

Anthony Nardone, Christine Campèse et Isabelle Capek

Les facteurs de risques de leptospirose en France métropolitaine

Une étude cas-témoin,
juillet 1999 - février 2000

Remerciements

Les partenaires

- Direction Générale de la Santé, bureau VS2 (DGS/VS2) ;
- Institut de Veille Sanitaire (InVS) ;
- Centre National de Référence des leptospires (CNR) ;
- Caisse Centrale de la Mutualité Sociale Agricole (CCMSA) ;
- Institut National de Médecine Agricole (INMA) ;
- Ecole Nationale Vétérinaire de Nantes (ENV Nantes) ;
- Médecins hospitaliers (médecins traitants des cas et des témoins) ;
- Laboratoires envoyant des examens ou effectuant les sérodiagnostics.

Le comité de pilotage :

Composition :

- Abadia Geneviève (CCMSA)
- André-Fontaine Geneviève (ENV Nantes)
- Baranton Guy (CNR des leptospires)
- Bastides Frédéric (CHU Tours)
- Benelli Pascale (CCMSA)
- Capek Isabelle (InVS)
- Liénard Michel (INMA)
- Nardone Anthony (InVS)
- Pierre Vincent (DGS/VS2)
- Strady Alain (CHU Reims)
- Vaillant Véronique (InVS)

Les enquêteurs :

- Médecins en formation à l'Institut national de médecine agricole, année 1999-2000 :
Andruet Dességno Véronique, Autier Catherine, Besson Vignaud Pascale, Bouette Husmann Michèle, Bourrier Lafond Stéphane-Marie, Boyer Jacques, Bracquemart Nathalie, Bubahe Aloys, Cacciottolo Bernard, Candiotti Cavalier Bénédicte, Catteau Sylvaine, Ceintre Patrick, Chapeau Sauze Elisabeth, Cimpaye Jean-Bosco, Clemenceau Corrias Martine, Coicaud Bonnal Monique, Coquelin Tuzet Monique, Darb Esfahani Bijan, Darbo Catherine, Dauzat Cornette Isabelle, De Verdelhan Des Molles Maurel Anne, Deligny Macquart Marie-Agnès, Delmonteil Jean-Christophe, Donikian Philippe, Ducassou Pierre, Durand Géraldine, Fauchère Lemaignan Marie-Isabelle, Feixa Bruère Françoise, Ferlin Hugues, Fraisse Liais Isabelle, Gay Bineau Pascale, Grandcolas François, Guerbette Lebaux Isabelle, Guichard Hassan Françoise, Guillo François, Haillet Sepetjan Christine, Héry Loïc, Lacaze Jean-Marc, Laforge Fabienne, Le Guillou Jean, Le Mer Yannick, Lepelletier Anne, Lerasle Sylvain, Leray Dominique, Liardet Frédéric, Loubes Philippe, Maingot Bimier Carole, Mercier Jacques, Moulherat Michèle, Oks Annabelle, Padovani Xavier, Patillot Jacques, Perbal Michel, Perrier Fonlupt Marie-Cécile, Pontoire Rose-Marie, Righino Roblet Gaëlle, Robert Pages Claude, Roussy-Duchet Jean-Marc, Simon Chatmi Valérie, Tougne Hoc Laurence, Vidard Marie-Pierre, Weirich Jean-Louis, Yiganza Anne.

- Médecins de la Mutualité sociale agricole :
Bazeau Piller Catherine, Deucher Jean Louis, Estru Jocelyne, Grandjean-Lartizien Marie Pierre, Lachaud Lathiere Nicole, Mehaud Jean, Roumagnou de Meixmoron Françoise, Thevenot Pascal.
- Médecins des cellules inter régionales d'épidémiologie :
Deshayes Françoise, Illef Danièle, Servas Véronique.
- Médecins hospitaliers :
Penalba Christian, Leplomb Marie.

Remerciements à tous les participants à cette étude qu'ils soient membres du comité de pilotage, enquêteurs ou chef de services des établissements de soins où étaient hospitalisés les malades, sans qui cette étude n'aurait pu avoir lieu.

Sommaire

1. Contexte	7
2. Objectifs	9
2.1 But	9
2.2 Objectif principal	9
2.3 Objectifs secondaires	9
3. Matériel et méthodes	11
3.1. Type d'étude	11
3.2. Population	11
3.3. Définition des cas	11
3.4. Taille de l'échantillon	11
3.5. Identification des cas	12
3.6. Sélection des témoins	12
3.7. Recueil des données	12
3.8. Saisie des données	13
3.9. Méthode d'analyse des données	13
3.10. Comité de pilotage	13
3.11. Aspects éthiques et légaux	13
4. Résultats	15
4.1. Description des cas signalés par le CNR	15
4.2. Description des cas	16
4.3. Résultat de l'analyse cas-témoins	19
4.4. Analyse multivariée	29
5. Discussion	33
6. Conclusion - Recommandations	37
7. Annexes	39
7.1 Annexe 1 : Références	39
7.2 Annexe 2 : Courrier d'information envoyé à tous les sujets	42
7.3 Annexe 3 : Questionnaires	43
7.4 Annexe 4 : Tableaux de résultats	54

1. Contexte

La leptospirose est une zoonose due à plusieurs sérogroupes de l'espèce *Leptospira interrogans*, pouvant atteindre l'homme par contamination, soit directe par contact avec des animaux infectés, soit indirecte par contact avec des eaux ou d'autres produits souillés par les urines des animaux infectés [1]. Tous les sérogroupes pathogènes pour les animaux peuvent l'être également pour l'homme. La gravité et les manifestations cliniques de la maladie dépendent de l'inoculum et de la virulence du séro groupe en cause, de la sensibilité de l'hôte et des organes atteints [2,3]. La leptospirose se manifeste sous diverses formes cliniques, allant du syndrome méningé isolé au syndrome abdominal pseudo-chirurgical fébrile [2]. Les formes plus bénignes peuvent rester sub-cliniques ou se limiter à un épisode fébrile non spécifique et bénin qui évolue spontanément vers la guérison. Dans les formes plus graves, la maladie peut évoluer sur un mode foudroyant vers la mort dans un tableau d'insuffisance hépato-rénale (maladie de Weil) [2,3].

La maladie humaine a considérablement régressé en Europe, sauf en France qui est probablement un des pays de l'Europe de l'Ouest les plus touchés [2,4]. En France, la surveillance de cette pathologie est actuellement effectuée par le Centre national de référence (CNR) des leptospires. En 1998, il a recensé 269 cas de leptospirose en France métropolitaine soit une incidence de 0,44 pour 100 000. Les régions où l'incidence était la plus élevée étaient la Basse-Normandie (1,20/100 000), la Champagne Ardennes (1,18/100 000) et les Pays de Loire (0,98/100 000) [6]. Il existe une recrudescence saisonnière des cas recensés durant la période estivo-automnale [5]. Cependant, ce système de surveillance n'a pas été évalué et ni son exhaustivité, ni sa représentativité ne sont connues [5].

Deux types d'exposition sont définis : l'exposition professionnelle et l'exposition au cours d'activités de loisirs. Le risque professionnel concerne en particulier les éleveurs et agriculteurs, les égoutiers, les mineurs, le personnel des abattoirs et les vétérinaires [2,3]. L'exposition au cours d'activité de loisirs concerne tout individu ayant des contacts avec les animaux (chasse, animaux domestiques, ...) ou avec l'eau souillée par les urines contaminées à l'occasion de loisirs tels que la baignade en eau douce (lac, étang), la pêche ou le canotage [2,7,8].

Deux épisodes de cas groupés ont été signalés au Réseau national de santé publique : deux cas en 1995, dont un décès, apparemment liés à des activités de pêche dans un parc de loisirs du Rhône ; quatre cas en 1997 dans les Landes et les Pyrénées-Atlantiques pour lesquels différents facteurs de risque ont été évoqués. Ces cas ont généré des demandes émanant des services déconcentrés de l'Etat sur les mesures à prendre lors de l'apparition de cas de leptospirose suite à des baignades ou des sports en eau douce. En l'absence d'étude sur les facteurs de risque en France, une réponse argumentée était impossible.

La vaccination contre la leptospirose due à *L. icterohaemorrhagiae* est actuellement recommandée par le Conseil Supérieur d'Hygiène Publique de France pour les « égoutiers, employés de voirie, garde-pêche, travailleurs agricoles, en particulier des rizières, personnels de traitement des eaux usées » [9]. Or le laboratoire pharmaceutique fabricant le vaccin précise comme indications thérapeutiques : « prophylaxie de la leptospirose due au séro groupe

Icterohaemorrhagiae chez des personnes qui, du fait de leur profession ou de leurs activités de loisirs, sont en contact avec des eaux ou des animaux contaminés ».

Pour cibler les indications vaccinales et améliorer la prévention de cette maladie, il est nécessaire de disposer des données actualisées sur les facteurs de risque. C'est dans cette perspective que cette enquête a été réalisée en France métropolitaine en 1999-2000. Elle a été effectuée en collaboration entre l'Institut national de médecine agricole (INMA, Tours), l'Institut Pasteur de Paris (IPP) et l'Institut de veille sanitaire (InVS, St Maurice).

2. Objectifs

2.1 But

Le but était d'améliorer la prévention de la leptospirose en France.

2.2 Objectif principal

L'objectif principal était d'identifier les facteurs de risque de la leptospirose (environnement, activités, hôte) et de quantifier la fraction étiologique du risque pour les principaux facteurs de risque.

2.3 Objectifs secondaires

Les objectifs secondaires étaient d'effectuer une analyse descriptive clinique des cas de leptospiroses recueillis et de générer des hypothèses pour d'éventuelles études ultérieures.

3. Matériel et méthodes

3.1 Type d'étude

Le type d'étude est une étude cas-témoins exploratoire incidente en milieu hospitalier.

3.2 Population

La population cible était toute personne résidant en France métropolitaine.

La population source était toute personne résidant en France métropolitaine pour laquelle un laboratoire hospitalier aurait adressé une demande de diagnostic de leptospirose au CNR.

3.3 Définition des cas

Un cas (certain ou probable) a été défini comme un patient hospitalisé en France métropolitaine entre le 1^{er} juillet 1999 et 15 février 2000 avec :

Pour un cas certain : fièvre ($\geq 39^\circ$) et myalgies et un diagnostic biologique positif :
– une culture ou une PCR positive
– ou une sérologie par test de micro agglutination (MAT) positive, définie comme deux prélèvements à au moins 2 semaines d'intervalle avec au moins un titre supérieur ou égal à 100 et augmentation du titre d'au moins 4 fois entre les 2 prélèvements.

Pour un cas probable : fièvre ($\geq 39^\circ$) et myalgies et un seul sérodiagnostic en MAT avec un titre supérieur ou égal à 400.

Les cas exclus étaient ceux décédés au moment de la collecte des informations.

3.4 Taille de l'échantillon

La taille de l'échantillon a été calculée pour une enquête cas-témoins (2 témoins pour chaque cas) avec une puissance à 80 % et un risque de première espèce à 5 % (intervalle de confiance 95 %). Pour mettre en évidence un Odds Ratio (OR) de 2,0 avec une proportion d'exposition parmi les cas de 30 %, 113 cas et 226 témoins étaient nécessaires.

3.5 Identification des cas

Les cas ont été identifiés par l'InVS à partir des listes de cas, établies par le CNR des leptospires, qui avaient eu un premier prélèvement entre le 1^{er} juillet 1999 et 15 février 2000.

3.6 Sélection des témoins

Les cas inclus étaient des cas hospitalisés, le groupe témoin a été constitué de patients hospitalisés dans le même établissement pour une pathologie dont les symptômes ne pouvaient évoquer une leptospirose.

Deux témoins ont été appariés pour chaque cas sur les critères suivants :

- le sexe ;
- l'âge selon les classes suivantes (<16 ans, 16 à 30 ans, 31 à 45 ans, 46 à 60 ans, 61 à 75 ans, > 76 ans) ;
- l'hôpital ;
- la date d'hospitalisation (\pm 30 jours) ;
- l'existence, ou non, d'une hospitalisation pendant le mois précédant le jour d'hospitalisation.

