

HAL
open science

Emergence of *Aspergillus fumigatus* azole resistance in azole-naïve patients with chronic obstructive pulmonary disease and their homes

C. Dauchy, N. Bautin, S. Nseir, G. Reboux, R. Wintjens, O. Le Rouzic, B. Sendid, E. Viscogliosi, Patrice Le Pape, M. C. Arendrup, et al.

► To cite this version:

C. Dauchy, N. Bautin, S. Nseir, G. Reboux, R. Wintjens, et al.. Emergence of *Aspergillus fumigatus* azole resistance in azole-naïve patients with chronic obstructive pulmonary disease and their homes. *Indoor Air*, 2017, 28, pp.298-306. 10.1111/ina.12436 . hal-02399473

HAL Id: hal-02399473

<https://hal.science/hal-02399473v1>

Submitted on 12 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Emergence of *Aspergillus fumigatus* azole-resistance in azole-naïve COPD patients and their homes

Journal:	<i>Indoor Air</i>
Manuscript ID	Draft
Manuscript Type:	Original Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Dauchy, Camille; Centre Hospitalier Regional Universitaire de Lille Bautin, Nathalie; Centre Hospitalier Regional Universitaire de Lille Nseir, Saad; Centre Hospitalier Regional Universitaire de Lille Reboux, Gabriel; University Hospital, Mycology; Wintjens, René; Universite Libre de Bruxelles Faculte de Pharmacie Le Rouzic, Olivier; Centre Hospitalier Regional Universitaire de Lille Sendid, Boualem; Centre Hospitalier Regional Universitaire de Lille Viscogliosi, Eric; Institut Pasteur de Lille, Centre d'Infection et d'Immunité de Lille Le Pape, Patrice; Universite de Nantes Pole Sante Arendrup, Maiken; Statens Serum Institut, Unit of Mycology Gosset, Philippe; Institut Pasteur de Lille, Centre d'Infection et d'Immunité de Lille Fry, Stéphanie; Centre Hospitalier Regional Universitaire de Lille Fréalles, Emilie; Centre Hospitalier Regional Universitaire de Lille, ; Institut Pasteur de Lille, Centre d'Infection et d'Immunité de Lille
Keywords:	<i>Aspergillus fumigatus</i> , COPD, Dwelling, Mold environmental exposure, Azole-resistance, Electrostatic dust collector

SCHOLARONE™
Manuscripts

1
2
3 **Emergence of *Aspergillus fumigatus* azole-resistance in azole-naïve COPD patients and**
4
5 **their homes**
6
7
8

9 Running Head: *A. fumigatus* azole-resistance in COPD
10
11

12
13 **Camille Dauchy¹, Nathalie Bautin², Saad Nseir³, Gabriel Reboux⁴, René Wintjens⁵, Olivier Le**
14 **Rouzié^{2,6}, Boualem Sendid^{1,7}, Eric Viscogliosi⁶, Patrice Le Pape⁸, Maiken Cavling Arendrup⁹,**
15 **Philippe Gosset⁶, Stéphanie Fry², Emilie Fréalle^{1,6,*}**
16
17
18
19
20

21 ¹CHU Lille, Laboratoire de Parasitologie-Mycologie, Centre de Biologie Pathologie, F-59000
22 Lille, France
23

24 ²CHU Lille, Clinique des Maladies Respiratoires, Hôpital Calmette, F-59000 Lille, France
25

26 ³CHU Lille, Pôle de Réanimation, Hôpital Salengro, F-59000 Lille, France
27

28 ⁴Chrono-Environnement UMR 6249 CNRS, Université de Bourgogne Franche-Comté &
29 Service de Parasitologie-Mycologie, CHU de Besançon, Hôpital Jean-Minjoz, Besançon,
30 France
31
32

33 ⁵Faculté de Pharmacie, Université Libre de Bruxelles, Bruxelles, Belgium
34

35 ⁶Univ. Lille, CNRS, Inserm, CHU Lille, Institut Pasteur de Lille, U1019 – UMR 8204 - CIIL
36 - Center for Infection and Immunity of Lille, F-59000 Lille, France
37
38

39 ⁷Inserm U995, Université de Lille, France
40

41 ⁸EA1155- IICiMed Institut de Recherche en Santé 2, Université de Nantes, France
42

43 ⁹Unit of Mycology, Statens Serum Institut, Copenhagen, Denmark
44
45

46
47
48
49
50
51
52
53 **Corresponding email: emilie.frealle-2@univ-lille2.fr*
54
55
56
57
58
59
60

1
2
3 **Abstract** Azole-resistant *Aspergillus fumigatus* (ARAF) has been reported in COPD patients,
4
5 but has not been specifically assessed so far. Here, we evaluated ARAF prevalence in azole-
6
7 naïve COPD patients and their homes, and ARAF circulation between clinical and
8
9 environmental reservoirs. Sixty respiratory samples from 41 COPD patients with acute
10
11 exacerbation, and environmental samples from 36 of these patient's homes were prospectively
12
13 collected between August 2011 and February 2015. *A. fumigatus* was detected in respiratory
14
15 samples from 11/41 patients (26.8%) and in 15/36 domiciles (41.7%). *Cyp51A* sequencing
16
17 and selection on itraconazole-medium of clinical (n=68) and environmental (n=48) isolates
18
19 yielded ARAF detection in 1/41 COPD patients (2.4%) and 2/36 patient's homes (5.6%). The
20
21 clinical isolate had no CYP51A mutation. Two environmental isolates from two patients
22
23 harbored TR₃₄/L98H mutation, and one had an H285Y mutation. Coexistence of different
24
25 *cyp51A* genotypes and/or azole-resistance profiles was detected in 3/8 respiratory and 2/10
26
27 environmental samples with more than one isolate, confirming the need for a systematic
28
29 screening of all clinically relevant isolates. The high prevalence of ARAF in COPD patients
30
31 and their homes supports the need for further studies to assess the clinical impact of azole-
32
33 resistance in our region.
34
35
36
37
38
39

40 **Keywords:** *Aspergillus fumigatus*, COPD, dwelling, mold environmental exposure, azole-
41
42 resistance, electrostatic dust collector
43
44
45
46

47 **Practical implications**

48
49 This paper reports the presence of azole-resistant *Aspergillus fumigatus* (ARAF) isolates in
50
51 azole-naive COPD patients and their homes, and a new CYP51A mutation "H285Y"
52
53 associated with azole resistance, found in an environmental isolate. The high prevalence of
54
55 ARAF in dwellings from COPD patients indicates that domestic mold environmental
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

exposure could be a risk factor for the acquisition of ARAF in susceptible hosts. This risk should be taken into account for the management of patients prone to invasive aspergillosis.

