chaque isolat

Isolate	MIC
3657 S	< 0,125 µg/ml
3657 R	4 µg/ml
3695 S	< 0,125 µg/ml
3695 R	32 µg/ml

Figure 25: Schémas de gels RAPD des isolats de *H. pylori* 3695-S/3695-R et 3657-S/3657-R

Légende: S (Isolat sensible), R (Isolat résistant), M (marqueur de poids moléculaire),

C+ (Contrôle externe), C- (Contrôle interne);

Les isolats 3695-S/3695-R appartiennent à la même souche, de même que les isolats 3657-S/3657-R, car le polymorphisme des souches S et R est le même.

b) Croissance de chaque isolat cultivé séparément en milieu liquide dans du bouillon Brucella, dans une seule génération (48 heures)

Les figures 26 et 27 présentent la croissance de chaque couple de souche 3657 et 3695

Figure 26: Taux de croissance des isolats de *H. pylori* 3657-S 3657-R à court terme (Ratio R/S à 48 heures = 7,2; $p > 0,05$).

Figure 27: Taux de croissance des isolats de *H. pylori* 3695-S et 3695-R à court terme (Ratio R/S à 48 heures = 3,4; $p > 0,05$).

c) Croissance de chaque isolat cultivé ensemble (coculture) sur cellules gastriques AGS, sur une longue durée (30 jours à 40 jours)

Les figures 28 et 29 présentent la croissance des isolats de chaque souche en coculture

Figure 28. Taux de croissance des isolats de *H. pylori* 3695-S et 3695-R (Ratio R/S à J15=4; ratio R/S à J 30=0,1; $p<0,05$)

Figure 29: Taux de croissance des isolats de *H. pylori* 3657-S et 3657-R (Ratio R/S à J15=1; ratio R/S à J 40=1,7; $p < 0,05$)

d) Séquençage des isolats après coculture

Les isolats avant coculture et après coculture 15 jours et 30 jours (3695) ; 15 jours et 40 jours (3657) ont été séquencés. La figure 30 confirme l'appartenance des isolats à la même souche et les tableaux 27 à 31 présentent les modifications survenues dans les gènes des isolats résistants au terme de la coculture.

Figure 30 : Arbre phylogénique des 11 isolats

L'arbre phylogénique confirme l'appartenance à la même souche des isolats 3657S/3657R et 3695S/3695R.

Comparaison de l'isolat sensible et résistant des souches 3657 et 3695

3695

Tableau 27 : Gènes subissant un changement d'allèles au cours du passage J0 à J30 (Isolat 3695 R)

Locustag	RAST Annotation
HP_0094	FIG00711007: hypothetical protein
HP_0651	ALPHA (1,3)-FUCOSYLTRANSFERASE
HP_1177	putative Outer membrane protein
HP_0316	hypothetical protein
HP_0922	putative vacuolating cytotoxin (VacA) paralog
HP_0250	Oligopeptide transport system permease protein OppB (TC 3.A.1.5.1)
HP_0527	Glutamyl-tRNA synthetase (EC 6.1.1.17)
HP_0772	N-acetylmuramoyl-L-alanine amidase (EC 3.5.1.28)
HP_0890	Short-chain dehydrogenase/reductase SDR
HP_0906	Flagellar hook-length control protein FliK
HP_0583	putative
id9532_1229	Beta-1,4-galactosyltransferase
HP_0289	toxin-like outer membrane protein

Le détail de ces gènes (en gris) montre que la plupart sont simplement des artefacts et ne montrent pas de schémas cohérent avec l'acquisition de résistance ou de mutations compensatoires (surlignés en gris dans le tableau ci-dessus).

Tableau 28 : Gènes subissant un changement d'allèles au cours du passage J0 à J30 (Isolat 3695 R)

HP_1354	Adenine specific DNA methyltransferase
HP_1003	FIG00712064: hypothetical protein
HP_1006	conjugal transfer protein (traG)
HP_1157	putative Outer membrane protein
HP_0099	methyl-accepting chemotaxis protein (tlpA)
HP_0229	putative Outer membrane protein
HP_1004	FIG00712064: hypothetical protein
HP_R07	Small Subunit Ribosomal RNA; ssuRNA; SSU rRNA

Le détail des gènes surlignés en vert montre que dans la plupart des cas on a des différences entre les isolats résistant et sensible, mais pas forcément de changement cohérent entre l'isolat résistant de début avant coculture cellulaire (3695 R J0) à l'isolat obtenu à la fin de la coculture (3695 R J30). Ces résultats notent alors l'absence de mutations compensatoires dans l'évolution de l'isolat résistant de la souche 3695.

Tableau 29 : Gènes subissant un changement d'allèles au cours du passage J0 à J40 (Isolat 3657 R)

LocusTag	RAST Annotation
HP_1581	Undecaprenyl-phosphate N-acetylglucosaminyl 1-phosphate transferase (EC 2.7.8.-)
HP_0621	Recombination inhibitory protein MutS2
HP_1354	Adenine specific DNA methyltransferase
id9533_0117	Type III restriction-modification system methylation subunit (EC 2.1.1.72)
HP_0724	Anaerobic C4-dicarboxylate membrane transporter DcuA
HP_0223	DNA repair protein RadA
HP_0205	FIG00710584: hypothetical protein
HP_0411	tRNA-His-GTG
HP_1167	Outer membrane protein assembly factor YaeT precursor
HP_0164	HISTIDINE KINASE SENSOR PROTEIN
HP_0852	HrgA protein
HP_1192	FIG00710217: hypothetical protein
HP_1276	FIG00711908: hypothetical protein
HP_1333	putative
id9532_0123	FIG00710719: hypothetical protein

Le détail de ces gènes (en gris) montre que la plupart sont simplement des artefacts et ne montrent pas de schémas cohérent avec l'acquisition de Résistance ou de mutations compensatoires (surlignés en gris dans le tableau ci-dessus).

Tableau 30 : Gènes subissant un changement d'allèles au cours du passage J0 à J40 (Isolat 3657 R)

HP_0289	toxin-like outer membrane protein
HP_0217	Beta-1,4-N-acetylgalactosaminyltransferase (EC 2.4.1.-)
HP_1402	Type I restriction-modification system, restriction subunit R (EC 3.1.21.3)
HP_0464	Type I restriction-modification system, restriction subunit R (EC 3.1.21.3)
HP_0607	Acriflavin resistance protein / Multidrug efflux system CmeDEF
HP_0610	putative vacuolating cytotoxin (VacA) paralog
HP_0760	FIG002344: Hydrolase (HAD superfamily)
HP_0107	Cystathionine beta-synthase (EC 4.2.1.22)
HP_0207	putative ATP/GTP-binding protein (mrp protein homolog)
HP_0392	Signal transduction histidine kinase CheA (EC 2.7.3.-)
HP_0470	Oligoendopeptidase F (EC 3.4.24.-)
HP_0588	2-oxoglutarate oxidoreductase, delta subunit, putative (EC 1.2.7.3)
HP_0624	N-succinyl-L,L-diaminopimelate aminotransferase alternative (EC 2.6.1.17)
HP_0642	Oxygen-insensitive NAD(P)H nitroreductase (EC 1.-.-) / Dihydropteridine reductase (EC 1.5.1.34)
HP_0645	Soluble lytic murein transglycosylase precursor (EC 3.2.1.-)
HP_0655	Outer membrane protein assembly factor YaeT precursor
HP_0659	hypothetical protein
HP_0682	FIG00710147: hypothetical protein
HP_0750	Membrane-bound metallopeptidase
HP_0919	Carbamoyl-phosphate synthase large chain (EC 6.3.5.5)
HP_0954	Prolipoprotein diacylglyceryl transferase (EC 2.4.99.-)
HP_0966	FIG00711249: hypothetical protein
HP_1105	putative lipopolysaccharide biosynthesis protein
HP_1298	Translation initiation factor 1

HP_1338	Nickel responsive regulator NikR
HP_1383	Type I restriction-modification system, specificity subunit S (EC 3.1.21.3)
HP_1466	ABC-type transport system involved in resistance to organic solvents, permease component
HP_1523	ATP-dependent DNA helicase RecG (EC 3.6.1.-)
HP_1541	Transcription-repair coupling factor
HP_1569	FIG00710344: hypothetical protein
id9532_1147	Anthranilate phosphoribosyltransferase (EC 2.4.2.18)
HP_0139	Predicted L-lactate dehydrogenase, Fe-S oxidoreductase subunit YkgE
HP_0354	1-deoxy-D-xylulose 5-phosphate synthase (EC 2.2.1.7)
HP_0638	hypothetical protein
HP_0665	Coproporphyrinogen III oxidase, oxygen-independent (EC 1.3.99.22)
HP_0693	Short chain fatty acids transporter
HP_0705	Excinuclease ABC subunit A
HP_0747	tRNA (guanine46-N7-)-methyltransferase (EC 2.1.1.33)
HP_0895	DNA-damage-inducible protein J
HP_1115	FIG00711538: hypothetical protein
HP_1121	DNA-cytosine methyltransferase (EC 2.1.1.37)
HP_1224	Uroporphyrinogen-III synthase (EC 4.2.1.75)
HP_1373	Rod shape-determining protein MreB
HP_1409	FIG00710554: hypothetical protein
HP_1412	FIG00710585: hypothetical protein
HP_1468	Branched-chain amino acid aminotransferase (EC 2.6.1.42)
HP_1521	Type III restriction-modification system restriction subunit (EC 3.1.21.5)
HP_1547	Leucyl-tRNA synthetase (EC 6.1.1.4)
HP_1554	SSU ribosomal protein S2p (SAe)

Le détail des gènes surlignés en vert montre que dans la plupart des cas on a des différences entre les isolats résistant et sensible, mais pas forcément de changement cohérent entre l'isolat

résistant de début avant coculture cellulaire (3657 R J0) à l'isolat obtenu à la fin de la coculture (3657 R J40).

Tableau 31 : Gènes subissant un changement d'allèles au cours du passage J0 à J40 (Isolat 3657 R) correspondant aux mutations compensatoires

HP_0316	hypothetical protein
HP_1342	putative Outer membrane protein

Il y a deux gènes en particulier (surlignés en rose dans le tableau ci-dessus) qui présentent des mutations importantes entre l'isolat R0 et R40. Les autres gènes potentiellement intéressants ne présentent que des mutations ponctuelles d'un seul nucléotide. Ces deux gènes (HP_0316 et HP_1342) peuvent être considérées comme ayant subi des mutations compensatoires.

- HP_0316:

- Position 78: C dans l'isolat S0 et l'isolat R0, G dans les autres ;
- Position 79,82,125: C dans l'isolat S0 et R0, A dans les autres ;
- Position 85,86: T dans l'isolat S0 et R0, A dans les autres ;
- Position 90,92,108,133: G dans l'isolat S0 et R0, A les autres ;
- Position 94,100,113,120,130,135: A dans l'isolat S0 et R0, G dans les autres ;
- Position 99: C dans l'isolat S0 et R0, T dans les autres ;
- Position 106: A dans l'isolat S0 et R0, C dans les autres ;
- Position 114: T dans l'isolat S0 et R0, G dans les autres ;
- Position 122,127: T dans l'isolat S0 et R0, C dans les autres ;
- Position 84: G dans l'isolat R40, A dans les autres ;
- Position 97: C dans l'isolat R40, A dans les autres ;
- Position 109: C dans l'isolat S0 et R0, manquant dans l'isolat R40, A dans les autres ; Position 123: T dans l'isolat S0 et R0, A dans l'isolat R40, G dans les autres ;

Conclusion: mutation compensatoire.

- HP_1342:

- Position 93: G dans l'isolat R0, A dans S0 et R40

Conclusion: mutation compensatoire probable

5. *H. pylori* et extraits de plantes

Les résultats permettaient de noter une activité modérée à faible en ce qui concerne ET1 et ET 4 (Figure 31 et 33), et une activité forte à modérée en ce qui concerne ET3 (Figure 32). Par contre on notait une activité faible de ET2 avec une absence d'activité sur toutes les souches bactériennes testées, y compris celle de référence. La CMI 50 de la clarithromycine seule était à 0,015 µg/ml et la CMI 90 supérieure à 8 µg/ml et on ne notait pas de modification de cette CMI en association avec la clarithromycine associée à l'extrait ET1.

Figure 31 : CMI ET1 ; CMI50 150 µg/ml ; CMI 90 : 625µg/ml

Figure 32 : CMI ET3 ; CMI50 80 µg/ml ; CMI 90 : 300 µg/ml

Figure33 :CMIET4 :CMI50 625µg/ml ;CMI90 :>625µg/ml

Figure 34 : CMI clarithromicine (n=22) ; CMI 50 =0,015 ; CMI 90=>8

Figure 35 : CMI clarithomycine + ET1 (n=29) ; CMI 50 =0,015 ; CMI 90=>8

IX) Discussion

H. pylori colonise plus de 50 % de la population mondiale (Thomas *et al.*, 1999), mais des disparités sont notées dans le monde relatives à la prévalence de l'infection à *H. pylori* dans les différentes régions du monde. En effet, une prévalence faible est notée dans les pays occidentaux contrairement à une forte prévalence notée dans les pays en voie de développement. Ainsi, comme prévu, cette étude rapporte que la prévalence de *H. pylori* à Brazzaville, au Congo, est assez élevée (72%), probablement acquise dans l'enfance, car il n'y a pas de différence statistiquement significative entre les groupes d'âge. Cette étude confirme un premier rapport concernant les enfants de la même ville (Ibara *et al.*, 2005) et corrobore avec d'autres études réalisées en Afrique. En effet, en Afrique Centrale, deux études ont été rapportées au Cameroun et en République Démocratique du Congo. On notait une prévalence globale de l'infection à *H. pylori* de 72,5% à Yaoundé au Cameroun (Ankouane *et al.*, 2013). En République Démocratique du Congo on notait une prévalence de 79 % (Tsongo *et al.*, 2015). Une prévalence de 87% est rapportée en Ouganda (Afrique de l'Est), chez des patients présentant un cancer de l'estomac et ayant une sérologie positive à *H. pylori* (Newton *et al.*, 2006). On notait par ailleurs une prévalence de 79 % en Algérie (Afrique du Nord), de 71 % en Côte d'Ivoire (Afrique de l'Ouest), de 85 % au Nigéria (Afrique de l'Ouest) et de 86% à 93 % dans la population noire sud-africaine (Afrique du Sud) (Megraud *et al.*, 1989 ; Tsongo *et al.*, 2015). Le bas niveau socioéconomique, l'environnement surpeuplé des villes, la population jeune et la vie en communauté sont des facteurs de risque à l'infection par *H. pylori*.

Concernant l'éradication de *H. pylori*, les trithérapies de 7 jours combinant un inhibiteur de la pompe à protons (IPP) et 2 antibiotiques (clarithromycine [C], amoxicilline [A], ou métronidazole [M]), sont recommandées en première intention dans le traitement de l'infection à *H. pylori*. Depuis la fin des années 1990, les échecs d'éradication ont augmenté, particulièrement en France où on note une fréquence d'échec d'environ 30 %. Ils sont principalement liés au développement des résistances aux macrolides (De Korwin 2004). La résistance primaire à la clarithromycine (principal antibiotique utilisé dans l'éradication de *H. pylori*) est variable, mais son taux atteint maintenant 10 % en moyenne et environ 25 % en France. Elle diminue le succès d'éradication à moins de 25 %. La résistance secondaire est très élevée, contre-indiquant l'emploi de la clarithromycine en traitement de recours. L'intérêt principal de cette étude est d'apporter des informations importantes sur l'état de la résistance de *H. pylori* aux antibiotiques utilisés dans le traitement de cette infection au Congo Brazzaville. Contrairement à ce qui est observé dans de nombreux pays au monde, la résistance à la clarithromycine est presque inexistante au Congo. En Europe, une corrélation positive a été établie entre la consommation de macrolide en particulier à longue durée d'action et la résistance de *H. pylori* à la clarithromycine (Megraud *et al.*, 2013). En Chine, la résistance de *H. pylori* à la clarithromycine a augmenté de 12,8% à 23,8% et au Japon, de 7 à 15,2% (Wu *et al.*, 2012). Ce résultat pourrait s'expliquer par le fait que les macrolides ne sont pas souvent prescrits au Congo au cours des infections courantes, en dehors de l'éradication de *H. pylori* et dans certaines pathologies. Ainsi, le Congo est parmi les pays où il est encore possible d'utiliser la triple thérapie standard de première ligne pour traiter cette infection, car bien que la résistance à l'amoxicilline n'ait pas été testée lors de cette étude, celle-ci reste encore très faible, de même que pour la tétracycline (T), inférieures à 2 % en moyenne. Il est admis que le traitement de première ligne doit être une association d'efficacité prouvée afin de réduire les risques d'échecs et de résistance des souches (Lamarque *et al.*, 2012). En France, la résistance aux antibiotiques