La sélection des témoins a été réalisée par les enquêteurs, médecins en formation à l'INMA. Les deux premiers patients inscrits sur la liste du service d'orthopédie de l'hôpital où le cas avait été hospitalisé, satisfaisant aux critères d'appariement et qui ont donné leur accord pour participer à l'étude, ont été inclus. Si aucun des patients de cette liste ne satisfaisait à tous les critères, les témoins ont été recherchés successivement dans les listes d'autres services puis à défaut la liste du service d'orthopédie (ou des autres services) du centre hospitalier général (CHG) le plus proche.

3.7 Recueil des données

Les enquêteurs étaient des médecins participant à la formation organisée par l'INMA. Ces enquêteurs, après avoir obtenu l'accord des sujets pour leur participation à l'étude (annexe 1) et consulté leurs dossiers hospitaliers, les ont interrogés par téléphone à l'aide d'un questionnaire standardisé et d'un guide de remplissage de ce questionnaire (Annexe 2). Cette phase s'est déroulée entre le 15 mars et le 30 juin 2000.

Les données suivantes ont été recueillies :

- **Informations socio-démographiques** : nom, prénom et coordonnées, sexe, date de naissance du sujet.
- **Symptômes et antécédents d'hospitalisation** : dates, lieu et service d'hospitalisation, nombre d'hospitalisations dans les douze derniers mois, et pour les cas, date du début des signes cliniques, description des signes cliniques, résultats biologiques (type de test diagnostic - date et résultats -, sérotype, confirmation par le CNR).
- **Exposition dans les 3 semaines précédant l'hospitalisation** :
 - **Domicile** : type et lieu de résidence, présence d'animaux domestiques, infestation par des rats, source de l'eau utilisée au domicile, proximité de la résidence d'un endroit défini comme à haut risque (déchetterie, marais.....).

- **Profession** : profession, type de travail, contact avec de l'eau, travail dans un endroit à risque ou type du travail à risque, présence de rongeurs, types de protections utilisées pendant le travail.
- **Activités de loisirs** : loisirs (particulièrement ceux entraînant un contact avec de l'eau), types de protections utilisées.
- **Antécédents médicaux** : antécédents de blessure ou écorchure, antécédents de vaccination contre la leptospirose, terrain (maladie chronique, traitement etc...).

3.8 Saisie des données

Les questionnaires anonymisés ont été centralisés à l'InVS. Après validation finale dès réception, ils ont été saisis sur le logiciel EPIINFO 6.

3.9 Méthode d'analyse des données

L'analyse a été effectuée par InVS en utilisant EPIINFO 6 et EGRET. Le risque relatif a été estimé par l'Odds ratio (OR) apparié. Les proportions ont été comparées par le test chi2 ou le test exact de Fisher. La relation entre les variables quantitatives a été testée par le coefficient de corrélation. Les variables quantitatives ont été comparées par le test de Kruskal Wallis. Une régression logistique conditionnelle a été effectuée en fonction des résultats de l'analyse univariée. Les variables retenues sont celles ayant une importance épidémiologique, statistiquement associées à la variable dépendante avec un seuil conservateur ($p \leq 0,20$) et/ou avec un OR supérieur à 2,00. Une procédure de sélection pas à pas ascendante a été suivie pour obtenir le meilleur modèle.

Les résultats de l'analyse multivariée ont été utilisés pour calculer la fraction étiologique dans la population (FEp). La fraction étiologique dans la population (FEp) a été estimée en utilisant la formule suivante [Davis, Moren et Drucker] :

$$FEp = \frac{P(OR-1)}{P(OR-1)+1}$$

3.10 Comité de pilotage

Un comité de pilotage composé de représentants des différentes structures impliqués dans l'étude a participé à l'élaboration du protocole et à la discussion des résultats (annexe 3).

3.11 Aspects éthiques et légaux

Après avis favorable du Comité consultatif sur le traitement de l'information en matière de recherche dans le domaine de la santé, l'autorisation de constitution d'un fichier par traitement automatisé a été obtenue auprès de la Commission nationale de l'informatique et des libertés (n° 999314 du 21 février 2000).

4. Résultats

4.1 Description des cas signalés par le CNR

Le CNR des leptospiroses a répertorié 124 cas pour lesquels un premier prélèvement avait été effectué entre le 1^{er} juillet 1999 et le 15 février 2000 ; 64 (52 %) étaient des cas confirmés et 60 (48 %) des cas probables. Près de trois quarts des cas (73 %) ont été diagnostiqués entre août et octobre 1999 (tableau 1).

TABLEAU 1. Facteurs de risque de leptospirose, distribution mensuelle des cas diagnostiqués par le CNR en France métropolitaine entre le 1^{er} juillet 1999 et le 15 février 2000.

Mois	Cas confirmés		Cas probables		Total	
	N	(%)	N	(%)	N	(%)
Juillet 1999	2	(3)	3	(5)	5	(4)
Août 1999	18	(28)	4	(7)	22	(18)
Septembre 1999	18	(28)	17	(28)	35	(28)
Octobre 1999	17	(27)	17	(28)	34	(27)
Novembre 1999	0	(0)	8	(13)	8	(7)
Décembre 1999	7	(11)	6	(10)	13	(11)
Janvier 2000	2	(3)	4	(7)	6	(5)
Février 2000*	0	(0)	1	(2)	1	(1)
Total	64	(100)	60	(100)	124	(100)

* Cas recueillis pendant la première quinzaine du mois

Les cas résidaient dans 17 différentes régions de France métropolitaine (figure 1).

FIGURE 1. Facteurs de risque de leptospirose en France métropolitaine, distribution géographique des cas diagnostiqués entre juillet 1999 et 15 février 2000

Parmi les 124 cas de leptospirose, 22 ont été exclus : 14 (64 %) n'avaient pas été hospitalisés, 5 (23 %) étaient décédés, 2 (9 %) ne résidaient pas en France métropolitaine ; pour un cas, il n'a pas été possible de retrouver le laboratoire ayant adressé le prélèvement. Cent deux cas ont été donc inclus dans l'étude cas-témoins.

Quatre des 5 cas décédés étaient des hommes âgés de 27, 63, 66 et 71 ans. Le sérotype de trois d'entre eux était Icterohaemorrhagiae et le quatrième Sejroe.

4.2 Description des cas

Parmi les 102 cas éligibles, 97 cas ont été inclus dans l'étude descriptive, soit un taux d'inclusion de 95 %. La majorité des cas étaient des hommes (93 %) et la médiane des âges était de 42 ans (entre 9 et 75 ans).

TABLEAU 2. Facteurs de risque de leptospirose, distribution des cas par sexe et tranche d'âge, France 1999-2000.

Groupe d'âge	Hommes		Femmes		Total	
	N	(%)	N	(%)	N	(%)
<16 ans	6	(7)	1	(14)	7	(7)
16-30 ans	19	(21)	2	(29)	21	(22)
31-45 ans	29	(32)	0	(0)	29	(30)
46-60 ans	23	(26)	2	(29)	25	(26)
>60 ans	13	(14)	2	(29)	15	(16)
Total	90	(100)	7	(100)	97	(100)

Vingt trois cas interrogés (24 %) ont été admis en première intention dans un service de médecine (tableau 3). Quatorze cas ont été hospitalisés en réanimation et 9 ont effectué un séjour en réanimation au cours de leur hospitalisation.

TABLEAU 3. Facteurs de risque de leptospirose, distribution des cas par services d'admission à l'hôpital, France 1999-2000.

Service	Nombre de cas	(%)
Médecine	23	(24)
Maladies Infectieuses	15	(16)
Réanimation	14	(14)
Gastro-entérologie	10	(10)
Médecine interne	9	(9)
Néphrologie	6	(6)
Urgences	6	(6)
Pédiatrie	4	(4)
Pneumatologie	3	(3)
Autres	5	(5)
Inconnu	2	(2)
Total	97	(100)

Plus de soixante pour cent des cas avaient une sérologie positive pour *L. icterohaemorrhagiae* (37 %) ou *grippotyphosa* (30 %) (tableau 4). Douze pour cent étaient de sérotype *L. australis* (12 %), les autres sérotypes étaient moins fréquents (<10 %).

Les différents sérogroupes listés dans le tableau 4 ci-dessus ont été répartis en 3 groupes : Icterohaemorrhagiae (36), Grippytyphosa (29) et autres (32).

TABEAU 4. Facteurs de risque de leptospirose, distribution des cas par sérogroupes, France 1999-2000.

Sérogroupe	Nombre de cas	(%)
<i>L. icterohaemorrhagiae</i>	36	(37)
<i>L. grippytyphosa</i>	29	(30)
<i>L. australis</i>	12	(12)
<i>L. sejroe</i>	7	(7)
<i>L. canicola</i>	3	(3)
<i>L. cynopteri</i>	3	(3)
<i>L. bataviae</i>	2	(2)
<i>L. pomona</i>	2	(2)
<i>L. javanica</i>	1	(1)
<i>L. pyrogenes</i>	1	(1)
<i>L. tarassovi</i>	1	(1)
Total	97	(100)

Le délai médian entre le début des symptômes et l'admission du cas à l'hôpital était de 4 jours [0-38 jours]. La durée médiane de séjour à l'hôpital était de 10 jours [0-39 jours]. Les cas infectés par *L. grippytyphosa* ont eu une durée d'hospitalisation significativement moindre que les cas infectés par d'autres ($p=0,005$ - tableau 5). Le délai entre le début des symptômes et l'admission du cas à l'hôpital et la durée de l'hospitalisation n'étaient pas associés avec l'âge des cas. Il n'y avait pas de relation entre la durée d'hospitalisation et le délai entre le début des symptômes et l'entrée à l'hôpital ($p=1,00$).

TABEAU 5. Facteurs de risque de leptospirose, délai entre le début des symptômes et l'admission du cas à l'hôpital et durée d'hospitalisation (en jours), par sérogroupe (trois catégories) France 1999-2000 *.

Sérogroupe	Délai entre les 1er signes et l'hospitalisation †	Durée d'hospitalisation ‡
	Médiane (min-max)	Médiane (min-max)
Icterohaemorrhagiae	4 (0-22)	10 (0-36)
Grippytyphosa	5 (0-10)	6 (2-10) *
Autres	5 (0-38)	10 (2-39)
Ensemble des cas	4 (0-38)	7 (0-39)

* $p=0,005$

† Données manquantes pour 5 cas

‡ Données manquantes pour 32 cas

Une hospitalisation dans un service de réanimation étant considérée comme un indicateur de gravité de la maladie, les cas ont été partagés en deux groupes, hospitalisés ou non dans un service de réanimation (tableau 6). La proportion des cas hospitalisés dans un service de réanimation parmi le sérogroupe Icterohaemorrhagiae était plus importante que parmi les autres sérogroupes.

TABLEAU 6. Facteurs de risque de leptospirose, distribution des cas hospitalisés dans un service de réanimation selon le sérotype, France 1999-2000.

Sérotype	Hospitalisés en Réanimation		Hospitalisés dans d'autres services		Total N
	n	(%)	n	(%)	
Icterohaemorrhagiae	13	(35)	24	(65)	37
Grippotyphosa	4	(14)	25	(86)	29
Autres	6	(19)	25	(81)	31

Une atteinte néphrologique a été rapportée dans 58 % des cas et une atteinte hépatique dans 54 % des cas. Une atteinte cardiaque a été signalée dans seulement 7 dossiers (8 %). Les cas infectés par le sérotype Grippotyphosa ont eu significativement moins d'atteintes néphrologiques ($p < 0.01$) ou d'hémorragies ($p = 0,036$) signalées dans leurs dossiers médicaux que les cas atteints par d'autres sérotypes (tableau 7).

TABLEAU 7. Facteurs de risque de leptospirose, distribution des atteintes signalées dans les dossiers médicaux des cas en fonction du sérotype, France 1999-2000.

