
HAL Id: hal-00621051
https://hal.science/hal-00621051

Submitted on 9 Sep 2011

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

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

A new scoring system for the diagnosis of BRCA1/2
associated breast-ovarian cancer predisposition.

Bernard Bonaïti, Flora Alarcon, Valérie Bonadona, Sophie Pennec, Nadine
Andrieu, Dominique Stoppa-Lyonnet, Hervé Perdry, Catherine Bonaïti-Pellié

To cite this version:
Bernard Bonaïti, Flora Alarcon, Valérie Bonadona, Sophie Pennec, Nadine Andrieu, et al.. A new
scoring system for the diagnosis of BRCA1/2 associated breast-ovarian cancer predisposition.. Bulletin
du Cancer, 2011, 98 (7), pp.779-95. �10.1684/bdc.2011.1397�. �hal-00621051�

https://hal.science/hal-00621051
https://hal.archives-ouvertes.fr

Journal Iden

do
i:

10
.1

68
4/

bd
c.

20
11

.1
39

7

B

S
G

A
2
a
T

c
e
l
l
t
F
d
o
c
l
s
c
p
c
e
l
N

tification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

ynthèse
eneral review

Volume 98 • N◦ 7 • juillet 2011

©John Libbey Eurotext

Nouveau système de score
pour le diagnostic des prédispositions
aux cancers du sein et de l’ovaire
ull Cancer vol. 98 • N◦ 7 • juillet 2011 779

rticle reçu le 02 décembre
010,
ccepté le 07 mars 2011
irés à part : B. Bonaïti

associées à BRCA1/2
A new scoring system for the diagnosis of BRCA1/2 associated
breast-ovarian cancer predisposition
Bernard Bonaïti1,2, Flora Alarcon3,4,5, Valérie Bonadona6,7,8, Sophie Pennec9, Nadine Andrieu5,10,11,
Dominique Stoppa-Lyonnet4,10,12, Hervé Perdry2,13, Catherine Bonaïti-Pellié2,13, Le Groupe Génétique et
Cancera
1 Inra-Gabi, Domaine de Vilvert, 78352 Jouy-en-Josas, France
2 Inserm, U669, 94807Villejuif, France
<bc.bonaiti@orange.fr>
3 MAP5, CNRS UMR 8145, 75270 Paris Cedex 06, France
4 Université Paris-Descartes, 75270 Paris Cedex 06, France
5 Inserm, U900, 75248 Paris Cedex 05, France
6 Université Lyon-I, 69622 Villeurbanne Cedex, France
7 CNRS UMR 5558, 69622 Villeurbanne Cedex, France
8 Centre Léon-Bérard, 69008 Lyon, France
9 Ined, 75980 Paris Cedex 20, France
10 Institut Curie, 75248 Paris Cedex 05, France
11 École des mines de Paris, ParisTech, 77305 Fontainebleau, France
12 Inserm, U830, 75248 Paris Cedex 05, France
13 Université Paris-Sud, 94807 Villejuif Cedex, France
a Emmanuelle Barouk, Odile Béra, Yves-Jean Bignon, Bruno Buecher, Olivier Caron, François Cornélis, Hélène Dreyfus,
Catherine Dugast, François Eisinger, Viviane Feillel, Anne Floquet, Jean-Pierre Fricker, Brigitte Gilbert-Dussardier,
Laurence Gladieff, Agnès Hardouin, Laetitia Huiart, Christine Lasset, Valérie Layet, Alain Lortholary, Sylvie Manouvrier,
Christine Maugard, Tan Dat Nguyen, Catherine Noguès, Laurence Olivier-Faivre, Julie Tinat, Laurence Vénat-Bouvet,
Philippe Vennin, Hélène Zattara-Cannoni.

Pour citer cet article : Bonaïti B, Alarcon F, Bonadona V, Pennec S, Andrieu N, Stoppa-Lyonnet D, Perdry H,
Bonaïti-Pellié C. Nouveau système de score pour le diagnostic des prédispositions aux cancers du sein et de l’ovaire
associées à BRCA1/2. Bull Cancer 2011 ; 98 : 779-795.
doi : 10.1684/bdc.2011.1397.

Résumé. Des critères ont été proposés pour la pres-
ription d’une recherche de mutation des gènes BRCA1
t BRCA2 qui prédisposent aux cancers du sein et de
’ovaire. À l’aide de simulations, cette étude évalue
’efficacité (sensibilité absolue, valeur prédictive posi-
ive [VPP] et spécificité) des différents critères utilisés en
rance. L’efficacité des critères de l’expertise collective
e 1998, qui sont les plus largement utilisés, n’est pas
ptimale. Nous montrons que certaines extensions de
es critères apportent une augmentation de la sensibi-
ité avec une faible perte de spécificité et de VPP. Les
ystèmes de scores (Manchester, Eisinger) ont des effi-
acités comparables qui peuvent être améliorées. Nous
roposons ainsi un nouveau système de score qui tient
ompte des personnes indemnes et des liens de parenté
ntre les membres de la famille. Ce système améliore
a sensibilité tout en préservant la VPP et la spécificité.
ous proposons finalement une procédure en deux

Abstract. Criteria have been proposed for gene-
tic testing of breast and ovarian cancer susceptibility
genes BRCA1 and BRCA2. Using simulations, this
study evaluates the efficiency (sensitivity, positive
predictive value [PPV] and specificity) of the various
criteria used in France. The efficiency of the cri-
teria published in 1998, which are largely used,
is not optimal. We show that some extensions of
these criteria provide an increase in sensitivity with
a low decrease in specificity and PPV. The study
shows that scoring systems (Manchester, Eisinger)
have similar efficiency that may be improved. In this
aim, we propose a new scoring system that takes
into account unaffected individuals and kinship
coefficients between family members. This system
increases sensitivity without affecting PPV and spe-
cificity. Finally, we propose a two-step procedure

dx.doi.org/10.1684/bdc.2011.1397
mailto:bc.bonaiti@orange.fr
dx.doi.org/10.1684/bdc.2011.1397

Journal Iden 2011

780

B

é
p
s
g
g
d
d
t
m

I
C
s
p
c
e
d
t
d
l
a
d
e
c
a
i
i
m
t
t
l
p

D
p
d
t
(
g
l
d
f
a
q
à
l

de ces critères en utilisant des séries de femmes testées
pour BRCA1 et pour BRCA2 [13-17].

Récemment, une étude faite par un groupe d’experts
mandatés par l’Institut national du cancer (INCa) a
abouti à la conclusion que les critères couramment
tification = BDC Article Identification = 1397 Date: July 1,

. Bonaïti, et al.

tapes avec un crible large utilisant le score d’Eisinger
our l’indication d’une consultation d’oncogénétique,
uivi d’une évaluation plus fine par l’oncogénéticien
râce au nouveau score pour la prescription d’un test
énétique. Cette procédure augmenterait le nombre
e consultations d’oncogénétique, mais permettrait de
iagnostiquer près de 80 % des personnes atteintes por-
euses d’une mutation, avec un taux de détection de
utation de 15 % et une spécificité de 88 %. �

Mots clés : cancer du sein, cancer de l’ovaire, prédisposition
héréditaire, gènes BRCA1 et BRCA2, test génétique, efficacité

ntroduction
ertains cancers présentent des formes héréditaires qui
ont responsables d’une faible fraction des cas mais
our lesquelles les risques sont très élevés. C’est le
as des mutations constitutionnelles des gènes BRCA1
t BRCA2 qui prédisposent aux cancers du sein et
e l’ovaire. L’intérêt de diagnostiquer ces prédisposi-
ions est de permettre une meilleure prise en charge
es personnes atteintes et de leur famille. En pratique,
’oncogénéticien évalue la probabilité qu’une personne
tteinte d’un cancer du sein ou de l’ovaire soit porteuse
’une prédisposition, en fonction de critères individuels
t/ou familiaux, et décide s’il y a lieu de prescrire chez
elle-ci une recherche de mutation (la personne est
lors appelée cas index). Si une mutation est trouvée,

l est alors possible de proposer un test aux apparentés
ndemnes du cas index afin d’identifier des personnes
utées à qui l’on proposera des mesures de préven-

ion primaire (chirurgie prophylactique) ou secondaire
elles qu’un dépistage à des fins de diagnostic précoce ;
es personnes non mutées bénéficieront des mesures de
révention préconisées en population générale.

ans la mesure où seule une faible proportion des
ersonnes atteintes de cancer du sein ou de l’ovaire
ans la population générale sont porteuses d’une muta-
ion et où l’incidence des cancers du sein est élevée
49 814 cas en France en 2005 [1]), il n’est pas envisa-
eable de proposer une recherche de mutation à tous
es cas. Des études ont recherché les facteurs prédictifs
e l’existence d’une mutation à partir d’échantillons de
emmes testées [2-6], et des modèles ont été développés
fin de définir les critères individuels et/ou familiaux
ui ciblent le plus efficacement possible la population
haut risque. Ces modèles permettent de décider de

a prescription d’un test soit dans des configurations
Time: 10:44 am

with a large screening by the physician for recom-
mending genetic counselling, followed by a more
stringent selection by the geneticist for prescribing
genetic testing. This procedure would result in an
increase of genetic counselling activity but would
allow the identification of almost 80% of mutation
carriers among affected individuals, with a mutation
detection rate of 15% and a specificity of 88%. �

