

Pollution de l'air en milieu urbain et cancer du poumon à Stockholm

Urban air pollution and lung cancer in Stockholm

Nyberg F, Gustavsson P, Järup L, Bellander T, Berglind N, Jakobsson R, Pershagen G.

Epidemiology 2000;11(5):487-95.

Analyse commentée par

Amparo Casal Lareo^{1,2} et Nicolas Jeannée³

¹ SOD Complexa di Medicina del Lavoro
Azienda Ospedaliero Universitaria Careggi. Florence, Italie

² Section de Toxicología. Hospital Clínico, Barcelone,
Espagne

³ Géovariances, Avon

■ Contexte

Si la relation de cause à effet entre pollution de l'air et cancer du poumon est aujourd'hui établie, la source de la pollution de l'air à l'origine de cette relation n'est pas clairement connue. En outre, peu d'études ont évalué l'effet d'une exposition à long terme à la pollution atmosphérique. L'étude cas-témoin proposée porte sur les hommes de 40 à 75 ans ayant majoritairement résidé à Stockholm au cours des dernières décennies. Deux indicateurs de la pollution atmosphérique sont considérés : le NO₂ comme indicateur de la pollution liée au trafic routier et le SO₂ comme indicateur de la pollution liée au chauffage. Afin d'apprécier l'association entre ces indicateurs et le risque de cancer du poumon, l'étude prend en compte, *via* un système d'information géographique, les lieux successifs d'habitation et de travail des sujets et évalue l'exposition individuelle cumulée en modélisant de façon rétrospective les niveaux d'émissions en polluants au cours des dernières décennies.

■ Résumé de l'étude

Objectifs

L'objectif de l'étude cas-témoin présentée est d'analyser la relation entre une exposition individuelle à long terme à une pollution atmosphérique liée au trafic ou au chauffage, et le développement d'un cancer du poumon chez les hommes de 40 à 75 ans à Stockholm.

Matériels et Méthodes

L'étude est basée sur les hommes de 40 à 75 ans résidant dans le comté de Stockholm entre 1985 et 1990, n'ayant pas passé plus de cinq années en dehors du comté entre 1950 et 1990 et ayant développé une forme quelconque de cancer du poumon. Parmi les 1 196 cas de cancer identifiés, 1 042 ont participé à l'étude (87 %), incluant potentiellement des cas décédés.

Un groupe témoin (témoins de population) a été choisi de façon randomisée à partir du Registre de population du comté de Stockholm, stratifié par âge (5 catégories) et année de sélection des cas (1985-1990) vivants à la fin de l'année de sélection. Ce groupe contient notablement plus de sujets vivants (79 %) que le groupe des cas. Afin de pouvoir contrôler le biais éventuel dû au remplissage du questionnaire par les plus proches parents en cas de décès, un second groupe témoin (témoins appariés par mortalité) a été choisi en sélectionnant à partir du Registre de mortalité la même proportion de témoins décédés que dans l'échantillon des

cas (en excluant les décès liés à un diagnostic impliquant le tabac). Ces deux échantillons de contrôle ont finalement été regroupés, donnant lieu à des résultats similaires.

Un questionnaire a été envoyé entre 1994 et 1996 à l'ensemble des cas vivants (7 %) et aux plus proches parents en cas de décès (93 %), avec un taux de réponse de 87 %. Le questionnaire portait notamment sur les lieux de résidence et de travail (durée supérieure à un an), les habitudes alimentaires et la consommation de tabac. L'ensemble des adresses a fait l'objet d'un géocodage sous SIG.

Un inventaire régional détaillé des émissions, réalisé en 1993, a servi de base à l'évaluation de l'exposition à la pollution atmosphérique. La part des émissions de NO_x/NO_2 (respectivement SO_2) attribuable au trafic routier (respectivement chauffage) a été évaluée pour l'année de référence, puis rétrospectivement pour trois décennies (années 1960, 1970 et 1980) en se basant sur l'évolution des zones bâties et du réseau routier de Stockholm entre 1960 et 1993. Les concentrations moyennes annuelles en SO_2 et NO_x ont été obtenues grâce à une résolution de 100 m x 100 m *via* un modèle de dispersion gaussien (Airviro). Les concentrations de NO_x ont été transformées en NO_2 *via* une relation non linéaire basée sur les mesures disponibles à Stockholm au début des années 80. Les valeurs ainsi modélisées sont comparables aux mesures disponibles à ± 20 % (mesures au 6^e étage et mesures de fond). Les données disponibles en SO_2 n'ont, en revanche, pas pu servir de validation, ayant été intégrées au calibrage du modèle de construction des émissions. Les niveaux annuels de NO_2 et SO_2 entre 1950 et 1990 sont ensuite reconstruits par interpolation linéaire à partir des trois modélisations historiques d'émissions, de l'historique des comptages de trafic pour le NO_2 et des tendances mesurées pour le SO_2 . Pour les principaux axes, sur base de travaux de modélisation à l'aide d'un modèle de rue de type canyon, une sur-concentration de 50 % (respectivement 20 %) des concentrations est ajoutée au niveau de la rue (respectivement à mi-façade).

