FISEVIER

Contents lists available at ScienceDirect

Respiratory Medicine Case Reports

journal homepage: www.elsevier.com/locate/rmcr

Case report

Granulomatous PJP presenting as a solitary lung nodule in an immune competent female

J. Lam^a, M.M. Kelly^b, R. Leigh^a, M.D. Parkins^{a,c,*}

- ^a Department of Medicine, The University of Calgary, Calgary, AB, Canada
- ^b Department of Pathology and Laboratory Medicine, The University of Calgary, Calgary, AB, Canada
- ^c Department of Microbiology & Infectious Diseases, The University of Calgary, Calgary, AB, Canada

ARTICLE INFO

Article history: Received 2 April 2013 Received in revised form 4 October 2013 Accepted 14 October 2013

Keywords: PCP Pneumocystis Granuloma

ABSTRACT

Pneumocystis jiroveci pneumonia (PJP) opportunistically targets immunosuppressed patients, most notably those with advanced HIV/AIDS. Radiologically, PJP typically appears as bilateral diffuse pulmonary infiltrates. Herein an unusual case of an immunocompetent woman developing granulomatous PJP in the absence of evident risk factors is described. PJP may be an under-recognized cause of pulmonary nodules in immune competent individuals.

© 2013 The Authors. Published by Elsevier Ltd. Open access under CC BY-NC-SA license.

1. Case presentation

A previously well, 49 year old Caucasian female presented to her family physician with increasingly persistent cough and night sweats. She reported a several year history of ongoing morning cough with dark sputum production. Her medical history was unremarkable with the exception of a 20-pack year smoking history and she had no significant risk for endemic mycoses or tuberculosis exposures. Physical exam was non-contributory. Chest imaging revealed a 1.5 cm² smoothly marginated, non-calcified, non-cavitary left upper lobe pulmonary nodule (Fig. 1). A surveillance bronchoscopy with brushing was negative for malignancy. Despite this, a repeat computed tomography (CT) scan six months after the bronchoscopy identified the lesion to be increasing to 2.3 cm². Other than a mildly appreciable left superhilar lymph node, the mediastinal structures were unremarkable. This, concurrent with a 30 lb weight loss over the same period, prompted the patient to undergo a left thoracic wedge resection of the left lung. Areas of

normal limits. She had an ability to mount an appropriate immune

response, as evidenced by the presence of IgG antibodies for mumps

necrotizing granulomatous inflammation with PJP cysts were identified on histopathology (Fig. 2). No other pathogens, including

aerobic organisms, acid-fast bacilli or other fungal species were in

either the bronchoalveolar lavage or biopsy. No other pathologic

features were apparent. PIP cysts were not present on an expec-

and rubella, diphtheria and tetanus, suggesting appropriate vaccination against such diseases. Laboratory test for complement C3, complement C4, alpha-1 antitrypsin, anti-actin were normal.

While initially no treatment was provided, a lingering cough prompted a course of trimethoprim-sulfamethoxazole (TMP/SMZ)
DS 800/160 mg two tablets by mouth thrice daily for three weeks.

Symptoms resolved and did not recur through eighteen months of observation nor did any new syndrome to suggest undiagnosed immunodeficiency. Follow up radiographic imaging did not show

evidence of recurrence.

E-mail address: mdparkin@ucalgary.ca (M.D. Parkins).

torated sputum sample collected two days later.

An extensive workup was initiated to elicit obvious immunodeficiencies in the patient given that PJP is not expected in an immunocompetent host. She tested negative for HIV-1&2 (by enzyme EIA
assay and P24 antigen), HTLV-1&2, hepatitis B and C. Serum immunoglobulins (IgG, IgM, IgA, IgE), lymphocyte subpopulation
count (CD3, CD4, CD8), collagen vascular disease markers (ANA,
Rheumatoid factor, GBM antibody, ANCA, anti-MPO, PR3) and malignancy investigation (CT of chest and abdomen) were all within

 $^{^{\}ast}$ Corresponding author. 3330 Hospital Drive NW, Calgary, AB T2N 4N1, Canada. Tel.: +1 403 210 7913; fax: +1 403 270 2772.

Fig. 1. Chest computed tomography scan of the patient demonstrating a well-circumscribed, non-calcified left upper lobe nodule.

2. Discussion

PJP is a type of pneumonia originating from the fungus *Pneumocystis jiroveci*, which is specific to humans [1]. PJP antibodies can be serologically present in the absence of symptoms and histopathology findings in healthy individuals suggest that *Pneunocystis jiroveci* is an opportunistic pathogen of ubiquitous distribution and low pathogenicity. Immunocompetent individuals with asymptomatic colonization of pneumocystis have the potential to transmit the fungus to others including immunocompromised individuals [2]. PJP normally presents as an interstitial pneumonia. Granulomatous PJP is unusual, occurring in up to 5% of immunocompromised patients, mostly HIV positive individuals [3,4]. Risk factors for granulomatous PJP include aerosolized pentamidine based PJP prophylaxis, corticosteroid therapy and HIV immune reconstitution disease [5].

