

Virus des Hépatites à ARN VHA et VHE VHC et VHD

Dr Aicha BENSALEM

Microbiologie Département de Virologie Institut Pasteur d'Algérie

Cours de graduation 3^{ème} année Année universitaire 2022-2023

GénéralitésQu'est-ce qu'une hépatite?

• Maladie inflammatoire du foie qui peut être <u>aiguë</u> ou <u>chronique</u>; associant des signes cliniques et des signes biologiques semblables, dominée par les <u>formes</u> <u>asymptomatiques</u>:

- Cytolyse hépatique: TRANSAMINASES = (ALAT/ASAT)
- +/- cholestase:

 → PAL et Bil
- cliniquement: Ictère, asthénie, syndrome grippal...

Généralités Étiologies des Hépatites

Généralités Hépatites virales

<u>virus ayant un tropisme hépatique dominant</u>

Il existe cinq (5) virus des hépatites, désignés par les lettres alphabétiques de <u>A à E.</u>

Sont exclus les virus qui atteignent secondairement ou occasionnellement le foie :

- ✓ Herpesviridae (**HSV1 et HSV2**)
- ✓ virus varicelle-zona (**VZV**)
- ✓ Cytomegalovirus (CMV)
- ✓ Epstein Barr Virus (**EBV**)
- **√** Virus de la fièvre jaune

Epidémiologie Modes de transmission

Deux modes de transmission préférentiels **Voie** Voie digestive **Parentérale** (fécale-orale) **VHC**

Virus à transmission digestive (entérale)

VIRUS DE L'HEPATITE A (VHA) VIRUS DE L'HEPATITE E (VHE)

Répartition géographique du VHA

Mode de transmission du VHA

Répartition géographique du VHE

Mode de transmission du VHE

Caractéristiques des virus

Caractéristiques	VHA	VHE
Famille	Picornaviridae	Hepeviridae
Genre	hepatovirus	hepevirus
Génome	ARN+ 1 brin linéaire	ARN + 1 brin linéaire
Nb nucléotides	7474	7200-7500
Site de réplication	cytoplasme	cytoplasme
Nb sérotype	1 seul	1 seul
Farralanna	ahaamta (mu)	ahaamta (m.v.)

Cycle de réplication du VHE

1: attachement

2 et 3: pénétration/décapsidation

4: synthèse des protéines non-structurales

5: réplication/transcription

6: synthèse des protéines structurales

7 et 8: encapsidation et libération

Résistance aux agents physico-chimiques

VHA

Stabilité:

 Milieu ext : qq sem à pl mois en fonction de la T°:

4°C - 20°C : 1 an

25°C: 3 mois

56°C: 30 mn

- pH acide :
 - pH 3 à 25°C / 3h
- éthanol à 70°
- dérivés iodés 1mn

VHA

Inactivation:

- Chauffage:20mn/121°C (autoclavage)
- UV: 1mn à 1,1W
- Chlore 2 2,5 mg/L 30 mn
- Hypochlorite de Na en 1 mn (désinfection des surfaces)
- Glutaraldéhyde 2%/1 mn à 20°C (désinfection des surfaces)
- l'ozone 0,25 0,39mg/L
 20°C(stérilisation de l'eau potable)

VHE

Stabilité:

T°: 45° 50°C:

50% de la population virale inactivée

Inactivation:

60°C / 1 heure

PHYSIOPATHOLOGIE

VHA: réservoir strictement humain

VHE: réservoirs: Humain et animal | I'hépatite E est une zoonose

Transmission du VHA, du VHE: féco-orale

Histoire naturelle VHA- VHE

	VHA	VHE
Incubation	30 J (15-45 j)	45J(15-70J)
Formes inapparentes	surtout enfants	Enfants et adultes jeunes
Phase pré-ictérique	1 à 2 semaines	1 à 2 semaines
Phase ictérique	2 à 4 semaines	2 à 4 semaines
Transaminases	ALATx20 à 100 Normal	ALATx20 à 100 Normal
Evolution favorable	99%	96%
Formes fulminantes	1%	4% (20% fin de grossesse)