est le facteur déterminant de l'échec du traitement d'éradication de *H. pylori*. La résistance à l'amoxicilline est exceptionnelle et n'a jamais été retrouvée (Lamarque et al., 2012). En revanche, différentes études montrent, comme en Italie, en Espagne ou au Portugal, un taux élevé de résistance des souches à la clarithromycine qui est passé de 15 à plus de 20 %. L'apparition d'une résistance primaire à la clarithromycine est la principale cause de l'inefficacité de la trithérapie à base de clarithromycine (Lamarque et al., 2012). Étant donné que la tétracycline fait partie de la quadruple thérapie à base de bismuth, effectivement utilisée dans de nombreux pays, il est intéressant de se tourner vers la résistance à la tétracycline de *H. pylori*. Cette étude rapporte une seule souche présentant une seule mutation AGA responsable d'une augmentation faible des CMI et aucune ne présentait une mutation triple (TTC) menant à un haut niveau de résistance. En effet, cela est la situation la plus fréquente dans le monde entier, les souches résistantes à la tétracycline sont essentiellement signalées en Corée et au Brésil. Il n'y a pas de données sur la consommation des macrolides et des tétracyclines au Congo Brazzaville, mais ces résultats laissent penser qu'elle est faible. En revanche, une grande proportion de souches présentaient des mutations associées à la résistance aux fluoroquinolones (50%), dont deux (7%) possédaient une double mutation. Le niveau de résistance apparaît extrêmement élevé par rapport à d'autres pays, notamment les pays d'Afrique. Il était de 15% au Sénégal (Seck et al., 2013). En Europe, le Portugal est le pays ayant le taux le plus élevé de résistance aux fluoroquinolones avec une prévalence de 26%. Déjà en 2013, une étude sur les bactéries uropathogènes a montré une résistance importante aux quinolones (50-60%) à Brazzaville (Ontsira Ngoyi et al., 2013). Cela est certainement dû à la forte prescription de ces antibiotiques, bien qu'il n'y ait pas de données disponibles à ce sujet. La mutation la plus fréquente était Asn87Ileu (sept cas) que l'on trouve aussi au Sénégal (Seck et al., 2013) et en France (Garcia et al., 2012). Des mutations dans la position 91 sont moins fréquentes. Ces mutations ont été associées à la résistance à la lévofloxacine, mais il est possible que les nouvelles fluoroquinolones telles que la sitafloxacine ou la gémifloxacine auraient présenté une CMI faible et surmonté cette résistance (Chang et al., 2012). L'absence de culture ne nous a pas permis d'obtenir les CMI pour l'antibiotique considéré du fait de l'infrastructure limitée. En effet, si des mutations ponctuelles permettent une bonne prédiction des données de résistance, il est décrit d'autres mécanismes tels que les efflux qui peuvent être également responsables, en particulier pour la résistance à la tétracycline (Wu et al., 2005). En outre, nous n'avons pu amplifier 100% des ADN cibles. La possibilité de résistance au métronidazole existe aussi. Mais, étant donné la faible reproductibilité des données in vitro et l'absence de corrélation avec les résultats in vivo, ce n'est pas un problème majeur. Ce n'est pas un problème non plus pour l'amoxicilline étant donné que la résistance est rarement rencontrée. En effet, la résistance au métronidazole est 3 fois plus fréquente que celle aux macrolides, mais sa mise en évidence est moins fiable. Elle diminue le taux d'éradication d'environ 25 %, autorisant l'utilisation du métronidazole en seconde ligne en allongeant la durée de la trithérapie à 14 jours (IPP–A–M), ou en quadrithérapie (bismuth–IPP–T–M). Cette résistance peut être surpassée par l'usage de fortes doses de métronidazole. Pour le métronidazole comme pour les autres antibiotiques, un traitement préalable quelle qu'en soit la raison, augmente le risque de résistance de *H. pylori* à cet antibiotique. En conséquence, le clinicien doit systématiquement s'enquérir auprès du patient d'un traitement antérieur par macrolide ou métronidazole, avant de prescrire un traitement d'éradication. Dans les pays où le bismuth est disponible, la quadrithérapie bismuth–IPP–T–M doit être préférée en cas de traitement préalable par clarithromycine ou métronidazole (Lamarque et al., 2012).

Cette étude rapporte un risque accru des sujets infectés par *H. pylori* au Congo, de développer des maladies graves. En effet, on note que la plupart des souches ont le gène *cagA*, associé aux pathologies les plus sévères. Le gène *vacA* représente un autre locus impliqué dans la maladie. Des variations des allèles de *vacA* (s1a, s1b, s1c, ou s2), (m1 or m2), ou (i1 or i2) existent également. Les souches de *H. pylori* présentant les allèles s1/m1/i1 de Vac A sont associées à un risque accru de développer une maladie sévère, comparé aux souches *vacA* s2/m2/i2 positifs (Peek et al., 2010 ; Read et al., 2007).

En ce qui concerne les effets anti *H. pylori* des extraits de *Ceiba pentandra*, on a noté une activité modérée à faible concernant ET1 et ET4, et une activité forte à modérée en ce qui concerne ET3. Ndip et al., rapportent un effet anti *H. pylori* des plantes *A. conyzoides*, *S. striatinux* et *L. cernua* avec une CMI plus faible de 32 µg/ml. Cependant dans la même étude, la CMI des extraits était rangée entre 32–1000 µg/mL pour *S. striatinux*; 63–500 µg/mL pour *L. cernua* et 63–1000 µg/mL pour *A. conyzoides*. Pour certains auteurs, seulement quelques extraits présentaient une activité forte (2,9%, 1/34) (Wang et al. 2009) et une activité modérée à forte (11,8%, 4/34) (Castillo et al. 2009; Ohsaki et al. 1999). Nos résultats corroborent avec ceux de la littérature qui rapportent que la plupart des études révèlent une activité modérée à faible (50%, 17/34) (Gadhi et al. 2001; Cellini et al. 1996) voir une faible activité (32,4%, 11/34) (Cwikla et al., 2010 ; Ohno et al., 2003) contre *H. pylori*. Wang rapporte que quelques extraits de plantes possédaient une forte activité anti-*H. pylori* et le plus important d'entre eux était *Impatiens balsamina* L. (*Balsaminaceae*), une plante médicinale populaire taïwanaise. La composition chimique de *Ceiba pentandra* note la présence de plusieurs composés dont la naphtoquinone. Wang rapporte une forte activité du 2-Methoxy-1,4-naphtoquinone de la plante *Impatiens balsamina* L., avec une CMI de 0,156-0,625 µg/mL, ce qui n'est pas rapporté dans cette étude.

Le coût biologique du mutant résistant isogénique d'une souche sensible a été évalué par co-culture à court et long terme. Il a été noté en ce qui concerne les deux paires d'isolats sensibles et résistants que la croissance du mutant résistant à court terme (après 15 jours) est moindre. Il existe plusieurs rapports montrant que in vitro les mutations A2142G et A2143G n'ont eu aucun effet significatif sur le taux de croissance de *H. pylori* dans des conditions sans antibiotiques (macrolides) à court terme (Debets-Ossenkopp et al., 1998, Wang et al., 1999). En revanche après la co-culture cellulaire, des différences ont été observées entre les deux couples. En effet, en ce qui concerne le couple 3695, il y avait un ratio important de (R/S) au jour 15 lié à une meilleure croissance du mutant résistant, mais après 30 jours, le rapport était inversé indiquant une moindre de croissance du mutant résistant par rapport à celle de l'isolat sensible. Ce résultat montre un manque de stabilité de l'isolat résistant par rapport à l'isolat sensible. Au contraire, en ce qui concerne la souche 3657, le mutant résistant est stable à la fois au jour J15 et au jour J 40. Le mutant résistant 3695 avait un coût biologique significatif tandis que celui 3657 n'a montré aucun coût biologique. Cette différence entre les deux couples de souches pourrait entre autre être expliquée par le type de mutation conférant la résistance à la clarithromycine au niveau de l'ARNr 23 S (A2143 pour 3657 et A2142 pour 3695).

Dans une étude sur une souche à court terme, à savoir dix jours, un coût biologique a été signalé pour le mutant résistant (Kanai et al., 2004). Les auteurs ont recommandé une étude à long terme pour simuler les changements qui peuvent être observés in vivo, étant donné que la croissance in vivo est plus lente que celle in vitro. Certains auteurs ont rapporté que le PB1000

plasmidique codant une bêta-lactamase persiste chez *Haemophilus influenzae* après plus de 60 générations dans un milieu sans antibiotiques (Millan et al., 2010). Les mutations en position 1191 ou 1193 au niveau de l'ARNr 16S de *Chlamydia psittacci*, responsables de la résistance à la spectinomycine, sont coûteuses et en co-culture la souche sensible a rapidement dépassé celle des mutants résistants. Inversement, une mutation à la position 1192 n'a pas modifié de façon significative la souche concurrente (Binet et Maurelli, 2005). La co-culture cellulaire d'une souche de *S. aureus* avec ou sans le gène *mecA* de la résistance à la méthicilline dans un milieu sans antibiotiques a conduit à la disparition de la souche résistante en quelques jours (Ender et al., 2004).

Les mutations compensatrices ont été trouvées dans l'isolat résistant 3657 et non dans celui 3695. Cela pourrait expliquer les différences de compétitivité entre les deux isolats. Chez les mutants de *Pseudomonas aeruginosa* résistants aux quinolones cultivés in vitro, des mutations compensatoires se produisent avec une fréquence élevée et aident à restaurer la compétitivité (Andersson et Hughes, 2010). Pour des mutants de *S. aureus* résistants à la rifampicine, la compétitivité dans la sous-unité sous-H481N de l'ARN polymérase est de 80%, mais une seconde mutation dans un même gène (S529L) permet d'obtenir une compétitivité de 99% tout en augmentant le niveau de la résistance (O'Neill et al., 2006).

Enfin, une évolution remarquable est décrite dans le contexte de la résistance à l'isoniazide de souches de *Mycobacterium tuberculosis*: la résistance est liée à une mutation dans le gène *katG* qui se traduit par la perte d'activité de la catalase et l'absence de virulence des souches. Toutefois, la majorité des isolats résistants portant cette mutation contiennent également une mutation dans le gène *ahpC* du promoteur, conduisant à une augmentation de la production d'alkylhydroxyperoxydase réductase, qui compense la perte de catalase et restaure la virulence (Andersson and Hughes, 2010).

La compétition entre les isolats de *H. pylori* sensibles à la clarithromycine et leurs mutants résistants, par co-culture pour une période de temps prolongée a ainsi montré que, après une longue période de co-culture, pour l'une des souches, l'isolat sensible a pris le pas sur l'isolat résistant, tandis que dans l'autre souche, l'isolat résistant est resté majoritaire. Des changements majeurs dans le génome ont été observés dans le cas de la prédominance de l'isolat résistant. La disparition de l'isolat résistant à la clarithromycine est possible et peut être liée à la mutation A2142G dans le gène de l'ARNr 23S.

Conclusion

Deux chercheurs australiens, J. Robin Warren et Barry J. Marshall ont découvert *H. pylori* en 1982 et ont démontré le rôle direct de cette infection dans l'apparition d'une gastrite. L'objectif principal de cette thèse était de contribuer à l'amélioration de la prise en charge des infections à *H. pylori*. Cette étude a montré une forte prévalence de l'infection à *H. pylori* à Brazzaville au Congo, et une fréquence élevée de la résistance aux fluoroquinolones. Ainsi, la tri thérapie standard, traitement de première ligne à base de clarithromycine, est possible dans l'objectif de traiter l'infection à *H. pylori* au Congo en raison du faible taux de résistance à cet antibiotique. Le traitement empirique de seconde ligne utilisant la tétracycline est possible dans la quadri thérapie incluant les sels de bismuth, mais pas la tri thérapie incluant la lévofloxacine, en raison de la résistance importante à cet antibiotique. Les génotypes de *H. pylori* notent la présence de gènes associés aux pathologies les plus sévères, à savoir *vac As1m1i1* et *cagA P1P2P3*. Cette découverte suggère donc le besoin de traiter les patients infectés, en vue de prévenir l'apparition à long terme de maladies graves comme le cancer gastrique à Brazzaville au Congo. Cette étude montre aussi l'importance des techniques de génétique moléculaire qui permettent la détection de *H. pylori* et la détermination indirecte de sa sensibilité aux antibiotiques, et comment celles-ci peuvent être utilisées en l'absence de disponibilité de la culture bactérienne, d'autant plus que ces méthodes sont faciles à standardiser en comparaison aux méthodes phénotypiques. Cette étude a par ailleurs montré une activité modérée à faible des extraits hydroéthanolique (ET1) et butanolique (ET3) sur *H. pylori*, mais l'absence d'une activité forte ne permet pas de recommander *Ceiba pentandra* dans le traitement de l'infection à *H. pylori*, en substitution du traitement antibiotique. Toutefois, une étude est recommandée en vue de déterminer l'action de cet extrait de plante sur les lésions de gastrite chez des animaux infectés par *H. pylori*. D'autre part, cette étude a évalué le comportement d'un isolat sensible mis en compétition en co-culture pendant une longue période avec son mutant résistant dans le but de déterminer la possibilité de la disparition de cet isolat résistant. Une disparition de l'isolat résistant en l'absence de la clarithromycine est possible, mais dans le cas où l'isolat résistant présentait une mutation A2142G avec absence de mutation compensatoires pouvant favoriser la persistance du mutant résistant.

Recommandations :

Nous recommandons au terme de cette étude :

- La mise en place d'une activité de culture et de biologie moléculaire pour l'étude de *H. pylori* à Brazzaville au Congo ;
- Le diagnostic de *H. pylori* chez les patients présentant des problèmes gastriques ;
- L'éradication de *H. pylori*, en vue de prévenir les complications graves de cette infection comme le cancer gastrique ;
- La mise en place d'une étude expérimentale en modèle animal sur les effets de *Ceiba pentandra* sur l'infection à *H. pylori* ;
- La mise en place d'une étude permettant de déterminer la résistance de *H. pylori* à l'amoxicilline et aux imidazolés.

Références bibliographiques

- 1) **Adjanohoum E, Ahyi AM, Aké Assi L et al (1988)**. Médecine traditionnelle et pharmacopée. Contribution aux études ethnobotaniques et floristiques en République Populaire du Congo, Edition ACCT, Paris, 605 p.
- 2) **Amedei A, Cappon A, Codolo G et al (2006)**. The neutrophil-activating protein of *Helicobacter pylori* promotes Th1 immune responses. *J Clin Invest* 116: 1092-1101
- 3) **Amieva MR, Vogelmann R, Covacci A et al (2003)**. Disruption of the epithelial apical-junctional complex by *Helicobacter pylori* CagA. *Science* 300: 1430-1434
- 4) **Amieva MR, El-Omar EM (2008)**. Host-bacterial interactions in *Helicobacter pylori* infection. *Gastroenterology* 134: 306-323
- 5) **Atuma C, Strugala V, Allen A et al (2001)**. The adherent gastrointestinal mucus gel layer: thickness and physical state in vivo. *Am J Physiol Gastrointest Liver Physiol* 280:G922-9
- 6) **Andersson DI, Hughes D (2010)**. Antibiotic resistance and its cost: Is it possible to reverse resistance? *Nature Reviews Microbiology* 8: 260-271
- 7) **Andoulo A, Noah Noah D, Tagni-Sartre M et al (2013)**. Epidémiologie de l'infection à *Helicobacter pylori* à Yaoundé : de la particularité à l'énigme Africaine ; *Pan African Medical Journal* 16 : 115
- 8) **Antos D, Crone J, Konstantopoulos N et al (2005)**. Koletzko S. Evaluation of a Novel Rapid One-Step Immunochromatographic Assay for Detection of Monoclonal *Helicobacter pylori* Antigen in Stool Samples from Children. *Journal of Clinical Microbiology* 43 (6): 2598–2601
- 9) **Atuma C, Strugala V, Allen A et al (2001)**. The adherent gastrointestinal mucus gel layer: thickness and physical state in vivo. *Am J Physiol Gastrointest Liver Physiol* 280:G922-9
- 10) **Aviles-Jimenez F, Vazquez-Jimenez F, MedranoGuzman R, et al (2014)**. Stomach microbiota composition varies between patients with non-atrophic gastritis and patients with intestinal type of gastric cancer. *Sci Rep* 4: 4202
- 11) **Aubreville A, Leroy JL (1975)**. Flore du Cameroun. Museum National d'histoire Naturelle; Laboratoire de Phanérogamie. Paris, 11P
- 12) **Azcarate-Peril MA, Sikes M and Bruno-Barcena JM (2011)**. The intestinal microbiota, gastrointestinal environment and colorectal cancer: A putative role for probiotics in prevention of colorectal cancer? *Am J Physiol Gastrointest Liver Physiol* 301: 401–424
- 13) **Backert S, Clyne M (2011)**. Pathogenesis of *Helicobacter pylori* infection. *Helicobacter* 16 Suppl 1: 19-25
- 14) **Bernier JJ (1985)**. Physiologie de la Digestion chez l'homme normal et l'opéré du tube digestif ; Doin Editeur, 8 place de l'Odéon 75006 Paris : 158P
- 15) **Bhaskar KR, Garik P, Turner BS et al (1992)**. Viscous fingering of HCl through gastric mucin. *Am J Physiol* 360:458-61
- 16) **Bik EM, Eckburg PB, Gill SR, et al (2006)**. Molecular analysis of the bacterial microbiota in the human stomach. *Proc Natl Acad Sci USA* 103: 732–737

- 17) **Binet R, Maurelli AT (2005)**. Fitness cost due to mutations in the 16S rRNA associated with spectinomycin resistance in *Chlamydia psittaci* 6BC. *Antimicrobial Agents and Chemotherapy* 49, 4455-4464
- 18) **Bogaerts P, Berhin C, Nizet H et al (2006)**. Prevalence and mechanisms of resistance to fluoroquinolones in *Helicobacter pylori* strains from patients living in Belgium. *Helicobacter* 11: 441-445
- 19) **Borén T, Falk P, Roth KA et al (1993)**. Attachment of *Helicobacter pylori* to human gastric epithelium mediated by blood group antigens. *Science* 262: 1892-1895
- 20) **Boyanova L (1999)**. Comparative evaluation of two methods for testing metronidazole susceptibility of *Helicobacter pylori* in routine practice. *Diagn Microbiol Infect Dis* 35: 33-36
- 21) **Bouquet A (1969)**. Féticheurs et médecine traditionnelle du Congo Brazzaville. *ORSTOM* 36, 980P
- 22) **Bourzac KM, Guillemin K (2005)**. *Helicobacter pylori*-host cell interactions mediated by type IV secretion. *Cell Microbiol* 7: 911-919
- 23) **Boyanova L, Mitov I**. Geographic map and evolution of primary *Helicobacter pylori* resistance to antibacterial agents. *Expert Rev Anti Infect Ther* 2010; 8: 59-70

- 24) **Brodersen DE, Clemons WM, Carter AP et al (2000)**. The structural basis for the action of the antibiotics tetracycline, pactamycin, and hygromycin B on the 30S ribosomal subunit. *Cell* 103: 1143-1154

