Neurologie CHU AMIENS

1
PAGE
Neurologie CHU AMIENS

23

NEUROPATHIES PERIPHERIQUES

L’atteinte du système nerveux périphérique est défini par l'ensemble des manifestations cliniques, électriques, biologiques et histologiques résultant d'une atteinte du neurone périphérique.

1. RAPPELS

1.1. Le système nerveux périphérique est composé de :

1.1.1. Fibres motrices efférentes. Le corps cellulaire est situé dans la corne antérieure de la moelle épinière, l’axone quitte la moelle par la racine antérieure et chemine jusqu’au muscle strié squelettique où il tient sous sa dépendance une centaine de fibres, ou unité motrice).

1.1.2. Fibres sensitives afférentes. Le corps cellulaire est situé dans le ganglion rachidien de la racine postérieure. Leur destinée médullaire les oppose en deux groupes, lemniscales dont les fibres cheminent dans les cordons postérieurs homolatéraux et véhiculent la sensibilité épicritique et le sens proprioceptif, et spino-thalamiques dont les fibres, qui décussent au niveau du métamère médullaire, véhiculent de façon contro-latérale le tact grossier et la thermoalgie.

1.1.3. Fibres végétatives (Voies efférentes sympathiques et parasympathiques). Le corps cellulaire du neurone préganglionnaire est situé dans le tronc cérébral ou la moelle, l'axone quitte le Système Nerveux Central par le trajet des Nerfs Crâniens (III, VII, IX, X) ou des racines antérieures médullaires pour faire un relais avec le neurone post-ganglionnaire innervant muscles lisses et glandes.

1.2. Histopathologique

1.2.1. Les fibres nerveuses sont constituées d'axones (cellules nerveuses), de cellules de Schwann, de myéline, de tissus de soutien (vaisseaux et conjonctif).

1.2.2. Les lésions élémentaires sont :

La dégénérescence wallérienne : désintégration progressive des axones puis bouquets de régénérescence ("clusters").

La démyélinisation segmentaire : mise à nu progressive des axones par destruction de la myéline au niveau des nœuds de Ranvier qui s'élargissent anormalement.

1.2.3 Les lésions s'organisent en atteintes primitives des fibres nerveuses (axone ou myéline), neuropathies interstitielles des structures conjonctivo-vasculaires, neuropathies vasculaires.

2. DIAGNOSTIC POSITIF D’UNE NEUROPATHIE

2.1. Clinique
Le diagnostic repose sur l'association plus ou moins complète de trois ordres de signes :

2.1.1. Signes moteurs associant

2.1.1.1. Une Paralysie ou parésie

Elle est liée à l’atteinte de la motricité volontaire, réflexe et automatique par atteinte de la voie finale commune (motoneurone alpha). Plus ou moins précédée d'une fatigabilité, elle est complète (car affectant tous les types de motricité), flasque et hypotonique. Elle est cotée de 0 à 5 (0 = pas de contraction ; 1 = contraction faible sans déplacement ; 2 = déplacement faible si pesanteur éliminée ; 3 = déplacement possible contre pesanteur ; 4 = déplacement possible contre résistance ; 5 = force normale). La réponse idiomusculaire est conservée
2.1.1.2. Une Amyotrophie qui est retardée de trois semaines par rapport à la lésion nerveuse.
2.1.1.3. Des Fasciculations (spontanées ou provoquées par la percussion ou l'exposition au froid). Traduisant l'activité spontanée d'une unité motrice, elles sont en faveur d'une lésion proche de la corne antérieure (maladie du motoneurone, atteinte racine).
2.1.1.4. Une diminution ou une abolition des réflexes ostéo-tendineux (+++)

2.1.2. Sensitifs qui sont souvent les premiers à apparaître.

2.1.2.1. Signes subjectifs. Ces sensations anormales sont des paresthésies (picotements, fourmillements, engourdissements spontanés), des dysesthésies (déclenchées par le tact) ou des douleurs (brûlures, décharges électriques, striction).

2.1.2.2. Atteinte objective rarement dissociée
Les troubles concernent les sensibilités superficielle [au tact (épicritique), à la température et à la piqûre (thermo-algique)] et proprioceptive [altération du sens vibratoire, du sens de position des segments de membre, avec signe de Romberg].

2.1.2.3. La douleur radiculaire

Sensation de broiement, brûlure, décharge électrique, avec paroxysmes ou provoqués par manœuvre élevant la pression du LCR (toux, éternuement) et les manœuvres étirant la racine (Lasègue, mouvements du cou). Les signes objectifs sont absents ou discrets. La topographie est fixe et parfaitement déterminée

2.1.3. Neurovégétatifs
Il s’agit des signes vasomoteurs (œdème, cyanose), de troubles trophiques (peau sèche, squameuse et atrophique) et des phanères (chute poils, ongles cassants), d’une hypotension orthostatique, d’une impuissance, d’une incontinence urinaire
2.1.4. Autres signes

Ils comportent la recherche de gros nerfs et d'un signe de Tinel (douleur projeté sur le trajet du nerf lors de la percussion de celui-ci.

