

HAL
open science

Mise au point sur la maladie des anticorps anti-membrane basale glomérulaire ou syndrome de Goodpasture

C. Marques, E. Plaisier, P. Cacoub, J. Cadranet, D. Saadoun

► **To cite this version:**

C. Marques, E. Plaisier, P. Cacoub, J. Cadranet, D. Saadoun. Mise au point sur la maladie des anticorps anti-membrane basale glomérulaire ou syndrome de Goodpasture. *La Revue de Médecine Interne*, 2020, 41, pp.14 - 20. 10.1016/j.revmed.2019.10.338 . hal-03489727

HAL Id: hal-03489727

<https://hal.science/hal-03489727>

Submitted on 7 Mar 2022

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

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

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Mise au point sur la maladie des anticorps anti-membrane basale glomérulaire ou syndrome de Goodpasture

Review on anti-glomerular basement membrane disease or Goodpasture's syndrome

C. Marques ¹, E. Plaisier ², P. Cacoub ¹, J. Cadranel ³, D. Saadoun ¹

1. Sorbonne Université, UPMC Univ Paris 06, UMR 7211, and Inflammation-Immunopathology-Biotherapy Department (DHU i2B), F-75005, Paris, France ; INSERM, UMR_S 959, F-75013, Paris, France ; CNRS, FRE3632, F-75005, Paris, France ; AP-HP, Groupe Hospitalier Pitié-Salpêtrière, Department of Internal Medicine and Clinical Immunology, F-75013, Paris, France ; Centre de Référence des Maladies Auto-Immunes et Systémiques Rares, Centre de Référence des Maladies Auto-Inflammatoires et de l' Amylose, France.

2. Sorbonne Université, UPMC Université Paris 06, Hôpital Tenon, Urgences Néphrologiques et Transplantation Rénale, Paris, France.

3. Chest Department and Constitutive Center for Rare Pulmonary Disease, Hôpital Tenon, AP-HP; Inflammation-Immunopathology-Biotherapy Department (DHU i2B) and Sorbonne Université, Paris, France

Correspondance :

Dr Cindy Marques

1 **MOTS-CLES :** anticorps anti-membrane basale glomérulaire, anti-MBG, maladie des
2 anticorps anti-membrane basale glomérulaire, syndrome de Goodpasture, vascularite.

3
4 **KEYWORDS:** anti-glomerular basement membrane antibodies, anti-GBM, anti-GBM
5 disease, Goodpasture's syndrome, vasculitis.

6
7 **ABSTRACT :** La maladie des anticorps anti-membrane basale glomérulaire (anti-MBG) ou
8 syndrome de Goodpasture est une vascularite des petits vaisseaux. Il s'agit d'une maladie
9 auto-immune médiée par des auto-anticorps dirigés sélectivement contre la membrane basale
10 glomérulaire et alvéolaire, entraînant un syndrome pneumo-rénal. Il s'agit d'une maladie rare,
11 monophasique et sévère, associant une glomérulonéphrite rapidement progressive et parfois
12 une hémorragie alvéolaire, réalisant un syndrome pneumo-rénal. On note la présence
13 d'anticorps anti-cytoplasme des polynucléaires neutrophiles (ANCA) dans 20 à 60% des cas.
14 La prise en charge doit être précoce et combine des échanges plasmatiques, une
15 corticothérapie systémique et un traitement immunosuppresseur par cyclophosphamide.
16 L'objectif de cette mise au point est : 1) de décrire les caractéristiques physiopathologiques,
17 cliniques et histologiques de la maladie ; 2) de caractériser les patients double-positifs
18 anticorps anti-MBG/ANCA ; 3) de préciser les facteurs pronostiques de survie rénale et
19 globale, et 4) de faire le point sur la prise en charge thérapeutique de cette affection.

20
21
22 **ABSTRACT:** Anti-glomerular basement membrane (anti-GBM) disease or Goodpasture's
23 syndrome is a small vessel vasculitis affecting the capillary beds of kidneys and lungs. It is an
24 autoimmune disease mediated by autoantibodies targeting the glomerular and alveolar
25 basement membranes, leading to pneumorenal syndrome. It is a rare, monophasic and severe
26 disease, associating rapidly progressive glomerulonephritis and alveolar hemorrhage. The
27 presence of antineutrophil cytoplasmic antibodies (ANCA) is reported in 20 to 60% of cases.
28 Management should be prompt and combine plasma exchange with systemic corticosteroids
29 and immunosuppressive therapy by cyclophosphamide. The objective of this review is: 1) to
30 describe the pathogenesis, clinical and histological features of the disease; 2) to characterize
31 double-positive anti-GBM/ANCA patients; 3) to highlight the prognostic factors of renal and
32 global survival, and 4) to focus on the treatment of anti-GBM disease.

33

34

35 HISTOIRE ET NOMENCLATURE

36 La première description de la maladie des anticorps (Ac) anti-membrane basale glomérulaire
37 (anti-MBG) remonte à 1919. Ernest Goodpasture, médecin et anatomopathologiste américain,
38 rapporte le cas d'un patient de 18 ans décédé d'un syndrome pneumo-rénal six semaines après
39 une infection grippale au cours de la pandémie de 1918-1919 (1). L'examen
40 anatomopathologique post-mortem retrouvait un syndrome pneumo-rénal associant une
41 hémorragie alvéolaire massive et une néphropathie glomérulaire avec exsudat fibrineux et
42 prolifération cellulaire glomérulaire dans la chambre urinaire, sans agent pathogène retrouvé.

43 En 1958, M.C. Stanton et J.D. Tange, deux médecins Australiens, décrivent neuf nouveaux
44 cas de glomérulonéphrite (GN) associées à une hémorragie alvéolaire. Ils attribuent alors la
45 découverte de la maladie au D^r Goodpasture, utilisant pour la première fois le terme de
46 « maladie de Goodpasture » (2). Cependant, ces dix cas ont été rapportés avant le
47 développement de l'immunofluorescence dans les années 1960, permettant la détection
48 tissulaire d'anticorps anti-MBG, réalisée par Scheer et al. en 1964 (3). Le caractère pathogène
49 de ces auto-anticorps a été confirmé par Lerner et al. (4) qui montrent en 1967 le transfert de
50 la GN aiguë à des singes après injection du sérum ou de l'éluat rénal de trois patients ayant
51 des anticorps anti-MBG. Les animaux ne développaient pas d'atteinte pulmonaire. Enfin, les
52 D^{rs} Wilson et Dixon décrivent en 1973 une première série de 63 patients présentant une GN
53 avec anticorps anti-MBG.

54 Les termes « maladie de Goodpasture » et « syndrome de Goodpasture », utilisés avant la
55 découverte des auto-anticorps, ont longtemps persisté afin de décrire le syndrome pneumo-
56 rénal. Aujourd'hui, le terme de maladie des anticorps anti-MBG est largement utilisé pour
57 décrire cette affection, avec ou sans atteinte pulmonaire.