- 25) **Cattan D (1993)**. Action des inhibiteurs de la pompe à protons sur la cellule pariétale : mécanismes, risques des traitements au long cours. Editions Techniques ; Enycl. Méd. Chir. (paris-France), Gastro-entérologie, 9-023-D-10, 3 p.
- 26) **Cattoir V, Nectoux J, Lascols C et al (2007)**. Deforges L, Delchier JC, Megraud F, Soussy CJ, Cambau E. Update on fluoroquinolone resistance in *Helicobacter pylori*: new mutations leading to resistance and first description of a gyrA polymorphism associated with hypersusceptibility. *Int J Antimicrob Agents* 29: 389-396
- 27) **Chang WL, Kao CY, Wu CT et al (2012)**. Gemifloxacin can partially overcome quinolone resistance of *H. pylori* with gyrA mutation in Taiwan. *Helicobacter* 17:210-5
- 28) **Chan YK, Estaki M and Gibson DL (2013)**. Clinical consequences of diet-induced dysbiosis. *Ann Nutr Metab* 63: 28-40
- 29) **Chaput C, Gomperts Boneca I (2006)**. Bases moléculaires de l'interaction de *Helicobacter pylori* avec les cellules épithéliales gastriques. *Hépato-Gastro* 13 (5) : 379-388
- 30) **Chevalier C, Thiberge JM, Ferrero RL (1999)**. Essential role of *Helicobacter pylori* gamma-glutamyltranspeptidase for the colonization of the gastric mucosa of mice. *Mol Microbiol* 31: 1359-1372
- 31) **Chopra I, Roberts M (2001)**. Tetracycline antibiotics: mode of action, applications, molecular biology, and epidemiology of bacterial resistance. *Microbiol Mol Biol Rev* 65: 232-260; second page, table of contents

- 32) Chung C, Olivares A, Torres E et al (2010).** Diversity of VacA intermediate region among *Helicobacter pylori* strains from several regions of the world. *J Clin Microbiol* 48: 690-696
- 33) Codolo G, Mazzi P, Amedei A et al (2008).** The neutrophil-activating protein of *Helicobacter pylori* down-modulates Th2 inflammation in ovalbumin-induced allergic asthma. *Cell Microbiol* 10: 2355-2363
- 34) Codolo G, Fassan M, Munari F et al (2012).** HP-NAP inhibits the growth of bladder cancer in mice by activating a cytotoxic Th1 response. *Cancer Immunol Immunother* 61: 31-40
- 35) Correa P, Piazuelo MB (2008).** Natural history of *Helicobacter pylori* infection. *Dig Liver Dis* 40 : 490-6
- 36) Correa P, Haenszel W, Cuello C et al (1999).** Gastric precancerous process in a high risk population: cross-sectional studies. *Cancer Res* 50: 4731-4736
- 37) Corfield AP, Carroll D, Myerscough N et al (2001).** Probert CS. Mucins in the gastrointestinal tract in health and disease. *Front Biosci* 6:D1321-57
- 38) Cover TL, Blanke SR (2005).** *Helicobacter pylori* VacA, a paradigm for toxin multifunctionality. *Nat Rev Microbiol* 3: 320-332
- 39) Cover TL, Blaser MJ 2009.** *Helicobacter pylori* in health and disease. *Gastroenterology* 136: 1863-1873
- 40) Davenport HW (1976).** Physiologie de l'appareil digestif ; 2^e Edition Masson ; 246P
- 41) De Bernard M, D'Elis MM (2010).** The immune modulating activity of the *Helicobacter pylori* HP-NAP: Friend or foe? *Toxicon* 56: 1186-1192
- 42) De Francesco V, Zullo A, Hassan C (2011).** Mechanisms of *Helicobacter pylori* antibiotic resistance: An updated appraisal. *World J Gastrointest Pathophysiol* 2(3) : 35-41
- 43) Delchier J.C (2003).** Le lymphome gastrique du Malt, une tumeur maligne potentiellement curable par éradication de *Helicobacter pylori*. *Gastroenterol Clin Biol* 27: pp. 453-458
- 44) Delchier JC (2008).** Manifestations digestives de l'infection à *Helicobacter pylori* chez l'adulte : de la gastrite au cancer gastrique. *Presse Med* 37 : 519-24.
- 45) De Korwin JD (2004).** Infection à *Helicobacter pylori* et résistance aux antibiotiques *Helicobacter pylori* infection and antimicrobial agents resistance. *La Revue de Médecine Interne* 25 (1) : 54-64
- 46) De Korwin JD (2008).** Existe-t-il des manifestations extra digestives de l'infection o *Helicobacter pylori* ? *La Presse Médicale* 3 (37) : 525-534
- 47) Dheilily, A, Le Devendec, L, Mourand, G et al (2012).**., Resistance gene transfer during treatments for experimental avian colibacillosis. *Antimicrobial Agents and Chemotherapy* 56, 189-196
- 48) Dixon MF, Genta RM, Yardley JH et al (1994).** Classification and grading of gastritis. The updated Sydney System. International Workshop on the Histopathology of Gastritis, Houston 1994. *Am J Surg Pathol* 20:1161-1181
- 49) Dore MP, Osato MS, Realdi G et al (1999).** Amoxicillin tolerance in *Helicobacter pylori*. *J Antimicrob Chemother* 43: 47-54

- 50) Dore MP, Graham DY, Sepulveda AR (1999).** Different penicillin-binding protein profiles in amoxicillin-resistant *Helicobacter pylori*. *Helicobacter* 4: 154-161
- 51) Doughari, JH And Loryue AS (2000).** Antimicrobial activity of stem bark extracts of *Ceiba pentandra* *Pharmacology online* 1: 1333-1340
- 52) Droy-Lefaix MT (1989).** Mécanismes de défense de l'estomac et *Campylobacter pylori*. *Gastroenterol Clin Biol*, 13, 13 B-17 B
- 53) Dzeufiet PD, Ohandja DY, Tédong L al (2007).** Antidiabetic effect of *Ceiba pentandra* extract on streptozotocin-induced non-insulin-dependent diabetic (NIDDM) rats; *African Journal of Traditional* 4 (1): 47-54
- 54) Eckburg PB, Bik EM, Bernstein CN, et al (2005).** Diversity of the human intestinal microbial flora. *Science* 308: 1635–1638
- 55) Elion Itou R D G,** “Effets anti-ulcéreux et anti-diarrhéiques de *Ceiba pentandra* Gaertn (Bombacaceae)”. Thèse de Doctorat Unique de l'Université Marien NGOUABI, 132 pages; soutenu le 26 Mars 2010 à la Faculté des sciences et Techniques de l'Université Marien Ngouabi
- 56) Ender M, McCallum N, Adhikari R et al (2004).** Fitness cost of SCCmec and methicillin resistance levels in *Staphylococcus aureus*. *Antimicrobial Agents and Chemotherapy* 48, 2295-2297.
- 57) Engstrand L, Lindberg M (2013).** *Helicobacter pylori* and the gastric microbiota. *Best Pract Res Clin Gastroenterol* 27: 39–45
- 58) Enne VI, Delsol, , Roe JM, Bennett PM (2004).** Rifampicin resistance and its fitness cost in *Enterococcus faecium*. *Journal of Antimicrobial Chemotherapy* 53, 203-207
- 59) Evans DJ, Evans DG, Takemura T et al (1995).** Characterization of a *Helicobacter pylori* neutrophil-activating protein. *Infect Immun* 63: 2213-2220
- 60) Eun CS, Kim BK, Han DS, et al (2014).** Differences in gastric mucosal microbiota profiling in patients with chronic gastritis, intestinal metaplasia and gastric cancer using pyrosequencing methods. *Helicobacter* 19: 407–416
- 61) Fan W, Huo G, Li X, et al (2014).** Impact of diet in shaping gut microbiota revealed by a comparative study in infants during the six months of life. *J Microbiol Biotechnol* 24: 133–143
- 62) Fera MT, Giannone M, Pallio S et al (2001).** Antimicrobial activity and postantibiotic effect of flurithromycin against *Helicobacter pylori* strains. *Int J Antimicrob Agents* 17: 151-154
- 63) Ferrero M, Ducóns JA, Sicilia B et al (2000), Santolaria S, Sierra E, Gomollón F.** Factors affecting the variation in antibiotic resistance of *Helicobacter pylori* over a 3-year period. *Int J Antimicrob Agents* 16: 245-248
- 64) Flahou B, Haesebrouck F, Chiers K (2011).** Gastric epithelial cell death caused by *Helicobacter suis* and *Helicobacter pylori* γ -glutamyl transpeptidase is mainly glutathione degradation-dependent. *Cell Microbiol* 13: 1933-1955
- 65) Fraher MH, O'Toole PW and Quigley EM (2012).** Techniques used to characterize the gut microbiota: A guide for the clinician. *Nat Rev Gastroenterol Hepatol* 9: B312–B322

- 66) Garcia M, Raymond J, Garnier M (2012).** Distribution of spontaneous *gyrA* mutations in 97 fluoroquinolone-resistant *Helicobacter pylori* isolates collected in France. *Antimicrob Agents Chemother* 56:550–1
- 67) Gerrits MM, Berning M, Van Vliet AH (2003).** Effects of 16S rRNA gene mutations on tetracycline resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 47:2984–6
- 68) Giraud E, Cloeckart A, Baucheron S, Mouline C et al (2003).** Fitness cost of fluoroquinolone resistance in *Salmonella enterica* serovar Typhimurium. *Journal of Medical Microbiology* 52, 697-703
- 69) Glocker E, Berning M, Gerrits MM et al (2005).** Realtime PCR screening for 16S rRNA mutations associated with resistance to tetracycline in *Helicobacter pylori*. *Antimicrob Agents Chemother* 49:3166–70
- 70) Graham DY, Fischbach L (2010).** *Helicobacter pylori* treatment in the era of increasing antibiotic resistance. *Gut* 59: 1143-1153
- 71) Goldsmith JR and Sartor RB (2014).** The role of diet on intestinal microbiota metabolism: Downstream impacts on host immune function and health, and therapeutic implications. *J Gastroenterol* 49: 785–798
- 72) Gong M, Ling SS, Lui SY et al (2010).** *Helicobacter pylori* gamma-glutamyl transpeptidase is a pathogenic factor in the development of peptic ulcer disease. *Gastroenterology* 139: 564-573
- 73) Goodwin CS, McConnell W, McCulloch RK et al (1989).** McCullough C, Hill R, Bronsdon MA, et al. Cellular fatty acid composition of campylobacter pylori from primates and ferrets compared with those of other campylobacters. *J Clin Microbiol* 27 : 938-43
- 74) Hasman H, Kempf I, Chidaine B et al (2006).** Copper resistance in *Enterococcus faecium*, mediated by the *tcrB* gene, is selected by supplementation of pig feed with copper sulfate. *Applied and Environmental Microbiology* 72, 5784-5789
- 75) Helicobacter and Cancer Collaborative Group (2001).** Gastric cancer and *Helicobacter pylori*: a combined analysis of 12 case control studies nested within prospective cohorts. *Gut* 49: 347-353
- 76) Hermann H et Cer J F (1974).** Précis de physiologie. Troisième édition révisée, Masson Paris et Cier : 375 P
- 77) Higashi H, Tsutsumi R, Muto S et al (2002).** SHP-2 tyrosine phosphatase as an intracellular target of *Helicobacter pylori* CagA protein. *Science* 295: 683-686
- 78) Hirschl A, Andersen LP, Glupczynski Y (2009).** Surveillance of *Helicobacter pylori* resistance to antibiotics in Europe 2008-2009. *Gastroenterology* 140: S312
- 79) Hu Y, He LH, Xiao D, et al (2012).** Bacterial flora concurrent with *Helicobacter pylori* in the stomach of patients with upper gastrointestinal diseases. *World J Gastroenterol* 18: 1257–1261
- 80) Ibara JR, Mbou VA, Gatselle-Yala C et al (2005).** Infection a *Helicobacter pylori* chez l'enfant de 6 mois a 16 ans à Brazzaville (Congo). *Gastroenterol Clin Biol* 29:752–3. 4; 20(30): 10368-10382

- 81) Ibara JR, Elion Itou RDG, Etou Ossibi A et al (2007).** Enquête ethnobotanique à propos de plantes médicinales Congolaise présumées anti-ulcéreuses. *Phytothérapie*; 5: 118-120
- 82) Jones KR, Joo YM, Jang S et al (2009).** Polymorphism in the CagA EPIYA motif impacts development of gastric cancer. *J Clin Microbiol* 47: 959-968
- 83) Kabangu K (1990).** Eléments de phytothérapie comparée ; plantes médicinales africaines. Centre de recherches pédagogiques de Kinshasa : BP ; 1800 ; 196 P
- 84) Kazor CE, Mitchell PM, Lee AM, et al (2003).** Diversity of bacterial populations on the tongue dorsa of patients with halitosis and healthy patients. *J Clin Microbiol* 41: 558–563
- 85) Kempf I and Zeitouni S (2012).** Coût biologique de la résistance aux antibiotiques : analyse et conséquences. *Pathologie Biologie* 60 (2) : 9-14
- 86) Khosravi Y, Dieye Y, Poh BH, et al (2014).** Culturable bacterial microbiota of the stomach of *Helicobacter pylori* positive and negative gastric disease patients. *Scientif World J* 610-421
- 87) Kim IJ, Blanke SR (2012).** Remodeling the host environment: modulation of the gastric epithelium by the *Helicobacter pylori* vacuolating toxin (VacA). *Front Cell Infect Microbiol* 2: 37
- 88) Kim SS, Ruiz VE, Carroll JD (2011).** Moss SF. *Helicobacter pylori* in the pathogenesis of gastric cancer and gastric lymphoma. *Cancer Lett* 305: 228-238
- 89) Kim KM, Oh YL, Ko JS et al (2004).** Choe YH, Seo JK. Histopathology and expression of Ki-67 and cyclooxygenase-2 in childhood *Helicobacter pylori* gastritis. *J Gastroenterol* 39: 231-237
- 90) Kit Anderson (2004).** Live Oaks and Ceibas in the Landscapes of Louisiana and *Guatemala*, University of Texas Press, 199 p
- 91) Korpela K, Flint HJ, Johnstone AM et al (2014).** Gut microbiota signatures predict host and microbiota responses to dietary interventions in obese individuals. *PLoS One* 9: e90702
- 92) Kreydiyyeh SI, Usta J, Copti R (2000).** *Food and Chemical Toxicology*, 38:755–762
- 93) Lamarque D, Burucoa C, Courillon-Mallet A et al (2010).** Revision des recommandations françaises sur la prise en charge de l'infection par *Helicobacter pylori*. *Hepato Gastro* 19 : 475-502
- 94) Lehours P, Dupouy S, Bergey B (2004).** Identification of a genetic marker of . *Gut* 53: pp. 931-937
- 95) Lertpiriyapong K, Whary MT, Muthupalani S, et al (2014).** Gastric colonisation with a restricted commensal microbiota replicates the promotion of neoplastic lesions by diverse intestinal microbiota in the *Helicobacter pylori* INS-GAS mouse model of gastric carcinogenesis. *Gut* 63: 54–63
- 96) Li XX, Wong GL, To KF, et al (2009).** Bacterial microbiota profiling in gastritis without *Helicobacter pylori* infection or non–steroidal anti-inflammatory drug use. *PLoS One* 4: e7985

- 97) Khosravi Y, Dieye Y, Poh BH, et al (2014).** Culturable bacterial microbiota of the stomach of *Helicobacter pylori* positive and negative gastric disease patients. *Scientif World J* 6:104-21
- 98) Lin CC, Chen S, Lin JM, Chiu HF (1992).** The pharmacological and pathological studies on Taiwan folk medicine (VIII): The anti-inflammatory and liver protective effects of ‘‘ mu-mien’’; *Am J Chin Med*; 20(2) :135-46
- 99) Linz B, Balloux F, Moodley Y et al (2007).** An African origin for the intimate association between humans and *Helicobacter pylori*. *Nature* 445: 915-918
- 100) Lofgren JL, Whary MT, Ge Z, et al (2011).** Lack of commensal flora in *Helicobacter pylori*-infected INS-GAS mice reduces gastritis and delays intraepithelial neoplasia. *Gastroenterology* 140: 210–220
- 101) Longuefosse JL (1995).** 100 plantes médicinales de la Caraïbe, Gondwana Editions, 240 P
- 102) Lu H, Yamaoka Y, Graham DY (2005).** *Helicobacter pylori* virulence factors: facts and fantasies. *Curr Opin Gastroenterol* 21: 653-659
- 103) Mahdavi J, Sondén B, Hurtig M et al (2002).** *Helicobacter pylori* SabA adhesin in persistent infection and chronic inflammation. *Science* 297: 573-578
- 104) Maldonado-Contreras A, Goldfarb KC, Godoy-Vitorino F et al (2011).** Structure of the human gastric bacterial community in relation to *Helicobacter pylori* status. *ISME J* 2011; 5: 574–579
- 105) Malfertheiner P, Megraud F, O’Morain C et al (2007).** Current concepts in the management of *Helicobacter pylori* infection: the Maastricht III Consensus Report. *Gut* 56: 772-781
- 106) Manson JM, Rauch M, Gilmore MS (2008).** The commensal microbiology of the gastrointestinal tract. *Adv Exp Med Biol* 635:15-28
- 107) Marshall BJ, Warren JR (1984).** Unidentified curved bacilli in the stomach of patients with gastritis and peptic ulceration. *Lancet* 1311-5
- 108) Martin M and Solnick JV (2014).** The gastric microbial community, *Helicobacter pylori* colonization, and disease. *Gut Microbe* 5: 345–350
- 109) Martinsen TC, Bergh K, Waldum HL (2005).** Gastric juice: a barrier against infectious diseases. *Basic Clin Pharmacol Toxicol* 96:94-102
- 110) McGee DJ, George AE, Trainor EA (2011).** Horton KE, Hildebrandt E, Testerman TL. Cholesterol enhances *Helicobacter pylori* resistance to antibiotics and LL-37. *Antimicrob Agents Chemother* 55: 2897-2904
- 111) Megraud F, Brassens-Rabbe MP, Denis F et al (1989).** Belbouri A, Hoa DQ. Seroepidemiology of *Campylobacter pylori* infection in various populations. *J Clin Microbiol* 27 : 18703
- 112) Mégraud F, Lehours P (2007).** *Helicobacter pylori* detection and antimicrobial susceptibility testing. *Clin Microbiol Rev* 20: 280-322
- 113) Megraud F (2013).** Current recommendations for *Helicobacter pylori* therapies in a world of evolving resistance. *Gut Microbes* 4:541–8

