

HAL
open science

Hormographiella aspergillata: an emerging basidiomycete in the clinical setting? A case report and literature review

Maxime Moniot, Rose-anne Lavergne, Thomas Morel, Romain Guieze, Florent Morio, Philippe Poirier, Céline Nourrisson

► To cite this version:

Maxime Moniot, Rose-anne Lavergne, Thomas Morel, Romain Guieze, Florent Morio, et al.. Hormographiella aspergillata: an emerging basidiomycete in the clinical setting? A case report and literature review. BMC Infectious Diseases, 2020, 20 (1), pp.945. 10.1186/s12879-020-05679-z . hal-03945682v1

HAL Id: hal-03945682

<https://hal.science/hal-03945682v1>

Submitted on 18 Jan 2023 (v1), last revised 24 Sep 2024 (v2)

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.

CASE REPORT

Open Access

Hormographiella aspergillata: an emerging basidiomycete in the clinical setting? A case report and literature review

Maxime Moniot^{1,2*} , Rose-Anne Lavergne³, Thomas Morel¹, Romain Guieze⁴, Florent Morio³, Philippe Poirier^{1,2} and Céline Nourrisson^{1,2}

Abstract

Background: Filamentous basidiomycetes are mainly considered to be respiratory tract colonizers but the clinical significance of their isolation in a specimen is debatable. *Hormographiella aspergillata* was first reported as a human pathogen in 1971. We discuss the role of this mold as a pathogen or colonizer and give an update on diagnostic tools and in vitro antifungal susceptibility.

Case presentation: We identified three cases of *H. aspergillata* with respiratory symptoms in a short period of time. One invasive infection and two colonizations were diagnosed. Culture supernatants showed that *H. aspergillata* can produce galactomannan and β -D-glucan but not glucuronoxylomannan. For the first time, isavuconazole susceptibility was determined and high minimum inhibitory concentrations (MICs) were found. Liposomal amphotericin B and voriconazole have the lowest MICs.

Conclusion: To date, 22 invasive infections involving *H. aspergillata* have been reported. On isolation of *H. aspergillata*, its pathogenic potential in clinical settings can be tricky. Molecular identification and antifungal susceptibility testing are essential considering high resistance against several antifungal therapies.

Keywords: *Hormographiella aspergillata*, *Coprinus cinereus*, Mould, Antifungal susceptibility, Fungal colonization, Basidiomycete

Background

Filamentous basidiomycetes are mainly considered to be respiratory tract colonizers but increasingly these molds are being documented in invasive infections [1]. Hence, the clinical significance of their isolation in a specimen is debatable. *Hormographiella aspergillata* is a filamentous basidiomycete growing on horse dung. It was found in

numerous environmental substrates and first reported as a human pathogen in 1971 [2–4]. Since, a few infections were reported all over the world with various clinical outcomes, essentially pulmonary but also disseminated or located to the eye or the skin [2, 5–22]. Thus, data are sparse for the diagnosis and management of such infections. Here, we report a new case of human infection involving *H. aspergillata* and two cases of colonization. We then review all previously published cases and discuss diagnostic strategy and clinical management.

Case presentation

The first case (HA1) was an 70-year-old man admitted to the hematology department for prolonged febrile

* Correspondence: mmoniot@chu-clermontferrand.fr

¹Laboratoire de Parasitologie-Mycologie, CHU Clermont-Ferrand, CHU Gabriel Montpied, 58 rue Montalembert, 3IHP, 63003 Clermont-Ferrand Cedex 1, France

²Equipe Interactions Hôte-Parasite, Laboratoire Microorganismes : Génome et Environnement, CNRS, Université Clermont-Auvergne, Clermont-Ferrand, France