Atteinte	Icterohaemorrhagiae N = 37		Grippotyphosa N = 29		Autres N = 31		Total N		N *
	n	(%)	n	(%)	n	(%)	N	(%)	
† Néphrologique	25	(69)	6	(23)	21	(75)	52	(58)	90
Hépatique	24	(64)	13	(48)	15	(51)	52	(54)	96
Pneumologique	11	(33)	11	(39)	5	(18)	27	(31)	88
Neurologique	9	(25)	3	(11)	4	(13)	16	(18)	90
Cutanée	5	(15)	4	(14)	5	(19)	14	(16)	86
† Hémorragies	6	(17)	0	-	6	(23)	12	(14)	87
Oculaire	7	(22)	1	(4)	2	(9)	10	(13)	77
Adénopathies	5	(16)	2	(7)	1	(4)	8	(10)	81
Cardiaque	3	(8)	1	(3)	3	(10)	7	(8)	90

* nombre de cas renseignés pour chaque variable

† $p < 0,05$

Une augmentation des transaminases a été signalée dans la majorité des cas (91 %) et une thrombopénie dans 74 % des cas. Une anémie hémolytique a été survenue dans 19 cas (21 %). Les cas infectés par un sérotype Grippotyphosa présentaient moins souvent une augmentation de la créatininémie ($p = 0,003$), des CPK ($p = 0,005$) ou une hyperleucocytose ($p = 0,006$) que ceux infectés par les autres sérotypes (tableau 8).

TABLEAU 8. Facteurs de risque de leptospirose, distribution des anomalies biologiques signalées dans les dossiers médicaux des cas selon le sérotype, France 1999-2000.

Signes biologiques	Icterohaemorrhagiae N = 37		Grippotyphosa N = 29		Autres N = 31		Total N		N *
	n	(%)	n	(%)	n	(%)	N	(%)	
↑ des transaminases	32	(88)	24	(88)	1	(3)	83	(91)	91
Thrombopénie	30	(83)	16	(61)	21	(75)	67	(74)	90
↑ des ph. alcalines	16	(51)	15	(55)	19	(73)	50	(60)	84
Anomalies du bilan lipidique	8	(57)	6	(42)	10	(71)	24	(57)	42
† ↑ de la créatininémie	21	(67)	7	(28)	17	(70)	45	(56)	80
† ↑ des CPK	11	(52)	3	(15)	11	(68)	25	(45)	56
† Hyperleucocytose	19	(52)	5	(18)	16	(57)	40	(44)	91
Anomalies du LCR	8	(47)	3	(21)	6	(60)	17	(42)	41
anémie hémolytique	8	(22)	3	(11)	8	(28)	19	(21)	89

* nombre de cas renseignés pour chaque variable

† $p < 0,05$

4.3 Résultat de l'analyse cas-témoins

Quatre vingt dix sept cas ont été interrogés ainsi que 2 témoins par cas sauf pour 4 cas (1 n'avait aucun témoin et 3 avaient 1 seul témoin). Parmi les 97 cas, 90 cas ont été inclus dans l'analyse avec leurs témoins. Vingt témoins ont été exclus pour mauvais appariement : 11 témoins n'étaient pas dans le même groupe d'âge que le cas, 5 témoins différaient sur l'existence d'hospitalisation antérieure et 4 témoins avaient été hospitalisés à des dates ne correspondant pas aux critères d'inclusion. Parmi les 90 cas bien appariés, 79 avaient deux témoins et 11 un seul témoin. L'analyse cas-témoins a porté sur 259 sujets (90 cas et 169 témoins) : 79 triplets et 11 paires. La période d'interrogatoire a porté sur les 3 semaines précédant l'hospitalisation.

Cent six témoins ont été hospitalisés dans un service d'orthopédie, 32 témoins dans un service de chirurgie autre que spécialisé en orthopédie. Pour les 27 autres témoins, 11 ont été hospitalisés aux urgences et en traumatologie, 16 dans différents services de médecine, aucun en service de maladies infectieuses ou en réanimation.

Dans la suite du rapport, les données sont présentées sous forme non appariée mais l'analyse a été effectuée sous forme appariée.

4.3.1 Caractéristiques cliniques des cas et des témoins

Quatre sujets (1 cas et 3 témoins) ont signalé une cirrhose et 12 sujets (4 cas et 8 témoins) ont signalé un diabète. Aucun des antécédents suivants n'a été signalé par les sujets lors de leur hospitalisation : insuffisance rénale, hémopathie, cancer, maladie auto-immune ou déficit immunitaire.

Aucun sujet n'a signalé avoir été vacciné contre la leptospirose. La prise d'antibiotiques dans les 3 semaines précédant une hospitalisation ne protégeait pas significativement de la survenue d'une leptospirose (tableau 9). Deux témoins ont signalé avoir pris des corticoïdes au long cours dans l'année précédant leur hospitalisation. Aucun sujet n'a reçu de traitement de chimiothérapie et/ou radiothérapie dans l'année précédant son hospitalisation.

TABLEAU 9. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la prise d'antibiotiques dans les 3 semaines précédant l'hospitalisation et les prises de corticoïdes dans l'année précédant l'hospitalisation*, France 1999-2000.

Prise de médicaments :	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Antibiotiques : Non	80	(94)	145	(89)	1,00	
Oui	5	(6)	19	(11)	0,44	0,13-1,39
Corticoïdes : Non	88	(100)	166	(99)		
Oui	0	-	2	(1)	-	-

* Information manquante pour antibiotiques 10 personnes et corticoïdes 3.

4.3.2 Blessures

La gravité de la blessure a été hiérarchisée en fonction de sa profondeur : coupure profonde, coupure superficielle, écorchure.

La présence de blessure, quelle que soit son importance, est fortement associée à la survenue d'une leptospirose (OR=7,7 [IC 95 % : 3,8-22,6] ; tableau 10). Les personnes qui ont signalé des coupures (superficielles ou profondes) avaient un risque significativement plus élevé de contracter une leptospirose que les personnes n'ayant pas eu de blessure (OR=3,5 [IC 95 % : 1,3-11,1]). Cependant la proportion de cas ayant signalé des écorchures était supérieure à celle observée chez les témoins (OR=40,3 [IC 95 % : 6,6-1658,1] ; tableau 10).

TABLEAU 10. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la présence de blessures *, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Blessures Non	14	(18)	96	(67)	1,00	
Oui	65	(82)	45	(33)	7,68	3,75-22,62
Gravité de la blessure :						
Pas de blessure	14	(18)	96	(68)	1,00	-
Ecorchures	35	(44)	21	(15)	40,28	6,56-1 658,05
Coupures **	30	(38)	24	(17)	3,50	1,28-11,06

* Information manquante pour 39 sujets (11 cas et 28 témoins).

** coupures superficielles ou profondes

La mesure de risque est plus élevée pour les écorchures que pour les coupures profondes ou superficielles (tableau 10). Elle peut être due à un biais de mémorisation. Dans une deuxième analyse, pour supprimer la possibilité des biais de mémorisation, les personnes qui ont signalé des écorchures ont été regroupées avec les personnes sans blessures. Les coupures profondes et/ou superficielles étaient également associées avec une leptospirose dans cette 2^{ème} analyse (OR=2,3 [IC 95 % : 1,1-6,0] ; p=0,013).

4.3.3 Risques des expositions professionnelles

Parmi les 257 personnes qui ont répondu aux questions concernant des expositions professionnelles, 145 (56 %) ont travaillé au moins un jour dans les 3 semaines précédant leur hospitalisation. Parmi les motifs de non-activité professionnelle, la proportion de retraités et d'étudiants est comparable parmi les cas et les témoins. Cependant, la proportion de personnes en arrêt de travail ou un accident de travail est plus importante chez les témoins que chez les cas. Par contre les cas étaient plus souvent en vacances (tableau 11).

TABLEAU 11. Facteurs de risque de leptospirose, comparaison de motifs de non activité professionnelle entre les cas et les témoins, France 1999-2000.

Motif de non activité professionnelle	Cas		Témoins	
	N	(%)	N	(%)
Hospitalisation / invalidité	2	(6)	4	(7)
Chômage	2	(6)	4	(7)
Arrêt du travail	0	-	6	(10)
Accident de travail	0	-	3	(5)
Vacances	5	(16)	5	(8)
Etudiant / Elève	8	(25)	12	(20)
Retraite	15	(47)	26	(43)
Total	32	(100)	60	(100)
Informations manquantes	5		15	

Il n'a pas été mis en évidence de lien entre «avoir travaillé au moins un jour dans les trois semaines précédant» et le survenue d'une leptospirose (OR=0,9 [IC 95 % : 0,4-1,7]). Cependant, certaines professions ont été définies comme à haut risque comme des activités professionnelles dans le secteur agriculture-élevage, en abattoir et pour l'entretien de l'environnement. Les personnes qui ont travaillé dans ces professions avaient un risque élevé de leptospirose (OR=5,8) mais ce risque n'était pas statistiquement significatif (Tableau 12 [IC95 % :0,5-31,3] ; p=0,183). Le travail dans d'autres professions n'était pas associé avec une leptospirose.

TABLEAU 12. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la présence de profession *, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Sans activité professionnelle	34	(38)	65	(39)	1,00	-
Activité professionnelle :						
Haut risque	20	(22)	13	(8)	5,83	0,45-31,27
Autres	36	(40)	89	(53)	0,77	0,34-2,08

* Information manquante pour 2 sujets (témoins)

En fonction des données de la littérature et des indications dans le guide des vaccinations [10], nous avons regroupé les situations professionnelles considérées comme à haut risque en 3 catégories :

- i. **Lieu de travail** incluant le travail dans des tranchées, tunnels, caves, chais, jardins, laiteries, usines d'aliments, entrepôts, pisciculture ou abattoirs.

Le travail dans des tranchées était le plus fortement associé avec une leptospirose (OR=17,0 [IC 95 % : 2,1-631,2]). Les autres lieux n'étaient pas associés à une leptospirose mais pour plusieurs d'entre eux, les effectifs étaient très petits. Le travail dans un ou plusieurs lieux définis comme à haut risque était faiblement associé à la leptospirose (OR=2,2 [IC 95 % : 0,9-5,5] ; tableau 13).

- ii. **Type de travail** incluant la récupération de déchets, l'exploitation de bois et forêts, la dératissage, les soins à des animaux vertébrés.

Le travail correspondant à la récupération de déchets (OR=15,5 [IC 95 % : 1,8-591,6]) et les soins aux animaux vertébrés (OR 4,3 ; IC 95 % : 0,9-23,0) ont été les seuls types de travail associés à une leptospirose. Les autres types de travail n'étaient pas associés à une leptospirose mais les effectifs étaient très petits. Le travail dans un ou plusieurs de ces domaines définis comme à haut risque était associé à la leptospirose (OR=4,9 [IC95 % : 1,5-15,5] ; tableau 13).

- iii. **Contact avec de l'eau** ne provenant pas du circuit de distribution durant le travail incluant le contact avec de l'eau de puits, étang, bassin artificiel, rivière, lavoir, ruisseau, fossé, canal, marais, pisciculture, égout, station d'épuration, etc...

Le travail dans de l'eau provenant d'étangs (OR=6,3 [IC 95 % : 1,2-61,5]), de rivières (OR=5,8 [IC 95 % : 1,6-32,8]), de fossés (OR=3,8 [IC 95 % : 0,9-22,4]) ou de ruisseaux (OR=10,2 [IC 95 % : 1,3-437,1]) était associé avec une leptospirose. Les autres types de contact avec de l'eau n'étaient pas associés avec une leptospirose mais les effectifs étaient très petits. Durant le travail pendant les 3 semaines précédant une hospitalisation, un contact avec un ou plusieurs types d'eau ne provenant pas du circuit de distribution était associé avec la maladie (OR=5,2 [IC 95 % : 1,9-14,9] ; tableau 13).

Les trois situations professionnelles décrites ci-dessus comme à risque (lieu de travail, type de travail ou contact avec de l'eau) sont résumées dans le tableau 13. Une nouvelle variable, travail dans au moins une situation professionnelle à risque, a été construite incluant les personnes ayant travaillé dans au moins une de ces trois situations. Cette nouvelle variable était fortement associée à une leptospirose (OR=5,0 [IC95% : 1,5-14,7] ; tableau 13).