- 114) Menard A, Santos A, Megraud F et al (2002).** Oleastro M. PCR-restriction fragment length polymorphism can also detect point mutation A2142C in the 23S rRNA gene, associated with *Helicobacter pylori* resistance to clarithromycin. *Antimicrob Agents Chemother* 46:1156–7
- 115) Midolo PD, Norton A, vonltzstein M et al (1997).** Lambert JR. Novel bismuth compounds have in vitro activity against *Helicobacter pylori*. *FEMS Microbiol Letter* 157: 229-232
- 116) Minaire Y, Lambert R (1976).** *Physiologie Humaine : la digestion*; Simep-éditions; 320P
- 117) Mishra S, (2013).** Is *Helicobacter pylori* good or bad? *Eur J Clin Microbiol Infect Dis* 2013; 32: 301-304
- 118) Moayyedi P (2005).** Should we test for *Helicobacter pylori* before treating gastroesophageal reflux disease? *Can J Gastroenterol* 19: 425-427
- 119) Montemurro P, Barbuti G, Dundon WG et al (2001).** *Helicobacter pylori* neutrophil-activating protein stimulates tissue factor and plasminogen activator inhibitor-2 production by human blood mononuclear cells. *J Infect Dis* 183: 1055-1062
- 120) Newton R, Ziegler J, Casabonne D (2006).** *Helicobacter pylori* and cancer among adults in Uganda. *Infect Agents Cancer* 1: 15
- 121) Nilsson O, Greko C, Bengtsson B et al (2012).** Genetic diversity among VRE isolates from Swedish broilers with the coincidental finding of transferrable decreased susceptibility to narasin. *Journal of Applied Microbiology* 112, 716-722
- 122) Ngounou FN, Meli AL, Lontsi D et al (2000).** New isoflavones from *Ceiba pentandra* *Phytochemistry*. 54(1):107-10
- 123) Noreen Y, el-Seedi H, Perera P, Bohlin L (1998).** Two new isoflavones from *Ceiba pentandra* and their effect on cyclooxygenase-catalyzed prostaglandin biosynthesis. *Nat Prod. Jan*;61(1):8-12
- 124) Ndip RN, Malange Tarkang AE, Susan M (2007).** *In vitro* anti-*Helicobacter pylori* activity of extracts of selected medicinal plants from North West Cameroon. *Journal of Ethnopharmacology* 114 (3): 452-457
- 125) Nwachukwu IN, Allison LN, Chinakwe EC et al (2008).** Studies on the effects *Cymbopogon citratus*, *Ceiba pentandra* and *Loranthus bengwelensis* extracts on species of dermatophytes. *The Journal of American Science*, 4(4),1545-1003
- 126) Oertli M, Noben M, Engler DB et al (2013).** Semper RP, Reuter S, Maxeiner J, Gerhard M, Taube C, Müller A. *Helicobacter pylori* γ -glutamyl transpeptidase and vacuolating cytotoxin promote gastric persistence and immune tolerance. *Proc Natl Acad Sci USA* 110: 3047-3052
- 127) Ohnishi N, Yuasa H, Tanaka S et al (2008).** Transgenic expression of. *Proc Natl Acad Sci U S A* 105: 1003-1008
- 128) Ohno Y, Kosaka T, Muraoka I et al (2006).** Remission of primary low-grade gastric lymphomas of the mucosa-associated lymphoid tissue type in immunocompromised pediatric patients. *World J Gastroenterol* 12: 2625-2628

- 129) **Oleastro M, Menard A, Santos A (2003).** Real-time PCR assay for rapid and accurate detection of point mutations conferring resistance to clarithromycin in *Helicobacter pylori*. *J Clin Microbiol* 41:397–402
- 130) **Olofsson A, Vallström A, Petzold K (2010).** Biochemical and functional characterization of *Helicobacter pylori* vesicles. *Mol Microbiol* 77: 1539-1555
- 131) **Olusola L, Ikechukwu O, Mariam S (2005).** Hypoglycemic properties of aqueous bark extract of *Ceiba pentandra* in streptozotocin-induced diabetic rats, *J. Ethnopharmacol*, 4; 96 (1-2): 233-48
- 132) **O'Neill AJ, Huovinen T, Fishwick CWG et al (2006).** Molecular genetic and structural modeling studies of *Staphylococcus aureus* RNA polymerase and the fitness of rifampin resistance genotypes in relation to clinical prevalence. *Antimicrobial Agents and Chemotherapy* 50, 298-309
- 133) **Ontsira Ngoyi EN, Moyon R, Nguimbi E et al (2013).** Résistance aux quinolones des bactéries responsables d'infections urinaires au Centre Hospitalier et Universitaire de Brazzaville. *Ann Univ Marien Ngouabi* 14:37–42
- 134) **Palframan SL, Kwok T, Gabriel K (2012).** Vacuolating cytotoxin A (VacA), a key toxin for *Helicobacter pylori* pathogenesis. *Front Cell Infect Microbiol* 2: 92
- 135) **Papini E, Satin B, Norais N et al (1998).** Selective increase of the permeability of polarized epithelial cell monolayers by *Helicobacter pylori* vacuolating toxin. *J Clin Invest* 102: 813-820
- 136) **Perry S, de la Luz Sanchez M, Yang S (2006).** Gastroenteritis and transmission of Emerg Infect Dis 12:1701-1708
- 137) **Pinheiro SL, Damacena DAC, Bonamin F (2015).** *Terminalia catappa L.*: a medicinal plant from the Caribbean pharmacopeia with anti-*Helicobacter pylori* and antiulcer action in experimental rodent models. *J Ethnopharmacol* 15;159:285-95
- 138) **Ramachandran M, Yu D, Wanders A et al (2013).** An infection-enhanced oncolytic adenovirus secreting *H. pylori* neutrophil-activating protein with therapeutic effects on neuroendocrine tumors. *Mol Ther* 21: 2008-2018
- 139) **Rao KV, Sreeramulu K, Gunasekar D et al (1993).** Two new sesquiterpene lactones from *Ceiba pentandra*. *J Nat Prod.* Dec;56(12):2041-5
- 140) **Raymond J, Thiberge JM, Kalach N et al (2008).** Using macro-arrays to study routes of infection of *Helicobacter pylori*. *PloS One* 3: e2259
- 141) **Rimbara E, Noguchi N, Kawai T et al (2012).** Fluoroquinolone resistance in *Helicobacter pylori*: role of mutations at position 87 and 91 of GyrA on the level of resistance and identification of a resistance conferring mutation in GyrB. *Helicobacter* 17:36–42.
- 142) **Rolig AS, Cech C, Ahler E et al (2013).** The degree of *Helicobacter pylori*-triggered inflammation is manipulated by preinfection host microbiota. *Infect Immun* 81: 1382–1389
- 143) **Sahasakul Y, Takemura N, Sonoyama K (2012).** Different impacts of purified and nonpurified diets on microbiota and toll-like receptors in the mouse stomach. *Biosci Biotechnol Biochem* 76: 1728–1732

- 144) Seck A, Burucoa C, Dia D, Mbengue M et al (2013).** Primary antibiotic resistance and associated mechanisms in *Helicobacter pylori* isolates from Senegalese patients. *Ann Clin Microbiol Antimicrob* 12:3
- 145) Secka O, Berg E O, Antonio M et al (2013).** Antimicrobial Susceptibility and Resistance Patterns among *Helicobacter pylori* Strains from The Gambia, West Africa. *Antimicrobial Agents and Chemotherapy* 3 (57) : 1231–1237
- 146) Seguy B (1980).** Atlas d'anatomie et de physiologies. Masson Paris: 142p
- 147) Sewald X, Fischer W, Haas R et al (2008).** *Helicobacter pylori* VacA takes shape. *Trends Microbiol* 16: 89-92
- 148) Sheh A, Fox JG (2013).** The role of the gastrointestinal microbiome in *Helicobacter pylori* pathogenesis. *Gut Microbes* 4:(6) 505–531
- 149) Smith JL (2004).** The physiological role of ferritin-like compounds in bacteria. *Crit Rev Microbiol* 30: 173-185
- 150) Stein M, Bagnoli F, Halenbeck R et al (2002).** c-Src/Lyn kinases activate *Helicobacter pylori* CagA through tyrosine phosphorylation of the EPIYA motifs. *Mol Microbiol* 43: 971-980
- 151) Suerbaum S, Michetti P (2002).** *Helicobacter pylori* infection. *N Engl J Med* 347:1175–86
- 152) Suzuki R, Shiota S, Yamaoka Y (2012).** Molecular epidemiology, population genetics, and pathogenic role of *Helicobacter pylori*. *Infect Genet Evol* 12: 203-213
- 153) Mishra S (2013).** Is *Helicobacter pylori* good or bad? *Eur J Clin Microbiol Infect Dis* 32: 301-304
- 154) Tabak M, Armon R, Neeman I (1999).** *Journal of Ethnopharmacology*, 67:269–277
- 155) Tabak M, Armon R, Potasman I et al (1996).** Neeman I. *J. Appl. Bacteriol*, 80: 667–672
- 156) Tanabe H, Yoshiad M, Tomita N (2002).** *Animal Science Journal*, 73: 389–393
- 157) Tan MP, Kaparakis M, Galic M, et al (2007).** Chronic *Helicobacter pylori* infection does not significantly alter the microbiota of the murine stomach. *Appl Environ Microbiol* 73: 1010–1013
- 158) Taylor D, Parsonneet J (1995).** Infections of the gastrointestinal tract. In: *Infection of the gastrointestinal tract*. New York: RavanPress 551-563
- 159) Theisen J, Nehra D, Citron D et al (2000).** Suppression of gastric acid secretion in patients with gastroesophageal reflux disease results in gastric bacterial overgrowth and deconjugation of bile acids. *J Gastrointest Sur* 4: 50–54
- 160) Thomas JE, Dale A, Harding M (1999).** *Helicobacter pylori* colonization in early life. *Pediatr. Res.* 45 : 218– 223
- 161) Toller IM, Neelsen KJ, Steger M et al (2011).** Hartung ML, Hottiger MO, Stucki M, Kalali B, Gerhard M, Sartori AA, Lopes M, Müller A. Carcinogenic bacterial pathogen *Helicobacter pylori* triggers DNA double-strand breaks and a DNA damage response in its host cells. *Proc Natl Acad Sci USA* 108

- 162) Tsongo L, Nakavuma J, Mugasa C et al (2015).** *Helicobacter pylori* among patients with symptoms of gastroduodenal ulcer disease in rural Uganda Kamalha Infection Ecology and Epidemiology 5 : 26785
- 163) Tsuchiya M, Imamura L, Park JB et al (1995).** *Helicobacter pylori* urease inhibition by rabeprazole, a proton pump inhibitor. BiolPharm Bull 18: 1053-1056
- 164) Ueda H, Kaneda N, Kawanishi K et al (2002).** A new isoflavone glycoside from *Ceiba pentandra* (L.) Gaertner. Chem Pharm Bull (Tokyo). Mar; (50):403-4.
- 165) Vakil N, Megraud F (2007).** Eradication therapy for *Helicobacter pylori*. Gastroenterology 133: 985-1001
- 166) Versalovic J, Shortridge D, Kibler K (1996).** Mutations in 23S rRNA are associated with clarithromycin resistance in *Helicobacter pylori*. Antimicrob Agents Chemother 40:477–80
- 167) Vesper BJ, Jawdi A, Altman KW et al (2009).** The effect of proton pump inhibitors on the human microbiota. Curr Drug Metab 10: 84–89
- 168) Walker MM, Talley NJ (2014).** Bacteria and pathogenesis of disease in the upper gastrointestinal tract: Beyond the era of *Helicobacter pylori*. Aliment Pharmacol Ther 39: 767–779
- 169) Wang HJ, Cheng WC, Cheng HH et al (2012).** Lai CH, Wang WC. *Helicobacter pylori* cholesteryl glucosides interfere with host membrane phase and affect type IV secretion system function during infection in AGS cells. Mol Microbiol 83: 67-84
- 170) Wang Y-C (2014).** Medicinal plant activity on *Helicobacter pylori* related diseases World J Gastroenterol 20(30): 10368-10382
- 171) Wiart, 2006**
- 172) Wong BC, Lam SK, Wong WM (2004).** Chen JS, Zheng TT, Feng RE, Lai KC, Hu WH, Yuen ST, Leung SY, Fong DY, Ho J, Ching CK, Chen JS. *Helicobacter pylori* eradication to prevent gastric cancer in a high-risk region of China: a randomized controlled trial. JAMA 291: 187-194
- 173) Wu JC, Sung JJ, Chan FK (2000).** Chung SC. *Helicobacter pylori* infection is associated with milder gastro-oesophageal reflux disease. Aliment Pharmacol Ther 14: 427-432
- 174) Wu WK, Cho CH, Lee CW (2010).** Dysregulation of cellular signaling in gastric cancer. Cancer Lett 295: 144-153
- 175) Wu W, Yang Y, Sun G (2012).** Recent insights into antibiotic resistance in *Helicobacter pylori* eradication. Gastroenterol Res Pract 2012:723183
- 176) Wu WM, Yang YS and Peng LH (2014).** Microbiota in the stomach: New insights. J Dig Dis 15: 54–61
- 177) Worrel JA, Stoner SC (1998).** Eradication of *Helicobacter pylori*. Med Update Psychiat 4: 99-104
- 178) Yamaoka Y (2008).** Increasing evidence of the role of *Helicobacter pylori* SabA in the pathogenesis of gastroduodenal disease. J Infect Dev Ctries 2: 174-181
- 179) Yamaoka Y (2010).** Mechanisms of disease: *Helicobacter pylori* virulence factors. Nat Rev Gastroenterol Hepatol 7: 629-641

- 180) Yang I, Nell S, Suerbaum S (2013).** Survival in hostile territory: The microbiota of the stomach. *FEMS Microbiol Rev* 37: 736–761
- 181) Zeitouni S, Kempf I (2011).** Fitness cost of fluoroquinolone resistance in *Campylobacter coli* and *Campylobacter jejuni*. *Microbial Drug Resistance* 17, 171-179
- 182) Zilberstein B, Quintanilha AG, Santos MA et al (2007).** Digestive tract microbiota in healthy volunteers. *Clinics* 62: 47–54

Annexe :

Annexes divers

Figure 36 : Colonies de *H. pylori* sur gélose Columbia + 10% de sang de mouton

Figure 37 : Incubation des boîtes de culture de *H. pylori* avec un générateur d'atmosphère microaérobie Gaspak

Figure 38 : Tests phénotypiques de *H. pylori* : uréase à gauche et catalase à droite

Figure 39 : Boîtes de culture sous la hotte à flux laminaire avec des spots de suspensions liquides de souches différentes de *H. pylori*

Figure 40 : Boîtes de culture sous la hotte à flux laminaire, pour quantification des bactéries après co-culture cellulaire

Figure 41 : Anoxomat, générateur d'atmosphère microaérobie.

Figure 42 : Enceinte d'incubation des bactéries en atmosphère microaérobie

Molecular Detection of *Helicobacter pylori* and its Antimicrobial Resistance in Brazzaville, Congo

Esther Nina Ontsira Ngoyi,* Blaise Irénée Atipo Ibara,[†] Rachele Moyen,[‡] Philestine Clausina Ahoui Apendi,[†] Jean Rosaire Ibara,[†] O. Obengui,* Roland Bienvenu Ossibi Ibara,[†] Etienne Nguimbi,[‡] Rock Fabien Niama,[‡] Jean Maurille Ouamba,^{‡‡} Fidèle Yala,* Ange Antoine Abena,[§] Jamuna Vadivelu,^{††} Khean Lee Goh,^{††} Armelle Menard,[¶] Lucie Benejat,** Elodie Sifre,** Philippe Lehours^{¶,***} and Francis Megraud^{¶,***}

*Microbiology and Haematology Department, Health Sciences Faculty, Brazzaville, Congo, [†]Medicine Department, Health Sciences Faculty, Brazzaville, Congo, [‡]Molecular and Cellular Biology Department, Technical and Sciences Faculty, Brazzaville, Congo, [§]Biochemistry Department, Health Sciences Faculty, Brazzaville, Congo, [¶]INSERM U853, Bordeaux, France, **French National Reference Center for Campylobacters and Helicobacters, University of Bordeaux, Bordeaux, France, ^{††}University of Malaya, Kuala Lumpur, Malaysia, ^{‡‡}Chemistry plant and life unit, Technical and Sciences Faculty, Brazzaville, Congo

Keywords

Macrolides, fluoroquinolones, tetracycline, real-time PCR, gastric biopsies.

Reprint requests to: Esther Nina Ontsira Ngoyi, B.P 15342, Brazzaville Congo. E-mail: esther_muller2003@yahoo.fr

Abstract

Back ground: *Helicobacter pylori* infection is involved in several gastroduodenal diseases which can be cured by antimicrobial treatment. The aim of this study was to determine the prevalence of *H. pylori* infection and its bacterial resistance to clarithromycin, fluoroquinolones, and tetracycline in Brazzaville, Congo, by using molecular methods.

Material and Methods: A cross-sectional study was carried out between September 2013 and April 2014. Biopsy specimens were obtained from patients scheduled for an upper gastrointestinal endoscopy and were sent to the French National Reference Center for Campylobacters and Helicobacters where they were tested by molecular methods for detection of *H. pylori* and clarithromycin resistance by real-time PCR using a fluorescence resonance energy transfer-melting curve analysis (FRET-MCA) protocol, for detection of tetracycline resistance by real-time PCR on 16S rRNA genes (*rrnA* and *rrnB*), for detection of point mutations in the quinolone resistance-determining regions (QRDR) of *H. pylori gyrA* gene, associated with resistance to quinolones, by PCR and sequencing.

Results: This study showed a high *H. pylori* prevalence (89%), low rates of clarithromycin and tetracycline resistance (1.7% and 2.5%, respectively), and a high rate of quinolone resistance (50%).