On peut à l'issu des données cliniques ébaucher différents types d'atteinte :

- atteinte des grosses fibres : troubles des sensibilités proprioceptive et tactile, signes moteurs

- atteintes des petites fibres : troubles de la sensibilité thermoalgique et neuro-végétatifs

2.2. Examens complémentaires

2.2.1. Liquide Céphalo-Rachidien

Il est habituellement normal sauf dans les Polyradiculonévrites, le diabète, certaines affections néoplasiques et hématologiques où on peut constater une hyperprotéinorachie isolée.

2.2.2. Electrophysiologie neuro-musculaire

Elle confirme la nature neurogène du trouble.

2.2.2.1. L’électromyogramme (analyse à l’aiguille des tracés de repos et de contraction des différents muscles), permet de retrouver des potentiels de fibrillation au repos, un appauvrissement en unités motrices, une accélération de la fréquence des potentiels individualisés (sommation temporelle) et au maximum, 1 potentiel à fréquence élevée (tracé simple) lors de la contraction. Il permet une indication topographique (tronculaire, radiculaire, diffuse) et l’absence de signes myogènes.

2.2.2.2. La mesure des vitesses de conduction reflète le processus histopathologique :

· Neuropathies démyélinisantes : ralentissement diffus des V.C. motrices et sensitives, allongement des ondes tardives F et des latences distales motrices. Il peut exister un aspect de bloc de conduction moteur (rapport diminué entre l’amplitude obtenue par stimulation proximale et l’amplitude obtenue par stimulation distale) notamment dans les neuropathies canalaires et les polyradiculonévrites. Ces anomalies sont localisées dans les multinévrites et les compressions.

· Neuropathies axonales : les vitesses sont normales ou modérément ralenties, la baisse d'amplitude de la réponse motrice et du potentiel sensitif renseigne sur le nombre d’axones fonctionnels.

2.2.3. Dans les cas difficiles, la biopsie de nerf permet de confirmer le caractère de la neuropathie (démyélinisation segmentaire, dégénérescence axonale, lésions artériolaires) et oriente parfois le diagnostic étiologique.

3. DIAGNOSTIC DIFFERENTIEL
3.1. Paralysies centrales : paralysies spastiques, non amyotrophiantes et troubles de la sensibilité dissociés
3.2. Atteintes myogènes : atteintes motrices pures, abolition de la réponse idiomusculaire, données électromyographiques, élévation du taux des enzymes musculaires.

4. ORIENTATION DU DIAGNOSTIC ETIOLOGIQUE
Elle s'appuie sur des éléments cliniques [1/ Topographie des signes (uni ou bilatéraux, symétriques ou non) ; 2/ Le mode d'installation du tableau ; 3/ Le contexte (diabète, médicaments, traumatisme,...)] et les éléments paracliniques (Electromyogramme).

4.1. Syndrome neurogène bilatéral

4.1.1. Symétrique : on parle de polyneuropathie

· aiguë : polyradiculonévrite (Syndrome de Guillain-Barré)

· subaiguë : polyneuropathie toxique le plus souvent

· chronique : neuropathie héréditaire

4.1.2. Asymétrique
· atteinte tronculaire multiple : mononeuropathie multiple

· atteinte pluriradiculaire : sténose canalaire, méningo-radiculite.

4.2. Syndrome neurogène unilatéral

* atteinte mononeuropathique : compression, traumatisme, diabète, vascularite.

* atteinte radiculaire : hernie discale, voire lésion vertébrale

* atteintes plexiques : traumatisme, lésion de l’apex pulmonaire

* associations à des signes centraux

· atteinte de la corne antérieure de moelle (sclérose latérale amyotrophique)

· atteinte syringomyélique

· compression médullaire : atteinte radiculaire du syndrome lésionnel

5. POLYNEUROPATHIES

Les polyneuropathies, qui résultent d'une atteinte diffuse et symétrique intéressant les extrémités distales des membres, s'opposent aux mononeuropathies multiples, liée à une atteinte successive dans le temps et l'espace de plusieurs troncs nerveux et impliquant un processus physiopathologique différent. Il faut noter qu’une polyradiculonévrite implique une atteinte diffuse de la totalité de la fibre nerveuse, y compris la racine.

5.1. CLINIQUE

5.1.1. SYMPTOMES

Dans les formes habituelles sensitivo-motrices, les troubles débutent à l'extrémité distale des membres inférieurs.

