
HAL Id: hal-03188704
https://hal.science/hal-03188704

Submitted on 2 Apr 2021

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

La lutte contre les maladies génétiques dans les pays
méditerranéens. Une approche des politiques de santé

par la génétique des populations
Gil Bellis, Alain Parant

To cite this version:
Gil Bellis, Alain Parant. La lutte contre les maladies génétiques dans les pays méditerranéens. Une ap-
proche des politiques de santé par la génétique des populations. Populations et crises en Méditerranée,
FrancoAngeli, pp.263-283, 2021. �hal-03188704�

https://hal.science/hal-03188704
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

263

LA LUTTE CONTRE LES MALADIES GÉNÉTIQUES
DANS LES PAYS MÉDITERRANÉENS.

UNE APPROCHE DES POLITIQUES DE SANTÉ
PAR LA GÉNÉTIQUE DES POPULATIONS

Gil Bellis *, Alain Parant **

Cet article se propose d’examiner les caractéristiques de quelques maladies
génétiques présentes dans le bassin méditerranéen contre lesquelles certains pays
ont décidé de mener des actions de lutte et de prévention. Les succès obtenus
par ces politiques de santé ont cependant engendré des difficultés inédites et
d’ordres divers qui peuvent s’apparenter à des crises, notion considérée ici
dans son acception étymologique et qui revêt une valeur heuristique puisque
le mot emprunté au grec krisis, qui signifie « décision », a eu lors de ses pre-
miers usages au xive siècle et jusqu’au xviie siècle un sens médical puis un
sens politique à partir du xviiie siècle(1). Une approche des politiques de santé
par la génétique des populations peut ainsi consister à présenter les facteurs
qui sont à l’origine de la fréquence de ce type de maladies dans les pays de la
zone géographique étudiée, à spécifier la trajectoire des fréquences géniques
sous l’effet des actions humaines, enfin à donner sens à quelques enjeux de
société dans le domaine de la santé.

I. Les maladies génétiques dans les pays méditerranéens

Chez l’Homme, les interactions qui existent entre les gènes eux-mêmes
ou entre les gènes et certaines caractéristiques de l’environnement sont sous-
jacentes à bien des aspects de la santé et de la maladie. S’agissant des maladies

* Institut national d’études démographiques, Paris, France (bellis@ined.fr).
** Futuribles International, Paris, France (aparant@futuribles.com).
(1) Nouveau dictionnaire étymologique et historique, Larousse, Paris, 1964, p. 212.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

264 265

génétiques, les anomalies structurelles qui en sont la cause et leur mode de
transmission conduisent à différencier quatre groupes : les maladies monogé-
niques (encadré 1), les maladies mitochondriales, les maladies par aberration
chromosomique et les maladies multifactorielles. Ces pathologies sont généra-
lement chroniques, évolutives et graves ; certaines apparaissent dès l’enfance,
d’autres ne sont diagnostiquées qu’à l’âge adulte. Elles conduisent aussi à des
incapacités et pertes d’autonomie plus ou moins complètes et mettent souvent
en jeu le pronostic vital des personnes qui en sont atteintes. Selon l’Organi-
sation mondiale de la santé (OMS), 7,6 millions d’enfants naissent chaque
année dans le monde avec une maladie génétique (OMS, 2005). Bien qu’elles
soient devenues un problème de santé publique en raison de leur létalité, ces
maladies ne répondent pas totalement aux critères habituels des épidémies : si
elles sont relativement limitées dans l’espace, elles sont néanmoins présentes
de longue date au sein des populations humaines ; avec des données d’inci-
dence et de prévalence stables, elles ne sont pas cycliques ; elles ne sont pas
dues à des micro-organismes pathogènes externes mais à la transmission par
voie héréditaire d’un gène délétère, d’une anomalie de nombre ou de structure
des chromosomes, ou également de polymorphismes génétiques susceptibles
d’interagir avec les conditions du milieu.

Dresser le tableau complet de la morbi-mortalité due aux maladies génétiques
dans les populations méditerranéennes reste difficile à établir : le manque de
relevés systématiques, les études épidémiologiques éparses, l’absence d’ob-
servatoires ou de registres de populations de malades expliquent en partie cette
difficulté. Un aperçu très général de la morbidité peut néanmoins être donné
par les motifs de consultations dans les services de pédiatrie des hôpitaux, où
la part des maladies génétiques parmi l’ensemble des consultations varie de 8
à 20 % selon les pays méditerranéens. Une revue de la littérature et l’exploi-
tation de bases de données spécialisées(2) permettent de préciser davantage
la situation de la morbi-mortalité en Méditerranée : selon la Classification
internationale des maladies (CIM 10), près de 75 % des maladies génétiques
diagnostiquées sont inscrites dans quatre chapitres seulement parmi les vingt-
deux de l’OMS : maladies du sang et troubles du système immunitaire (chapitre
III), maladies endocriniennes, nutritionnelles et métaboliques (chapitre IV),
maladies du système nerveux (chapitre VI), malformations congénitales et
anomalies chromosomiques (chapitre XVII). À ne considérer que les quelque
1 600 maladies monogéniques répertoriées(3), qui sont les classiques maladies

(2) Sources : Centre for Arab Genomic Studies ; Online Mendelian Inheritance in Man ; Orphanet.
(3) Source : Catalogue for Transmission Genetics in Arabs (CTGA) database.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

264 265

héréditaires qui se transmettent selon les lois de Mendel, on observe la situation
représentée sur la figure 1.

Cette situation est singulière dans la mesure où l’on observe en Méditerranée
une prépondérance des maladies autosomiques récessives dont la proportion
avoisine 65 %, alors que les maladies autosomiques dominantes représentent
près de 30 % et toutes celles liées au chromosome X environ 5 % ; cette ré-
partition se démarque en effet de celle qui est observée chez les populations
d’origine européenne, où les maladies monogéniques récessives, dominantes