Full list of author information is available at the end of the article

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

neutropenia and anorexia. He had a history of acute myeloid leukemia (AML) and hematopoietic stem cell transplantation (HSCT). His C-reactive protein (CRP, positivity threshold value: 3 mg/L) was 135 mg/L and empirical antibiotic therapy (ceftriaxone) was started at day 210 (D210, 7th month) post-HSCT. Chest computed tomography (CT) scan showed right lower lobe opacification (Fig. 1a) that had increased 1 week later (Fig. 1b). Invasive fungal infection (IFI) was suspected, and liposomal amphotericin B (lAmB 5 mg/kg/day) was started on D232 (7th month). Microscopic examination of a bronchoalveolar lavage (BAL) sampled at D237 (7th month) showed septate hyphae (Fig. 2) but cultures on Sabouraud media incubated at 25 °C and 35 °C were sterile after 7 days. *H. aspergillata* was identified by sequencing the internal transcribed spacer (ITS) region of fungi directly from the BAL. Interestingly, serum galactomannan monitoring was negative (<0.1 on repeated samples; Platelia® *Aspergillus* assay, Bio-Rad; positivity threshold index: >0.5) and β-D-glucan (Fungitell®, Cape Cod; positivity threshold value: 80 pg/mL) was weakly positive on D237 (7th month; 98 pg/mL) but negative on D248 (8th month; 46 pg/mL). In accordance with the 2008 European Organization for Research and Treatment of Cancer/Invasive Fungal Infections Cooperative Group and the National Institute of Allergy and Infectious Diseases Mycoses Study Group (EORTC/MSG) criteria, the patient was classified as having probable IFI [23]. His condition worsened following pulmonary *Stenotrophomonas maltophilia* infection and so it was decided to initiate palliative care. lAmB was stopped on D253 (8th month), 3 weeks after its introduction. The patient died on D298 (9th month).

The second patient (HA2) was a 49-year-old man admitted to the intensive care unit for pneumopathy with acute respiratory failure. He had a history of psychiatric disorders, diabetes mellitus, asthma, smoking and middle cerebral artery stroke with persistent sequelae. CRP was negative on admission. The following day, it was positive at 108.0 mg/L but procalcitonin remained negative. Mechanical ventilation and empirical antibiotic therapy

Fig. 2 Microscopy examination of bronchoalveolar lavage from patient HA1 by Gomori-Grocott staining showing the presence of septate hyphae. Scale-bar: 10 μm

(cefazidime) were initiated. A mucous plug containing purulent secretions in the left lung was removed by fibroscopy and transmitted to Bacteriology and Mycology Laboratories. Microscopy examinations of samples were negative but cultures identified oropharyngeal microbiota associated with a white mold on Sabouraud media at 25 °C and 35 °C after 7 days. Subcultures of mold grew with white to slightly cream-colored velvety colonies (Fig. 3a and b) on potato dextrose agar media. Microscopy examination of cultures showed hyaline septate hyphae with conidiophores producing cylindrical arthroconidia (Fig. 3c and d). *H. aspergillata* identification was confirmed by sequencing the ITS region. In vitro antifungal susceptibility testing was performed via broth microdilution technique according to the European Committee on Antimicrobial Susceptibility Testing (EUCAST) guidelines [24]. Minimum inhibitory concentrations (MICs) are given in Table 1. The chest CT scan was unremarkable and there was no risk factor for IFI and so no antifungal

Fig. 1 Chest computed tomography scan of HA1 patient showing a right lower lobe opacification and b increase in the lesion size 1 week later

therapy was initiated. The inflammatory syndrome decreased rapidly 3 days later, and the patient's condition improved. A putative diagnosis of bacterial aspiration pneumonia with fungal colonization was established.

The third patient (HA3) was a 28-year-old woman admitted for investigation of an inflammatory disease affecting the central nervous system treated by methylprednisolone for 3 days (1 g/day). Bronchial fibroscopy was performed along with other investigations. Initial microscopy examination of the sample was negative but *H. aspergillata* grew after 3 weeks on Lowenstein-Jensen medium at 35 °C because of mycobacterial suspicion (identification confirmed by ITS sequencing). Antifungal susceptibility testing was performed as described above (Table 1). The patient was asymptomatic and her chest CT scan normal, suggesting colonization, and so no antifungal treatment was initiated.