58 Elle est classée comme une vascularite des petits vaisseaux à complexes immuns dans la
59 conférence internationale de consensus révisée de Chapel Hill (5).

60

61 PHYSIOPATHOLOGIE

62 La cible antigénique principale des anticorps anti-MBG est le domaine non-collagène (NC1)
63 de la chaîne $\alpha 3$ du collagène de type 4 ($\alpha 3(\text{IV})\text{NC1}$) (6,7), décrit comme « l'auto-antigène
64 Goodpasture ». Sa distribution tissulaire est restreinte aux membranes basales des capillaires
65 glomérulaires et alvéolaires expliquant le profil clinique de la maladie, mais aussi dans une
66 moindre mesure, à l'œil, aux plexus choroïdes et à la cochlée.

67 Dans les années 1960, des expériences de transfert passif de la maladie à partir d'éluats de
68 patients porteurs de la maladie démontrent la pathogénicité des auto-anticorps à la fois chez
69 l'homme et chez différentes espèces.

70 Ces données expérimentales sont corroborées par les observations cliniques, l'épuration des
71 anticorps anti-MBG par les échanges plasmatiques permettant l'obtention d'une meilleure
72 réponse rénale et d'une meilleure survie globale (8). De même, la survenue de rechutes est
73 corrélée à la réapparition ou la ré-ascension des auto-anticorps (9). Enfin, il a été montré que
74 la transplantation rénale doit être réalisée en l'absence d'anticorps anti-MBG circulant afin de
75 prévenir la récurrence de la maladie sur le greffon (10).

76 Si la réponse humorale est ainsi primordiale, elle n'est pas suffisante pour entraîner une
77 maladie active. Certains modèles animaux suggèrent que la réponse lymphocytaire peut
78 contribuer directement à une lésion glomérulaire en l'absence d'une immunité humorale
79 significative. Une GN auto-immune expérimentale a ainsi été induite par immunisation contre
80 des hétérodimères $\alpha3\alpha5(IV)NC1$ chez des souris C57BL/6 ne présentant pas de lignée B (11).
81 De même, une équipe américaine a induit une GN active chez des rats naïfs après injection
82 d'une lignée lymphocytaire Th1 spécifique de l'antigène $\alpha3(IV)NC1$. S'il n'existait pas de
83 fixation linéaire d'IgG le long de la MBG, l'examen anatomopathologique des biopsies
84 rénales retrouvait en revanche des croissants extracellulaires (12). Par ailleurs, il semble
85 exister une participation des lymphocytes T auto-réactifs dans la pathogénèse. Il a été
86 démontré que les individus en bonne santé présentent de faibles taux de lymphocytes T
87 réactifs contre l' $\alpha3(IV)NC1$, anergiques, avec des spécificités similaires aux cellules T auto-
88 réactives trouvées chez les patients atteints de la maladie, suggérant que la tolérance à l'auto-
89 antigène n'est pas totalement atteinte au cours du développement immunologique. En
90 revanche, les patients présentent une plus grande prolifération en réponse aux auto-antigènes
91 $\alpha3(IV)NC1$ et $\alpha4(IV)NC1$ que les individus sains (13).

92 Les mécanismes à l'origine de la rupture de tolérance restent inconnus. L'hypothèse d'une
93 modification de la structure quaternaire de l'autoantigène, entraînant la modification ou
94 l'exposition d'épitopes cryptiques a été avancée. En effet, dans la maladie, les auto-anticorps
95 se lient aux domaines EA et EB de l' $\alpha3(IV)NC1$, mais pas à la structure native réticulée
96 $\alpha3\alpha4\alpha5NC1$ (14). L'exposition des épitopes pourraient être favorisées au niveau alvéolaire
97 par l'exposition à des toxiques comme le tabagisme ou l'inhalation d'hydrocarbures.

98 Enfin, même en l'absence d'immunosuppression, la phase de récupération de la maladie anti-
99 MBG est associée à une chute progressive des titres d'auto-anticorps et des cellules T auto-

100 réactives (15). Celle-ci semble être favorisée par l'émergence d'une population de
101 lymphocytes T régulateurs permettant ainsi de rétablir la tolérance immunologique à l'auto-
102 antigène et diminuer le risque de récurrence (16).

103

104 **EPIDEMIOLOGIE**

105 La maladie des anticorps anti-MBG est une maladie rare touchant environ 1 individu par
106 million d'habitants par an en Europe. L'estimation la plus précise provient d'une étude
107 nationale irlandaise de 2016 identifiant tous les cas entre 2003 et 2014, relevant un taux,
108 sensiblement plus élevé de 1,64 par million d'habitants par an (17).

109 Il s'agit d'une maladie bien décrite dans les populations caucasiennes et asiatiques, mais plus
110 rare dans les populations africaines (18). Il s'agit d'une maladie de l'adulte, exceptionnelle
111 chez l'enfant, avec seulement 4 cas décrits sur 25 ans de suivi aux Etats-Unis dans une étude
112 de 2011 (19). L'incidence de la maladie suit une distribution d'âge bimodale. Le premier pic
113 d'incidence se situe dans la troisième décennie, il est marqué par une prépondérance
114 masculine, une atteinte pulmonaire et rénale sévère. Le second pic se trouve autour de la
115 septième décennie. L'atteinte pulmonaire est alors moins fréquente, la maladie est le plus
116 souvent moins sévère, mais il existe plus souvent des ANCA associés (cf. paragraphe
117 « caractéristiques des malades anti-GBM/ANCA positifs »). Si la survie rénale est similaire
118 dans ces deux tranches d'âge, les sujets âgés présentent un moins bon pronostic vital (20).

119

120 **FACTEURS ENVIRONNEMENTAUX**

121 Le rôle de facteurs environnementaux dans le déclenchement de la maladie est suspecté en
122 raison de l'observation d'épidémies saisonnières avec regroupement spatio-temporels des cas
123 (21). En particulier, l'hypothèse d'une association aux infections des voies respiratoires
124 hautes et des infections pulmonaires a été évoquée par plusieurs équipes. En modifiant la
125 perméabilité capillaire, en induisant des lésions inflammatoires locales et en altérant
126 possiblement la structure de membrane basale, les toxiques tels que la cigarette, les
127 hydrocarbures ou les pesticides pourraient avoir un rôle direct dans le déclenchement de la
128 maladie (cf. paragraphe « Physiopathologie »). Par ailleurs, la perturbation iatrogène du
129 système immunitaire et notamment des populations T régulatrices pourrait être à l'origine des
130 mécanismes de rupture de tolérance entraînant son déclenchement. Ainsi, des cas de maladie
131 à anticorps anti-MBG ont été rapportés après traitement par alemtuzumab, un anticorps
132 monoclonal anti-CD52 utilisé dans la sclérose en plaque. L'appauvrissement du pool de

133 lymphocytes T régulateurs ou une repopulation anormale de celui-ci après traitement pourrait
134 expliquer l'apparition de la maladie après exposition (22).