Encadré 1. Les maladies monogéniques

Le vocabulaire de la génétique étant quelque peu spécialisé, il convient de pré-
ciser le sens d’un certain nombre de termes et de notions. Un gène est un segment
de la molécule d’acide désoxyribonucléique (ADN) situé à un endroit précis d’un
chromosome, le locus, dont l’activité aboutit à la synthèse d’une protéine. Une mo-
dification survenant dans le segment d’ADN provoque une mutation du gène qui
dès lors devient permanente, transmissible et responsable d’une protéine défectueuse
pouvant être, selon la nature du défaut fonctionnel, à l’origine d’une maladie dite
mono génique car en rapport avec un seul gène muté. Toutes les mutations se produi-
sant dans le segment d’ADN vont donner lieu aux différentes versions, ou allèles, du
même gène. Les gènes se présentant toujours par paires en un locus sur des chromo-
somes homologues, les compositions génétiques peuvent se présenter différemment :
si les deux allèles sont identiques, le génotype est homozygote ; si les deux allèles
sont différents, le génotype est hétérozygote. Chez l’Homme, une maladie monogé-
nique sera dite autosomique si le gène qui en est responsable se situe sur l’une des
vingt-deux paires d’autosomes, ou chromosomes non sexuels ; elle sera dite liée au
sexe si le gène se situe sur le chromosome X. La maladie sera également qualifiée : de
dominante si elle s’exprime chez les sujets hétérozygotes (la présence d’un seul allèle
délétère est suffisante) ; de récessive si elle s’exprime chez les sujets homozygotes (la
présence de deux allèles délétères est nécessaire).

Figure 1. Hérédité des maladies monogéniques en Méditerranée (en %)

Dominante
liée au

chromosome X

Récessive
liée au

chromosome X

Autosomique
dominante

Autosomique
récessive

0 10 20 30 40 50 60 70

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

266 267

et liées à l’X représentent respectivement 45 %, 40 % et 15 % (Baird et al.,
1988). Quelques-unes de ces maladies méditerranéennes sont présentées dans
le tableau 1. La drépanocytose(4) et la β-thalassémie (deux maladies autoso-
miques récessives provoquant des hémoglobinopathies) ainsi que le déficit
en Glucose-6-phosphate déshydrogénase (maladie récessive liée au chromo-
some X responsable d’une enzymopathie) atteignent des prévalences élevées
(1 à 15 cas pour 100 000 habitants) et se trouvent principalement en Afrique
du Nord, au Proche-Orient, dans la péninsule anatolienne et en Europe du
Sud. La mucoviscidose (maladie multiviscérale, autosomique récessive) est
distribuée dans de nombreux pays mais sa prévalence la plus élevée (environ 12
pour 100 000) est observée en Europe de l’Ouest et du Sud. Deux pathologies
présentent ensuite de plus faibles prévalences ; on les retrouve en Europe du
Sud, dans les pays du Maghreb, au Liban et en Israël : la maladie de Charcot-
Marie-Tooth (transmission dominante liée au chromosome X provoquant
des atteintes neurologiques, dont la prévalence est de 1 à 9 pour 100 000) et
l’hypercholestérolémie familiale (transmission autosomique dominante, se
manifestant par une augmentation des taux sanguins de cholestérol, de pré-
valence 0,1 à 0,9 pour 100 000, surtout présente en Israël au sein des commu-
nautés juives ashkénazes). Enfin, le syndrome de Bardet-Biedl (transmission
autosomique récessive provoquant troubles oculaires, obésité et atteinte de la

(4) En France métropolitaine, la drépanocytose n’est présente que chez les populations d’origine africaine
et antillaise.

Tableau 1. Quelques maladies monogéniques présentes en Méditerranée

Maladie Code OMIM
Chapitre CIM 10 Hérédité Pays

β-thalassémie 141900 - III Autosomique
récessive

Algérie, Chypre, Egypte, Grèce,
Liban, Maroc, Sardaigne, Sicile,

Syrie, Tunisie, Turquie

Drépanocytose 603903 - III Autosomique
récessive Algérie, France

Mucoviscidose 219700 - IV Autosomique
récessive

Algérie, Croatie, Espagne, France,
Grèce, Italie, Liban, Lybie, Maroc,

Syrie, Tunisie, Turquie
Syndrome de Bardet-
Biedl 209900 - XVII Autosomique

récessive Liban, Lybie

Hypercholestérolémie
familiale 143890 - IV Autosomique

dominante
Espagne, France, Israël, Italie,

Liban, Syrie, Tunisie
Déficit en Glucose-6-
phosphate
déshydrogénase

305900 - III Récessive
liée à l’X

Algérie, Egypte, Liban, Lybie, Syrie,
Tunisie

Maladie de Charcot-
Marie-Tooth 302800 - VI Dominante

liée à l’X Espagne, France, Italie, Liban

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

266 267

fonction rénale) est présent au Liban et en Lybie (sa prévalence est estimée
à 0,7 pour 100 000) alors que partout ailleurs dans le monde elle ne concerne
que quelques cas dans des familles.

Deux concepts relevant du domaine de la génétique des populations sont
fréquemment évoqués pour expliquer les prévalences élevées de bon nombre
de ces maladies létales : un régime de reproduction de type consanguin chez
certaines populations et l’effet d’une force évolutive particulière, la sélection.

I.1. Le rôle de la consanguinité
La consanguinité est un régime de reproduction fermé où les unions se

font entre individus apparentés, c’est-à-dire entre individus ayant au moins un
ancêtre commun. Il peut s’agir d’isolats, qui sont des populations d’effectif
limité vivant dans des espaces géographiques isolés et contraintes à l’endo-
gamie, mais aussi – le plus souvent – de contextes culturels ou religieux où
les systèmes d’alliances traditionnels prescrivent un choix du conjoint devant
s’effectuer en fonction de la proximité parentale des prétendants au mariage.
Cette dernière situation prévaut notamment dans le monde arabe, de tradition
patriarcale, où le mariage préférentiel pour un homme consiste à épouser
une cousine parallèle patrilatérale (une fille d’un frère de son père). Ce type
d’union est favorisé car il anticipe le droit à l’héritage dont bénéficient les
parents agnatiques d’un homme. En effet, les biens fonciers et immobiliers
(ensemble constituant le douaire) réservés par le mari à sa femme lui sont
versés au moment du veuvage ou du divorce ; la femme en devient alors
propriétaire, les transmettra ensuite par héritage à ses enfants, de sorte que la
totalité des biens reviendra en dernier lieu à la famille du mari. Ces pratiques,
qu’elles soient inscrites dans les modes de vie, les prescriptions culturelles ou
religieuses, ont une conséquence biologique : deux individus apparentés ayant
contracté une union ont souvent les mêmes allèles hérités de leurs ancêtres
communs et un individu issu de cette union est dit consanguin. L’expression
mathématique de la consanguinité, formalisée par Gustave Malécot, consiste à
considérer les chaînes du réseau généalogique par lesquelles deux copies d’un
allèle identique provenant d’un même ancêtre – il s’agit dans ce cas de deux
copies sans mutation – ont pu être transmises par les parents à leur enfant. Le
coefficient de consanguinité fi d’un individu, égal au coefficient de parenté
Φpm de ses père et mère, s’écrit :

(1)

avec ni : le nombre de chaînes de parenté reliant P à M par un ancêtre
commun ; fAi : le coefficient de consanguinité de l’ancêtre commun à P et M pour

1
2
1
2

ni+1

i

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

268 269

la chaîne de parenté i, toutes les chaînes de parenté étant sommées. On obtient
ainsi pour deux cousins germains par exemple un coefficient de parenté égal à
0,0625 ou 1/16. On obtient également le coefficient moyen de consanguinité
F d’une population comme égal à la moyenne des coefficients individuels fI.