Literature review

We reviewed the literature since 1971 to date using the terms "*Hormographiella aspergillata*" or "*Coprinus cinereus*" and "infection" in MEDLINE database (Tables 1

and 2). For each strain, antifungals MIC with the method used were reported in Table 1 when available. According to the 2008 EORTC/MSG criteria, all probable or proven IFI due to *H. aspergillata* were reported in Table 2 with significant clinical details.

Discussion and conclusions

Hormographiella aspergillata is an environmental filamentous basidiomycete found in numerous substrates including soils, leaves, pressmud compost and in the air [3, 4]. It is the anamorph form of *Coprinopsis cinerea* (formerly *Coprinus cinereus*), which commonly grows on horse dung. It can be an opportunistic pathogen and is the second filamentous basidiomycete responsible for human infection after *Schizophyllum commune* [25]. To date, 22 invasive infections involving *H. aspergillata* have been reported (Table 2), mostly identified by sequencing of the 28S rDNA or ITS regions [2, 5–22]. Most cases were diagnosed in Europe, but some were documented in the United States, Japan and India, in both rural and urban areas [2, 5–22]. Infection cases occurred mainly in neutropenic patients. Although *H. aspergillata* is primarily responsible for pulmonary

Fig. 3 Macroscopic and microscopic morphology of *Hormographiella aspergillata* on potato dextrose agar (PDA) subculture after 3 days of incubation at 25 °C. **a** White to cream colored velvety colonies with irregular margin on the recto side. **b** Verso side of the colonies showing light yellow color. **c, d** Slide culture of *Hormographiella aspergillata* showing hyaline septate hyphae with conidiophores and cylindrical arthroconidia without clamp connection, scale-bar: 200 µm (**c**) and 50 µm (**d**)

Table 1 Antifungal susceptibility testing of *Hormoglyphiella aspergillata* from the literature and our cases

References	Year	Method	MIC (mg/L) for single isolates									
			AmB	5-FC	FCZ	ITZ	VRZ	PSZ	ISA	CSF	MCF	
Speller and MacIver [2]	1971	Dilution method on Yeast Morphology Agar	0.25	> 250	/	/	/	/	/	/	/	/
Verweij et al. [6]	1997	Broth macrodilution method with RPMI-1640	0.5	/	> 64	8	/	/	/	/	/	/
Lagrou et al. [8]	2005	E-test®	0.5	/	/	2	0.25	/	/	/	/	/
Abuali et al. [10]	2009	Broth microdilution method according to CLSI M38-A2	4	/	/	/	0.25	0.5	/	> 2	> 4	
Conen et al. [11]	2011	E-test®	0.5	/	256	/	0.125	/	/	32	/	
Conen et al. [11]	2011	E-test®	0.5	/	/	/	0.125	2	/	/	/	
Conen et al. [11]	2011	E-test®	0.5	/	> 256	/	0.25	/	/	> 32	/	
Suarez et al. [12]	2011	Broth microdilution method according to EUCAST	2	> 64	64	> 8	1	/	/	2	/	
Bojic et al. [14]	2013	E-test®	0.094	> 32	> 256	/	0.125	0.064	/	/	/	
Nanno et al. [17]	2016	Not available	0.125	> 64	4	0.25	0.015	/	/	/	> 16	
Koncan et al. [18]	2016	Sensititre YeastOne	0.12	/	16	/	0.03	0.125	/	/	/	
Jain et al. [21]	2019	Not available	0.3	/	/	4	0.5	/	/	4	4	
Our report HA2	2019	Broth microdilution method according to EUCAST	0.125	/	/	> 8	2	4	4	/	/	
Our report HA3	2019	Broth microdilution method according to EUCAST	0.125	/	/	> 8	8	> 8	16	/	/	