Différents facteurs de confusion ont été envisagés. Tout d'abord, la classification de l'exposition individuelle cumulée aux produits cancérigènes ou suspectés liés au travail a été obtenue à partir d'une matrice emploi exposition publiée. Un hygiéniste industriel a évalué l'exposition spécifique à différents éléments cancérigènes (échappements diesel, autres produits de combustion, amiante), en attribuant une intensité et une probabilité d'exposition pour chaque période de travail et chaque produit. L'exposition cumulée pour chaque facteur est obtenue par le produit de l'intensité, de la probabilité et de la durée d'exposition correspondants à toutes les périodes de travail de l'histoire professionnelle. L'exposition résidentielle au radon a également été évaluée, ainsi que le groupe socio-économique (fonction

du type d'emploi et du niveau d'étude). La consommation de tabac a été contrôlée *via* trois variables : une variable catégorielle résumant la consommation (jamais, ancienne, 1 à 10, 11 à 20 et plus de 21 cigarettes par jour) et deux variables concernant le nombre d'années sans fumer et le nombre moyen de cigarettes fumées pour les fumeurs. Il s'est finalement avéré que la variable catégorielle permettait à elle seule de contrôler ce facteur de confusion.

Les risques relatifs (RR) et intervalles de confiance à 95 % (IC) ont été calculés par rapport de cotes à partir d'une régression logistique non conditionnelle. Les modèles ont été ajustés pour les variables correspondantes et les facteurs de confusion potentiels : consommation de tabac, radon, facteurs socioéconomiques, travail et exposition professionnelles au diesel, autres produits de combustion et amiante.

Résultats

Le risque relatif de cancer du poumon est calculé pour plusieurs facteurs de risque dont le tabac, le radon et différents produits liés à l'environnement de travail. Pour le tabac, le RR va jusqu'à 34,6 [IC 95 % : 23,2 ; 51,6] pour les fumeurs de plus de 20 cigarettes en moyenne par jour. L'intensité d'exposition (consommation) semble plus fortement liée au risque de cancer du poumon que la durée de consommation. Le RR pour l'exposition résidentielle au radon est de 1,13 [0,83 ; 1,55], celui pour l'exposition professionnelle (diesel, autres produits de combustion et amiante) est de l'ordre de 1,4 à 1,5.

Après ajustement sur les facteurs de confusion potentiels, les associations entre exposition au NO_2 et SO_2 et le risque de cancer du poumon ont été évaluées pour différentes durées et délais d'exposition. Par exemple, les effets de l'exposition au NO_2 lié au trafic routier apparaissent plus forts et conduisent à une relation dose-réponse plus claire avec un délai de 20 ans (soit une exposition moyenne sur 10 ans entre 21 et 30 ans avant l'apparition du cancer) que pour une exposition sur l'ensemble de la période de 30 ans. Il semble que la première décennie envisagée, 20 ans avant l'année de sélection, soit particulièrement importante en termes de risque de cancer du poumon lié au trafic routier ; ce risque semble, en outre, indépendant de la consommation de tabac. Le risque relatif est égal à 1,44 [1,05 ; 1,99] pour une exposition sur 10 années au 90^e percentile de NO_2 (29,26 $\mu\text{g}/\text{m}^3$) vingt ans avant la sélection.

Le SO_2 lié au chauffage ne montre, par contre, que peu d'effets quelle que soit la période d'exposition, malgré des niveaux d'exposition élevés durant les premières années de la période d'étude et une corrélation non négligeable entre les expositions estimées au NO_2 lié au trafic routier et au SO_2 lié au chauffage.

Discussion et conclusions des auteurs

L'étude suggère un risque accru de cancer du poumon dû à la pollution atmosphérique liée au trafic routier. Les résultats les plus clairs correspondent à une exposition lors de la première décennie de l'étude (entre 21 et 30 années avant la sélection), soit une période de latence importante. Il n'apparaît en revanche aucune association entre exposition au SO₂ lié au chauffage et cancer du poumon. Ces résultats sont conformes à ceux issus de précédentes études de cohorte et de cas-témoin.