Conclusion: Therefore, the use of standard clarithromycin-based triple therapy is still possible as an empiric first-line treatment as well as prescription of bismuth-based quadruple therapy, which includes tetracycline, but not a levofloxacin-based triple therapy because of the high rate of resistance to fluoroquinolones.

The role of *Helicobacter pylori* infection in several gastroduodenal diseases such as gastritis, peptic ulcer, MALT lymphoma, and gastric cancer is well established [1]. There are several invasive and noninvasive methods to diagnose *H. pylori*. With regard to culture, the difficulty lies in the susceptibility of the bacterium to drying and changes in temperature and its requirement for a microaerobic atmosphere for growth [2]. It is difficult to obtain these conditions in developing countries due to limited technical platforms. Molecular methods are rapid methods to detect pathogens, and they can also be used for the determination of resistance to antibiot-

ics such as macrolides, quinolones, and tetracyclines [3–5]. Clarithromycin is a macrolide commonly used in first-line treatment of *H. pylori* infection [6]. Resistance to clarithromycin is due to point mutations within the peptidyltransferase-encoding region of the 23S rRNA gene and was described before [7,8]. Increasing resistance against clarithromycin is currently compromising *H. pylori* eradication therapies [9]. Therefore, other antibacterial drugs, such as fluoroquinolones (levofloxacin or moxifloxacin), have been proposed. *H. pylori* resistance against quinolones, which exert their antimicrobial effects by affecting a subunit of the *H. pylori*

DNA gyrase, is caused by point mutations in the so-called quinolone resistance-determining region (QRDR) of the *gyrA* [10–12]. Concerning tetracyclines, they exert their antimicrobial effects by affecting the 30S subunit of the ribosome and block the binding of aminoacyl-tRNA, resulting in impaired protein biosynthesis [13,14]. *H. pylori* resistance to tetracyclines is also reported to be caused by mutations in the 16S rDNA [5,13,15].

In Congo Brazzaville, a serologic study of *H. pylori* was performed and showed that almost the entire population is infected by *H. pylori* and that infection arises early in life. However, the study of *H. pylori* resistance to antibiotics was never performed. The aim of this study was to determine the prevalence of *H. pylori* infection and the bacterial resistance to clarithromycin, fluoroquinolones, and tetracycline by using molecular methods.

Materials and Methods

Obtention of Gastric Biopsies and DNA Extraction

A cross-sectional study was carried out between September 2013 and April 2014. Biopsy specimens were obtained from patients who were never treated for *H. pylori* eradication, scheduled for an upper gastrointestinal endoscopy, in Schnell clinic (a private medical clinic in Brazzaville, Congo). Informed consent was obtained beforehand. Gastric biopsies were obtained and sent to the National Reference Center for Campylobacters and Helicobacters in Bordeaux, France where they were ground in 1 mL of Brucella broth for molecular study. A small fragment was digested in 20 µL of proteinase K (Qiagen SA, Courtaboeuf, France) with 180 µL of lysis buffer (Qiagen). DNA extraction was performed by using a MagNA Pure LC DNA isolation kit I (Qiagen).

Detection of *H. pylori* and of Point Mutations Associated with Clarithromycin Resistance, Quinolones Resistance, and Tetracycline Resistance

Detection of *H. pylori* and of point mutations in the 23S rRNA gene associated with clarithromycin resistance was performed by real-time PCR as previously described [3]. The method included amplification of a fragment of the *H. pylori* 23S rRNA gene coupled with a simultaneous detection of the amplicon by probe hybridization, followed by a melting curve analysis [16,17]. Point mutations associated with quinolones resistance detection, in the QRDR of *H. pylori gyrA* gene, were

performed by classical PCR and sequencing. They were carried out as described by Rimbara et al. [4]. Detection of point mutations in the *H. pylori* 16S rRNA gene associated with tetracycline resistance was carried out by real-time PCR as previously described [5].

Statistical Analysis

The data were treated using Epi Info 3.5 statistical software.

Results

Characteristics of Patients

Sixty three patients were included. Thirty one patients (49.2%) were male and 32 (50.8%) female (sex ratio = 1). Fifty seven patients (90.47%) were outpatients, and six (9.53%) were hospitalized. The patients' age ranged from 17 to 76 years, with a mean age of 43.9 ± 15.3 years.

The clinical symptoms and endoscopy results are presented on Tables 1 and 2.

Detection of *H. pylori* and the Mutations Associated with Resistance to Antibiotics

Of the 63 patients tested, 56 (89%) were positive for *H. pylori*. The prevalence in the age group 17–37 years was 95.8% (23+/24), in the age group 38–58 years: 85.1% (23+/27), and in the age group 59–76 years: 83.3% (10+/12) (NS). The results of detection of mutations associated with antimicrobial resistance are presented on Table 3. For clarithromycin, only one strain presented a resistance profile which corresponded to a mutation A2142/3G while 55 strains had a wild-type

Table 1 Distribution of patients according to clinical symptoms

Symptoms	No.	%
Epigastralgy	42	66.7
Dyspepsia	4	6.3
Pyrosis	3	4.8
Ascitis	3	4.8
Ulcer follow-up	3	4.8
Hepatomegaly	2	3.0
Cirrhosis	1	1.6
Vomiting	1	1.6
Foreign body sensation	1	1.6
Odynophagy	1	1.6
Digestive hemorrhage	1	1.6
Iron deficiency anemia	1	1.6
Total	63	100

Table 2 Distribution of patients according to endoscopy results

Endoscopy results	No.	%
Normal	21	33.3
Gastropathy	15	23.8
Peptic ulcer disease	10	15.9
Cardia incontinence	4	6.3
Esophageal varices	4	6.3
Esophageal candidosis	4	6.3
Ulcer scar	2	3.2
Hiatal hernia	1	1.6
Gastric compression of the lesser curvature	1	1.6
Angiodysplasia	1	1.6
Total	63	100

Table 3 Detection of mutations associated with antimicrobial resistance in *Helicobacter pylori* in Congo Brazzaville

Antibiotic	No. tested	No. resistant	% resistant
Clarithromycin	56	1	1.7%
Fluoroquinolones	36	18	50%
Tetracycline	40	1*	2.5%

*decreased susceptibility.

profile (susceptible). Only 36 DNA could be amplified and sequenced for the QRDR; 18 of them (50%) had a wild-type profile and 18 had other profiles, 16 with single mutations and 2 with double mutations. The polymorphism Asn87Thr which does not lead to resistance was detected 5 times. Details of the mutations found are presented on Table 4. Concerning tetracycline, we could amplify DNA from 40 strains; 39 had a wild-type profile (susceptible) with melting temperatures of 61 °C and exhibiting an AGA₉₂₆₋₉₂₈ sequence. One strain presented a single mutation AGC₉₂₆₋₉₂₈, (melting temperature 56.2 °C), corresponding to a decreased susceptibility profile.

Discussion

As expected, *H. pylori* prevalence in Brazzaville, Congo, is quite high (89%), acquired early in childhood, as there is no statistically significant difference between the age groups. It confirms an early report concerning children from the same city [18] and is in line with other studies from Western Africa: Ghana [19], and Senegal [20], and Eastern Africa: Kenya [21], as well as the general knowledge on epidemiology of the infection.

But the main interest of this study is to bring us important information on the status of *H. pylori* resistance against the antibiotics used in treating this infection.

Table 4 *Helicobacter pylori* point mutations conferring resistance to quinolones

Nature of amino acid in positions 87 and 91	No.
Single mutation	
Asn87Lys	1
Asn87Ileu	7
Asn87Arg	1
Asp91Gly	1
Asp91Met ^a	2
Asp91Cys	1
Asp91Asn ^a	2
Asp91Tyr ^a	1
Double mutation	
Asn87His Asp91Met	2
Total	18

^aIn position 87, the polymorphism Asn87Thr was also detected.

In contrast to what is observed in many countries of the world, clarithromycin resistance is almost nonexistent in the Congo. In Europe, a positive correlation was established between long-acting macrolide consumption and *H. pylori* resistance to clarithromycin [22]. In China, *H. pylori* clarithromycin resistance increased from 12.8% to 23.8% and in Japan, from 7 to 15.2% [23]. Indeed, macrolides are not frequently prescribed in the Congo apart from *H. pylori* eradication. So the Congo is among the countries where it is still possible to use the standard triple therapy as an empiric first-line treatment for this infection. Given that tetracycline is part of the bismuth-based quadruple therapy, actually used in many countries, it was interesting to look to tetracycline resistance of *H. pylori*. Only one strain harbored a single mutation and none the triple mutation leading to high level of resistance. Indeed, this is the most frequent situation around the world, resistant strains being reported essentially in Korea and Brazil.

There are no data on the consumption of macrolides and tetracyclines in Congo Brazzaville, but these results let think that it is low.

A large proportion of strains possessed mutations associated with fluoroquinolone resistance (50%), including two (5.5%) with double mutation.

The level of resistance appears extremely high compared to other countries, including countries from Africa. It was 15% in Senegal [20], and 26% in Portugal, country with the highest rate of resistance to fluoroquinolones in Europe. Already in 2013, a study on urinary tract infection pathogens showed high rate resistance to quinolones (50–60%) in Brazzaville [24]. This is certainly due to the high prescription of these antibiotics, although there is no available data. The most frequent mutation was Asn87Ileu (seven cases) as

found in Senegal [20] and also in France [25]. Mutations in position 91 were less frequent. These mutations have been associated with levofloxacin resistance, but it is possible that new fluoroquinolones such as sitafloxacin or gemifloxacin would have lower MICs and overcome this resistance [26].

The absence of culture which did not allow us to get MICs for the antibiotic considered is a consequence of limited infrastructure. Indeed, if point mutations allow a good prediction of resistance data, it is not perfect as other mechanisms such as efflux may also be responsible, especially for tetracycline resistance [27]. Furthermore, we could not amplify 100% of the target DNAs. It also eliminates the possibility of testing metronidazole resistance. Indeed, given the low reproducibility of in vitro data and the lack of correlation with in vivo results, it does not turn out to be a major problem.

It is not a problem either for amoxicillin given that resistance is seldom encountered.

Conclusion

In conclusion, in this country of high *H. pylori* prevalence, the use of standard clarithromycin-based triple therapy is still possible as an empiric first-line treatment, given the very low rate of resistance to this antibiotic. But for an empiric second-line treatment, given the limited resistance to tetracycline, it is possible to prescribe a bismuth-based quadruple therapy, which includes tetracycline, but not a levofloxacin-based triple therapy because of the high rate of resistance to fluoroquinolones. In this study, genotypic susceptibility testing shows how molecular genetic techniques can be referred to if culture is not available. Furthermore, molecular genetic testing is easier to standardize than phenotypic testing.

Acknowledgements and Disclosures

This study was supported by Grant No. UM.C/625/1/HIR/MoE/CHAN/13/5 H50001-00-A000032 (University of Malaya).

Competing interests: the authors have no competing interests.

References

- Suerbaum S, Michetti P. *Helicobacter pylori* infection. *N Engl J Med* 2002;347:1175–86.
- Megraud F, Lehours P. *Helicobacter pylori* detection and antimicrobial susceptibility testing. *Clin Microbiol Rev* 2007;20:280–322.
- Oleastro M, Menard A, Santos A, Lamouliatte H, Monteiro L, Barthelemy P, et al. Real-time PCR assay for rapid and accurate detection of point mutations conferring resistance to clarithromycin in *Helicobacter pylori*. *J Clin Microbiol* 2003;41:397–402.
- Rimbara E, Noguchi N, Kawai T, Sasatsu M. Fluoroquinolone resistance in *Helicobacter pylori*: role of mutations at position 87 and 91 of GyrA on the level of resistance and identification of a resistance conferring mutation in GyrB. *Helicobacter* 2012;17:36–42.
- Glocker E, Berning M, Gerrits MM, Kusters JG, Kist M. Real-time PCR screening for 16S rRNA mutations associated with resistance to tetracycline in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2005;49:3166–70.
- Mallfertheiner P, Megraud F, O'Morain CA, Atherton J, Axon AT, Bazzoli F, et al. Management of *Helicobacter pylori* infection—the Maastricht IV/Florence Consensus Report. *Gut* 2012;61:646–64.
- Versalovic J, Shortridge D, Kibler K, Griffy MV, Beyer J, Flamm RK, et al. Mutations in 23S rRNA are associated with clarithromycin resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 1996;40:477–80.
- Occhialini A, Urdaci M, Doucet-Populaire F, Bebear CM, Lamouliatte H, Megraud F. Macrolide resistance in *Helicobacter pylori*: rapid detection of point mutations and assays of macrolide binding to ribosomes. *Antimicrob Agents Chemother* 1997;41:2724–8.
- Megraud F. Current recommendations for *Helicobacter pylori* therapies in a world of evolving resistance. *Gut Microbes* 2013;4:541–8.
- Megraud F. Epidemiology and mechanism of antibiotic resistance in *Helicobacter pylori*. *Gastroenterology* 1998;115:1278–82.
- Moore RA, Beckthold B, Wong S, Kureishi A, Bryan LE. Nucleotide sequence of the *gyrA* gene and characterization of ciprofloxacin-resistant mutants of *Helicobacter pylori*. *Antimicrob Agents Chemother* 1995;39:107–11.
- Wang G, Wilson TJ, Jiang Q, Taylor DE. Spontaneous mutations that confer antibiotic resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2001;45:727–33.
- Dailidiene D, Bertoli MT, Miculeviciene J, Mukhopadhyay AK, Dailide G, Pascasio MA, et al. Emergence of tetracycline resistance in *Helicobacter pylori*: multiple mutational changes in 16S ribosomal DNA and other genetic loci. *Antimicrob Agents Chemother* 2002;46:3940–6.
- Trieber CA, Taylor DE. Mutations in the 16S rRNA genes of *Helicobacter pylori* mediate resistance to tetracycline. *J Bacteriol* 2002;184:2131–40.
- Gerrits MM, Berning M, Van Vliet AH, Kuipers EJ, Kusters JG. Effects of 16S rRNA gene mutations on tetracycline resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2003;47:2984–6.
- Wittwer CT, Ririe KM, Andrew RV, David DA, Gundry RA, Balis UJ. The LightCycler: a microvolume multisample fluorimeter with rapid temperature control. *Biotechniques* 1997;22:176–81.
- Menard A, Santos A, Megraud F, Oleastro M. PCR-restriction fragment length polymorphism can also detect point mutation A2142C in the 23S rRNA gene, associated with *Helicobacter pylori* resistance to clarithromycin. *Antimicrob Agents Chemother* 2002;46:1156–7.
- Ibara JR, Mbou VA, Gatssele-Yala C, Ngoma-Mambouana P, Ngounga B, Yala F. Infection a *Helicobacter pylori* chez l'enfant de 6 mois a 16 ans a Brazzaville (Congo). *Gastroenterol Clin Biol* 2005;29:752–3.
- Aduful H, Naaeder S, Darko R, Baako B, Clegg-Lampsey J, Nkrumah K, et al. Upper gastrointestinal endoscopy at the Korle Bu teaching hospital, Accra, Ghana. *Ghana Med J* 2007;41:12–6.
- Seck A, Buruoca C, Dia D, Mbengue M, Onambele M, Raymond J, et al. Primary antibiotic resistance and associated

- mechanisms in *Helicobacter pylori* isolates from Senegalese patients. *Ann Clin Microbiol Antimicrob* 2013;12:3.
- 21 Kalebi A, Rana F, Mwanda W, Lule G, Hale M. Histopathological profile of gastritis in adult patients seen at a referral hospital in Kenya. *World J Gastroenterol* 2007;13:4117–21.
- 22 Megraud F, Coenen S, Versporten A, Kist M, Lopez-Brea M, Hirschl AM, et al. *Helicobacter pylori* resistance to antibiotics in Europe and its relationship to antibiotic consumption. *Gut* 2013;62:34–42.
- 23 Wu W, Yang Y, Sun G. Recent insights into antibiotic resistance in *Helicobacter pylori* eradication. *Gastroenterol Res Pract* 2012;2012:723183.
- 24 Ontsira Ngoyi EN, Moyen R, Nguimbi E, Kobawila SC, Taty Taty R, Ossibi Ibara R, et al. Résistance aux quinolones des bactéries responsables d'infections urinaires au Centre Hospitalier et Universitaire de Brazzaville. *Ann Univ Marien Ngouabi* 2013;14:37–42.
- 25 Garcia M, Raymond J, Garnier M, Cremniter J, Burucoa C. Distribution of spontaneous *gyrA* mutations in 97 fluoroquinolone-resistant *Helicobacter pylori* isolates collected in France. *Antimicrob Agents Chemother* 2012;56:550–1.
- 26 Chang WL, Kao CY, Wu CT, Huang AH, Wu JJ, Yang HB, et al. Gemifloxacin can partially overcome quinolone resistance of *H. pylori* with *gyrA* mutation in Taiwan. *Helicobacter* 2012;17:210–5.
- 27 Wu JY, Kim JJ, Reddy R, Wang WM, Graham DY, Kwon DH. Tetracycline-resistant clinical *Helicobacter pylori* isolates with and without mutations in 16S rRNA-encoding genes. *Antimicrob Agents Chemother* 2005;49:578–83.

Molecular Approaches to Identify *Helicobacter pylori* Antimicrobial Resistance

Francis Mégraud, MD^{*}, Lucie Bénéjat, MS,
Esther Nina Ontsira Ngoyi, MD, Philippe Lehours, Pharm, PhD

KEYWORDS

- Macrolides • Fluoroquinolones • Tetracyclines • Rifampins
- Polymerase chain reaction • Fluorescent in situ hybridization
- Real-time polymerase chain reaction • Dual priming oligonucleotide

KEY POINTS

- Detection of antimicrobial resistance of *Helicobacter pylori* is important to tailor the treatment and obtain the best outcome of eradication.
- Molecular methods that detect mutations in genes relevant to antimicrobial resistance can be applied, especially for the most important antibiotic (ie, clarithromycin).
- Numerous molecular methods have been proposed to detect the main 3 mutations associated with clarithromycin resistance of *H pylori*, the most commonly used being real-time polymerase chain reaction protocols.
- The correlation between molecular detection of resistance via mutations and antimicrobial susceptibility testing by Etest is not perfect, because the former is better for detecting heteroresistance, but which method correlates the best with eradication is not known.
- Molecular methods can also be applied to detect *H pylori* resistance to fluoroquinolones, tetracycline, and rifampin, although they are not so commonly used.
- The advantage of molecular methods is their rapidity, lack of stringent transport conditions, and standardization.
- Their limit is that they cannot be used for all antibiotics and they do not detect resistance caused by mutations other than those already known or other resistance mechanisms.