Key words: breast cancer, ovarian cancer, hereditary predis-
position, BRCA1 and BRCA2 genes, genetic testing, efficiency

familiales types jugées à risque [7], soit sur la base
d’un calcul de probabilité [6, 8, 9], soit en utilisant
un système de score [10-12]. Ces critères visent tous à
optimiser l’équilibre entre la proportion de personnes
diagnostiquées porteuses d’une mutation parmi celles
qui présentent les critères (valeur prédictive positive
[VPP]) et la proportion de personnes mutées qu’ils per-
mettront de dépister (sensibilité) tout en conservant
une bonne probabilité qu’une personne non porteuse
ne présente pas ces critères (spécificité). Un certain
nombre d’études ont cherché à comparer l’efficacité
Bull Cancer vol. 98 • N◦ 7 • juillet 2011

utilisés en France, et admis pour la prise en charge
des tests par la collectivité1 , pour la réalisation d’un
test génétique diagnostique de prédisposition aux can-
cers du sein et de l’ovaire, n’étaient pas assez sensibles
[18]. En effet, à partir d’un calcul de probabilité, les
experts ont montré que ces critères permettaient de
détecter à peine plus de la moitié des femmes por-
teuses d’une mutation de BRCA1 ou BRCA2 parmi les
femmes atteintes d’un de ces cancers. Notons que les
études qui se sont intéressées à la sensibilité dans la
littérature ont réalisé leurs estimations à partir de séries
de femmes pour lesquelles le test était recommandé
et ne peuvent donc fournir qu’une sensibilité relative
[11, 13, 15-17, 19]. Les seules études réalisées à partir
d’une population non sélectionnée de femmes atteintes

1 En France, les tests sont entièrement gratuits. Les centres
d’oncogénétiques (consultations et laboratoires) reçoivent un finan-
cement à cet effet, en fonction de leur activité.

Journal Iden 2011

B

préd

d
n
d
m
p
r

S
m
l
[
s
s
c
7
a
l
V

P
m
(
g
m
[
c
u
t
p
p

L
f
p
u

M
A
c
a
r
s
i
–
l
–
–
l
s
d
–

tification = BDC Article Identification = 1397 Date: July 1,

Nouveau système de score pour le diagnostic des

e cancer du sein concernent, d’une part, la population
orvégienne [20], d’autre part, les mutations fréquentes
ans la population juive Ashkénaze [21]. Ces études
ontrent que moins de la moitié des femmes mutées
résentent des antécédents familiaux, ce qui est cohé-
ent avec les estimations de l’expertise INCa.

ur la base d’un certain nombre de publications qui
ontraient que le taux de détection de mutations dans

es cancers de l’ovaire isolés était de l’ordre de 10 %
22-26], ces mêmes experts ont proposé d’augmenter la
ensibilité en élargissant les critères, actuellement basés
ur des caractéristiques essentiellement familiales, aux
ancers de l’ovaire isolés diagnostiqués avant l’âge de
0 ans. Ils ont évalué que ce nouveau critère pourrait
pporter une augmentation substantielle de la sensibi-
ité par rapport aux critères actuels, sans trop affecter la
PP et la spécificité [18].

ar ailleurs, il a été montré que les tumeurs mam-
aires étaient beaucoup plus souvent triple négatives

n’exprimant pas les récepteurs aux estrogènes, à la pro-
estérone et HER2) lorsqu’elles étaient porteuses d’une
utation de BRCA1 que lorsqu’elles ne l’étaient pas

19, 27-30], et inversement [31]. On peut s’attendre à
e que la prise en compte de ce phénotype tumoral ait
ne influence sur la probabilité de trouver une muta-
ion et puisse entrer dans les critères de décision de
rescription d’un test, comme cela a déjà été proposé
our le système de score de Manchester [19].
ull Cancer vol. 98 • N◦ 7 • juillet 2011

’objectif de cet article est d’évaluer l’efficacité de dif-
érents critères de prescription d’un test BRCA1/2, en
articulier les critères utilisés en France, et de proposer
n nouveau système de score.

atériel et méthode
fin d’obtenir des mesures d’efficacité (sensibilité, spé-
ificité, VPP) applicables à la population des individus
tteints d’un cancer du sein ou de l’ovaire (incluant les
ares carcinomes des trompes de Fallope), nous nous
ommes appuyés sur des simulations. Nous exposons
ci la méthode utilisée pour :

simuler les patients atteints de cancer du sein ou de
’ovaire et leur famille ;

évaluer les paramètres d’efficacité ;
calculer la probabilité que la personne atteinte simu-

ée soit porteuse de la mutation ; cette probabilité
ert de référence pour évaluer les différents critères
’indication de prescription ;
construire un nouveau système de score.
Time: 10:44 am

ispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

Simulations des individus atteints
et de leur famille
On simule des familles constituées d’un individu atteint
(appelé proposant), porteur ou non de la mutation, et
de ses apparentés. Pour chaque individu de la famille,
on simule l’âge et le phénotype.

Contrairement à Cui et Hopper [32] qui génèrent des
familles à partir de grands-parents et rejettent celles qui
n’ont aucun individu à la 3e génération, nous avons
choisi de générer des familles à partir d’un individu
atteint ce qui permet de simuler un échantillon suivant
l’incidence observée en population générale. Cette
population est celle des personnes atteintes de cancer
du sein (hommes et femmes) et de l’ovaire, ayant un âge
au diagnostic inférieur à 80 ans, dans les proportions
des différentes localisations et des différentes classes
d’âge telles que publiées sur le site de l’Institut national
de veille sanitaire (InVS) (http://www.invs.sante.fr/
surveillance/cancers/estimations_cancers/default.htm)
[1] pour l’année 2005 (année la plus récente pour
laquelle les données d’incidences sont disponibles)
pour les cancers de l’ovaire et du sein chez les femmes
et dans de Vathaire [33] pour le cancer du sein chez
l’homme (incidence non publiée par l’InVS). Pour
chaque individu atteint tiré au hasard dans cette
population, la probabilité du génotype BRCA1 et
BRCA2 (porteur ou non d’une mutation) est calculée
par le théorème de Bayes en utilisant les fréquences
781

estimées de ces mutations dans la littérature [5, 34]
et les risques de cancer du sein et de l’ovaire chez
les porteurs et les non porteurs. Pour les individus
porteurs d’une mutation BRCA1 ou BRCA2, on a utilisé
les risques estimés dans la littérature [35-37]. Pour
les individus non porteurs, on a utilisé les données
de l’InVS citées précédemment pour l’année 1995
[1] qui est la moyenne des années de diagnostic des
individus atteints dans les familles ainsi simulées.
Pour la probabilité qu’une tumeur soit triple négative
selon le génotype, nous avons utilisé les données de
la littérature et effectué une moyenne qui aboutit à
une probabilité de 68 % pour les femmes porteuses
d’une mutation de BRCA1 et de 13 % pour les autres
[19, 27-30].

On génère alors des familles de taille variable avec
les années de naissance des différents apparentés
du proposant : ses parents, ses grands-parents et
tous leurs descendants, puis son (sa) conjoint(e)
et leurs descendants, en utilisant les paramètres

Journal Iden 2011

782

B

d
l
n
(
e
p
t
e
(
e
m
c
B
d
g
P
a
g
l
s
p
d
e

C
E
p
n
d
–
p
–
l
–
s
L
s
p
i

C
N
l
s
n
F
c
r

tification = BDC Article Identification = 1397 Date: July 1,

. Bonaïti, et al.

émographiques de fécondité et de mortalité pour
a France. Pour la fécondité, on a utilisé les don-
ées de l’Institut national d’études démographiques
INED) sur l’âge des mères à la naissance de leurs
nfants et on a modélisé la survenue des naissances
ar un processus de Poisson [38-41]. Pour la mor-
alité, on a utilisé les données de Jacques Vallin
t France Meslé disponibles sur le site de l’INED
http://www.ined.fr/cdrom_vallin_mesle/contenu.htm),
t la distribution conjointe de la fécondité et de la
ortalité (en particulier en cas de survenue d’un

ancer) a été modélisée par la méthode proposée par
onaïti et al. [40]. Pour chaque membre de la famille
u proposant on attribue un génotype tiré au sort,
énotype dont la probabilité suit les lois de Mendel.
uis, on attribue un phénotype en fonction de son âge
u décès, ou en 2005 s’il est encore vivant, et de son
énotype. Les risques de cancer utilisés pour générer
es phénotypes sont, pour les risques de cancer du
ein et de l’ovaire, ceux évoqués dans le paragraphe
récédent et pour les risques de cancer du pancréas et
e la prostate, ceux estimés par van Asperen et al. [42]
t par Risch et al. [34].

alcul des paramètres d’efficacité
n fonction des critères retenus, on dénombre les pro-
osants testés et non testés parmi les porteurs et les
on porteurs et on calcule les paramètres d’efficacité

’intérêt, c’est-à-dire :
sensibilité : proportion d’individus testés parmi les

orteurs ;
spécificité : proportion d’individus non testés parmi

es non-porteurs ;
VPP : proportion d’individus porteurs parmi ceux qui

ont testés.
a simulation d’un très grand nombre de familles (plu-
ieurs millions) est nécessaire pour l’estimation la plus
récise possible des paramètres d’efficacité avec des
ntervalles de confiance négligeables.

