
le
s

m
is

es
 a

u
po

in
t

Que dit la science
à propos de
l’épidémiologie des
maladies infectieuses
émergentes ?

Août 2020

2 | Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 3

RÉSUMÉ

		Identifier le nombre de cas

 Les cas de maladie peuvent être identifiés par la pratique de tests dépis-
tant la présence de l’agent infectieux, la description clinique présentant
une symptomatologie spécifique, et la mise en évidence a posteriori
d’anticorps sériques spécifiques. Les notifications de cas sont cependant
sujettes à des biais.

		Estimer la transmissibilité du virus

 Le taux de reproduction de base (R0) permet d’estimer combien de per-
sonnes en moyenne seront infectées par une personne contaminée par le
virus. Il ne se mesure pas à partir des courbes épidémiques mais nécessite
un rétro-calcul fondé sur la théorie des épidémies et l’observation de la
vitesse de propagation, en particulier le temps de doublement du nombre
de cas.

 Afin de lutter contre l’épidémie, il convient d’agir sur trois facteurs. La mise
en place de mesures de protection (équipements, lavage, mesures barrières)
et l’utilisation, si disponibles, d’antiviraux et de vaccins limitent la probabilité
de transmission. L’instauration d’un confinement strict ou d’une distancia-
tion sociale personnalisée diminue le nombre de contacts efficaces. Enfin,
le recours à certains médicaments pourrait réduire l’intervalle de génération.

	Mesurer la sévérité de la maladie

 La sévérité d’une maladie infectieuse émergente se mesure par la propor-
tion des cas hospitalisés, la proportion des cas en soins intensifs, et les
décès. Les données sur les hospitalisations et les soins intensifs ne sont
pas toujours disponibles en temps réel. Le calcul du taux de mortalité est
quant à lui sujet à des biais de notification tant pour le nombre de décès
que pour celui de cas, confirmés ou non. L’étude de la mortalité en excès
permet de pallier ces biais potentiels.

		Classer la dangerosité de l’épidémie

 En combinant le nombre de cas, la transmissibilité du virus et la sévérité
d’une maladie infectieuse émergente, on peut alors classer les épidémies
ou les pandémies par niveau de dangerosité.

Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 3

Lorsqu’un foyer de maladie infectieuse émerge quelque part dans le monde, il faut
identifier l’agent pathogène en cause (par exemple le VIH, le virus grippal A/H1N1,
le virus du chikungunya, le SARS-CoV-2), puis donner un nom à la maladie observée
(respectivement sida, grippe, chikungunya, ou Covid-19) et tenter d’identifier les facteurs
ayant contribué à son émergence. C’est alors souvent dans un contexte d’urgence, voire
d’urgence de santé publique de portée internationale, promulguée par le directeur général
de l’OMS dans le cadre du Règlement sanitaire international – seul instrument international
juridiquement contraignant en matière de sécurité sanitaire –, que tout est mis en œuvre
pour détecter, réduire ou éliminer les sources de propagation de l’infection et l’impact que
peut avoir une telle émergence sur le plan sanitaire, mais aussi social et économique.

L’impact d’une épidémie de maladie infectieuse émergente dépend de la transmissibilité du
virus, du nombre de personnes infectées et de la sévérité de l’infection (M. Lipsitch et al.
N Engl J Med., 26 mars 2020 ; doi : 10.1056/NEJMp2002125). Ces trois déterminants majeurs
constituent en grande partie les bases des politiques publiques destinées à prévenir et à tenter
de contrôler le développement de ces épidémies.

		Identifier le nombre de cas

Les cas de maladie peuvent être identifiés :

•	 	par la pratique plus ou moins systématique de tests de dépistage de présence de l’agent
infectieux dans l’organisme des patients potentiels, en l’occurrence pour SARS-CoV-2
l’identification de l’ARN viral dans les sécrétions nasopharyngées par un test d’ampli-
fication enzymatique, la RT-PCR1 ;

•	 	par la description clinique présentant une symptomatologie spécifique d’un syndrome
de détresse respiratoire aigu sévère (SRAS) associant fièvre, toux, douleurs thoraciques
et gêne respiratoire et images de scanner thoracique qui montrent presque toujours les
signes d’une pneumonie spécifique touchant les deux poumons ;

•	 	par la mise en évidence a posteriori d’anticorps sériques spécifiques (immunoglobulines)
du virus SARS-CoV-2.