135

136 **FACTEURS GENETIQUES**

137 Comme dans de nombreuses maladies auto-immunes, il existe une forte association de
138 certains allèles HLA avec la maladie, notamment l'haplotype HLA-DR2, retrouvé chez près
139 de 80% des patients. Par ailleurs, certains allèles, bien que courants dans la population
140 générale et fréquents dans d'autres maladies auto-immunes, ont été identifiés comme
141 fortement corrélés à la maladie, tels que HLA DRB1*1501 et DRB1*0401. D'autres semblent
142 au contraire protecteurs, comme l'HLA DRB1*07. La distribution des haplotypes varie selon
143 les populations. Ainsi, l'HLA DRB1*1501 est corrélé à la maladie spécifiquement chez les
144 patients asiatiques (23,24). D'autres gènes, codant notamment pour les récepteurs Fcγ,
145 semblent impliqués dans la susceptibilité de la maladie (25), ces données concordant avec la
146 pathogénicité directe des auto-anticorps pathogènes dans cette maladie. A l'inverse, les
147 polymorphismes du gène *COL4A3*, codant pour l'autoantigène de Goodpasture, ne semblent
148 pas associés à une prédisposition à la maladie (26).

149

150 **PRESENTATION CLINIQUE**

151 La présentation classique de la maladie caractérisée par un syndrome pneumo-rénal concerne
152 60 à 80% des patients, alors que 20 à 40% des patients présentent une glomérulonéphrite
153 rapidement progressive (GNRP) isolée et moins de 10% des patients présentent une atteinte
154 pulmonaire isolée (27). Le diagnostic est porté devant l'association d'un tableau clinique
155 compatible et la détection d'anticorps anti-MBG circulants par ELISA ou
156 immunofluorescence indirecte, et/ou fixés le long de la MBG sur la biopsie rénale.

157

158 *Signes généraux*

159 La plupart des patients présentent au diagnostic une altération de l'état général de sévérité
160 variable, associant asthénie, anorexie et perte de poids dans 70% des cas. Inconstamment, une
161 fièvre, des myalgies, des arthralgies et exceptionnellement des arthrites sont présentes. Un
162 syndrome inflammatoire biologique avec élévation des marqueurs d'inflammation tels que la
163 protéine C-réactive (CRP), la vitesse de sédimentation (VS) ou le fibrinogène sont habituels.
164 Une anémie normo- ou microcytaire est fréquemment retrouvée, en raison de l'hémorragie
165 alvéolaire et d'une augmentation de la captation du fer par les macrophages au cours de celle-
166 ci (28).

167

168 ***Atteinte rénale***

169 Quatre-vingt à quatre-vingt-dix pour cent des patients présentent une atteinte rénale, se
170 présentant comme une GNRP. Celle-ci est définie par une insuffisance rénale rapidement
171 progressive évoluant entre en quelques jours à quelques semaines, associée à une protéinurie
172 glomérulaire, de rang néphrotique dans moins de 20% des cas, et une hématurie parfois
173 macroscopique (29,30). La maladie à anticorps anti-MBG représente 1 à 5% des GN et
174 environ 20% des GNRP, dont les autres étiologies sont les GN à complexes immuns et les
175 vascularites à anticorps anti-cytoplasme des polynucléaires neutrophiles (ANCA) (31-33). La
176 maladie des anticorps anti-MBG est une GNRP agressive, caractérisée par une insuffisance
177 rénale sévère. Une ponction-biopsie rénale (PBR) est le plus souvent réalisée à visée
178 diagnostique et pronostique. L'étude histologique met en évidence la formation
179 caractéristique de croissants extra-capillaires dans 95% des cas. Le nombre de glomérules
180 présentant des croissants extra-capillaires est corrélé au degré d'insuffisance rénale au
181 diagnostic (34). Ces croissants sont le plus souvent d'âge uniforme, contrairement aux autres
182 causes de GNRP notamment les vascularites à ANCA, présentant plus souvent un mélange de
183 croissants cellulaires, fibro-cellulaires et fibreux. Des zones de nécrose fibrinoïde des
184 capillaires glomérulaires sont habituels. Un infiltrat inflammatoire polymorphe associant
185 polynucléaires neutrophiles, lymphocytes T et macrophages est volontiers observé. La rupture
186 de la capsule de Bowman glomérulaire est un signe de gravité, conduisant à la constitution
187 d'une inflammation péri-glomérulaire progressant vers la formation de granulomes
188 gigantocellulaires. La fibrose interstitielle et l'atrophie tubulaire sont en revanche assez rares
189 à la phase aiguë en l'absence de néphropathie sous-jacente préexistante. L'examen en
190 immunofluorescence directe sur le fragment rénal congelé permet la détection de dépôts
191 d'immunoglobulines, quasi constamment d'isotype IgG (exceptionnellement IgA), et de C3.
192 Leur distribution est classiquement linéaire et continue, dessinant un ruban le long de la
193 MBG.

194

195 ***Atteinte pulmonaire***

196 L'atteinte pulmonaire est caractérisée par une hémorragie alvéolaire (HA). Elle est définie
197 comme la présence de liquide rosé ou hémorragique au lavage broncho-alvéolaire (LBA),
198 d'un score de Golde supérieur à 100 ou d'une HA à l'examen anatomopathologique de la
199 biopsie pulmonaire. On note ainsi une toux le plus souvent sèche et persistante, une dyspnée
200 et une hémoptysie clinique, le plus souvent de faible abondance ; une hémoptysie de grande