5.1.1.1. Troubles sensitifs

Ils sont souvent initiaux, touchant les extrémités des membres inférieurs (paresthésies permanentes, dysesthésies, brûlures). L’atteinte des grosses fibres myélinisées se traduit par des troubles de la sensibilité profonde (ataxie).

5.1.1.2. Troubles moteurs

Au début le patient rapporte des difficultés à la marche, une fatigabilité anormale. Puis s’installe un steppage (déficit releveurs du pied) et ensuite le déficit progresse pour intéresser la racine puis les membres supérieurs. Il épargne les muscles respiratoires et les nerfs crâniens. Il existe parfois des crampes (mollets, plante des pieds).

5.1.1.3. Troubles végétatifs

Ils sont liés à une atteinte des fibres amyéliniques : hypotension artérielle orthostatique, troubles vésico-sphinctériens, sexuels (impuissance), troubles digestifs (diarrhée, constipation).

5.1.2. EXAMEN

Il confirme l’atteinte symétrique, à prédominance distale, des membres inférieurs : 1/ abolition des réflexes achilléens ; 2/ déficit moteur affectant les releveurs du pied ; 3/ amyotrophie ; 4/ déficit sensitif qui peut être discret (examen particulièrement attentif) ; 4/ atteinte végétative (peau et phanères, hypotension).

L’électromyogramme est indispensable dans l'enquête étiologique en permettant de mettre en évidence le processus en cause, axonal ou démyélinisant. L’analyse du LCR est surtout intéressante dans les processus démyélinisants (hyperprotéinorachie). La biopsie de nerf est peu contributive dans une pratique systématique.

5.2. ORIENTATION ETIOLOGIQUE

Elle dépend de nombreux facteurs :

- Age : enfant (rare et héréditaire), adulte (près de 200 causes), vieillard (recherche souvent infructueuse)

- Origine - Ethnie : lèpre neuropathie plus fréquente dans le monde ; amylose portugaise

- Familiale surtout dans les neuropathies chroniques

- Circonstances d'installation : maladie générale (diabète, insuffisance rénale), médicaments, piqûres d'insectes

- Mode d'installation : déterminant (aigu, subaigu, chronique)
5.4. CAUSES (ne seront qu’énumérées)

5.4.1. Causes métaboliques : diabète parmi les plus fréquentes, hypothyroïdie, hypoglycémie, acromégalie, insuffisance rénale

5.4.2. Causes toxiques : médicamenteuses sont les plus fréquentes (almitrine, cytostatiques comme oncovin et platines, amiodarone) et toxiques industriels

5.4.3. Causes nutritionnelles (carences) : carence en vitamine B1 (alcool)

5.4.4. Maladies de système : Sjögren, Lupus, PAN, Sarcoïdose

5.4.5. Hémopathies : Infiltration leucosique et Lymphomes

5.4.6. Dysglobulinémies : myélome soit dans sa forme lytique (atteinte axonale), soit dans sa forme ostéocondensante (atteinte démyélinisante, POEMS), Maladie de Waldenstrom, Gammapathie monoclonale de signification indéterminée (IgM en particulier donnant une neuropathie démyélinisante avec ataxie), Cryoglobulinémies

5.4.7. Cancers : par infiltration ou neuropathies paranéoplasiques (Denny-Brown)

5.4.8. Causes Infectieuses : Lèpre (plutôt multinévrite) et SIDA (tous types)

5.4.9. Amylose primitive ou secondaire (gammapathie)

5.4.10. Neuropathies héréditaires
Dégénératives : Charcot - Marie Tooth (Atrophie péronière, Pieds creux, Atteinte sensitivo-motrice) surtout (importance du diagnostic en biologie moléculaire)

Non dégénératives : Leucodystrophie métachromatique, Maladie de Refsum, Amylose portugaise (type I), Porphyrie aiguë intermittente

6. Syndromes canalaires

Ils sont liés à des compressions des nerfs périphériques dans des zones anatomiques particulières qui, propres à chaque tronc nerveux, correspondent à un lieu de passage étroit pour le cheminement du nerf. Dans certaines circonstances, ce canal physiologiquement étroit se fait plus exigu encore et comprime les fibres nerveuses. On rattache aussi les compressions dites posturales survenant dans des zones anatomiques localisées où le nerf est superficiel et donc vulnérable si une compression externe vient à s'exercer. La symptomatologie est importante à connaître, pour établir le diagnostic différentiel avec les radiculalgies.

6.1. MECANISME

La lésion histologique primitive est une démyélinisation segmentaire directement liée au facteur mécanique, d'où blocage de la propagation de l'influx (bloc de conduction). Lorsque la compression est sévère, les anomalies myéliniques se compliquent de lésions de dégénérescence axonale. Ces éléments sont décelables à l'examen EMG qui apportera, outre les éléments du diagnostic, les éléments du pronostic : les lésions axonales ne se réparent qu'au prix d'une repousse qui peut ne pas se faire ou de manière imparfaite.