Les cas rapportés répondent à des définitions issues des agences sanitaires des États
concernés, habituellement marquées par une volonté d’harmonisation de l’OMS ou d’agences
nationales ou supranationales, telles que le réseau américain des Centers for Disease Control
and Prevention (CDC) et le Centre européen de prévention et de contrôle des maladies
(ECDC). Certains changements de définition peuvent survenir au cours de l’épidémie et
entraînent alors généralement des augmentations brutales du nombre de cas (ou exception-
nellement de baisses), concentrées dans le temps. Les notifications de cas sont sujettes à des
biais, en particulier de sous-notification. Dans le cas du Covid-19 par exemple, les politiques

1 La RT-PCR est une technique qui permet de faire une PCR (réaction en chaîne par polymérase) à partir d’un échan-
tillon d’ARN. L’ARN est tout d’abord rétrotranscrit grâce à une enzyme appelée « transcriptase inverse », qui permet la
synthèse de l’ADN complémentaire (ADNc). Ce dernier est ensuite utilisé pour réaliser une PCR.

https://www.nejm.org/doi/full/10.1056/nejmp2002125
https://www.futura-sciences.com/sante/definitions/genetique-pcr-91/
https://www.futura-sciences.com/sciences/definitions/physique-reaction-chaine-4078/
https://www.futura-sciences.com/sante/definitions/genetique-polymerase-231/
https://www.futura-sciences.com/sante/actualites/biologie-methylation-arn-change-notre-conception-expression-genique-38864/
https://www.futura-sciences.com/sante/definitions/genetique-arn-97/
https://www.futura-sciences.com/sciences/definitions/chimie-enzyme-710/
https://www.futura-sciences.com/sante/definitions/genetique-transcriptase-inverse-13493/
https://www.futura-sciences.com/sante/actualites/genetique-il-y-60-ans-watson-crick-decouvraient-structure-adn-46103/
https://www.futura-sciences.com/sante/definitions/medecine-adnc-88/

4 | Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 5

de test par RT-PCR étaient très variables selon les pays (en fonction de la disponibilité des

réactifs et des laboratoires habilités), conduisant à un éventail de cas confirmés très différent.

Au premier semestre 2020, des pays comme l’Allemagne, la Corée du Sud ou Singapour par

exemple ayant des politiques de tests de masse très agressives ont enregistré beaucoup plus

de formes cliniques frustes parmi les cas confirmés que des pays pratiquant peu de tests

comme l’Italie, l’Espagne, la France ou les États-Unis. In fine, certaines formes totalement

asymptomatiques de l’infection par le SARS-CoV-2 sont passées entre les mailles du filet

de la veille sanitaire de tous les pays car elles n’ont le plus souvent pas été détectées ni donc

comptabilisées. Leur nombre a pu cependant être estimé par des enquêtes de séroprévalence

menées sur des échantillons représentatifs ou raisonnés de la population, ainsi que par la

mesure, dans certains pays, de la mortalité excédentaire par rapport aux décès habituellement

enregistrés durant les mêmes périodes de l’année. L’ensemble de ces données ont permis

de produire en temps réel des courbes d’incidence mises à jour (nombre de nouveaux cas

rapportés) et d’incidences cumulées (nombre de cas totaux rapportés) (cf. ECDC, Johns

Hopkins University, Worldometers www.worldometers.info/coronavirus).

L’évolution de la maladie conduit à rapporter d’autres données d’intérêt : par exemple le

nombre des cas hospitalisés, des cas en soins intensifs et des décès. Les données de mortalité

sont aussi très hétérogènes, selon qu’elles prennent en compte ou non la mortalité hospita-

lière, en institutions médicosociales (Ehpad en particulier) et à domicile. Nous reviendrons

sur ces dernières dans la section relative à la sévérité.