TABLEAU 13. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la situation professionnelle à haut risque en fonction du lieu, du type de travail ou du contact avec de l'eau, France 1999-2000.

Travail dans :	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
≥1 lieu à haut risque						
Pas de travail	23	(44)	60	(64)	1,00	
Travail	29	(56)	33	(36)	2,22	0,90-5,51
≥1 type de travail à haut risque						
Pas de travail	31	(60)	77	(83)	1,00	
Travail	21	(40)	16	(17)	4,90	1,46-15,47
≥1 contact avec de l'eau						
Pas de travail	22	(42)	74	(80)	1,00	
Travail	30	(58)	19	(20)	5,23	1,85-14,93
≥1 des situations décrites au-dessus						
Pas de travail	12	(23)	48	(52)	1,00	
Travail	40	(77)	45	(48)	5,00	1,47-14,73

L'utilisation de protections par les individus pendant le travail dans une ou plusieurs des 3 situations décrites ci-dessus, ne semble pas protectrice (OR 4,5, $p=0,031$), bien que l'intervalle de confiance contienne 1 (IC 95 % 0,9-44,5 ; Tableau 14).

TABLEAU 14. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon l'utilisation de protections lors d'une situation professionnelle à risque, France 1999-2000.

Travail dans au moins une situation professionnelle à haut risque :	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Pas de protection	20	(53)	30	(71)	1,00	
Protections	18	(47)	12	(29)	4,50	0,94-44,47

Parmi les 145 sujets qui ont travaillé dans les 3 semaines précédant leur hospitalisation, 125 (86 %) ont répondu à la question concernant la présence de rongeurs sur les lieux du travail (tableau 15). Cette présence de rongeurs sur les lieux du travail était un facteur d'exposition associé avec la survenue d'une leptospirose (OR=3,5 [IC 95 % : 1,3-11,4]).

TABLEAU 15. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon le signalement de présence de rongeurs sur le lieu de travail, France 1999-2000.

Rongeurs	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Absence	19	(43)	66	(81)	1,00	
Présence	25	(57)	15	(19)	3,53	1,31-11,40

4.3.4 Expositions liées à la résidence

La majorité des sujets (79 %) ont signalé avoir habité uniquement dans leur résidence principale pendant les trois semaines précédant leur hospitalisation. La médiane de la durée d'habitation dans une deuxième résidence était de 7 jours (1 à 20 jours) et de 7 jours (1 à 15 jours) dans une troisième résidence.

La proportion de personnes ayant signalé avoir habité dans plus d'une résidence par rapport à celles qui étaient restées dans leur résidence principale était plus importante chez les cas que chez les témoins (OR=5,3 [IC 95 % : 1,9-12,8]).

TABLEAU 16. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon le nombre de lieux de résidence, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
1 lieu (résidence principale)	67	(74)	150	(89)	1,00	-
2 lieux	13	(14)	16	(10)	3,90	1,28-12,03
3 lieux	10	(11)	3	(2)	15,50	1,68-532,51

Les personnes qui avaient une résidence principale à la campagne pendant les 3 semaines précédant leur hospitalisation avaient un risque plus élevé de leptospirose (OR=3,7 [IC 95 % :

1,7-7,7]) que les personnes dont la résidence principale était en ville ou dans la périphérie d'une ville (tableau 17). Les personnes qui habitaient dans une résidence à la campagne (qu'elle soit principale ou secondaire) avaient aussi un risque plus élevé de leptospirose (OR=4,8 [IC 95 % : 2,4-8,8]). Il n'y avait pas de lien entre le type de résidence principale (maison isolée ou appartement) et une leptospirose.

TABLEAU 17. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la situation de la résidence principale, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Ville	17	(19)	58	(35)	1,00	–
Périphérie de ville	10	(11)	36	(22)	0,74	0,21-2,44
Campagne	63	(70)	73	(44)	3,70	1,67-7,69

De nombreux endroits sont considérés comme des lieux à risque de leptospirose ; ils sont énumérés ci-dessous (tableau 18). Une résidence située à moins de 500 mètres d'un de ces endroits a été définie comme une résidence à proximité d'un lieu potentiellement à risque. La leptospirose était associée à une résidence à proximité d'une rivière (OR=3,0 [IC 95 % : 1,6-5,6]) ou d'un canal (OR=1,8 [IC 95 % : 1,0-3,1]).

TABLEAU 18. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la proximité de la résidence d'un endroit à risque, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Puits	31	(34)	52	(31)	1,19	0,65-2,13
Canal	32	(36)	40	(24)	1,79	1,01-3,13
Etang	21	(23)	40	(24)	0,98	0,49-1,85
Rivière	51	(57)	58	(34)	3,03	1,64-5,56
Lac	6	(7)	9	(5)	1,20	0,39-3,70
Marais	10	(11)	14	(8)	1,54	0,61-3,85
Décharge	5	(6)	9	(5)	1,05	0,32-3,13

Seule l'utilisation pour se laver d'eau ne provenant pas du circuit de distribution était fortement associée avec une leptospirose (OR=3,3 [IC 95 % : 1,4-8,3] ; tableau 19).

TABLEAU 19. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon l'utilisation dans la résidence de l'eau ne provenant pas du circuit de distribution pour le lavage, l'arrosage ou la boisson*, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Boisson	Non	78	(90)	160	(96)	1,00
	Oui	9	(10)	7	(4)	2,46
Lavage	Non	72	(82)	155	(94)	1,00
	Oui	16	(18)	10	(6)	3,30
Arrosage	Non	61	(70)	130	(79)	1,00
	Oui	27	(30)	34	(21)	1,76

*Informations manquantes pour 5 (boisson), 6 (lavage) et 7 (arrosage) sujets.

La présence de rongeurs dans la résidence était fortement associée avec une leptospirose quelque soit la durée de séjour dans cette résidence (OR=3,1 [IC 95 % : 1,7-6,0] ; tableau 20).

TABEAU 20. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la présence de rongeurs dans au moins une des résidences, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Rongeurs						
Absence	38	(44)	113	(69)	1,00	–
Présence	48	(56)	50	(31)	3,11	1,67-6,04
Durée d'exposition						
Pas d'exposition	38	(44)	113	(69)	1,00	–
1-15 jours	11	(13)	8	(5)	4,96	1,37-15,33
16-21 jours	37	(43)	42	(26)	2,74	1,57-4,95

4.3.5 Expositions liées aux loisirs

4.3.5.1 Loisirs au domicile (principal et/ou secondaire)

Pratiquer des activités de loisirs à son domicile (cf questionnaire en annexe) pouvant exposer à un risque de leptospirose pendant les 3 semaines précédant l'hospitalisation n'était pas associé avec la maladie (OR=1,7 [IC 95 % : 0,9-3,1]). Parmi les loisirs proposés dans le questionnaire, ni le jardinage ni le rangement n'étaient associés avec une leptospirose (tableau 21).

TABEAU 21. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon les loisirs à risque au domicile, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Loisirs à risque domicile :						
Non	40	(44)	93	(55)	1,00	
Oui	50	(56)	76	(45)	1,71	0,90-3,13
Type des activités :						
Jardinage						
Non	47	(52)	104	(61)	1,00	
Oui	43	(48)	65	(39)	1,48	0,84-2,78
Rangement*						
Non	72	(80)	143	(84)	1,00	
Oui	18	(20)	26	(16)	1,38	0,64-2,96

* bricolage inclus

Parmi les 103 personnes ayant signalé avoir fait du jardinage, 44 avaient utilisé une protection individuelle (information manquante pour 5 individus). Les types de protection utilisés étaient des gants (11/40), bottes (18/40) ou les deux (11/40). L'utilisation de gants et/ou de bottes pour le jardinage n'était pas associée à une protection contre la leptospirose (OR=1,07 [IC 95 % : 0,24-4,77]).

4.3.5.2 Loisirs à la campagne

La participation à des activités de loisir à la campagne était associée à la survenue d'une leptospirose (OR=2,3 [IC 95 % : 1,2-4,3]). Parmi les loisirs proposés dans le questionnaire, le camping (OR=5,3 [IC 95 % : 1,2-29,8]) et la marche (OR=2,3 [IC 95 % : 1,2-4,5]) étaient associés à la survenue d'une leptospirose (tableau 22). Seul un très petit nombre de personnes avaient déclaré avoir participé à d'autres activités citées dans le questionnaire telles que la chasse (6 personnes) ou l'équitation (4 personnes).

TABLEAU 22. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon les loisirs à la campagne*, France 1999-2000.

Activité de loisirs		Cas		Témoins		OR apparié	IC 95 %
		N	(%)	N	(%)		
A la campagne	Non	31	(34)	84	(50)	1,00	
	Oui	59	(66)	85	(50)	2,30	1,19-4,26
Type d'activités :							
Camping	Non	81	(90)	164	(97)	1,00	
	Oui	9	(10)	5	(3)	5,33	1,23-29,76
Marche	Non	42	(47)	104	(61)	1,00	
	Oui	48	(53)	65	(39)	2,31	1,21-4,52
Pique-nique	Non	67	(74)	136	(80)	1,00	
	Oui	23	(26)	33	(20)	1,59	0,76-3,38
Autres	Non	86	(96)	159	(94)	1,00	
	Oui	4	(4)	10	(6)	0,80	0,17-2,89

*Autres activités : inclus les sports à la campagne comme chasse, équitation, vélo ou jogging.

Pour la marche comme pour le pique-nique, le risque de survenue d'une leptospirose était lié à la fréquence de l'activité (tableau 23).

TABLEAU 23. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la fréquence des principales activités en campagne, France 1999-2000.

Fréquence de :		Cas		Témoins		OR apparié	IC 95 %
		N	(%)	N	(%)		
marche	0	42	(47)	104	(62)	1,00	
	1 fois	7	(8)	14	(8)	1,00	0,22-4,58
	>1 fois	40	(44)	51	(30)	2,97	1,43-6,67
pique-nique	0	67	(74)	136	(81)	1,00	
	1 fois	8	(9)	14	(8)	1,00	0,31-3,12
	>1 fois	15	(17)	19	(11)	2,45	0,93-6,95
camping	0	81	(90)	164	(97)	1,00	
	1 fois	2	(2)	0	-	-	-
	>1 fois	7	(8)	5	(3)	4,22	0,94-25,63

4.3.5.3 Activités de loisirs en eau douce

Les activités de loisirs en eau douce étaient associées à la survenue d'une leptospirose (OR=9,1 [IC 95 % : 4,0-24,3]). Parmi les loisirs proposés dans le questionnaire, la baignade (OR=3,1 [IC 95 % : 1,6-7,9]), la natation (OR=2,8 [IC 95 % : 1,0-7,8]), la pêche (OR=5,1 [IC 95 % : 2,4-12,6]) et la pratique du canoë-kayak (OR=21,5 [IC 95 % : 3,1-907,5]) étaient associées avec une leptospirose (tableau 24).

TABLEAU 24. Facteurs de risque de la leptospirose, comparaison des cas et des témoins selon les loisirs en eau douce, France 1999-2000.

Activité		Cas		Témoins		OR apparié	IC 95 %
		N	(%)	N	(%)		
En eau douce	Non	37	(41)	133	(77)	1,00	
	Oui	53	(59)	39	(42)	9,06	4,02-24,33
Type des activités :							
Baignade	Non	64	(71)	147	(88)	1,00	
	Oui	26	(29)	21	(13)	3,14	1,60-7,91
Natation	Non	77	(86)	159	(94)	1,00	
	Oui	13	(14)	10	(6)	2,76	1,04-7,77
Pêche	Non	60	(67)	151	(89)	1,00	
	Oui	30	(33)	18	(11)	5,10	2,35-12,63
Canoë-kayak	Non	79	(88)	168	(99)	1,00	
	Oui	11	(12)	1	(1)	21,50	3,05-907,47

Le risque de leptospirose augmentait en fonction de la fréquence des activités de pêche ou de natation (tableau 25).