There are several reasons for failure of the treatments aiming to eradicate *Helicobacter pylori*. They include a poor compliance to the regimen and a high gastric acidity, which is not overcome by the recommended dose of proton pump inhibitor (PPI) that increases the minimal inhibitory concentration (MIC) of the antibiotics used. In the

Conflicts of interest: the authors do not declare any conflict of interest.

Disclosure: the authors received research grants from Aptalis Pharma and Biocodex.

Bacteriology Laboratory, INSERM U853, University of Bordeaux, Bordeaux F-33000, France

* Corresponding author. Laboratoire de Bactériologie, Inserm U853, Université de Bordeaux, 146 rue Leo Saignat, Bordeaux Cedex 33076, France.

E-mail address: francis.megraud@chu-bordeaux.fr

Gastroenterol Clin N Am 44 (2015) 577–596

<http://dx.doi.org/10.1016/j.gtc.2015.05.002>

gastro.theclinics.com

0889-8553/15/\$ – see front matter © 2015 Elsevier Inc. All rights reserved.

past, different conditions, such as an important bacterial load, infection by CagA (cytotoxin-associated gene A)-positive versus CagA-negative *H pylori* strains, and the presence of intracellular bacteria and some immunologic deficiencies have been suggested to influence eradication¹ but seem less important when susceptibility and compliance are taken into consideration.

H pylori may become resistant to all the antibiotics used for eradication in the various regimens proposed, essentially according to the same mechanism (ie, acquisition of point mutations).² Point mutations occur by chance, and increase the MIC of the bacteria. Those organisms with point mutations are then selected by the corresponding antibiotics when prescribed. Another mechanism that sometimes occurs is an efflux mechanism of resistance (ie, efflux pumps, which tend to eliminate the antibiotic having penetrated into the bacterial cell).

Acquisition of resistance in *H pylori* is important essentially for macrolides (clarithromycin) and fluoroquinolones (levofloxacin). It rarely occurs for β -lactams (amoxicillin), tetracyclines, and for rifampin (rifabutin). To the contrary, although they seem to be frequent for 5-nitroimidazoles (metronidazole), they can be overcome in vivo.³

As for any infection, it seems crucial to detect *H pylori* resistance before prescribing a treatment, the efficacy of which would be jeopardized by the presence of resistant organisms.

The standard detection method consists of performing an antibiogram, usually or MIC determination, using Etest. Although this procedure has the advantage of offering testing of all of the antibiotics of interest, it also has some drawbacks. It requires living organisms, and culturing *H pylori* is sometimes challenging because of the special transport conditions necessary for gastric biopsies, as well as special care in the laboratory; several days are necessary for primary culture and then performing the antibiogram. For these reasons, alternative methods to this phenotypic approach have been proposed, including various molecular approaches.

The aim of this article is to review these methods, focusing on the determination of *H pylori* resistance to macrolides and fluoroquinolones, which are the most important, and mentioning also the methods used for tetracycline and rifampin.

MOLECULAR DETERMINATION OF *HELICOBACTER PYLORI* RESISTANCE TO MACROLIDES

Mechanisms

Macrolides target the 23S ribosomal RNA (rRNA). There are in particular 2 nucleotide positions at the domain V level of the peptidyl transferase loop, which can lead to resistant organisms, because they induce a change in the ribosome conformation and decrease macrolide binding. These positions are 2142 and 2143. A transition can be found at both positions, whereas a transversion is found only at the former (Fig. 1).^{4,5} Other mutations that could theoretically occur are not found in nature, possibly because they lead to nonviable organisms. Some reports of other mutations associated with clarithromycin resistance have been made but could not be confirmed.⁶

However, a recent study questions this dogma. Comparing phenotypic and genotypic resistance to clarithromycin, De Francesco and colleagues⁷ found a high rate of discrepancy. Of 42 clarithromycin-resistant strains, only 23 harbored the 3 known mutations, whereas 19 did not. These investigators identified the following mutations in 14 of 19 cases: A2115G, G2141A, and A2144T.

Fig. 1. Mutations in domain V of *H. pylori* 23S rRNA, leading to clarithromycin resistance via decrease binding to the target.

Confirmation of such findings has not yet been made. In our recent experience (2014), there were only 3 discrepancies between genotypic and phenotypic methods out of 400 strains tested (Mégraud, 2015).

Others mechanisms that could be involved in clarithromycin resistance concern efflux pumps, as was found in campylobacters.⁸

Methods

There are various molecular methods to detect these mutations, essentially polymerase chain reaction (PCR)-based methods as well as a non-PCR-based method, fluorescent in situ hybridization (FISH).

One of the most efficient methods is real-time PCR. This method is described first. The other techniques are also reviewed.

Real-time polymerase chain reaction for detection of *Helicobacter pylori* resistance to macrolides

The beauty of this method is that it is first able to detect the presence of *H. pylori* with a better sensitivity than other methods, including culture. In our experience, 3% to 5% of true positives detected by PCR cannot be cultured probably because of preanalytical problems.

Principle The first step consists of designing primers specific for *H. pylori* on the 23S rRNA gene used as the target gene, on both sides of the mutation site. The second step is to design probes inside the fragment to be amplified: a 3' anchor probe labeled with a fluorochrome (eg, fluorescein) and a 5' sensor probe labeled with another fluorochrome (eg, LC-Red640), which must be located close to the other (3 bases upstream) to allow an energy transfer from the former to the latter. This is the principle of so-called fluorescence resonance energy transfer (FRET), performed in a Light-Cycler thermocycler (Roche Diagnostics, Neuilly sur Seine, France), which allows the amplicon formation to be followed in real time.

If the 23S rRNA gene of *H. pylori* is present in the mixture, a curve is obtained after 35 cycles, allowing the identification of an *H. pylori*-positive specimen.

Then, a melting curve analysis (MCA) is performed (ie, the temperature of the mixture is increased to determine the temperature at which dissociation of the double amplicon strands occurs). In the case of a wild-type, the melting temperature is

the highest (62°C), whereas in the case of a mismatch, the melting temperature is lower: 58°C for the transversion and 53°C to 54°C for the transition (Fig. 2).⁹ This approach was also performed by Matsumura and colleagues¹⁰ with different primers and probes.

Historically, this method was first proposed using SYBR green, a fluorophore specific for double-stranded DNA and used as a quencher, which transfers its energy to a second fluorophore Cy5 fixed on a probe specific to *H pylori*.^{11,12}

Advantages of this procedure

- It is not necessary to have viable organisms, so the transport conditions are not as strict as for culture, because DNA remains unaltered even at ambient temperature during long periods.
- The procedure can be performed within a few hours. DNA must be extracted: this can be done in various ways, including the use of commercial kits, and it can also be automatized. Then, the amplification reaction is performed within 2 hours.
- Mixed populations made of resistant and susceptible bacteria can be better detected than by traditional-based culture methods.
- There are commercially available PCR kits that offer a standardized procedure: ClariRes Assay (Ingenetix, Vienna, Austria), MutaReal (Immundiagnostic, Bensheim, Germany). Another interesting point is that this methodology can be applied not only to fresh biopsy specimens but also to archival material (eg, fixed material on histologic preparations), as well as on other specimens in which culture is seldom positive (ie, stool specimens).^{13,14} However, the accuracy of the results of *H pylori* detection in stools is still controversial.^{15,16} The amount of *H pylori* DNA in stools is not important, and inhibitors of the Taq polymerase may decrease the sensitivity of the method unless a long DNA extraction procedure is performed.

Fig. 2. Detection of clarithromycin resistance in *H pylori* by real-time PCR using a biprobe according to the FRET-MCA principle. The different melting temperatures allow the mutation to be detected.

A variation of the method proposed by Lascols and colleagues¹⁷ consists of a quantitative detection of *H. pylori* in gastric biopsy specimens followed, in the event of a positive result, by the performance of another hybridization with a different biprobe, followed by an MCA.

Variants of the method

The TaqMan format For each of the 3 known mutations (A2142C, A2142G, and A2143G) and the wild-type of the 23S rRNA gene, 4 TaqMan-MGB (Minor Groove Binder) probes are designed.¹⁸ A first probe having the fluorochrome VIC allows the detection of the wild-type, a second labeled with fluorochrome FAM detects the mutated form A2142C, a third FAM probe the A2142G mutation, and a fourth FAM probe the A2143G mutation. It is necessary to perform several amplifications for each specimen and test the corresponding probes.

The fluorescence emitted by the activated fluorochrome hydrolyzed probe is then detected.

Advantages and limitations The absence of melting curve requires different amplifications to be performed for each sample and the use of 4 TaqMan probes, which increases the cost.

The scorpion format An alternative method described by Burucoa and colleagues¹⁹ is based on a single-vessel multiplex real-time PCR that detects *H. pylori* infection and the wild-type sequence and the 3 mutations conferring clarithromycin resistance using allele-specific scorpion primers directly on biopsy specimens. The scorpion primers combine a primer and a probe in a single molecule and are able to distinguish between single nucleotide polymorphisms. Fluorescent signals produced when the probes are annealed are read in 4 channels by a SmartCycler thermocycler (Cepheid, Sunnyval, CA, USA).

Multiplex polymerase chain reaction followed by strip hybridization

The principle is the same as for real-time PCR (ie, the mixture contains primers to specifically amplify *H. pylori* and others targeting the 23S rRNA gene). Once the PCR is carried out, there is a second step of DNA strip hybridization. Strips coated with different oligonucleotides (DNA probes) are commercially available. The probes are designed to hybridize with the sequences of the wild-type alleles or the mutated alleles.

To assess positive and negative bands, the strips are pasted to an evaluation sheet after hybridization, and a template is aligned with the conjugate control band of the respective strip. Control bands of the conjugate control and amplification control should appear positive (Fig. 3). Using the commercially available GenoType HelicoDR (Hain LifeScience, Nehren, Germany) a concordance score of 0.96 was found with real-time PCR for clarithromycin resistance.²⁰ The sensitivity and specificity in the published studies are presented in Table 1.

A similar prototype named line probe assay was developed earlier, in which oligonucleotide probes were immobilized on a strip (Innogenetics now Fujirebio Europe, Gent, Belgium).^{21,22}

Advantages and limits As with real-time PCR, this method does not require specific transport conditions and can be performed rapidly. However, it is technically more demanding, because the procedures are not automated. Furthermore, the result is based on human interpretation, and it is sometimes difficult to identify weak bands present on the strip.

Because standard PCR is performed, a risk of amplicon contamination exists, and therefore, strict pre and post PCR conditions are imperative.

Fig. 3. Prototype of the strip of the GenoType HelicoDR test. Lane 1, *gyrA* pattern with a wild-type1 codon at position 87, a wt codon at codon 91, and a wild-type *rpl* pattern; lane 2, *gyrA* pattern with an MUT codon at position 87, a wt codon at codon 91, and a wild-type *rpl* pattern; lane 3, *gyrA* pattern with a wt2 codon at position 87, an MUT2 codon at position 91, and a wild-type *rpl* pattern; lane 4, *gyrA* pattern with a wt3 codon at position 87, a wt codon at position 91, and an MUT1 *rpl* mutation; lane 5, double mutation in *gyrA* with mutation at both 87 (MUT) and 91 (MUT3) and a wild-type *rpl* pattern. (Data from Cambau E, Allerheiligen V, Coulon C, et al. Evaluation of a new test, GenoType HelicoDR, for molecular detection of antibiotic resistance in *Helicobacter pylori*. J Clin Microbiol 2009;47:3600–7.)

Country	Specimen	N	Macrolide		Fluoroquinolone		Reference
			Sensitivity (%)	Specificity (%)	Sensitivity (%)	Specificity (%)	
France	Gastric biopsies	105	97.9	100	92.3	97.4	Cambau et al, ²⁰ 2009
	Strains	92	89.6	97.7	82.9	100	—
Belgium	Gastric biopsies	128	100	86.2	82.6	95.1	Miendje Deyi et al, ⁸² 2011
Korea	Gastric biopsies	101	94.9	87.1	98.2	80	Lee et al, ⁵⁴ 2005
South Africa	Strains	78	98	100	89	93	Tanih & Ndip, ⁸³ 2013

On the other hand, this method allows the detection of other resistance mutations present, especially those related to fluoroquinolones, as discussed in the corresponding section.

Dual priming oligonucleotide–polymerase chain reaction

This is a multiplex PCR assay that increases specificity and sensitivity of detection compared with conventional PCR, by blocking nonspecific binding sites and then eliminating imperfect primer annealing (Fig. 4). The structure of the dual priming oligonucleotide (DPO) primers is basically different from that of conventional primers. The primer is divided into 2 parts by a 5 polydeoxyinosine linker, which allows a more specific hybridization at temperatures between 55°C and 65°C. This linker forms a bubblelike structure, which itself is not involved in priming but delineates the boundary between the 2 parts. It then generates 2 recognition reactions of the primer on the target sequence. According to the manufacturer, the 5' end (approximately 20 bases) binds preferentially to the matrix and initiates stable annealing acting as a stabilizer. The 3' end is shorter (approximately 10 bases) and binds afterward to the target site, but only if the first step has taken place without a mismatch. The 3' end determines a target-specific extension and acts as a determiner. Therefore, although the longer 5' segment binds to a nontarget site, the shorter segment resists nonspecific extension. The short 3' portion alone fails to make a priming at an annealing temperature. The latter also binds preferentially to the target and avoids nonspecific binding.²³ This PCR can be performed in any conventional thermocycler, and a kit is commercially available, the Seeplex ClaR-*H. pylori* ACE detection kit (Seegene, Seoul, Korea).

The performances of the DPO-PCR have been evaluated in several studies.^{24–26} In the study of Siffre and colleagues, the sensitivity and specificity versus culture were 97.7% and 83.1%, respectively. Like real-time FRET-PCR, DPO-PCR detected 14 positive samples, which were negative by culture. Both methods were concordant in 95% of cases with regard to clarithromycin susceptibility.²⁶

Other polymerase chain reaction–based assays

Nested polymerase chain reaction followed by sequencing or standard polymerase chain reaction followed by sequencing or restriction length polymorphism or colorimetric detection of the amplicons In the early days, the method to detect clarithromycin resistance consisted of a standard PCR targeting the 23S RNA gene.²⁷

Fig. 4. Long conventional primer-based and DPO-based PCR strategies.

To detect the point mutation, amplicon sequencing can be performed but, for laboratories lacking a sequencing machine, other approaches were proposed. A popular one was to perform a restriction on the DNA fragment. This method is based on the fact that mutations show restriction sites within the amplicon, which are recognized by *BsaI* for the A2142G mutation and *Bsbl* for the A2143G mutation, leading to the presence of 2 bands on the gel instead of 1.⁴ Later, a third enzyme (*BceAI*) was proposed to detect the A2142C mutation.⁵ This method is interesting but has recently been replaced by more rapid real-time PCR-based methods, furthermore eliminating the risk of amplicon contamination.

Another alternative is to detect mutations by a colorimetric hybridization assay in liquid phase. For this purpose, 5' biotinylated probes were developed to be specific for each genotype (wild-type and the 3 mutants A2143C, A2143G, A2144G). The cut-offs were determined by receiving operating characteristic curves, and a very high accuracy was obtained.^{28,29}

The discrimination between allelic sequence variants can also be performed by 2 colorimetric methods: (1) the oligonucleotide ligation assay, which can be automated,^{30,31} and (2) the preferential homoduplex formation assay.³²

It is also possible to detect the mutations by PCR-based denaturing high-performance liquid chromatography, as described by Posteraro and colleagues.³³

Allele-specific primer polymerase chain reaction Allele-specific primer (ASP)-PCR is especially useful to determine single nucleotide polymorphism in DNA samples, and this technique allows the identification of mutations without direct sequencing or digestion with restriction enzymes. This PCR format is based on the use of forward and reverse primers, which specifically anneal with the 2143G-mutated and 2142G-mutated sequences, respectively, of the 23S rRNA gene of *H. pylori*. These primers are used with another primer pair designed upstream and downstream from the positions 2142 and 2143, respectively, to distinguish the wild-type A2142G and A2143G mutations from each other by amplicon sizes.

Using this method, Trespalacios and colleagues³⁴ reported a 100% sensitivity and specificity for macrolide resistance in a series of 107 strains.

A modified version of the ASP-PCR was also proposed by Furuta and colleagues.³⁵

Primer mismatch polymerase chain reaction This method uses 3'-end mismatch primers with the terminal nucleotide complementary only to the mutated nucleotide on the DNA template.³⁶

It was used to detect the A2142G, A2143G, and A2142C mutations in *H. pylori*.^{37,38} This PCR was then extended to detect wild-type and 3 mutant genotypes. This method had a slightly better specificity than real-time PCR and a much better specificity than PCR–restriction length polymorphism (RFLP).³⁹

Invader assay for single nucleotide polymorphism genotyping The Invader assay (or invasive signal amplification reaction assay) offers a simple diagnostic platform to detect single nucleotide changes with high specificity and sensitivity, originally used with unamplified genomic DNA. The Invader assay uses a structure-specific 5' nuclease (or flap endonuclease) to cleave sequence-specific structures in each of 2 cascading reactions. The cleavage structure forms when 2 synthetic oligonucleotide probes hybridize in tandem to a target. One of the probes cycles on and off the target and is cut by the nuclease only when the appropriate structure forms. These cleaved probes then participate in a second Invader reaction involving a dye-labeled FRET probe. Cleavage of this FRET probe generates a signal, which can be readily analyzed by fluorescence microtiter plate readers. The 2 cascading

reactions amplify the signal significantly; each original target molecule can lead to more than 10^6 cleaved signal probes in 1 hour. This signal amplification permits identification of single base changes directly, even from genomic DNA without previous target amplification. The sequences of the oligonucleotide components of the secondary reaction are independent of the target of interest and allow the development of universal secondary reaction components useful to identify any target.⁴⁰

This method was used by Furuta and colleagues⁴¹ on PCR amplicons (407 bp) of the 23S rRNA gene from gastric biopsies collected for the rapid urease test.