Il existe des techniques épidémiologiques issues de la modélisation mathématique qui per-

mettent, par rétro-calcul en particulier, d’évaluer l’incidence et la prévalence d’une maladie

infectieuse émergente épidémique dans un pays donné en fonction de données indirectes

(par exemple à partir du nombre de cas exportés dans le monde par le pays, comme cela

a été fait pour le chikungunya, Ebola, Zika ou le Covid-19). C’est ainsi par exemple que le

1er février, une semaine après l’instauration du confinement strict à Wuhan en Chine, l’uni-

versité de Hong Kong a publié un article suggérant une forte sous-notification des cas de

Covid-19 – la surveillance officielle rapportait 12 000 cas alors que les modèles de l’univer-

sité prédisaient 75 000 infections au même moment. Ces mêmes techniques ont permis de

proposer des prédictions de taux d’immunité dès la fin du premier trimestre 2020 – faible,

inférieur à 10 % – en Europe (Imperial College London, S. Flaxman et al., mrc-ide.github.

io/covid19estimates), avant même que les premiers résultats des enquêtes de séroprévalence

soient disponibles, enquêtes qui ont depuis confirmé ces premières prédictions. Enfin,

d’autres sources de données, notamment sur les résiliations d’abonnements téléphoniques,

ou les photos capturées de files d’attentes à Wuhan pour la collecte des urnes funéraires à la

levée du confinement ont aussi conduit à mettre en doute les statistiques officielles chinoises

de décès dus au Covid-19 durant le premier trimestre 2020 (cf. « Coronavirus : doutes sur

l’estimation du nombre de décès en Chine », Le Monde, 30 mars 2020).

http://www.worldometers.info/coronavirus
https://mrc-ide.github.io/covid19estimates
https://mrc-ide.github.io/covid19estimates

Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 5

	Estimer la transmissibilité du virus

Le taux de reproduction de base (R
0
) permet d’estimer combien de personnes en moyenne

seront infectées par une personne contaminée par ce virus. C’est un paramètre central de
la théorie mathématique des épidémies. En faisant l’hypothèse (forte) de panmixie, c’est-
à-dire d’une probabilité équipotente de rencontres entre une personne contagieuse et une
personne susceptible (c’est-à-dire bien portante), ce nombre de reproduction de base est le
produit de trois paramètres : la probabilité (ß) de transmission du virus lors d’un contact à
risque, le nombre (c) de contacts à risque et la durée (d) de l’intervalle de génération entre
deux infections (que l’on assimile souvent à la durée de la période contagieuse).

R
0
 = ß x c x d

À titre d’illustration, en France, le 15 mars 2020, soit quelques jours avant le pic de l’épidémie,
le R

0
 effectif avait été estimé à 2,8. Il a ensuite diminué et le 11 mai 2020, lors de la mise en

place du déconfinement, il était tombé à 0,8. Au 28 mai 2020, lors de la présentation de la
suite du déconfinement en France, le ministre de la Santé Olivier Véran a révélé qu’il était à
0,77. Au 11 juin, Santé publique France indiquait qu’il était descendu à 0,73 (et calculé à partir
des passages aux urgences pour suspicion de Covid-19). « Ceci signifie ainsi qu’une personne
infectée en contamine moins d’une autre et que par conséquent l’épidémie est en régression en
France », ajoute l’autorité.

Voici schématiquement comment un virus ayant un R
0
 de 2 se propage :

Le patient 0
infecte deux
personnes

… qui chacune infecte
deux autres personnes

… qui elles-mêmes en
infectent deux nouvelles

… qui elles-mêmes en
infectent deux nouvelles

etc.

etc.

etc.

etc.

©
 I

n
se

rm
/d

’a
pr

ès
 C

. R
ai

n
a

M
ac

In
ty

re
 -

 T
h

eC
on

ve
rs

at
io

n

6 | Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 7

Au début de l’épidémie, le nombre de personnes infectées croît donc de façon exponentielle.
Puis, si R

0
 devient inférieur à 1, par exemple parce que la probabilité de transmission est

diminuée par des mesures non médicamenteuses (isolement, mesures barrières…) ou que
le nombre de personnes sensibles (personnes n’ayant pas déjà contracté l’infection ou non
vaccinées si un vaccin existe) devient faible, l’épidémie finira par s’éteindre.