Diagnostic indirect sérologie ELISA +++

VHA

Recherche des AC anti VHA IgM : infection aigüe

VHE

- Recherche des AC anti VHE IgM : infection aigüe
- Recherche des AC anti VHA IgG= immunisation: (guérison/vaccination)
- Recherche des AC anti VHE IgG= immunisation: (guérison/vaccination)

Diagnostic direct

- Techniques moléculaires par détection du génome viral (ARN)se fait par PCR (Polymerase Chain Reaction):
 - pas d'indication pour le diagnostic du VHA
 - PCR en temps réel pour le VHE indispensable uniquement pour le diagnostic de l'hépatite chronique E chez l'immunodéprimé (VIH positif, patient sous immunosuppresseurs corticothérapie, chimiothérapie) et en cas d'hépathopatie.

les autres techniques sont réservées aux laboratoires de spécialisés ou de recherche:

Séquençage et culture cellulaire

Évolution des paramètres biologiques au cours de l'hépatite A

Évolution des paramètres biologiques au cours de l'hépatite E

Prévention des hépatites à transmission entérale

- Non spécifique : Hygiène +++
- Des mains nécessaire ainsi qu'un soin rigoureux pour les aliments et les boissons dans les régions d'endémie.
- Il existe également une transmission parentérale faible pour les toxicomanes intraveineux mais aussi pour les personnels de santé après piqûre accidentelle.
- Spécifique : Vaccination (pays à faible prévalence).
- Vaccin contre le VHA dans les pays de faible endémie
- VHE: l'OMS le recommande en cas d'épidémies

Pas de vaccination en Algérie

VIRUS DE L'HEPATITE D ou delta

Virus de l'hépatite delta

- VHD se transmet exclusivement dans le contexte d'une infection par le virus de l'hépatite B.
 - Il peut se transmettre en <u>même temps que le</u>
 <u>VHB</u> (co-infection) ou venir <u>compliquer une</u>
 <u>hépatite B chronique</u> entrainé une surinfection.
- L'atteinte hépatique est souvent sévère, les formes fulminantes sont plus fréquentes en cas de coinfection alors que les formes chroniques sont plus fréquentes en cas de surinfection

Structure VHD

 Famille Deltaviridae, Virus défectif, satellite du Virus de l'Hépatite B

 ARN simple brin circulaire de polarité négative

Amérique du Sud, Afrique, Mongolie,

 Maladies graves du foie, aiguës ou chroniques

Modes de transmission

Même mode que le virus de l'hépatite B:

- 1. voie sanguine:
 - transfusion (avant 1994)
 - greffe d'organes
 - transmission nosocomiale (AES, dentiste, acupuncture ...)
 - Toxicomanie (IV, IN: sniffeurs)
- 2. voie sexuelle, surtout les homosexuels
- 3. La transmission mère-enfant est possible mais rare

Diagnostic de l'hépatite D

Détection, chez un sujet <u>Ag HBs+,</u> les marqueurs du VHD

- **Indirect**: les tests ELISA+++
 - * IgG anti-VHD
 - * IgM anti-VHD : <u>ne disparaissent</u> <u>jamais même en cas d'hépatite chronique</u>.
- Direct:
- * Recherche du génome du VHD (ARN du VHD)
- * L' antigène VHD (n'est pas recherché parcequ'il est très fugace)

MARQUEURS VIRAUX

• Le traitement : Lourd et décevant

- La prévention repose sur:
 - la vaccination contre l'hépatite B
 - la sécurité transfusionnelle
 - la sécurité des injections et des soins

VIRUS DE L'HEPATITE C

Carte d'identité du VHC

- Famille: Flaviviridae, genre: Hepacivirus
- Taille:55 à 65 nm

- Génome :ARN + simple brin, linéaire 9800 pb
- Capside : icosaédrique
- Enveloppe : dérivée des membranes péri nucléaires
- Réplication : cytoplasmique

Représentation schématique de la structure du VHC (Helle et al. 2008).

