

 jof-04-00141

jof-04-00141

J. Fungi 2018, 4(4), 141; doi:10.3390/jof4040141

Review

Development and Applications of Prognostic Risk Models in the Management of Invasive Mold Disease

Marta Stanzani 1 and Russell E. Lewis 2,*[image: Orcid]

1

Institute of Hematology “Lorenzo e Ariosto Seràgnoli”, Department of Hematology and Clinical Oncology, S. Orsola-Malpighi Hospital, University of Bologna, 40138 Bologna, Italy

2

Clinic of Infectious Diseases, Department of Medical and Surgical Sciences, S. Orsola-Malpighi Hospital, University of Bologna, 40138 Bologna, Italy

*

Correspondence: russeledward.lewis@unibo.it

Received: 16 November 2018 / Accepted: 14 December 2018 / Published: 19 December 2018

Abstract

:

Prognostic models or risk scores are frequently used to aid individualize risk assessment for diseases with multiple, complex risk factors and diagnostic challenges. However, relatively little attention has been paid to the development of risk models for invasive mold diseases encountered in patients with hematological malignancies, despite a large body of epidemiological research. Herein we review recent studies that have described the development of prognostic models for mold disease, summarize our experience with the development and clinical use of one such model (BOSCORE), and discuss the potential impact of prognostic risk scores for individualized therapy, diagnostic and antifungal stewardship, as well as clinical and epidemiological research.

Keywords:

prognostic risk model; prediction models; risk score; invasive mold disease; hematological malignancy; risk assessment; antifungal stewardship

1. Introduction

Many decisions involved in the prevention, diagnosis and treatment of invasive mold disease (IMD) depend on an accurate estimate of the patient’s future risk for developing the infection [1]. This prediction can be challenging given the multivariate and dynamic nature of risk factors that predispose patients to these infections [2,3,4]. Surprisingly little attention has been given to the development of prediction models or risk scores to aid individualized IMD risk assessment, even though such models have been developed for invasive candidiasis in non-neutropenic patients and incorporated in clinical trial design [5,6,7,8]. The concept of developing and validating clinical prediction models for IMD seems logical given that such models have proven to be useful for diseases in other areas of medicine characterized by multivariate and complex risk factors, as well as diagnostic challenges [9,10]. Individualized risk assessment is also a key component of diagnostic and antifungal stewardship efforts, because many evidence-based interventions such as antifungal prophylaxis have only been proven to be clinically beneficial in select high-risk subpopulations [11].

In this review, we will review key risk factors that predispose patients to IMD during the treatment of hematological malignancies, describe recent attempts towards the development prognostic risk models, and explore how these risk models can be incorporated to improve future clinical and epidemiological research. This review is primarily applicable to the development of models for predicting invasive aspergillosis rather than less common molds given the much higher prevalence of this disease, clinical availability of biomarkers for diagnostic-driven management, and evidence-based recommendations for prophylaxis in select patient groups.

2. Risk Factors for Invasive Mold Disease

Epidemiological studies performed over the last four decades have identified many risk factors that predispose patients with hematological malignancies to developing an IMD [3]. These include host-specific factors of the (i) type of underlying malignancy and status, whether in remission or active; (ii) Type of immunosuppressive chemotherapy and associated conditions such as neutropenia and damage to integument; (iii) The type of hematopoietic stem cell transplantation (HSCT) (autologous versus allogeneic graft), stem cell source, status of the malignancy at the time of transplant, and genetic risk factors for fungal disease in the donor; (iv) immunosuppressive therapy required to manage graft versus host disease (GVHD); (iv) Patient comorbidities and age; (v) Environmental or occupational risk factors associated with fungal spore exposure; and (vi) A prior history of IMD [3,4].

Although many of these risk factors are discussed in current treatment guidelines [12,13], most diagnostic and treatment algorithms are still generally based on only a few host risk factors used in epidemiological definitions for probable or proven IMD or in drug registration trials [14]. As a result, patients are generally separated into heterogenous pools of high-risk versus low-risk at the time of a newly-diagnosed malignancy or following HSCT [15]. This approach often falls short in the “real-life” management of patients who receive multiple lines of chemotherapy with relapsed malignancy, genetic or occupational predisposition for mold infections, a prior history of mold disease, or receive novel biological agents or immunosuppressive chemotherapy. Therefore, a goal for any prognostic model is to provide a practical approach for improving the precision and accuracy of risk prediction for all patients so clinicians can make better informed decisions. Before discussing specific risk models, however, it is important to briefly review the major risk factors that predispose patients with hematological malignancies to developing an IMD.

2.1. Underlying Malignancy and Status

Acute myeloid leukemia (AML) and myelodysplastic syndromes (MDS) have historically been associated with the highest reported rates of IMD, ranging from 5–25% [4,16,17]. The period at greatest risk for IMD is typically during initial induction chemotherapy, which typically results in prolonged (>21 days) and profound (<500 PMN/mm3) neutropenia [18]. Other factors in AML patients that may be associated with higher rates of IMD include older age, poor prognosis for achieving complete remission (CR) due to unfavorable cytogenetics or relapsed malignancy, and presence of multiple baseline comorbidities or poor performance status [4]. Patients who receive induction chemotherapy in non-HEPA filtered rooms, or an occupational history of heavy spore exposure (e.g., farming, construction) may also be at higher risk. Relapse of IMD is also a concern in any patient undergoing consolidation chemotherapy with a previous history of fungal infection during their induction regimen [19]. Survival rates among patients with AML have improved in recent years despite relatively few changes in frontline chemotherapy protocols due in part to improved supportive care measures and the introduction of more effective prophylaxis options such as posaconazole [20].

Older patients with transformed MDS are at high risk for IMD if they receive AML-like treatment regimens. However, hypomethylating agents such as azacytidine or decitabine are increasingly being used in place of cytosine arabinoside (ARA-C), resulting in lower rates of infection complications, including a probable or proven IMD of 2–5% [21,22,23].

Adult patients with acute lymphoblastic leukemia (ALL) are generally considered to be at moderate risk for developing IMD, with most case series having reported rates of probable or proven IMD between 2–5% [17]. A recent randomized study comparing prophylaxis with liposomal amphotericin B to placebo in adult patients with ALL reported rates of probable IMD of 7.5% and 9%, respectively [24]. The relatively higher incidence of probable IMD observed in this study may have reflected recent trends in the use of more intensive chemotherapy regimens in adults designed to improve long-term survival, which are associated with higher rates of infection during induction chemotherapy [25]. The risk of IMD may also be increased in patients with relapsed ALL, especially in patients who receive regimens with high doses of dexamethasone [26]. In contrast, patients with Philadelphia-positive ALL receiving treatment with tyrosine kinase inhibitors (imatinib, dasatinib, nilotinib, and bosutinib) as part of standard or reduced-intensity regimens appear to have a lower risk of developing an IMD (3–5% incidence) [27,28,29].