PROOF

1 INTRODUCTION

Patients with chronic obstructive pulmonary disease (COPD) are at risk for *Aspergillus* colonization^{1,2} and invasive aspergillosis (IA), which has a 1.6-3.9% prevalence,^{3,4} and is associated with high mortality.⁵ Azole-resistant *Aspergillus fumigatus* (ARAF) has been reported in the UK in four itraconazole-treated COPD patients (three with chronic pulmonary aspergillosis and one with IA⁶), in one patient with IA who had received voriconazole for 2 days in Denmark,⁷ and in two azole-naïve patients colonized with TR₄₆/Y121F/T289A *A. fumigatus* in the Netherlands.⁸ However, although the emergence of ARAF is increasingly studied in hematology IA (1%-15.9% prevalence⁹⁻¹¹), cystic fibrosis (4.5%-8% prevalence¹¹⁻¹³) or intensive care units (ICU) patients (4.5% prevalence¹⁰), the epidemiology and potential clinical impact of *A. fumigatus* azole-resistance in COPD patients has not been specifically assessed so far.

Furthermore, the presence of ARAF isolates has also been increasingly reported in the environment in several European countries, in Asia and in South-America, supporting the role of azole fungicides used in agriculture in the emergence of drug resistance.^{14,15} Since most patients acquire *A. fumigatus* from the environment, the emergence and spread of azole-resistant strains in the environment will put more humans at risk. However, only a few studies have combined environmental assessment and clinical data, two of them reporting ARAF isolates (TR₃₄/L98H or TR₄₆/Y121F/T289A) in the soil around the home of hematology patients with IA due to isolates carrying the same mutation.^{16,17} Interestingly, in one of these two studies, ARAF isolates were further found in the patient's home.¹⁷ Another study compared the prevalence and CYP51A mutations of clinical and environmental ARAF in different geographic area of Germany and found a higher prevalence of TR₃₄/L98H and TR₄₆/Y121F/T289A isolates in the environment than in clinical isolates (4-15% vs. 0-3%),

1
2
3 whereas some other mutations, such as G54E or M220L were only present in clinical
4 isolates.¹⁸ Furthermore, except a study in which TR₄₆/Y121F/T289A isolates were found in
5 the home of patient with IA,¹⁷ and another one assessing eight domiciles in the Netherlands,¹⁹
6 most environmental ARAF were isolated from soil or outdoor/indoor air samples in
7 hospitals.²⁰⁻²²
8
9

10
11
12
13
14 In this study, we aimed to determine the prevalence of ARAF in azole-naïve COPD
15 patients and their homes, and assess ARAF circulation between clinical and environmental
16 reservoirs, in order to evaluate the potential clinical impact of azole-resistance in these
17 patients.
18
19
20
21
22

23 24 25 **2 METHODS**

26 27 28 **2.1 Patients recruiting and clinical and environmental sampling**

29
30
31
32 Forty-one patients with acute exacerbation of COPD, who had not received antifungal
33 systemic treatment within the 6 previous months, were prospectively included in Lille
34 University Hospital (France) from August 2011 to February 2015, resulting in a collection of
35 60 respiratory samples (47 sputa, and 13 oropharyngeal washes obtained by a 30 sec to 1 min
36 gargling with 10 mL of sterile NaCL 0.9%). Location of the patient's homes was noted, and
37 environmental samples were collected within the month following the patient's recruitment.
38
39 Samples included 36 electrostatic dust fall collectors (EDCs) that had been exposed for 10
40 weeks in the patient's bedroom (from 36 patient's homes) and sent to the laboratory by mail,
41 together with swabs and air samples collected with Coriolis µ® (Bertin Technologies) in
42 some patient's homes.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 The study was approved by the local ethics committee (North-West Ethics Committee,
4 University of Rouen, France, referral number 2010-031) and it was registered at
5 ClinicalTrials.gov (identifier NCT02318524).
6
7
8
9

10 11 **2.2 Mycological analysis of clinical and environmental samples, and** 12 13 **screening for *A. fumigatus* azole-resistant isolates** 14 15 16

17
18 Sputum samples were half-diluted with a solution of acetylcysteine (10% in water; Digest-
19 EUR, Eurobio), incubated for 30 min at 37°C, and 10 µL were cultured on half-diluted
20 Sabouraud agar medium with 0.5 g/L amikacin (SAB) at 30°C, chromogenic agar medium at
21 37°C and erythritol agar medium at 24°C for 7 days. For OPW, 10 µL of sample were
22 cultured similarly without pre-treatment. EDC washing, which was performed no later than 48
23 h post-sample retrieval, consisted of shaking for 10 min in 20 mL of sterile PBS with 0.1%
24 Tween 80 in a Stomacher, as previously described²³, and 100 µL of the collected solution
25 were cultured on SAB at 30°C, benomyl or DG18 agar media at 24°C for 7 days. *A. fumigatus*
26 and other molds were identified by macroscopic and microscopic characteristics. When more
27 than 10 *A. fumigatus* isolates were detected, clinical and environmental samples were further
28 cultured on Sabouraud agar medium containing 4 mg/L of itraconazole (ITZ) at 37°C for 4
29 days, for selection of azole-resistant isolates. Otherwise, each *A. fumigatus* clinical and
30 environmental isolate was screened for detection of azole-resistance by dipping a sterile swab
31 into a 10⁶ conidia/ml suspension and streaking it across the surface of an ITZ medium, which
32 was incubated at 37°C for 4 days.
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2.3 Phenotypic and genotypic confirmation of *A. fumigatus* identification