ritères d’indication de prescription
ous avons recensé les critères utilisés en France pour

a prescription d’un test diagnostique, à partir d’un
ondage effectué en mars 2010 auprès des oncogé-
éticiens du groupe « génétique et cancer » de la
édération nationale de centres de lutte contre le can-
er (FNCLCC). Cette enquête a révélé que les critères
ecommandés lors de l’expertise collective de 1998 [7]
Time: 10:44 am

sont encore largement utilisés (93 %), critères que nous
nommerons par la suite critères de 1998 et que nous
rappelons ici :
– au moins deux cas de cancer du sein chez des
femmes, dont au moins un diagnostiqué avant 40 ans,
apparentées au 1er degré, ou au 2e degré via un
homme ;
– au moins un cas de cancer du sein et un cas de cancer
de l’ovaire chez des femmes apparentées au 1er degré
ou au 2e degré via un homme ;
– au moins un cas de cancer du sein ou de l’ovaire chez
une femme et un cas de cancer du sein chez l’homme,
chez des apparentés au 1er degré ou au 2e degré via un
homme ;
– au moins trois cas de cancer du sein ou de l’ovaire
chez des apparentés au 1er ou 2e degré appartenant à
la même branche parentale.
Ils sont utilisés avec diverses extensions, en particulier
celle concernant les cancers de l’ovaire survenus avant
70 ans proposée en 2009 [18], mais aussi le cancer
du sein chez les femmes jeunes (avec différents critères
d’âge), le cancer du sein chez l’homme avec ou sans
critère d’âge, les tumeurs triple négatives, avec ou sans
critère d’âge et la prise en compte d’autres localisations
(prostate et surtout pancréas).

En revanche, les programmes d’estimation de risque
[6, 9] sont moins souvent utilisés (26 %). Ces
programmes permettent de calculer, à partir des infor-
mations sur la famille du patient (phénotypes, âges au
Bull Cancer vol. 98 • N◦ 7 • juillet 2011

diagnostic ou aux dernières nouvelles), la probabilité
que celui-ci soit porteur d’une mutation ; on prescrit
une recherche de mutation si celle-ci est supérieure à
un seuil fixé à l’avance, le seuil de 10 % étant le plus
souvent utilisé dans la littérature [11, 13, 15, 17, 19].

Les systèmes de score [10-12, 19], bien qu’ayant
l’intérêt d’éviter l’utilisation d’un programme infor-
matique nécessitant la saisie de nombreuses données
familiales et individuelles, sont cependant peu utilisés
(20 %). Le tableau 1 rappelle les scores de Manchester
et d’Eisinger selon le type de la tumeur (incluant le
caractère triple négatif dans le cancer du sein pour le
score de Manchester) et l’âge au diagnostic des cancers
observés parmi les membres d’une famille. Dans les
deux cas, le principe consiste à additionner les scores
de chacun des membres de la famille d’une même
branche parentale et de proposer la prescription du test
si le score total d’une des branches parentales dépasse
une valeur « seuil ». Cette valeur du score est défi-
nie à partir d’une valeur seuil de la probabilité que la

Journal Identification = BDC Article Identification = 1397 Date: July 1, 2011

B

Nouveau système de score pour le diagnostic des préd

Tableau 1. Scores de Manchester et d’Eisinger selon le cancer
et l’âge au diagnostic des individus d’une famille dans la même
branche parentale.

Phénotype Score de
Manchester

Score
d’Eisinger

Femme cancer du sein (ans)

Avant 30 ans 11 4

30-39 8 3

40-49 6 2

50-59 4

50-69 1

m
c
s
p
o
c
é
c
t
p
c

C
s
L
r

de score sont doubles : d’une part, les scores proposés
jusqu’ici reposent sur une base purement empirique
60 ans et plus 2

Homme cancer du sein

Tout âge 4

Avant 60 ans 13

60 ans et plus 10

Cancer de l’ovaire

Tout âge 3

Avant 60 ans 13

60 ans et plus 10

Cancer du pancréas 1

Cancer de la prostate

Avant 60 ans 2
ull Cancer vol. 98 • N◦ 7 • juillet 2011

60 ans et plus 1

Tumeur triple négative 4

utation ségrége dans la famille, retenue a priori
omme efficace en termes de coût/efficacité. Pour le
core de Manchester, les seuils de 16 et de 20 ont été
roposés pour une probabilité de mutation de BRCA1
u BRCA2 de 10 et 20 % respectivement. En ce qui
oncerne le score d’Eisinger, cette probabilité n’a pas
té estimée mais un score seuil de 5 a été proposé
omme indication certaine pour proposer une consul-
ation en oncogénétique et de 3 ou 4 comme indication
ossible [10]. Ces seuils sont, en fait, souvent utilisés
omme indication de test par les oncogénéticiens.

alcul de la probabilité que le proposant
oit porteur d’une mutation
e meilleur critère de décision de prescription de
echerche d’une mutation chez un proposant est bien
Time: 10:44 am

ispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

entendu la probabilité qu’il soit porteur de la mutation
et nous l’avons utilisée comme méthode de référence.
Nous avons calculé pour chaque famille simulée cette
probabilité en fonction de toutes les données phénoty-
piques pertinentes sur les membres de la famille, à partir
des risques de cancer publiés et utilisés dans les simu-
lations et en utilisant l’algorithme d’Elston-Stewart [43]
qui est plus performant que celui utilisé dans BRCAPRO
[9]. En effet, cet algorithme permet d’utiliser l’intégralité
de l’information familiale dans le calcul de probabilité,
que nous nommons PREST pour « Probabilité calcu-
lée selon l’algorithme d’Elston-STewart», ainsi que la
survenue de cancers de la prostate et du pancréas et les
caractéristiques tumorales (tumeurs triples négatives).

Nous avons comparé l’efficacité des différents systèmes
de scores de Manchester [11, 12, 19] et d’Eisinger
[10], à celle de la probabilité PREST, par les courbes
receiver operating characteristic (ROC) représentant la
sensibilité en fonction de la spécificité, mais aussi en
établissant la courbe de VPP en fonction de la sen-
sibilité qui est une mesure plus discriminante que la
spécificité dans ce contexte.

Construction d’un nouveau système
de score
Les motivations pour construire un nouveau système
783

puisqu’ils ont été développés pour prédire au mieux
l’existence d’une mutation dans des familles parti-
culières chez lesquelles le test a été prescrit, donc
fortement sélectionnées sur l’histoire familiale ; d’autre
part, ces scores ne tiennent compte ni du lien de parenté
entre sujets atteints, ni des individus non atteints qui
diminuent pourtant la probabilité de l’existence d’une
mutation dans une famille.

Le système de score que nous proposons repose sur
le principe que le meilleur critère est la probabilité
PREST qui utilise l’ensemble des informations sur la
famille. Cette probabilité peut être remplacée par un
score en faisant une approximation qui consiste à rame-
ner l’ensemble des liens entre individus d’une famille
aux liens de chacun d’entre eux avec le proposant.
Cette approximation permet de multiplier les probabili-
tés des phénotypes des différents membres de la famille,
en pondérant par la probabilité de leur génotype, ce
qui revient à les additionner après transformation en
logarithme. On peut montrer que la formule donnant

Journal Iden 2011

784

B

l

s

o
p
d
r
à
a
l
b
é

R

C
N
l
c
B
f
r
v
p
s
d
g
c
l
d
–
q
2

T
s

P

tification = BDC Article Identification = 1397 Date: July 1,

. Bonaïti, et al.

e score s de chaque individu d’une famille est [40] :

= Ln [1 + 2 Ф (RR–1)]

ù Ф est le coefficient de parenté de l’individu avec le
roposant et RR, le risque relatif, c’est-à-dire le rapport
u risque d’être atteint (ou non atteint) s’il est porteur au
isque d’être atteint (ou non atteint) s’il est non-porteur
l’âge au diagnostic (ou aux dernières nouvelles si non
tteint). Comme pour les autres systèmes de scores,
es scores totaux sont calculés séparément pour les
ranches maternelle et paternelle et le score le plus
levé est retenu.
ésultats

hoix des paramètres
ous avions à notre disposition deux références pour

’estimation des risques de cancer du sein ou de l’ovaire
hez les femmes porteuses de mutations des gènes
RCA1 ou BRCA2 [35, 36], et deux références pour la

réquence allélique des mutations en population géné-
ale [5, 34]. Ces deux dernières références donnent des
aleurs sensiblement différentes, de l’ordre de 0,001
our Antoniou et al. [5] de 0,005 pour Risch et al. [34],
oit respectivement 0,002 et 0,010 pour la fréquence
es porteurs de mutations, pour l’ensemble des deux
ènes. Nous avons recherché dans un premier temps la
ombinaison de ces paramètres qui prédisait le mieux
es observations dont nous disposions sur la prévalence
es mutations dans différents groupes de patients :
chez les femmes ayant un cancer de l’ovaire quelle

ue soit l’histoire familiale (prévalence 8 à 15 %) [22-
6] ;

ableau 2. Valeurs prédictives attendues (VPP) pour différents critè
imulations.