Patients with chronic lymphoproliferative disorders such as non-Hodgkin’s and Hodgkin’s lymphoma, chronic myelogenous leukemia, or multiple myeloma are generally considered to be at low risk for IMD (<2% incidence). However, select subsets of patients with extensively-treated lymphoma who receive intensive chemotherapy regimens of high-dose corticosteroids followed by autologous HSCT often experience prolonged neutropenia and with rates of IMD like patients with AML/MDS undergoing induction chemotherapy [30]. Patients who receive intensive chemotherapy regimens for CNS lymphomas in combination with drugs that target B-lymphocyte pathways, particularly the Bruton’s tyrosine kinase inhibitor ibrutinib, may be at especially high risk for cryptococcosis, pneumocystis pneumonia, and aspergillosis involving the central nervous system [31]. In one case series the use of ibrutinib in combination with temozolomide, etoposide, cytarabine and liposomal doxorubicin, rituximab and dexamethasone was associated with rates of invasive aspergillosis of 44% [30,31,32]. In contrast, the use of ibrutinib monotherapy in patients with chronic lymphocytic leukemia was associated with low rates of invasive fungal disease (0.5–1.6%) that were comparable to treatment with alkylating agents or monoclonal antibodies, which are no longer considered to be the main standard of care [32,33].

Relatively few data are available describing the risk of IMD among patients with myeloproliferative neoplasms including chronic myelogenous leukemia, polycythemia vera, essential thrombocytopenia, and myelofibrosis [4]. Accurate estimates of IMD risk in these populations are confounded by the increasing use of tyrosine kinase inhibitors (imatinib, dasatinib, nilotinib, bosutinib, and ponatinib) for targeting the BCR-ABL oncoprotein in chronic myelogenous leukemia, which leads to disease control in most patients. Similarly, targeted therapy with JAK (Janus Kinase) inhibitors in patients with myelofibrosis appears to be associated with a low risk of IMD [34,35].

Severe aplastic anemia is characterized by a reduction in the production of hematopoietic progenitor cells resulting in severe pancytopenia [36]. Infection is a major cause of death and is directly related to prolonged neutropenia. The risk of fungal infection is further increased by treatments that reduce T-cells (anti-thymocyte globulin) or function (corticosteroids, calcineurin inhibitors), however Candida spp. appear to be much more common than invasive molds [37].

2.2. Conditions Associated with Disease Treatment

Autopsy studies performed in the early 1960s identified prolonged neutropenia as a major predisposing risk factor for IMD [38,39]. Gerson and colleagues [40] later demonstrated that neutropenia persisting longer than three weeks was the most important risk factor for development of invasive pulmonary aspergillosis in patients with acute leukemia. During the first two weeks of neutropenia, patients developed signs of invasive risk of invasive pulmonary aspergillosis at a rate of approximately 1% per day that increased to 4.3% per day between the 24th and 36th days of neutropenia. Of the 13 patients who remained neutropenic at 28 days, 7 (54%) had developed signs of invasive pulmonary aspergillosis.

The European Organization for Research and Treatment of Cancer /Invasive Fungal Infections Cooperative Group and the National Institute of Allergy and Infectious Diseases Mycoses Study Group (EORTC/MSG) Consensus Group have defined neutropenia as a host factor for invasive fungal disease when it presents as <500 cells/mm3 for >10 days [41]. Typically, the median duration of neutropenia prior to the first signs of IPA ranges from 16–25 days, but for some patients with multiple risk factors, disease onset may occur before 10 days [3].

Lymphopenia (<300 cells/mm3) and monocytopenia (<10 cells/mm3) are infrequently the sole predisposing risk factors for IMD, but often indicate delayed immune reconstitution after chemotherapy or allogeneic HSCT [4,42]. In an analysis of 1248 allogeneic HSCT recipients, neutropenia (HR 2.2; 1.3–3.6, p < 0.01), lymphocytopenia (1.4, 1–2; p = 0.05), and monocytopenia (HR 1.8, 1.7–3.4, p < 0.01) were independently associated with increased risk of mold disease within one year of transplantation [43]. Mikulska et al. identified the presence and duration of lymphopenia as independent risk factors for early mortality from invasive aspergillosis in recipients of allogeneic HSCT from alternative donors [42]. Lewis et al. reported that patients with pulmonary mucormycosis who presented with lymphocyte counts <100 cells/mm3 had a 4-fold higher rate of mortality versus patients without lymphocytopenia [44].

Glucocorticoid therapy at supraphysiologic doses have long been associated with the development of mold infections [45], but the cumulative dose that places a patient at increased risk varies from study to study and often depends on concomitant chemotherapy, type of allogeneic HSCT and severity of GVHD [46]. The EORTC/MSG consensus definitions for invasive fungal disease include corticosteroids as a host factor for mold disease when a patient has received a mean minimum dose of 0.3 mg/kg/day prednisone equivalent for greater than 3 weeks [41]. Notably, the EORTC/MSG criteria do not consider inhaled corticosteroids to be a host factor even though cases of invasive pulmonary aspergillosis have been described in critically-ill patients with chronic-obstructive pulmonary disease [47,48].

In patients who undergo allogeneic HSCT, high cumulative doses of glucocorticoids are the most frequently identified risk factor associated with invasive aspergillosis after engraftment [49,50,51,52]. O’Donnell and colleagues reported that use of high-dose prednisone (0.5–1.0 mg/kg per day) for graft-versus-host-disease increased the risk six-fold versus lower dose prednisone regimens (0.25 mg/kg/day) for developing invasive aspergillosis [53]. Similarly, Marr and colleagues reported that glucocorticoid doses of 1.9 mg/kg per day, 1.9–3.0 mg/kg per day, and greater than 3 mg/kg per day were associated with IMD risks of 5%, 10%, and 14%, respectively [49]. Ribaud and co-workers reported that the 60-day risk of death increased from 12% to 80% if allo-HSCT recipients had received a cumulative prednisolone dose of greater than 7 mg/kg in the week preceding diagnosis of IMD [51].

2.3. Hematopoietic Stem Cell Transplantation

Allogeneic HSCT recipients have among the highest reported incidence of IMD in studies ranging between 7 and 15% [4]. The risk period is bimodal, with early risk for disease (first 40 days) associated with prolonged neutropenia prior to stem cell engraftment, and later invasive mold disease (often after day +70 or +100) associated with immunosuppressive therapy for controlling GVHD. Several additional pre- and post-transplant factors have been reported to influence IMD risk. Pre-transplant risk factors include the type of transplant (matched-related donor, umbilical-cord donor, or haploidentical/mismatched donor) [43,54,55] stem cell dose [56], receipt of T-cell depleting agents (e.g., anti-thymocyte globulin or alemtuzumab) or a T-cell depleted graft [43,57], polymorphisms in donor genes important for detection of fungal antigens and antifungal innate immune responses (i.e., Toll-like receptor 4, Dectin-1, and Pentraxin-3) [58,59,60], and iron overload associated with frequent transfusions [43,61,62].