TABLEAU 25. Facteurs de risque de leptospirose, risque de survenue d'une leptospirose selon la fréquence des principales activités en eau douce rapportées par les cas et les témoins, France 1999-2000.

Fréquence de		Cas		Témoins		OR apparié	IC 95 %
		N	(%)	N	(%)		
baignade	0	64	(71)	147	(88)	1,00	
	1 fois	10	(11)	5	(3)	4,63	1,33-30,14
	>1 fois	16	(18)	16	(10)	2,29	0,99-6,06
natation	0	77	(86)	159	(94)	1,00	
	1 fois	4	(4)	4	(2)	2,50	0,41-16,76
	>1 fois	9	(10)	6	(4)	3,09	0,94-12,06
pêche	0	60	(67)	151	(89)	1,00	
	1 fois	7	(8)	5	(3)	2,88	0,65-12,62
	>1 fois	23	(26)	13	(8)	6,67	2,69-25,27
Canoë-kayak	0	79	(88)	168	(99)	1,00	
	1 fois	4	(4)	0	-	-	-
	>1 fois	7	(8)	1	(1)	13,50	1,67-591,50

4.3.5.4 Activités de loisir sous-terrain

Dans les 3 semaines précédant l'hospitalisation, aucun cas et 6 témoins ont signalé avoir visité des sous-terrains (mines, grottes ou catacombes).

4.3.6 Expositions liée aux voyages

Un voyage hors de France métropolitaine était associé à la survenue d'une leptospirose (OR=3,1 [IC 95 % : 1,0-10,4] ; tableau 26). Parmi les 11 cas ayant voyagé hors de France métropolitaine, 8 étaient restés en Europe.

TABLEAU 26. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la notion de voyage (hors de France ou hors Europe), France 1999-2000.

		Cas		Témoins		OR apparié	IC 95 %
		N	(%)	N	(%)		
Voyage hors de France Métropolitaine	Non	79	(89)	161	(96)	1,00	
	Oui	11	(11)	8	(4)	3,11	1,03-10,41

4.3.7 Expositions liées aux contacts avec des animaux

Un contact (direct ou indirect) avec des animaux était associé à la survenue d'une leptospirose (OR=2,3 [IC 95 % : 1,0-5,1] ; tableau 27).

Les contacts avec les catégories suivantes d'animaux étaient associés avec une leptospirose (tableau 26) : rongeurs, tels que rats, souris, hamsters, et lapins (OR=2,8 [IC 95 % : 1,5-6,5]), animaux d'élevage tels que bœufs, moutons et porcs (OR=2,4 [IC 95 % : 1,1-5,7]) et autres animaux incluant cervidés, hérissons, poissons et chauve-souris (OR=3,2 [IC 95 % : 1,0-12,1]).

Les personnes en contact direct ou indirect avec des chiens (OR=1,3 [IC 95 % : 0,7-2,4]), des chats (OR=0,8 [IC 95 % : 0,5-1,5]), des chevaux (OR=1,2 [IC 95 % : 0,5-3,1]) et/ou des oiseaux (OR=2,0 [IC 95 % : 0,6-6,9]) n'avaient pas de risque élevé de leptospirose.

TABLEAU 27. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon le contact (direct ou indirect) avec des animaux, France 1999-2000.

		Cas		Témoins		OR apparié	IC 95 %
		N	(%)	N	(%)		
Contacts avec un animal	Non	16	(18)	48	(29)	1,00	
	Oui	74	(82)	120	(71)	2,31	1,02-5,05
Contacts avec des :							
Rongeurs	Non	59	(66)	140	(83)	1,00	
	Oui	31	(31)	29	(17)	2,79	1,45-6,45
Rongeurs sauvages	Non	63	(70)	147	(87)	1,00	
	Oui	27	(30)	22	(13)	3,00	1,55-7,60
Animaux d'élevage	Non	69	(77)	149	(88)	1,00	
	Oui	21	(23)	20	(12)	2,38	1,12-5,66
Autres animaux	Non	80	(89)	162	(96)	1,00	
	Oui	10	(11)	7	(4)	3,18	0,96-12,11

Le risque associé selon la fréquence de contact avec des rongeurs ou animaux d'élevage est présenté dans le tableau 28. Le contact (direct ou indirect) avec des rongeurs était associé à une leptospirose sans effet apparent de dose réponse. Un contact indirect ou rare avec des animaux d'élevage était associé avec la maladie (OR=4,7 [IC 95% : 1,4-20,4]), alors que des contacts fréquents ou quotidiens ne l'étaient pas.

TABLEAU 28. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon la fréquence de contacts avec des animaux, France 1999-2000.

	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Rongeurs						
Pas de contact	59	(66)	140	(83)	1,00	
Indirect /rare	18	(20)	16	(10)	3,20	1,13-10,36
Fréquent/quotidien	13	(14)	13	(8)	2,96	1,05-8,99
Animaux d'élevage						
Pas de contact	69	(77)	149	(88)	1,00	
Indirect /rare	13	(14)	8	(5)	4,70	1,39-20,37
Fréquent/quotidien	8	(9)	12	(7)	1,45	0,47-4,70

4.4 Analyse multivariée

L'utilisation de certaines variables dans leur forme initiale n'a pas été possible par manque de convergence du modèle après inclusion de l'exposition canoë-kayak. Deux types de risques de leptospirose ont été particulièrement affectés par ce problème :

- **Blessure** : la variable blessures comprenait écorchures et coupures superficielles et profondes. Dans l'analyse multivariée, la variable générale de blessures a été utilisée en remplacement de variables précisant mieux l'exposition (par exemple des écorchures ou des coupures) car la convergence du modèle disparaissait à l'inclusion de l'exposition canoë-kayak.
- **La présence des rongeurs sur les lieux du travail** : si on incluait la variable de la présence des rongeurs dans l'analyse multivariée, il n'y avait plus de convergence du modèle lors de l'inclusion de la variable canoë-kayak. Nous avons donc construit une nouvelle variable pour évaluer le risque professionnel. Cette nouvelle variable regroupait les sujets qui avaient travaillé dans une situation à haut risque (lieu de travail, type de travail ou contact avec de l'eau) et qui avaient rapporté la présence de rongeurs sur leur lieu de travail. Cette nouvelle variable, dans une analyse univariée, a été fortement associée à la survenue d'une leptospirose (OR=5,0 [IC 95 % : 2,1-11,2] ; tableau 29).

TABLEAU 29. Facteurs de risque de leptospirose, comparaison des cas et des témoins selon une nouvelle variable « Risque professionnel » construite à partir des variables « Situation à haut risque » et « Présence des rongeurs sur le lieu de travail », France 1999-2000.

Risque professionnel	Cas		Témoins		OR apparié	IC 95 %
	N	(%)	N	(%)		
Absence	66	(74)	156	(93)	1,00	
Présence	23	(26)	12	(7)	5,00	2,10-11,20

Seules 4 des 21 variables incluses dans la modélisation multivariée étaient associées indépendamment avec une leptospirose (tableau 30) : blessure (OR=7,0 [IC 95 % : 2,7-17,6]), canoë-kayak (OR=15,5 [IC 95 % : 1,6-147,0]), contact avec des rongeurs sauvages (OR=4,8 [IC 95 % : 1,4-16,2]) et résidence à la campagne (OR=2,9 [IC 95 % : 1,1-7,6]). Nous n'avons pas constaté d'interaction lors de son inclusion dans l'analyse multivariée comme une variable d'interaction avec diverses variables (annexe 3, tableau 2).

TABLEAU 30. Résultats de la modélisation des facteurs de risques associés avec une leptospirose en France métropolitaine. (N=201) 1999-2000.

	Univariée		Multivariée		p
	OR _{MH}	p	OR _A	IC 95 %	
Blessures	8,62	<0,001	7,01	2,70-17,56	<0,001
Canoë-kayak 3,83	0,011	15,53	1,64-147,0	0,017	
Contacts avec des rongeurs sauvages	4,94	0,001	4,75	1,39-16,21	0,013
Résidence à la campagne	3,56	<0,001	2,87	1,09-7,57	0,033

Comme il était impossible d'utiliser simultanément les variables présence des rongeurs sur le lieu du travail ou coupures lorsque la variable canoë-kayak était dans le modèle, la variable représentant toutes les activités en eau douce (natation, baignade, pêche et canoë-kayak) a remplacé les variables des activités spécifiques en eau douce. Cette variable a été utilisée dans la modélisation (tableau 31) pour déterminer les rôles des types de blessure (écorchures ou coupures superficielles et profondes) et les risques professionnels (lieu de travail à risque, type du travail à risque, contact avec des rongeurs).

En utilisant une procédure pas à pas ascendante, les variables écorchures (OR=19,9 [IC 95 % : 2,4-166,1]), contact avec des rongeurs sauvages (OR=39,5 [IC 95 % : 2,1-738,9]) et activités en eau douce (OR=6,1 [IC 95 % : 1,0-36,1]) étaient associées avec une leptospirose (tableau 30). Le modèle était très proche du modèle décrit au tableau 30 sauf pour la variable résidence à la campagne qui n'a pas été retenue dans le second modèle.

TABLEAU 31. Résultats de la modélisation des facteurs de risques associés avec une leptospirose en France métropolitaine. (N=151), 1999-2000.

	Univariée		Multivariée		p
	OR _{MH}	p	OR _A	IC 95 %	
Ecorchures	12,66	<0,001	19,86	2,37-166,10	0,006
Activités en eau douce	9,87	0,002	6,09	1,03-36,14	0,047
Contact avec des rongeurs sauvages	14,55	0,011	39,47	2,10-738,90	0,014

Afin d'atteindre tous les objectifs de l'étude, il nous a paru intéressant d'analyser les facteurs de risque de leptospirose dans 2 sous-populations de l'étude et une nouvelle analyse multivariée a été réalisée pour les 2 sous-populations suivantes :

- **En milieu professionnel** : l'analyse a été limitée à la sous-population des 145 sujets (52 cas et 93 témoins) qui avaient travaillé dans les 3 semaines précédant leur hospitalisation. Les facteurs de risque indépendamment liés à une leptospirose en milieu professionnel étaient les blessures (OR=8,5 [IC 95 % : 1,6-43,9]) et le contact avec des rongeurs sauvages (OR=11,8 [IC 95 % : 1,2-114,3]).
- **Leptospira icterohaemorrhagiae** : une analyse multivariée a été effectuée sur les cas infectés par *Leptospira icterohaemorrhagiae* et leurs témoins appariés soit un total des 101 sujets dont 36 cas et 65 témoins. Les expositions indépendamment associées avec une leptospirose étaient les blessures (OR=16,3 [IC 95 % : 1,8-146,9]), le fait de résider près d'une rivière (OR=10,9 [IC 95 % : 1,1-110,4]) et de résider à la campagne (OR=18,9 [IC 95 % : 1,1-318,8]).

La fraction étiologique dans la population (FE_p) a été calculée. Parmi les 3 variables associées indépendamment avec une leptospirose, la plupart des cas (65,5 %) avaient contracté leur infection à l'occasion d'une blessure. Le contact avec des rongeurs (soit direct ou indirect et

soit professionnel ou non-professionnel) était responsable de leptospirose dans 30% des cas. Cependant le risque de contracter une leptospirose lorsque l'on pratiquait le canoë-kayak était très élevé ($OR_A=15,5$), alors que seulement 10% des cas pouvaient être attribués à cette exposition.

TABLEAU 32. Fraction étiologique dans la population (FEp) des 3 variables indépendamment associées avec une leptospirose, France 1999-2000.