Non-polymerase chain reaction-based assays

Fluorescence in situ hybridization The first report of FISH applied to the detection of *H. pylori* resistance to clarithromycin was published by Trebesius and colleagues in 2000.⁴² It consists of an rRNA-based whole-cell in situ hybridization using a set of fluorescent-labeled oligonucleotide probes. Labeling of intact fluorescent bacteria is monitored by fluorescence microscopy. Using a 16S rRNA probe labeled with fluorochrome Cy3 (red) allows detection of *H. pylori*, and simultaneously, a 23S rRNA probe labeled with fluorescein (green) detects the resistant mutants, which appear yellow by superposition of red and green.

This method proved to be sensitive and specific compared with standard methods of culture and antimicrobial susceptibility testing (AST).

Advantages

- This method does not need DNA extraction or amplification, therefore no apparatus are needed, and it allows the bacteria-including coccoidal forms- to be visualized.
- It can be performed reliably on formalin-fixed material and therefore can be performed in a pathology laboratory.⁴³
- It allows a quick result.
- A test is commercially available, seaFAST *H. pylori* Combi Kit (SeaPro Theranostics International, Lelystad, The Netherlands).⁴⁴

Limitations are obtaining an observer-dependent result and sometimes it is difficult to read.

Peptide nucleic acid-fluorescence in situ hybridization Peptide nucleic acid (PNA) probes using FISH can be designed to detect bacteria. PNA molecules are DNA mimics that have the negatively charged sugar-phosphate backbone replaced by an achiral, neutral polyamide backbone formed by a repetitive *N*-(2-aminoethyl) glycine unit.

Specific hybridization between the PNA sequences and complementary nucleic acid sequences still occurs. The neutral PNA molecule is responsible for a higher thermal stability between PNA and DNA or RNA compared with the traditional DNA probes. Because of this situation, high-affinity PNA probes have sequences relatively smaller (13–18 nucleotides) than DNA sequences (>18 nucleotides) and are more resistant to nucleases and proteases than DNA molecules. They can be labeled by a fluorochrome dye and then detected by fluorescence microscopy or cytometry using the FISH method.

This method has been commonly used to detect *H. pylori* in the environment, especially the aquatic environment, but it has also been applied to detect clarithromycin-resistant *H. pylori* after culture⁴⁵ and in histologic preparations from human gastric biopsies, with a sensitivity of 80% and specificity of 93.8%.⁴⁶

Furthermore, another variant of FISH named fluorescence in vivo hybridization has been developed using oligonucleotide variations comprising locked nucleic acids and 2'-O-methyl RNAs with 2 types of backbone linkages (phosphate or phosphorothioate). These probes hybridize at 37°C, with high sensitivity and specificity for *H pylori*, allowing visualization of these bacteria in biofilms.⁴⁷

Other methods

- Microelectronic chip assay: the assay performs multiple determinations, including identification of *Helicobacter* species (*H pylori* vs *H heilmannii*) and antibiotic resistance (macrolides and tetracycline), on the same microelectronic platform.⁴⁸
- Electrocatalytic detection of DNA sequences: the assay is based on electrocatalytic DNA detection assay, which reports DNA hybridization and resolves single-base changes in the target sequence. For example, an A2143C substitution significantly attenuates hybridization to an immobilized probe corresponding to the wild-type sequence. The single-base mismatch introduced by this mutation slows the kinetics of hybridization and permits discrimination of the 2 sequences when short hybridization times are used.⁴⁹

Correlation with Clinical Outcome

The main reason for discrepancies is essentially that genotypic methods are more accurate than culture plus antibiogram in detecting low numbers of resistant mutants in a population of susceptible bacteria, leading to several so-called heteroresistances (ie, a mixture of susceptible and resistant organisms) (Table 2).⁹

Discrepancies were found between genotypic and phenotypic resistance. The concordance was 71.2% in 1 study⁵⁰ and 80.6% in another,⁵¹ both using the TaqMan format of real-time PCR. Therefore, the question is: which method is the best predictor of the clinical outcome (ie, eradication of *H pylori*)?

According to De Francesco and colleagues,⁵⁰ the best correlation is obtained with phenotypic results (Etest on *H pylori* strains) or with genotypic results not considering heteroresistance (TaqMan real-time PCR on paraffin-embedded gastric biopsies). Because the treatment used in this study was either standard clarithromycin-based triple therapy or sequential therapy, the latter may have a special impact on curing heteroresistant organisms in contrast to the former.

Liou and colleagues⁵² in Taiwan reported a result to the contrary in a subgroup of patients from a multicenter study (N = 303) comparing clarithromycin-based standard therapy with levofloxacin-amoxicillin-PPI. AST was performed on *H pylori* strains by agar dilution and a molecular method (PCR followed by sequencing of the 23S rRNA gene) on gastric biopsies. Contrary to what is established, these investigators found that the correlation between clarithromycin genotypic and phenotypic resistance was highest when the cutoff for resistance was set at MIC greater than 2 mg/L (κ correlation = 0.694). In the group of patients receiving clarithromycin, the eradication rates were 7.7% versus 93.5% for those harboring strains with or without 23S rRNA gene mutations (κ = 0.687) and 28.6% versus 90.8% for those harboring strains with MIC greater than 2 mg/L versus 2 mg/L or less, respectively (κ = 0.356).

The result may also depend on the type and the prevalence of the different mutations worldwide. The A2143G mutation may confer a higher risk of treatment failure.^{50,53}

Furuta and colleagues⁴¹ found the same proportion of *H pylori* eradication (ie, 87.3%) for susceptible versus 43.3% for resistant strains when resistance was

Table 2
Correlation between *H pylori* eradication rate and the method of determination of resistance, genotypic versus phenotypic

Reference, Country	Treatment Used	N Patients	Genotypic Method	Eradication		Phenotypic Method	Eradication	
				Susceptibility (%)	Resistance (%)		Susceptibility (%)	Resistance (%)
De Francesco et al, ¹⁸ 2006 Italy	Clari Amox PPI and sequential	146	TaqMan real-time PCR	94.5 (N = 91)	46.1 (N = 13) 78.5 (N = 42) ^a	Etest	92.4 (N = 119)	55.5 (N = 27)
Liou et al, ⁵² 2011 Taiwan	Clari Amox PPI	303	PCR sequencing	90.8	28.6	Agar dilution	93.5	7.7
Furuta et al, ⁴¹ 2005 Japan	Clari Amox PPI	139	Invader assay on amplicon	87.3	43.3	Agar dilution	87.3	43.3
Lee et al, ⁵⁴ 2005 Korea	Clari Amox PPI	114	PCR-RFLP and sequencing	79.8 (N = 91)	0 (N = 23)	Etest	79.8 (N = 91)	0 (N = 23)

Abbreviations: Amox, amoxicillin; Clari, clarithromycin.

^a Heteroresistance only.

determined phenotypically (agar dilution method) or genotypically (detection of the mutations by invasive signal amplification assay).

Lee and colleagues⁵⁴ also found a perfect agreement between genotypic and phenotypic methods and furthermore a perfect correlation between clarithromycin resistance (or mutation) and lack of eradication and vice versa.

MOLECULAR DETERMINATION OF *HELICOBACTER PYLORI* RESISTANCE TO FLUOROQUINOLONES

Mechanisms

Resistance to fluoroquinolones occurs essentially after mutations at key sites in topoisomerase II (DNA gyrase) or topoisomerase IV, enzymes responsible for the DNA negative supercoiling necessary for DNA replication, which leads to a decreased binding affinity to the antibiotic, reducing its effectiveness.

H pylori possesses only DNA gyrase, which comprises 2 subunits (GyrA and GyrB), and mutations are found in a specific region of GyrA, namely the quinolone resistance-determining region (QRDR). Eleven mutations have already been reported. They are located at codons 86, 87, 88, and 91; however, the principal amino acid positions concerned are 87 and 91.^{55,56} Efflux does not play an important role in fluoroquinolone resistance of *H pylori*.

Polymorphism can also be found at the QRDR level, which complicates molecular detection of fluoroquinolone resistance.

Methods

Real-time polymerase chain reaction

Glocker and Kist developed a real-time PCR based on the FRET principle with MCA to differentiate between mutants and wild-type. These investigators designed 2 pairs of hybridization probes to detect aa87 and aa91 mutations instead of membranes. The sensor probes were labeled with 2 different fluorophores: LCRed 705 (for aa 87) and LCRed 640 (for aa91).

This test was applied to 100 strains (35 fluoroquinolone resistant and 65 fluoroquinolone susceptible as determined by sequencing) which could be distinguished. However, the differentiation between aa91 TAT and AAT mutants (combined with an aa 87AAC-wild-type) could not be made, because of their similar melting temperatures. No double mutants were tested in this series.⁵⁷

Multiplex polymerase chain reaction followed by strip hybridization

The commercially available GenoType HelicoDR (Hain LifeScience) allows the detection of mutations associated with fluoroquinolone resistance, in addition to those associated with macrolide resistance.

Because of the polymorphism Asn → Thr observed at aa87, the test includes 4 wild-type probes corresponding to this codon.

In the princeps study of Moore and colleagues, a mutated *gyrA* was observed in 60 (30%) of the *H pylori* strains, 30 with 1 mutation at aa87, 25 with 1 mutation at aa91, 4 with a mutation at both codons, and 1 with 2 mutations at aa91. A concordance of 0.94 was found.

The sensitivity and specificity of GenoType HelicoDR in the published studies is presented in **Table 1**.

Other polymerase chain reaction-based assays

Sequencing of the *gyrA* quinolone resistance-determining region After PCR amplification of 238 bp of the *gyrA* QRDR, sequencing was the method used in the work

of Moore and colleagues.⁵⁵ These investigators described 4 classes of mutations with substitutions at aa87 (Asn → Lys), aa88 (Ala → Val), aa91 (Asp → Gly, → Asn, or → Tyr), and a double substitution at aa91 and 97 (Ala → Val). They used PCR amplicons of these resistant strains to transform susceptible *H. pylori*. These mutations were found in 10 of 11 fluoroquinolone-resistant strains, indicating that it was the main resistance mechanism.

This method has been used the most subsequently.^{52,58–64}

Allele-specific polymerase chain reaction This method, previously described in the section on macrolides, was first proposed by Nishizawa and colleagues⁶⁵ to detect fluoroquinolone resistance in *H. pylori* strains.

It was applied to 107 gastric biopsies in the study of Trespacios and colleagues³⁴ in Columbia. Using the primers proposed by Nishizawa and colleagues, the method had a sensitivity and a specificity of 52% and 92.7%, respectively. This low sensitivity was caused by the presence in many cases (44.6%) of the mutation with substitution Asn → Ile in aa87. When new primers were designed and used in addition to the others, sensitivity and specificity reached 100%. The limit of this method is the standardization time when using new primers.

Correlation with Clinical Outcome

Liou and colleagues⁵² also studied the correlation in patients receiving levofloxacin-amoxicillin-PPI therapy. These investigators found a better correlation when the genotype method (PCR and sequencing) was used: the eradication rate was 82.7% versus 41.7% when no mutation or a mutation was present, respectively, and 84.1% versus 50% when MICs were 1 mg/L or less versus 1 mg/L. However, this study suffers from the low number of resistant strains found (N = 12).

Detection of *H. pylori* resistance to fluoroquinolones by molecular methods is not as easy as detection of macrolide resistance. There is only 1 commercially available test (GenoType HelicoDR), which has been designed with *H. pylori* strains from Europe, and the pattern of mutations leading to resistance may be different in other parts of the world. It has been recently shown that strains with resistance mutations have a clonal diffusion in some areas, with prevalence varying from 1 country to another.⁶² This seems to be the case for South America, where the Asn → Ile at aa87 mutation, absent from the kit, is frequent.

Real-time PCR for fluoroquinolone resistance is also not as straightforward as the detection of macrolide resistance, and no test is commercially available. This situation explains why PCR amplification of the QRDR followed by sequencing is still favored by many bacteriologists.

MOLECULAR DETERMINATION OF *HELICOBACTER PYLORI* RESISTANCE TO TETRACYCLINE

Mechanisms

Tetracyclines interfere in the protein synthesis at the ribosome level by binding to the 30S subunit. A change in the nucleotide triplet (AGA 926–928 TTC) of the 16S rRNA gene has been associated with resistance to antibiotics in this family because of a lack of binding to the h1 loop, which is the binding site of tetracyclines.^{66,67} The need to have these 3 contiguous mutations can explain the rarity of high-level tetracycline resistance. Single or dual mutations at these positions lead to intermediary MICs or no change in MICs.^{66,68,69} Another resistant mechanism was described: the efflux mechanism,⁷⁰ which also leads to a decreased tetracycline accumulation inside the bacterial cells.

Methods

Real-time polymerase chain reaction

A real-time FRET-PCR with MCA was described by Glocker and colleagues⁷¹ These investigators were able to distinguish between wild-type and resistant strains showing single, double, or triple base-pair mutations in the 16S rRNA gene. Besides the usual probes (anchor probe 3' labeled with fluorescein and AGA sensor probe 5' labeled with LCRed 640), an additional sensor probe, 5' labeled with LCRed 705, which matched the sequence of the TTC mutant and covered the same nucleotides as the other sensor probe, was also used in combination with the anchor probe for a more accurate discrimination of the various mutants. This method, applied to both susceptible and resistant strains with different point mutations, gave excellent results even for single mutations. A similar approach was used by Lawson and colleagues⁷² on a large collection of *H pylori* isolates from England and Wales. Of 1006 isolates, these investigators found 18 (1.6%) with reduced susceptibility to tetracycline (inhibition diameter <30 mm). When tested for MICs, only 3 isolates had an MIC 4 mg/L or greater (0.3%). Ten of the 18 isolates had mutations in the 16S rRNA gene. None had the triple mutation. The triplet GCA led to an MIC of 4 mg/L in 2 of 7 isolates. The other was a double mutation TGC. These different sequences would be identified by the MCA.

Standard polymerase chain reaction followed by sequencing or polymerase chain reaction–restriction length polymorphism

Sequencing of part of the 16S rRNA gene is obviously a good way to detect the triplet or single or dual mutations.

A PCR-RFLP was also developed using the restriction enzyme *Hin*fl. Tetracycline-susceptible *H pylori* clinical isolates present a single *Hin*fl cleavage site within the conserved 535-bp region, thus generating 254-bp and 281-bp *Hin*fl digestion products. In contrast, mutant strains carrying the AGA 926–928 TTC substitution in both copies of the 16S rRNA genes, which mediates high-level tetracycline resistance, show an additional *Hin*fl restriction site in the conserved 535-bp region, thus generating 40-bp, 214-bp, and 281-bp digestion products after incubation with the endonuclease. With this assay, mutants bearing single or double DNA substitutions at positions 926 to 928 showed a single cleavage, and all were reported to be associated with low-level tetracycline resistance.^{73,74}

MOLECULAR DETERMINATION OF *HELICOBACTER PYLORI* RESISTANCE TO OTHER ANTIBIOTICS

Rifampins

Rifabutin is the antibiotic essentially used in the group. It inhibits the B subunit of the DNA-dependent RNA polymerase encoded by the *rpoB* gene. Mutations between codons 525 and 544 or in codon 585 were associated with high-level rifampin resistance. These regions show high homology to the resistance-determining region in *E coli* and mycobacteria. In particular, 4 residues (codons 527, 530, 540, 545) that harbor more than 80% of all resistant clinical isolates in *Mycobacterium tuberculosis* also showed the most frequent mutations in *H pylori*.⁷⁵

For detection of these resistances, no specific method was proposed, and only sequencing can be performed.

Amoxicillin

Amoxicillin interferes with synthesis of the peptidoglycan in the bacterial cell wall.

Resistance is seldom found, and its mechanism is not fully understood, although *pbp1* gene mutations have been described.⁷⁶ For these reasons, molecular tests have not been developed.

5-Nitroimidazoles

5-nitroimidazoles have to be reduced in the bacterial cell to alter DNA. An important gene in this respect is *rdxA*, an oxygen-insensitive nitroreductase. Mutations in *rdxA* can render the protein ineffective.^{77,78} The important number of mutations that may arise in the *rdxA* gene, some being independent of *H pylori* resistance to these antibiotics, did not allow the development of molecular methods. In addition, other proteins may also be involved in this reduction process, like the flavin oxidoreductase (*frxA*).^{79,80}

Efflux mechanisms may also play a role in the resistance to this drug group.⁸¹

REFERENCES

1. Megraud F, Lamouliatte H. Review article: the treatment of refractory *Helicobacter pylori* infection. *Aliment Pharmacol Ther* 2003;17:1333–43.
2. Megraud F. *H. pylori* antibiotic resistance: prevalence, importance, and advances in testing. *Gut* 2004;53:1374–84.
3. Malfertheiner P, Bazzoli F, Delchier JC, et al. *Helicobacter pylori* eradication with a capsule containing bismuth subcitrate potassium, metronidazole, and tetracycline given with omeprazole versus clarithromycin-based triple therapy: a randomised, open-label, non-inferiority, phase 3 trial. *Lancet* 2011;377:905–13.
4. Versalovic J, Shortridge D, Kibler K, et al. Mutations in 23S rRNA are associated with clarithromycin resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 1996;40:477–80.
5. Menard A, Santos A, Megraud F, et al. PCR-restriction fragment length polymorphism can also detect point mutation A2142C in the 23S rRNA gene, associated with *Helicobacter pylori* resistance to clarithromycin. *Antimicrob Agents Chemother* 2002;46:1156–7.
6. Buruoca C, Landron C, Garnier M, et al. T2182C mutation is not associated with clarithromycin resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2005;49:868 [author reply: 868–70].
7. De Francesco V, Zullo A, Giorgio F, et al. Change of point mutations in *Helicobacter pylori* rRNA associated with clarithromycin resistance in Italy. *J Med Microbiol* 2014;63:453–7.
8. Mamelli L, Prouzet-Mauleon V, Pages JM, et al. Molecular basis of macrolide resistance in *Campylobacter*: role of efflux pumps and target mutations. *J Antimicrob Chemother* 2005;56:491–7.
9. Oleastro M, Menard A, Santos A, et al. Real-time PCR assay for rapid and accurate detection of point mutations conferring resistance to clarithromycin in *Helicobacter pylori*. *J Clin Microbiol* 2003;41:397–402.
10. Matsumura M, Hikiba Y, Ogura K, et al. Rapid detection of mutations in the 23S rRNA gene of *Helicobacter pylori* that confers resistance to clarithromycin treatment to the bacterium. *J Clin Microbiol* 2001;39:691–5.
11. Gibson JR, Saunders NA, Burke B, et al. Novel method for rapid determination of clarithromycin sensitivity in *Helicobacter pylori*. *J Clin Microbiol* 1999;37:3746–8.
12. Chisholm SA, Owen RJ, Teare EL, et al. PCR-based diagnosis of *Helicobacter pylori* infection and real-time determination of clarithromycin resistance directly from human gastric biopsy samples. *J Clin Microbiol* 2001;39:1217–20.