201 abondance doit faire envisager une origine artérielle bronchique au saignement. L'atteinte
202 pulmonaire isolée semble plus fréquente chez les sujets fumeurs, puisque dans une cohorte de
203 2007, 89% des patients étaient fumeurs avec une consommation médiane de 5 paquets-
204 années. Outre le tabagisme, une exposition respiratoire récente avait été observée dans un
205 tiers des cas, dont 25% avec une exposition à la cocaïne, le cannabis, l'héroïne, les vapeurs de
206 diesel, les insecticides et le gaz lacrymogène (35). La radiographie de thorax montre des
207 anomalies à type d'opacités alvéolaires dans plus de 80% des cas, prédominant dans les
208 champs pulmonaires inférieurs. Le scanner thoracique en haute résolution montre des opacités
209 en verre dépoli centro-lobulaires localisées ou diffuses, des foyers de condensation
210 parenchymateuse et des images nodulaires de façon plus rare. Il n'y a pas d'adénopathies
211 médiastinales, ni d'épanchement pleural, sauf en cas d'insuffisance rénale entraînant une
212 hyperinflation volémique. Le diagnostic repose sur le LBA réalisé au cours d'une fibroscopie
213 bronchique. Celui-ci est macroscopiquement rosé ou hémorragique. L'examen microscopique
214 retrouve des macrophages chargés d'hémossidérine (sidérophages) pouvant être absents en cas
215 d'HA datant de moins de 48 heures. La certitude diagnostique repose sur l'absence de lésion
216 bronchique ou pulmonaire ayant pu conduire à une inondation alvéolaire en rapport avec un
217 saignement secondaire à une érosion vasculaire d'origine artérielle bronchique ou artérielle
218 pulmonaire ; la lésion responsable de l'HA étant le capillaire pulmonaire. Il faut toujours
219 également éliminer un saignement alvéolaire en rapport avec une hypertension veineuse
220 d'origine post-capillaire. Le score de Golde permet de quantifier le saignement et est corrélé à
221 la gravité de l'atteinte pulmonaire. L'étude anatomopathologique des membranes alvéolaires
222 n'a pas d'intérêt diagnostique. Les épreuves fonctionnelles respiratoires (EFR) montrent un
223 syndrome restrictif rare (27% des cas), l'absence de syndrome obstructif, un trappage aérien
224 dans plus de 50% des cas dans une population fumeuse. On retrouve une élévation de la
225 diffusion libre du monoxyde de carbone alvéolaire (DLCO) supérieur à 120% dans 25% des
226 cas (35). Cependant, les EFR ont un apport diagnostique restreint compte tenu de la
227 potentielle gravité de l'état clinique du patient limitant leur utilité.

228

229 **DIAGNOSTIC BIOLOGIQUE DE LA MALADIE DE GOODPASTURE**

230 Le diagnostic repose sur la recherche d'isotype IgG1 anti-membrane basale glomérulaire
231 circulants. Leur recherche est un examen-clé du diagnostic et doit être réalisé dans les
232 24 heures suivant l'admission pour limiter tout retard diagnostique. Le diagnostic peut être
233 fait par immunofluorescence indirecte (IFI) ou par ELISA. Les tests ELISA présentent une
234 meilleure sensibilité (>90%) et une plus grande spécificité (>95%) que l'IFI. Il convient de

235 répéter le dosage en cas de prélèvement négatif en raison d'un risque accru de faux négatif si
236 le taux initial est faible (36).

237 La recherche d'ANCA associée est primordiale en raison des spécificités propres aux patients
238 doubles-positifs (cf. paragraphe « Particularités des patients ANCA positifs »).

239 En cas d'atteinte rénale justifiant la réalisation d'une PBR, le diagnostic sera confirmé par
240 l'examen en immunofluorescence directe sur le fragment rénal congelé montrant des dépôts
241 classiquement linéaires et continus d'IgG et le long de la MBG. Il n'y a pas d'indication à la
242 réalisation de biopsies pulmonaires.

243

244 **PARTICULARITE DES PATIENTS ANCA POSITIFS**

245 La coexistence d'anticorps anti-MBG et d'ANCA, ou « double positivité », est plus fréquente
246 que ne le suppose le hasard, avec des taux variant entre 21 et 60% (37,38). Les ANCA de
247 spécificité anti-myéloperoxydase (MPO) prédominent, caractérisées chez 66 à 81% chez
248 patients double-positifs (39,40). Le mécanisme de cette association n'est pas connu. Certaines
249 observations ont montré que les ANCA pouvaient être détectés avant l'apparition de la
250 maladie à anticorps anti-MBG, suggérant que l'inflammation glomérulaire induite par les
251 ANCA pouvait déclencher une réponse anti-MBG, possiblement par modification ou
252 exposition d'épitopes du domaine $\alpha 3(\text{IV})\text{NC1}$ (41). Une étude chinoise a par ailleurs proposé
253 que les deux types d'anticorps reconnaissent des épitopes linéaires et conformationnels de
254 façon séquentielle via un processus d'épitopie inter- et intramoléculaire (38). Les patients
255 doubles positifs sont généralement plus âgés que ceux porteurs d'anticorps anti-MBG isolés
256 (42), moins souvent fumeurs (43) et il semble exister une prédominance masculine (44).
257 L'atteinte rénale est volontiers plus sévère alors que la fréquence des hémoptysies est moindre
258 que chez les patients ANCA négatifs (43). Les rechutes semblent comparables aux patients
259 présentant une vascularite à ANCA, suggérant qu'ils justifient un suivi rapproché à long
260 terme et la poursuite d'un traitement immunosuppresseur de maintenance, à l'inverse des
261 patients présentant des anticorps anti-MBG isolés (45). Les caractéristiques des patients
262 double-positifs sont présentées dans le tableau 1.

263

264 **PRISE EN CHARGE THERAPEUTIQUE**

265 Le traitement standard repose sur l'élimination des auto-anticorps circulants par échanges
266 plasmatiques (EP) et un traitement immunosuppresseur par corticothérapie et
267 cyclophosphamide (CYC). Cette thérapie combinée décrite pour la première fois en 1976 (46)
268 reste le traitement de référence de première ligne. Une large étude chinoise en 2011 a