	OR_A	% exposition parmi les témoins	FEp %	FEp IC 95 %
Blessure	7,01	31,54	65,46	41,39-79,65
Canoë-kayak	15,53	0,77	10,05	1,05-18,24
Contact avec des rongeurs sauvages	4,75	11,54	30,20	17,45-40,98

5. Discussion

La leptospirose a été considérée comme une zoonose non alimentaire à étudier en priorité en terme de santé publique en France et des actions ont été proposées dans les domaines de la surveillance et de l'information pour les médecins et le grand public [11]. A notre connaissance, cette étude est la première à préciser les facteurs de risque de leptospirose en France métropolitaine dans le but d'améliorer la prévention de cette maladie et d'adapter les recommandations de vaccination. Parmi tous les pays d'Europe, la France est le seul à recommander la vaccination, qui vise uniquement le sérotype *Icterohaemorrhagiae* [10], dans des situations strictement définies comme étant à haut risque professionnel et décrites dans le guide des vaccinations [10].

Parmi les cas de leptospirose recensés chez les humains, le sérotype *Icterohaemorrhagiae* est le plus fréquent, mais pas toujours majoritaire [2]. En Europe, ce sérotype a été isolé pour un tiers à trois-quarts des cas déclarés [12,13,14]. Un peu plus d'un tiers des cas interrogés dans notre étude ont eu une leptospirose due au sérotype *Icterohaemorrhagiae*, proportion équivalente à celle constatée en France pendant les années précédentes [5]. Or le vaccin actuellement disponible en France vise seulement ce sérotype [10] ; sa cible est donc limitée à une minorité de cas recensés en France. De plus, ce vaccin entraîne une immunité de courte durée et est associée à des effets secondaires, certes bénins, mais amenant souvent à suspendre les rappels vaccinaux. Le développement d'un nouveau vaccin ciblant plusieurs sérotypes, plus immunogène avec un allongement de la durée de l'immunité et entraînant moins d'effets secondaires pourrait permettre de réviser les recommandations vaccinales contre la leptospirose [15,16,17].

Parmi les quatre expositions associées indépendamment à une leptospirose, aucune n'était une exposition exclusivement professionnelle et l'une d'elles, le contact avec des rongeurs, pouvait se situer soit en milieu professionnel soit en milieu non-professionnel. L'importance de l'exposition canoë-kayak corrobore l'évolution de l'épidémiologie de la leptospirose, passant des risques liés à des situations professionnelles à ceux liés aux loisirs. Cette évolution a été déjà constatée dans d'autres pays [2,14,18] ; cette étude fournit des éléments épidémiologiques à l'appui de cette tendance pour la France. Plusieurs études ont montré une séroprévalence élevée de la leptospirose pour des professions spécifiques, comme, par exemple, des fermiers [19], des égoutiers [20] et ceux qui pratiquent la pisciculture [21], parmi d'autres activités professionnelles [22,23]. Le fait que l'on n'ait pas retrouvé ici d'association entre le risque professionnel et la leptospirose en France pourrait être interprété comme étant en faveur de l'efficacité des dispositifs préventifs utilisés actuellement notamment la vaccination, l'application des mesures d'hygiène et l'utilisation de protections individuelles.

Le risque de leptospirose liée à la pratique du canoë-kayak a été mis en évidence lors d'études d'épidémies [2,24], et lors de notre étude. La fraction étiologique est estimée pour cette activité à 10 % mais, cette exposition ne concernant qu'une petite partie de la population française, le nombre de malades consécutifs à cette activité sportive ou de loisir est limité. Cependant, l'activité en elle-même présente un risque important. On doit donc envisager des mesures pour protéger les personnes pratiquant le canoë-kayak seules ou en association : vaccination, chimioprophylaxie, éducation pour la santé. L'extension des recommandations vaccinale à la

pratique du canoë-kayak demandera une réflexion bénéfico-risque du fait des limites du vaccin discutées ci-dessus. Une chimioprophylaxie à la doxycycline protège de la leptospirose [25] et, aux Etats Unis d'Amérique, elle a été proposée aux personnes pratiquant une activité à haut risque dans un pays situé en zone tropicale où la leptospirose est endémique [26]. Cependant, une telle stratégie ne peut être justifiée en France du fait de l'incidence très basse de la maladie et la fréquence de l'activité par individu concerné. La sensibilisation des canoë-kayakistes, ainsi que du grand public, des risques de leptospirose liés aux activités nautiques est un dispositif comportant plusieurs inconvénients : outre la complexité pour identifier les lieux contaminés et les périodes de fortes contaminations, complexité liée au déficit de connaissances sur l'écologie des réservoirs de *Leptospira* et sur les conditions nécessaires au développement de la maladie dans l'organisme, l'élaboration de messages de prévention capables de modifier des comportements soulèvent toujours des difficultés. Par exemple, malgré la distribution des plaquettes d'information parmi les clubs canoë-kayak en Angleterre, la connaissance de la maladie reste faible parmi les membres de ces clubs [27].

Le contact avec des rongeurs sauvages, direct ou indirect, est indépendamment associé avec une leptospirose et le rôle des rongeurs dans l'épidémiologie de la leptospirose est bien connu [2,19,22,28]. Les rongeurs sont un des réservoirs des leptospires [2] et une séroprévalence importante des leptospires a été détectée parmi les rongeurs en Europe [29,30]. Un dispositif de contrôle des rongeurs, particulièrement dans les domiciles, a été proposé [30]. Cependant, d'autres réservoirs animaux existent tels que les chiens [2], les ovins [31] et les bovins [32] et le contact avec ces animaux est connu comme facteur de risque. Un dispositif de vaccination du bétail et des chiens pour protéger des humains contre la leptospirose a été proposé [2] ; actuellement la couverture vaccinale contre les sérogroupes *Icterohaemorrhagiae* et *Canicola* pour les chiens est très élevée. Dans cette étude, le contact avec ces types d'animaux n'était pas un facteur de risque. Toutefois, la justification du dispositif de la vaccination pour ces animaux reste toujours vétérinaire et économique.

L'exposition par des blessures inclut tous les types de lésions de la peau tels qu'écorchures, coupures superficielles et coupures profondes ; elle était associée avec un risque sept fois plus élevé d'avoir une leptospirose. Les blessures facilitent l'entrée des leptospires dans l'organisme, et ce mode d'entrée par une lésion de la peau ou les muqueuses peut être plus important que l'exposition à une activité à risque [33]. Cependant, nous n'avons pas constaté de modification d'effet entre les activités indépendamment liées à une leptospirose et la blessure, peut-être du fait de petits effectifs. Nous avons identifié, comme dans d'autres études, que la situation de la résidence est un facteur de risque pour la leptospirose [34,22,28]. Cependant, il est évident qu'une résidence à la campagne ne cause pas de leptospirose mais cette variable est un meilleur indicateur des expositions liées à une leptospirose (par exemple la présence de rongeurs dans la résidence ou des activités avec de l'eau) que d'autres variables recueillies. Comme on ne pouvait pas présumer que le fait de résider à la campagne était en soi cause de leptospirose, la fraction étiologique dans la population (FEp) n'a pas été calculée pour cette exposition.

Les limites de cette étude tiennent particulièrement à sa nature rétrospective. Un biais de mémorisation, fréquente critique des études cas-témoins rétrospectives, pourrait être responsable d'une partie de l'association entre blessure et leptospirose. Il est possible que des malades, connaissant le rôle des blessures dans la maladie, déclarent plus facilement les écorchures que les témoins. L'analyse univariée montre que la présence d'écorchures est beaucoup plus associée à une leptospirose que les coupures, contrairement à ce que l'on pouvait attendre. Par ailleurs on pourrait penser que les écorchures considérées comme non-graves ne sont pas désinfectées alors que les coupures le sont.

Pour des raisons de faisabilité, l'étude a été menée en milieu hospitalier et les témoins ont été sélectionnés dans le même hôpital que les cas : cette méthode de recrutement a pu entraîner un biais de sélection ou un sur-appariement des témoins. L'absence de risque professionnel

pour la leptospirose pourrait s'expliquer par un sur-appariement lié à la recherche de témoins dans le même hôpital que les cas, donc vivant probablement dans la même région et les mêmes conditions environnementales [35]. Une infection par la leptospire peut être asymptomatique ou mal diagnostiquée [2,28] et une prévalence assez importante des anticorps contre la leptospirose dans la population générale a été rapportée dans plusieurs investigations [21,36]. Or, le statut sérologique des témoins n'ayant pas été vérifié, un biais pourrait exister puisque des témoins auraient pu être protégés de la maladie par une immunité persistante à la suite d'une ancienne leptospirose non diagnostiquée ou asymptomatique, ce qui est un biais vers l'absence d'association.

Par ailleurs, les témoins ont été sélectionnés lors d'hospitalisation en orthopédie, services accueillant de nombreux sujets pour des reprises de chirurgie orthopédique ou des traitements de pathologies chroniques ostéo-articulaires ; la mobilité de ces patients peut être réduite et leurs activités physiques à l'extérieur pendant les jours précédant leur hospitalisation a pu être limitée. Cet élément a pu contribuer à la sélection de témoins sous-exposés aux activités physiques en extérieur et ainsi surévaluer ces facteurs de risques.

Pour minimiser les biais de mémorisation de cette étude rétrospective, nous avons choisi de ne pas poser aux sujets des questions relatives à leurs activités datant de plus d'un an. Pour cela, seuls les cas recensés entre juillet 1999 et février 2000 ont été inclus dans l'étude et par conséquent l'échantillon ne représente pas la totalité des cas d'une année. Cependant, l'épidémiologie de leptospirose en France, comme dans autres pays européens, est caractérisée par une saisonnalité avec un pic des cas en automne [5]. Les cas survenus entre février et juin pourraient appartenir à une sous-population différente dont les facteurs de risque de leptospirose n'ont pas été examinés dans cette étude.

Cette étude est basée sur une liste de 124 cas de leptospirose fournie par le CNR. Cependant, aucune évaluation du système de surveillance du CNR n'a été effectuée et l'exhaustivité et la représentativité de cette liste ne sont pas connues [5]. Ce mode de recherche de cas de leptospirose pourrait introduire un biais de sélection car on peut supposer que les laboratoires adressent surtout des souches au CNR dans un but de confirmation de sérotype lorsqu'il s'agit de sérotypes moins bien connus qu'*Icterohaemorrhagiae* ou *Grippotyphosa*.

6. Conclusion - Recommandations

Pour limiter la fréquence de la leptospirose, définie comme une zoonose prioritaire en France [11], le dispositif de prévention doit être renforcé. Presque unique parmi les pays européens, il existe en France un programme de vaccination contre la leptospirose pour les personnes présentant un risque professionnel. Les résultats de cette étude ont mis en évidence une évolution des facteurs de risques vers les activités de loisirs au contact de l'eau douce.

Pour adapter la prévention à cette évolution il convient de :

- sensibiliser au risque de leptospirose ceux qui participent à des loisirs à risque en réduisant le risque par une bonne hygiène et l'utilisation de protections individuelles ;
- discuter l'extension des recommandations vaccinales à certains loisirs, et particulièrement la pratique du canoë-kayak. Cependant, compte-tenu de la limitation du spectre vaccinal actuellement au sérogroupe *Icterohaemorrhagiae* et des incertitudes persistantes sur cette vaccination, les bénéfices de l'élargissement des indications ne sont pas clairs.