R
0
 est une variable aléatoire, et non une constante. Sa distribution peut être étendue vers la

droite comme cela avait été montré dans le cas du SRAS, où la moyenne était de l’ordre de 2,
mais certaines épidémies locales suivaient des événements à haut potentiel de transmission
pour lesquels la valeur du R

0
 avait été estimée de l’ordre de 20 ou même 25.

Le R
0
 ne se mesure pas directement à partir des courbes épidémiques mais son estimation

nécessite un rétro-calcul intermédiaire fondé sur la théorie des épidémies et l’observation de
la vitesse de propagation, en particulier le temps de doublement du nombre de cas. Dans le
modèle simple évoqué ci-dessus la formule permettant d’estimer le R

0
 est fondée sur l’esti-

mation du temps de doublement (d) et de l’intervalle de génération (T
d
).

R
0
 = (d x ln(2) + T

d
) / T

d

R
0
 = T

g
 ln(2) + d (ou R

0
 = 1 + 0,69 x T

g
)

Application numérique : dans le cas d’une épidémie avec une durée de doublement observée
d = 6 jours et T

d
 = 3 jours, le R

0
 vaut 2,4.

L’une des formules mathématiques qui découle de cette théorie est celle du calcul de l’im-
munité grégaire (ou de groupe), c’est-à-dire de la proportion (P) de la population qu’il est
nécessaire de voir immunisée pour que le taux de reproduction effectif (R

eff
) soit inférieur

à 1, empêchant ainsi tout risque de réémergence épidémique :

P > 1 - 1/R
0

Avec une valeur moyenne du R
0
 de 1,5 (cas de la grippe), il suffit qu’un tiers de la population

soit immunisée par la fraction protectrice de l’immunité conférée de façon naturelle après une
infection ou par le vaccin pour bloquer l’émergence de nouveaux foyers épidémiques. Avec
une valeur moyenne du R

0
 de 2,4 (cas du Covid-19), le taux d’immunité grégaire nécessaire

à atteindre est de près de 60 % de la population. Donc en l’absence de vaccin, la pandémie de
Covid-19 devra atteindre près des deux tiers de la population pour qu’on espère voir dispa-
raître progressivement les foyers épidémiques. Bien sûr, ces calculs reposent sur l’hypothèse
que l’infection confère une immunité suffisamment pérenne aux patients pendant la durée
de la pandémie pour leur éviter d’être réinfectés par le virus une fois guéris.

T
d
 x ln(2) + d

d

T
d

d

Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 7

La théorie mathématique des épidémies joue un rôle central dans la planification des politiques
publiques visant leur prévention et leur contrôle. Nous avons vu qu’il convenait de faire revenir
et de maintenir la valeur du R effectif au-dessous de la valeur 1 (on ne parle du R

0
 qu’au temps

zéro de l’épidémie, lorsqu’elle évolue, on parle alors du « R effectif »). Nous avions présenté le
R

0
 comme le produit de trois paramètres (probabilité de transmission, nombre de contacts,

intervalle de génération). C’est également applicable au R effectif. Il va donc falloir réduire
au maximum la valeur de ces trois paramètres, la contenir au-dessous de la valeur 1, et c’est
ainsi que l’on justifie les options possibles des différents plans de lutte contre les épidémies.

Limiter le risque de transmission

Pour limiter la probabilité de transmission, on dispose dans le cas d’une maladie à transmission
respiratoire (grippe, coronavirus) de masques de protection (qui représentent une barrière
mécanique contre les gouttelettes de postillons chargées de virus), du lavage des mains (parce
que ces gouttelettes se déposent par gravité sur les surfaces planes autour de la personne source
d’émission du virus dans un rayon de deux mètres où les virus peuvent survivre quelques
heures), et des mesures dites barrières (par exemple tousser dans le pli du coude). Bien sûr la
disponibilité d’antiviraux réduisant la charge virale contribuerait à faire baisser la probabilité
de transmission, tout comme des vaccins même s’ils ne sont pas totalement efficaces. Dans
le cas de maladies transmises par des vecteurs animaux, en particulier les moustiques, on
disposera de produits répulsifs, de moustiquaires, et de stratégies collectives d’épandage et de
lutte antivectorielle. Pour les maladies diarrhéiques, l’effort portera sur l’hygiène des mains,
l’assainissement des eaux de boisson, le traitement des eaux usées, le recours à des produits
désinfectants pour les pratiques alimentaires. Pour les maladies sexuellement transmissibles,
l’accent sera mis sur le recours au préservatif et dans le cas du VIH aux traitements préventifs
par antirétroviraux.