269 confirmé que la thérapie combinée était associée à un bénéfice sur la survie globale (hazard
270 ratio (HR) =0,31 ; p=0,001) et la survie rénale (HR=0,60 ; p=0,032) (47). Les EP doivent être
271 débutés le plus précocement possible et poursuivis jusqu'à négativation des anticorps anti-
272 MBG circulants. Ils ont permis une amélioration considérable de la survie rénale et globale
273 par rapport à ce qui était observé dans les cohortes historiques traitées par
274 immunosuppression seule (34,48). Il est recommandé de surveiller précisément le taux
275 d'anticorps anti-MBG circulants après l'arrêt des EP en raison d'un risque de rebond. Dans
276 une étude rétrospective de 2016, un nombre minimal de 8 séances était associé à un taux
277 prédictif positif de survie de 95% et un taux prédictif négatif de survie de 47% (49). Le
278 traitement immunosuppresseur a pour double objectif de bloquer la production de nouveaux
279 auto-anticorps et de limiter l'extension des lésions inflammatoires dans les organes cibles. Un
280 traitement par glucocorticoïdes par voie orale à la dose de 0,5 à 1 mg par kilogramme (kg) et
281 par jour est le plus souvent initié de façon précoce. Une décroissance progressive de la
282 corticothérapie orale sur 6 à 12 mois est rapidement initiée. L'utilisation de bolus de
283 corticoïdes par voie intraveineuse (IV), bien que fréquemment utilisée à la dose de 250 à
284 1000 mg par jour pendant 3 à 5 jours, ne semble pas toujours nécessaire en cas d'initiation
285 précoce des EP (34). Le traitement immunosuppresseur de référence est le CYC, administré le
286 plus souvent per os (PO), à la dose de 2-3 mg par kg par jour pendant 2 à 3 mois. La plupart
287 des études contrôlées randomisées recommandent la voie orale, bien que certains protocoles
288 proposent par ailleurs la voie intraveineuse (IV), par analogie aux protocoles de traitement des
289 vascularites à ANCA à la dose de 0,6 g/m². Le CYC administré PO semble plus efficace mais
290 plus toxique que le CYC IV (50). Le traitement cytotoxique est poursuivi habituellement
291 3 mois. Bien que le risque de rechute soit faible et que le traitement soit limité dans le temps,
292 il reste important de calculer et surveiller la dose cumulée totale de CYC afin de limiter les
293 complications infectieuses liées à la lymphopénie et les complications néoplasiques à long
294 terme. L'utilisation d'autres thérapies immunosuppressives dans la maladie à anticorps anti-
295 MBG est moins bien décrite. L'utilisation alternative du mycophénolate mofetil et de la
296 ciclosporine a été rapportée dans des cas individuels ou des petites séries. Compte tenu de la
297 pathogénicité des auto-anticorps dans la maladie, l'utilisation d'une thérapie déplétive en
298 lymphocytes B par anticorps monoclonal anti-CD20, a été proposée. Dans une étude
299 rétrospective française en 2015, le rituximab a été administrée chez 8 patients présentant une
300 atteinte sévère avec dépendance aux séances de plasmaphérèse ou à de hautes doses de
301 traitements immunosuppresseurs. Le rituximab, administré de façon hebdomadaire à la dose
302 de 375 mg/m² pendant 4 semaines dans les 2 mois a permis l'obtention d'une rémission

303 complète chez 7/8 patients dans les 3 mois après traitement. Les survies globale et rénale à
304 25,6 mois étaient de 100 et 75% respectivement (51).

305 La plupart des patients justifie une hospitalisation en milieu spécialisé dans un service de
306 médecine interne, de néphrologie, de pneumologie ou de réanimation médicale dans les cas
307 les plus sévères. La moitié des patients va nécessiter la mise en place d'une suppléance rénale
308 par hémodialyse au diagnostic (34). En cas d'insuffisance respiratoire sévère, la mise en place
309 d'une ventilation mécanique est nécessaire ; le recours à l'oxygénation membranaire
310 extracorporelle reste rare. Le tableau 2 résume les modalités thérapeutiques.

311

312 **EVOLUTION ET PRONOSTIC**

313 *Rechutes*

314 La maladie des anti-MBG est habituellement de début brutal, sévère et monophasique.
315 Cependant, des rechutes sont observées dans 3 à 10% des cas. Celles-ci peuvent survenir dans
316 des délais très variables après l'épisode initial, dans les jours, les mois, voire les années
317 suivant le diagnostic, rendant parfois la distinction difficile entre une aggravation initiale de la
318 maladie et une rechute vraie. Les récurrences sont fréquemment associées à la résurgence des
319 anti-MBG circulants, la production monoclonale d'anti-MBG, la décroissance et l'arrêt des
320 traitements immunosuppresseurs, la coexistence d'une vascularite à ANCA, et la poursuite de
321 l'exposition aux toxiques tels que la cigarette, les hydrocarbures ou les expositions toxiques
322 professionnelles (34,52-57). Il est recommandé de réaliser une nouvelle PBR en cas de
323 récurrence afin d'exclure toute autre pathologie concomitante. Le traitement entrepris sera alors
324 le même que le traitement de la pathologie initiale.

325

326 *Survie rénale*

327 La survie rénale est définie comme l'absence d'évolution vers l'insuffisance rénale chronique
328 terminale (IRCT) définie par un débit de filtration glomérulaire inférieur à 15 ml/min/1,73m²
329 après 3 mois d'évolution. Dans la maladie des anti-MBG, elle est dépendante de la gravité de
330 l'insuffisance rénale initiale avec un seuil de créatininémie à 500 µmol/L, de la présence
331 d'une oligo-anurie au diagnostic et de la proportion de croissants glomérulaires à la PBR. La
332 thérapie combinée par EP, corticoïdes et CYC est un facteur pronostique positif de survie
333 rénale (47). Dans une étude multicentrique française récente portant sur 119 patients, les
334 patients évoluant vers l'IRCT à 3 mois étaient plus âgés, avaient une créatininémie initiale
335 élevée avec nécessité de recours initial à l'hémodialyse et une moindre atteinte pulmonaire.
336 Les facteurs pronostiques associés à une évolution rénale péjorative après 3 mois d'évolution

337 étaient la présence de thrombi hyalins à la biopsie rénale et l'intoxication chronique par le
338 cannabis. Ainsi, chez les patients présentant une insuffisance rénale sévère dialysée d'emblée
339 avec un taux de croissants glomérulaires de 100% à la PBR, la question de la poursuite d'un
340 traitement immunosuppresseur intensif, lourd de conséquences notamment infectieuses, est
341 légitime. Cependant, certains cas d'amélioration tardive de la fonction rénale malgré une
342 atteinte initiale très sévère ont été décrits, justifiant la mise en place d'un traitement
343 immunosuppresseur de façon précoce et sur un temps court, avec surveillance de la fonction
344 rénale avant un éventuel arrêt du traitement (58). De même, la clairance rapide des auto-
345 anticorps est indispensable avant d'envisager une transplantation rénale précoce. Les rechutes
346 post-transplantation sont exceptionnelles. Ainsi, dans une étude australienne et néo-zélandaise
347 de dialyse et transplantation (ANZDATA), seuls 6 des 449 patients (2,7%) ont présentés une
348 récurrence de la maladie sur le greffon rénal, conduisant à sa perte de fonction dans 2 cas (33).
349 La survie globale et rénale après transplantation et les autres causes d'échec de greffe étaient
350 similaires à celles des patients transplantés pour une néphropathie d'autre étiologie. A
351 l'inverse, dans une étude européenne de 1999, la survie globale semblait légèrement meilleure
352 chez les patients transplantés pour une maladie des anti-MBG par rapport aux autres causes,
353 l'âge plus jeune des patients pouvant néanmoins en partie expliquer cette différence (59).^[59]

354

355 ***Evolution pulmonaire***

356 L'évolution clinique, radiologique et fonctionnelle a été suivie chez 24 patients présentant une
357 maladie des anti-MBG avec atteinte pulmonaire (35). L'aggravation pulmonaire sous
358 traitement a été observée dans 29% des cas avec récurrence d'une hémoptysie et/ou d'opacités
359 pulmonaires au scanner thoracique (5 patients), dans un délai médian de 10 mois après le
360 diagnostic, avec en moyenne un épisode. Ces patients présentaient des taux de créatininémie
361 au diagnostic moins élevés que les patients sans aggravation pulmonaire (76 vs. 217 $\mu\text{mol/L}$).
362 Aucun ne présentait des ANCA. L'étude des EFR à 11 mois d'évolution montrait un
363 syndrome restrictif modéré dans 20% des cas, un syndrome obstructif modéré dans 10% des
364 cas. Dans un tiers des cas, la DLCO et son rapport sur le volume alvéolaire étaient diminués
365 de façon modérée (35).

