

A "Kelp-Like" Microorganism Within the Belly

Marie-Alix de Kyvon, Claudia Carvalho-Schneider, Adrien Lemaignen, David Dussart, Mathilde Barbaz, Pierre-Guillaume Barbe, Philippe Lanotte, Louis Bernard, Éric Bailly, J Chandenier, et al.

▶ To cite this version:

Marie-Alix de Kyvon, Claudia Carvalho-Schneider, Adrien Lemaignen, David Dussart, Mathilde Barbaz, et al.. A "Kelp-Like" Microorganism Within the Belly. Clinical Infectious Diseases, 2018. hal-02443964

HAL Id: hal-02443964

https://hal.science/hal-02443964

Submitted on 17 Jan 2020

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.

Downloaded from https://academic.oup.com/cid/article-abstract/67/9/1463/5129004 by guest on 16 October 2018

A "Kelp-Like" Microorganism Within the Belly

Anthony Amoroso and Ajit P. Limaye, Section Editors

 $\textbf{Figure 1.} \qquad \text{Medical imaging of abdomen. Noncontrast computed tomography scan showed 3 large abscesses within the peritoneum on day 3 (abscesses' sizes = 29.3 \times 15.4 \, \text{mm},$ 28.4×15.2 mm, and 82.2×47.1 mm).

Figure 2. Microbiological findings from the abscess aspirate. A, After 6 days of culture, creamy, pale (instead of "whitish"), yeast-like colonies with flat rough texture. B, Microscopic observation of positive culture through fresh mounting (magnification ×400). C, Microscopic observation of positive culture according to calcofluor method (magnification ×400).

A 50-year-old woman suffering from paranoid schizophrenia with carelessness symptom was referred on day 0 for peritonitis caused by a perforated gastro-duodenal ulcer. In her recent medical history, anorexia, constipation, and impairment of general health condition were reported. A biological inflammatory syndrome was noticed at admission, with C-reactive protein of 320.1 mg/L, procalcitonin of 216.68 µg/L, and

polymorphonuclear neutrophil count of 16.4×10^9 /L. To note, blood calcium, total serum protein, and hemoglobin were low at 1.77 mmol/L, 40 g/L (including 16 g/L for albumin), and 81 g/L, respectively. Several intraperitoneal abscesses were detected by computed tomography on day 3 (Figure 1). Abscess aspirate showed a moderately inflammatory liquid with no malignant cells (day 4). On the third day following the sampling (day 7), flat colonies started growing in vitro at 30°C on Sabouraud dextrose agar (BD Sabouraud Glucose Agar, Becton-Dickinson, Pont-Le-Claix, France) (Figure 2). Broad-spectrum antibiotic therapy (initially based on intravenous ceftriaxone, metronidazole, and fluconazole; amoxicillin

and erythromycin were added on day 4 and on day 9, respectively) was inefficient. Noteworthy, on day 18, measurement of (1,3)- β -D-glucan antigen was positive at 474 ng/mL in serum. All blood cultures remained sterile.

What is your diagnosis?

ANSWER TO THE PHOTO QUIZ

Anthony Amoroso and Ajit P. Limaye, Section Editors

A "Kelp-Like" Microorganism Within the Belly

Diagnosis: Prototheca zopfii peritonitis.

Macro- and microscopic observations were suggestive of Prototheca spp. (Figure 3), an achlorophyllous unicellular alga that has been previously described as being ubiquitous in sewage, ponds, plants, soil and mud, fresh-water aquariums and marine waters, cow milk, fruit bats, animal waste, and so on. Prototheca spp. colonies could be easily mistaken with yeasts, especially with Candida krusei, but microscopic examination usually highlights round, thick-walled sporangia containing mulberry-shaped sporangiospores (also referred to as endosposres or autospores). Prototheca spp. must be differentiated from other endosporulating microorganisms that undergo internal septation (eg, Coccidioides immitis and Rhinosporidium seeberi); asexual multiplication in mature Prototheca cells begins with the nuclear division of the mother cell, followed by cleavage of the cytoplasm surrounding each daughter cell. Thereafter, sporangia are lysed and shed free sporangiospores. Two Prototheca species are involved in human medicine, Prototheca wickerhamii and Prototheca zopfii. Distinguishing one from the other is challenging [1]: P. zopfii sporangiospores are more spherical and bulkier than those of P. wickerhamii [2]. Moreover, P. zopfii

