

Central nervous system histoplasmosis in AIDS: a case series in French Guiana

Loïc Epelboin, Aïda Dione, Denis Blanchet, Mathieu Nacher, Magalie Pierre Demar, Pierre Couppié, Félix Djossou, Antoine Adenis

▶ To cite this version:

Loïc Epelboin, Aïda Dione, Denis Blanchet, Mathieu Nacher, Magalie Pierre Demar, et al.. Central nervous system histoplasmosis in AIDS: a case series in French Guiana. European Congress of Clinical Microbiology and Infectious Diseases (ECCMID), Apr 2018, Madrid, Spain. hal-02870361

HAL Id: hal-02870361 https://univ-guyane.hal.science/hal-02870361

Submitted on 16 Jun2020

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. P1185

ECCMID Madrid, Spain 21 – 24 April 2018

Among 25 year positive HAART era incidence rates of AIDS defining illnesses in French Guiana : only (1 2320 patients followed between 1997 and 200 Sex rat The CD4 CASE IV wasting syndro Age (y Time k CD4 co IV RN nvasive cervical cano HAART ogressi∨e multifocal leukoen cephalitis Coccidioidomycosi ncidence rate per 1000 person-vears ■HAART era Incidence rate per 1000 person-years CSF and Outcor **Figure** FLAIR sequence highlighting bilateral hypersignal of predominantly left lenticular nuclei and hydrocephalus

French Guiana is a French region located on the Northeastern coast of South America. Its surface is covered of more than 98% of rainy Amazonian rain forest

Histoplamosis is a fungal infection due to *Histoplasma capsulatum* in immunosuppressed patients

Its location in the central nervous system (CNS) is rarely described. the secondary objective was to describe the clinical and paraclinical characteristics.

BACKGROUND It is the main opportunistic infection reported in patients with AIDS in French Guiana. which is responsible of disseminated severe infection The main objective of this study was to estimate the incidence of CNS impairment in an endemic area for AIDS-related histoplasmosis and **MATERIALS/METHODS** An observational, prospective, multicentric study was conducted from January 1st, 1990 to December 31st, 2014, on people living with HIV (PLHIV) admitted for an incident case of histoplasmosis in one of the three main hospitals of French Guiana. All histoplasmosis cases were

confirmed according to the EORTC-MSG criteria and a written consent was obtained.

Central nervous system histoplasmosis in AIDS: a case-series in French Guiana

Loïc Epelboin^{1,2}, Aïda Dione^{1,3}, Denis Blanchet^{1,2}, Mathieu Nacher^{1,2}, Magalie Demar^{1,2}, Pierre Couppié^{1,2}, Félix Djossou^{1,2}, Antoine Adenis^{1,2}

1-Hospital of Cayenne, French Guiana 2-Université de la Guyane, Cayenne, French Guiana

> The diagnostic was difficult in deeply immunocompromised PLHIV presenting with a non-specific clinical and paraclinical picture. The main differential diagnosis is CNS tuberculosis. It raised the importance of fungal screening in any PLHIV presenting with a neurological impairment and returning from an endemic area.

3- Hospital of Agen, FRANCE

			RESULTS			
the 345 PLHIV with a diagnosis of histoplasmosis during the rs study period, six (1.7%) had a cerebro-spinal fluid (CSF) e for <i>Histoplasma capsulatum</i> in culture and PCR (5) or PCR). io M/F 0.5, 4 women and 2 men had ; mean age of 40 years. 4 count ranged from 7-65/mm3 (mean 41/mm3).			5/6 patients had neurological signs, meningoencephalitis, meningeal syndrome, febrile headache, focal deficit, psychomotor retardation, ataxia, and/or confusion. Anemia, neutropenia and an increased CRP were associated with CNS involvement. CNS imaging was abnormal for 50% patients. 2/3 patients treated with antifungal therapy received itraconazole. 2 died within one month after admission (33%).			
	1	2	3	4	5	6
rs) and gender	33 F	36 F	47 M	35 M	48 F	39 F
ore diagnosis (days)	18	69	1	7	28	39
nt (/mm³)	29	62	29	7	65	56
(copies/µl)	NA	NA	NA	687 000	59 894	147 615
Presentation	No	No	No	Yes but not observant (Ritonavir, Fosamprenavir, Abacavir, Lamivudine)	Yes but not observant (Lamivudine, Zidovudine, Lopinavir, Ritonavir)	Tenofovir, Lamivudine, Efavirenz
ion	VHC	VHC	No	No	No	No
nistic diseases	No	No	Toxo and TB	Esophageal candidiasis	EBV	CMV, TB
ological symptoms	fever, diarrhea, short breath (12 weeks)	fever, splenomegalie (2 weeks)	weight lost, cough, lymphadenopathies (cervical, axillary, subclavian) (12 weeks)	weight lost, fever, abdominal pain, vomiting (12 weeks)	weight lost, dyspnea, cough, expectoration, oto- mastoiditis	fever, abdominal pain, nausea, vomiting, diarrhea, cough
ical symptoms	Meningo-encephalitis	meningial syndrome, headaches (2 weeks)	headaches , ideomotor slowdown, focal deficit	no	Ataxie	Headaches, acute confusional state, meningeal syndrome, Dysarthria,
	<u>Chest X-RAY</u> = interstitial syndrom,	<u>Chest X-RAY</u> = right upper lobe opacity sequelae of tuberculosis,	<u>Brain CT scan</u> = edema and parenchymatous	<u>Brain CT scan</u> =normal	Brain CT scan = normal	<u>Brain CT scan</u> =hypodense gap, ventricular dilatation
	<u>Ab echo</u> =normal <u>Brain CT scan</u> =none	<u>Ab echo</u> = splenomegaly and lymphadenopathies, <u>Brain CT scan</u> = hydrocephalus	lesions in cockade			<u>MRI</u> = FLAIR and T1 Hypersignal of the basal ganglia
vsis	unknown	leukocytes: 71 , PR: 0,98g/l, Glu: 2,2 mmol/l	leukocytes: 20 (% P: 5,L:95,M: 0) PR : 1,4g/l, Glu:2,9 mmmol/l	leukocytes: 1 PR 0,3g/l Glu: 2,8 mmol/l	WBC: 44 (%P:25,L:75), PR: 1,7g/l, Glu: unknown	leukocytes :11 PR:0,72g/l, Glu 1,2mM
cal diagnosis	Culture	Culture	PCR	Culture	Culture	Culture
nt	Amphotericine B	Itraconazole	Liposomal Amphotericine B 7 days then Itraconazole	Itraconazole	Amphotericine B liposomal	Amphotericine B only 1 day, then Itraconazole
	Zidovudine	No	No	Ritonavir, Fosamprenavir, Abacavir, Lamivudine	Didanosine, Zidovudine, Lopinavir, Ritonavir	Efavirenz, Emtricitabine, Tenofovir, disoproxil
in months (still alive)	1 (no)	88 (no)	96 (yes)	53 (no)	0 (no)	12 (yes)
4: Clinical, biological, radiological and outcome characteristics of each natient						

NA = not available; Toxo= toxoplasmosis, TB= tuberculosis, Ca= candidosis, CMV=cytomegalovirus, EBV= Ebstein Baar virus, MRI=Magnetic resonnace imagin, Echo ab= abdominal echographie, WBC = White Blood Cells, PR= Protein, Glu= Glucose CSF, PCR= Protein Chain Reaction