Une propension aux unions entre apparentés dans une population entraîne
une augmentation des génotypes homozygotes – ceci pouvant se produire sur
l’ensemble du génome des individus –, ce qui provoque en particulier une oc-
currence de maladies récessives rares(5) plus importante que dans une population
où les couples se formeraient au hasard. En effet, pour un allèle a de fréquence
q, la probabilité d’apparition des génotypes homozygotes récessifs composant
la structure génétique d’une population panmictique(6) est de :
 Raa = q2 (2)
alors que dans une population consanguine elle est égale à :

 Raa = (1 ‒ f) q2 + fq (3)
d’où un accroissement relatif du risque d’apparition de maladies récessives
valant : (4)

le risque d’apparition d’une maladie récessive donnée étant d’autant plus élevé
que la fréquence q de l’allèle récessif a est basse.

En Méditerranée, les niveaux de consanguinité les plus élevés sont observés
dans les pays du Sud (Algérie, Tunisie, Lybie, Égypte) et de l’Est (Israël, Liban,
Syrie) où la fréquence des mariages consanguins(7) – des unions entre cousins
germains, le plus souvent – est supérieure à 20 % (Bittles et al., 2015). Dans
ces pays, les valeurs les plus élevées sont observées dans les communautés
rurales d’Algérie (34 % de mariages consanguins), de Syrie (36 %) et d’Égypte
(39 %) ainsi que chez les musulmans du Liban (30 %) et d’Israël (41 % chez les
Druzes). En corolaire, les coefficients moyens de consanguinité sont élevés et
varient de F = 0,0169 (ruraux d’Algérie) à F = 0,0265 (ruraux de Syrie). L’un
des effets majeurs de cette consanguinité dans les populations est le seuil de
visibilité franchi par certaines maladies rares comme le syndrome de Bardet-
Biedl : la fréquence de l’allèle récessif délétère responsable est estimée à 0,26 %
(Tadmouri et al., 2009), ce qui donne, d’après l’expression (2), une probabilité
de 0,0068 ‰ d’avoir un enfant atteint pour un couple de non apparentés, alors
que cette probabilité passe, d’après (3), à 0,17 ‰ pour un couple formé de

(5) Une maladie est dite rare lorsqu’elle touche moins de 50 personnes pour 100 000 dans une population.
(6) La panmixie désigne un système de reproduction sexuée où les croisements entre individus s’effec-
tuent au hasard.
(7) Par extension, ce terme désigne les unions entre individus apparentés.

q2
(1 − f)q2 + fq

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

268 269

deux cousins germains soit, d’après (4), un risque vingt-cinq fois supérieur
de donner naissance à un enfant malade. La consanguinité responsable des
génotypes homozygotes s’observe également au niveau moléculaire : dans
le cas notamment de la β-thalassémie, pour laquelle près de trois cents mu-
tations du gène de la β-globine sont connues, une étude menée sur des sujets
thalassémiques en Algérie (Bennani et al., 1993) a mis en évidence que quatre
mutations représentaient à elles seules 86 % des gènes séquencés(8), la propor-
tion de génotypes homozygotes – constitués de deux mutations identiques au
même locus – étant de 65 % (figure 2).

I.2. Le rôle de la sélection
La sélection, théorisée par Ronald Fisher, est le phénomène qui se traduit,

pour une population particulière et dans des conditions de milieu définies, par
la survie et la reproduction différentielles des individus selon leur constitution
génétique. Pour en rendre compte, une valeur sélective, notée w, est attribuée

(8) Il s’agit des mutations IVS1-110 (G-A), Codon 39 (C-T), Codon 6 (-A) et IVS1-1 (G-A).

Figure 2. Chromosome 11, gène de la β-globine (représentation simplifiée).
Exemple d’un génotype homozygote pour la mutation Codon 6 (-A)

E
xon 1

E
xon 2

E
xon 3

Codon 6 (-A)Codon 6 (-A)

Chromosome
maternel

E
xon 1

E
xon 2

E
xon 3

Chromosome
paternel

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

270 271

aux génotypes pour exprimer que ces derniers induisent chez les individus qui
en sont porteurs des caractéristiques physiologiques particulières affectant leur
viabilité, leur sur-représentation à l’âge de la reproduction et leur contribution
aux descendants de la génération suivante. Pour un gène ayant deux allèles, A
de fréquence p et a de fréquence q, les trois génotypes possibles sont AA, Aa
et aa qui seront de fréquences respectives p2, 2pq et q2 si aucune valeur sélec-
tive n’entre en jeu. Dans le cas contraire, les valeurs sélectives w1, w2 et w3
attribuables respectivement aux trois génotypes conduisent aux fréquences
alléliques p’ et q’ suivantes :

 (5)

 (6)

où w = w1 p2 + 2w2 pq + w3 q2¯ représente la valeur sélective moyenne de la
population. Sous l’effet de la sélection, la variation de la fréquence d’un allèle,
q par exemple, d’une génération à la suivante sera égale à :

 (7)

ce qui, avec p + q = 1, se transforme en :
 (8)

Le signe de Δq donne le sens de l’évolution du patrimoine génétique de
la population pour le gène considéré : la fréquence de l’allèle a augmente
d’une génération à la suivante quand Δq > 0, diminue quand Δq < 0, atteint
l’équilibre quand Δq = 0.