sporangia are more subdivided than those of P. wickerhamii, but not so symmetrical regarding the internal segmentation. In this case, carbohydrate assimilation profile identified P. zopfii (score of Api20C AUX system, bioMerieux, Craponne, France: 87.6% probability; no identification incompatibility). Sequence of D1/ D2 variable domain of the 28S large-subunit ribosomal DNA gene confirmed P. zopfii var. hydrocarbonea (99% identical, 537 nucleotides/540; 100% query cover; GenBank accession number issued: MF421524). Prototheca zopfii was shown in vitro to contain approximately 10% glucose residues that are (1,3)-β-linked in the polymerized oligosaccharides of its cell wall [3], which is likely the reason why measurement of (1, 3)-β-D-glucan antigen was positive in the patient's blood [4].

Although its pathogenicity was initially overlooked, Prototheca infection, so called protothecosis, is now clearly acknowledged as an opportunistic infection. It usually results from environmental exposure, through water or soiled vegetables/plants [1]. P. zopfii can cross natural barriers when the latter are impaired or after a trauma or surgery [2]. In our patient, the portal of entry was assumed to be digestive, starting from the perforated gastro-duodenal ulcer and inducing thereafter

Figure 3. Microbiological findings allowing definitive diagnosis of Prototheca zopfii peritonitis. A, Growth of P. zopfii strains is usually optimized at 25°C–37°C in aerobic or microaerophilic conditions, with proliferation starting within 48-72 hours of incubation. B, Microscopic observation of P. zopfii culture through fresh mounting (magnification ×400) showing numerous sporangia measuring 5−15 µm (→) and containing sporangiospores in the interiors. There is neither budding nor hyphal formation. No capsule is visible. C, Microscopic observation of P. zopfii culture according to calcofluor method (magnification ×400) showing mulberry-like sporangia containing several ovoid-to-spherical sporangiospores (\rightarrow) .

peritonitis caused by *P. zopfii*. It was hypothesized that, because of her mental disorder, she might have ingested soil before hospital admission. Noteworthy, she was also receiving intramuscular injections of flupentixol decanoate antipsychotic and cyamemazine, which are both known to slow down the intestinal transit and may have played a role in the infectious process. According to the literature, protothecosis seems to be more common in immunocompromised patients [1, 5], especially when polymorphonuclear neutrophils have functional impairment. In the present case report, the patient was not highly immunocompromised but suffered from severe malnutrition underscored by important hypocalcemia, hypoalbuminemia, and anemia, as well as a body mass index of 17 kg/m².

Prevalence of protothecosis is low: 140 human cases have been reported so far [6]. Peritonitis is very unusual. *Prototheca wickerhamii* was involved in five cases. Four of them were concomitant with peritoneal dialysis; only 1 case resulted in death (potentially because it was associated with bacterial superinfection [7]; indeed, *Prototheca* spp. are often isolated with other pathogens such as bacteria or yeasts [1], as in the present case, in which *P. zopfii* was concomitant with *Streptococcus salivarius* and *Escherichia coli*). In contrast, except for in our patient, no peritonitis was reported in the 17 human cases caused by *P. zopfii* species; most *P. zopfii* infections have involved skin and nails [4, 8–10] (Supplementary Data). The prognosis of deeply seated infection is poorer with *P. zopfii* species than with *P. wickerhamii* (23.5% vs 2.2% overall mortality, and even 100.0% when patients are immunocompromised).

In light of previous therapeutic successes against P. wickerhamii [1], and because Prototheca spp. possesses a plasma membrane with up to 4% ergosterol, amphotericin B is usually given for profound infection, but it remains a matter of debate, and there are currently no available therapeutic guidelines [7]. In vitro minimum inhibitory concentrations to amphotericin B and azole drugs were shown to be variable for P. zopfii, such that approximately 50% of isolates were assumed to be not susceptible to clinically achievable drug levels [11]. In our patient, intravenous treatment was initiated on day 15 based on a daily dose of 150 mg of liposomal amphotericin B and 500 mg of gentamicin. Although (1,3)-β-D-glucan antigen was still elevated at 500 ng/mL on day 31, gentamicin was finally withdrawn on day 20 and amphotericin B on day 36. To date on day 410, the patient no longer reports any functional digestive disorders.