Variabilité du VHC

Les génotypes du VHC

- 7 principaux types numérotés de 1 à 7, le plus fréquent en Algérie c'est le génotype 1b
- Une centaine de sous-types

Identifiés par une lettre minuscule après le chiffre

```
(ex:1a, 1b...)
```

 Variabilité génétique à l'origine de l'hétérogénéité des populations infectés: « appelée quasi-espèce »

Organisation génomique du virus de l'hépatite C

Mode de contamination du virus C

Tout contact avec le sang

- > Transfusion (avant 1994)
- Toxicomanie
 - partage de seringue pour « injecteurs »
 - Partage de paille pour « sniffeurs »
- Hémodialyse en absence du respect des regles d'hygiène
- Endoscopie (défaut de stérilisation du matériel)
- Tatouage, piercing, scarification (hidjama)
- Soins dentaires
- Exposition aux liquides biologiques (Professionnels de santé)
 - 3 à 5% après exposition au sang (pourrait atteindre 10% si forte virémie)

- Familiale moins fréquente que pour le VHB
- Le rôle de la transmission sexuelle dans la dissémination reste peu clair mais semble être à l'origine de 5% des contaminations
- Transmission mère-enfant : 3 à 5% sauf si la femme est co-infectée par le VIH (20%)
- L'allaitement maternel n'est pas contre-indiqué mais discuté
- Circonstance inconnue 20% des cas

DIAGNOSTIC DE L'HEPATITE VIRALE C

Dans la majorité des cas l'évolution se fait vers la chronicité en absence de traitement mais il peut y avoir prés de 20% guérison spontanée chez l'adulte,

- Chez l'enfant contaminé à la naissance : Hépatite C évolue vers la chronicité dans près de 50% des cas
- Le diagnostic chez le nouveau-né, peut être fait à partir de la deuxième semaine de vie par la recherche de l'ARN VHC par PCR en temps réel,
- La recherche des AC anti-VHC n'a aucun intérêt avant la première année de vie.

Diagnostic virologique

<u>Indirect</u>: sérologique(ELISA) la présence des AC anti VHC, signe un contact avec le VHC, ne permet pas de poser le diagnostic de l'infection.

• Examen direct:

- 1- biologie moléculaire permet:
 - la détection du génome (l'ARN-VHC) par PCR en temps réel
 - l'évaluation de la réplication virale chez les patients anticorps anti-VHC positifs
 - L'évaluation de la réponse virologique au cours du traitement éventuellement la Réponse virologique soutenue (RVS)
- 2- Dans les pays à revenu faible la recherche de l'antigène du VHC permet de poser le diagnostic de l'infection et le suivi des patients infectés.

Détermination du génotype

N'a plus d'indication dans les nouveaux schémas thérapeutiques avec les nouvelles molécules: les antiviraux à action directe (AAD) sauf cas particuliers.

- Détermination sérologique du génotype du VHC c'est le « <u>sérotypage</u> » par technique **ELISA**, mais ne permet pas de donner les sous types et souvent donne des résultats indeterminés (technique abondonnéee)
 - Détermination moléculaire du génotype du VHC soit par :
 - Hybridation inverse
 - PCR en temps réel.

Cinétique des marqueurs de l'infection par le VHC: infection résolue

Cinétique des marqueurs de l'infection par le VHC: infection chronique

Traitement

 on assiste actuellement à une révolution thérapeutique avec les nouvelles molécules : Antiviraux à Action Directe (AAD) qui probablement vont permettre l'élimination du VHC.

Prévention

Les règles de la prévention dans:

- les établissements de soins,
- les centres de dialyse,
- chez les toxicomanes...

restent le moyen le plus efficace pour lutter contre cette infection en appliquant les règles d'hygiène universelles et en réduisant les risques d'exposition au virus.

Il n'existe pas de vaccin à ce jour