La mucoviscidose peut illustrer ce phénomène de sélection. L’incidence
de cette maladie est d’environ 1 sujet atteint pour 2 500 naissances – les su-
jets atteints sont homozygotes aa –, la fréquence de l’allèle récessif délétère
dans la population des porteurs sains – sujets hétérozygotes Aa – étant de
1/25, soit 4 %. Parmi les quelque 2 000 mutations du gène responsables de
la mucoviscidose, l’une d’elles, très ancienne, datant probablement de l’âge
du bronze (Farrell et al., 2018), représente 70 % environ des allèles(9). Pour
expliquer cette configuration, marquée par une incidence particulièrement
forte pour une maladie génétique létale et une fréquence élevée de porteurs
sains(10) chez qui prédomine une mutation apparue il y a près de 4 000 ans,

(9) Il s’agit de la mutation F508del du gène CFTR.
(10) En probabilité, le risque pour un couple hétérozygote (porteurs sains) d’avoir un enfant homozygote
(malade) est de 1 sur 4 à chaque conception.

w̄
w1 p2 + 0,5w22pqp΄ =

w̄
w3 q2 + 0,5w22pqq΄ =

(w1 − w2) p + (w2 − w3)q
w1 q2 + 2w2 pq + w3 q2∆q = pq

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

270 271

plusieurs hypothèses ont été proposées sur un avantage sélectif qui s’est
maintenu au fil des âges chez les sujets hétérozygotes. Chez ces derniers,
la très légère viscosité des liquides de surface tapissant certains organes
(poumons, pancréas, ensemble hépatobiliaire) les protégerait des diarrhées
infectieuses dues à la bactérie responsable du choléra (Gabriel et al., 1994)
ou pourrait également les protéger de la diffusion dans l’organisme de la
bactérie responsable de la tuberculose (Poolman et al., 2007). Dans les po-
pulations actuelles où la mucoviscidose est présente, il est admis que l’on a
Δq = 0, avec w1 < w2 > w3 : d’une part, la fréquence q de l’allèle récessif(11) a
atteint une valeur d’équilibre ; d’autre part, les génotypes hétérozygotes ont
un avantage sur les homozygotes, ce qui contribue au maintien d’un polymor-
phisme allélique pour le gène concerné. L’avantage des porteurs sains Aa sur
les sujets sains AA exempts de toute mutation serait de 2,3 % (Mowat, 2017),
ce qui signifie que, s’agissant des capacités qu’ont les individus à transmettre
leur patrimoine génétique à la génération suivante, les hétérozygotes ont
un avantage légèrement supérieur à 2 % sur les homo zygotes. Le cas de la
mucoviscidose n’est pas isolé : des avantages sélectifs du même ordre ont
été établis pour d’autres maladies génétiques, notamment la drépanocytose et
la β-thalassémie, dont les sujets hétérozygotes sont protégés des hémolyses
dues au paludisme (Allison, 2009 ; Labie, 2008).

II. La lutte contre les maladies génétiques

Bien que des thérapeutiques conventionnelles permettent de traiter les
patients atteints de certaines maladies héréditaires – par exemple les régimes
diététiques contrôlés dans le cas des maladies métaboliques – et à défaut de
pouvoir procéder plus largement par thérapie génique, la lutte contre les ma-
ladies génétiques repose sur deux approches : la prévention qui vise à limiter,
sinon éviter, la naissance d’enfants malades et la mise en œuvre de mesures
permettant de faire face aux conséquences de la naissance d’enfants malades.

II.1. La prévention
Plusieurs interventions, graduées, permettent d’éviter la naissance d’en-

fants atteints de maladies génétiques. La première d’entre elles est le conseil
génétique. C’est une consultation médicale spécialisée, datant des années
1950, qui s’adresse aux couples présentant un risque de récurrence d’une
maladie dans la famille. Situé dans sa généalogie, le couple, dûment informé

(11) En admettant que l’allèle récessif regroupe l’ensemble des mutations du gène CFTR.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

272 273

du risque encouru, de la nature et de l’évolution prévisible de la maladie
concernée, des tests génétiques possibles sur le fœtus ou l’embryon potentiel-
lement atteint, sera à même de se déterminer sur un choix reproductif. Après
le conseil génétique vient le diagnostic prénatal. Pratiqué depuis les années
1970 pour les grossesses à risque, il repose sur des méthodes pouvant être
non invasives (imagerie fœtale ou analyse du sérum maternel) ou invasives
(prélèvement de cellules fœtales par amniocentèse ou par choriocentèse) et
permet de rechercher chez le fœtus une affection grave due à une anomalie
chromosomique (trisomie le plus souvent) ou à des mutations délétères.
Réalisé suffisamment tôt, le diagnostic prénatal permet aux parents de faire
un choix éclairé et de décider vers la quinzième semaine de gestation d’inter-
rompre ou de poursuivre la grossesse. Pour éviter les interruptions médicales
de grossesses ou dans les cas de fausses-couches répétées, le diagnostic
pré-implantatoire permet, depuis les années 1990, de détecter des anomalies
chromosomiques ou des mutations délétères dès le stade embryonnaire. En
cas de suspicion, cette pratique repose sur la recherche de l’anomalie géné-
tique sur des embryons obtenus par fécondation in vitro ; à la suite de cette
recherche, les embryons non porteurs de l’anomalie sont transférés dans
l’utérus alors que les embryons porteurs sont détruits.

La β-thalassémie est la maladie génétique pour laquelle l’approche pré-
ventive avant la naissance des enfants atteints a été particulièrement efficace,
bien que limitée à quelques pays seulement du bassin méditerranéen : Chypre,
Grèce, Italie (sud du pays, Sicile, Sardaigne). Face à l’ampleur et à la gravité
de cette maladie, la Sardaigne, qui a mis en place un programme de santé pu-
blique à la fin des années 1970, est un cas assez exemplaire. Ce programme a
d’abord bénéficié d’un accès aux populations facilité par l’existence de petits
villages de 2 000 à 3 000 habitants et a débuté par une campagne active d’in-
formation et d’éducation. Diverses mesures ont ensuite été décidées, comme
la prise en charge financière et la mise à disposition d’équipements assurées
en totalité par les autorités sanitaires du pays, ce qui a permis un dépistage
étendu aux apparentés des patients et des porteurs ; mais également des mesures
d’évaluation à périodes régulières, ce qui a notamment conduit à améliorer
l’information donnée aux familles. À la fin des années 1970, l’incidence de
la β-thalassémie dans le pays était de 40 cas pour 10 000 naissances vivantes.
Au début du programme, 91,5 % des fœtus homozygotes pour cette maladie
ont fait l’objet d’un diagnostic prénatal suivi par une interruption médicale de
grossesse et cette proportion est passée à 98,7 % dans le courant des années
2000. En 2002, l’incidence de la β-thalassémie en Sardaigne a été ramenée à
2,5 cas pour 10 000 naissances vivantes (Cao et al., 2002).