366

367 ***Survie globale***

368 Le taux de mortalité varie entre 5 et 15% à un an. Dans une étude récente portant sur
369 119 patients, la survie globale était de 95% à 1 an et de 92% à 3 et 5 ans (43). Les causes de

370 décès les plus fréquentes sont la gravité de l'atteinte respiratoire initiale, les complications
371 septiques à court et moyen terme, et les complications néoplasiques à long terme. L'âge élevé,
372 les comorbidités (diabète, hypertension artérielle, dyslipidémie), l'oligo-anurie, le recours
373 initial à l'hémodialyse et la positivité des ANCA sont des facteurs pronostiques péjoratifs de
374 survie globale (42,43). En revanche, le recours aux échanges plasmatiques, le traitement par
375 CYC oral et l'absence de recours à un autre agent immunosuppresseur alternatif sont des
376 facteurs de bon pronostic (49). Dans l'étude ANZDATA, la survie des 449 patients porteurs
377 de la maladie anti-MBG était comparable aux autres causes d'IRCT, que les patients soient
378 toujours dialysés ou qu'ils soient transplantés (33).

379

380 **CONCLUSION**

381 La maladie des anti-MBG est une maladie auto-immune archétypale, dans laquelle l'auto-
382 antigène et l'auto-anticorps sont clairement identifiés. Il s'agit d'une maladie brutale, le plus
383 souvent monophasique, sévère, grevée d'une lourde morbidité rénale et d'une mortalité.
384 Concernant la prise en charge thérapeutique, la coordination de vastes études prospectives sur
385 la maladie anti-MBG est rendue difficile par sa rareté et sa gravité. La thérapie combinée EP
386 plus corticoïdes plus CYC reste le traitement de choix en première intention. La place du
387 rituximab reste à définir.

388

389

390 **CONFLITS D'INTERET** : les auteurs déclarent ne pas avoir de conflits d'intérêt avec cet
391 article.

392

393 **REFERENCES**

- 394 1. Goodpasture EW. Landmark publication from The American Journal of the Medical
395 Sciences: The significance of certain pulmonary lesions in relation to the etiology of
396 influenza. *Am J Med Sci.* 2009;338(2):148-51.
- 397 2. Stanton MC, Tange JD. Goodpasture's syndrome (pulmonary haemorrhage associated
398 with glomerulonephritis). *Australas Ann Med.* 1958;7(2):132-44.
- 399 3. Scheer RL. Immune Aspects of the Glomerulonephritis Associated with Pulmonary
400 Hemorrhage. *Annals of Internal Medicine.* 1964;60(6):1009.
- 401 4. Lerner RA, Glassock RJ, Dixon FJ. The role of anti-glomerular basement membrane
402 antibody in the pathogenesis of human glomerulonephritis. *J Exp Med.* 1967;126(6):989-
403 1004.
- 404 5. Jennette JC, Falk RJ, Bacon PA, Basu N, Cid MC, Ferrario F, et al. 2012 revised
405 International Chapel Hill Consensus Conference Nomenclature of Vasculitides. *Arthritis*
406 *Rheum.* 2013;65(1):1-11.
- 407 6. Saus J, Wieslander J, Langeveld JP, Quinones S, Hudson BG. Identification of the
408 Goodpasture antigen as the alpha 3(IV) chain of collagen IV. *J Biol Chem.*
409 1988;263(26):13374-80.
- 410 7. McAdoo SP, Pusey CD. Anti-Glomerular Basement Membrane Disease. *Clin J Am Soc*
411 *Nephrol.* 2017;12(7):1162-72.
- 412 8. Wilson CB, Dixon FJ. Anti-glomerular basement membrane antibody-induced
413 glomerulonephritis. *Kidney Int.* 1973;3(2):74-89.
- 414 9. Levy JB, Lachmann RH, Pusey CD. Recurrent Goodpasture's disease. *Am J Kidney Dis.*
415 1996;27(4):573-8.
- 416 10. Choy BY, Chan TM, Lai KN. Recurrent glomerulonephritis after kidney transplantation.
417 *Am J Transplant.* 2006;6(11):2535-42.
- 418 11. Dean EG, Wilson GRA, Li M, Edgton KL, O'Sullivan KM, Hudson BG, et al.
419 Experimental autoimmune Goodpasture's disease: a pathogenetic role for both effector
420 cells and antibody in injury. *Kidney Int.* 2005;67(2):566-75.

- 421 12. Wu J, Hicks J, Borillo J, Glass WF, Lou Y-H. CD4(+) T cells specific to a glomerular
422 basement membrane antigen mediate glomerulonephritis. *J Clin Invest.* 2002;109(4):517-
423 24.
- 424 13. Zou J, Hannier S, Cairns LS, Barker RN, Rees AJ, Turner AN, et al. Healthy individuals
425 have Goodpasture autoantigen-reactive T cells. *J Am Soc Nephrol.* 2008;19(2):396-404.
- 426 14. Pedchenko V, Bondar O, Fogo AB, Vanacore R, Voziyan P, Kitching AR, et al.
427 Molecular architecture of the Goodpasture autoantigen in anti-GBM nephritis. *N Engl J*
428 *Med.* 2010;363(4):343-54.
- 429 15. Salama AD, Chaudhry AN, Holthaus KA, Mosley K, Kalluri R, Sayegh MH, et al.
430 Regulation by CD25+ lymphocytes of autoantigen-specific T-cell responses in
431 Goodpasture's (anti-GBM) disease. *Kidney Int.* 2003;64(5):1685-94.
- 432 16. Salama AD, Chaudhry AN, Ryan JJ, Eren E, Levy JB, Pusey CD, et al. In Goodpasture's
433 disease, CD4(+) T cells escape thymic deletion and are reactive with the autoantigen
434 alpha3(IV)NC1. *J Am Soc Nephrol.* 2001;12(9):1908-15.
- 435 17. Canney M, O'Hara PV, McEvoy CM, Medani S, Connaughton DM, Abdalla AA, et al.
436 Spatial and Temporal Clustering of Anti-Glomerular Basement Membrane Disease. *Clin*
437 *J Am Soc Nephrol.* 2016;11(8):1392-9.
- 438 18. McPhaul JJ, Mullins JD. Glomerulonephritis mediated by antibody to glomerular
439 basement membrane. Immunological, clinical, and histopathological characteristics. *J*
440 *Clin Invest.* 1976;57(2):351-61.
- 441 19. Williamson SR, Phillips CL, Andreoli SP, Nailescu C. A 25-year experience with
442 pediatric anti-glomerular basement membrane disease. *Pediatr Nephrol.* 2011;26(1):85-
443 91.
- 444 20. Cui Z, Zhao J, Jia X, Zhu S, Zhao M. Clinical features and outcomes of anti-glomerular
445 basement membrane disease in older patients. *Am J Kidney Dis.* 2011;57(4):575-82.
- 446 21. Fischer EG, Lager DJ. Anti-glomerular basement membrane glomerulonephritis: a
447 morphologic study of 80 cases. *Am J Clin Pathol.* 2006;125(3):445-50.
- 448 22. Clatworthy MR, Wallin EF, Jayne DR. Anti-glomerular basement membrane disease
449 after alemtuzumab. *N Engl J Med.* 2008;359(7):768-9.

