Hindawi Publishing Corporation Case Reports in Infectious Diseases Volume 2016, Article ID 4698462, 3 pages http://dx.doi.org/10.1155/2016/4698462

Case Report

Acute Pyelonephritis with Bacteremia Caused by Enterococcus hirae: A Rare Infection in Humans

Ana Pãosinho,¹ Telma Azevedo,² João V. Alves,² Isabel A. Costa,¹ Gustavo Carvalho,³ Susana R. Peres,² Teresa Baptista,² Fernando Borges,² and Kamal Mansinho²

Correspondence should be addressed to Ana Pãosinho; ana_paosinho@hotmail.com

Received 27 January 2016; Accepted 20 March 2016

Academic Editor: Gernot Walder

Copyright © 2016 Ana Pãosinho et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Enterococci are one of the usual residents of the microflora in humans. In the last decade this genus has been reported as the third most common cause of bacteremia. We present the case of a 78-year-old female who was admitted to the emergency room because of nausea, lipothymia, and weakness. She was diagnosed with a pyelonephritis with bacteremia, with the isolation in blood and urine cultures of *Escherichia coli* and *Enterococcus hirae*. This last microorganism is a rarely isolated pathogen in humans. Currently it is estimated to represent 1–3% of all enterococcal species isolated in clinical practice.

1. Introduction

Enterococci were initially part of the *Streptococcus* genus. It was not until 1984 that the *Enterococcus* genus was first described by Schleifer and Kilpper-Balz. Many of the members of this genus make up the resident microflora of humans [1]. *Enterococcus faecalis* (80%) and *Enterococcus faecium* (10%) are frequently associated with human infection such as bacteremia, endocarditis, and urinary tract infections. In the last decade Enterococci have been reported as the third most common cause of bacteremia [2, 3].

Enterococcus hirae accounts for less than 1% of enterococcal species isolated in human clinical samples. We describe a case of acute pyelonephritis with bacteremia in a 78-year-old woman.

2. Case Presentation

A 78-year-old female with a personal history of atrial fibrillation and chronic renal disease was admitted to the emergency room because of nausea, lipothymia, and generalized weakness. On examination the patient was oriented, vitally stable, and apyretic. There were no significant findings in

the neurologic examination and the rest of the physical exam was unremarkable.

Initial laboratory findings showed an elevation of inflammatory markers with a white blood cell count of $16,400/\mu L$ with left shift (neutrophil 85,9%), C-reactive protein of 28 mg/dL, hemoglobin of 13 g/dL, platelet count of 147,000/microL, serum creatinine of 1,15 mg/dL, and urea of 75 mg/dL. Urinalysis showed leucocituria with negative nitrites and many of leucocytes. Chest X-ray, electrocardiography, and renal echography were unremarkable.

Having admitted an uncomplicated pyelonephritis, the patient was put on empirical antibiotherapy with amoxicillinclavulanic acid after urine and blood cultures were obtained.

On the third day of antibiotherapy the patient remained afebrile and showed improvement of the laboratory findings and symptoms. The urine cultures identified *Escherichia coli* resistant to trimethoprim-sulfamethoxazole, cefalotin, and amoxicillin-clavulanic acid but sensitive to piperacillintazobactam. They also showed *Enterococcus hirae* resistant to cefuroxime and nitrofurantoin but susceptible to amoxicillinclavulanic acid and piperacillin-tazobactam. This last bacterium was also isolated in the blood culture, presenting

¹Egas Moniz Hospital, Department of Internal Medicine, 1349-019 Lisbon, Portugal

²Egas Moniz Hospital, Infectious and Tropical Diseases Department, 1349-019 Lisbon, Portugal

³Cascais Hospital, Internal Medicine Department, 2755-009 Alcabideche, Portugal

Table 1: Reported cases of human infections due to *E. hirae*. Adapted from Alfouzan et al. [9]. AMC, amoxicillin-clavulanic acid; AMP, ampicillin; AMX, amoxicillin; CFZ, cefazolin; CHF, congestive heart failure; CIP, ciprofloxacin; CMZ, cefmetazole; CRO, ceftriaxone; DM, diabetes mellitus type 2; GEN, gentamicin; LVX, levofloxacin; LZD, linezolid; PTZ, piperacillin-tazobactam; RF, rifampicin; VAN, vancomycin.