7. Annexes

7.1 Annexe 1 : Références

1. Baranton G et Postic D. La leptospirose humaine en France de 1986 à 1992. *Méd Mal Infect* (1993) 23:499-503 (N° spécial 2^{ème} CEMI).
2. Brouqui P, Baranton G et Raoult D. Les leptospiroses. Editions Techniques – Encycl. Méd. Chir. (Paris-France), Maladies Infectieuses, 8039 Q10, 1990, 10p.
3. Farr WR. Leptospirosis. *CID* (1995) 21 : 1-8.
4. Leptospirosis worldwide, 1999. *Wkly Epidemiol Rec* (1999) 23 : 237-242.
5. Baranton G et Postic D. La leptospirose en France en 1997. Bulletin épidémiologique annuel. *Epidémiologie des maladies infectieuses en France. Situation en 1997 et tendances évolutives récentes*. Réseau National de Santé Publique, Saint-Maurice, France, avril 1999.
6. Baranton G et Postic D. Centre National de Référence des Leptospires – Rapport annuel d'activité pour 1998. Institut Pasteur, Paris (1998).
7. Vinetz JM, Glass GE, Flexner CE et al. Sporadic urban leptospirosis. *Ann Intern Med* (1996) 125 : 794-798.
8. Jackson LA, Kaufmann AF, Adams WG et al. Outbreak of leptospirosis associated with swimming. *Pediatr Infect Dis J* (1993) 48 : 35-43.
9. Conseil Supérieur d'Hygiène Publique de France (section maladies transmissibles). Avis du 16 avril 1999. *BEH* (1999) 22 : 88.
10. Comité technique des vaccinations. Guide des vaccinations, édition 1999. CFES, Paris (1999)
11. Valenciano M, Deshayes F, Andre-Fontaine G et al. Définition des priorités dans le domaine des zoonoses non alimentaires, 2000-2001. Rapport InVS, janvier 2002, Saint-Maurice : 40pp.
12. Hogan MC, Pate G, McConkey SJ et al. Leptospirosis in the Republic of Ireland :1985 to 1996. *CDR* (1997) 7 : R185-9.
13. Holk K, Nielsen SV & Ronne T. Human Leptospirosis in Denmark 1970-1996 : an epidemiological and clinical study. *Scand J Infect Dis* (2000) 32 : 533-8.
14. Ciceroni L, Stepan E, Pinto A et al. Epidemiological trend of human leptospirosis in Italy between 1994 and 1996. *Eur J Epid* (2000) 16 : 79-86.

15. Martinez Sanchez R, Obregon Fuentes AM, Perez Sierra A et al. The reactogenicity and immunogenicity of the first Cuban vaccine against human leptospirosis. *Rev Cubana Med Trop* (1998) 50 : 159-66.
16. Martinez Sanchez R, Perez Sierra A, Baro Suarez M et al. Evaluation of the effectiveness of a new vaccine against human leptospirosis in groups at risk. *Rev Panam Salud Publica* (2000) 8 : 385-92.
17. Sonrier C, Branger C, Michel V et al. Evidence of cross-protection with *Leptospira interrogans* in an experimental model. *Vaccine* (2001) 19 : 86-94.
18. Martone WJ & Kaufmann AF. Leptospirosis in humans in the United States, 1974-1978. *JID* (1979) 140 : 1020-2.
19. Thomas DR, Salmon RL, Kench SM et al. Zoonotic illness – determining risks and measuring effects: association between current animal exposure and a history of illness in a well characterised rural population in the UK. *J Epid Comm Health* (1994) 48 : 151-55.
20. De Serres G, Levesque B, Higgins R et al. Need for vaccination of sewer workers against leptospirosis and hepatitis A. *Occup Environ Med* (1995) 52 : 505-7.
21. Dastis-Bendala, Villar-Conde, Marin-Leon et al. Prospective serological study of leptospirosis in Southern Spain. *Eur J Epid* (1996) 12 : 257-62.
22. Bovet P, Yersin C, Merien F et al. Factors associated with clinical leptospirosis : a population based case-control study in the Seychelles (Indian Ocean). *Int J Epid* (1999) 28 : 583-90.
23. Tangkanakul W, Tharmaphornpil P, Plikaytis BD et al. Risk factors associated with leptospirosis in North Eastern Thailand, 1998. *Am J Trop Med Hyg* (2000) 63 : 204-8.
24. Anonyme. Update – outbreak of leptospirosis among white-water rafters – Costa Rica, 1996. *MMWR* (1997) 46 : 577-9.
25. Takafuji ET, Kirkpatrick JW, Miller RN et al. An efficacy trial of doxycycline chemoprophylaxis against leptospirosis. *N Eng J Med* (1984) 310 : 497-500.
26. Anonyme Update : outbreak of acute febrile illness among athletes participating in Eco-Challenge-Sabah 2000 – Borneo, Malaysia, 2000. *MMWR* (2001) 50 : 21-4.
27. Philipp R, King C & Hughes A. Understanding of Weil's disease amongst canoeists. *Br J Sports Med* (1992) 26 : 223-7.
28. Sasaki DM, Pang L, Minette HP et al. Active surveillance and risk factors for leptospirosis in Hawaii. *Am J Trop Med Hyg* (1993) 48 : 35-43.
29. Michel V, Ruvoen-Clouet N, Menard A et al. Role of the coypu (*Myocastor coypus*) in the epidemiology of leptospirosis in domestic animals and humans in France. *Eur J Epidemiol* (2001) 17 : 111-21.
30. Collares-Pereir M, Mathias ML, Santos-Reis M et al. Rodents and *Leptospira* transmission in Terceira island (Azores). *Eur J Epidemiol* (2000) 16 : 1151-7.
31. Campagnolo ER, Warwick MC, Marx HL et al. Analysis of the 1998 outbreak of leptospirosis in Missouri in humans exposed to infected swine. *JAMVA* (2000) 216 : 676-82.

32. Black PF, CorneyBG, Smythe LD et al. Prevalence of antibodies of *Leptospira* serovars in beef cattle in central Queensland. *Aust Vet J* (2001) 79 : 344-8.
33. Corwin A, Ryan A, Bloys W et al. A waterborne outbreak of leptospirosis among United States military personnel in Okinawa, Japan. *Int J Epid* (1990) 19 : 743-8.
34. Ashford DA, Kaiser RM, Spiegel RA et al. Asymptomatic infection and risk factors for leptospirosis in Nicaragua. *Am J Trop Med Hyg* (2000) 63 : 249-54.
35. Rothman KJ & Greenland. *Leptospirosis*. In *Modern Epidemiology* Redacteurs Rothman KJ & Greenland S. Lippincott, Williams & Wilkins. Philadelphia, Baltimore, New York, London, Buenos Aires, Hong Kong, Sydney, Tokyo (1998).
36. Cacciapuoti B, Ciceroni L, Pinto A et al. Survey of the prevalence of *Leptospira* infections in the Italian population. *Eur J Epid* (1994) 10 : 173-80.

7.2 Annexe 2 : Courrier d'information envoyé à tous les sujets

Enquête sur les facteurs de risque de Leptospirose en France (1999-2000)

Note d'information aux patients. (cas et témoins)

Nous vous proposons de participer à une enquête sur les facteurs de risque de la leptospirose réalisée en collaboration avec l'Institut de Veille Sanitaire.

Le but de cette étude est de mieux connaître les facteurs de risque de la leptospirose en France métropolitaine afin de préciser les indications vaccinales et d'améliorer la prévention de cette maladie. Cette étude consiste en une comparaison des fréquences d'exposition aux différents facteurs étudiés chez des personnes hospitalisées pour leptospirose (cas) et chez des personnes hospitalisées pour d'autres raisons (témoins). Cette enquête sera effectuée en collaboration entre l'Institut National de Médecine Agricole (INMA, Tours), l'Institut Pasteur de Paris (IPP, Paris) et l'Institut de Veille Sanitaire (InVS, St Maurice).

Dans le cadre de cette étude, un médecin de l'INMA vous demandera l'autorisation de consulter votre dossier hospitalier et vous posera des questions sur votre profession, votre domicile, les contacts que vous pouvez avoir avec des animaux, vos loisirs et votre état de santé en général. L'ensemble de ces informations, sans mention de votre identité, est communiqué avec votre consentement (*) aux médecins de l'Institut de Veille Sanitaire dans le strict respect du secret médical afin de réaliser des travaux statistiques anonymes. Toutes les précautions ont été prises pour garantir la confidentialité des données traitées sur informatique.

Vous êtes libre d'accepter ou de refuser de participer à cette étude. Vous êtes libre d'interrompre à tout moment votre participation à l'enquête. Votre éventuel refus d'y prendre part n'entraînera aucune conséquence sur la qualité du suivi par votre médecin.

Conformément aux dispositions de la loi Informatiques et Libertés (*), vous pouvez avoir accès aux informations vous concernant en vous adressant à votre médecin ou au médecin de votre choix, qui seront alors vos intermédiaires auprès de l'Institut de Veille Sanitaire. Vous pouvez aussi vous adresser directement au médecin chargé de l'enquête :

Dr Isabelle Capek
Département des Maladies Infectieuses
Institut de Veille Sanitaire
12 Rue du Val d'Osne
94415 St Maurice cedex
Tel. 01.41.79.67.70
Fax. 01.41.79.67.69

(*) Articles 26, 27, 34 et 40 de la loi n° 78-17 du 6 janvier relative à l'informatique, aux fichiers et aux libertés.

7.3 Annexe 3 : Questionnaires

Enquête sur les facteurs de risque de Leptospirose en France

Questionnaire du cas

1. Cordonnées du cas-patient

Nom :

Prénom :

Adresse :

.....

Téléphone :

Numéro du cas :

2. Cordonnées de l'hôpital

Service d'hospitalisation :

Hôpital :

Adresse :

.....

Nom du Chef de Service :

Téléphone :

**Après avoir rempli le questionnaire, détachez
la première page et envoyez le reste à l'InVS
avec l'enveloppe T fournie.**

3. Statut du patient (cas)

Définition des cas : un cas (certain ou probable) sera défini comme un patient hospitalisé en France métropolitaine entre les 1 juillet 1999 et 28 février 2000 avec :

Cas certain : un diagnostic biologique positif :

- ou sérologie en micro agglutination test (MAT) avec deux prélèvements à 2 semaines d'intervalle avec les titres \geq à 100 et une augmentation du titre d'au moins 4 fois entre les 2 prélèvements
- ou une culture positive
- ou une PCR positive

Cas probable : un seul sérodiagnostic en MAT \geq 400

- 3.1. Statut du cas : Cas certain Cas probable
- 3.2. Numéro de cas :

4. Identification de l'enquêteur

- 4.1. Nom de l'enquêteur :
- Numéro de téléphone :
- 4.2. Date de l'enquête :

5. Âge et sexe du patient

- 5.1. Sexe : Homme Femme
- 5.2. Date de naissance :

6. Service (à remplir avec le dossier hospitalier du cas)

- | | |
|---|---|
| 6.1. Cordonnées du 1 ^{er} service de soins | Cordonnées du 2 ^{ème} service de soins |
| Service : | Service : |
| Hôpital : | Hôpital : |
| Ville : | Ville : |

- 6.2. Date d'hospitalisation :
- 6.3. Diagnostics (RSS) principal :
associés :
- 6.4. Evolution : Patient guéri
 Séquelles (préciser) :
Date de sortie :
- Décédé (cause du décès) :
- 6.5. Dans le mois précédant cet épisode d'hospitalisation, le patient a-t-il été hospitalisé pour d'autres raisons ?
 OUI NON NE SAIT PAS
- 6.5.1. Si OUI, dans le mois précédent, combien des jours au total a-t-il été hospitalisé ?
 ≤ 2 JOURS 3-7 JOURS ≥ 8 JOURS

7. Histoire clinique du cas (à remplir avec le dossier hospitalier du cas)

7.1. Date de début des signes :

		OUI	NON	NSP
7.2. Symptômes	Fièvre ≥ 39 °C	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Myalgies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.3. Atteinte	Neurologique (syndrome méningé)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Hépatologique (ictère, hépatosplénomégalie)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Néphrologique (insuffisance rénale)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Oculaire (conjonctivite, uvéite, chorioretinite ...)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Cutanée (rash, érythème)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Pneumologique (toux, hémoptysie)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Cardiologique (myocardite, atteinte coronarienne)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Hémorragies cutanéomuqueuses	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Adénopathies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.4. Biologie	Hyperleucocytose	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Thrombopénie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Anémie hémolytique	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Transaminases \uparrow	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Le chiffre le plus élevé	<input type="text"/>		
	CPK \uparrow	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Le chiffre le plus élevé	<input type="text"/>		
	Anomalies du bilan lipidique	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Fonction rénale altérée (\uparrow créatininémie)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Le chiffre le plus élevé	<input type="text"/>		
Ph. Alcalines \uparrow	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Anomalie biochimique du LCR	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

7.5. Diagnostic de leptospirose

Sérologie :

n° 1 FAITE NON FAITE NE SAIT PAS

Si faite, date Titre

n° 2 FAITE NON FAITE NE SAIT PAS

Si faite, date Titre

Sérogroupe
.....