A. fumigatus identification was confirmed by culture at 50°C for 3 days, and, at the genotypic level, by ITS-rDNA and beta-tubulin sequencing, after DNA extraction using QIAamp® DNA Mini Kit (Qiagen, Courtaboeuf, France), as previously described.^{13,24} ITS-rDNA and beta-tubulin sequences were deposited in GenBank database under accession numbers KX788215 to KX788446

2.4 *Cyp51A* sequencing

Detection of *cyp51A* alterations was performed for all *A. fumigatus* clinical and environmental isolates by sequencing of the *cyp51A* gene and its promoter. The three following primer pairs were used for amplification of three fragments of 725 bp, 705 bp and 826 bp, respectively:

CYP51AF-1 (5'-TAATCGCAGCACCCTCCAG-3') and CYP51AR-1 (5'-GACATCCTTGWGCTTGCCGTTGAG-3'), CYP51AF-2 (5'-TCTACCTGGGCGTTCAGGG-3') and CYP51AR-2 (5'-CTTCGAGGACTTTTGGCTGTGAG-3'), CYP51AF-3 (5'-AACCCTGTTGATGGCTGGTC-3') and CYP51AR-3 (5'-GCAACAACACTTCAGGGCCA-3').

Amplification reactions were performed in a final volume of 50 µL containing 5 µl template DNA, 10 µl reaction buffer (5X), 1.5 mM MgCl₂, 200 µM of each dNTP, 0.4 µM of each primer and 2 units Taq polymerase (GoTaq® DNA polymerase, Promega, France). The PCR cycling protocol was performed in a GenAmp 2700 Engine (Applied Biosystems, Life Technologies, Saint Aubin, France) as follows: one initial denaturation step of 10 min at 95°C, followed by 45 cycles consisting of denaturation for 1 min at 95°C, annealing for 1 min at 55°C and extension for 1 min at 72°C, followed by a final

1
2
3 extension for 15 min at 72°C. *Cyp51A* sequences were deposited in GenBank database under
4
5 accession numbers KX788447 to KX788562
6
7
8

9 10 **2.5 Antifungal susceptibility testing**

11
12 ITZ, voriconazole (VOR), posaconazole (POS) and isavuconazole (IVU) MICs were
13
14 determined for CYP51A mutated isolates and for isolates with positive growth on ITZ
15
16 medium, using the European Committee on Antimicrobial Susceptibility Testing (EUCAST)
17
18 microbroth dilution (E.Def 9.3.1) reference method for susceptibility testing.²⁵ EUCAST
19
20 criteria were used to define susceptibility and resistance.²⁶
21
22
23
24

25 26 **2.6 Homology modeling of *A. fumigatus* CYP51A**

27
28
29 To assess the azole-CYP51A interactions in mutated isolates and the potential role of
30
31 CYP51A mutations in azole-resistance, we modeled *A. fumigatus* CYP51A structure in
32
33 complex with ITZ. The crystal structure of *A. fumigatus* CYP51B in complex with VOR
34
35 (PDB id 4UYM²⁷) was used as the 3D template, as the two proteins share 63.6% sequence
36
37 identity. For that purpose, the 3D template was first modified by docking ITZ instead of
38
39 VOR, applying a 3D-structural alignment with the crystal structure of yeast CYP51 bound to
40
41 ITZ (PDB id 4ZDY), and then 20 models were generated using MODELLER-9v17
42
43 program.²⁸ Among the models, the one with the lowest energy was selected as the final
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60 model.

3 RESULTS

3.1 Characteristics of COPD patients; prevalence of *A. fumigatus* colonization and domestic exposure

The mean age of patients was 63.8 ± 9.7 years old, and M/F sex-ratio was 3.2. *A. fumigatus* colonization was detected in respiratory samples from 11/41 patients (26.8%), with 1 to 20 colonies per sample, which yielded 68 clinical isolates. Culture was positive for all EDCs, where 1 to 159 mold colonies were detected. *A. fumigatus* was present in 15 out of 36 EDCs (1 to 19 colonies), yielding a 41.7% frequency of *A. fumigatus* domestic exposure. These 15 EDCs corresponded to five *A. fumigatus* colonized patients and 10 non-colonized patients, and yielded 41 isolates. Seven supplementary isolates were obtained from air or swab samples.

3.2 Phenotypic and genotypic confirmation of *A. fumigatus* identification

Thermotolerance at 50°C, ITS-rDNA and beta-tubulin sequencing confirmed *A. fumigatus* identification for all isolates. ITS-rDNA mutations were detected in 12 clinical strains from two patients and 13 environmental strains from six patient's homes, whereas only two environmental strains presented beta-tubulin gene mutations, one synonymous and one non-synonymous, all other sequences having 100% identity (Table 1).

3.3 *Cyp51A* mutations in clinical and environmental isolates

Cyp51A sequencing yielded five mutation profiles in five clinical and five environmental isolates from six different patients (Table 1). TR₃₄/L98H mutation was detected in two

1
2
3 environmental isolates from two patients (n°7 and n°22). Mutations F46Y-M172V-N248T-
4 D255E-E427K were detected in two clinical isolates from the same patient (n°24) and in one
5 environmental isolate (n°7). Another environmental isolate from patient n°9's EDC presented
6 mutations F46Y-M172V-E427K. Mutation A284T was detected in three clinical isolates from
7 one patient (n°41). Lastly, mutation H285Y was detected in one environmental isolate from
8 patient n°22.

9
10
11
12
13
14
15
16 *Cyp51A* synonymous mutations were detected in 13 isolates which presented G1696A
17 mutation, including three environmental isolates from three patients (n°2, 7 and 30) and 10
18 clinical isolates from two patients (n°21 and 34). Nine clinical isolates from the same patient
19 (n°42) presented the non-synonymous mutation C1562T.