Diminuer le nombre de contacts efficaces

Il existe deux grandes catégories de réponses pour diminuer les contacts dits « efficaces » : le
confinement strict ou la distanciation sociale personnalisée. On définit les contacts efficaces
comme ceux comportant un risque de transmission assortis d’une probabilité donnée (non nulle)

Retarder l’apparition du pic de l’épidémie

Réduire l’intensité de l’épidémie
et éviter la surcharge
du système de santé

No
mb

re
de

 ca
s p

ar
jou

r

Nombre de jours depuis le premier cas

Diminuer le nombre
total de cas et les
conséquences sanitaires

Épidémie sans mesure préventive
Épidémie avec mesures préventives

Objectifs des mesures préventives

©
 I

n
se

rm
/d

’a
pr

ès
 C

D
C

8 | Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 9

entre une personne infectée contagieuse et une personne bien portante. Par exemple, dans le
cas de la transmission sexuelle du VIH, chaque rapport sexuel est assorti d’une probabilité de
transmission qui n’est pas la même selon la nature du rapport (oral, anal, vaginal, homosexuel
masculin ou hétérosexuel). De même pour les maladies à transmission respiratoire, un contact
à une distance de plus de deux mètres ou de moins de quinze minutes n’est pas considéré
comme à risque, tellement la probabilité de transmission est faible.

Historiquement plusieurs mesures non pharmaceutiques de distanciation sociale avaient
été appliquées avec succès dans le cas de la pandémie de grippe espagnole aux États-Unis en
1918-1919 (H. Markel et al. JAMA, 8 août 2007 ; doi : 10.1001/jama.298.6.644). Il s’agissait de
la fermeture des écoles, la restriction des rassemblements, la fermeture des bars, restaurants
et commerces non essentiels, la limitation des mouvements de la population, la fermeture
des frontières ou la mise en place de cordons sanitaires autour de foyers épidémiques actifs.
L’étude de Markel et coll. (JAMA, 2007) a montré l’efficacité de ces mesures, en termes de
réduction substantielle de la mortalité de la population, lorsqu’elles ont été combinées les unes
aux autres et mises en place précocement dans le cours de l’épidémie et pendant une longue
durée (jusqu’à 150 jours à Saint Louis, Missouri), par rapport à leur application plus laxiste
(notamment à Pittsburg, Pennsylvanie).

Le 23 janvier 2020, pour lutter contre le Covid-19 émergent en Chine, les autorités ont
inventé le concept de confinement strict (ou lockdown en anglais) visant à l’application
autoritaire des mesures non pharmaceutiques de distanciation sociale citées plus haut. Le
confinement strict met en œuvre une assignation à résidence par la force de la loi.

