

HAL
open science

Mycobacterium iranicum bacteremia and hemophagocytic lymphohistiocytosis: a case report

Simon Grandjean Lapierre, Alexandre Toro, Michel Drancourt

► **To cite this version:**

Simon Grandjean Lapierre, Alexandre Toro, Michel Drancourt. Mycobacterium iranicum bacteremia and hemophagocytic lymphohistiocytosis: a case report. BMC Research Notes, 2017, 10 (1), pp.372. 10.1186/s13104-017-2684-8 . inserm-02076211

HAL Id: inserm-02076211

<https://inserm.hal.science/inserm-02076211>

Submitted on 22 Mar 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.

CASE REPORT

Open Access

Mycobacterium iranicum bacteremia and hemophagocytic lymphohistiocytosis: a case report

Simon Grandjean Lapierre¹, Alexandre Toro² and Michel Drancourt^{1*}

Abstract

Background: *Mycobacterium iranicum* has recently been recognised as an opportunistic human pathogen. Although infectious conditions represent frequent triggers for hemophagocytic lymphohistiocytosis, non-tuberculous mycobacterial infections are rarely associated with this entity. To this date, *M. iranicum* infection has never been reported in France, has never been associated with hemophagocytic lymphohistiocytosis and has never been found to be multi-resistant on standardized antimicrobial susceptibility testing.

Case presentation: We report a case of a French Caucasian man with secondary hemophagocytic lymphohistiocytosis in the context of *M. iranicum* bacteraemia and Hodgkin's disease. We review available data concerning *M. iranicum* antimycobacterial susceptibility testing and treatment outcomes. We also review the association between hemophagocytic lymphohistiocytosis and non-tuberculous mycobacterial infections.

Conclusion: Interpretation of *M. iranicum* positive cultures remains a clinical challenge and non-tuberculous mycobacterial infections need to be considered in secondary hemophagocytic lymphohistiocytosis differential diagnosis.

Keywords: *Mycobacterium iranicum*, Non-tuberculous mycobacteria, Hemophagocytic lymphohistiocytosis

Background

The American Thoracic Society published clear guidelines of the diagnosis and management guidelines of non-tuberculous mycobacteria (NTM) pulmonary infections [1]. On the other hand, interpretation of NTM positive cultures obtained from non-respiratory specimens is challenging as mycobacterial species and clinical presentations vary greatly. *Mycobacterium iranicum* was recognized as new species in 2013 [2, 3]. Eight human isolates having been retrieved from both healthy and immunocompromised patients were initially reported. These isolates were obtained from specimens including sputum, soft-tissue and cerebrospinal fluid (CSF) in six different countries [2]. Since then, cases of catheter-related peritonitis in a patient with chronic kidney disease, pulmonary

infection in a Human immunodeficiency virus (HIV)-positive patient and septic arthritis in a patient with diabetes further confirmed the true pathogenic potential of *M. iranicum* [4–6]. In many cases of *M. iranicum* positive cultures, no treatment was initiated even though *M. iranicum* had been isolated in critical specimens such as CSF.

We report a case of *M. iranicum* bacteraemia with associated hemophagocytic lymphohistiocytosis (HLH) in an immunocompromised patient.

Case presentation

In July 2016, a 55-year-old French Caucasian man was hospitalized with a 2-week history of fever and weight loss. The patient had no prior medical history of immunosuppression or end-organ disease. Initial clinical evaluation and biological investigations yielded a diagnosis of secondary hemophagocytic lymphohistiocytosis (HLH) fulfilling the HLH-2004 diagnosis criteria [7]. Signs and symptoms included a 40 °C fever, splenomegaly, bi-cytopenia with 8.9 g/dL (N 13.4–16.7 g/dL) haemoglobin and

*Correspondence: michel.drancourt@mediterranee-infection.fr

¹ Aix-Marseille Université, URMITE, UMR CNRS 7278, IRD 198, INSERM 1095, IHU-Méditerranée Infection, 19-21 Boulevard Jean Moulin, 13005 Marseille, France

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

2.7 g/dL (N 4.0–11.0 g/dL) leucocytes counts, 2.5 g/L (N 0.4–1.5 g/L) hypertriglyceridemia and 8188 µg/L (N 15–100 µg/L) hyperferritinemia. An extended infectious disease work-up was performed to rule out the presence of various HLH associated infections and came back negative for HIV, Epstein–Barr virus, Cytomegalovirus, Hepatitis B virus, Hepatitis C virus and Human Herpes 8 viruses. Routine bacterial cultures were also negative but the investigation revealed *M. iranicum* bloodstream infection and a new diagnosis of Hodgkin's disease.