24 25 26 27 28 **3.4 Selection on ITZ medium and MIC determination**

29
30
31 Culture was positive on ITZ medium for 7 out of 116 isolates, including the two TR₃₄/L98H,
32 the H285Y, one clinical isolate from patient n°34 with no CYP51A mutation, and the three
33 A284T isolates which had a very weak growth. MIC determination yielded pan-azole
34 resistance for the two TR₃₄/L98H, the CYP51A WT and the H285Y isolates (for which MICs
35 were confirmed by the EUCAST Development Laboratory for fungi, Copenhagen, Denmark),
36 but the remaining isolates (three A284T, three F46Y-M172V-N248T-D255E-E427K and one
37 F46Y-M172V-E427K) were all ITZ and VOR susceptible, and had a discreet increase in POS
38 and IVU MICs (Table 2).

39 40 41 42 43 44 45 46 47 48 49 50 51 **3.5 Prevalence of TR₃₄/L98H mutation and azole-resistance**

52
53
54 TR₃₄/L98H mutation was detected in 2/48 (4.2%) environmental isolates in two different
55 patient's homes, yielding a 5.6% (2/36) prevalence of TR₃₄/L98H mutation in the COPD
56
57
58

1
2
3 patient's domestic environment. When taking into account only *A. fumigatus* positive EDCs,
4
5 TR₃₄/L98H mutation was detected in 13.3% (2/15) of patient's homes. Regarding azole-
6
7 resistance, four out of 116 clinical or environmental isolates (including the two TR₃₄/L98H
8
9 isolates) were pan-azole resistant, yielding a 3.4% overall prevalence of azole resistance.
10
11 Since one of these isolates was clinical and three were environmental, the prevalence of ITZ
12
13 resistance was 1.5% (1/68) and 6.3% (3/48) in clinical and environmental isolates,
14
15 respectively. Azole resistance was detected in the environment of two patients (corresponding
16
17 to two TR₃₄/L98H and one H285Y isolates), yielding a 5.6% (2/36) prevalence in patient's
18
19 homes, and in clinical samples from one other patient (corresponding to one WT isolate),
20
21 yielding a 2.4% (1/41) prevalence in patients. When taking into account only *A. fumigatus*
22
23 positive samples, pan-azole resistant isolates were detected in 9.1% (1/11) of patients and
24
25 13.3% (2/15) of patient's homes.
26
27
28
29
30
31

3.6 Circulation of isolates within and between clinical and environmental reservoirs

32
33
34
35
36
37
38 Coexistence of F46Y-M172V-N248T-D255E-E427K or A284T and WT azole-sensitive
39
40 isolates in the same sample was found in sputa from patients n°24 and 41, respectively (Table
41
42 1). Mutated and WT isolates also coexisted in EDCs from patients n°7 and 22, where one
43
44 TR₃₄/L98H isolate was associated to one F46Y-M172V-N248T-D255E-E427K isolate, and
45
46 one TR₃₄/L98H was associated to one H285Y and eight WT isolates, respectively. When
47
48 *cyp51A* genotypes were compared for the five patients who had both clinical and
49
50 environmental isolates, four patients only presented WT isolates in both reservoirs, and one
51
52 patient (n°9) harbored one environmental isolate with F46Y-M172V-N248T-D255E-E427K
53
54 mutations whereas no mutation was detected in the clinical isolate.
55
56
57
58
59
60

3.7 Geographical distribution of clinical and environmental isolates

Clinical and environmental isolates came from patients living in different parts of the North of France Region, but most were close to Lille (Fig. 1). The two TR₃₄/L98H environmental isolates were found in two different cities: Faches-Thumesnil and Marcq-en-Baroeul, which are located in urban areas a few kilometers at the South and North of Lille, respectively. The H285Y isolate was also detected in Faches-Thumesnil, whereas the patient who was colonized with three A284T clinical isolates was living in Marquillies, in a rural area. Isolates with F46Y-M172V-N248T-D255E-E427K and F46Y-M172V-E427K were localized in Lille and Faches-Thumesnil.

3.8 Modeling of *A. fumigatus* CYP51A: structural localization of H285

In the 3D model of CYP51A, the H285 residue was a buried residue located at the N-terminal part of the α -helix I, which is an important part of channel 1, and that pass through the protein structure and interacts in its middle with the heme cofactor (Fig. 2). H285 was then situated quite far from the heme moiety, but along to the entrance of the putative ligand access channel 1.²⁹ ITZ molecule was, contrariwise, found in the putative channel 2.

4 DISCUSSION

The 23.1% prevalence of *A. fumigatus* colonization we found during COPD acute exacerbation is similar to the 16.6%-28% ones that have been reported previously in Spain or in UK.^{1,2} Since species identification is rarely done when assessing indoor environments, limited data are available on *A. fumigatus* frequency in dwellings. However, the 41.7%

1
2
3 frequency found in patient's homes in the present study seemed high when compared to some
4
5 other studies that used culture (20%³⁰). Since only five out of the 15 *A. fumigatus* positive
6
7 EDCs originated from *A. fumigatus* colonized patient's homes, no relationship between *A.*
8
9 *fumigatus* exposition and colonization could be evidenced. These data were consistent with
10
11 those found in homes from patients with asthma, showing the absence of association between
12
13 *A. fumigatus* isolation from sputum and dustborne levels of *A. fumigatus*.³¹ This absence of
14
15 relationship probably results from host individual risk factors for colonization (such as
16
17 corticoid or long course antibiotic treatments), and exposure to other mold sources such as
18
19 food (e.g. pepper, tea) or occupational or leisure activities, or inhalation of airborne mold
20
21 spores when the patient is not at home. In addition, the absence of standard methods for
22
23 measuring indoor mold levels renders difficult the definition of a human dose-response data
24
25 and the interpretation of these data in terms of human health.³²