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

272 273

II.2. L’action après la naissance des malades
L’action après la naissance des sujets atteints s’adresse à deux populations

cibles. La première population est celle des nouveau-nés, auprès desquels un
dépistage néonatal permettra de repérer ceux qui développeront une maladie
particulière. Il est admis par consensus que le dépistage néonatal ne peut
concerner que des maladies graves, fréquentes, décelables par identification
des mutations délétères, pour lesquelles des traitements efficaces sont dispo-
nibles. Ce dernier critère est essentiel car, administrés le plus tôt possible, les
traitements et la prise en charge peuvent retarder l’apparition des symptômes,
diminuer la mortalité infantile et améliorer la qualité de vie des patients. La
seconde population cible est celle des couples hétérozygotes pour une mutation
délétère responsable d’une maladie autosomique récessive. Ce dépistage des
couples à risque s’adresse indifféremment aux couples ayant eu précédemment
un ou plusieurs enfants atteints (le diagnostic est dans ce cas rétrospectif) et aux
couples n’ayant pas encore eu d’enfants (diagnostic prospectif). Là encore, il est
admis par consensus que la maladie doit être grave et fréquente et que les tests
à réaliser doivent être fiables et peu coûteux. Selon les projets conceptionnels
des couples, ce type de dépistage doit s’accompagner d’un conseil génétique et
d’un diagnostic prénatal. Les programmes de dépistage mobilisent en général
de nombreux acteurs et d’importants moyens : organismes responsables de
la planification familiale auxquels sont associés les personnels médicaux et
paramédicaux ; associations de parents ou d’organisations bénévoles ; membres
du clergé dont la participation, selon les populations concernées, peut s’avérer
déterminante ; présentations des programmes de dépistage auprès du public
par les canaux des mass média.

En France, par exemple, cinq maladies sont dépistées à la naissance : la
phénylcétonurie, l’hypothyroïdie, la drépanocytose, l’hyperplasie congénitale
des surrénales et la mucoviscidose. Concernant cette dernière maladie, le
dépistage néonatal sur l’ensemble du territoire national a été instauré par les
autorités de santé en 2002. Plusieurs arguments ont étayé cette décision : les
résultats d’études épidémiologiques démontrant les bénéfices d’une prise en
charge précoce sur les caractéristiques nutritionnelles, respiratoires et anthro-
pométriques des patients, les résultats probants d’essais préliminaires menés
en Bretagne, Normandie et région Centre, la disponibilité et la fiabilité d’un
marqueur biologique de la maladie couplé à un test génétique. La mise en place
du dépistage néonatal systématique a, de surcroît, été conditionnée par une né-
cessaire réorganisation de l’offre de soins : un agrément a été donné aux services
hospitaliers en capacité d’assurer une prise en charge multi disciplinaire d’au
moins 50 patients, ces services ayant alors le statut de Centres de ressources

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

274 275

et de compétence de la mucoviscidose (CRCM) où les enfants diagnostiqués
doivent faire l’objet d’un suivi à 3, 6, 12 mois puis tous les ans. Sur la période
2002-2006, 3 527 353 nouveau-nés ont été testés en France, dont 808 (0,02 %)
ont eu un diagnostic de mucoviscidose. L’existence d’un registre dédié à la
mucoviscidose a permis d’observer une augmentation de la durée de vie et un
vieillissement de la population des malades : la part des adultes (patients âgés
de 18 ans ou plus) est ainsi passée de 17,8 % en 1992 à 35,4 % en 2001 puis
à 55,9 % en 2017 (Bellis et al., 2019).

III. Approche critique par la génétique des populations

Comme indiqué en propos liminaires, les décisions prises par les poli-
tiques de santé dans le domaine des maladies génétiques reposent sur diverses
approches et parviennent à des résultats probants. À l’aune du concept de
transition sanitaire, les maladies génétiques pourraient à leur tour amorcer un
recul, comme en ont connu jadis les maladies infectieuses et respiratoires puis
les maladies cardiovasculaires. Dans quelques pays méditerranéens on assiste
en effet, d’une part, à une quasi disparition de certaines déficiences létales ou
fortement invalidantes (comme la β-thalassémie en Sardaigne), d’autre part, à
des populations de malades qui autrefois mouraient jeunes mais qui atteignent
de nos jours l’âge adulte, voire la vieillesse (comme les patients atteints de
mucoviscidose en France). Ces progrès médicaux – qui pourraient se traduire
par des gains potentiels d’espérance de vie – soulèvent cependant des questions
inédites et d’ordres divers, dont quelques-unes seulement sont examinées ici.

III.1. Aspects génétiques
Envisagées du point de vue de la génétique des populations, les pratiques

médicales modifient les situations d’équilibre auxquelles sont parvenues
les fréquences alléliques sous l’effet de la sélection. Dans le cas général et
schématique d’une maladie autosomique récessive où, du fait des traitements
médicaux, les sujets homozygotes malades (génotype aa) deviennent aussi
viables et féconds que les sujets homozygotes non malades (génotype AA),
amenant ainsi la valeur sélective des premiers à un niveau élevé et équivalent
à celui des seconds (w3 = w1), si durant ce processus les sujets hétérozygotes
(génotype Aa) gardent une valeur sélective maximale (w2 = 1), si par ailleurs
il ne se produit pas de nouvelles mutations, la structure génétique de la po-
pulation se modifie, d’après l’expression (8), de génération en génération
conformément à la figure 3.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

274 275

Assurer un traitement médical permettant de soigner les sujets atteints
d’une maladie autosomique récessive se traduit dans le pool génétique de la
population par une augmentation progressive de la fréquence de l’allèle ré-
cessif délétère a et par une diminution progressive de la fréquence de l’allèle
A, ces fréquences alléliques convergeant vers une nouvelle valeur d’équilibre.
Dans le même temps, la fréquence des sujets aux génotypes homozygotes aa
augmente, celle des génotypes homozygotes AA diminue et se rapproche de la
précédente, celle des génotypes hétérozygotes Aa augmente sans dépasser la
valeur 0,5. Dans le cas particulier de la mucoviscidose, son traitement médical
exercé de façon optimale et continue reviendrait à obtenir w3 = w1 = 0,98 ce
qui, avec w2 = 1, donnerait d’après l’expression (8) les trajectoires suivantes :
la fréquence q(a) de l’allèle récessif délétère passerait de 2 % à 2,04 % après
un premier cycle de reproduction, puis de 2,04 % à 2,08 % après un deuxième
cycle de reproduction ; à ce rythme, le doublement de la fréquence allélique
serait atteint après plus de 35 générations ; à l’issue de cette période, l’incidence
de la mucoviscidose dans la population passerait de 1 sujet atteint pour 2 500
naissances à 1 atteint pour 625 naissances, soit une multiplication par quatre
du nombre des malades.