Schématiquement, l’atteinte démyélinisante se traduit par un ralentissement ou un blocage de la conduction nerveuse et la dégénérescence axonale par une diminution de la réponse motrice ou sensitive en aval du site lésionnel avec des signes de dénervation des fibres musculaires. De plus, les fibres peuvent être plus sensibles dans certaines conditions comme le diabète ou une sensibilité familiale des nerfs à la pression, affection transmise sur le mode autosomique dominant par délétion d'un gène localisé sur le chromosome 17 qui code la synthèse d'une protéine myélinique P 22.

6.2. CLINIQUE

L'atteinte d'un nerf mixte peut être purement sensitive ou à prédominance sensitive (paresthésies). Une atteinte purement motrice doit conduire à remettre le diagnostic en cause. L'examen objective le territoire anatomique du déficit moteur et sensitif. Une atrophie traduit l'existence d'une atteinte axonale déjà évoluée. Parfois la stimulation induit une sensation dysesthésique anormale : signe de Tinel.

6.3. Electromyogramme

L'examen joue ici un rôle fondamental au double plan diagnostique et pronostique :

L'électromyogramme permet de déceler des signes de dénervation dans les muscles atteints et de préciser exactement la topographie de l'atteinte motrice (activités spontanées de dénervation en faveur d'une dégénérescence axonale) et de suivre la récupération avec une plus grande sensibilité que la clinique.

L'étude des vitesses de conduction nerveuses va s'attacher à mettre en évidence sur chaque contingent de fibres, motrices ou sensitives, un ralentissement localisé ou un blocage de la propagation de l'influx nerveux. Cette atteinte localisée définit le site de la compression.

Une exploration élargie permet quelquefois de déceler des atteintes infracliniques dans d'autres sites canalaires ou de mettre en évidence une neuropathie diffuse

Les examens d'imagerie sont le plus souvent inutiles.

6.4. LES GRANDS SYNDROMES

 Nerf médian au canal carpien (le plus fréquent)
Paresthésies ou engourdissement nocturne, systématisés le plus souvent aux trois premiers doigts, et affectant préférentiellement le côté dominant

Associés à une hypoesthésie de la face palmaire des 3 premiers doigts et parfois d'un déficit des muscles de la partie externe de l'éminence thénar (court abducteur du pouce).

Signes de Tinel (dysesthésies dans les doigts lors de la percussion du canal carpien) et de Phalen (reproduction de l’engourdissement et des parasthésies lors de la flexion forcée du poignet)

Traitement : 1) En dehors de causes rares (amylose, hypothyroïdie et grossesse) repose sur l'infiltration de corticoïdes en suspension dans le canal carpien, quasi test diagnostic dans les cas douteux. 2) Si échec ou nécessité de répéter les infiltrations, chirurgie (section du ligament transverse du carpe) après électromyogramme qui confirme le diagnostic en objectivant un ralentissement de la conduction du nerf médian au niveau du canal.

Nerf cubital au coude

Le nerf est vulnérable dans la gouttière épitrochléo-olécrânienne, notamment lors de l’appui prolongé ou par un cal ancien et consécutif à une fracture du coude :

Paresthésies des 4ème et 5ème doigts, hypoesthésie territoire du nerf à la main

Déficit moteur des muscles intrinsèques de la main et respect du muscle cubital antérieur (flexion cubitale du poignet).

Traitement chirurgical (transposition du nerf cubital de la gouttière épitrochléo-olécrânienne à la partie antéro-interne de l'avant-bras) après électromyogramme qui montre un ralentissement de la conduction motrice au niveau du coude et une diminution de l'amplitude du potentiel sensitif en aval (main).

Nerf radial dans la gouttière humérale

Cette atteinte fréquente s’observe dans les fractures de l’humérus et lors de la compression externe du nerf (bras coincé sous une tête ou le corps en décubitus latéral) :

Déficit moteur de l’ensemble du territoire sous-jacent (long supinateur et extenseurs des doigts et du poignet)

Respect du muscle triceps

Respect du reflexe tricipital

Le plus souvent la sensibilité (1er espace interosseux dorsal) est respectée.

Le traitement est le plus souvent conservateur lors de la compression externe.

Nerf fémoro-cutané ou méralgie paresthésique
Il s'agit d'une atteinte purement sensitive puisque ce nerf ne comprend pas de contingent moteur : dysesthésies, paresthésies en raquette de la partie antéro-externe de cuisse. Le site lésionnel est le lieu de passage du nerf sous le ligament inguinal au-dessous de l'épine iliaque antéro-supérieure. L’atteinte est favorisée par le port d’un ceinture serrée, l'obésité.