13. Schabereiter-Gurtner C, Hirschl AM, Dragosics B, et al. Novel real-time PCR assay for detection of *Helicobacter pylori* infection and simultaneous clarithromycin susceptibility testing of stool and biopsy specimens. *J Clin Microbiol* 2004;42:4512–8.
14. Vecsei A, Innerhofer A, Binder C, et al. Stool polymerase chain reaction for *Helicobacter pylori* detection and clarithromycin susceptibility testing in children. *Clin Gastroenterol Hepatol* 2010;8:309–12.
15. Lottspeich C, Schwarzer A, Panthel K, et al. Evaluation of the novel *Helicobacter pylori* ClariRes real-time PCR assay for detection and clarithromycin susceptibility testing of *H. pylori* in stool specimens from symptomatic children. *J Clin Microbiol* 2007;45:1718–22.
16. Makristathis A, Hirschl AM, Russmann H, et al. Detection and clarithromycin susceptibility testing of *Helicobacter pylori* in stool specimens by real-time PCR: how to get accurate test results. *J Clin Microbiol* 2007;45:2756 [author reply: 2756–7].
17. Lascols C, Lamarque D, Costa JM, et al. Fast and accurate quantitative detection of *Helicobacter pylori* and identification of clarithromycin resistance mutations in *H. pylori* isolates from gastric biopsy specimens by real-time PCR. *J Clin Microbiol* 2003;41:4573–7.
18. De Francesco V, Margiotta M, Zullo A, et al. Primary clarithromycin resistance in Italy assessed on *Helicobacter pylori* DNA sequences by TaqMan real-time polymerase chain reaction. *Aliment Pharmacol Ther* 2006;23:429–35.
19. Burucoa C, Garnier M, Silvain C, et al. Quadruplex real-time PCR assay using allele-specific scorpion primers for detection of mutations conferring clarithromycin resistance to *Helicobacter pylori*. *J Clin Microbiol* 2008;46:2320–6.
20. Cambau E, Allerheiligen V, Coulon C, et al. Evaluation of a new test, GenoType HelicoDR, for molecular detection of antibiotic resistance in *Helicobacter pylori*. *J Clin Microbiol* 2009;47:3600–7.
21. van Doorn LJ, Debets-Ossenkopp YJ, Marais A, et al. Rapid detection, by PCR and reverse hybridization, of mutations in the *Helicobacter pylori* 23S rRNA gene, associated with macrolide resistance. *Antimicrob Agents Chemother* 1999;43:1779–82.
22. van der Ende A, van Doorn LJ, Rooijackers S, et al. Clarithromycin-susceptible and -resistant *Helicobacter pylori* isolates with identical randomly amplified polymorphic DNA-PCR genotypes cultured from single gastric biopsy specimens prior to antibiotic therapy. *J Clin Microbiol* 2001;39:2648–51.
23. Chun JY, Kim KJ, Hwang IT, et al. Dual priming oligonucleotide system for the multiplex detection of respiratory viruses and SNP genotyping of CYP2C19 gene. *Nucleic Acids Res* 2007;35:e40.
24. Woo HY, Park DI, Park H, et al. Dual-priming oligonucleotide-based multiplex PCR for the detection of *Helicobacter pylori* and determination of clarithromycin resistance with gastric biopsy specimens. *Helicobacter* 2009;14:22–8.
25. Cho AR, Lee MK. A comparison analysis on the diagnosis of *Helicobacter pylori* infection and the detection of clarithromycin resistance according to biopsy sites. *Korean J Lab Med* 2010;30:381–7 [in Korean].
26. Lehours P, Siffre E, Megraud F. DPO multiplex PCR as an alternative to culture and susceptibility testing to detect *Helicobacter pylori* and its resistance to clarithromycin. *BMC Gastroenterol* 2011;11:112.
27. Noguchi N, Rimbara E, Kato A, et al. Detection of mixed clarithromycin-resistant and -susceptible *Helicobacter pylori* using nested PCR and direct sequencing of DNA extracted from faeces. *J Med Microbiol* 2007;56:1174–80.

28. Pina M, Occhialini A, Monteiro L, et al. Detection of point mutations associated with resistance of *Helicobacter pylori* to clarithromycin by hybridization in liquid phase. *J Clin Microbiol* 1998;36:3285–90.
29. Marais A, Monteiro L, Occhialini A, et al. Direct detection of *Helicobacter pylori* resistance to macrolides by a polymerase chain reaction/DNA enzyme immunoassay in gastric biopsy specimens. *Gut* 1999;44:463–7.
30. Nickerson DA, Kaiser R, Lappin S, et al. Automated DNA diagnostics using an ELISA-based oligonucleotide ligation assay. *Proc Natl Acad Sci U S A* 1990;87:8923–7.
31. Stone GG, Shortridge D, Versalovic J, et al. A PCR-oligonucleotide ligation assay to determine the prevalence of 23S rRNA gene mutations in clarithromycin-resistant *Helicobacter pylori*. *Antimicrob Agents Chemother* 1997;41:712–4.
32. Maeda S, Yoshida H, Matsunaga H, et al. Detection of clarithromycin-resistant *Helicobacter pylori* strains by a preferential homoduplex formation assay. *J Clin Microbiol* 2000;38:210–4.
33. Posteraro P, Branca G, Sanguinetti M, et al. Rapid detection of clarithromycin resistance in *Helicobacter pylori* using a PCR-based denaturing HPLC assay. *J Antimicrob Chemother* 2006;57:71–8.
34. Trespalacios AA, Rimbara E, Otero W, et al. Improved allele-specific PCR assays for detection of clarithromycin and fluoroquinolone resistant of *Helicobacter pylori* in gastric biopsies: identification of N87I mutation in GyrA. *Diagn Microbiol Infect Dis* 2015;81(4):251–5.
35. Furuta T, Soya Y, Sugimoto M, et al. Modified allele-specific primer-polymerase chain reaction method for analysis of susceptibility of *Helicobacter pylori* strains to clarithromycin. *J Gastroenterol Hepatol* 2007;22:1810–5.
36. Ge Z, Taylor DE. Rapid polymerase chain reaction screening of *Helicobacter pylori* chromosomal point mutations. *Helicobacter* 1997;2:127–31.
37. Alarcon T, Domingo D, Prieto N, et al. PCR using 3'-mismatched primers to detect A2142C mutation in 23S rRNA conferring resistance to clarithromycin in *Helicobacter pylori* clinical isolates. *J Clin Microbiol* 2000;38:923–5.
38. Pan ZJ, Su WW, Tytgat GN, et al. Assessment of clarithromycin-resistant *Helicobacter pylori* among patients in Shanghai and Guangzhou, China, by primer-mismatch PCR. *J Clin Microbiol* 2002;40:259–61.
39. Elviss NC, Lawson AJ, Owen RJ. Application of 3'-mismatched reverse primer PCR compared with real-time PCR and PCR-RFLP for the rapid detection of 23S rDNA mutations associated with clarithromycin resistance in *Helicobacter pylori*. *Int J Antimicrob Agents* 2004;23:349–55.
40. Fors L, Lieder KW, Vavra SH, et al. Large-scale SNP scoring from unamplified genomic DNA. *Pharmacogenomics* 2000;1:219–29.
41. Furuta T, Sagehashi Y, Shirai N, et al. Influence of CYP2C19 polymorphism and *Helicobacter pylori* genotype determined from gastric tissue samples on response to triple therapy for *H pylori* infection. *Clin Gastroenterol Hepatol* 2005;3:564–73.
42. Trebesius K, Panthel K, Strobel S, et al. Rapid and specific detection of *Helicobacter pylori* macrolide resistance in gastric tissue by fluorescent in situ hybridisation. *Gut* 2000;46:608–14.
43. Juttner S, Vieth M, Miehke S, et al. Reliable detection of macrolide-resistant *Helicobacter pylori* via fluorescence in situ hybridization in formalin-fixed tissue. *Mod Pathol* 2004;17:684–9.
44. Morris JM, Reasonover AL, Bruce MG, et al. Evaluation of seaFAST, a rapid fluorescent in situ hybridization test, for detection of *Helicobacter pylori* and resistance to clarithromycin in paraffin-embedded biopsy sections. *J Clin Microbiol* 2005;43:3494–6.

45. Cerqueira L, Fernandes RM, Ferreira RM, et al. PNA-FISH as a new diagnostic method for the determination of clarithromycin resistance of *Helicobacter pylori*. BMC Microbiol 2011;11:101.
46. Cerqueira L, Fernandes RM, Ferreira RM, et al. Validation of a fluorescence in situ hybridization method using peptide nucleic acid probes for detection of *Helicobacter pylori* clarithromycin resistance in gastric biopsy specimens. J Clin Microbiol 2013;51:1887–93.
47. Fontenete S, Guimaraes N, Leite M, et al. Hybridization-based detection of *Helicobacter pylori* at human body temperature using advanced locked nucleic acid (LNA) probes. PLoS One 2013;8:e81230.
48. Xing JZ, Clarke C, Zhu L, et al. Development of a microelectronic chip array for high-throughput genotyping of *Helicobacter* species and screening for antimicrobial resistance. J Biomol Screen 2005;10:235–45.
49. Lapierre MA, O'Keefe M, Taft BJ, et al. Electrocatalytic detection of pathogenic DNA sequences and antibiotic resistance markers. Anal Chem 2003;75:6327–33.
50. De Francesco V, Zullo A, Ierardi E, et al. Phenotypic and genotypic *Helicobacter pylori* clarithromycin resistance and therapeutic outcome: benefits and limits. J Antimicrob Chemother 2010;65:327–32.
51. Monno R, Giorgio F, Carmine P, et al. *Helicobacter pylori* clarithromycin resistance detected by Etest and TaqMan real-time polymerase chain reaction: a comparative study. APMIS 2012;120:712–7.
52. Liou JM, Chang CY, Sheng WH, et al. Genotypic resistance in *Helicobacter pylori* strains correlates with susceptibility test and treatment outcomes after levofloxacin- and clarithromycin-based therapies. Antimicrob Agents Chemother 2011;55:1123–9.
53. Francavilla R, Lionetti E, Castellaneta S, et al. Clarithromycin-resistant genotypes and eradication of *Helicobacter pylori*. J Pediatr 2010;157:228–32.
54. Lee JH, Shin JH, Roe IH, et al. Impact of clarithromycin resistance on eradication of *Helicobacter pylori* in infected adults. Antimicrob Agents Chemother 2005;49:1600–3.
55. Moore RA, Beckthold B, Wong S, et al. Nucleotide sequence of the *gyrA* gene and characterization of ciprofloxacin-resistant mutants of *Helicobacter pylori*. Antimicrob Agents Chemother 1995;39:107–11.
56. Tankovic J, Lascols C, Sculo Q, et al. Single and double mutations in *gyrA* but not in *gyrB* are associated with low- and high-level fluoroquinolone resistance in *Helicobacter pylori*. Antimicrob Agents Chemother 2003;47:3942–4.
57. Glocker E, Kist M. Rapid detection of point mutations in the *gyrA* gene of *Helicobacter pylori* conferring resistance to ciprofloxacin by a fluorescence resonance energy transfer-based real-time PCR approach. J Clin Microbiol 2004;42:2241–6.
58. Bogaerts P, Berhin C, Nizet H, et al. Prevalence and mechanisms of resistance to fluoroquinolones in *Helicobacter pylori* strains from patients living in Belgium. Helicobacter 2006;11:441–5.
59. Cattoir V, Nectoux J, Lascols C, et al. Update on fluoroquinolone resistance in *Helicobacter pylori*: new mutations leading to resistance and first description of a *gyrA* polymorphism associated with hypersusceptibility. Int J Antimicrob Agents 2007;29:389–96.
60. Kese D, Gubina M, Kogoj R, et al. Detection of point mutations in the *gyrA* gene of *Helicobacter pylori* isolates in Slovenia. Hepatogastroenterology 2009;56:925–9.

61. Wang LH, Cheng H, Hu FL, et al. Distribution of *gyrA* mutations in fluoroquinolone-resistant *Helicobacter pylori* strains. *World J Gastroenterol* 2010;16:2272–7.
62. Garcia M, Raymond J, Garnier M, et al. Distribution of spontaneous *gyrA* mutations in 97 fluoroquinolone-resistant *Helicobacter pylori* isolates collected in France. *Antimicrob Agents Chemother* 2012;56:550–1.
63. Rimbara E, Noguchi N, Kawai T, et al. Fluoroquinolone resistance in *Helicobacter pylori*: role of mutations at position 87 and 91 of GyrA on the level of resistance and identification of a resistance conferring mutation in GyrB. *Helicobacter* 2012;17:36–42.
64. Ontsira Ngoyi EN, Atipo Ibara BI, Moyen R, et al. Molecular detection of *Helicobacter pylori* and its antimicrobial resistance in Brazzaville, Congo. *Helicobacter* 2015. [Epub ahead of print].
65. Nishizawa T, Suzuki H, Umezawa A, et al. Rapid detection of point mutations conferring resistance to fluoroquinolone in *gyrA* of *Helicobacter pylori* by allele-specific PCR. *J Clin Microbiol* 2007;45:303–5.
66. Gerrits MM, Berning M, Van Vliet AH, et al. Effects of 16S rRNA gene mutations on tetracycline resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2003;47:2984–6.
67. Trieber CA, Taylor DE. Mutations in the 16S rRNA genes of *Helicobacter pylori* mediate resistance to tetracycline. *J Bacteriol* 2002;184:2131–40.
68. Dailidiene D, Bertoli MT, Miciuleviciene J, et al. Emergence of tetracycline resistance in *Helicobacter pylori*: multiple mutational changes in 16S ribosomal DNA and other genetic loci. *Antimicrob Agents Chemother* 2002;46:3940–6.
69. Nonaka L, Connell SR, Taylor DE. 16S rRNA mutations that confer tetracycline resistance in *Helicobacter pylori* decrease drug binding in *Escherichia coli* ribosomes. *J Bacteriol* 2005;187:3708–12.
70. Wu JY, Kim JJ, Reddy R, et al. Tetracycline-resistant clinical *Helicobacter pylori* isolates with and without mutations in 16S rRNA-encoding genes. *Antimicrob Agents Chemother* 2005;49:578–83.
71. Glocker E, Berning M, Gerrits MM, et al. Real-time PCR screening for 16S rRNA mutations associated with resistance to tetracycline in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2005;49:3166–70.
72. Lawson AJ, Elviss NC, Owen RJ. Real-time PCR detection and frequency of 16S rDNA mutations associated with resistance and reduced susceptibility to tetracycline in *Helicobacter pylori* from England and Wales. *J Antimicrob Chemother* 2005;56:282–6.
73. Ribeiro ML, Gerrits MM, Benvenuto YH, et al. Detection of high-level tetracycline resistance in clinical isolates of *Helicobacter pylori* using PCR-RFLP. *FEMS Immunol Med Microbiol* 2004;40:57–61.
74. Toledo H, Lopez-Solis R. Tetracycline resistance in Chilean clinical isolates of *Helicobacter pylori*. *J Antimicrob Chemother* 2010;65:470–3.
75. Heep M, Beck D, Bayerdorffer E, et al. Rifampin and rifabutin resistance mechanism in *Helicobacter pylori*. *Antimicrob Agents Chemother* 1999;43:1497–9.
76. Qureshi NN, Morikis D, Schiller NL. Contribution of specific amino acid changes in penicillin binding protein 1 to amoxicillin resistance in clinical *Helicobacter pylori* isolates. *Antimicrob Agents Chemother* 2011;55:101–9.
77. Hoffman PS, Goodwin A, Johnsen J, et al. Metabolic activities of metronidazole-sensitive and -resistant strains of *Helicobacter pylori*: repression of pyruvate oxidoreductase and expression of isocitrate lyase activity correlate with resistance. *J Bacteriol* 1996;178:4822–9.

78. Wang G, Wilson TJ, Jiang Q, et al. Spontaneous mutations that confer antibiotic resistance in *Helicobacter pylori*. *Antimicrob Agents Chemother* 2001;45:727–33.
79. Marais A, Bilardi C, Cantet F, et al. Characterization of the genes *rdxA* and *frxA* involved in metronidazole resistance in *Helicobacter pylori*. *Res Microbiol* 2003; 154:137–44.
80. Mendz GL, Megraud F. Is the molecular basis of metronidazole resistance in microaerophilic organisms understood? *Trends Microbiol* 2002;10:370–5.
81. van Amsterdam K, Bart A, van der Ende A. A *Helicobacter pylori* TolC efflux pump confers resistance to metronidazole. *Antimicrob Agents Chemother* 2005;49: 1477–82.
82. Miendje Deyi VY, Burette A, Bentatou Z, et al. Practical use of GenoType(R) HelicoDR, a molecular test for *Helicobacter pylori* detection and susceptibility testing. *Diagn Microbiol Infect Dis* 2011;70:557–60.
83. Tanih NF, Ndip RN. Molecular detection of antibiotic resistance in South African isolates of *Helicobacter pylori*. *Gastroenterol Res Pract* 2013;2013:259457.