Paramètres VPP attendue

Pénétrance Fréquence allélique Cancers de l’ova

PEN1 0,001 0,052

PEN1 0,002 0,097

PEN1 0,005 0,211

PEN2 0,001 0.058

PEN2 0,002 0,109

PEN2 0,005 0,230

EN1 : valeurs de pénétrance estimées par Antoniou et al. [35] ; PEN2 : valeu
Time: 10:44 am

– chez les femmes atteintes d’un cancer du sein avant
36 ans (prévalence 21 %) [44] ;
– chez l’ensemble des personnes testées pour ces
gènes en France entre 2005 et 2008 (prévalence
12,7 à 17,6 % selon les années) d’après le rapport
de l’INCa : www.e-cancer.fr/soins/prises-en-charge-
specifiques/oncogenetique.
Le tableau 2 indique la VPP obtenue par les simulations
pour les deux fonctions de pénétrance et trois valeurs
de fréquence allélique pour l’ensemble des mutations
sur BRCA1 et BRCA2 combinés. La valeur de 0,005
pour la fréquence allélique donne des valeurs de VPP
largement supérieures aux prévalences observées pour
Bull Cancer vol. 98 • N◦ 7 • juillet 2011

les trois groupes et peut être éliminée. Parmi les autres
combinaisons, la meilleure paraît celle qui associe les
fonctions de pénétrance de Chen et Parmigiani [36] à
la fréquence 0,002 pour l’ensemble des deux gènes.
La valeur de VPP obtenue par simulation avec cette
dernière combinaison semble inférieure à la préva-
lence observée des mutations chez les femmes jeunes.
Cependant, il faut rappeler que la prévalence des muta-
tions chez les femmes jeunes est surestimée par un biais
de recrutement de femmes ayant une histoire familiale
de cancer du sein [44]. Ce sont ces valeurs des para-
mètres génétiques que nous avons retenues pour la suite
de l’évaluation.

Efficacité des différents critères existants
Les critères de 1998 et leurs extensions

Les simulations indiquent que ces critères donnent une
sensibilité de 64 %, une VPP de 14 % et une spéci-
ficité de 88 %, ce qui est un peu différent de ce que
nous avions estimé précédemment par un calcul de

res de tests selon les valeurs de paramètres utilisées dans les

ire Cancers du sein < 36 ans Critères de 98

0,038 0,081

0,071 0,147

0,161 0,287

0,054 0,078

0,100 0,140

0,214 0,273

rs de pénétrance estimées par Chen et Parmigiani [36].

Journal Iden

B

p
p
L
c
e
c

T

a

c
b

c

d

tification = BDC Article Identification = 1397 Date: July 1, 2011

ull Cancer vol. 98 • N◦ 7 • juillet 2011

Nouveau système de score pour le diagnostic des préd

robabilité qui donnait en particulier une estimation
lus élevée de la sensibilité [18].
e tableau 3 indique les différentes extensions aux
ritères de 1998 utilisées par les oncogénéticiens
n France, leur gain de sensibilité par rapport à ces
ritères et leur perte de VPP et de spécificité. La prise

ableau 3. Variation d’efficacité des différentes extensions des critèr

Gain de
sensibilité

Perte de vale
prédictive po
(VPP)

K ovaire tout
âge

0,07 0,03

K
ovaire < 71
ans

0,06 0,02

K
ovaire < 61
ans

0,05 0,01

K sein < 41
ans

0,05 0,02

K sein < 36
ans

0,03 0,01

K sein < 31
ans

0,01 < 0,01

Tumeur TNb

tout âge
0,11 0,05

Tumeur
TN < 61 ans

0,09 0,03

Tumeur
TN < 51 ans

0,06 0,01

Tumeur
TN < 41 ans

0,02 < 0,01

K sein Hc

tout âge
0,01 < 0,01

K sein
H < 71 ans

0,01 < 0,01

K sein
H < 61 ans

< 0,01 < 0,01

K sein
H < 51 ans

< 0,01 < 0,01

K pancréasd 0,01 0,01

�M = proportion de proposants mutés supplémentaires diagnostiqués grâce à
ette extension.
TN = tumeur triple négative.
K sein H = cancer du sein chez l’homme.
K pancréas = au moins deux cas de cancer du sein ou de l’ovaire et un cas de
Time: 10:44 am

785

ispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

en compte du cancer du pancréas a été introduite dans
la situation suivante : au moins deux cas de cancer du
sein ou de l’ovaire, quel que soit l’âge, et au moins un
cas de cancer du pancréas chez un apparenté du 1er

ou du 2e degré. Compte tenu des faibles risques relatifs
induits par le cancer de la prostate [34, 42], l’extension

es 1998 utilisées en France.

ur
sitive

Perte de
spécificité

Rapport
Rbr = �M/�Ta

0,05 0,28

0,04 0,36

0,02 0,45

0,04 0,27

0,01 0,42

< 0,01 0,79

0,11 0,20

0,06 0,32

0,03 0,46

0,01 0,82

< 0,01 1,07

< 0,01 1,32

< 0,01 2,57

< 0,01 2,92

0,01 0,26

l’extension ; �T = proportion de tests supplémentaires occasionnés par

cancer du pancréas chez des apparentés du 1er ou du 2e degré.

Journal Iden 2011 Time: 10:44 am

786

B

à
d
«
p
d
g
s
A
p
R
E
d
m
p
l
f
é
c
l
d
1
t
q
d
c
p
R
c

L
e

L
d
s
c
0
M

L
d
l
O
l
d
l
m
u
c
s

0,2

0,4

0,6

0,8

1A

Se
ns

ib
ili

té
tification = BDC Article Identification = 1397 Date: July 1,

. Bonaïti, et al.

la prise en compte de ce cancer n’a pas été envisagée
ans cette partie. Nous avons mesuré le rapport
bénéfice/risque » (Rbr) de chacune de ces extensions
ar le rapport Rbr = �M/�T, où �M est la proportion
e proposants mutés supplémentaires diagnostiqués
râce à l’extension et �T est la proportion de tests
upplémentaires occasionnés par cette extension.
insi, plus Rbr est grand et plus les critères ajoutés sont
ertinents. On peut voir sur ce tableau 3 que le rapport
br varie en fonction du type d’extension proposée.
n se fixant par exemple une limite inférieure du Rbr
e 0,40 pour retenir l’indication d’une recherche de
utation, on recommanderait alors cette recherche
our les cancers de l’ovaire survenus avant 61 ans,
es cancers du sein survenus avant 36 ans chez des
emmes, les tumeurs triples négatives si le diagnostic a
té porté avant l’âge de 51 ans, et les cancers du sein
hez l’homme quel que soit l’âge. Avec ces extensions,
a sensibilité passerait à 77 % (soit une augmentation
e 13 % par rapport aux critères de 1998), la VPP à
1 % et la spécificité à 82 %, soit une variation substan-
ielle des paramètres d’efficacité. Nous avons calculé
ue cette augmentation de sensibilité s’accompagnait
’une augmentation du nombre de tests de 49 %. La
onfiguration familiale que nous avons évoquée pour
rendre en compte le cancer du pancréas donne un
br assez mauvais (0,26) et ne pourrait être prise en
ompte.
es systèmes de score de Manchester
t d’Eisinger

es figures 1A et B montrent la courbe ROC et la courbe
e VPP en fonction de la sensibilité pour ces deux
ystèmes de score et pour la probabilité PREST pour
omparaison. La surface sous la courbe ROC est de
,87 pour le système d’Eisinger, de 0,88 pour celui de
anchester et de 0,92 pour PREST.

es critères d’efficacité des scores de Manchester et
’Eisinger en fonction du seuil choisi pour décider de
’indication du test sont indiqués dans le tableau 4.
n peut constater que le seuil de 16 proposé pour

a prescription du test avec le score de Manchester
onne sensiblement les mêmes VPP et spécificité que
es critères de 1998 étendus, mais que la sensibilité est
oins bonne (72 au lieu de 77 %). Le seuil de 20 a
ne sensibilité nettement inférieure, à 61 %. En ce qui
oncerne le score d’Eisinger, les critères d’efficacité au
euil de 4 correspondent à ceux des critères de 1998
10,80,60,40,20

1-Spécificité

B

0

0,2

0,4

0,6

0,8

1

10,80,60,40,2

Sensibilité

V
PP

Manchester Eisinger PREST

Manchester Eisinger PREST

Figure 1. Courbes receiver operating characteristic (ROC) (A) et
de valeur prédictive positive en fonction de la sensibilité (B)
pour les systèmes de scores de Manchester et d’Eisinger et pour
la probabilité PREST.
Bull Cancer vol. 98 • N◦ 7 • juillet 2011

étendus pour les trois paramètres, alors que ceux au
seuil de 5 donnent des valeurs assez proches de celles
des critères 1998 initiaux. Le seuil de 3 donne une très
bonne sensibilité (87 %) mais une VPP et une spécificité
mauvaises.

Le nouveau système de score et son efficacité

Le tableau 5 indique les valeurs des scores pour les
individus atteints de la famille selon le type de cancer
(y compris le caractère triple négatif dans le cas du can-
cer du sein), l’âge au diagnostic, et le lien de parenté
avec le proposant, et le tableau 6 les valeurs des scores
pour les individus indemnes selon le sexe et l’âge à la
censure. On constate dans le tableau 5 que l’absence de
tumeur triple négative donne un score négatif. Ce phé-
notype a une influence sur la probabilité que la femme
atteinte soit porteuse d’une mutation BRCA1 sans modi-
fier cette probabilité pour BRCA2. La présence d’une
tumeur triple négative augmente donc globalement la

Journal Identification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

B

Nouveau système de score pour le diagnostic des prédispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

Tableau 4. Efficacité des scores de Manchester et d’Eisinger et du nouveau système de score selon le seuil de décision pour la
p

V

0

0

0

0

0

0

0

0

p
e
c

L
d
t
s
s
p
e
q
L
d
e

D
p
d
r
a
i
q
–
–
i
–
s
–
m

rescription du test génétique.