Post-allogeneic HSCT risk factors for IMD include the rate of immune reconstitution (time to engraftment and recovery from neutropenia, lymphocytopenia, and monocytopenia), recovery of natural-killer cell populations [63], development of acute graft versus host disease and its treatment with immunosuppressive agents (corticosteroids, anti-T cell therapies), and development/reactivation of viral co-infections, particularly cytomegalovirus (CMV) [43].

The incidence of IMD following autologous HSCT is lower, with reported incidence ranging between 3–8% [64,65,66]. The incidence is influenced by the underlying malignancy, number and types of chemotherapy cycles prior to transplantation, previous history of IMD, as well as antifungal prophylaxis [4].

2.4. Patient Comorbidities

Besides older age, several underlying comorbidities or poor performance status overall are associated with increased susceptibility to IMD. Patients with uncontrolled diabetes mellitus may exhibit impaired neutrophil migration and fungal cell phagocytosis and T-cell dysfunction [67]. In the setting of metabolic acidosis, uncoupling of free iron from carrier proteins in blood enhances fungal growth and is an important risk factor for disseminated mucormycosis [68,69]. Smoking and chronic pulmonary disease were similarly identified as pre-chemotherapy risk factors for the development of IMD during initial remission-induction therapy [16]. Poor nutritional status or cachexia associated with advanced disease, often manifesting as hypoalbuminemia, was associated with 3-fold lower odds of developing IMD following allogeneic HSCT for each gram/deciliter increase in serum albumin [70].

Viral co-infections, particularly cytomegalovirus (CMV) and influenzae are associated with increased risk of invasive pulmonary aspergillosis. CMV viremia and recipient CMV serostatus have been identified as risk factors following allogeneic HSCT for both early and late-onset IMD, which may be enhanced in patients who developed prolonged neutropenia following treatment with ganciclovir [43,71,72]. However, it is still debated whether CMV replication directly impairs antifungal immunity or is a signal of already impaired cellular immunity that allows permissive growth of molds [73,74]. Nevertheless, the clear temporal association of CMV viremia or infection with the development of IMD suggests CMV replication or disease can be a powerful predictive factor for mold disease [71].

The link between severe influenzae and invasive aspergillosis has been increasingly described in both non-immunocompromised and immunocompromised hosts [75,76,77,78,79]. It has been hypothesized that the evolution of more virulent influenza strains, as exemplified by the pandemic H1N1 strain, are associated with more severe lymphopenia and diffuse damage to the respiratory mucosa during infection that predispose hosts to fungal invasion [79,80]. Influenza preceding IMD is associated with high rates of respiratory failure and mortality, highlighting the importance of prompt diagnosis and initiation of antifungal therapy.

2.5. Environmental and Occupational Risk Factors

Repeated exposures to high fungal spore counts associated with farming, construction work, gardening or composting, and perhaps geoclimatic factors increase colonization and persistence of fungal spores in the respiratory tract and place the patient at increased risk for developing IMD during induction chemotherapy [16,81,82]. Outbreaks of invasive mold disease have been repeatedly described following hospital construction and renovation that results in dust contamination and dispersal of fungal spores [83]. Similarly, some studies have documented a relationship between environmental contamination by Aspergillus and other fungal species and the incidence of invasive aspergillosis [84]. This risk may be increased if patients are admitted for intensive chemotherapy or transplantation to rooms without positive pressure high efficiency particulate air (HEPA) filtration [85].

3. Risk Models for Invasive Mold Disease

3.1. Neutropenia-Associated Risk Measured by the D-Index

Given the high frequency and importance of neutropenia as a key risk factor for IMD, several investigators have focused on the development of tools that measure both the intensity and duration of neutropenia to predict risk of IMD. Portugal et al. proposed an index (D-index) to improve the assessment of risk for IMD in neutropenic patients. The D-index represents the difference in the area under the curve (AUC) for neutrophil counts over time versus an area resulting from a normal neutrophil count. This difference is geometrically represented as the area over the neutrophil curve (Figure 1) [86]. The investigators also evaluated the prognostic performance of the cumulative D-index score (c-D-Index), which represents the D-index from the start of neutropenia until the date of the first clinical manifestation of IMD. Compared to just measuring the duration of neutropenia, the D-index and c-D-index better discriminated patients (n = 11) who developed IMD with area under the receiver operator curve (aROC) values of 0.86 and 0.81 versus patients who did not develop an IMD (n = 33). At a cut-off of 6200, the sensitivity and specificity of the D-index was 100% and 58%, respectively and for the c-D-index value of 5800 the sensitivity and specificity were 91% and 58% respectively. Over an incidence range of 5–15%, the positive predictive value (PPV) of the D-index was relatively low (11–30%) but the negative predictive value was high (97–99%) suggesting that the D-index may be useful for “screening-out” lower risk patients with neutropenia who are unlikely to develop a mold infection [86].

In a follow-up prospective study among 29 patients with acute leukemia undergoing remission-chemotherapy, the investigators utilized the D-index and galactomannan screening to stratify patients as low (<3000), intermediate (3000–5800), and high risk (>5800) for IMD [87]. Although a positive galactomannan result or clinical symptoms triggered a diagnostic workup in similar numbers of patients irrespective of the D-index risk stratification (58–73%), patients in the low risk D-index group were less likely to receive antifungal therapy (17% vs. 54–67%) and no cases of IMD were diagnosed in the low risk group versus 67% and 45% of the patients classified as high and moderate risk, respectively.

3.2. A risk score for Predicting IMD in Lymphoma Patients Receiving Salvage Chemotherapy

Takaoka et al. colleagues retrospectively analyzed 177 consecutive patients who received salvage chemotherapy for active lymphoma (705 courses in total) [88]. The IMD incidence rate was 2.3% (6 probable and 6 possible cases). Multivariate analysis revealed that relapsed refractory disease, receipt of two or more treatment courses, and neutropenia (ANC < 500 cells/mm3) were independently risk factors associated with the development of IMD. Using these variables, the authors developed a simple weighted risk score: 1 point for refractory therapy, 1 point for two or more treatment lines, 2 points for three or more treatment lines, and 1 point for neutropenia. By applying the score, the authors were able to differentiate a subgroup of lymphoma patients with a higher incidence of IMD by day 80 if the score was above 3 (9% incidence) versus below 2 (0.19% incidence). However, given the retrospective nature of the analysis, it is unclear at what time the score could be applied to predict future IMD. Additionally, the inclusion of EORTC/MSG possible cases of IMD might be questioned as potentially more than half of these cases did not have IMD, especially in the setting of relapsing lymphoma which can produce nodular consolidations in the lung indistinguishable from lymphoma by standard chest CT [89].