26
27
28
29 The 13.3% prevalence of TR₃₄/L98H isolates in COPD patient's homes (when taking
30
31 into account only *A. fumigatus* positive EDCs) was in agreement with environmental origin of
32
33 this mutation, and is consistent with previous data in the Netherlands, Denmark, Germany, or
34
35 India where 12% (6/49), 11% (4/38), 10% (45/455) or 7% (44/630) of soil samples were
36
37 found to contain TR₃₄/L98H isolates, respectively.^{18,22,33,34} However, contrarily to most other
38
39 studies, which focused on indoor or outdoor samples around hospitals, we report the presence
40
41 of TR₃₄/L98H isolates in the domestic environment of patients who are at risk for IA.
42
43 Furthermore, the two homes with TR₃₄/L98H isolates were located in urban areas. Altogether,
44
45 these data confirm the presence of ARAF in the homes of patients at risk for IA that was
46
47 recently reported,¹⁷ and further indicate that exposure to environmental ARAF isolates is not
48
49 limited to rural areas where fungicides are used. Since the two patients with TR₃₄/L98H
50
51 isolates in their homes were not colonized by *A. fumigatus*, no transmission of TR₃₄/L98H
52
53 environmental isolates could be evidenced in our study. However, our data confirms that,
54
55
56
57
58
59
60

1
2
3 although most IA with TR₃₄/L98H isolates were reported in hematology, transplant or cancer
4 patients,^{8,16,35} COPD patients are also exposed and at risk to be colonized by azole-resistant
5 isolates and to further develop IA.
6
7

8
9
10 Interestingly, coexistence of different *cyp51A* genotypes and/or azole-resistance
11 profiles was found in 3/8 (37%) respiratory and 2/10 (20%) environmental samples where
12 more than one *A. fumigatus* isolate had been detected. The presence of *Aspergillus* sensitive
13 and resistant isolates has been reported previously in patients with IA.^{7,36} The high
14 frequencies we found indicate that picking a single colony for MIC determination, which is
15 usually done in clinical practice, is not sufficient to exclude the presence of azole-resistant
16 isolates, and confirm that MIC determination from all colonies or screening using azole-
17 supplemented medium should be performed when patients are to be treated.³⁶ The usefulness
18 of this method was confirmed in our study where two ITZ-resistant isolates were obtained
19 after direct sowing of one EDC and one sputum, which contained more than 10 colonies on
20 ITZ medium.
21
22
23
24
25
26
27
28
29
30
31
32

33
34 Other CYP51A mutations included A284T, which was reported to be associated with
35 decreased sensitivity to ITZ, VOR and POS.³⁷ However, only POS and IVU MICs were
36 discreetly increased in our study. Interestingly, a new mutation H285Y was also identified in
37 one environmental isolate, and was associated with pan-azole resistance, IVU MIC being
38 correlated with VOR MIC, as previously described for ARAF isolates with other CYP51A
39 mutations.³⁸ Modeling the CYP51A indicated that the buried residue in position 285 was
40 situated at the entrance of the ligand access channel 1. Although the mutation of a buried
41 residue generally induces largest structural rearrangements, no large structural alteration of
42 the channel 1 was found to be caused by the H285Y mutation. Furthermore, since ITZ was
43 proposed to enter via another channel, the impact of H285Y modification on the ITZ
44 susceptibility appears difficult to predict. Further investigations are required to precise the
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 functional effect of this mutation, which, interestingly, is localized near the A284T and
4
5 T289A mutations. However, contrarily to H285Y, T289A is not associated with decreased
6
7 azole sensitivity when not combined with TR₄₆/Y121F.³⁹ Surprisingly, although
8
9 TR₄₆/Y121F/T289A isolates have been reported in Belgium,⁴⁰ which is only at a few
10
11 kilometers from Lille, or in other areas in France,⁴¹ none was found in our study. However, a
12
13 potential caveat is that, when more than *A. fumigatus* 10 isolates had been detected, we
14
15 performed a direct screening from samples using ITZ agar only. The TR₄₆/Y121F/T289A
16
17 genotype induces high level VOR and IVU resistance but variable if any ITZ MIC elevation,
18
19 and a recent study showed that for reliable detection of this genotype screening using VOR 1
20
21 mg/L agar was necessary.⁴² Hence, although *cyp51A* was sequenced for all the *A. fumigatus*
22
23 isolates in our study, we cannot rule out that TR₄₆/Y121F/T289A isolates may have been
24
25 missed by our screening procedure in samples containing more than 10 isolates.
26
27
28

29
30 Altogether, one out of 11 of our “azole-naïve” *A. fumigatus* colonized patients
31
32 harbored ARAF, yielding a 9.1% prevalence. Regarding the low number of *A. fumigatus*
33
34 colonized patients in our study, this frequency was quite similar to the ones that were reported
35
36 in some studies in Belgium or in France in different situations or populations (such as
37
38 hematology or ICU patients with IA, or cystic fibrosis patients).⁹⁻¹³
39

40
41 In conclusion, the presence of ARAF in indoor environments of patients at risk for
42
43 aspergillosis indicates that home environment should be considered as a potential source of
44
45 exposure to azole resistant isolates in susceptible hosts, such as patients with chronic
46
47 respiratory diseases, or immunocompromised patients. Furthermore, coexistence of *A.*
48
49 *fumigatus* azole sensitive and resistant isolates in clinical and environmental samples support
50
51 the need for a detection of azole-resistant isolates on all *A. fumigatus* colonies in routine
52
53 practice. Our data confirm that using azole containing agar medium can be used either from
54
55 colonies, or directly from samples. Lastly, the high prevalence of ARAF in COPD patients
56
57
58
59
60

1
2
3 and their homes strongly supports the need for further studies to assess the clinical impact of
4
5 ARAF in patients with *Aspergillus* diseases, and for potential re-evaluation concerning the
6
7 current choices of antifungal therapy in our region.
8
9