Sensibilité

Scores de Manchester

Seuil de 16 0,72

Seuil de 20 0,61

Scores d’Eisinger

Seuil de 3 0,87

Seuil de 4 0,77

Seuil de 5 0,66

Nouveaux scores

Seuil de 4 0,82

Seuil de 5 0,77

Seuil de 6 0,72

robabilité que la femme soit porteuse d’une mutation
t, corollairement, son absence diminue globalement
ette probabilité.

es figures 2A et B montrent la courbe ROC et celle
e VPP en fonction de la sensibilité du nouveau sys-
ème de score, de même que celle de PREST et des
ystèmes de Manchester et d’Eisinger pour comparai-
on. On voit clairement que le nouveau système est
ull Cancer vol. 98 • N◦ 7 • juillet 2011

lus près de la courbe PREST que ceux de Manchester
t d’Eisinger mais n’est pas tout à fait aussi performant
ue la probabilité PREST qui reste le « gold standard ».
a surface sous la courbe ROC du nouveau système est
e 0,90, donc intermédiaire entre celles de Manchester
t d’Eisinger et celle de la courbe PREST.

ans la mesure où ce nouveau score est malgré tout
lus compliqué à utiliser que les précédents, en raison
e la prise en compte des non atteints et de la pondé-
ation pour le lien de parenté avec le proposant, nous
vons évalué le gain d’efficacité apporté par ces deux
nformations. La figure 3 montre la courbe de VPP selon
ue l’on utilise :
le score complet ;
le score qui ne tient pas compte des individus

ndemnes ;
le score qui ne tient pas compte des pondérations

elon le lien de parenté ;
le score qui ne tient pas compte de ces deux infor-
ations.
aleur prédictive positive (VPP) Spécificité

,15 0,88

,26 0,95

,07 0,65

,11 0,82

,18 0,91

,10 0,82

,15 0,88

,22 0,92

On peut observer que chacune de ces deux informa-
tions prise isolément augmente un peu l’efficacité du
nouveau système de score mais que le cumul des deux
l’améliore de façon substantielle. Il faut donc utiliser le
score complet pour avoir une bonne efficacité.

La figure 4 montre l’évolution des paramètres
d’efficacité en fonction du seuil choisi pour recomman-
der le test. Les valeurs de ces paramètres pour les seuils
787

respectifs de 4, 5 et 6 sont indiquées dans le tableau 4.
Un score seuil de 5 donne une sensibilité de 77 %,
donc équivalente à celle des critères de 1998 étendus,
une VPP de 15 % et une spécificité de 88 %, et c’est
celui que nous proposons. Pour avoir une sensibilité
équivalente avec le système de Manchester, il faudrait
choisir un score seuil de 14 qui donnerait une VPP un
peu inférieure à 12 % et une spécificité de 82 %. Il est
intéressant de noter que, pour obtenir cette même sen-
sibilité, le nombre de tests à réaliser serait diminué de
21 % avec le nouveau système de score par rapport à
celui de Manchester.

Nous donnons un exemple de calcul de score dans une
famille dans l’annexe 1. Le score de la branche mater-
nelle dépassant 5, le test est indiqué chez la proposante
avec le nouveau système. En revanche, le score de Man-
chester n’est que de 14 dans la branche maternelle de
cette famille et ne conduirait pas à pratiquer le test, et
celui d’Eisinger est de 3, ce qui amènerait à discuter
l’indication d’une recherche de mutation.

Journal Identification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

788 Bull Cancer vol. 98 • N◦ 7 • juillet 2011

B. Bonaïti, et al.

Tableau 5. Les nouveaux scores pour les personnes atteintes dans la famille, selon le type de cancer, l’âge au diagnostic, les
caractéristiques tumorales et le lien de parenté avec le proposant.

Individus atteints

Proposant Apparenté du
1er degré

Apparenté du
2e degré

Apparenté du
3e degré

Cancer du sein chez la femme

< 20 ans
20-29 ans
30-39 ans
40-49 ans
50-59 ans
60-69 ans
70 ans et plus

11
7
5
4
4
2
0

9
6
4
3
3
2
0

8
5
3
2
2
1
0

7
4
2
1
1
1
0

Cancer de l’ovaire

< 20 ans
20-29 ans
30-39 ans
40-59 ans
60 ans et plus

5
7
8
7
6

4
6
7
6
5

3
5
6
5
4

2
3
4
4
2

Cancer du sein chez l’homme

< 30 ans
30-39 ans
40-49 ans
50-59 ans
60-69 ans
70 ans et plus

23
16
11
10
8
7

22
14
10
9
7
6

21
13
8
8
6
5

19
11
7
6
4
3

Tumeurs triple négatives

Oui
Non

3
- 2

2
- 1

1
0

1
0

Cancer de la prostate 2 1 0 0

Cancer du pancréas 3 2 1 0

Tableau 6. Les nouveaux scores pour les personnes non atteintes dans la famille, selon le sexe, l’âge de censure et le lien de parenté
avec le proposant.

Femmes Hommes
Âge de censure (ans)

1er degré 2e degré 3e degré 1er degré 2e degré 3e degré

< 30 0 0 0 0 0 0

30-49 - 0,3 - 0,1 0 0 0 0

50-69 - 0,7 - 0,4 - 0,2 0 0 0

70 et plus - 1 - 0,4 - 0,2 - 0,2 0 0

Journal Identification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

B

Nouveau système de score pour le diagnostic des préd

0,2

0,4

0,6

0,8

1

10,80,60,40,20

1-Spécificité

Se
ns

ib
ili

té

0

0,2

0,4

0,6

0,8

1

10,80,60,40,2

Sensibilité

V
PP

Manchester Eisinger PREST Nouveau Score

Manchester Eisinger PREST Nouveau Score

A

B

Figure 2. Courbes receiver operating characteristic (ROC) (A) et de
valeur prédictive positive en fonction de la sensibilité (B) pour
le nouveau système de score, comparé au système de Manchester
et d’Eisinger et à PREST.

F
s
d
I

ull Cancer vol. 98 • N◦ 7 • juillet 2011

0

0,2

0,4

0,6

0,8

1

10,80,60,40,2

Sensibilité

V
PP

Nouveau Score I1 I2 I3

igure 3. Valeur prédictive positive du nouveau système de score
elon l’information utilisée (I1 : prise en compte seule des liens
e parenté ; I2 : prise en compte seule des individus indemnes ;
3 : pas de prise en compte de ces deux informations).
ispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

0

0,2

0,4

0,6

0,8

1

2520151050

Score seuil

Pa
ra

m
èt

re

Sensibilité Spécificité VPP

Figure 4. Paramètres d’efficacité (sensibilité, valeur prédictive
positive et spécificité) pour le nouveau système de score.

Discussion
Dans ce travail, nous avons évalué l’efficacité des cri-
tères recommandés pour la recherche de mutations
BRCA1/2 actuellement utilisés en France et nous avons
proposé un nouveau système de score plus performant.

Nous avons évalué les critères d’efficacité à l’aide
de simulations qui nous permettent de déterminer
une sensibilité absolue en prenant pour référence
l’ensemble de la population d’intérêt, c’est-à-dire les
cas incidents de cancers du sein et de l’ovaire, ce
que n’ont généralement pas fait les études précé-
dentes qui, pour la plupart, évaluaient une sensibilité
789

relative à partir de données observées sur des per-
sonnes effectivement testées pour ces mutations. Nos
simulations ont été effectuées à l’aide de paramètres
génétiques validés et de paramètres démographiques
tenant compte au mieux de la relation entre fécon-
dité et mortalité pour générer des familles les plus
proches possibles des familles françaises. Les para-
mètres d’efficacité ont été estimés sur de très grands
échantillons avec des intervalles de confiance négli-
geables, ce qui permet de s’affranchir des problèmes de
fluctuation d’échantillonnage et rend toute différence
significative.