3.3. A Risk Score for Predicting IMD Risk Post-Engraftment in Adult Allogeneic HSCT Recipients

Montesinos et al. [90] analyzed risk factors for probable or proven IMD among 404 allogeneic HSCT recipients who engrafted and survived more than 40 days after transplant. The one-year cumulative incidence of IMD in their study cohort was 11%. Five risk factors identified in multivariable analysis (age greater than 40 years, more than one previous HSCT, pre-engraftment neutropenia lasting more than 10 days, extensive and chronic GVHD, and CMV reactivation) were used to construct as risk score for stratifying patients into low risk (0–1 factor, cumulative incidence 0.7%) intermediate risk (2 factors, cumulative incidence 9.9%), and high-risk (3–5 factors, cumulative incidence 24.7%) categories. Although the authors suggest the score could be used to assess risk at patient discharge, two of the five risk factors (extensive chronic GVHD, CMV reactivation) would likely develop later after discharge, therefore patients would need to be reassessed periodically to fully apply the risk score.

3.4. Predicting Invasive Fungal Infection in Pediatric Allogeneic HSCT Recipients

Hol and colleagues retrospectively analyzed pre- and post-transplant predictors of invasive fungal disease among 209 pediatric recipients of allogeneic HSCT with at cumulative incidence of IMD of 12% (mostly molds) [91]. Patients were classified as high or low risk based on pre-transplant risk factors that included: age < 10 years, gender, treatment-related mortality risk predicted by the EBMT risk score, diagnosis type, use of mold-active prophylaxis, prior history of invasive fungal infections, donor type, donor relation and match, conditioning regimen, transplant number, and presence of galactomannan in pre-transplant bronchial alveolar lavage samples. Post-transplant risk factors included duration of neutropenia, aGVHD > grade II, extensive cGVHD, and high-dose corticosteroids (>1 mg/kg/day for at least one week). In multivariate analysis, an EMBT score predicted that treatment related mortality risk >20% was the only factor associated with the occurrence of an IFI, while posttransplant high-dose steroids were the only predictor of invasive fungal infection. After adjustment for pre-transplant treatment related mortality risk and use of corticosteroids, the odds of survival were significantly lower in children who developed IMD versus those who did not (OR 0.30, 95% CI 0.13–0.71, p = 0.006).

3.5. Applying Comorbidity Index to Predict IMD after Allogeneic HSCT

Prognostic risk models are frequently used to predict non-relapse mortality among patients undergoing allogeneic HSCT. In 2005, Sorror et al. [92] introduced the hematopoietic stem cell transplantation-comorbidity index (HSCT-CI) assessed prior to transplantation as a means of predicting non-relapse mortality, that was later updated with additional clinical risk factors [93]. Busca et al. recently explored whether the HSCT-CI could have similar utility in predicting the risk for adult patients undergoing allogeneic HSCT for developing fatal IMD [94]. Among 360 retrospectively-analyzed patients who underwent allogeneic HSCT, 8.5% of patients developed EORTC/MSG probable or proven IMD that was significantly higher among patients with and HSCT-CI score of ≥3 (12%) compared to patients with HSCT-CI scores of 0–2 (5%). Pulmonary comorbidities were the most common pre-transplant risk factor associated with the development of IMD. Advanced disease at the time of transplant, acute grade II-IV GVHD, and a comorbidity score ≥ 3 were independent risk factors for non-relapse mortality.

3.6. Development of a Universal IMD Risk Model for Patients with Hematological Malignancies

Many decisions regarding the management of IMD (e.g., galactomannan screening, antifungal prophylaxis computer tomography in symptomatic febrile patients) are made at the time or soon after admission to the hospital. With this idea in mind, we sought to develop a universal prognostic risk model that could be assessed at the time of each hospital admission to predict an individual patient’s risk for developing IMD in the future [15]. Seventeen risk factors assessed at the time of patient admission were first retrospectively analyzed using a data registry of 840 patients with hematological malignancies over 1709 admission episodes lasting more than 5 days from 2005–2008. The data registry was maintained by a dedicated data manager and adjudicated periodically by an attending hematologist with expertise in infectious diseases. Although a total of 11/17 analyzed risk factors correlated with IMD in univariate analysis, only four risk factors were retained in the final multivariable model that were predictive of probable or proven IMD within 90 days of admission: (i) active malignancy (not in remission); (ii) PMN < 500 cells/mm3 > 10 days or projected prolonged with chemotherapy; (iii) severe lymphocytopenia < 50 cells/mm3, or lymphocyte-impairing therapies such as calcineurin inhibitors; (iv) and prior history of IMD. These variables were then used to construct a weighted risk score (BOSCORE) with a scale of 0–13. A risk score threshold of < 6 differentiated patients with low (<1%) versus higher (>5%) probability thresholds of IMD. The score was then prospectively validated in our institution in 855 patients over 1746 admissions from 2009–2012 (Figure 2). The discrimination and calibration of the score for predicting IMD were similar in the validation cohort of patients despite introduction of routine posaconazole prophylaxis in AML/MDS patients undergoing induction chemotherapy, with an aROC of 0.84 (95% CI 0.79–0.89) and negative predictive value of 0.99 (95% CI 0.98–0.99) at a 5% predicted probability threshold cut-off.

We recently recalibrated the BOSCORE with additional risk factors to predict the 60-day probability of developing probable or proven IMD using 1944 patients with 4127 admissions from 2007–2016. The overall incidence of probable or proven IMD was 3.3%. Most of the analyzed risk factors were associated with the development of IMD (Figure 3), however only seven risk factors were retained in the final multivariable model: (i) prior history of IMD, (iii) receipt of 0.5 mg/kg prednisone equivalent within 30 days, (iii) uncontrolled malignancy; (iv) receipt of high-risk chemotherapy—e.g., any conditioning for allogeneic HSCT, high-dose ARA-C, fludarabine, and idarubicin (FLAI), or ifosfamide, carboplatin, etoposide (ICE); (v) PMN < 100 cells/mm3 for >10 days or anticipated prolonged neutropenia; (vi) total lymphocyte count <50 cells/mm3; and (vii) CMV reactivation (DNA > 1000 IU/mL in serum) or disease.

The re-calibrated multivariate risk model displayed good calibration and discrimination in both low and higher risk groups and provided consistent predictions during internal validation with bootstrap resampled populations over an IMD incidence range from 2–9% (Figure 4a). When a 5% threshold was applied to differentiate low versus high-risk patients, the risk model correctly identified 60-day IMD outcomes in 85% of patients (Figure 4b). Among patients who developed IMD but were predicted to be low risk at admission, most (74%) fell just below the provisional 5% threshold (i.e., 3.5%–4.9% risk).

The risk model was subsequently developed as a smartphone application (Figure 5) that requires users to only check boxes of each risk factor present on admission and the 60-day risk for IMD is automatically calculated with links to recommendations institutional diagnostic and treatment algorithms based on the patient’s estimated risk.

