

CASE REPORT Open Access

Respiratory tract isolation of Mycobacterium europaeum following influenza infection in an immunocompromised patient: a case report

Michael Phelippeau^{1†}, Marion Delord^{1†}, Michel Drancourt^{1,2*} and Philippe Brougui¹

Abstract

Introduction: Mycobacterium europaeum, a slow-growing nontuberculous mycobacteria belonging to the Mycobacterium simiae complex, was described after the seminal characterization of five isolates collected from three sputum specimens and a jaw gland biopsy in Italy, Greece and Sweden. Five respiratory tract isolates were further reported in Iran. Here, we report the first isolation of M. europaeum in France, in the respiratory tract of a patient co-infected with human immunodeficiency virus and hepatitis C virus.

Case presentation: A 49-year-old Caucasian woman with a 26-year history of human immunodeficiency virus-hepatitis C virus co-infection was admitted for significant influenza-like syndrome in a context of repetitive exacerbations of chronic obstructive pulmonary disease. Significant biological parameters included lymphocytes of 1.6G/L including 237/mm³ T4 lymphocytes, a human immunodeficiency virus viral load of 1.6 log and a hepatitis C virus viral load of 6 log. Reverse-transcriptase polymerase chain reaction of her nasopharyngeal aspiration confirmed influenza A H1N1. Three sputum specimens lacked acid-fast bacilli but one grew mycobacteria identified by using matrix-assisted laser desorption ionization/time-of-flight mass spectrometry as M. europaeum with a 1.56 log score. A 1,482-bp 16S ribosomal ribonucleic acid gene sequence yielded 99% similarity with both Mycobacterium parascrofulaceum ATCC BAA-614 and M. europaeum DSM 45397^{T} and partial rpoB polymerase chain reaction-sequencing yielded a 725-bp sequence exhibiting 100% similarity with *M. europaeum* strain DSM 45397¹.

Conclusions: We report the first isolation of M. europaeum in France, in the respiratory tract of a patient co-infected with human immunodeficiency virus and hepatitis C virus. M. europaeum warrants further attention in immunosuppressed patients with influenza, using matrix-assisted laser desorption ionization/time-of-flight mass spectrometry and rpoB partial sequencing as tools for its accurate identification.

Keywords: HIV, Influenza, MALDI-TOF-MS, Mycobacterium europaeum, rpoB

Introduction

Mycobacterium europaeum, a slow-growing nontuberculous mycobacteria (NTM) belonging to the Mycobacterium simiae complex, was described after the seminal characterization of five isolates collected from three sputum specimens and a jaw gland biopsy in Italy, Greece and Sweden [1]. Five respiratory tract isolates were further reported in Iran [2] from two different infected patients according to the American Thoracic Society/Infectious Diseases Society of America (ATS/IDSA criteria for NTM lung disease [3]. In fact, ATS/IDSA criteria for NTM lung infection combine clinical pulmonary criteria, new radiological opacities, and, positive culture results from several respiratory tract samples [3]. Here, we report the first isolation of M. europaeum in France, in the respiratory tract of a patient co-infected with human immunodeficiency virus (HIV) and hepatitis C virus (HCV).

¹Aix Marseille Université, URMITE, UM63, CNRS 7278, IRD 198, Inserm 1095, Institut Hospitalo-Universitaire « Méditerranée Infection », AP-HM, 13005 Marseille, France ²Unité de recherche sur les maladies infectieuses et tropicales émergentes, Faculté de Médecine, 27 Bd jean Moulin, 13385 Marseille, CEDEX 5, France

A 49-year-old Caucasian woman with a 26-year history of HIV-HCV co-infection was admitted to an Infectious