Figure 3. Évolution des fréquences alléliques et génotypiques
lorsque w3 = w1 = 0,9 et w2 = 1, avec les fréquences initiales p(A) = 0,9 et q(a) = 0,1

A

a

AA

Aa

aa

Fréquences

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

Générations
0 10 20 30 40 50 60 70 80 90 100

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

276 277

Si le traitement médical des maladies autosomiques récessives provoque
une augmentation de la fréquence des allèles délétères dans une population par
suite d’un effet dépressif s’exerçant sur la sélection naturelle, il convient de
préciser que cette augmentation est modérée et très lente ; elle est en revanche
élevée et relativement rapide dans le cas des maladies autosomiques dominantes
ou récessives liées au chromosome X. En outre, les mesures de prévention
stricto sensu n’ont pas les mêmes conséquences que celles observées dans le
cas du traitement médical des maladies : les décisions collectives de grande
ampleur d’abstentions de procréation après conseil génétique conduisent à
une diminution de la fréquence des allèles délétères qui, de modérée pour les
maladies autosomiques, peut devenir élevée pour les maladies récessives liées
au chromosome X ; quant aux décisions collectives d’avortements sélectifs
après diagnostics prénatals, elles provoquent une augmentation modérée de
la fréquence des allèles délétères dans le cas des maladies récessives, qu’elles
soient autosomiques ou liées au chromosome X(12), mais une diminution modérée
des fréquences alléliques dans le cas des maladies autosomiques dominantes.
Ces effets, différenciés selon les mesures prises en santé publique et les modes
d’hérédité des maladies monogéniques, sont résumés dans le tableau 2 (d’après
Holloway et al., 1975).

III.2. Quelques enjeux de société

III.2.1. Aspects médico-économiques
Du fait d’une augmentation spectaculaire de l’espérance de vie des per-

sonnes handicapées, le terme de « nouvelle longévité » (Azéma et al., 2005)
a été proposé pour prendre en compte, dans ses différentes composantes,

(12) Pour les maladies récessives liées au chromosome X, ceci n’est vérifié que si les avortements sélectifs
sont pratiqués sur les fœtus de sexe masculin.

Tableau 2. Effets des mesures de prévention et du traitement médical sur les fréquences
alléliques, selon les principaux modes d’hérédité des maladies monogéniques

Hérédité
Autosomique

récessive
Autosomique

dominante
Récessive
liée à l’X

Conseil génétique et
abstention de procréation

Diminution
modérée

Diminution
modérée

Diminution
élevée

Diagnostic prénatal et
avortement sélectif

Augmentation
modérée

Diminution
modérée

Augmentation
modérée

Traitement médical
de la maladie

Augmentation
modérée

Augmentation
élevée

Augmentation
élevée

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

276 277

l’émergence de la question de leur vieillissement. Les auteurs donnent à cette
question la définition préalable suivante :

« Une personne handicapée vieillissante est une personne qui a entamé ou
connu sa situation de handicap (qu’elle qu’en soit la nature ou la cause) avant
que de connaître les effets d’un vieillissement. La situation de handicap a donc
précédé le vieillissement. »
Après quelques considérations historiques, méthodologiques et de disponi-

bilité des données, les auteurs passent en revue les principales caractéristiques
de cette nouvelle longévité : besoins émergents et recours aux ressources de
santé, conséquences psychologiques et sociales des gains d’espérance de vie
pour les personnes et leur entourage. Quelques aspects de cette problématique
peuvent être illustrés dans le cas particulier de la mucoviscidose, qui répond à
la définition ci-dessus dans la mesure où cette pathologie n’est plus aujourd’hui
exclusivement pédiatrique. Alors que les principaux signes cliniques de la
maladie (insuffisance pancréatique et infections récidivantes des voies respira-
toires) – qui se manifestent dans la plupart des cas dès la petite enfance – sont
encore présents chez les adultes, on observe chez ces derniers des complications
auparavant inhabituelles et spécifiques à leur avance en âge. Ainsi, il ressort
des données du Registre français de la mucoviscidose (figure 4)(13) : une atteinte
progressive de la fonction pancréatique endocrine conduisant à un diabète
chez 31 % des adultes (patients âgés de 20 ans ou plus), des troubles de la
minéralisation osseuse (25,2 % de cas d’ostéoporose), des troubles progressifs
de l’audition (17,1 % de cas de surdité), des manifestations avérées d’anxiété
sévère (13,2 % de cas de dépression ayant fait l’objet d’une évaluation et d’un
suivi), la survenue d’un cancer à la suite d’immunosuppresseurs administrés

(13) Bellis G. et al., 2019, op. cit.

Figure 4. Éléments de morbidité chez les patients adultes atteints de mucoviscidose (en %)

Insuffisance rénale terminale

Cancer

Dépression

Surdité/Hypoacousie

Ostéopénie/Ostéoporose

Diabète traité ou non par insuline

Infection bactérienne pulmonaire

Fonction pancréatique
exocrine anormale

0 10 20 30 40 50 60 70 80 90

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

278 279

aux patients ayant subi une greffe d’organe (1,9 % de cas de cancer), la surve-
nue de facteurs potentiellement néphrotoxiques (0,9 % de cas d’insuffisance
rénale terminale). De facto, le processus du vieillissement fait apparaître des
surincapacités et des risques de maladies dégénératives qui nécessitent une
surveillance sanitaire adaptée et un surcroît de besoins médicaux.