Mycobacterium iranicum was isolated from a Bact/ALERT™ (bioMérieux, France) mycobacterial blood culture. Following sub-culture on Löwenstein–Jensen and positive pan-mycobacterial internal transcribed sequence confirmation polymerase chain reaction (PCR), matrix-assisted laser desorption-ionisation time-of-flight mass-spectrometry (MALDI-TOF–MS) and *rpoB* gene sequencing-based identification was performed per local identification protocols [8, 9]. Generated proteomic profile did not match in local MALDI-TOF–MS database and *rpoB* gene sequence showed 99.0% similarity with *M. iranicum* strain NLA001001296 (GenBank Accession No. JQ906698.1). Control mycobacterial blood cultures were then obtained and venous catheter was removed and cultivated according to published guidelines [10]. Sputum and urine mycobacterial culture were also obtained. These complementary analyses failed to confirm persistent or disseminated *M. iranicum* bacteremia or catheter-associated bloodstream infection. The patient reported no travel history, animal exposure or other atypical epidemiologic risk factor or environmental exposure. Since no *M. iranicum* isolates were concomitantly handled in our laboratory at the time specimens were obtained, in-laboratory cross contamination is highly improbable. Broth dilution antimicrobial susceptibility testing was performed per published Clinical Laboratory Standard Institute guidelines [11] and showed the isolate to be resistant to clarithromycin, ethambutol, rifabutin and trimethoprim–sulfamethoxazole.

Concomitantly, a diagnosis of stage four Hodgkin's disease was established on lymph node biopsy and positron emission tomography-scan imaging. Urgent high dose corticosteroids followed by Bleomycin, Etoposide, Adriamycin, Cyclophosphamide, Oncovorin, Procarbazine, Prednisone (BEACOPP) chemotherapy were therefore initiated.

Interpreting whether *M. iranicum* bacteraemia was a trigger for HLH and what was its contribution to the clinical findings was found to be challenging since previous studies established that the isolation of this organism in critical specimens such as CSF may not always require treatment [2]. Since both infectious conditions including disseminated mycobacterial disease and neoplasia

including haematological malignancies are recognised triggers of HLH [12] empiric antimycobacterial therapy was highly considered. Patient was followed closely with serial microbiologic investigations. Upon submission of this manuscript, initial HLH biological features had regressed, the patient hadn't received any anti-mycobacterial treatment, was still alive and undergoing chemotherapy treatment at our institution.

Discussion

Both phylogenomic and *hsp65*, *rpoB* or 16S rRNA gene targeted phylogenetic analyses have showed *M. iranicum* to be closely related to environmental and rarely pathogenic mycobacterial species [13]. *M. iranicum* was also subsequently isolated from human residential immediate environment [14]. The *M. iranicum* isolate here reported, is the first to be identified in France.

Three to 6 months' course treatments of aminoglycosides, fluoroquinolones and tetracyclins have been used with success in the management of *M. iranicum* infections in the past [2]. The here reported isolate is the first to present a multi-drug resistance phenotype. *M. iranicum* is believed to have acquired multiple drug resistance genes by horizontal transfer [13]. These include *ermE* which encodes for a multidrug resistance efflux pump in *Escherichia coli* as well as genes coding for metallo-beta-lactamase and macrolide glycosyltransferase. Expression of these resistance mechanisms could partly account for this newly encountered multi-drug resistance profile.

Infections and haematological malignancies are reported as the most common causes of adult HLH. Among the infection induced cases, Epstein–Barr virus is the most frequently reported pathogen [12]. Tuberculosis-associated HLH has frequently been reported especially with disseminated or extra-pulmonary infections. Among these cases, mortality averages 50% and anti-tuberculous or immunomodulatory treatments seem to have no impact on the prognosis [15, 16]. We reviewed every published case of non-tuberculous mycobacterial infections with associated HLH syndrome (Table 1). This rare association seems to occur among patients with underlying immune disorder and organ limited or disseminated mycobacterial infections.

Conclusion

Mycobacterium iranicum is a newly recognized species which has been described as a human pathogen in both immunocompromised and previously healthy patients. Although infrequent, mycobacterial infections need to be considered in the context of unexplained hemophagocytic lymphohistiocytosis and *M. iranicum* is amongst the few reported NTM species to be associated with this syndrome. The interpretation of a positive *M. iranicum*

Table 1 Non-tuberculous mycobacteria associated hemophagocytic lymphohistiocytosis