10 11 12 **ACKNOWLEDGEMENTS**

13
14
15 This work is dedicated to the memory of Eduardo Dei-Cas, who actively contributed to the
16
17 initial design and practical achievement of the FungiCOPD project. We also would like to
18
19 thank Stéphanie Delvart, Sandrine Bonaventure, Dorothee Monvillers, Michèle Wauquier,
20
21 Filoména Naji, and Nausicaa Gantois for technical assistance, Dr Isabelle Durand-Joly, Pr El
22
23 Moukhtar Aliouat, and Dr Annie Standaert-Vitse for their steady interest in the work and for
24
25 fruitful discussions and, and all the physicians who participated to the recruitment of patients.
26
27

28
29 This work was partially presented as an oral communication at the “European Congress of
30
31 Clinical Microbiology and Infectious Diseases” in 2014, at the congress of the “French
32
33 Medical Mycology Society” in 2016, and as a poster at the TIMM-7 in 2015. RW is a
34
35 Research Associate at the National Fund for Scientific Research FNRS-FRS (Belgium).
36
37

38 39 40 **FUNDING SOURCES**

41
42
43 Acting for a healthier population, the Hauts-de-France funded this work (Environment Health
44
45 program, grant N°2010-12266 & 2010-12268), which was also supported by GILEAD
46
47 Sciences, MSD, and Pfizer grants.
48
49

50 51 52 **CONFLICT OF INTEREST**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

S.N. has received speakers' fees from MSD. B.S. has received grant support from Astellas, Merck, and research grant from bioMérieux. All other authors report no potential conflicts.

PROOF

REFERENCES

1. Bafadhel M, McKenna S, Agbetile J, *et al.* *Aspergillus fumigatus* during stable state and exacerbations of COPD. *Eur Respir J.* 2014;43:64–71.
2. Huerta A, Soler N, Esperatti M, *et al.* Importance of *Aspergillus* spp. isolation in Acute exacerbations of severe COPD: prevalence, factors and follow-up: the FUNGI-COPD study. *Respir Res.* 2014;15:17.
3. Guinea J, Torres-Narbona M, Gijón P, *et al.* Pulmonary aspergillosis in patients with chronic obstructive pulmonary disease: incidence, risk factors, and outcome. *Clin Microbiol Infect.* 2010;16:870–7.
4. Xu H, Li L, Huang W-J, Wang L-X, Li W-F, Yuan W-F. Invasive pulmonary aspergillosis in patients with chronic obstructive pulmonary disease: a case control study from China. *Clin Microbiol Infect.* 2012;18:403–8.
5. Delsuc C, Cottreau A, Frealle E, *et al.* Putative invasive pulmonary aspergillosis in critically ill patients with chronic obstructive pulmonary disease: a matched cohort study. *Crit Care.* 2015;19:421.
6. Howard SJ, Cerar D, Anderson MJ, *et al.* Frequency and Evolution of Azole Resistance in *Aspergillus fumigatus* Associated with Treatment Failure¹. *Emerg Infect Dis.* 2009;15:1068–76.
7. Astvad KMT, Jensen RH, Hassan TM, *et al.* First detection of TR46/Y121F/T289A and TR34/L98H alterations in *Aspergillus fumigatus* isolates from azole-naïve patients in Denmark despite negative findings in the environment. *Antimicrob Agents Chemother.* 2014;58:5096–101.

- 1
2
3 8. van der Linden JWM, Snelders E, Kampinga GA, *et al.* Clinical implications of azole
4 resistance in *Aspergillus fumigatus*, The Netherlands, 2007-2009. *Emerg Infect Dis.*
5 2011;17:1846–54.
6
7
- 8
9 9. Alanio A, Denis B, Hamane S, *et al.* Azole Resistance of *Aspergillus fumigatus* in
10 Immunocompromised Patients with Invasive Aspergillosis. *Emerg Infect Dis.* 2016;22:157–8.
11
- 12 10. Führen J, Voskuil WS, Boel CHE, *et al.* High prevalence of azole resistance in
13 *Aspergillus fumigatus* isolates from high-risk patients. *J Antimicrob Chemother.*
14 2015;70:2894–8.
15
16
- 17 11. Vermeulen E, Maertens J, De Bel A, *et al.* Nationwide Surveillance of Azole Resistance
18 in *Aspergillus* Diseases. *Antimicrob Agents Chemother.* 2015;59:4569–76.
19
20
- 21 12. Mortensen KL, Jensen RH, Johansen HK, *et al.* *Aspergillus* species and other molds in
22 respiratory samples from patients with cystic fibrosis: a laboratory-based study with focus on
23 *Aspergillus fumigatus* azole resistance. *J Clin Microbiol.* 2011;49:2243–51.
24
25
- 26 13. Morio F, Aubin GG, Danner-Boucher I, *et al.* High prevalence of triazole resistance in
27 *Aspergillus fumigatus*, especially mediated by TR/L98H, in a French cohort of patients with
28 cystic fibrosis. *J Antimicrob Chemother.* 2012;67:1870–3.
29
30
- 31 14. Verweij PE, Ananda-Rajah M, Andes D, *et al.* International expert opinion on the
32 management of infection caused by azole-resistant *Aspergillus fumigatus*. *Drug Resist Updat.*
33 2015;21–22:30–40.
34
35
- 36 15. Le Pape P, Lavergne R-A, Morio F, Alvarez-Moreno C. Multiple Fungicide-Driven
37 Alterations in Azole-Resistant *Aspergillus fumigatus*, Colombia, 2015. *Emerg Infect Dis.*
38 2016;22:156–7.
39
40
- 41 16. Rocchi S, Daguindau E, Grenouillet F, *et al.* Azole-resistant *Aspergillus fumigatus* isolate
42 with the TR34/L98H mutation in both a fungicide-sprayed field and the lung of a
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 hematopoietic stem cell transplant recipient with invasive aspergillosis. *J Clin Microbiol.*
4
5 2014;52:1724–6.

6
7 17. Lavergne R-A, Chouaki T, Hagen F, *et al.* Home environment as a source of life-
8
9 threatening azole-resistant *Aspergillus fumigatus* in immunocompromised patients. *Clin Infect*
10
11 *Dis.* 2017;64:76–8.