Une autre approche, la distanciation sociale personnalisée, a été mise en œuvre très
précocement dans le cours de la pandémie par des territoires très voisins de la Chine
(en particulier Taïwan, Hong Kong, Singapour, et dans une certaine mesure la Corée du
Sud et le Japon). Ces États ou territoires autonomes craignaient de longue date le risque
d’émergence épidémique venant de Chine ou d’Asie du Sud-Est et s’y étaient préparés
minutieusement. Ceux-là n’ont pas confiné leur population (entre janvier et mai 2020), ni
entravé leur économie et la vie sociale, laissant ouverts les établissements scolaires, bars,
restaurants et commerces non essentiels. La plupart des États ont interdit les grands ras-
semblements, donc un certain degré de semi-confinement y a été aussi pratiqué à certaines
périodes. Leur réponse reposait sur une stratégie visant la distanciation sociale mais d’une
manière personnalisée, avec précision. Fondée sur la réalisation large de tests (RT-PCR)
pour diagnostiquer précocement les personnes porteuses du virus à partir de symptômes
même mineurs, elle s’appuyait ensuite sur le traçage des personnes contacts en les classant
à risque lorsqu’il s’agissait de contacts efficaces ou à moindre risque sinon, puis isolait les
porteurs du virus et mettait en quarantaine les contacts à risque sans symptômes afin de
les séparer pendant plusieurs jours de leurs proches bien portants. Les modalités de traçage
des contacts reposent sur des interviews réalisées par de nombreux enquêteurs formés pour
cette mission et aidés par les nouvelles technologies de l’information, en particulier à la
recherche de traces informatiques signifiantes (laissées par les smartphones, les cartes de
crédits, les caméras de surveillance). Bien entendu, cette stratégie nécessite de mettre en
place une protection stricte des données personnelles et la garantie du secret médical, ce
qui n’est pas sans susciter d’importants débats de société, arbitrés différemment selon les
cultures et les pays.

https://jamanetwork.com/journals/jama/fullarticle/208354

Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 9

Réduire l’intervalle de génération

On ne dispose aujourd’hui pas d’interventions ayant prouvé leur efficacité pour réduire
l’intervalle de génération, à part peut-être le recours aux antitussifs dans les formes cliniques
comportant de la toux sans insuffisance respiratoire (car ils seraient alors contre-indiqués).
En effet, ces médicaments symptomatiques pourraient, en atténuant le symptôme, limiter la
durée de la période contagieuse pendant laquelle le patient disperse le virus par sa toux. Mais
cette mesure n’a pas fait l’objet d’une évaluation spécifique. Lorsque des antiviraux montre-
ront leur efficacité en diminuant la durée de la maladie et donc de la période contagieuse,
ils viendront alors contribuer aussi à la réduction du nombre de reproduction R effectif.

Période de latence, période d’incubation, infectiosité

Le temps qui s’écoule entre l’exposition au risque de contamination et le début de l’infection
est appelé « période de latence », l’agent infectieux étant durant cette période dans un état
latent, sans manifestation biologique ou clinique chez l’hôte. La période qui sépare l’exposition
de l’apparition des premières manifestations cliniques est appelée « période d’incubation ».

Le point de départ est le moment où un pathogène pénètre dans l’hôte : ce moment est souvent
appelé « moment d’exposition ». Immédiatement après ce moment, le pathogène se déplace
généralement vers le tissu ou l’organe cible. C’est l’endroit au sein de l’hôte où l’agent pathogène
peut se multiplier efficacement. Différents agents pathogènes peuvent avoir différents organes
cibles. Le virus de l’hépatite cible le foie pour la multiplication, par exemple, tandis que SARS-
CoV-2 cible les poumons.

À l’étape suivante, l’agent pathogène se multiplie et le système immunitaire de l’hôte commence
une réponse. C’est le début du processus infectieux, où les défenses cellulaires et humorales de
l’hôte sont activées. Bien que ce processus ne soit pas encore visible à travers les symptômes
cliniques, des signes peuvent être observés par le biais de diagnostics en laboratoire (tels
qu’une augmentation du taux de sédimentation, un changement dans la distribution des globules
blancs). À ce stade, nous pouvons parler d’une « infection » (qui peut être symptomatique ou
asymptomatique).

L’hôte peut devenir infectieux, c’est-à-dire capable de transmettre l’agent pathogène à d’autres
hôtes, à tout moment de l’infection, qu’il soit ou non porteur de signes biologiques et/ou cliniques.

Latence Infectiosité

Incubation Maladie

Moment d’exposition©
 I

n
se

rm
/d

’a
pr

ès
 D

. C
u

m
m

in
gs

 e
t

J.
Le

ss
le

r

10 | Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 11

	Mesurer la sévérité de la maladie

Évaluer la sévérité de la maladie est une tâche difficile mais urgente en début d’émergence
épidémique, de façon à guider le niveau de réponse appropriée. La sévérité d’une émergence
de maladie infectieuse se mesure généralement par trois critères : la proportion des cas hos-
pitalisés, la proportion des cas hospitalisés en soins intensifs, et les décès.