* Correspondence: michel.drancourt@univ-amu.fr

[†]Equal contributors

and Tropical Diseases Department in Marseille, France in February 2014 for significant influenza-like syndrome in a context of repetitive exacerbations of chronic obstructive pulmonary disease. Pulmonary auscultation found diffuse wheezing. Significant biological parameters included a C-reactive protein level of 57mg/L, lymphocytes of 1.6G/L including 237/mm³ T4 lymphocytes, a HIV viral load of 1.6 log and a HCV viral load of 6 log. Her chest radiography was normal. Reverse-transcriptase polymerase chain reaction (PCR) of her nasopharyngeal aspiration confirmed influenza A H1N1. At a 6-month follow-up, her clinical outcome was favorable with initial supportive treatment only. Three sputum specimens lacked acid-fast bacilli (AFB) after Ziehl-Neelsen staining and microscopic observation but one grew AFB after 21-day incubation in MGIT (Becton Dickinson, Le Pont-de-Claix, France) at 37°C in a 5% carbon dioxide atmosphere. After subculture on Coletsos (bioMérieux, La-Balme-les-Grottes, France), the isolate was deposited in our collection (CSUR P1344) and tentatively identified by using matrix-assisted laser desorption ionization/time-of-flight mass spectrometry (MALDI-TOF-MS), the bioMérieux extraction protocol, a MicroFlex[™] mass spectrometer (Bruker Daltonics, Bremen, Germany) and the Bruker MALDI Biotyper procedures as previously described [4]. A reproducible profile (Figure 1A) yielded a 1.56 log score with M. europaeum DSM 45397^T listed in the Bruker Mycobacterium Library 1.0 and 2.0 databases. A 1,482-bp 16S ribosomal ribonucleic acid (rRNA) gene sequence (GenBank LN680852) yielded 99% similarity with both Mycobacterium parascrofulaceum ATCC BAA-614 (GenBank GQ153273) and M. europaeum DSM 45397^T (GenBank HM022196), two species known to share almost identical 16S rRNA gene sequence [1]. Partial *rpoB* PCR-sequencing [5] yielded a 725-bp sequence (GenBank LK021335) exhibiting 100% similarity with *M. europaeum* strain DSM 45397^T (GenBank HM022215; Figure 1B).

Here, one *M. europaeum* isolate was made from broth culture whereas the eight previous isolates have been made from agar or egg-based solid medium [1,2], illustrating the capability of automatons routinely used in laboratories, to detect the growth of *M. europaeum*. Starting from colonies, this isolate was identified by MALDI-TOF-MS and its profile made freely available at Méditerranée Infection Foundation URMS Database [6] in order to complement the sole profile (*M. europaeum* DSM 45397^T) commercially available.

Conclusions

M. europaeum has not been previously reported in France. Three of the five seminal strains have been isolated from sputum. Of interest, two Iranian patients [2] with a history of acquired immunodeficiency syndrome and cystic fibrosis fulfilled the ATS/IDSA criteria for NTM pulmonary infection [3]. Here, clinical, radiological and microbiological findings classified this case as a colonized case [3]. As our understanding about the pathophysiology of M. europaeum lung infection is insufficient, there is not enough known to be sure that colonization is not in fact a slowly progressive infection. In addition, like other species of the M. simiae complex [7,8], this new species could be clinically relevant when isolated in the respiratory tract of immunocompromised hosts. In fact, NTM should be investigated in the

Figure 1 Matrix-assisted laser desorption ionization/ time-of-flight analysis of *Mycobacterium europaeum*. **A.** Matrix-assisted laser desorption ionization/time-of-flight mass spectrometry profile of *Mycobacterium europaeum* CSUR P1344 using colonies from egg-based Löwenstein–Jensen medium. **B.** Phylogenetic tree constructed using the neighbor-joining method (bootstrapped 1000 times) and Kimura's two-parameter distance correction model based on *rpoB* partial sequences of 18 mycobacterial species including isolate CSUR P1344 collected in our patient's sputum. Bootstrap values above 90% are given at nodes. *Mycobacterium tuberculosis* H37Rv was used as out-group. The scale bar represents 1% difference in nucleotide sequences. GenBank accession numbers are given in parentheses. *M.* is *Mycobacterium*.

respiratory tract samples of immunocompromised patients because of a higher risk of lung infection that needs particular treatment [3]. Of interest, *M. europaeum* was here isolated in a patient with laboratory-confirmed influenza, a condition previously associated with *Mycobacterium tuberculosis* infection [9] through virus-induced interference in the interferon pathway [10]. Interactions between influenza and superinfecting mycobacteria, particularly NTM in the respiratory tract, warrant further attention to be elucidated.