The true test of any prognostic risk model is its acceptance by practitioners and effects on clinical decision making [95]. The high negative-predictive value of the BOSCORE (0.96–1.0) across a wide range of patient groups with varying incidence of IMD (0.4–8%) is used by clinicians in our institute to screen out the majority (> 67%) of patients admitted who are unlikely to benefit from intensive monitoring of serum galactomannan or posaconazole prophylaxis (Figure 6). Indeed, routine serum testing of galactomannan in serum of patients with a low pretest probability of IMD (i.e., <2%) may result in more frequent false-positive rather than true-positive results resulting in potentially unnecessary invasive diagnostic procedures and antifungal therapy [96]. Patients at greater than 5% risk are considered for more intensive management by a diagnostic-driven algorithm. This algorithm consists of twice weekly serum galactomannan screening plus immediate low-dose CT (within 24–48 h of fever or signs of infection) followed by CT pulmonary angiography ± bronchoscopy with culture or possible biopsy if the patient has evaluable lesions and can tolerate the procedures [97].

Very-high risk patients (>10%) may be considered eligible for posaconazole prophylaxis, even if they do not have AML/MDS or have undergone allogeneic HSCT. For example, we routinely use the risk model to help identify patients with acute leukemia undergoing consolidation chemotherapy who require mold-active antifungal prophylaxis. We have also found that that the risk model identifies small subsets of patients with lymphoma (6%) and myeloma (3.4%) who have equivalent risk for developing IMD as an AML patient undergoing remission/induction chemotherapy. These unique subsets of patients are then targeted for more intensive diagnostic intervention.

4. Future Perspectives

Because accurate risk assessment is fundamental to the effective management of mold infections and stewardship of diagnostic and treatment resources, it is likely that interest in prognostic risk models will increase. However, adherence to several fundamental principles during model development and reporting should be encouraged. First and foremost, there should be a clear explanation of the patient population used to develop the predictive model and the timing of assessment- i.e., when IMD is already present (diagnostic model) or to predict the risk of IMD in the future (prognostic model). Steps involved in the development, analysis and validation of the model should be clearly reported according to standards described in the Transparent Reporting of a Multivariable Prediction Model for Individual Prognosis Or Diagnosis (TRIPOD) Guidelines [98]. Adherence to these guidelines improves the clarity in communication and allows researchers from other institutions to better assess the generalizability and risk of bias of published models [98].

Validation studies are often considered to be the benchmark of whether a developed model is of high quality or clinically useful. The real aim of model validation, however, is to measure the model’s predictive performance in either resampled participant data of the development data set (often referred to as internal validation) or in other, independent participant data that were not used for developing the model (often referred to as external validation) [98,99]. In this respect, the key difference is the generalizability of the performance characteristics of the model, which should ideally be confirmed before the model is used in clinical care like any new diagnostic test [95]. Prediction models developed in one institution may not necessarily be equally useful in another setting, as illustrated with recent studies of Candida prediction models in non-neutropenic patients [8]. Indeed, it is not uncommon that existing models must be adapted to local circumstances or with new predictors before application in a local setting. This adaption will be impossible if local hospitals do not have surveillance systems in place where these infections are managed. Finally, research on the uptake and effect of prognostic models on clinical decision-making and patients’ outcomes (impact studies) are needed to confirm the usefulness of the prognostic model in clinical care.

Outside of daily clinical use, Harrell and colleagues have identified several areas of clinical research where prognostic risk models are applicable [10]. Risk models are useful in the evaluation of new diagnostic technologies, as estimates derived both with and without the new test can be compared to measure the incremental prognostic information provided. White, Parr and Barnes recently used this approach to evaluate how genetic risk factors with early diagnostic markers can improve predictions of which neutropenic patients with hematological malignancies will develop invasive aspergillosis [100]. The investigators found that compared to clinical risk factors alone (allogeneic HSCT, respiratory virus infection), the incorporation of genetic risk factors (DECTIN-1, DC-SIGN mutations) plus a positive PCR result increased the predicted probability of invasive aspergillosis from 7% to 56.7%. This combined prognostic-diagnostic model approach was associated with good discrimination (aROC 0.86) and could substantially reduce the percentage of patients administered preemptive therapy to only 8.4% of the population of patients with febrile neutropenia.

A second means by which a validated prognostic model could benefit clinical research is to enable researchers to better estimate the effect of a single factor (e.g., antifungal prophylaxis) on patients’ outcomes in observational data where many uncontrolled confounding factors also affect risk.

Finally, prognostic models can improve the design and enrollment of clinical trials for invasive mold diseases. Both the decision concerning which patients to randomize and the design of the randomization process (for example, stratified randomization using prognostic factors) are improved by more accurate prediction of patient risk before randomization. Accurate prognostic models can be used to test for differential therapeutic benefit or to estimate the clinical benefit for an individual patient in a clinical trial, because low-risk patients are likely to have less absolute benefit. These areas are largely unexplored for prognostic models and clinical studies of IMD.

5. Conclusions

Compared to therapeutic trials and etiological research, prognostic risk models for IMD have received relatively little attention. However, several studies have now shown that development of such models can improve the accuracy of risk prediction, and incorporation of these models into the clinical management of patients has the potential to improve diagnostic and antifungal stewardship, as well as personalized treatment of invasive mold diseases in patients with hematological malignancies.

Author Contributions

M.S. was involved in the writing of the manuscript, study concept and design and collection of data for the BSCORE risk model. R.L. was involved in the writing and editing of the manuscript and statistical analysis of the BOSCORE models.

Funding

Support for the data registry used to construct the BOSCORE was provided in part by AIL foundation and Gilead Sciences, Inc.

Acknowledgments

Nicola Vianelli, Giovanni Vianelli and Nicola Semprini helped develop the BOSCORE smartphone application. Riccardo Ragionieri was responsible for the development and maintenance of the data registry used to construct BOSCORE.

Conflicts of Interest

M.S. have received research funding from Gilead and has received speaking fees from Merck, Pfizer. R.L. has received research funding from Merck and has received speaking fees from Gilead and Cidara.