PJP or asymptomatic colonization by *P. jiroveci* is becoming notably common in immunosuppressed non-HIV patients [6]. TMP/SMZ and potent anti-retroviral therapy have decreased PJP incidence in HIV-positive patients, whereas novel immunosuppressive therapies in treating malignancies and autoimmune inflammatory disorders have increased the incidence of PJP in the HIV negative populations [7] Furthermore, advances in detection by immunofluorescence and molecular assays including PCR have also contributed to the rise of PJP incidence [8]. Several reports of PJP have been described in seemingly immune competent patients [9]. Whether these cases are attributable to unidentified defects in the immune system is as yet unknown.

A literature search was completed using MEDLINE publications from 1946-present and EMBASE publications from 1980-present. "Pneumocystis" or "P. jiroveci" combined with "granuloma" or "granulomatous" were searched. Results were reviewed to assess for association between immunocompetent individuals and granulomatous PJP. Reports either described granulomatous PJP in the immunocompromised population or presentation of interstitial PJP in immunocompetent patients. One report described a nodular presentation of PJP in a hepatitis C positive male [10].

The case described herein is unique in that an immunocompetent individual developed a rare granulomatous presentation of PJP

Fig. 2. Thoracoscopic lung biopsy of the left upper lobe nodule demonstrates a necrotizing granuloma containing pneumocystis organisms surrounded by a hyalinized capsule. A. Section of necrotizing granuloma with necrotic centre. Organisms are not visible on this stain. Hematoxylin and eosin stain at $40\times$ magnification B. Organisms with the typical size and shape of Pneumocystis can be seen outlined in black. Grocott's Methenamine Silver stain at $1000\times$ magnification.

in the absence of any risk factors. This infection was responsible for a sub-acute atypical symptomatic presentation which resolved with therapy. In considering the diagnosis of solitary pulmonary nodules, it is critical to consider a range of diagnostic possibilities (Table 1). The finding of a pulmonary nodule involves investigation for malignancy, infection and connective tissue disorders.

 Table 1

 Differential diagnosis for solitary pulmonary nodule [11,12].

Malignant neoplasm

- Bronchogenic carcinoma
- Metastatic lesion
 Benign neoplasm
- Lipoma
- Hamartoma
- Fibroma

Infection

- Bacterial (tuberculosis, abscess, nocardia, actinomycosis)
- Endemic fungi (cryptococcus, coccidiomycosis, aspergillosis, histoplasmosis, PJP)
- Parasitic (dirofilaria)

Inflammatory

- · Granulomatosis with polyangiitis
- Rheumatoid nodule
- Vasculitis

Congenital

- Bronchogenic cyst
- Sequestration

Vascular

- Arteriovenous malformation
- Pulmonary infarct
- Hematoma
- Other:
 Sarcoidosis
- Amyloidosis

Disclosures

No author has any conflicts that impact the data presented herein. The patient described provided written informed consent for this case to be prepared and published.

References

- [1] Stringer JR. Pneumocystis. Int J Med Microbiol 2002;292:391–404.
- [2] Ponce CA, Gallo M, Bustamante R, Vargas SL. Pneumocystis colonization is highly prevalent in the autopsied lungs of the general population. Clin Infect Dis 2010;50:347–53.
- [3] Travis WD, Pittaluga S, Lipschik GY, Ognibene FP, Suffredini AF, Masur H, et al. Atypical pathologic manifestations of pneumocystis carinii pneumonia in the acquired immune deficiency syndrome. Review of 123 lung biopsies from 76 patients with emphasis on cysts, vascular invasion, vasculitis and granulomas. Am | Surg Pathol 1990;14:615—25.
- [4] Hartel PH, Shilo K, Klassen-Fischer M, Neafie RC, Ozbudak IH, Galvin JR, et al. Granulomatous reaction to *Pneumocystis jiroveci*: clinicopathologic review of 20 cases. Am J Surg Pathol 2010;34:730–4.

- [5] Tolet A, Duwat H, Daste G, Berry A, Escamilla R, Nevez G. Pneumocystis jiroveci genotypes and granulomatous pneumocystosis. Med Mal Infect 2006;36:229— 31.
- [6] Medrano FJ, Montes-Cano M, Conde M, de la Horra C, Respaldiza N, Gasch A, et al. *Pneumocystis jirovecii* in general population. Emerg Infect Dis 2005;11: 245–50
- [7] Overgaard UM, Helweg-Larsen J. *Pneumocystis jiroveci* pneumonia (PJP) in HIV-1-negative patients: a retrospective study 2002–2004. Scand J Infect Dis 2007:39:589–95.
- [8] Fily F, Lachkar S, Thiberville L, Favennec L, Caron F. Pneumocystis jirovecii colonization and infection among non-HIV infected patients. Med Mal Infect 2011;41:526–31.
- [9] Cano S, Capote F, Pereira A, Calderon E, Castillo J. Pneumocystis carinii pneumonia in patients without predisposing illnesses. Acute episode and follow-up of five cases. Chest 1993;104:376–81.
- [10] Harris K, Maroun R, Chalhoub M, Elsayegh D. Unusual presentation of pneumocystis pneumonia in an immunocompetent patient diagnosed by open lung biopsy. Heart Lung Circ 2012;21:221–4.
- [11] Winer-Muram HT. The solitary pulmonary nodule. Radiology 2006;239:34–9.
- [12] Leef 3rd JL, Klein JS. The solitary pulmonary nodule. Radiol Clin North Am 2002;40:123–43.