L'évaluation de l'exposition individuelle à long terme au cours des 30 dernières années constitue une force de cette étude. Ce travail précis réduit le risque de mauvaise classification de l'exposition individuelle réelle qui est, par conséquent, moins important que dans des études précédentes basées sur une évaluation non individualisée et plus simple de l'exposition. Ce risque est également réduit par la confrontation des résultats de concentrations modélisées à des mesures en NO₂ et SO₂ issues de stations fixes.

L'effet d'une exposition à long terme et l'existence d'un temps de latence élevé n'ont été l'objet que de peu d'investigations par ailleurs.

La part de NO_x/NO₂ liée au trafic routier est potentiellement un indicateur plus général des produits issus des gaz d'échappement, dont les particules fines. En dépit de cette corrélation, notamment entre NO₂ et PM₁₀ (ou fumées noires) avancée par d'autres études, les PM₁₀ n'ont pas été prises en compte comme indicateur en raison de l'absence de données de mesures anciennes, d'émissions et de modèles de dispersion validés.

L'étude cas-témoin menée repose sur une évaluation détaillée de l'exposition. Il est par conséquent peu probable que cette exposition soit différente selon le statut de cas ou témoin, réduisant le risque de biais différentiel. L'avantage fréquemment avancé pour les études de cohorte, pour lesquelles les données d'exposition sont collectées avant l'apparition de la maladie, ne tient donc pas en comparaison à notre étude.

Finalement, l'impact en termes de santé publique d'un accroissement de 50 % du risque de cancer du poumon parmi les personnes fortement exposées à une pollution liée au trafic routier est important, tout comme un accroissement plus faible des populations exposées de façon plus modérée à une telle pollution. En basant un calcul de risque attribuable sur une exposition supérieure au premier quartile, il ressort que la proportion de cancers du poumon dus à une exposition, il y a 20 ans, à une pollution de l'air liée au trafic routier, pourrait s'élever à 10 %.

■ Commentaires et conclusions des analystes

L'article étant une synthèse de travaux en partie déjà publiés, plusieurs aspects méthodologiques n'y sont que résumés. En dépit du manque d'éléments permettant de juger de la qualité de l'étude qui en découle, l'analyse de cette synthèse nous semble néanmoins pertinente.

Estimation de l'exposition

L'évaluation de l'exposition environnementale des populations n'est que peu détaillée, ayant fait l'objet d'un article précédent. En particulier, la comparaison des valeurs modélisées aux mesures réelles de NO₂ est relativement sommaire. Il n'y a pas de validation explicite des concentrations modélisées en SO₂, les données ayant été utilisées pour le calage des niveaux d'émissions. L'incertitude associée aux modélisations de ce polluant est donc délicate à évaluer.

Le travail de reconstruction rétrospective des émissions est très précis. Cela dit, au vu de la résolution des estimations (100 m x 100 m), vouloir reconstruire des niveaux de concentrations en situation de proximité sur les principaux axes en ré-introduisant de plus un gradient vertical peut risquer de nuire à la robustesse de l'approche, connaissant la complexité de ce travail même à partir de données homogènes temporellement et nombreuses.

Concernant les expositions professionnelles, l'utilisation d'une matrice emploi exposition comporte une part approximative dont les résultats peuvent impliquer des erreurs de classification des tumeurs liées aux expositions ou sur-expositions.

Impacts sanitaires

Méthodologiquement, le plan de l'étude et la considération des facteurs de confusion sont corrects et bien élaborés. Les différents types de biais (sélection, information, confusion) semblent ainsi évités ou contrôlés.

La revue bibliographique sur la relation entre exposition environnementale et cancer de poumon est très soignée et les résultats sont en conformité avec la littérature. Le calcul du risque attribuable à la pollution atmosphérique pour le cancer du poumon, estimé à 10 %, constitue un résultat important de l'étude.

En conclusion, l'importance de cet article réside dans la reconstruction rétrospective de la pollution atmosphérique, en considérant spécifiquement le NO₂ et le SO₂ comme indicateurs respectifs de la pollution atmosphérique liée au trafic routier et au chauffage. Il constitue une contribution importante à l'étude du rôle de la pollution atmosphérique sur le risque de cancer du poumon et, plus généralement, à la prévention des cancers liés à la pollution environnementale.