Le traitement est souvent conservateur (infiltration cortisonée au point douloureux de compression), plus rarement chirurgical.

Nerf sciatique poplité externe à la fibule

Ce nerf est exposé en cas de compression externe : il s'agit d'une paralysie posturale.

Déficit des muscles de loge antéro-externe de jambe (péroniers, jambier antérieur, extenseurs des orteils et pédieux). L'ensemble réalise un steppage.

Déficit sensitif discret intéressant une zone cutanée du dos du pied.

Traitement : Abstention si atteinte posturale aiguë et chirurgie si formes progressives.

7. POLYRADICULONEVRITES AIGUES

Synonymes : Syndrome de Guillain-Barré (1916), polyradiculonévrite inflammatoire aiguë avec démyélinisation segmentaire multifocale d'origine autoimmune.

7.1. EPIDEMIOLOGIE-PHYSIOPATHOLOGIE

On estime l’incidence à 1/100 000 sans prédominance pour une période particulière. Elle est rare chez le petit enfant, ce qui rend peu probable une susceptibilité génétique.

Il existe fréquemment un antécédent infectieux respiratoire ou digestif (55 % SGB) dans les 15 jours précédents. Sont impliqués plus particulièrement Campylobacter jejuni, VIH et Cytomégalovirus.

Les lésions démyélinisantes du SGB seraient en rapport avec la production et le passage dans les espaces endoneuraux d'anticorps dirigés contre certains antigènes de la myéline, dont la nature n'a pas encore été établie chez l'homme. L’infection virale déclenche une immunisation croisée contre les antigènes du système nerveux périphérique. Cette participation humorale est confirmée par la démyélinisation observée "in vivo" chez l'animal après injection de sérum de patients atteints.

7.2. ASPECTS CLINIQUES

7.2.1.Phase d'extension des paralysies

Elle dure par définition moins de 4 semaines (peut être inférieure à 1 jour). Les manifestations sont variées :

- sensitives fréquentes (paresthésies, picotements distaux des 4 membres)

- parésie débute aux membres inférieurs (cou, tronc plus tardive)

- début rarement par une atteinte des nerfs crâniens (facial, oculo-moteur, dysphagie)

- douleurs (myalgies, radiculalgies)

Elle réalise une parésie plus ou moins symétrique, étendue et sévère, qui prédomine au niveau proximal puis touche les extrémités. La gravité de l'atteinte respiratoire (15 à 29 % seront sous ventilation assistée) impose une surveillance attentive en réanimation dès aggravation ou atteinte de la musculature bulbaire (troubles de déglutition ou de phonation).

7.2.2. Phase de plateau dont la durée serait un facteur de pronostic fonctionnel

Le déficit moteur est d'intensité variable. L’atteinte des nerfs crâniens est fréquente : facial (souvent bilatérale et symétrique) et troubles de déglutition (derniers nerfs crâneins), alors que l’atteinte des oculomoteurs plus rare.

Aréflexie tendineuse dans les territoires déficitaires est la règle

Le déficit sensitif est moins important que ne laisserait supposer l'importance des paresthésies (proprioception surtout)

Il peut exister des myokymies faciales, rarement des membres

L’atteinte du système nerveux végétatif est fréquente (tachycardie, hypotension orthostatique, anomalie sudation, constipation) et serait un facteur de gravité.
7.2.3. Phase de récupération

Elle se fait dans l'ordre inverse de l'apparition des déficits. La récupération n’est pas touours parfaite : 15 % auraient des séquelles légères (déficit sensitivo-moteur distal) et 5 % des séquelles très sévères (sujets quadriplégiques et ventilés). On considère qu’il n’y a pas d’amélioration après 12 à 18 mois.

Il n’y a pas de corrélation avec une atteinte faciale, les données du LCR, le sexe et la qualité de la récupération. Cette corrélation existe pour la durée de la phase de plateau, la rapidité d’installation du déficit, l’importance de celui-ci, la nécessité d’une ventilation assistée, et une atteinte axonale précoce sur l’électromyogramme.

Les rechutes vraies sont rares et définissent en partie le cadre des PRN chroniques.

7.3. EXAMENS COMPLEMENTAIRES

7.3.1. Aspects électrophysiologiques

L’EMG a pour but de déceler les éléments en faveur d'un processus de démyélinisation des fibres nerveuses. En effet, le déficit moteur est le résultat d'un bloc de conduction complet ou partiel (dispersion temporelle dans ce dernier cas).

La mesure des vitesses de conductions objective :

- une réduction des rapports des réponses motrices obtenues par stimulation proximale et distale (bloc de conduction).

- une augmentation de la latence distale motrice (atteinte des fibres nerveuses plus rapide)

- un ralentissement des vitesses de conduction.

- l’observation précoce d’une démyélinisation proximale par allongement des latences des ondes tardives F.