Supplementary Data

Supplementary materials are available at http://academic.oup.com/cid. Consisting of data provided by the author to benefit the reader, the posted materials are not copyedited and are the sole responsibility of the author, so questions or comments should be addressed to the author.

Notes

Acknowledgment. We thank the patient for her cooperation. She did not object to the publication of this case report.

Potential conflicts of interest. All authors: No reported conflicts of interest. All authors have submitted the ICMJE Form for Disclosure of Potential Conflicts of Interest. Conflicts that the editors consider relevant to the content of the manuscript have been disclosed.

Marie-Alix De Kyvon, ¹ Claudia Carvalho-Schneider, ² Adrien Lemaignen, ² David Dussart, ³ Mathilde Barbaz, ⁴ Pierre-Guillaume Barbe, ⁵ Philippe Lanotte, ^{6,7} Louis Bernard, ² Éric Bailly, ¹ Jacques Chandenier, ¹ and Guillaume Desoubeaux ¹

¹Parasitologie, Mycologie, Médecine tropicale, ²Médecine interne & Maladies infectieuses,
³Chirurgie digestive, Transplantation hépatique, ⁴Réanimation chirurgicale, ⁵Psychiatrie,
⁶Service de Bactériologie-Virologie, CHU de Tours, and ⁷UMR ISP1282 INRA Université de Tours. France

References

- 1. Lass-Flörl C, Mayr A. Human protothecosis. Clin Microbiol Rev 2007; 20:230-42.
- DiPersio JR. Prototheca and protothecosis. Clin Microbiol Newsl 2001; 23:115–20.
- 3. Rivas LA, Pont Lezica R. Synthesis of beta-glucans in *Prototheca zopfii*. Evidence for the existence of a glycoprotein primer. Eur J Biochem **1987**; 163:129–34.
- Takano M, Hoshi S, Nagai K, et al. The first case of human protothecosis caused by *Prototheca zopfii* in Japan. J Infect Chemother 2014; 20:647–9.
- Todd JR, King JW, Oberle A, et al. Protothecosis: report of a case with 20-year follow-up, and review of previously published cases. Med Mycol 2012; 50:673–89.
- Lanotte P, Baty G, Senecal D, et al. Fatal algaemia in patient with chronic lymphocytic leukemia. Emerg Infect Dis 2009; 15:1129–30.
- Sykora T, Horakova J, Buzzasyova D, Sladekova M, Poczova M, Sufliarska S. Protothecal peritonitis in child after bone marrow transplantation: case report and literature review of paediatric cases. New Microbes New Infect 2014; 2:156-60.
- Lass-Flörl C, Fille M, Gunsilius E, Gastl G, Nachbaur D. Disseminated infection with *Prototheca zopfii* after unrelated stem cell transplantation for leukemia. J Clin Microbiol 2004; 42:4907–8.
- Zhang QQ, Li L, Zhu LP, et al. Cutaneous protothecosis in patient with diabetes mellitus and review of published case reports. Mycopathologia 2012; 173:163–71.
- Hirose N, Hua Z, Kato Y, et al. Molecular characterization of *Prototheca* strains isolated in China revealed the first cases of protothecosis associated with *Prototheca zopfii* genotype 1. Med Mycol 2017; doi:10.1093/mmy/myx039.
- McDonald JS, Richard JL, Anderson AJ. Antimicrobial susceptibility of Prototheca zopfii isolated from bovine intramammary infections. Am J Vet Res 1984; 45:1079–80.

Correspondence: M.-A. De Kyvon, Service de Parasitologie, Mycologie, Médecine tropicale, Hôpital Bretonneau, Bâtiment B2A, 1er étage, 2 boulevard Tonnellé, 37044 CHU de Tours, France (guillaume.desoubeaux@univ-tours.fr).

Clinical Infectious Diseases® 2018;67(9):1463–6

© The Author(s) 2018. Published by Oxford University Press for the Infectious Diseases Society of America. All rights reserved. For permissions, e-mail: journals.permissions@oup.com. DOI: 10.1093/cid/ciy112