En ce qui concerne les critères de 1998 qui sont très
largement utilisés, nous avons pu montrer deux diffé-
rences non négligeables par rapport aux estimations qui
avaient été faites lors de l’expertise sur les besoins en
oncogénétique [18]. La première différence concerne
la sensibilité qui avait été estimée à 55 % alors que
l’estimation de la sensibilité absolue par simulation est
de 64 %. La deuxième différence concerne l’extension

Journal Iden 2011

790

B

à
c
l
l
n
f
d
c
–
c
–
j
j
–
2
a
e
n
A
c

S
l
l
t
a
q
7
u
i
l
d

L
c
t
à
t
l
g
c
c
q
l
s
d

d
q
d

tification = BDC Article Identification = 1397 Date: July 1,

. Bonaïti, et al.

tous les cancers de l’ovaire survenus avant 70 ans2 , y
ompris les cas isolés, qui avait été recommandée car
’augmentation de sensibilité avait été estimée à 15 % et
a perte de VPP à seulement 3 %. Dans l’étude présente,
ous avons montré que le gain de sensibilité n’est, en
ait, que de 6 % et la perte de VPP de 2 % et que la limite
’âge de 61 ans est plutôt plus efficace. Les raisons de
es différences sont probablement multiples :
le calcul de probabilité était approché étant donné la

omplexité des critères ;
la population de référence comprenait les cancers

usqu’à 70 ans alors qu’ici elle comprend les cancers
usqu’à 80 ans ;

l’équivalence d’un cancer chez un apparenté du
e degré via un homme à celle d’un cancer chez un
pparenté du 1er degré n’avait pas été considérée et
lle élargit manifestement les critères de manière non
égligeable.
u total, les paramètres d’efficacité obtenus ici sont
ertainement mieux estimés.

i l’on étendait les critères de 1998 aux cancers de
’ovaire isolés avant 61 ans, aux cancers du sein iso-
és diagnostiqués avant 36 ans chez la femme, aux
umeurs triples négatives si le cancer est diagnostiqué

vant 51 ans, et aux cancers du sein chez l’homme
uel que soit l’âge de survenue, la sensibilité serait de
7 %, la VPP de 11 % et la spécificité de 82 %, pour
ne augmentation du nombre de tests de 49 %. Il est
ntéressant de noter qu’une étude récente indique que
a limite de 51 ans pour les tumeurs triples négatives
onne le meilleur rapport coût-efficacité [45].

es critères de 1998 ont un défaut majeur, celui de
onsidérer un ensemble de configurations familiales
ypes, ce qui en fait des critères en tout-ou-rien difficiles

évaluer. En effet, le calcul des différentes probabili-
és nécessaires à cette évaluation est inextricable tant
es configurations sont nombreuses et se recoupent lar-
ement. Leur évaluation est possible par simulation,
omme nous l’avons montré ici, mais reste malgré tout
omplexe car la programmation doit être modifiée dès
ue l’on change une composante d’un critère ou que
’on introduit un critère supplémentaire. Pour cette rai-
on, il est très difficile de les faire évoluer lorsque l’on
ispose de nouvelles informations ou que l’on souhaite

2 Nous avons considéré ici la limite de 71 ans et non de 70 par souci
’homogénéité avec les critères de Manchester, et nous avons vérifié
ue cette différence dans l’âge limite n’influençait pas les estimations
es paramètres d’efficacité.
Time: 10:44 am

modifier les paramètres d’efficacité. Les systèmes de
scores apparaissent à cet égard beaucoup plus satis-
faisants. Étant quantitatifs et cumulatifs, ils permettent
de prendre en compte une grande variété de situations
et sont facilement modifiables. Ils peuvent être évalués
par une courbe ROC et l’on peut décider d’un seuil
de recommandation d’un test génétique en fonction
de critères médicaux, techniques et économiques. Le
score de Manchester remplit ces avantages [11] et a
d’ailleurs évolué au cours du temps [12], en particulier
pour prendre en compte les marqueurs tumoraux [19].
Nous avons pu montrer qu’il avait une bonne efficacité
mais qu’il s’écartait malgré tout substantiellement de la
référence PREST basée sur la probabilité que la muta-
tion soit présente dans la famille. Le score d’Eisinger
[10] qui a l’avantage d’être plus simple, a une efficacité
équivalente à celui de Manchester.

Ces deux systèmes de scores ne tiennent malgré tout pas
compte du degré de parenté entre individus atteints ni
des individus indemnes qui peuvent diminuer la pro-
babilité de mutation. C’est la raison pour laquelle nous
avons proposé un nouveau système de score qui permet
de s’approcher au plus près de la probabilité de réfé-
rence PREST, et qui tient compte des degrés de parenté
des individus atteints avec le proposant et des individus
indemnes dans la famille. Ce nouveau système de score
a une base théorique au sens où il est défini mathémati-
quement à partir de cette probabilité de référence alors
Bull Cancer vol. 98 • N◦ 7 • juillet 2011

que ceux d’Eisinger et de Manchester sont purement
empiriques.

Nous avons pu montrer que ce nouveau système de
score avait une meilleure efficacité que les précédents,
essentiellement due à la prise en compte des degrés de
parenté, d’une part, et des personnes indemnes, d’autre
part. Nous avons montré qu’un seuil de 5 pour le score
d’au moins une des branches parentales permettait de
diagnostiquer 77 % des personnes atteintes porteuses
d’une mutation avec une VPP de 15 % et une spécificité
de 88 %.
Nous n’avons pas considéré ici les méthodes de calcul
de probabilité de mutation dans les familles [6, 8, 9]
car elles sont peu utilisées en France. En effet, elles
requièrent une saisie des familles qui alourdit considé-
rablement le travail de l’oncogénéticien. Ces méthodes,
y compris la probabilité PREST utilisée ici comme
méthode de référence, sont cependant les plus efficaces
car elles permettent de tenir compte au mieux de toute
information pertinente aussi bien individuelle que fami-
liale. En outre, la méthode Bodicea [6] tient compte

Journal Iden 2011

B

préd

d
f
d
d
u
d
q
d
L
l
l
s
ê
t
f
u

E
p
t
p
l
a
t
s
s
t
o
t
l
c
c
[
s
d
à
q
n
m
é
s
à
b
g
a
t
d
p
r
L

1

2

3

4

5

6

7

tification = BDC Article Identification = 1397 Date: July 1,

Nouveau système de score pour le diagnostic des

e la corrélation intrafamiliale résiduelle, ce que ne
ont pas encore les autres méthodes. La seule limite
es méthodes de calcul de probabilité est d’être dépen-
antes des paramètres génétiques qui sont connus avec
n certain degré d’incertitude. C’est aussi une limite
u nouveau système de score proposé dans cet article
ui repose sur l’estimation du risque relatif de chacune
es caractéristiques pertinentes pour le calcul du score.
’estimation de ces risques relatifs sera améliorée dans
’avenir en fonction des résultats de la recherche sur
es facteurs modificateurs par exemple et le calcul des
cores sera alors révisé. Ce système devra également
tre validé sur des données réelles pour confronter le
aux de détection de mutation à l’estimation de la VPP
aite dans le présent travail, en fonction du score seuil
tilisé.

n conclusion, le nouveau système de score que nous
roposons apporte une meilleure efficacité que les sys-
èmes antérieurement proposés. Il est cependant un
eu plus complexe d’utilisation et nous proposons dans
’annexe 2 une fiche résumant l’information familiale
fin de faciliter le calcul pour chaque branche paren-
ale et pouvant servir pour un calcul automatisé du
core. Malgré tout, nous sommes conscients que ce
ystème est trop complexe pour être utilisé en pra-
ique clinique par les médecins traitants (gynécologues,
ncologues, chirurgiens. . .) en dehors de la consulta-
ion d’oncogénétique. C’était d’ailleurs en raison de
ull Cancer vol. 98 • N◦ 7 • juillet 2011

a complexité des critères utilisés par les oncogénéti-
iens que F. Eisinger avait proposé son système de score
omme indication de consultation d’oncogénétique
10]. Ses scores ont en effet l’avantage d’être très
imples et de permettre au clinicien de déterminer rapi-
ement s’il convient ou non d’adresser son patient
une consultation d’oncogénétique. Nous avons vu

u’un seuil de 3 du score d’Eisinger permettait de diag-
ostiquer 87 % des personnes atteintes porteuses d’une
utation. On pourrait envisager une procédure en deux

tapes dans laquelle les personnes seraient adressées,
ur la base d’un score d’Eisinger supérieur ou égale
3, à l’oncogénéticien qui déterminerait alors, sur la

ase du nouveau système de score proposé, si un test
énétique est indiqué ou non. Une telle procédure
ugmenterait bien entendu le nombre de consulta-
ions à assurer. Nous avons pu estimer l’augmentation
u nombre initial de consultations à 179 % par rap-
ort aux critères de 1998 initiaux et à 87 % par
apport aux critères élargis proposés dans ce travail.
’augmentation est substantielle mais est envisageable

8

9

1

1

1

1

1

1

1

Time: 10:44 am

ispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

depuis la mise en place des conseillers en géné-
tique, d’autant que la première étape de la procédure
pourrait être simplifiée avec les moyens de communi-
cation actuels. Une telle procédure pourrait être très
efficace et devrait faire l’objet d’une évaluation écono-
mique et d’une validation sur des données recueillies
prospectivement.

Conflits d’intérêts : aucun.

Références

. Belot A, Grosclaude P, Bossard N, et al. Cancer incidence and
mortality in France over the period 1980-2005. Rev Epidemiol Sante
Publique 2008 ; 56 : 159-75.

. Couch FJ, DeShano ML, Blackwood MA, et al. BRCA1 mutations
in women attending clinics that evaluate the risk of breast cancer. N
Engl J Med 1997 ; 336 : 1409-15.

. Shattuck-Eidens D, Oliphant A, McClure M, et al. BRCA1
sequence analysis in women at high risk for susceptibility muta-
tions. Risk factor analysis and implications for genetic testing. JAMA
1997 ; 278 : 1242-50.

. Frank TS, Deffenbaugh AM, Reid JE, et al. Clinical characteristics of
individuals with germline mutations in BRCA1 and BRCA2: analysis
of 10,000 individuals. J Clin Oncol 2002 ; 20 : 1480-90.

. Antoniou AC, Pharoah PD, McMullan G, et al. A comprehensive
model for familial breast cancer incorporating BRCA1, BRCA2 and
other genes. Br J Cancer 2002 ; 86 : 76-83.

. Antoniou AC, Pharoah PP, Smith P, Easton DF. The BOADICEA
model of genetic susceptibility to breast and ovarian cancer. Br J
Cancer 2004 ; 91 : 1580-90.

