
ANGIŒDÈME HÉRÉDITAIRE (AOH)

...consiste l'AOH?

Qui
...développe l'AOH?

L'AOH
touche
entre

personne sur

1 10,000 de risque de
le transmettre

à ses
ENFANTS

50 %

AOH

Même si les CRISES D’ENFLURE ASSOCIÉES À
L’AOH SONT IMPRÉVISIBLES, certaines
personnes souffrent d’épisodes tous les trois jours, alors que
d’autres sont touchées par des crises tous les mois, ou encore
moins souvent.

Quand
...l'AOH survient-il?

Presque toutes les parties du
corps peuvent être touchées
par une crise d’enflure. Ces

crises se manifestent surtout au
visage, aux extrémités (bras,
mains, jambes, pieds), dans

l’abdomen ou dans la gorge.

VISAGE
GORGE

BRAS

ABDOMEN

MAINS

JAMBES

PIEDS

Cette infographie a pu être réalisée
grâce à une subvention sans

restrictions de Shire Canada ULC

juillet 2022

PRÉVENTION
• Les patients peuvent

aussi recevoir des
traitements régulièrement
pour aider à prévenir
l’occurence des crises.

• Il existe des traitements pour atténuer les symptômes d’une crise, mais
ils doivent être suivis dès que possible afin d’en optimiser l’efficacité.

L’obtention d’un
diagnostic exact peut
prendre jusqu’à huit
ans ou plus.

DIAGNOSTIC TRAITEMENTS
7

8 ans
ou plus

ORGANES
GÉNITAUX

Qu’est-ce que
...l'AOH?

Où sur le corps
...se manifeste l'AOH?

et 1 personne

sur 50,000

Il existe trois analyses sanguines qui
aident à confirmer l'AOH :
1. C4
2. C1-INH antigénique (quantitatif)
3. de C1-INH fonctionnel

Comment
...l'AOH est-il diagnostiqué,

et traité?

•

•

Environ 20 à 25 %
des cas d’AOH
surviennent de façon
SPONTANÉE,
sans qu’il n'y ait
d’antécédents familiaux.

L’AOH se manifeste
autant chez les hommes
et les femmes, de même
que chez les membres
de tous les groupes
ethniques.

L’AOH est un TROUBLE GÉNÉTIQUE
RARE ET GRAVE qui se caractérise par des

CRISES D'ENFLURE douloureuses et
récidivantes dans différentes parties du corps. La
gravité des crises peut varier d’une personne à
l’autre et au cours de la vie d’un patient donné. Les
crises peuvent provoquer des douleurs et défigurer
les personnes atteintes. De plus, lorsqu’elles
surviennent dans la GORGE,
elles sont potentiellement
MORTELLES en raison du
risque de suffocation.

traitements approuvés
par Santé Canada

HEREDITARY ANGIOEDEMA (HAE)

What? HAE is a RARE AND SERIOUS
GENETIC DISORDER characterized by
recurring painful attacks of SWELLING in
different areas of the body. The severity of the
attacks can vary between patients and throughout
an individual patient’s lifetime. Attacks can be
painful and disfiguring and, when they occur in
the THROAT, can be
LIFE-THREATENING
due to the risk of suffocation.

...is HAE?

• About 20-25% of
cases of HAE occur
SPONTANEOUSLY,
without previous family
history.

• HAE affects men and
women and people of
all ethnic groups at
approximately the
same rates.

Who?
...gets HAE?

HAE
affects chance of

passing
it on to

CHILDREN

50%

HAE

Although HAE SWELLING ATTACKS ARE
UNPREDICTABLE, some can have attacks as
frequently as every three days, while others have attacks
once a month or even less often.

When?
...does HAE occur?

Where?
Almost any part of the body

can be affected by a swelling
attack, but attacks most

commonly occur in the face,
extremities (arms, hands, legs,

feet), abdomen or throat.

...in the body does
HAE a�ect?

FACE
THROAT

ARMS

ABDOMEN

HANDS

LEGS

FEET

This infographic was made possible through an
unrestricted grant from Shire Canada ULC

PREVENTION
• Treatments can also be

administered on a
regular basis to help
prevent attacks.

• Treatments exist to help reduce symptoms of an attack but
need to be taken as early as possible to be most effective.

It can take 8 years or
longer for patients
to get an accurate
diagnosis.

DIAGNOSIS TREATMENTS
Health Canada
approved treatments

8 years
or longer

GENITALS

7
There are three blood tests to confirm HAE:

1. C4
2. C1-inhibitor quantitative (antigenic)
3. C1-inhibitor functional

in
1 10,000

to
1 in 50,000

Revised: July 2022

How?
...is HAE diagnosed

and treated?

	2019 03 HAE Infographic FRENCH
	2019 03 HAE Infographic ENGLISH