Il n’y a pas de parallélisme entre le degré de la paralysie et le ralentissement des VCM. La multiplicité des lésions impose l’examen sur plusieurs troncs nerveux. Enfin, les potentiels d'action sensitifs sont souvent normaux au début.

L’EMG de détection détecte les éléments d’une atteinte axonale associée de mauvais pronostic fonctionnel : fibrillations et potentiels de dénervation au repos, sommation temporelle à l’effort (Potentiels déchargeant à une fréquence anormale).

7.3.2. L’analyse du liquide céphalo-rachidien

Cette étude recherche :

- Une Hyperprotéinorachie, retardée de 3 à 10 jours par rapport au début de la clinique. Elle peut aller jusqu'à 6 g/l. Il n’y a pas de parallèle entre clinique et importance de l’hyperprotéinorachie.

- L’absence de réaction cellulaire (< 10). Une pléiocytose à 50/mm3 doit faire évoquer un autre diagnostic de neuropathie inflammatoire (méningoradiculite).

7.3.3. Autres examens biologiques

Ils sont habituellement normaux, ou en rapport avec l'infection qui a précédé SGB (augmentation des transaminases, lymphocytopénie). La biopsie nerveuse n’est qu’exceptionnellement effectuée.

7.4. TRAITEMENT
Résultats décevants des corticoïdes et de l'ACTH ou des fortes doses de methylprednisolone.

Echanges plasmatiques : efficacité prouvée sur la réduction de la durée de ventilation assistée, de la durée d’hospitalisation et l’amélioration du pronostic fonctionnel

Immunoglobulines IV polyvalentes (400 mg/kg.j) : efficacité comparable aux échanges plasmatiques.

8. Radiculopathies

8.1. Les complications neurologiques de la pathologie rachidienne lombaire

Elles sont dues à des lésions dégénératives osseuses acquises (arthrosiques) responsable d’une sténose progressive du canal vertébral ou discales (conflit disco-radiculaire) le plus souvent. Plus rarement il peut s’agir d’une cause tumorale (osseuse ou intra-rachidienne, mais aussi extra-rachidienne), infectieuses (spondylodiscites).

8.1.1. Symptômes cliniques

La symptomatologie comporte :

- des douleurs rachidiennes lombaires pouvant être aiguë (lumbago responsable d’un contracture réflexe) volontiers à l’issu d’un effort de soulèvement) ou chroniques évoluant de façon insidieuse.

- une radiculalgie, le plus souvent unilatérale, partant de la région lombaire basse et adoptant un trajet précis correspondant à la racine concerné. Ce trajet peut toutefois être tronqué ce qui rend le diagnostic difficile.

Radiculalgie S1 : face postérieure de la fesse, de la cuisse, du mollet jusqu’au talon, la plante du pied et le 5ème orteil.

Radiculalgie L5 : partie postéro-externe de cuisse, face externe de jambe jusqu’au dos du pied et aux premiers orteils

Radiculalgie L4 : face antéro-externe de cuisse, bord antérieur de la jambe, malléole interne, rarement gros orteil

Radiculalgie L3 : partie postéro-interne puis antéro-interne de la cuisse, sans dépasser le genou

La douleur est typiquement mécanique, accentuée par les efforts, la station debout, calmée par le décubitus. Elle peut être impulsive à la toux ou aux efforts de défécation.

- une claudication sous la forme de paresthésies et de douleurs des membres inférieurs apparaissant lors de la marche, le plus souvent calmées par le repos dans un contexte de lombalgies chroniques. Ces troubles peuvent réduire progressivement le périmètre de marche, le patient pouvant reprendre ses activités loco-motrices après un certain temps de repos.

8.1.2. Examen clinique

Il comporte un examen du rachis lombaire et un examen neurologique.

Signes rachidiens : soit spontanés (effacement de la lordose lombaire, inflexion latérale du coté opposé à la douleur), soit limitation des mouvements (flexion antérieure du tronc : distance doigts-sol ; inflexions latérales). On peut reproduire la douleur par la palpation profonde para-médiane en décubitus ventral (signe de la sonnette).

Signes radiculaires. L’examen recherche le signe de Lasègue (en décubitus dorsal, l’élévation du membre inférieur va reproduire la douleur radiculaire L5 ou S1 à partir d’un certain angle par rapport au plan du lit) ou de Léri (en décubitus ventral, l’hyperextension de la cuisse sur le basin, membre inférieur en extension, peut reproduire une douleur L3 ou L4). Il décèle l’existence de signes déficitaires, de troubles de la sensibilité, et d’anomalie des reflexes ostéo-tendineux, notamment abolition du réflexe achilléen en cas d’atteinte radiculaire S1, ou diminution du réflexe rotulien lors des atteintes L3 ou L4.