. Inserm-FNCLCC. Risques héréditaires de cancers du sein et de
l’ovaire : quelle prise en charge ? Paris : Éditions Inserm, 1998.
791

. Berry DA, Parmigiani G, Sanchez J, Schildkraut J, Winer E. Pro-
bability of carrying a mutation of breast-ovarian cancer gene BRCA1
based on family history. J Natl Cancer Inst 1997 ; 89 : 227-38.

. Parmigiani G, Berry D, Aguilar O. Determining carrier probabili-
ties for breast cancer-susceptibility genes BRCA1 and BRCA2. Am J
Hum Genet 1998 ; 62 : 145-58.

0. Eisinger F, Bressac B, Castaigne D, et al. Identification et prise
en charge des prédispositions héréditaires aux cancers du sein et de
l’ovaire (mise à jour 2004). Bull Cancer 2004 ; 91 : 219-37.

1. Evans DG, Eccles DM, Rahman N, et al. A new scoring system for
the chances of identifying a BRCA1/2 mutation outperforms existing
models including BRCAPRO. J Med Genet 2004 ; 41 : 474-80.

2. Evans DG, Lalloo F, Wallace A, Rahman N. Update on the Man-
chester Scoring System for BRCA1 and BRCA2 testing. J Med Genet
2005 ; 42 : e39.

3. Antoniou AC, Hardy R, Walker L, et al. Predicting the likelihood
of carrying a BRCA1 or BRCA2 mutation: validation of BOADICEA,
BRCAPRO, IBIS, Myriad and the Manchester scoring system using
data from UK genetics clinics. J Med Genet 2008 ; 45 : 425-31.

4. Domchek SM, Eisen A, Calzone K, Stopfer J, Blackwood A, Weber
BL. Application of breast cancer risk prediction models in clinical
practice. J Clin Oncol 2003 ; 21 : 593-601.

5. Kang HH, Williams R, Leary J, Ringland C, Kirk J, Ward R. Eva-
luation of models to predict BRCA germline mutations. Br J Cancer
2006 ; 95 : 914-20.

6. Simard J, Dumont M, Moisan AM, et al. Evaluation of BRCA1 and
BRCA2 mutation prevalence, risk prediction models and a multistep

Journal Iden 2011

792

B

t
a

1
o
c
C

1
e
v

1
b
M
G

2
m
c

2
t
2

2
g
G

2
B
h

2
a
H

2
t
C

2
p
l
2

2
g
b

2
r
C

2
t
b

3

3

3

3

3

3

tification = BDC Article Identification = 1397 Date: July 1,

. Bonaïti, et al.

esting approach in French-Canadian families with high risk of breast
nd ovarian cancer. J Med Genet 2007 ; 44 : 107-21.

7. van Harssel JJ, van Roozendaal CE, Detisch Y et al. Efficiency
f BRCAPRO and Myriad II mutation probability thresholds versus
ancer history criteria alone for BRCA1/2 mutation detection. Fam
ancer 2010 ; 9 : 193-201.

8. Bonaiti-Pellie C, Andrieu N, Arveux P, et al. Oncogénétique :
stimation des besoins de la population en France pour les 10 ans à
enir. Bull Cancer 2009 ; 96 : 875-900.

9. Evans DG, Lalloo F, Cramer A, et al. Addition of pathology and
iomarker information significantly improves the performance of the
anchester scoring system for BRCA1 and BRCA2 testing. J Med
enet 2009 ; 46 : 811-7.

0. Møller P, Hagen AI, Apold J, et al. Genetic epidemiology of BRCA
utations – family history detects less than 50% of the mutation

arriers. Eur J Cancer 2007 ; 43 : 1713-7.

1. Metcalfe KA, Poll A, Royer R, et al. Screening for founder muta-

ions in BRCA1 and BRCA2 in unselected Jewish women. J Clin Oncol
010 ; 28 : 387-91.

2. Brozek I, Ochman K, Debniak J, et al. High frequency of BRCA1/2
ermline mutations in consecutive ovarian cancer patients in Poland.
ynecol Oncol 2008 ; 108 : 433-7.

3. Jacobi CE, van Ierland Y, van Asperen CJ, et al. Prediction of
RCA1/2 mutation status in patients with ovarian cancer from a
ospital-based cohort. Genet Med 2007 ; 9 : 173-9.

4. Moslehi R, Chu W, Karlan B, et al. BRCA1 and BRCA2 mutation
nalysis of 208 Ashkenazi Jewish women with ovarian cancer. Am J
um Genet 2000 ; 66 : 1259-72.

5. Pal T, Permuth-Wey J, Betts JA, et al. BRCA1 and BRCA2 muta-
ions account for a large proportion of ovarian carcinoma cases.
ancer 2005 ; 104 : 2807-16.

6. Risch HA, McLaughlin JR, Cole DE, et al. Prevalence and
enetrance of germline BRCA1 and BRCA2 mutations in a popu-
ation series of 649 women with ovarian cancer. Am J Hum Genet
001 ; 68 : 700-10.

7. Atchley DP, Albarracin CT, Lopez A, et al. Clinical and patholo-
ic characteristics of patients with BRCA-positive and BRCA-negative
reast cancer. J Clin Oncol 2008 ; 26 : 4282-8.

8. Gadzicki D, Schubert A, Fischer C, et al. Histopathological crite-
ia and selection algorithms for BRCA1 genetic testing. Cancer Genet
ytogenet 2009 ; 189 : 105-11.

9. Haffty BG, Yang Q, Reiss M, et al. Locoregional relapse and dis-
ant metastasis in conservatively managed triple negative early-stage
reast cancer. J Clin Oncol 2006 ; 24 : 5652-7.

3

3

3

3

4

4

4

4

4

4

Time: 10:44 am

0. Litwiniuk MM, Roznowski K, Filas V, et al. Expression of estrogen
receptor beta in the breast carcinoma of BRCA1 mutation carriers.
BMC Cancer 2008 ; 8 : 100.

1. Young SR, Pilarski RT, Donenberg T, et al. The prevalence of
BRCA1 mutations among young women with triple-negative breast
cancer. BMC Cancer 2009 ; 9 : 86.

2. Cui J, Hopper JL. Why are the majority of hereditary cases of
early-onset breast cancer sporadic? A simulation study. Cancer Epi-
demiol Biomarkers Prev 2000 ; 9 : 805-12.

3. de Vathaire F. Estimation de l’incidence des cancers en France
1983-1987. Paris : Éditions Inserm, 1996.

4. Risch HA, McLaughlin JR, Cole DE, et al. Population BRCA1 and
BRCA2 mutation frequencies and cancer penetrances: a kin-cohort
study in Ontario, Canada. J Natl Cancer Inst 2006 ; 98 : 1694-706.

5. Antoniou A, Pharoah PD, Narod S, et al. Average risks of breast
and ovarian cancer associated with BRCA1 or BRCA2 mutations
detected in case series unselected for family history: a combined
analysis of 22 studies. Am J Hum Genet 2003 ; 72 : 1117-30.
Bull Cancer vol. 98 • N◦ 7 • juillet 2011

6. Chen S, Parmigiani G. Meta-analysis of BRCA1 and BRCA2 pene-
trance. J Clin Oncol 2007 ; 25 : 1329-33.

7. Tai YC, Domchek S, Parmigiani G, Chen S. Breast cancer risk
among male BRCA1 and BRCA2 mutation carriers. J Natl Cancer Inst
2007 ; 99 : 1811-4.

8. Pennec S. La place des familles à quatre générations en France.
Population 1996 ; 51 : 31-60.

9. Toulemon L. Combien d’enfants, combien de frères et sœurs
depuis cent ans ? Population et Sociétés 2001 ; 374 : 1-4.

0. Bonaïti B, Alarcon F, Bonadona V et al. A new scoring system in
cancer genetics: application to the identification of BRCA1/2 muta-
tions (en préparation).

1. Prioux F. L’évolution démographique en France : l’espérance de
vie progresse toujours. Population 2008 ; 63 : 437-76.

2. van Asperen CJ, Brohet RM, Meijers-Heijboer EJ, et al. Cancer
risks in BRCA2 families: estimates for sites other than breast and ovary.
J Med Genet 2005 ; 42 : 711-9.

3. Elston RC, Stewart J. A general model for the genetic analysis of
pedigree data. Hum Hered 1971 ; 21 : 523-42.

4. Alarcon F, Bourgain C, Gauthier-Villars M, Plante-Bordeneuve
V, Stoppa-Lyonnet D, Bonaiti-Pellie C. PEL: an unbiased method for
estimating age-dependent genetic disease risk from pedigree data
unselected for family history. Genet Epidemiol 2009 ; 33 : 379-85.

5. Kwon JS, Gutteriez-Barreira AM, Young D, et al. Expanding the
criteria for BRCA mutation testing in breast cancer survivors. J Clin
Oncol 2010 ; 28 : 4214-20.

Journal Iden

B

A

tification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

Nouveau système de score pour le diagnostic des prédispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

nnexe 1. Exemple de calcul de score.