	Mycobacterial species	Age	Sex	Infection site	Immune disorder	HLH-2004 criteria [7]	Outcome
Yang et al. [17]	<i>M. avium</i> complex	15	F	Pulmonary	Systemic lupus erythematosus	Yes	Recovery
Chamsi-Pasha et al. [18]	<i>M. avium</i> complex	22	F	Pulmonary	Sickle cell anemia	Yes	Death
Katagiri et al. [19]	<i>M. abscessus</i>	58	M	Disseminated	Chronic lymphocytic leukemia	Yes	Recovery
Chou et al. [20]	<i>M. kansasii</i>	60	F	Disseminated	None	Yes	Recovery
Javier et al. [21]	<i>M. xenopi</i>	N/A	N/A	Disseminated	HIV	Yes	Death
Thomas et al. [22]	<i>M. lentiflavum</i>	65	M	Disseminated	Heart transplant	Yes	Death
This case	<i>M. iranicum</i>	55	M	Bloodstream	Hodgkin's lymphoma	Yes	Recovery

culture is challenging, and such is the management of a confirmed *M. iranicum* infection case. Optimal management should be discussed in a multidisciplinary team including both medical microbiologists and infectious diseases specialist as clinical evolution may be unfavourable and antimicrobial resistance may be encountered.

Abbreviations

BEACOPP: Bleomycin, Etoposide, Adriamycin, Cyclophosphamide, Oncovorin, Procarbazine, Prednisone; CSF: cerebrospinal fluid; HIV: human immunodeficiency syndrome; HLH: hemophagocytic lymphohistiocytosis; MALDI-TOF: matrix assisted laser desorption/ionization time of flight; NTM: non-tuberculous mycobacteria; PCR: polymerase chain reaction; URMITE: Unité de recherche sur les maladies infectieuses tropicale et émergentes.

Authors' contributions

All cited authors qualify for authorship according to the ICMJE guidelines. SGL reviewed medical chart and microbiology data and was a major contribution in writing the manuscript. AT was implicated in clinical care of the patient and was a minor contribution in writing the manuscript. MD overwrote the microbiological analyses and was a minor contribution in writing the manuscript. All authors read and approved the final manuscript.

Author details

¹ Aix-Marseille Université, URMITE, UMR CNRS 7278, IRD 198, INSERM 1095, IHU-Méditerranée Infection, 19-21 Boulevard Jean Moulin, 13005 Marseille, France. ² Centre Hospitalier de Martigues, 13500 Martigues, France.

Acknowledgements

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Availability of data and materials

All data generated or analysed during this study are included in this published article. Personal patient data supporting this manuscript are protected by the patient chart and laboratory information systems of our institution.

Consent for publication

Written informed consent was obtained from the patient for publication of this Case Report and any accompanying images.

Ethics approval and consent to participate

The need for ethics approval was waived for this work (anonymous case report).

Funding

This work was supported by URMITE, IHU Méditerranée Infection, Marseille, France.

Publisher's Note

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

Received: 27 April 2017 Accepted: 22 July 2017

Published online: 08 August 2017

References

- Griffith DE, Aksamit T, Brown-Elliott BA, Catanzaro A, Daley C, Gordin F, Holland SM, Horsburgh R, Huitt G, Iademarco MF, et al. An official ATS/IDSA statement: diagnosis, treatment, and prevention of nontuberculous mycobacterial diseases. *Am J Respir Crit Care Med.* 2007;175(4):367–416.
- Shojaei H, Daley C, Gitti Z, Hashemi A, Heidarieh P, Moore ER, Naser AD, Russo C, van Ingen J, Tortoli E. *Mycobacterium iranicum* sp. nov., a rapidly growing scotochromogenic species isolated from clinical specimens on three different continents. *Int J Syst Evol Microbiol.* 2013;63(Pt 4):1383–9.
- Balakrishnan N, Tortoli E, Engel SL, Breitschwerdt EB. Isolation of a novel strain of *Mycobacterium iranicum* from a woman in the United States. *J Clin Microbiol.* 2013;51(2):705–7.
- Hashemi-Shahraki A, Heidarieh P, Azarpira S, Shojaei H, Hashemzadeh M, Tortoli E. *Mycobacterium iranicum* infection in HIV-infected patient, Iran. *Emerg Infect Dis.* 2013;19(10):1696–7.
- Inagaki K, Mizutani M, Nagahara Y, Asano M, Masamoto D, Sawada O, Aono A, Chikamatsu K, Mitarai S. Successful treatment of peritoneal dialysis-related peritonitis due to *Mycobacterium iranicum*. *Intern Med.* 2016;55(14):1929–31.
- Tan EM, Tande AJ, Osmon DR, Wilson JW. *Mycobacterium iranicum* septic arthritis and tenosynovitis. *J Clin Tuberc Other Mycobact Dis.* 2017;2017(8):16–7.
- Henter JL, Horne A, Arico M, Egeler RM, Filipovich AH, Imashuku S, Ladisch S, McClain K, Webb D, Winiarski J, et al. HLH-2004: diagnostic and therapeutic guidelines for hemophagocytic lymphohistiocytosis. *Pediatr Blood Cancer.* 2007;48(2):124–31.
- Zingue D, Flaudrops C, Drancourt M. Direct matrix-assisted laser desorption ionisation time-of-flight mass spectrometry identification of mycobacteria from colonies. *Eur J Clin Microbiol Infect Dis.* 2016;35(12):1983–7.
- Adekambi T, Colson P, Drancourt M. rpoB-based identification of non-pigmented and late-pigmenting rapidly growing mycobacteria. *J Clin Microbiol.* 2003;41(12):5699–708.
- Mermel LA, Allon M, Bouza E, Craven DE, Flynn P, O'Grady NP, Raad II, Rijnders BJ, Sherertz RJ, Warren DK. Clinical practice guidelines for the diagnosis and management of intravascular catheter-related infection: 2009 Update by the Infectious Diseases Society of America. *Clin Infect Dis.* 2009;49(1):1–45.
- CLSI. Susceptibility Testing of *Mycobacteria*, *Nocardiae*, and other Aerobic Actinomycetes; approved standard. 2nd ed. Wayne: Clinical and Laboratory Standards Institute; 2011.
- Otrock ZK, Eby CS. Clinical characteristics, prognostic factors, and outcomes of adult patients with hemophagocytic lymphohistiocytosis. *Am J Hematol.* 2015;90(3):220–4.