- 450 23. Fisher M, Pusey CD, Vaughan RW, Rees AJ. Susceptibility to anti-glomerular basement
451 membrane disease is strongly associated with HLA-DRB1 genes. *Kidney Int.*
452 1997;51(1):222-9.
- 453 24. Yang R, Cui Z, Zhao J, Zhao M-H. The role of HLA-DRB1 alleles on susceptibility of
454 Chinese patients with anti-GBM disease. *Clin Immunol.* 2009;133(2):245-50.
- 455 25. Zhou X, Lv J, Bu D, Yu L, Yang Y, Zhao J, et al. Copy number variation of FCGR3A
456 rather than FCGR3B and FCGR2B is associated with susceptibility to anti-GBM disease.
457 *Int Immunol.* 2010;22(1):45-51.
- 458 26. Persson U, Hertz JM, Carlsson M, Hellmark T, Juncker I, Wieslander J, et al. Patients
459 with Goodpasture's disease have two normal COL4A3 alleles encoding the NC1 domain
460 of the type IV collagen alpha 3 chain. *Nephrol Dial Transplant.* 2004;19(8):2030-5.
- 461 27. Greco A, Rizzo MI, De Virgilio A, Gallo A, Fusconi M, Pagliuca G, et al. Goodpasture's
462 syndrome: a clinical update. *Autoimmun Rev.* 2015;14(3):246-53.
- 463 28. Corhay JL, Weber G, Bury T, Mariz S, Roelandts I, Radermecker MF. Iron content in
464 human alveolar macrophages. *Eur Respir J.* 1992;5(7):804-9.
- 465 29. Jennette JC. Rapidly progressive crescentic glomerulonephritis. *Kidney Int.*
466 2003;63(3):1164-77.
- 467 30. Dammacco F, Battaglia S, Gesualdo L, Racanelli V. Goodpasture's disease: a report of
468 ten cases and a review of the literature. *Autoimmun Rev.* 2013;12(11):1101-8.
- 469 31. Kluth DC, Rees AJ. Anti-glomerular basement membrane disease. *J Am Soc Nephrol.*
470 1999;10(11):2446-53.
- 471 32. Andrassy K, Küster S, Waldherr R, Ritz E. Rapidly progressive glomerulonephritis:
472 analysis of prevalence and clinical course. *Nephron.* 1991;59(2):206-12.
- 473 33. Tang W, McDonald SP, Hawley CM, Badve SV, Boudville NC, Brown FG, et al. Anti-
474 glomerular basement membrane antibody disease is an uncommon cause of end-stage
475 renal disease. *Kidney Int.* 2013;83(3):503-10.
- 476 34. Levy JB, Turner AN, Rees AJ, Pusey CD. Long-term outcome of anti-glomerular
477 basement membrane antibody disease treated with plasma exchange and
478 immunosuppression. *Ann Intern Med.* 2001;134(11):1033-42.

- 479 35. Lazor R, Bigay-Gamé L, Cottin V, Cadranel J, Decaux O, Fellrath J-M, et al. Alveolar
480 hemorrhage in anti-basement membrane antibody disease: a series of 28 cases. *Medicine*
481 (Baltimore). 2007;86(3):181-93.
- 482 21. Litwin CM, Mouritsen CL, Wilfahrt PA, Schroder MC, Hill HR. Anti-glomerular
483 basement membrane disease: role of enzyme-linked immunosorbent assays in diagnosis.
484 *Biochem Mol Med*. 1996;59(1):52-6.
- 485 37. De Zoysa J, Taylor D, Thein H, Yehia M. Incidence and features of dual anti-GBM-
486 positive and ANCA-positive patients. *Nephrology (Carlton)*. 2011;16(8):725-9.
- 487 38. Li J-N, Cui Z, Wang J, Hu S-Y, Jia X-Y, Guan Z, et al. Autoantibodies against Linear
488 Epitopes of Myeloperoxidase in Anti-Glomerular Basement Membrane Disease. *Clin J*
489 *Am Soc Nephrol*. 2016;11(4):568-75.
- 490 39. Levy JB, Hammad T, Coulthart A, Dougan T, Pusey CD. Clinical features and outcome
491 of patients with both ANCA and anti-GBM antibodies. *Kidney Int*. 2004;66(4):1535-40.
- 492 40. Bosch X, Mirapeix E, Font J, Borrellas X, Rodríguez R, López-Soto A, et al. Prognostic
493 implication of anti-neutrophil cytoplasmic autoantibodies with myeloperoxidase
494 specificity in anti-glomerular basement membrane disease. *Clin Nephrol*. 1991;36(3):107
495 -13.
- 496 41. Olson SW, Arbogast CB, Baker TP, Owshalimpur D, Oliver DK, Abbott KC, et al.
497 Asymptomatic autoantibodies associate with future anti-glomerular basement membrane
498 disease. *J Am Soc Nephrol*. 2011;22(10):1946-52.
- 499 42. Alchi B, Griffiths M, Sivalingam M, Jayne D, Farrington K. Predictors of renal and
500 patient outcomes in anti-GBM disease: clinicopathologic analysis of a two-centre cohort.
501 *Nephrol Dial Transplant*. 2015;30(5):814-21.
- 502 43. Marques C, Carvelli J, Piedrafita A, Provost F, Matignon M, Boffa JJ, et al. Long-term
503 Outcome and Prognosis Factors in Anti-Glomerular Basement Membrane Disease: A
504 Multicenter Study of 119 Patients. *Soumis à publication, Frontiers in Immunology*
- 505 44. Hellmark T, Niles JL, Collins AB, McCluskey RT, Brunmark C. Comparison of anti-
506 GBM antibodies in sera with or without ANCA. *J Am Soc Nephrol*. 1997;8(3):376-85.