*AmB Amphotericin B, 5-FC Flucytosine, FCZ Fluconazole, ITZ Itraconazole, VRZ Voriconazole, PSZ Posaconazole, ISA Isavuconazole. CSF Caspofungin, MCF Micafungin

infections it can occasionally cause primary cutaneous lesions [10, 14, 19]. *H. aspergillata* is able to grow in blood cultures [11] and a few cases of disseminated infections have been reported, affecting the small intestine, the eye and the brain [11, 16, 17, 22]. Interestingly, three cases of IFI have also been reported in immunocompetent patients following cardiac or ophthalmic surgery [2, 9, 21]. The most contributive samples were biopsies, but some cases were diagnosed with BAL. [8, 15] *H. aspergillata* grows well on different fungal media without cycloheximide at 25 °C or 35 °C. However, diagnosis can be challenging in patients with negative cultures, as for the HA1 patient, whose strain was probably inhibited by the concomitant antifungal treatment. To date, there are insufficient data to draw any conclusions about biomarkers since in all documented reports galactomannan assays were negative and only two observations reported strongly positive β -D-glucan antigens greater than 500 pg/mL [18, 22]. We attempted to evaluate the production of galactomannan, β -D-glucan and glucuronoxylomannan antigens on in vitro cultures. Glucuronoxylomannan is a capsular antigen of *Cryptococcus neoformans* widely used to diagnose cryptococcosis. Some cross-reactions have already been described with other basidiomycete pathogens such as *Trichosporon* sp. or even *Coprinopsis cinerea* [26]. Interestingly, culture supernatants from strains HA2 and HA3 showed that *H. aspergillata* can produce galactomannan and β -D-glucan but not glucuronoxylomannan (Table 3). Although, as for HA1, results in sera are variable, biomarker assays could provide supplementary evidence in patients with suspected IFI.

H. aspergillata can also be a colonizer of the respiratory tract, as illustrated in our three patients, all of whom had an underlying respiratory condition. The weak clinical significance of the isolation of basidiomycetes in healthy subjects, in contrast with their life-threatening potential in immunocompromised patients, has already been described with *Schizophyllum commune* or *Ceriporia lacerata*, for example [27, 28]. These fungi are widely present in the environment, and their spores are easily inhaled and can grow in pulmonary alveoli in cases of local or systemic impaired function of alveolar macrophages.

As yet there are no EUCAST nor Clinical and Laboratory Standards Institute (CLSI) breakpoints to interpret the antifungal MICs for *H. aspergillata*. However, previous articles have reported in vitro resistance to echinocandins, fluconazole along with high MIC for flucytosine (Table 1). We found higher MICs for isavuconazole (4 and 16 mg/L) than what is usually observed for basidiomycetes [28, 29]. In the light of our findings and data from the literature, IAmB and voriconazole have the lowest MICs. However, *H. aspergillata* infections have a poor prognosis even when surgical debridement is performed.

In conclusion, on isolation of *H. aspergillata*, its pathogenic potential in clinical samples should be interpreted together with the patient's history. Formal identification of the fungus can be tricky and usually requires molecular tools in addition to culture. Basidiomycetes can also be contaminants or colonizers and so microscopy examination of samples and/or histology in

Table 2 Literature review of *Hormoglyphiella aspergillata* infections in humans published since 1971