13. Tan JL, Ngeow YF, Wee WY, Wong GJ, Ng HF, Choo SW. Comparative genomic analysis of *Mycobacterium iranicum* UM_TJL against representative mycobacterial species suggests its environmental origin. *Sci Rep*. 2014;4:7169.
14. Lymperopoulou DS, Coil DA, Schichnes D, Lindow SE, Jospin G, Eisen JA, Adams RI. Draft genome sequences of eight bacteria isolated from the indoor environment: *Staphylococcus capitis* strain H36, *S. capitis* strain H65, *S. cohnii* strain H62, *S. hominis* strain H69, *Microbacterium* sp. strain H83, *Mycobacterium iranicum* strain H39, *Plantibacter* sp. strain H53, and *Pseudomonas oryzae* strain H72. *Stand Genomic Sci*. 2017;12:17.
15. Balkis MM, Bazzi L, Taher A, Salem Z, Uthman I, Kanj N, Boulos FI, Kanj SS. Severe hemophagocytic syndrome developing after treatment initiation for disseminated *Mycobacterium tuberculosis*: case report and literature review. *Scand J Infect Dis*. 2009;41(6–7):535–7.
16. Brastianos PK, Swanson JW, Torbenson M, Sperati J, Karakousis PC. Tuberculosis-associated haemophagocytic syndrome. *Lancet Infect Dis*. 2006;6(7):447–54.
17. Yang WK, Fu LS, Lan JL, Shen GH, Chou G, Tseng CF, Chi CS. *Mycobacterium avium* complex-associated hemophagocytic syndrome in systemic lupus erythematosus patient: report of one case. *Lupus*. 2003;12(4):312–6.
18. Chamsi-Pasha MA, Alraies MC, Alraiyes AH, Hsi ED. *Mycobacterium avium* complex-associated hemophagocytic lymphohistiocytosis in a sickle cell patient: an unusual fatal association. *Case Rep Hematol*. 2013;2013:291518.
19. Katagiri S, Yoshizawa S, Gotoh M, Nakamura I, Ohyashiki K. Case report; disseminated *Mycobacterium abscessus* infection with hemophagocytic syndrome during treatment of chronic lymphocytic leukemia. *Nihon Naika Gakkai Zasshi*. 2014;103(3):734–7.
20. Chou YH, Hsu MS, Sheng WH, Chang SC. Disseminated *Mycobacterium kansasii* infection associated with hemophagocytic syndrome. *Int J Infect Dis*. 2010;14(3):e262–4.
21. Javier Nuno F, Noval J, Llorente R, Viejo G. Hemophagocytic syndrome associated with *cytomegalovirus* and *Mycobacterium xenopi* disseminated disease in a patient infected by the human immunodeficiency virus who had a fatal outcome. *Enferm Infecc Microbiol Clin*. 2000;18(2):96–7.
22. Thomas G, Hraiech S, Dizier S, Weiller PJ, Ene N, Serratrice J, Secq V, Ambrosi P, Drancourt M, Roch A, et al. Disseminated *Mycobacterium lentiflavum* responsible for hemophagocytic lymphohistiocytosis in a man with a history of heart transplantation. *J Clin Microbiol*. 2014;52(8):3121–3.

Submit your next manuscript to BioMed Central
and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