En raison des traitements prolongés et des thérapeutiques coûteuses qu’elle
nécessite, la mucoviscidose en France est inscrite depuis 1987 dans le dispositif
des Affections de longue durée (ALD n° 18), qui est un mécanisme financier
d’exonération pour les malades. Une évaluation médico-économique de la
prise en charge en ALD permet de disposer d’un état des lieux des dépenses
affectées à la mucoviscidose par l’Assurance maladie : 7 900 personnes sont
actuellement prises en charge, ce qui représente un coût annuel moyen des
montants remboursés de 34 720 euros par patient, soit pour l’ensemble 321 mil-
lions d’euros répartis en médicaments et soins de ville, dépenses hospitalières
et prestations en espèce ; entre 2012 et 2017, le taux de croissance annuel
moyen du nombre de patients pris en charge a été de 1,7 % et, sur cette pé-
riode, le taux de croissance annuel moyen des dépenses a été de 13,4 %(14). À
ces remboursements liés aux parcours de soins s’ajoute le coût du dépistage
néonatal de la mucoviscidose, financé par le fond de prévention de la Caisse
nationale de l’assurance maladie (CNAMTS), dont le montant s’est élevé en
2012 à 11 388 euros par nouveau-né diagnostiqué(15). Le financement collectif
de ces coûts directs ne représente pas la seule donnée économique de la mala-
die ; une autre dimension est celle de l’insertion professionnelle des malades
adultes (patients âgés de 20 ans ou plus). En la matière, les données disponibles
permettent de retenir les tendances suivantes (Bellis et al., 2005) : en 2003,
la proportion d’actifs occupés était de 65,1 % (contre 90,1 % en France pour
l’ensemble de la population âgée de 15 à 64 ans au premier trimestre 2003(16)).
Pour plus de la moitié d’entre eux, les patients occupaient le plus souvent
des postes d’employés (26,9 %), exerçaient une profession intermédiaire(17)
(13,0 %), étaient cadres ou exerçaient une profession intellectuelle supérieure
(12,2 %). Donnée supplémentaire sur l’emploi – sans précision particulière
sur l’aménagement des tâches ou des postes de travail –, la proportion d’actifs
occupés à temps partiel était de 37,7 % (contre 16,5 % en population générale).

(14) Source : site Internet de l’Assurance maladie, cartographie des pathologies et des dépenses, muco-
viscidose, année 2017.
(15) Source : Association française pour le dépistage et la prévention des handicaps de l’enfant, bilan
d’activité 2012.
(16) Source : Insee, France, portrait social 2003-2004.
(17) Professions intermédiaires de l’enseignement, de la santé, administratives et commerciales ; tech-
niciens et agents de maîtrise.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

278 279

III.2.2. Aspects technologiques et socioculturels
Les succès enregistrés par les programmes de lutte contre les maladies gé-

nétiques ne sont pas uniformes car des écarts – sinon des inégalités – entre pays
méditerranéens subsistent du fait de contraintes économiques, d’une disparité
des infrastructures sanitaires, d’un manque d’équipements et de personnels
qualifiés dans certains milieux défavorisés, et parfois d’une impossibilité à
transférer d’un pays à l’autre l’ensemble des techniques biomédicales propres
au diagnostic prénatal. En outre, une tension se crée inévitablement dès lors
que des examens prénuptiaux, des recommandations en matière de procréation,
d’éventuelles considérations normatives sur les caractéristiques génétiques des
enfants à naître se substituent à la liberté de choisir son conjoint et d’avoir des
enfants. Cette question se pose probablement avec plus d’acuité encore dans
les milieux culturels où l’approbation et l’acceptation du conseil génétique
et des mesures de prévention qui lui sont associées doivent prévaloir sur les
pratiques ancestrales des mariages consanguins et sur la perception positive
qu’en ont les populations.

III.2.3. Aspects juridiques et éthiques
Dans quelques pays seulement, le diagnostic anténatal – qui englobe le

diagnostic prénatal et le diagnostic pré-implantatoire – fait l’objet d’un encadre-
ment juridique. Dans ces pays, il est en effet considéré qu’une réglementation
et des exigences s’imposent aux instances hospitalières et aux personnels mé-
dicaux et paramédicaux (échographistes, généticiens, obstétriciens, pédiatres,
psychologues, …) qui attestent de la gravité et de l’incurabilité d’une atteinte
fœtale, délivrent des avis en matière de thérapeutique et de pronostic de maladies
génétiques, sont amenés à donner suite à la demande des couples qui souhaitent
recourir à l’arrêt d’une grossesse ou à un tri embryonnaire pour des raisons
médicales. En plus des organisations intergouvernementales comme l’OMS,
l’Unesco et le Conseil de l’Europe, qui ont formulé des recommandations en
ces domaines, les pays du bassin méditerranéen qui disposent en propre d’une
législation ou de directives traitant du dépistage des maladies génétiques sont
très peu nombreux : Espagne, France, Italie (Godard et al., 2003). En France
par exemple, le Code de la santé publique autorise la pratique du diagnostic
pré-implantatoire sous certaines conditions (article L2131-4) :

« On entend par diagnostic pré-implantatoire le diagnostic biologique réalisé à
partir de cellules prélevées sur l’embryon in vitro. Le diagnostic pré-implantatoire
n’est autorisé qu’à titre exceptionnel dans les conditions suivantes : un médecin
exerçant son activité dans un centre pluridisciplinaire de diagnostic prénatal […]
doit attester que le couple, du fait de sa situation familiale, a une forte probabilité
de donner naissance à un enfant atteint d’une maladie génétique d’une particulière

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

280 281

gravité reconnue comme incurable au moment du diagnostic. Le diagnostic ne
peut être effectué que lorsqu’a été préalablement et précisément identifiée, chez
l’un des parents ou l’un de ses ascendants immédiats dans le cas d’une maladie
gravement invalidante, à révélation tardive et mettant prématurément en jeu le
pronostic vital, l’anomalie ou les anomalies responsables d’une telle maladie. Les
deux membres du couple expriment par écrit leur consentement à la réalisation
du diagnostic. Le diagnostic ne peut avoir d’autre objet que de rechercher cette
affection ainsi que les moyens de la prévenir et de la traiter […]. »
En dépit des recommandations internationales, des caractéristiques em-

bryonnaires susceptibles d’être repérées grâce au diagnostic pré-implantatoire
sont de plus en plus souvent recherchées – en particulier dans les pays ne
disposant pas d’une réglementation – pour des indications qui posent ques-
tion au plan éthique. D’après un consortium qui a fait le bilan mondial de
dix années de collecte de données auprès de 57 centres participants (Harper
et al., 2012 ; Steffann et al., 2005), le diagnostic pré-implantatoire s’est ainsi
progressivement étendu à des indications telles que : la sélection d’embryons
immunologiquement compatibles avec un frère ou une sœur aîné atteint d’une
déficience du système immunitaire, de sorte qu’à sa naissance l’enfant devienne
donneur potentiel(18) ; la recherche de gènes de prédisposition à certains cancers
(côlon, sein, ovaires, rétine) ou à des maladies neurodégénératives (maladie
d’Alzheimer, par exemple), types de pathologies évocatrices dans l’ascendance
pour lesquelles les parents refusent tout risque de transmission à leur enfant ; la
possibilité de détecter le sexe dès le stade embryonnaire, de manière à choisir
un garçon ou une fille pour convenance personnelle, familiale ou sociale(19).