Consent

Written informed consent was obtained from the patient for publication of this case report and any accompanying images. A copy of the written consent is available for review by the Editor-in-Chief of this journal.

Competing interest

The authors declare that they have no competing interests.

Authors' contributions

MP, MDe, PB and MDr designed the study, drafted and revised the manuscript. PB and MDr performed medical examinations. All authors have read and approved the final manuscript.

Acknowledgments

This study was supported by URMITE, Marseille, France.

Received: 4 September 2014 Accepted: 2 December 2014 Published: 25 December 2014

References

- Tortoli E, Böttger EC, Fabio A, Falsen E, Gitti Z, Grottola A, Klenk HP, Mannino R, Mariottini A, Messinò M, Pecorari M, Rumpianesi F: *Mycobacterium europaeum* sp. nov., a scotochromogenic species related to the *Mycobacterium simiae* complex. Int J Syst Evol Microbiol 2011, 61:1606–1611.
- Pourahmad F, Shojaei H, Heidarieh P, Khosravi A, Hashemi A: Report of two cases of Mycobacterium europaeum from Iran. Jpn J Infect Dis 2012, 65:539–541.
- Griffith DE, Aksamit T, Brown-Elliott BA, Catanzaro A, Daley C, Gordin F, Holland SM, Horsburgh R, Huitt G, Iademarco MF, Iseman M, Olivier K, Ruoss S, von Reyn CF, Wallace RJ Jr, Winthrop K, ATS Mycobacterial Diseases Subcommittee; American Thoracic Society; Infectious Disease Society of America: An official ATS/IDSA statement: diagnosis, treatment, and prevention of nontuberculous mycobacterial diseases. Am J Respir Crit Care Med 2007, 175:367–416.
- Mather C, Rivera S, Butler-Wu S: Comparison of the Bruker Biotyper and Vitek MS matrix-assisted laser desorption ionization – time of flight mass spectrometry systems for identification of mycobacteria using simplified protein extraction protocols. J Clin Microbiol 2014, 51:130–138.
- Adékambi T, Colson P, Drancourt M: rpoB-based identification of nonpigmented and late-pigmented rapidly growing mycobacteria. J Clin Microbiol 2003, 41:5699–5708.
- Méditerranée Infection Foundation URMS Database. [http://www.mediterraneeinfection.com/article.php?laref=256&titre=urms-database]
- Centers for Disease Control and Prevention: Disseminated infection with simiae-avium group mycobacteria in persons with AIDS – Thailand and Malawi, 1997. Morbid Mortal Wkly Rep 2002, 51:501–502.
- 8. Cruz AT, Goytia VK, Starke JR: *Mycobacterium simiae* complex infection in an immunocompetent child. *J Clin Microbiol* 2007, **45**:2745–2746.
- Tan CK, Kao CL, Shih JY, Lee LN, Hung CC, Lai CC, Huang YT, Hsueh PR: Coinfection with Mycobacterium tuberculosis and pandemic H1N1

- influenza in a patient with lung cancer. J Microbiol Immunol Infect 2011,
- Redford PS, Mayer-Barber KD, McNab FW, Stavropoulos E, Wack A, Sher A, O'Garra A: Influenza A virus impairs control of *Mycobacterium tuberculosis* coinfection through a type I interferon receptor-dependent pathway. J Infect Dis 2014, 209:270–274.

doi:10.1186/1752-1947-8-463

Cite this article as: Phelippeau *et al.*: Respiratory tract isolation of *Mycobacterium europaeum* following influenza infection in an immunocompromised patient: a case report. *Journal of Medical Case Reports* 2014 **8**:463.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