References	Country	Year	Infection site	EORTC/MSG classification	Underlying disease	Diagnosis Samples - Methods	Antifungal treatment	Surgery	Outcome	
Speller and MacIver [2]	England	1971	Heart	Proven	Prosthetic Valve	Autopsy	Histology + culture	None	Yes	Died
Nenoff et al. [5]	Germany	1997	Lung	Proven	ALL	Autopsy	Histology + culture	AmB	No	Died
Verweij et al. [6]	Netherlands	1997	Lung	Proven	ALL	Autopsy	Histology + culture + RFLP	AmB → ITZ	No	Died
Surmont et al. [7]	Belgium	2002	Lung	Proven	Lymphoma	Transthoracic puncture	DE + culture	AmB	No	Alive
Lagrou et al. [8]	Belgium	2005	Lung	Probable	AML	BAL	DE + culture	CSF	No	Died
Greer et al. [9]	USA	2008	Heart	Proven	Valve prosthesis	Resected valve	Histology + culture	IAmB	Yes	Alive
Abuali et al. [10]	USA	2009	Skin	Proven	AML	Skin biopsy	Culture	VRZ → PSZ + CSF → IAmB + CSF	No	Died
Conen et al. [11]	Switzerland	2011	Lung, eye, CNS, blood	Proven	AML	Autopsy	Histology + culture	VRZ → PSZ → CSF	No	Died
			Lung	Proven	AML	Lung biopsy	Histology + culture	VRZ → PSZ → IAmB → VRZ	Yes	Died
			Lung	Proven	AML	Lung biopsy	Histology + culture	VRZ → IAmB → VRZ	Yes	Died
Suarez et al. [12]	France	2011	Lung	Proven	BAL	Lung biopsy	DE + culture	CSF → VRZ → IAmB	No	Alive
			Lung	Proven	X-ALD	Autopsy	Histology + culture + PF-PCR	CSF → IAmB	No	Died
Pang et al. [13]	France	2012	Lung	Proven	ALL	Lung biopsy	Culture	CSF → VRZ → IAmB	No	Alive
Bojic et al. [14]	Austria	2013	Skin, lung	Proven	AML	Skin biopsy	Histology	CSF → IAmB + VRZ	Yes	Died
Corzo-León et al. [15]	USA	2015	Lung	Probable	AML	BAL	Culture	VRZ → IAmB	No	Died
Heiblig et al. [16]	France	2015	Sinus, orbit, CNS	Proven	AML	Sinus biopsy	DE + culture	CSF → PSZ → IAmB + VRZ	Yes	Died
Nanno et al. [17]	Japan	2016	Lung, CNS, small intestine	Proven	MDS	Lung biopsy	Histology + culture + βDG	ITZ → IAmB + CSF → VRZ + MCF → VRZ + IAmB	No	Died
Koncan et al. [18]	Italy	2016	Lung	Proven	MPAL	Lung resection	Culture + PF-PCR + βDG	PSZ → VRZ	Yes	Alive
Correa-Martinez et al. [19]	Germany	2017	Skin	Proven	Nephroblastoma	Skin biopsy	Histology + culture	PSZ	Yes	Alive
Godet et al. [20]	France	2017	Lung	Proven	AML	Lung biopsy	DE + PF-PCR	VRZ → IAmB (IV + nebulized)	Yes	Alive
Jain et al. [21]	India	2019	Eye	Proven	Intraocular lens implantation	Corneal tissue	DE + culture + PF-PCR	Natamycin + ITZ → VRZ	Yes	Alive (loss of the eye)
Chauhan et al. [22]	USA	2019	Lung, CNS	Proven	CML	Autopsy	Histology + culture + PF-PCR + βDG	MCF	No	Died
Our report HA1	France	2019	Lung	Probable	AML	BAL	DE + PF-PCR + βDG	IAmB	No	Died

Search for previously published cases using the terms "*Hormoglyphiella aspergillata*" or "*Coprinus cinereus* infection" in MEDLINE database
 *ALL Acute lymphoid leukemia, AML Acute myeloid leukemia, BAL Biphenotypic acute leukemia, X-ALD X-linked adrenoleukodystrophy, CML Chronic myeloid leukemia, MDS Myelodysplasia syndrome, MPAL Mixed phenotype acute leukemia, CNS Central nervous system, AmB Deoxycholate amphotericin B, ITZ Itraconazole, CSF Caspofungin, VRZ Voriconazole, PSZ Posaconazole, IAmB Liposomal amphotericin B, MCF Micafungin, IV Intravenous, RFLP Restriction fragment length polymorphism, DE Direct examination, PF-PCR Pan-fungal-polymerization chain reaction, βDG 1, 3-beta-D glucan

combination with biomarkers are crucial for diagnosis. Respiratory tract colonization is probably not uncommon given that the fungus is widespread in the

environment but seems to be restricted to patients with underlying respiratory diseases. IAmB and voriconazole seem to be the antifungals of choice.