-1 -0.2 2

0-0.40 -0.4

-0.4-0.4-0.4

DCD 68DCD 52DCD 78DCD 68

-0.4
ull Cancer vol. 98 • N◦ 7 • juillet 2011 793

7 -0.3

67 75 80

0 0

45 42 Sein 42 36

70 72 68

0

Sein 53

0

38 35

Proposante : cancer du sein à 42 ans avec tumeur triple négative (score 4 + 3 = 7)
Tante maternelle : cancer du sein à 53 ans marqueurs tumoraux inconnus (score 2)
Les autres membres de la famille sont indemnes :
– parents : père de 72 ans (score - 0,2) et mère 70 ans (score - 1) ;
– sœur de 36 ans (score - 0,3) ;
– grands-parents maternels : grand-père décédé (DCD) à 52 ans (score 0) et grand-mère à 68 ans (score - 0,4) ;
– grands-parents paternels : grand-père décédé à 68 ans (score 0) et grand-mère à 78 ans (score - 0,4) ;
– une tante maternelle de 68 ans (score - 0,4) et deux cousines de 35 et 38 ans (score 0) ;
– trois tantes paternelles entre 65 et 80 ans (score - 0.4 × 3 = - 1,2) et 2 cousines entre 30 et 45 ans (score 0).
Score de la branche maternelle : 7 + 2 - 1 - 0,3 - 0,4 - 0,4 = 6,9
Score de la branche paternelle : 7 - 0,2 - 0,3 - 0,4 - 1,2 = 4,9
Scores de Manchester : branche paternelle : 10; branche maternelle : 14
Scores d’Eisinger : branche paternelle : 2 ; branche maternelle : 3

Journal Identification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

794 Bull Cancer vol. 98 • N◦ 7 • juillet 2011

B. Bonaïti, et al.

An
ne

xe
2.

Pr
op

os
it

io
n

de
fic

he
fa

m
ili

al
e

po
ur

le
ca

lc
ul

de
s

sc
or

es
.

Pr
op

os
an

t
(1

)
Fr

at
ri

e
(2

)
En

fa
nt

s
(3

)
Pè

re
(4

)
M

èr
e

(5
)

2e
d

pa
t

(6
)

2e
d

m
at

(7
)

3e
d

pa
t

(8
)

3e
d

m
at

(9
)

To
ta

lp
at

(1
+

2
+

3
+

4
+

6
+

8)
To

ta
lm

at
(1

+
2

+
3

+
5

+
7

+
9)

In
di

vi
du

s
at

te
in

ts
(â

ge
di

ag
no

st
ic

)

K
se

in
fe

m
m

e

<
20

an
s

20
-2

9
30

-3
9

40
-4

9
50

-5
9

60
-6

9
70

et
+

11 7 5 4 4 2 0

9
x.

..
=

6
x.

..
=

4
x.

..
=

3
x.

..
=

3
x.

..
=

2
x.

..
=

0

9
x.

..
=

6
x.

..
=

4
x.

..
=

3
x.

..
=

3
x.

..
=

2
x.

..
=

0

9 6 4 3 3 2 0

8
x.

..
=

5
x.

..
=

3
x.

..
=

2
x.

..
=

2
x.

..
=

1
x.

..
=

0

8
x.

..
=

5
x.

..
=

3
x.

..
=

2
x.

..
=

2
x.

..
=

1
x.

..
=

0

7
x.

..
=

4
x.

..
=

2
x.

..
=

1
x.

..
=

1
x.

..
=

1
x.

..
=

0

7
x.

..
=

4
x.

..
=

2
x.

..
=

1
x.

..
=

1
x.

..
=

1
x.

..
=

0

K
ov

ai
re

<
20

an
s

20
-2

9
30

-3
9

40
-5

9
60

et
+

5 7 8 7 6

4
x.

..
=

6
x.

..
=

7
x.

..
=

6
x.

..
=

5
x.

..
=

4
x.

..
=

6
x.

..
=

7
x.

..
=

6
x.

..
=

5
x.

..
=

4 6 7 6 5

3
x.

..
=

5
x.

..
=

6
x.

..
=

5
x.

..
=

4
x.

..
=

3
x.

..
=

5
x.

..
=

6
x.

..
=

5
x.

..
=

4
x.

..
=

2
x.

..
=

3
x.

..
=

4
x.

..
=

4
x.

..
=

2
x.

..
=

2
x.

..
=

3
x.

..
=

4
x.

..
=

4
x.

..
=

2
x.

..
=

K
se

in
ho

m
m

e

<
30

an
s

30
-3

9
40

-4
9

50
-5

9
60

-6
9

70
et

+

23 16 11 10 8 7

22
x.

..
=

16
x.

..
=

11
x.

..
=

10
x.

..
=

8
x.

..
=

7
x.

..
=

22
x.

..
=

16
x.

..
=

11
x.

..
=

10
x.

..
=

8
x.

..
=

7
x.

..
=

22 16 11 10 8 7

21
x.

..
=

13
x.

..
=

8
x.

..
=

8
x.

..
=

6
x.

..
=

6
x.

..
=

21
x.

..
=

13
x.

..
=

8
x.

..
=

8
x.

..
=

6
x.

..
=

6
x.

..
=

19
x.

..
=

11
x.

..
=

7
x.

..
=

6
x.

..
=

4
x.

..
=

3
x.

..
=

19
x.

..
=

11
x .

..
=

7
x.

..
=

6
x.

..
=

4
x.

..
=

3
x.

..
=

Journal Identification = BDC Article Identification = 1397 Date: July 1, 2011 Time: 10:44 am

Bull Cancer vol. 98 • N◦ 7 • juillet 2011 795

Nouveau système de score pour le diagnostic des prédispositions aux cancers du sein et de l’ovaire associé à BRCA1/2

Pr
op

os
an

t
(1

)
Fr

at
ri

e
(2

)
En

fa
nt

s
(3

)
Pè

re
(4

)
M

èr
e

(5
)

2e
d

pa
t

(6
)

2e
d

m
at

(7
)

3e
d

pa
t

(8
)

3e
d

m
at

(9
)

To
ta

lp
at

(1
+

2
+

3
+

4
+

6
+

8)
To

ta
lm

at
(1

+
2

+
3

+
5

+
7

+
9)

Tu
m

eu
rs

tr
ip

le
né

ga
ti

ve
s

Ou
i

No
n

3 -2
2

x.
..

=
-1

x.
..

=
2

x.
..

=
-1

x.
..

=
2 -1

2 -1
1

x.
..

=
0

1
x.

..
=

0
1

x.
..

=
0

1
x.

..
=

0

K
pr

os
ta

te
2

1
x.

..
=

1
x.

..
=

1
0

0
0

0

K
pa

nc
ré

as
3

2
x.

..
=

2
x.

..
=

2
2

1
x.

..
=

1
x.

..
=

0
0

In
di

vi
du

s
in

de
m

ne
s

(Â
ge

de
ce

ns
ur

e)

Fe
m

m
es

30
-4

9
-

0,
3

x.
..

=
-

0,
3

x.
..

=
-

0,
3

-
0,

1
x.

..
=

-
0,

1
x.

..
=

0
0

50
-6

9
70

et
+

-
0,

7
x.

..
=

-
1

x.
..

=
-

0,
7

x.
..

=
-1

x.
..

=
0 0

-
0,

7
-1

-
0,

4
x.

..
=

-
0,

4
x.

..
=

-
0,

4
x.

..
=

-
0,

4
x.

..
=

-
0,

2
x.

..
=

-
0,

2
x.

..
=

-
0,

2
x.

..
=

-
0,

2
x.

..
=

H
om

m
es

-
0,

2
30

-4
9

50
-6

9
70

et
+

0 0 -
0,

2
x.

..
=

0 0 -
0,

2
x.

..
=

0 0 -
0,

2

-0
,3

-0
,7

-1

0 0 0

0 0 0

0 0 0

0 0 0

	Nouveau syst8:ème de score pour le diagnostic des pr8:édi spositions aux cancers du sein et de l{'}ovaire associ8:éàB RCA1/2
	Introduction
	Materiel et methode
	Simulations des individus atteints et de leur famille
	Calcul des param8:ètr es d'efficacite
	Crit8:ère s d'indication de prescription
	Calcul de la probabilite que le proposant soit porteur d'une mutation
	Construction d'un nouveau syst8:ème de score

	Resultats
	Choix des param8:ètr es
	Efficacite des differents crit8:ère s existants
	Les crit8:ère s de 1998 et leurs extensions
	Les syst8:ème s de score de Manchester et d'Eisinger
	Le nouveau syst8:ème de score et son efficacite

	Discussion
	Conflits d'inter8:êts
	References
	R8:éfé rences

	Annexe 1 Exemple de calcul de score.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /DetectCurves 0.100000
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /PreserveDICMYKValues true
 /PreserveFlatness false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /ColorImageMinDownsampleDepth 1
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /GrayImageMinDownsampleDepth 2
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /CheckCompliance [
 /None
]
 /PDFXOutputConditionIdentifier (FOGRA27)
 /Description <<
 /FRA <FEFF005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020005b00500061007200200072006100700070006f00720074002000e0002020190043006f0072006c00650074005f005000720065007300730065005f005600382019005d0020004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c006900630065007300200065007300740020007200650071007500690073>
 /ENU <FEFF00530065007400740069006e006700730020006f00660020004a004c00450020002d002d00200043006f0072006c00650074005f00500072006500730073005f00560038>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 28.346460
 28.346460
 28.346460
 28.346460
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA27 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName <FEFF005B004800610075007400650020007200E90073006F006C007500740069006F006E005D>
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 14.173230
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [566.929 822.047]
>> setpagedevice