Les données sur les hospitalisations et les soins intensifs ne sont pas toujours disponibles
aisément en temps réel, y compris dans les pays les plus développés. Lorsque l’on calcule le
taux de mortalité, il faut bien préciser les numérateurs (nombre de décès) et dénominateurs
utilisés (nombre de cas confirmés, le taux de mortalité étant alors appelé « taux de létalité »).
Au début du processus épidémique, le nombre de décès est assez difficile à rapprocher du
nombre de cas confirmés, qui par ailleurs varie alors rapidement, car les décès surviennent
avec un certain délai après l’hospitalisation. La meilleure approximation, lorsque l’on procède
à cette estimation au cours de l’épidémie, consiste à diviser le nombre de décès rapportés
attribués à la maladie par le nombre de cas confirmés issus de la cohorte d’où proviennent
ces décès.

Malgré cette précaution, il se trouve que bien souvent tant le numérateur que le dénominateur
de ce taux sont sujets à des biais, parfois importants. Des biais de notification affectent le
numérateur, par exemple lorsque l’on ne décompte que les décès rapportés par les hôpitaux
et non ceux survenus dans les Ehpad. Des biais liés au dépistage des cas affectent aussi le
dénominateur. Ainsi, quand on ne rapporte que les cas symptomatiques voire les cas hospi-
talisés, on obtient un taux beaucoup plus élevé que si l’on dépiste largement la population,
en incluant les formes pauci-symptomatiques voire asymptomatiques. Des estimations plus
fiables (moins biaisées) peuvent provenir d’épidémies plus localisées permettant un dépistage
quasi systématique des cas (dénominateur) et un recensement exhaustif des décès (numé-
rateur). C’est ce qui a pu se produire sur des navires de croisière (le Diamond Princess fut le
premier d’entre eux) ou des bâtiments militaires (porte-avions Charles de Gaulle) dans le cas
du Covid-19. L’estimation la plus fiable du dénominateur provient cependant des enquêtes
de séroprévalence lorsqu’elles sont disponibles et que les caractéristiques du test sérologique
sont fiables (à la fois bonnes sensibilité et spécificité). On peut alors rapporter le numérateur
(nombre de décès, certes toujours sujet à biais) à un dénominateur peu ou pas biaisé puisque
l’on dispose alors de l’estimation, par la séroprévalence, de l’ensemble des infections surve-
nues sur un territoire donné. Il apparaît dans bon nombre d’épidémies touchant une large
proportion de la population (on dit alors que son taux d’attaque est élevé) que la « mortalité
directe » estimée comme nous venons de le voir ci-dessus n’est qu’un reflet partiel de la réalité
de la sévérité de l’événement sur la population. Les personnes atteintes peuvent ne pas être
rapportées comme décédées à cause ou avec le virus ou décéder de maladies concomitantes.
De même, le décès de personnes non infectées peut être imputé à l’épidémie (en raison par
exemple de la diminution des standards de qualité des soins pour les autres maladies due à
l’engorgement général du système de santé).

Pour pallier ces biais potentiels portant sur le numérateur (nombre de décès), l’étude de
la « mortalité en excès » est l’une des méthodes utilisées depuis longtemps pour évaluer la
mortalité attribuable aux épidémies de grippe, saisonnières ou pandémiques. La mortalité en
excès est un concept statistique fondé sur la comparaison de la mortalité observée pendant