Table 3 Galactomannan (GM), β -D-glucan and glucuronoxylomannan antigen assays on culture supernatant. For each strain, 5 to 10 colonies incubated at 35 °C for 4 days on Sabouraud media were suspended in 1 ml distilled water. After vigorous agitation, the suspensions were centrifuged for 5 min at 10,000 g. 1, 1:10 and 1:100 dilutions of the supernatants were then tested with Platelia® *Aspergillus* assay (Bio-Rad, France), Fungitell® assay (Associates of Cape Cod Inc., USA) and Biosynex® CryptoPS assay (Biosynex, France) according to the manufacturer's recommendations

Isolate	Dilution factor	Galactomannan	β -D-glucan (pg/mL)	Glucuronoxylomannan
HA2	1	> 3,5	> 500	Negative
	10	> 3,5	> 500	n.d.
	100	0,2423	51,048	n.d.
HA3	1	> 3,5	> 500	Negative
	10	> 3,5	> 500	n.d.
	100	0,4197	98,804	n.d.

n.d. Not determined

Abbreviations

AML: Acute myeloid leukemia; BAL: Bronchoalveolar lavage; CLSI: Clinical and Laboratory Standards Institute; CRP: c-reactive protein; CT: Computed tomography; EORTC/MSG: European Organization for Research and Treatment of Cancer/ Mycoses Study Group; EUCAST: European Committee on Antimicrobial Susceptibility Testing; HSCT: Hematopoietic stem cell transplantation; IFI: Invasive fungal infection; ITS: Internal transcribed spacer; IAmB: Liposomal amphotericin B; MIC: Minimum inhibitory concentrations

Acknowledgements

Not applicable.

Authors' contributions

MM did the literature search and drafted the manuscript. MM, RAL, TM did the experimentations. RG, FM and PP provided guidance for drafting the manuscript. CN conceived the case report and oversaw the manuscript. All authors read and approved the final manuscript.

Funding

There was no funding for this study.

Availability of data and materials

New genome sequences obtained in this study have been deposited in GenBank under accession numbers MN841917, MN841918 and MN841919.

Ethics approval and consent to participate

This case report received approval from University Hospital of Clermont-ferrand Hospital Ethics and Research Committee. This document is available upon request.

Consent for publication

Written informed consent was obtained from the next-of-kin of patient HA1 and from patients HA2 and HA3 for publication of this case report and any accompanying images. Copies of the written consents are available for review by the Editor of this journal.

Competing interests

The authors have no conflicts of interest to declare.

Author details

¹Laboratoire de Parasitologie-Mycologie, CHU Clermont-Ferrand, CHU Gabriel Montpied, 58 rue Montalembert, 31HP, 63003 Clermont-Ferrand Cedex 1, France. ²Equipe Interactions Hôte-Parasite, Laboratoire Microorganismes : Génome et Environnement, CNRS, Université Clermont-Auvergne, Clermont-Ferrand, France. ³Laboratoire de Parasitologie-Mycologie, Département de Mycologie Médicale, Hôpitaux Universitaires de Nantes, Universités Nantes Atlantique, EA1155-ICiMed, Institut de Recherche en Santé 2, Nantes, France. ⁴Service d'Hématologie Clinique, CHU Clermont-Ferrand, Clermont-Ferrand, France.