Culture FAITE NON FAITE NE SAIT PAS

Si faite, date Résultat

Les points suivants doivent être remplis par le médecin enquêteur au cours de l'interrogatoire téléphonique du patient

8. Exposition au domicile

Toutes ces questions concernent les résidences où vous avez habité pendant les trois semaines précédant votre hospitalisation :

	Résidence habituelle	Autres résidences	
		n° 1	n° 2
8.1. Numéro du département dans laquelle la résidence est située	<input type="text"/>	<input type="text"/>	<input type="text"/>
8.2. Combien de jours êtes-vous resté dans cette résidence dans les 3 semaines (21 jours) précédant votre hospitalisation ?	<input type="text"/> /21	<input type="text"/> /21	<input type="text"/> /21
8.3. Cette résidence, est-t-elle située (cochez la case correspondante) :			
en ville	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en périphérie d'une ville	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en campagne	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
autre (préciser)
8.4. De quel type d'habitation s'agit-il ? (cochez la case correspondante) :			
un appartement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
une maison isolée	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
autre (préciser)

	Résidence habituelle	Autres résidences n° 1	Autres résidences n° 2																														
8.5. A proximité de cette résidence, y a-t-il (cochez la case correspondante):																																	
un puits	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																														
un canal, des fossés	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																														
un étang, un bassin artificiel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																														
une rivière	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																														
un lac	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																														
des marais	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																														
8.6. Cette résidence est-elle à proximité d'une décharge ?	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP																														
8.7. Dans cette résidence, y avait-il des rongeurs sauvages ?	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP																														
8.7.1. Une dératisation a-t-elle été effectuée ?	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP																														
8.7.2. Si OUI, précisez la date de la dernière dératisation (mois, année)	<table border="1" style="width: 100%; height: 20px;"> <tr> <td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td> </tr> </table>											<table border="1" style="width: 100%; height: 20px;"> <tr> <td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td> </tr> </table>											<table border="1" style="width: 100%; height: 20px;"> <tr> <td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td><td style="width: 25px;"></td> </tr> </table>										
8.8. Dans les 3 semaines qui ont précédé votre hospitalisation, y a-t-il eu une inondation près ou dans cette résidence ?	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP	<input type="checkbox"/> OUI <input type="checkbox"/> NON <input type="checkbox"/> NSP																														
8.9. Pendant les 3 semaines qui ont précédé votre hospitalisation, avez-vous utilisé de l'eau ne provenant pas du circuit de distribution (comme puits, fontaine, réservoir...) pour	OUI	NON	NE SAIT PAS	Si OUI, précisez la source :																													
Boire	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																													
Laver	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																													
Arroser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>																													

9. Exposition professionnelle

9.1. Quelle est votre profession ?

Avez-vous travaillé au moins 1 journée (ou 1 fois) au cours des 3 semaines qui ont précédé votre hospitalisation?

OUI

NON

si NON, motif

9.2. Pendant les 3 semaines précédant votre hospitalisation, avez-vous effectué des travaux dans un des lieux suivants?

OUI	NON	NSP	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• tranchées, fossés
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• tunnels, galeries, mines
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• caves, souterrains
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• chais, brasseries
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• jardins, parcs ou forêts
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• laiteries, fromageries
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• usines de fabrications d'aliments humains ou pour animaux
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• entrepôts
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• pisciculture
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• abattoirs, chantiers d'équarrissage

9.3. Pendant les 3 semaines précédant votre hospitalisation, avez-vous effectué un des travaux suivants ?

OUI	NON	NSP	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• récupération de déchets organiques
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• exploitation de bois et forêts
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• dératisation
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• soins aux animaux vertébrés

9.4. Y a-t-il des rongeurs sauvages sur votre lieu de travail ?

OUI
 NON
 NE SAIT PAS

9.4.1. Y a-t-il eu une dératisation sur votre lieu du travail?

OUI Si OUI, date
 NON
 NE SAIT PAS

9.5. Au cours de votre travail, **pendant les 3 semaines précédant votre hospitalisation**, avez-vous été en contact avec de l'eau provenant de :

OUI	NON	NSP	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• un ou des puits
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• un étang
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• un bassin artificiel
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• une rivière
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• un lavoir
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• un ruisseau
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	• un fossé

Espèce d'animaux	Type et fréquence du contact					Type de contact	
	Aucun contact	Contact indirect	Contact direct			P	NP
			Rare	Fréquent	Quotidien		
Chien	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Chat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cheval	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bœuf	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mouton, chèvre	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Porc	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rongeurs, lapins	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hérisson	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cervidé	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Autres (préciser)							
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Exposition pendant les loisirs

Toutes ces questions concernent les 3 semaines précédant votre hospitalisation

11.1. **Au cours des 3 semaines précédant votre hospitalisation**, avez-vous pratiqué des activités de loisir au cours desquelles vous auriez pu avoir un contact avec de l'eau (ne provenant pas des circuits de distribution) ou fréquenté des lieux où pouvaient se trouver des rongeurs (rats, souris) par exemple jardinage, taxidermie, rangement de caves ou greniers...

* Pour chacune de ces activités, indiquez si vous avez utilisé des protections et lesquelles.

Activité	Fréquence de l'activité			Protection utilisée		Type de protection (gants, bottes...)
	Jamais	1 fois	>1 fois	OUI	NON	
Jardinage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Taxidermie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rangement (caves/greniers)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Autres (préciser)						
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11.2. **Au cours des 3 semaines précédant votre hospitalisation**, avez-vous pratiqué des activités dans la campagne au cours desquelles vous auriez pu avoir un contact avec de l'eau (ne provenant pas de circuits de distribution) ou fréquenté des lieux où pouvaient se

trouver des rongeurs (rats, souris) par exemple pique-nique, camping, marche en montagne ou en forêt, près de rivières ou de cascades, ...

* Pour chacune de ces activités, indiquez si vous avez utilisé des protections et lesquelles.

Activité	Fréquence de l'activité			Protection utilisée		Type de protection (gants, bottes...)
	Jamais	1 fois	>1 fois	OUI	NON	
Pique-nique	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Camping	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Chasse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Equitation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Marche (préciser lieux)						
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Autres (préciser)						
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11.3. **Au cours des 3 semaines précédant votre hospitalisation**, avez-vous pratiqué des activités en eau douce (lac, étang, rivière sauf piscines contrôlées) comme par exemple baignade, natation, pêche, plongée, ski nautique, rafting, canoë.....

Activité	Fréquence de l'activité			Lieu de l'activité		
	Jamais	1 fois	>1 fois	Eau de lac	Eau vive	Eau stagnante
Baignade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Natation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pêche	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ski nautique	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rafting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Plongée	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Autres (préciser)						
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11.4. **Au cours des 3 semaines précédant votre hospitalisation**, avez-vous voyagé en dehors de la France métropolitaine ?

- OUI
- NON
- NE SAIT PAS

11.4.1. Si OUI, précisez le pay(s) ou Département(s) Outre Mers et la durée sur voyage (en jours)

Pays	Durée du voyage
.....
.....

11.5. **Au cours des 3 semaines précédant votre hospitalisation**, avez-vous visité des lieux sous-terrains comme par exemple des mines, catacombes, grottes)

Activité	Fréquence de l'activité			Protection		Type de protection (gants, bottes...)
	Jamais	1 fois	>1 fois	OUI	NON	
Mines	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Grottes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Catacombes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Autres (préciser)					
.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Questions générales sur la santé

12.1. Avez-vous été vacciné contre la leptospirose ?

- OUI
- NON
- NE SAIT PAS

12.1.1. Si OUI, précisez (i) l'année de la première vaccination 1 | 9 | | |

NE SAIT PAS

(ii) la date du dernier rappel | | | | | | | |

12.2. **Pendant les 3 semaines qui ont précédé votre hospitalisation**, vous êtes-vous blessé ?

	OUI	NON	NSP	Localisations
Ecorchures	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	(i) (ii)
Coupure superficielle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	(i) (ii)
Coupure profonde	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	(i) (ii)

12.2.1. Pour chaque catégorie de blessure pour lesquelles vous avez répondu OUI, précisez si vous avez nettoyé la plaie à l'eau et si OUI, précisez la source de cette eau (robinet, lac ou mare, eau vive, ...) :

Avez-vous nettoyé la plaie à l'eau

	OUI	NON	NSP	Si Oui, précisez la source
Ecorchures	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Coupure superficielle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Coupure profonde	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12.3. Avant votre hospitalisation, souffriez-vous d'une des maladies chroniques suivantes?

	OUI	NON	NSP
Insuffisance hépatique / cirrhose	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Insuffisance rénale	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Diabète	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hémopathie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cancer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Maladie auto-immune	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Déficit immunitaire	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12.4. Pendant l'année précédant votre hospitalisation, avez-vous eu un ou plusieurs des traitements suivants?

(i) Corticoïdes	<input type="checkbox"/> OUI	(ii) Chimiothérapie	<input type="checkbox"/> OUI	(iii) Radiothérapie	<input type="checkbox"/> OUI
au long cours	<input type="checkbox"/> NON		<input type="checkbox"/> NON		<input type="checkbox"/> NON
	<input type="checkbox"/> NSP		<input type="checkbox"/> NSP		<input type="checkbox"/> NSP

12.5. Dans le mois précédant votre hospitalisation, avez-vous pris des antibiotiques ?

- OUI
 NON
 NE SAIT PAS

12.5.1. Si OUI, préciser :

lesquels	date de début	durée (en jours)
(i)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>
	<input type="checkbox"/> NE SAIT PAS	
(ii)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>
	<input type="checkbox"/> NE SAIT PAS	

7.4 Annexe 4 : Tableaux de résultats

TABLEAU 1. Distribution régionale des cas de leptospirose signalés par le CNR entre le 1^{er} juillet 1999 et 15 février 2000.

Région	Nombre de cas	(%)	Incidence (cas/100 000)
Alsace	3	(2)	0,173
Aquitaine	17	(14)	0,585
Basse Normandie	6	(5)	0,422
Bretagne	6	(5)	0,206
Centre	11	(9)	0,451
Champagne-Ardenne	6	(5)	0,447
Corse	1	(1)	0,384
Franche Comte	8	(7)	0,716
Ile de France	10	(8)	0,091
Limousin	5	(4)	0,703
Lorraine	3	(2)	0,130
Midi Pyrénées	1	(1)	0,039
Nord Pas de Calais	22	(18)	0,550
Pays Loire	17	(14)	0,528
Poitou Charente	5	(4)	0,305
Provence Alpes Cote Azur	1	(1)	0,022
Rhône-Alpes	2	(2)	0,035
Total	124	(100)	0,212

TABLEAU 2. Liste des variables incluses dans la modélisation finale des risques de leptospirose et les mesures d'association (OR apparié). Les mesures d'association ont été calculées sur 201 observations et excluant des 58 sujets pour lesquelles des informations étaient manquantes. La blessure a été testée comme une variable d'interaction pour les variables marquées par une *.

	OR _{MH}	P
Blessure	8,6	<0,001
*Risque professionnel (situation et présence des rongeurs)	4,2	0,002
Profession considérée comme haut risque	5,8	0,183
>1 résidences	2,7	0,012
Une résidence en campagne	4,5	<0,001
Résidence près d'une rivière	3,0	0,001
Résidence près d'un canal	2,5	0,015
*Rongeurs à la résidence	3,6	0,001
Eau ne provenant pas des circuits de distribution pour boire	3,6	0,065
Eau ne provenant pas des circuits de distribution pour se laver	4,1	0,017
Eau ne provenant pas des circuits de distribution pour arroser	2,2	0,048
*Contact avec des rongeurs sauvage	4,6	0,001
*Contact avec des animaux d'élevage	2,5	0,064
*Pêche	4,2	0,001
*Baignade	3,3	0,005
*Natation	3,0	0,048
*Canoë-Kayak	15,1	0,011
*Camping	3,1	0,115
*Marche en campagne	2,0	0,057
*Jardinage (>1 fois)	2,0	0,049
*Pique-nique	1,8	0,196