Que dit la science à propos de l’épidémiologie des maladies infectieuses émergentes ? | 11

l’épidémie avec la mortalité enregistrée au cours des années antérieures (à la même période
de l’année). L’analyse des séries chronologiques permet de tenir compte des effets saisonniers
sur la mortalité et d’imputer l’excès de mortalité à l’épidémie en cours. Les différences entre
l’excès de mortalité et la mortalité directe rapportée par les certificats de décès sont souvent
très importantes. En France par exemple, alors qu’il est rapporté en moyenne 430 certificats
de décès par (ou avec) la grippe, un excès de mortalité annuel moyen de 6 000 personnes
est noté. Ainsi à partir des données du réseau Sentinelles, qui estime à 6 millions le nombre
moyen de cas de grippe chaque année, l’évaluation de la mortalité attribuable à la grippe
saisonnière (taux de létalité) est de 1 décès pour 1 000 infections grippales. On comprend
dès lors que les comparaisons des taux de mortalité entre les maladies doivent reposer sur
les mêmes instruments de mesure. Si l’on s’en tient aux certificats de décès, c’est-à-dire à
l’estimation de la mortalité directe, on rapprochera dans le cas de la grippe les 430 certificats
de décès en moyenne des 6 millions d’infections grippales estimées chaque année en France,
soit un taux de mortalité directe de 7 pour 100 000 infections, un chiffre très inférieur à
l’excès de mortalité de 1 pour 1 000. Une erreur fréquente consiste à comparer le taux de
mortalité par Covid-19 rapporté sur le Diamond Princess (13 décès pour 712 infections, soit
1,8 %) au taux de mortalité en excès par grippe saisonnière (1 pour 1 000). Il faudrait plutôt
le comparer au taux de mortalité directe de 7 pour 100 000.

 Classer la dangerosité de l’épidémie

En combinant le nombre de cas, la transmissibilité du virus et la sévérité d’une maladie
infectieuse émergente on peut alors classer les épidémies ou pandémies par niveau de dan-
gerosité. C’est ce que réalise l’Institute for Disease Modelling de l’université Harvard aux
États-Unis lorsqu’il propose un classement (évolutif) de la dangerosité de la pandémie de
Covid-19 (hsph.harvard.edu/biostatistics/tag/institute-for-disease-modeling). Cette
équipe classait, le 31 janvier 2020, la pandémie de Covid-19 près de la pandémie de grippe de
Honk Kong de 1968-1970 (A/H3N2), puis à partir du 19 février 2020 le classement remontait,
talonnant de près la dangerosité de la pandémie de grippe dite espagnole, de 1918-1919. À
noter que la grippe a une transmissibilité plus faible que celle du coronavirus, donc des taux
d’attaque attendus (nombre de cas) plus limités, mais un taux de mortalité directe (sévérité)
plus élevé, soit 1 à 2 % pour la grippe espagnole contre 0,5 à 1 % pour le Covid-19.

Ce classement est susceptible de changer à nouveau au cours de la pandémie de Covid-19 qui
n’en était, au moment de la rédaction de ces lignes, qu’à sa première vague dans le monde.

https://www.hsph.harvard.edu/biostatistics/tag/institute-for-disease-modeling/

101, rue de Tolbiac
75654 Paris cedex 13
inserm.fr

L’Inserm est le seul organisme de recherche public
français entièrement dédié à la santé humaine.
Notre objectif : améliorer la santé de tous par le
progrès des connaissances sur le vivant et sur les
maladies, l’innovation dans les traitements et la
recherche en santé publique.

Inserm is the only public research organization
in France entirely dedicated to human health.
Our objective is to promote the health of all by
advancing knowledge about life and disease,
treatment innovation, and public health research.

Antoine Flahault (chaire Louis-Jeantet de santé
publique, faculté de médecine/Institute of Global
Health, Université de Genève, Suisse ; Académie
nationale de médecine, Paris)

Rémy Slama (ITMO Santé publique/IReSP,
Paris)

Alfred Spira (Académie nationale de médecine,
Paris)

D
ire

ct
eu

r d
e

la
 p

ub
lic

at
io

n
: G

ill
es

 B
lo

ch
 –

 C
ré

at
io

n
gr

ap
hi

qu
e

et
 ré

al
is

at
io

n
: M

yr
ie

m
 B

el
ka

ce
m

, D
is

c
In

se
rm

 –
 V

is
ue

l c
ou

ve
rt

ur
e

co
m

po
sé

 d
’a

pr
ès

 «
 A

m
ec

ol
d

»
et

 «
 M

el
ita

 »
, s

to
ck

.a
do

be
.c

om
 –

 A
oû

t 2
02

0