References

	

Lamoth, F.; Calandra, T. Early diagnosis of invasive mould infections and disease. J. Antimicrob. Chemother. 2017, 72, i19–i28. [Google Scholar] [CrossRef] [PubMed]

	

Pagano, L.; Akova, M.; Dimopoulos, G.; Herbrecht, R.; Drgona, L.; Blijlevens, N. Risk assessment and prognostic factors for mould-related diseases in immunocompromised patients. J. Antimicrob. Chemother. 2011, 66, i5–i14. [Google Scholar] [CrossRef] [PubMed]

	

Herbrecht, R.; Bories, P.; Moulin, J.-C.; Ledoux, M.-P.; Letscher-Bru, V. Risk stratification for invasive aspergillosis in immunocompromised patients. Ann. N. Y. Acad. Sci. 2012, 1272, 23–30. [Google Scholar] [CrossRef]

	

Pagano, L.; Busca, A.; Candoni, A.; Cattaneo, C.; Cesaro, S.; Fanci, R.; Nadali, G.; Potenza, L.; Russo, D.; Tumbarello, M.; et al. Risk stratification for invasive fungal infections in patients with hematological malignancies: SEIFEM recommendations. Blood Rev. 2016, 31, 17–29. [Google Scholar] [CrossRef] [PubMed]

	

Ostrosky-Zeichner, L.; Sable, C.; Sobel, J.; Alexander, B.D.; Donowitz, G.; Kan, V.; Kauffman, C.A.; Kett, D.; Larsen, R.A.; Morrison, V.; et al. Multicenter retrospective development and validation of a clinical prediction rule for nosocomial invasive candidiasis in the intensive care setting. Eur. J. Clin. Microbiol. Infect. Dis. 2007, 26, 271–276. [Google Scholar] [CrossRef] [PubMed]

	

Ostrosky-Zeichner, L.; Shoham, S.; Vazquez, J.; Reboli, A.; Betts, R.; Barron, M.A.; Schuster, M.; Judson, M.A.; Revankar, S.G.; Caeiro, J.P.; et al. MSG-01: A randomized, double-blind, placebo-controlled trial of caspofungin prophylaxis followed by preemptive therapy for invasive candidiasis in high-risk adults in the critical care setting. Clin. Infect. Dis. 2014, 58, 1219–1226. [Google Scholar] [CrossRef] [PubMed]

	

León, C.; Ruiz-Santana, S.; Saavedra, P.; Almirante, B.; Nolla-Salas, J.; Alvarez-Lerma, F.; Garnacho-Montero, J.; León, M.A.; EPCAN Study Group. A bedside scoring system (“Candida score”) for early antifungal treatment in nonneutropenic critically ill patients with Candida colonization. Crit. Care Med. 2006, 34, 730–737. [Google Scholar] [CrossRef]

	

Guillamet, C.V.; Vazquez, R.; Micek, S.T.; Ursu, O.; Kollef, M. Development and validation of a clinical prediction rule for candidemia in hospitalized patients with severe sepsis and septic shock. J. Crit. Care 2015, 30, 715–720. [Google Scholar] [CrossRef]

	

Moons, K.; Royston, P.; Vergouwe, Y.; Grobbee, D.E. Prognosis and prognostic research: What, why, and how? BMJ 2009, 338, 1317–1320. [Google Scholar] [CrossRef]

	

Harrell, F.E.; Lee, K.L.; Mark, D.B. Tutorial in biostatistics multivariable prognostic models: Issues in developing models, evaluating assumptions and adequacy, and measuring and reducing errors. Stat. Med. 1996, 15, 361–387. [Google Scholar] [CrossRef]

	

Cornely, O.A.; Koehler, P.; Arenz, D.; C Mellinghoff, S. EQUAL Aspergillosis Score 2018: An ECMM score derived from current guidelines to measure QUALity of the clinical management of invasive pulmonary aspergillosis. Mycoses 2018, 61, 833–836. [Google Scholar] [CrossRef] [PubMed]

	

Ullmann, A.J.; Aguado, J.M.; Arikan-Akdagli, S.; Denning, D.W.; Groll, A.H.; Lagrou, K.; Lass-Flörl, C.; Lewis, R.E.; Munoz, P.; Verweij, P.E.; et al. Diagnosis and management of Aspergillus diseases: Executive summary of the 2017 ESCMID-ECMM-ERS guideline. Clin. Microbiol. Infect. 2018, 24 (Suppl. 1), e1–e38. [Google Scholar] [CrossRef]

	

Patterson, T.F.; Thompson, G.R., 3rd; Denning, D.W.; Fishman, J.A.; Hadley, S.; Herbrecht, R.; Kontoyiannis, D.P.; Marr, K.A.; Morrison, V.A.; Nguyen, M.H.; Segal, B.H.; et al. Practice Guidelines for the Diagnosis and Management of Aspergillosis: 2016 Update by the Infectious Diseases Society of America. Clin. Infect. Dis. 2016, 63, e1–e60. [Google Scholar] [CrossRef] [PubMed]

	

Ascioglu, S.; Rex, J.H.; de Pauw, B.; Bennett, J.E.; Bille, J.; Crokaert, F.; Denning, D.W.; Donnelly, J.P.; Edwards, J.E.; Erjavec, Z.; et al. Defining opportunistic invasive fungal infections in immunocompromised patients with cancer and hematopoietic stem cell transplants: An international consensus. Clin. Infect. Dis. 2002, 34, 7–14. [Google Scholar] [CrossRef] [PubMed]

	

Stanzani, M.; Lewis, R.E.; Fiacchini, M.; Ricci, P.; Tumietto, F.; Viale, P.; Ambretti, S.; Baccarani, M.; Cavo, M.; Vianelli, N. A risk prediction score for invasive mold disease in patients with hematological malignancies. PLoS ONE 2013, 8, e75531. [Google Scholar] [CrossRef] [PubMed]

	

Caira, M.; Candoni, A.; Verga, L.; Busca, A.; Delia, M.; Nosari, A.; Caramatti, C.; Castagnola, C.; Cattaneo, C.; Fanci, R.; et al. Pre-chemotherapy risk factors for invasive fungal diseases: Prospective analysis of 1192 patients with newly diagnosed acute myeloid leukemia (SEIFEM 2010-a multicenter study). Haematologica 2015, 100, 284–292. [Google Scholar] [CrossRef] [PubMed]

	

Pagano, L.; Caira, M.; Candoni, A.; Offidani, M.; Fianchi, L.; Martino, B.; Pastore, D.; Picardi, M.; Bonini, A.; Chierichini, A.; et al. The epidemiology of fungal infections in patients with hematologic malignancies: The SEIFEM-2004 study. Haematologica 2006, 91, 1068–1075. [Google Scholar]

	

Pagano, L.; Girmenia, C.; Mele, L.; Ricci, P.; Tosti, M.E.; Nosari, A.; Buelli, M.; Picardi, M.; Allione, B.; Corvatta, L.; et al. Infections caused by filamentous fungi in patients with hematologic malignancies. A report of 391 cases by GIMEMA Infection Program. Haematologica 2001, 86, 862–870. [Google Scholar]

	

Lionakis, M.S.; Lewis, R.E.; Kontoyiannis, D.P. Breakthrough Invasive Mold Infections in the Hematology Patient: Current Concepts and Future Directions. Clin. Infect. Dis. 2018, 67, 1621–1630. [Google Scholar] [CrossRef]

	

Estey, E.H. Acute myeloid leukemia: 2019 update on risk-stratification and management. Am. J. Hematol. 2018, 93, 1267–1291. [Google Scholar] [CrossRef]

	