Reference	Year	Age/sex	Diagnosis	Risk factor	Clinical sample	Treatment
Gilad et al. [6]	1998	48/M	Septicaemia	End-stage renal disease, hemodialysis	Blood	VAN
Park et al. [10]	2000	21/F	Acute pyelonephritis	None	Blood, urine	AMP
Poyart et al. [11]	2002	72/M	Native valve endocarditis	Coronary artery disease	Blood	AMP, GEN, RIF, VAN
Canalejo et al. [12]	2008	55/M	Spondylodiscitis	DM	Blood	Discectomy, AMP, GEN, LVX
Kim et al. [13]	2009	57/F	Acute pyelonephritis	Rheumatoid arthritis	Blood, urine	CIP, CRO, AMC
Talarmin et al. [14]	2011	78/F	Infective endocarditis	Bioprosthetic valve	Blood	AMX, GEN
Chan et al. [15]	2012	62/F	Acute pyelonephritis	None	Blood, urine	CFZ, GEN, AMP
Chan et al. [15]	2012	83/F	Acute cholangitis	CHF, valvular heart disease	Blood	CMZ
Sim et al. [16]	2012	61/M	Bacterial peritonitis	Cirrhosis, DM	Blood, ascitic fluid	AMP
Anghinah et al. [7]	2013	56/F	Infective endocarditis	DM, cardiac ablation due to arrhythmia, foramen ovale	Blood	AMP, RIF
Alfouzan et al. [9]	2014	48/M	Multiple splenic abscesses	DM	Blood, pus	Splenectomy, AMP, PTZ, LAZ

the same sensitivity profile. Due to the resistance patterns of both microorganisms we decided to change the antibiotic to piperacillin-tazobactam. Treatment options were discussed with the Microbiology Department: given the fact that there was the isolation of a multiresistant *E. coli* strain and the patient was clinically improving, the antibiotherapy was maintained, and a total of 14 days of piperacillin-tazobactam was completed.

Upon identification of the *Enterococcus hirae* a more detailed epidemiological interview was conducted. The patient mentioned having had contact with farm animals such as birds, namely, parrots, dogs, horses, and cats a month before, while staying in a country house.

3. Discussion

Enterococcus hirae is a pathogen frequently associated with infections in animal species, particularly in psittacine birds, cats, and rats [4, 5]. The first report of human infection by this agent was described by Gilad et al. in 1998 [6] in a patient with end-stage renal disease, undergoing hemodialysis, and presenting with septicemia [7].

According to most reviews, the prevalence of nonfaecalis and nonfaecium Enterococci ranges from 2 to 10% [8].

To the best of our knowledge, there are only eleven reports describing human infection in the literature [9] (Table 1). Amongst the cases described are infections of native and prosthetic valves, acute pyelonephritis, septicaemia, and spondylodiscitis.

Our case is the fourth case of acute pyelonephritis with bacteremia and the twelfth, worldwide, reported case of established human infection caused by *Enterococcus hirae*.

Enterococci are relatively resistant to many antibiotics that are active against Gram-positive cocci, including cephalosporins, macrolides, and clindamycin. Penicillins and glycopeptides have the best *in vivo* activity. However, ampicillin typically has greater *in vitro* killing ability than vancomycin. Enterococci have an intrinsic low-level resistance to the aminoglycosides due to the decreased ability of these agents to penetrate the cell wall. This can be overcome by the addition of cell wall-active agents (such as penicillins and glycopeptides) resulting in a synergistic killing effect [8].

The true incidence of the infections caused by this agent may be underestimated because of the misidentification of some species due to the exhibition of aberrant sugar reactions by some Enterococci or due to lack of application of the appropriate tests to identify rare species of Enterococci [8]. This finding is of some concern. A study conducted in a tertiary South Indian hospital investigated the prevalence of unusual and atypical species of Enterococci causing human infections. Forty-three percent of the isolates were from cases of septicemia, which illustrates the virulence of these species [8]. It is, thus, important to raise awareness of these rare pathogens in order to increase their detection and prompt the introduction of accurate antibiotherapy guided, whenever possible, by the susceptibility profile.

E. hirae is a rarely isolated pathogen in humans but it is underreported due to misidentification. Currently it is estimated to represent 1–3% of all enterococcal species isolated in clinical practice [12]. In our case, there was a clear epidemiological context in which our patient had contact with birds, the species most often affected by this pathogen.

Competing Interests

The authors declare that they have no competing interests.