Atteinte de la queue de cheval. L’interrogatoire recherchera des troubles urinaires (perte ou rétention d’urines), anaux (constipation, perte des selles) et sexuels (troubles de l’érection) et l’examen une insensibilité périnéale. Ces éléments justifient un geste chirurgical urgent (< 12 heures).

8.1.3. Examens complémentaires

Si la lombosciatique aiguë n’est pas compliquée, aucun examen complémentaire n’est indiqué. Sinon, peuvent être réalisés :

- des radiographies lombaires, à la recherche d’anomalie de densité osseuse (diagnostic différentiel) ou de lésions discarthrosiques, d’un tassement discal, d’un rétrécissement du canal rachidien (pédicules courts), d’un éventuel spondylolisthésis

- une tomodensitométrie réalisée sans injection, à la recherche d’une hernie discale et d’un conflit disco-radiculaire par disparition de l’espace clair épidural antéro-latéral, d’une hernie foraminale. Les fenêtres osseuses montrent l’arthrose lombaire et le retentissement sur le canal rachidien.

- une imagerie par résonance magnétique est comparable au scanner, mais permet de visualiser l’ensemble de la queue de cheval et les lésions intra-durales.

- une radiculographie après injection de produit hydrosoluble par ponction lombaire, permettant d’affirmer le conflit disque-racine. Elle est envisagé en cas de discordance clinico-densitométrique et dans les sténoses canalaires pour préciser le geste chirurgical. Elle peut être réalisée en position debout et être complétée d’un myélo-scanner donnant de meilleures images du fourreau dural.

8.1.1.4. Traitement

Le traitement médical doit être débuté des le début des symptômes sur les seuls éléments cliniques : repos, myorelaxants, antalgiques et anti-inflammmatoires. Le traitement sera poursuivi pendant deux à quatre semaines, puis sera envisagé une reprise progressive d’activités sous couvert éventuel d’une kinésithérapie appropriée.

En cas d’échec, une prise en charge rhumatologique en milieu hospitalier permettra la réalisation d’infiltrations, de tractions, voire port d’un corset.

L’échec conduit à la réalisation d’un geste chirurgical, effectué en position genu-pectorale sous anesthésie générale, exérèse de la hernie, laminectomie étendue en cas de sténose canalaire, décompression postérieure en cas de spondylolisthésis.

8.2. Les complications neurologiques de la pathologie rachidienne cervicale

Les manifestations sont consécutives à une hernie discale, apparue le plus souvent après un traumatisme cervical mineur provoquant une rupture du ligament vertébral, ou aux lésions arthrosiques des vertèbres cervicales.

8.2.1. Signes cliniques

L’expression clinique peut être liée :

- à l’atteinte radiculaire (névralgie cervico-brachiale). La cervicalgie intéresse toute la nuque, la douleur intéressant l’épaule puis le membre supérieur suivant une topographie qui n’est pas toujours aussi précise

Douleur C5 : face externe du moignon de l’épaule et du bras

Douleur C6 : antérieure à l’épaule, au bras, au coude, à l’avant-bras pour se terminer dans les deux premiers doigts de la main

Douleur C7 : postérieure au bras, au coude, à l’avant-bras et à la main, et irradie dans les trois doigts moyens.

Douleur C8 : bord interne du membre supérieur, se terminant dans les deux derniers doigts.

La douleur peut être exacerbée par les mouvements du rachis, les efforts de toux, et parfois par le décubitus.

L’examen clinique peut retrouver une limitation douloureuse des mouvements du rachis cervical, une contracture des muscles cervicaux. La mobilisation peut réveiller la douleur radiculaire. Il recherche un déficit moteur, sensitif, une modification (diminution ou abolition) d’un réflexe ostéo-tendineux.

- à la myélopathie cervicale

Il convient de dépister une souffrance médullaire (atteinte pyramidale volontiers spastique, prédominant sur les troubles sensitifs et sphinctériens), liée à l’atteinte antérieure.

8.2.2. Examens complémentaires

Les radiographies du rachis cervical, objective la discarthrose, notamment au niveau des trous de conjugaison. Cette arthrose cervicale est cependant très fréquente, ce qui légitime des examens plus performants avant d’évoquer sa responsabilité.

La tomodensitométrie permettant de visualiser un débord discal

L’imagerie par résonance magnétique qui objective l’ensemble du rachis cervical et de définir le diamètre du canal rachidien. Elle apprécie l’effacement des espaces sous-arachnoïdiens et d’éventuelles anomalies du signal intra-médullaire sur les séquences pondérées en T2, lors des souffrances médullaires.

La myélographie couplée au scanner objective parfois plus précisément le conflit disco-radiculaire

8.2.3. Traitement

Le traitement médical (repos, anti-inflammatoires, antalgiques, voire corticothérapie, collier cervical) est toujours préconisé en première intention. La plupart des névralgies cervico-brachiales sont guéries en 4 à 6 semaines.