Falantes, J.F.; Calderón, C.; Márquez-Malaver, F.J.; Aguilar-Guisado, M.; Martín-Peña, A.; Martino, M.L.; Montero, I.; González, J.; Parody, R.; Pérez-Simón, J.A.; Espigado, I. Patterns of infection in patients with myelodysplastic syndromes and acute myeloid leukemia receiving azacitidine as salvage therapy. Implications for primary antifungal prophylaxis. Clin. Lymphoma Myeloma Leuk. 2014, 14, 80–86. [Google Scholar] [CrossRef] [PubMed]

	

Trubiano, J.A.; Dickinson, M.; Thursky, K.A.; Spelman, T.; Seymour, J.F.; Slavin, M.A.; Worth, L.J. Incidence, etiology and timing of infections following azacitidine therapy for myelodysplastic syndromes. Leuk. Lymphoma 2017, 58, 2379–2386. [Google Scholar] [CrossRef] [PubMed]

	

Pomares, H.; Arnan, M.; Sánchez-Ortega, I.; Sureda, A.; Duarte, R.F. Invasive fungal infections in AML/MDS patients treated with azacitidine: A risk worth considering antifungal prophylaxis? Mycoses 2016, 59, 516–519. [Google Scholar] [CrossRef] [PubMed]

	

Cornely, O.A.; Leguay, T.; Maertens, J.; Vehreschild, M.J.G.T.; Anagnostopoulos, A.; Castagnola, C.; Verga, L.; Rieger, C.; Kondakci, M.; Härter, G.; et al. Randomized comparison of liposomal amphotericin B versus placebo to prevent invasive mycoses in acute lymphoblastic leukaemia. J. Antimicrob. Chemother. 2017, 72, 2359–2367. [Google Scholar] [CrossRef] [PubMed]

	

Storring, J.M.; Minden, M.D.; Kao, S.; Gupta, V.; Schuh, A.C.; Schimmer, A.D.; Yee, K.W.L.; Kamel-Reid, S.; Chang, H.; Lipton, J.H.; et al. Treatment of adults with BCR-ABL negative acute lymphoblastic leukaemia with a modified paediatric regimen. Br. J. Haematol. 2009, 146, 76–85. [Google Scholar] [CrossRef] [PubMed]

	

Kadia, T.M.; Cortes, J.; Ravandi, F.; Jabbour, E.; Konopleva, M.; Benton, C.B.; Burger, J.; Sasaki, K.; Borthakur, G.; DiNardo, C.D.; et al. Cladribine and low-dose cytarabine alternating with decitabine as front-line therapy for elderly patients with acute myeloid leukaemia: A phase 2 single-arm trial. Lancet Haematol 2018, 5, e411–e421. [Google Scholar] [CrossRef]

	

Bassan, R.; Rossi, G.; Pogliani, E.M.; Di Bona, E.; Angelucci, E.; Cavattoni, I.; Lambertenghi-Deliliers, G.; Mannelli, F.; Levis, A.; Ciceri, F.; et al. Chemotherapy-phased imatinib pulses improve long-term outcome of adult patients with Philadelphia chromosome-positive acute lymphoblastic leukemia: Northern Italy Leukemia Group protocol 09/00. J. Clin. Oncol. 2010, 28, 3644–3652. [Google Scholar] [CrossRef]

	

Foà, R.; Vitale, A.; Vignetti, M.; Meloni, G.; Guarini, A.; De Propris, M.S.; Elia, L.; Paoloni, F.; Fazi, P.; Cimino, G.; et al. Dasatinib as first-line treatment for adult patients with Philadelphia chromosome-positive acute lymphoblastic leukemia. Blood 2011, 118, 6521–6528. [Google Scholar] [CrossRef]

	

Ottmann, O.G.; Druker, B.J.; Sawyers, C.L.; Goldman, J.M.; Reiffers, J.; Silver, R.T.; Tura, S.; Fischer, T.; Deininger, M.W.; Schiffer, C.A.; et al. A phase 2 study of imatinib in patients with relapsed or refractory Philadelphia chromosome–positive acute lymphoid leukemias. Blood 2002, 100, 1965–1971. [Google Scholar] [CrossRef]

	

Teng, J.C.; Slavin, M.A.; Teh, B.W.; Lingaratnam, S.M.; Ananda-Rajah, M.R.; Worth, L.J.; Seymour, J.F.; Thursky, K.A. Epidemiology of invasive fungal disease in lymphoproliferative disorders. Haematologica 2015, 100, e462–e466. [Google Scholar] [CrossRef]

	

Chamilos, G.; Lionakis, M.S.; Kontoyiannis, D.P. Call for Action: Invasive Fungal Infections Associated with Ibrutinib and Other Small Molecule Kinase Inhibitors Targeting Immune Signaling Pathways. Clin. Infect. Dis. 2018, 66, 140–148. [Google Scholar] [CrossRef] [PubMed]

	

Teh, B.W.; Tam, C.S.; Handunnetti, S.; Worth, L.J.; Slavin, M.A. Infections in patients with chronic lymphocytic leukaemia: Mitigating risk in the era of targeted therapies. Blood Rev. 2018. [Google Scholar] [CrossRef] [PubMed]

	

Byrd, J.C.; Brown, J.R.; O’Brien, S.; Barrientos, J.C.; Kay, N.E.; Reddy, N.M.; Coutre, S.; Tam, C.S.; Mulligan, S.P.; Jaeger, U.; et al. Ibrutinib versus ofatumumab in previously treated chronic lymphoid leukemia. N. Engl. J. Med. 2014, 371, 213–223. [Google Scholar] [CrossRef] [PubMed]

	

Jabbour, E.; Kantarjian, H.M.; Saglio, G.; Steegmann, J.L.; Shah, N.P.; Boqué, C.; Chuah, C.; Pavlovsky, C.; Mayer, J.; Cortes, J.; et al. Early response with dasatinib or imatinib in chronic myeloid leukemia: 3-year follow-up from a randomized phase 3 trial (DASISION). Blood 2014, 123, 494–500. [Google Scholar] [CrossRef] [PubMed]

	

Polverelli, N.; Breccia, M.; Benevolo, G.; Martino, B.; Tieghi, A.; Latagliata, R.; Sabattini, E.; Riminucci, M.; Godio, L.; Catani, L.; et al. Risk factors for infections in myelofibrosis: Role of disease status and treatment. A multicenter study of 507 patients. Am. J. Hematol. 2017, 92, 37–41. [Google Scholar] [CrossRef]

	

Valdez, J.M.; Scheinberg, P.; Young, N.S.; Walsh, T.J. Infections in patients with aplastic anemia. Semin. Hematol. 2009, 46, 269–276. [Google Scholar] [CrossRef]

	

Valdez, J.M.; Scheinberg, P.; Nunez, O.; Wu, C.O.; Young, N.S.; Walsh, T.J. Decreased infection-related mortality and improved survival in severe aplastic anemia in the past two decades. Clin. Infect. Dis. 2011, 52, 726–735. [Google Scholar] [CrossRef]