- 507 45. McAdoo SP, Tanna A, Hrušková Z, Holm L, Weiner M, Arulkumaran N, et al. Patients
508 double-seropositive for ANCA and anti-GBM antibodies have varied renal survival,
509 frequency of relapse, and outcomes compared to single-seropositive patients. *Kidney Int.*
510 2017;92(3):693-702.
- 511 46. Lockwood CM, Rees AJ, Pearson TA, Evans DJ, Peters DK, Wilson CB.
512 Immunosuppression and plasma-exchange in the treatment of Goodpasture's syndrome.
513 *Lancet.* 1976;1(7962):711-5.
- 514 47. Cui Z, Zhao J, Jia X, Zhu S, Jin Q, Cheng X, et al. Anti-glomerular basement membrane
515 disease: outcomes of different therapeutic regimens in a large single-center Chinese
516 cohort study. *Medicine (Baltimore).* 2011;90(5):303-11.
- 517 48. Simpson IJ, Doak PB, Williams LC, Blacklock HA, Hill RS, Teague CA, et al. Plasma
518 exchange in Goodpasture's syndrome. *Am J Nephrol.* 1982;2(6):301-11.
- 519 49. Huart A, Josse A-G, Chauveau D, Korach J-M, Heshmati F, Bauvin E, et al. Outcomes
520 of patients with Goodpasture syndrome: A nationwide cohort-based study from the
521 French Society of Hemapheresis. *J Autoimmun.* 2016;73:24-9.
- 522 50. de Groot K, Harper L, Jayne DRW, Flores Suarez LF, Gregorini G, Gross WL, et al.
523 Pulse versus daily oral cyclophosphamide for induction of remission in antineutrophil
524 cytoplasmic antibody-associated vasculitis: a randomized trial. *Ann Intern Med.*
525 2009;150(10):670-80.
- 526 51. Touzot M, Poisson J, Faguer S, Ribes D, Cohen P, Geffray L, et al. Rituximab in anti-
527 GBM disease: A retrospective study of 8 patients. *J Autoimmun.* 2015;60:74-9.
- 528 52. Jayne DR, Marshall PD, Jones SJ, Lockwood CM. Autoantibodies to GBM and
529 neutrophil cytoplasm in rapidly progressive glomerulonephritis. *Kidney Int.*
530 1990;37(3):965-70.
- 531 53. Borza D-B, Chedid MF, Colon S, Lager DJ, Leung N, Fervenza FC. Recurrent
532 Goodpasture's disease secondary to a monoclonal IgA1-kappa antibody autoreactive with
533 the alpha1/alpha2 chains of type IV collagen. *Am J Kidney Dis.* 2005;45(2):397-406.

- 534 54. Fervenza FC, Terreros D, Boutaud A, Hudson BG, Williams RA, Donadio JV, et al.
535 Recurrent Goodpasture's disease due to a monoclonal IgA-kappa circulating antibody.
536 Am J Kidney Dis. 1999;34(3):549-55.
- 537 55. Kalluri R, Meyers K, Mogyorosi A, Madaio MP, Neilson EG. Goodpasture syndrome
538 involving overlap with Wegener's granulomatosis and anti-glomerular basement
539 membrane disease. J Am Soc Nephrol. 1997;8(11):1795-800.
- 540 56. Klasa RJ, Abboud RT, Ballon HS, Grossman L. Goodpasture's syndrome: recurrence
541 after a five-year remission. Case report and review of the literature. Am J Med.
542 1988;84(4):751-5.
- 543 57. Mehler PS, Brunvand MW, Hutt MP, Anderson RJ. Chronic recurrent Goodpasture's
544 syndrome. Am J Med. 1987;82(4):833-5.
- 545 58. Laczika K, Knapp S, Derfler K, Soleiman A, Hörl WH, Druml W. Immunoabsorption in
546 Goodpasture's syndrome. Am J Kidney Dis. 2000;36(2):392-5.
- 547 59. Briggs JD, Jones E. Renal transplantation for uncommon diseases. Scientific Advisory
548 Board of the ERA-EDTA Registry. European Renal Association-European Dialysis and
549 Transplant Association. Nephrol Dial Transplant. 1999;14(3):570-5.

Tableau 1. Caractéristiques des patients double-positifs.

Caractéristiques	De Zoysa et al. [37]	Levy et al. [39]	Olson et al. [41]	Alchi et al. [42]	McAdoo et al. [45]	Valeurs moyennes
Age (moyenne/médiane [intervalles])	59/64 [25-85]	ND/66 [16-79]	25,9/ND [18-55]	69/ND [ND]	ND/63,6 [17-88]	-
Tabagisme (%)	50	ND	ND	ND	ND	50
Genre (masculin, %)	67	48	93	44	38	58
Atteinte rénale (%)	100	100	73	55	ND	82
Hémorragie alvéolaire (%)	83	41	30	44	38	47,2
Créatinine médiane (μmol/L)	195	636	ND	ND	309	380
Dialyse au diagnostic (%)	0	70	ND	100	57	56,75
Spécificité anti-MPO (%)	50	81	ND	78	70	69,75
Spécificité anti-PR3 (%)	50	7	ND	22	27	26,5

Légendes. ND : données non disponibles.

Tableau 2. Modalités thérapeutiques au cours de la prise en charge d'une maladie des anti-MBG [34, 46-51].

Traitements	Modalités
Echanges plasmatiques	<ul style="list-style-type: none"> - Débutés le plus précocement possible - 8 à 14 séances - Surveillance du taux d'anticorps anti-MBG circulants
Corticoïdes	<ul style="list-style-type: none"> - Bolus de méthylprednisolone 250 à 1000 mg 3 à 5 jours en cas d'initiation tardive des EP - Corticothérapie orale : 1 mg/kg avec décroissance progressive sur 6 à 12 mois
Cyclophosphamide	<ul style="list-style-type: none"> - Privilégier la voie orale : 2 à 3 mg/kg/j pendant 2 à 3 mois - Voie IV : protocole similaire aux vascularites à ANCA : 0,6 g/m² à J1, J15 et J29 puis 0,7 g/m² tous les 21 jours pour 3 bolus supplémentaires
Rituximab	<ul style="list-style-type: none"> - Injections de 375 mg/m² par semaine - 4 semaines
Thérapeutiques associées	<ul style="list-style-type: none"> - Hospitalisation en milieu spécialisé - Mise en place d'une hémodialyse en cas d'atteinte rénale sévère - IOT ± VM en cas d'atteinte respiratoire sévère, ECMO rare - Soutien transfusionnel en cas d'anémie profonde - Traitement préventif des infections invasives à <i>Pneumocystis jirovecii</i> par triméthoprime-sulfaxéthoxazole

Légendes. EP : échanges plasmatiques ; IV : intraveineuse ; IOT : intubation orotrachéale ; VM : ventilation mécanique ; ECMO : extracorporeal membrane oxygenation (oxygénation par membrane extracorporelle).