12
13 18. Bader O, Tünnermann J, Dudakova A, Tangwattanachuleeporn M, Weig M, Groß U.
14
15 Environmental isolates of azole-resistant *Aspergillus fumigatus* in Germany. *Antimicrob*
16
17 *Agents Chemother.* 2015;59:4356–9.

18
19 19. van der Linden JWM, Camps SMT, Kampinga GA, *et al.* Aspergillosis due to
20
21 voriconazole highly resistant *Aspergillus fumigatus* and recovery of genetically related
22
23 resistant isolates from domiciles. *Clin Infect Dis.* 2013;57:513–20.

24
25 20. Tangwattanachuleeporn M, Minarin N, Saichan S, *et al.* Prevalence of azole-resistant
26
27 *Aspergillus fumigatus* in the environment of Thailand. *Med Mycol.* 2016.

28
29 21. Prigitano A, Venier V, Cogliati M, De Lorenzis G, Esposito MC, Tortorano AM. Azole-
30
31 resistant *Aspergillus fumigatus* in the environment of northern Italy, May 2011 to June 2012.
32
33 *Euro Surveill.* 2014;19:20747.

34
35 22. Chowdhary A, Kathuria S, Xu J, *et al.* Clonal expansion and emergence of environmental
36
37 multiple-triazole-resistant *Aspergillus fumigatus* strains carrying the TR₃₄/L98H mutations in
38
39 the cyp51A gene in India. *PloS One.* 2012;7:e52871.

40
41 23. Scherer E, Rocchi S, Reboux G, *et al.* qPCR standard operating procedure for measuring
42
43 microorganisms in dust from dwellings in large cohort studies. *Sci Total Environ.* 2014;466–
44
45 467:716–24.

46
47 24. Fréalle E, Rodrigue M, Gantois N, *et al.* Phylogenetic analysis of *Trichophyton*
48
49 *mentagrophytes* human and animal isolates based on MnSOD and ITS sequence comparison.
50
51 *Microbiol.* 2007;153:3466–77.

- 1
2
3 25. Subcommittee on Antifungal Susceptibility Testing of the ESCMID European Committee
4 for Antimicrobial Susceptibility Testing. EUCAST Technical Note on the method for the
5 determination of broth dilution minimum inhibitory concentrations of antifungal agents for
6 conidia-forming moulds. *Clin Microbiol Infect.* 2008;14:982–4.
7
8
9
10
11 26. Anon. Antifungal Agents. Breakpoint tables for interpretation of MICs - Version 8.0.
12 2015. Available at: http://www.eucast.org/clinical_breakpoints/.
13
14
15
16 27. Hargrove TY, Wawrzak Z, Lamb DC, Guengerich FP, Lepesheva GI. Structure-
17 Functional Characterization of Cytochrome P450 Sterol 14 α -Demethylase (CYP51B) from
18 *Aspergillus fumigatus* and Molecular Basis for the Development of Antifungal Drugs. *J Biol*
19 *Chem.* 2015;290:23916–34.
20
21
22
23
24
25 28. Sali A, Blundell TL. Comparative protein modelling by satisfaction of spatial restraints. *J*
26 *Mol Biol.* 1993;234:779–815.
27
28
29 29. Snelders E, Karawajczyk A, Schaftenaar G, Verweij PE, Melchers WJG. Azole
30 Resistance Profile of Amino Acid Changes in *Aspergillus fumigatus* CYP51A Based on
31 Protein Homology Modeling. *Antimicrob Agents Chemother.* 2010;54:2425–30.
32
33
34
35
36 30. Reboux G, Bellanger AP, Roussel S, *et al.* Indoor mold concentration in Eastern France.
37 *Indoor Air.* 2009;19:446–53.
38
39
40
41 31. Fairs A, Agbetile J, Bourne M, *et al.* Isolation of *Aspergillus fumigatus* from sputum is
42 associated with elevated airborne levels in homes of patients with asthma. *Indoor Air.*
43 2013;23:275–84.
44
45
46
47 32. French Agency for Food, Environmental and Occupational Health & Safety (ANSES).
48 ANSES opinion and report on mould in buildings. 2016. Available
49 at:<https://www.anses.fr/fr/system/files/AIR2014SA0016Ra.pdf>.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 33. Mortensen KL, Mellado E, Lass-Flörl C, Rodriguez-Tudela JL, Johansen HK, Arendrup
4 MC. Environmental study of azole-resistant *Aspergillus fumigatus* and other aspergilli in
5 Austria, Denmark, and Spain. *Antimicrob Agents Chemother.* 2010;54:4545–9.
6
7
8
9 34. Snelders E, Huis In 't Veld RAG, Rijs AJMM, Kema GHJ, Melchers WJG, Verweij PE.
10 Possible environmental origin of resistance of *Aspergillus fumigatus* to medical triazoles.
11 *Appl Environ Microbiol.* 2009;75:4053–7.
12
13
14
15 35. Hamprecht A, Buchheidt D, Vehreschild JJ, *et al.* Azole-resistant invasive aspergillosis in
16 a patient with acute myeloid leukaemia in Germany. *Euro Surveill.* 2012;17:20262.
17
18
19
20 36. Kolwijck E, van der Hoeven H, de Sévaux RGL, *et al.* Voriconazole-Susceptible and
21 Voriconazole-Resistant *Aspergillus fumigatus* Coinfection. *Am J Respir Crit Care Med.*
22 2016;193:927–9.
23
24
25
26 37. Bueid A, Howard SJ, Moore CB, *et al.* Azole antifungal resistance in *Aspergillus*
27 *fumigatus*: 2008 and 2009. *J Antimicrob Chemother.* 2010;65:2116–8.
28
29
30
31 38. Gregson L, Goodwin J, Johnson A, *et al.* In vitro susceptibility of *Aspergillus fumigatus* to
32 isavuconazole: correlation with itraconazole, voriconazole, and posaconazole. *Antimicrob*
33 *Agents Chemother.* 2013;57:5778–80.
34
35
36
37 39. Snelders E, Camps SMT, Karawajczyk A, *et al.* Genotype-phenotype complexity of the
38 TR46/Y121F/T289A cyp51A azole resistance mechanism in *Aspergillus fumigatus*. *Fungal*
39 *Genet Biol.* 2015;82:129–35.
40
41
42
43 40. Montesinos I, Dodemont M, Lagrou K, Jacobs F, Etienne I, Denis O. New case of azole-
44 resistant *Aspergillus fumigatus* due to TR46/Y121F/T289A mutation in Belgium. *J*
45 *Antimicrob Chemother.* 2014;69:3439–40.
46
47
48
49 41. Lavergne R-A, Morio F, Favennec L, *et al.* First description of azole-resistant *Aspergillus*
50 *fumigatus* due to TR46/Y121F/T289A mutation in France. *Antimicrob Agents Chemother.*
51 2015;59:4331–5.
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