Le traitement chirurgical, d’emblée en cas de signes neurologiques déficitaires, consiste en l’exérèse discale ou ostéophytique par voie antérieure. En cas d’atteinte médullaire, la chirurgie a pour objectif une stabilisation des troubles neurologiques le plus souvent.

8.3. Les méningoradiculites aprs morsure de tiques

Borrelia Burgdorferi, spirochète vecteur de la maladie de Lyme et transmis par une tique, peut être responsable de manifestations dermatologiques, Erythema Chronicum Migrans, à la phase initiale de l’infection. L’absence de traitement par béta-lactamines ou cyclines peut être suivie de lésions viscérales polymorphes quelques ms après l’infestation initiale ; bloc auriculo-ventriculaire, arthrite, récidive d’ECM. Environ 10 à 20 % des patients développeront une atteinte neurologique de type méningo-radiculaire. Il s’agit de douleurs radiculaires très intenses, diurnes et nocturnes, volontiers pluriradiculaires et asymétriques, associées à un déficit sensitivo-moteur dans les territoires atteints. Dans près de 50 % des cas une diplégie faciale est notée.. Le syndrome méningé est souvent au second plan et se traduit avant tout par des céphalées.

Le liquide céphalo-rachidien montre une lymphocytorachie, une hyperprotéinorachie et une glycorachie normale. L’isoélectrofocalisation des protéines de LCR montre une répartition oligoclonale des protéines. L’électromyogramme montre des tracés neurogènes dans les muscles innervés par les racines intéressées, alors que les vitesses de conduction sont normales.

Le diagnostic est apporté par la sérologie, après avoir écarté une sérologie croisée avec le tréponème. Sans attendre le résultat de cette enquête, l’antibiothérapie parentérale par ceftriaxone (2 g/j pendant 15 jours consécutifs), permet une régression rapide des manifestations, principalement des douleurs.

9. ATTEINTES PLEXUELLES

Les atteintes du plexus brachial sont les plus fréquentes.

9.1. Syndrome de Parsonage –Turner

Appelé aussi amyotrophie névralgique, il apparaît parfois dans les suites ou au décours d’un traumatisme, d’une intervention chirurgicale, d’une grossesse, d’une vaccination, d’une maladie de système, ce qui fait évoquer une hypothèse auto-immune.

Les symptômes cliniques sont dominés par une douleur de l’épaule, permanente et insomniante, à type de brûlures, voire de sensation d’arrachement, augmentée par la mobilisation de l’articulation et rebelle aux antalgiques. Elle précède de quelques jours une paralysie qui devient rapidement amyotrophique. Ce déficit est en général contemporain d’une régression des douleurs. Il concerne surtout le plexus brachial supérieur (deltoide, grand dentelé, sus- et sous-épineux). Il n’y a pas habituellement de fasciculations, les réflexes sont normaux, parfois diminués ou abolis. Les troubles sensitifs sont en général discrets localisés au moignon de l’épaule (circonflexe). Les signes sont généralement unilatéraux, mais une bilatéralisation n’est pas rare.

Les données électrophysiologiques permettent de préciser l’étendue de l’atteinte (tracés neurogènes dans les muscles intéressés) et la normalité des conductions motrices et sensitives des nerfs les plus communément étudiés (radial, cubital et médian). Il est décrit un allongement de certaines latences pour les nerfs proximaux (circonflexe, musculo-cutané, sus-scapulaire). Le liquide céphalo-rachidien est le plus souvent normal, parfois retrouve une discrète hyperprotéinorachie.

L’évolution est généralement favorable, mais doit être évaluée sur une longue période (3 ans). La corticothérapie n’a qu’une action antalgique.

9.2. Autres atteintes du plexus brachial

Sont décrits des atteintes compressives (tumeur de l’apex pulmonaire, responsable d’une atteinte prédominant sur les territoires C8-D1, de douleurs importantes et d’un signe de Claude-Bernard-Horner), des plexopathies post-radiques (survenant plusieurs années après une irradiation sus-claviculaire ou axillaire dans les cancers ORL, du sein et les lymphomes, d’évolution lentement progressive comportant des douleurs un déficit sensitif et moteur, une aréflexie ostéo-tendineuse).

9.2. Neuropathies du plexus lombo-sacré

Les atteintes auto-immunes apparaissent moins fréquentes que les atteintes post-radiques (complication d’une irradiation pour un lymphome ou un cancer pelvien). Les signes, toujours progressifs sur quelques mois, sont essentiellement moteurs, le plus souvent bilatéraux et à prédominance distale. Les paresthésies et les douleurs sont plus rares, les réflexes souvent abolis. Les troubles sphinctériens sont rares.

PAGE
23