References

- [1] G. Klein, "Taxonomy, ecology and antibiotic resistance of enterococci from food and the gastro-intestinal tract," *International Journal of Food Microbiology*, vol. 88, no. 2-3, pp. 123–131, 2003.
- [2] K. Fisher and C. Phillips, "The ecology, epidemiology and virulence of *Enterococcus*," *Microbiology*, vol. 155, no. 6, pp. 1749–1757, 2009.
- [3] M. de Fátima Silva Lopes, T. Ribeiro, M. Abrantes, J. J. F. Marques, R. Tenreiro, and M. T. B. Crespo, "Antimicrobial resistance profiles of dairy and clinical isolates and type strains of enterococci," *International Journal of Food Microbiology*, vol. 103, no. 2, pp. 191–198, 2005.
- [4] L. A. Devriese and F. Haesebrouck, "Enterococcus hirae in different animal species," Veterinary Record, vol. 129, no. 17, pp. 391–392, 1991.
- [5] L. A. Devriese, M. Vancanneyt, P. Descheemaeker et al., "Differentiation and identification of *Enterococcus durans*, *E. hirae* and *E. villorum*," *Journal of Applied Microbiology*, vol. 92, no. 5, pp. 821–827, 2002.
- [6] J. Gilad, A. Borer, K. Riesenberg, N. Peled, A. Shnaider, and F. Schlaeffer, "Enterococcus hirae septicemia in a patient with end-stage renal disease undergoing hemodialysis," European Journal of Clinical Microbiology & Infectious Diseases, vol. 17, no. 8, pp. 576–577, 1998.
- [7] R. Anghinah, R. G. Watanabe, M. M. Simabukuro, C. Guariglia, L. F. Pinto, and D. C. Gonçalves, "Native valve endocarditis due to *Enterococcus hirae* presenting as a neurological deficit," *Case Reports in Neurological Medicine*, vol. 2013, Article ID 636070, 3 pages, 2013.
- [8] V. P. Prakash, S. R. Rao, and S. C. Parija, "Emergence of unusual species of enterococci causing infections, South India," BMC Infectious Diseases, vol. 5, article 14, 2005.
- [9] W. Alfouzan, S. Al-Sheridah, A. Al-Jabban, R. Dhar, A. B. Al-Mutairi, and E. Udo, "A case of multiple splenic abscesses due to *Enterococcus hirae*," *JMM Case Reports*, 2014.
- [10] J. Park, Y. Uh, I. H. Jang, K. J. Yoon, and S. J. Kim, "Acase of Enterococcus hirae septicaemia in a patient with acute pyelonephritis," *Korean Journal of Clinical Pathology*, vol. 20, pp. 501–503, 2000.
- [11] C. Poyart, T. Lambert, P. Morand et al., "Native valve endocarditis due to *Enterococcus hirae*," *Journal of Clinical Microbiology*, vol. 40, no. 7, pp. 2689–2690, 2002.
- [12] E. Canalejo, R. Ballesteros, J. Cabezudo, M. I. García-Arata, and J. Moreno, "Bacteraemic spondylodiscitis caused by *Enterococcus hirae*," *European Journal of Clinical Microbiology & Infectious Diseases*, vol. 27, no. 7, pp. 613–615, 2008.
- [13] H. I. Kim, D. S. Lim, J. Y. Seo, and S. H. Choi, "A case of pyelonephritis accompanied by *Enterococcus hirae* bacteremia," *Infection and Chemotherapy*, vol. 41, no. 6, pp. 359–361, 2009.
- [14] J. P. Talarmin, S. Pineau, A. Guillouzouic et al., "Relapse of *Enterococcus hirae* prosthetic valve endocarditis," *Journal of Clinical Microbiology*, vol. 49, no. 3, pp. 1182–1184, 2011.
- [15] T.-S. Chan, M.-S. Wu, F.-M. Suk et al., "Enterococcus hiraerelated acute pyelonephritis and cholangitis with bacteremia: An unusual infection in humans," Kaohsiung Journal of Medical Sciences, vol. 28, no. 2, pp. 111–114, 2012.

[16] J. S. Sim, H. S. Kim, K. J. Oh et al., "Spontaneous bacterial peritonitis with sepsis caused by *Enterococcus hirae*," *Journal of Korean Medical Science*, vol. 27, no. 12, pp. 1598–1600, 2012.