42. Meletiadis J, Kanioura L, van der Lee HA, Verweij PE, Mouton JW, Arendrup MC. Evaluation and standardization of a screening method for the detection of azole resistant *Aspergillus fumigatus*. Poster P1750, ECCMID, Vienna, Austria; 2017.

PROOF

TABLE 1. Characteristics of *A. fumigatus* clinical and environmental isolates: origin, *cyp51A*, *beta-tubulin*, *ITS-rDNA* sequencing, and growth on ITZ medium.

Pan-azole resistant isolates are highlighted in grey. Synonymous mutations are in italics. OPW=Oropharyngeal wash, EDC=Electrostatic Dust Collector

	Patient number	Origin of isolates		Number of isolates	<i>cyp51A</i> sequencing			Mutated β - <i>tubulin</i> isolates	Mutated <i>ITS-rDNA</i> isolates	
					WT	Non synonymous mutation	Synonymous mutation			
<i>A. fumigatus</i> colonized patients, no detection in the patient's home	10	Clinical	Sputum	10	10					
	21		Sputum	5	5					
	24		Sputum	6	4	2 F46Y, M172V, N248T, D255E, E427K			2 C11G	
	34		Sputum	12	11+ ¹⁰					
	41		Sputum	8	5	3 A284T				
	42		Sputum	9			9 C1562T		9 T91C	
			OPW	1	1			1 T91C		
<i>A. fumigatus</i> colonized patients & detection in the patient's home	2	Clinical	Sputum	3	3					
			Environment	Air	1	1				1 T91C
				Swab	1	1				1 T91C
	9	Environment	EDC	4	4			1 V48I	1 T91C	
			Clinical	Sputum	1	1				
	18	Environment	EDC	1	1	1 F46Y, M172V, E427K		1 G60A		
			EDC	4	4					
	19	Clinical	OPW	1	1					
			Environment	EDC	4	4				
39	Clinical	OPW	11	11						
		Environment	EDC	3	3				2 T91C	
<i>A. fumigatus</i> detection in the patient's home, no detection in clinical samples	1	Environment	Air	3	3					
			EDC	2	2				2 T91C	
			Air	1	1					
	7		EDC	2		1 TR34/L98H 1 F46Y, M172V, N248T, D255E, E427K				
			Swab	1	1				1 T91C	
	12		EDC	1	1					
	22		EDC	12	10	1 TR34/L98H* 1 H285Y			4 T91C	
	27		EDC	1	1					
	29		EDC	1	1				1 T91C	
	30		EDC	2	2					
	31		EDC	1	1					
40	EDC	3	3							
TOTAL				116	97	10	9	2	25	

TABLE 2. MIC determination for *A. fumigatus* isolates with positive growth on ITZ medium and/or CYP51A mutation.

The following EUCAST criteria were used to define susceptibility and resistance: an ITZ or VOR MIC of ≤ 1 mg/L was considered susceptible, a MIC of 2 mg/L intermediate and of > 2 mg/L resistant; a POS MIC of ≤ 0.12 mg/L was considered susceptible, a MIC of 0.25 mg/L was considered intermediate and of > 0.25 mg/L resistant; an IVU MIC of ≤ 1 mg/L was considered susceptible, a MIC of > 1 mg/L was considered resistant.²⁶ Pan-azole resistant isolates are highlighted in grey.

CYP51A mutations	MIC (mg/L)			
	ITZ	VOR	POS	IVU
TR34/L98H (n=2)	>8	4	1-2	8-16
H285Y (n=1)	>16	4	0.5	4
WT (n=1)	>16	4	1	>16
A284T (n=3)	0.25-0.5	0.25-1	0.5	2
F46Y, M172V, N248T, D255E, E427K (n=3)	1	1	0.5	1-2
F46Y, M172V, E427K (n=1)	0.5	1	0.25	1

FIGURE 1. Distribution of *A. fumigatus* clinical and environmental isolates in the North of France, and associated azole-resistance and/or CYP51A mutations.

Each patient and/or patient's home is represented by a round. The presence of clinical isolates is mentioned as a « C » in the round. Azole-resistant isolates are round in white.

1
2
3 **FIGURE 2.** Ribbon illustrations of the *A. fumigatus* CYP51A 3D model. Helices/loop and
4 strands are shown in corral and cyan, respectively. The helix I containing the H285 residue, is
5 colored in orange. The structure is showed in two different views related by a 90-degree
6 rotation. The protein surface is displayed in transparency. The heme cofactor (yellow
7 carbons), ITZ (green carbons) and residue H285 (magenta carbons) are depicted as sticks and
8 labeled in the right view, as well as the N- and C-terminal regions. The two putative ligand
9 access channels²⁹ are labeled and indicated by arrow. Oxygen, nitrogen and iron are colored
10 in red, blue and orange, respectively. The images were produced using the PyMOL Molecular
11 Graphics System (Version 1.7, Schrödinger, LLC).
12
13
14
15
16
17
18
19
20
21
22
23