Received: 31 July 2020 Accepted: 2 December 2020

Published online: 11 December 2020

References

- Brandt ME. Filamentous Basidiomycetes in the clinical laboratory. *Curr Fungal Infect Rep.* 2013;7(3):219–23.
- Speller DE, MacIver AG. Endocarditis caused by a *Coprinus* species: a fungus of the toadstool group. *J Med Microbiol.* 1971;4(3):370–4.
- Gené J, Guillamon JM, Guarro J, Pujol I, Uffig K. Molecular characterization, relatedness and antifungal susceptibility of the basidiomycetous *Hormographiella* species and *Coprinus cinereus* from clinical and environmental sources. *Antonie Van Leeuwenhoek.* 1996;70(1):49–57.
- de Oliveira TB, Lopes VCP, Barbosa FN, Ferro M, Meirelles LA, Sette LD, et al. Fungal communities in pressmud composting harbour beneficial and detrimental fungi for human welfare. *Microbiology.* 2016;162(7):1147–56.
- Nenoff P, Friedrich T, Schwenke H, Mierzwa M, Horn LC, Hausteiner UF. Rare fatal simultaneous mould infection of the lung caused by *Aspergillus flavus* and the basidiomycete *Coprinus* sp. in a leukemic patient. *J Med Vet Mycol Bi-Mon Publ Int Soc Hum Anim Mycol.* 1997;35(1):65–9.
- Verweij PE, van Kasteren M, van de Nes J, de Hoog GS, de Pauw BE, Meis JF. Fatal pulmonary infection caused by the basidiomycete *Hormographiella aspergillata*. *J Clin Microbiol.* 1997;35(10):2675–8.
- Surmont I, Van Aelst F, Verbanck J, De Hoog GS. A pulmonary infection caused by *Coprinus cinereus* (*Hormographiella aspergillata*) diagnosed after a neutropenic episode. *Med Mycol.* 2002;40(2):217–9.
- Lagrou K, Massonet C, Theunissen K, Meersseman W, Lontie M, Verbeke E, et al. Fatal pulmonary infection in a leukaemic patient caused by *Hormographiella aspergillata*. *J Med Microbiol.* 2005;54(7):685–8.
- Greer EL, Kowalski TJ, Cole ML, Miller DV, Baddour LM. Truffle's revenge: a pig-eating fungus. *Cardiovasc Pathol.* 2008;17(5):342–3.
- Abuali MM, Posada R, Del Toro G, Roman E, Ramani R, Chaturvedi S, et al. *Rhizomucor variabilis* var. *regularior* and *Hormographiella aspergillata* infections in a leukemic bone marrow transplant recipient with refractory neutropenia. *J Clin Microbiol.* 2009;47(12):4176–9.
- Conen A, Weisser M, Hohler D, Frei R, Stern M. *Hormographiella aspergillata*: an emerging mould in acute leukaemia patients? *Clin Microbiol Infect.* 2011;17(2):273–7.
- Suarez F, Olivier G, Garcia-Hermoso D, Randriamalala E, Ghez D, Bruneau J, et al. Breakthrough *Hormographiella aspergillata* infections arising in Neutropenic patients treated empirically with Caspofungin. *J Clin Microbiol.* 2011;49(1):461–5.
- Pang K-AP, Godet C, Fekkar A, Scholler J, Nivoix Y, Letscher-Bru V, et al. Breakthrough invasive mould infections in patients treated with caspofungin. *J Inf Secur.* 2012;64(4):424–9.
- Bojic M, Willinger B, Rath T, Tobudic S, Thalhammer F, Böhm A, et al. Fatal skin and pulmonary infection caused by *Hormographiella aspergillata* in a leukaemic patient: case report and literature overview. *Mycoses.* 2013;56(6):687–9.
- Corzo-León DE, Satlin MJ, Soave R, Shore TB, Schuetz AN, Jacobs SE, et al. Epidemiology and outcomes of invasive fungal infections in allogeneic haematopoietic stem cell transplant recipients in the era of antifungal