Conclusion

Agir pour lutter contre la mortalité due aux maladies génétiques provoque
des difficultés inédites qui dépassent le seul cadre médical et dont les consé-
quences – peu visibles et sans liens immédiats avec les progrès obtenus – sont
telles qu’elles peuvent s’apparenter à des crises. Examiner cette notion sous
l’angle des politiques sanitaires à visée préventive et en aborder les contours
par la génétique des populations permet d’en préciser les aspects. Il apparaît
d’abord que les crises ont ici un caractère composite : elles convoquent tout
autant l’évolution biologique des populations humaines que des défis éco-
nomiques, culturels et éthiques qui s’imposent de fait à la société. Elles ont

(18) Il est procédé dans ce cas à un prélèvement de sang de cordon ombilical pour effectuer une transfu-
sion ; l’embryon ainsi conçu est appelé « bébé médicament » ou « bébé du double espoir ».
(19) Les termes correspondants en anglais sont family balancing ou social sexing.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

280 281

ensuite des effets paradoxaux : la lutte, bien que réussie, contre de multiples
maladies génétiques provoque, d’une part, des changements de long terme et
à forte inertie sur la structure génétique des populations, d’autre part, de nou-
velles contraintes économiques et une forme de vulnérabilité professionnelle
pour la catégorie des patients en âge d’être engagés dans la vie active. En
termes de prévisibilité, les crises ont enfin des effets contrastés : aux ruptures
des situations d’équilibre des fréquences alléliques et génotypiques dues aux
actions de santé, dont les conséquences lointaines sont de nature à susciter
un désintérêt pour les politiques publiques, s’opposent, en matière d’éthique
médicale, la menace de remises en cause de principes établis et des risques
réels de dérives face auxquels l’attention permanente et l’intervention du lé-
gislateur sont déterminantes.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

282 283

Bibliographie

Allison A.C., 2009, « Genetic control of resistance to human malaria »,
Current Opinion in Immunology, 21, pp. 499-505.

Azéma B., Martinez N., 2005, « Les personnes handicapées vieillissantes :
espérances de vie et de santé ; qualité de vie », Revue Française des Affaires
Sociales, 2, pp. 297-333.

Baird P.A., Anderson T.W., Newcombe H.B., Lowry R.B., 1988, « Genetic
disorders in children and young adults: a population study », American
Journal of Human Genetics, 42, pp. 677-693.

Bellis G., Cazes M.H., Durieu I., Gaimard M., Le Roux E., Parant A., 2005,
Observatoire national de la mucoviscidose. Rapport sur la situation de la
mucoviscidose en France en 2002-2003, Paris, Vaincre la Mucoviscidose et
Institut national d’études démographiques, 128 p.

Bellis G., Dehillotte C., Lemonnier L., 2019, Registre français de la
mucoviscidose. Bilan des données 2017, Paris, Vaincre la Mucoviscidose et
Institut national d’études démographiques, 51 p.

Bennani C., Tamouza R., Rouabhi F., Benabadji M., Malou M., Élion J.,
Labie D., Beldjord C., 1993, « The spectrum of β-thalassaemia in Algeria:
possible origins of the molecular heterogeneity and a tentative diagnostic
strategy », British Journal of Haematology, 84, pp. 335-337.

Bittles A.H., Black M.L., 2015, Global patterns and tables of consanguinity,
[http://consang.net]

Cao A., Rosatelli M.C., Monni G., Galanello R., 2002, « Screening for
thalassemia: a model of success », Obstetrics and Gynecology Clinics of
North America, 29, pp. 305-328.

Farrell P., Férec C., Macek M., Frischer T., Renner S., Riss K., Barton D.,
Repetto T., Tzetis M., Giteau K., Duno M., Rogers M., Levy H., Sahbatou
M., Fichou Y., Le Maréchal C., Génin E., 2018, « Estimating the age of
p.(PHE508del) with family studies of geographically distinct European
populations and the early spread of cystic fibrosis », European Journal of
Human Genetics, 26, pp. 1832-1839.

Gabriel S.E., Bringman K.N., Koller B.H., Boucher R.C., Stutts M.J.,
 1994, « Cystic fibrosis heterozygote resistance to cholera toxin in the cystic
fibrosis mouse model », Science, 266, pp. 107-109.

Godard B., Kate L.T., Evers-Kiebooms G., Aymé S., 2003, « Population
genetic screening programmes: principles, techniques, pratices and policies »,
European Journal of Human Genetics, 11, pp. S49-S87.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

282 283

Harper J.C., Wilton L., Traeger-Synodinos J., Goossens V., Moutou C.,
Sengupta S.B., Pehlivan-Budak T., Renwick P., De Rycke M.,
Geraedts J.P.M., Harton G., 2012, « The ESHRE PGD Consortium: 10
years of data collection », Human Reproduction Update, 18, pp. 234-247.

Holloway S.M., Smith C., 1975, « Effects of various medical and social
practices on the frequency of genetic disorders », American Journal of
Human Genetics, 27, pp. 614-627.

Labie D., 2008, « Les thalassémiques sont protégés contre le paludisme par
leur polyglobulie », Hématologie, 14, p. 320.

Mowat A., 2017, « Why does cystic fibrosis display the prevalence and
distribution observed in human populations? », Current Pediatric Research,
21, pp. 164-171.

Organisation mondiale de la santé, 2005 « Lutte contre les maladies
génétiques », Rapport du Conseil Exécutif, EB116/3, pp. 1-5.

Poolman E.M., Galvani A.P., 2007, « Evaluating candidate agents of selective
pressure for cystic fibrosis », Journal of the Royal Society Interface, 4, pp.
91-98.

Steffann J., Feyereisen E., Kerbrat V., Romana S., Frydman N., 2005,
« Diagnostic prenatal et diagnostic pré-implantatoire : arbre décisionnel,
nouvelles pratiques ? », Médecine Sciences, 21, pp. 987-992.

Tadmouri G.O., Nair P., Obeid T., Al Ali M.T., Al Khaja N., Hamamy H.A.,
 2009, « Consanguinity and reproductive health among Arabs », Reproductive
Health, 6, https://doi.org/10.1186/1742-4755-6-17.

Copyright © 2021 by FrancoAngeli s.r.l., Milano, Italy. ISBN 9788835114994

	Pagina vuota