- prophylaxis: a single-Centre study with focus on emerging pathogens. *Mycoses*. 2015;58(6):325–36.
16. Heiblig M, Bozzoli V, Saison J, Thomas X, Croze DD, Traverse-Glehen A, et al. Combined medico-surgical strategy for invasive sino-orbito-cerebral breakthrough fungal infection with *Hormoglyphiella aspergillata* in an acute leukaemia patient. *Mycoses*. 2015;58(5):308–12.
 17. Nanno S, Nakane T, Okamura H, Nishimoto M, Koh H, Nakamae H, et al. Disseminated *Hormoglyphiella aspergillata* infection with involvement of the lung, brain, and small intestine following allogeneic hematopoietic stem cell transplantation: case report and literature review. *Transpl Infect Dis*. 2016;18(4):611–6.
 18. Koncan R, Nadali G, Favuzzi V, Ligozzi M, Sorrentino A, Cascio GL. Invasive fungal infection by *Hormoglyphiella aspergillata*: a tricky diagnosis triggered by (1,3)-Beta-D-Glucan assay. *J Microb Biochem Technol*. 2016;8(4):1–3.
 19. Correa-Martinez C, Brentrup A, Hess K, Becker K, Groll AH, Schaumburg F. First description of a local *Coprinopsis cinerea* skin and soft tissue infection. *New Microbes New Infect*. 2017;21:102–4.
 20. Godet C, Cateau E, Rammaert B, Grosset M, Moal GL, Béraud G, et al. Nebulized liposomal amphotericin B for treatment of pulmonary infection caused by *Hormoglyphiella aspergillata*: case report and literature review. *Mycopathologia*. 2017;182(7–8):709–13.
 21. Jain N, Jinagal J, Kaur H, Ghosh A, Gupta S, Ram J, et al. Ocular infection caused by *Hormoglyphiella aspergillata*: a case report and review of literature. *J Mycol Médicale*. 2019;29(1):71–4.
 22. Chauhan A, Gruenberg J, Arbefeveille S, Mettler T, Brent CH, Ferrieri P. Disseminated *Hormoglyphiella aspergillata* infection with lung and brain involvement after Allogenic hematopoietic stem-cell transplantation in a 54-year-old man. *Lab Med*. 2019;50:426.
 23. De Pauw B, Walsh TJ, Donnelly JP, Stevens DA, Edwards JE, Calandra T, et al. Revised definitions of invasive fungal disease from the European Organization for Research and Treatment of cancer/invasive fungal infections cooperative group and the National Institute of Allergy and Infectious Diseases mycoses study group (EORTC/MSG) consensus group. *Clin Infect Dis*. 2008;46(12):1813–21.
 24. Arendrup MC, Meletiadis J, Mouton JW, Guinea J, Cuenca-Estrella M, Lagrou K, et al. Eucast definitive document E. DEF. 9.3.1. Method for the determination of broth dilution minimum inhibitory concentrations of antifungal agents for conidia forming Moulds. London: European Committee on Antimicrobial Susceptibility Testing; 2017.
 25. Chowdhary A, Kathuria S, Agarwal K, Meis JF. Recognizing filamentous basidiomycetes as agents of human disease: a review. *Med Mycol*. 2014; 52(8):782–97.
 26. Tone K, Umeda Y, Makimura K. Cross-reactivity in *Cryptococcus* antigen latex agglutination test in two commercial kits. *Med Mycol*. 2016;54(4):439–43.
 27. Iizasa T, Kamei K, Chiyo M, Suzuki M, Baba M, Toyosaki T, et al. Colonization with *Schizophyllum commune* of localized honeycomb lung with mucus. *Respir Int Rev Thorac Dis*. 2001;68(2):201–3.
 28. Chowdhary A, Agarwal K, Kathuria S, Singh PK, Roy P, Gaur SN, et al. Clinical significance of filamentous basidiomycetes illustrated by isolates of the novel opportunist *Ceriporia lacerata* from the human respiratory tract. *J Clin Microbiol févr*. 2013;51(2):585–90.
 29. Chowdhary A, Kathuria S, Singh PK, Agarwal K, Gaur SN, Roy P, et al. Molecular characterization and in vitro antifungal susceptibility profile of *Schizophyllum commune*, an emerging Basidiomycete in Bronchopulmonary mycoses. *Antimicrob Agents Chemother*. 2013;57(6):2845–8.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