	

Bodey, G.P. The changing face of febrile neutropenia-from monotherapy to moulds to mucositis. Fever and neutropenia: The early years. J. Antimicrob. Chemother. 2009, 63 (Suppl. 1), i3–i13. [Google Scholar] [CrossRef]

	

Bodey, G.P. Fungal infections complicating acute leukemia. J. Chronic Dis. 1966, 19, 667–687. [Google Scholar] [CrossRef]

	

Gerson, S.L.; Talbot, G.H.; Hurwitz, S.; Strom, B.L.; Lusk, E.J.; Cassileth, P.A. Prolonged granulocytopenia: The major risk factor for invasive pulmonary aspergillosis in patients with acute leukemia. Ann. Intern. Med. 1984, 100, 345–351. [Google Scholar] [CrossRef]

	

De Pauw, B.; Walsh, T.J.; Donnelly, J.P.; Stevens, D.A.; Edwards, J.E.; Calandra, T.; Pappas, P.G.; Maertens, J.; Lortholary, O.; Kauffman, C.A.; et al. Revised definitions of invasive fungal disease from the European Organization for Research and Treatment of Cancer/Invasive Fungal Infections Cooperative Group and the National Institute of Allergy and Infectious Diseases Mycoses Study Group (EORTC/MSG) Consensus Group. Clin. Infect. Dis. 2008, 46, 1813–1821. [Google Scholar] [PubMed]

	

Mikulska, M.; Raiola, A.M.; Bruno, B.; Furfaro, E.; Van Lint, M.T.; Bregante, S.; Ibatici, A.; Del Bono, V.; Bacigalupo, A.; Viscoli, C. Risk factors for invasive aspergillosis and related mortality in recipients of allogeneic SCT from alternative donors: An analysis of 306 patients. Bone Marrow Transplant. 2009, 44, 361–370. [Google Scholar] [CrossRef]

	

Garcia-Vidal, C.; Upton, A.; Kirby, K.A.; Marr, K.A. Epidemiology of invasive mold infections in allogeneic stem cell transplant recipients: Biological risk factors for infection according to time after transplantation. Clin. Infect. Dis. 2008, 47, 1041–1050. [Google Scholar] [CrossRef] [PubMed]

	

Lewis, R.E.; Georgiadou, S.P.; Sampsonas, F.; Chamilos, G.; Kontoyiannis, D.P. Risk factors for early mortality in haematological malignancy patients with pulmonary mucormycosis. Mycoses 2014, 57, 49–55. [Google Scholar] [CrossRef] [PubMed]

	

Graham, B.S.; Tucker, W.S., Jr. Opportunistic infections in endogenous Cushing’s syndrome. Ann. Intern. Med. 1984, 101, 334–338. [Google Scholar] [CrossRef]

	

Lionakis, M.S.; Kontoyiannis, D.P. Glucocorticoids and invasive fungal infections. Lancet 2003, 362, 1828–1838. [Google Scholar] [CrossRef]

	

Taccone, F.S.; Van den Abeele, A.-M.; Bulpa, P.; Misset, B.; Meersseman, W.; Cardoso, T.; Paiva, J.-A.; Blasco-Navalpotro, M.; De Laere, E.; Dimopoulos, G.; et al. Epidemiology of invasive aspergillosis in critically ill patients: Clinical presentation, underlying conditions, and outcomes. Crit. Care 2015, 19, 7. [Google Scholar] [CrossRef]

	

Bassetti, M.; Garnacho-Montero, J.; Calandra, T.; Kullberg, B.; Dimopoulos, G.; Azoulay, E.; Chakrabarti, A.; Kett, D.; Leon, C.; Ostrosky-Zeichner, L.; et al. Intensive care medicine research agenda on invasive fungal infection in critically ill patients. Intensive Care Med. 2017, 1–14. [Google Scholar] [CrossRef] [PubMed]

	

Marr, K.A.; Carter, R.A.; Boeckh, M.; Martin, P.; Corey, L. Invasive aspergillosis in allogeneic stem cell transplant recipients: Changes in epidemiology and risk factors. Blood 2002, 100, 4358–4366. [Google Scholar] [CrossRef]

	

Wald, A.; Leisenring, W.; van Burik, J.A.; Bowden, R.A. Epidemiology of Aspergillus infections in a large cohort of patients undergoing bone marrow transplantation. J. Infect. Dis. 1997, 175, 1459–1466. [Google Scholar] [CrossRef]

	

Ribaud, P.; Chastang, C.; Latgé, J.P.; Baffroy-Lafitte, L.; Parquet, N.; Devergie, A.; Espérou, H.; Sélimi, F.; Rocha, V.; Espérou, H.; et al. Survival and prognostic factors of invasive aspergillosis after allogeneic bone marrow transplantation. Clin. Infect. Dis. 1999, 28, 322–330. [Google Scholar] [CrossRef] [PubMed]

	

Hovi, L.; Saarinen-Pihkala, U.M.; Vettenranta, K.; Saxen, H. Invasive fungal infections in pediatric bone marrow transplant recipients: Single center experience of 10 years. Bone Marrow Transplant. 2000, 26, 999–1004. [Google Scholar] [CrossRef] [PubMed]

	

O’Donnell, M.R.; Schmidt, G.M.; Tegtmeier, B.R.; Faucett, C.; Fahey, J.L.; Ito, J.; Nademanee, A.; Niland, J.; Parker, P.; Smith, E.P. Prediction of systemic fungal infection in allogeneic marrow recipients: Impact of amphotericin prophylaxis in high-risk patients. J. Clin. Oncol. 1994, 12, 827–834. [Google Scholar] [CrossRef] [PubMed]

	

Girmenia, C.; Raiola, A.M.; Piciocchi, A.; Algarotti, A.; Stanzani, M.; Cudillo, L.; Pecoraro, C.; Guidi, S.; Iori, A.P.; Montante, B.; et al. Incidence and outcome of invasive fungal diseases after allogeneic stem cell transplantation: A prospective study of the Gruppo Italiano Trapianto Midollo Osseo (GITMO). Biol. Blood Marrow Transplant. 2014, 20, 872–880. [Google Scholar] [CrossRef] [PubMed]

	

Atalla, A.; Garnica, M.; Maiolino, A.; Nucci, M. Risk factors for invasive mold diseases in allogeneic hematopoietic cell transplant recipients. Transpl. Infect. Dis. 2015, 17, 7–13. [Google Scholar] [CrossRef] [PubMed]

	

Bittencourt, H.; Rocha, V.; Chevret, S.; Socié, G.; Espérou, H.; Devergie, A.; Dal Cortivo, L.; Marolleau, J.-P.; Garnier, F.; Ribaud, P.; Gluckman, E. Association of CD34 cell dose with hematopoietic recovery, infections, and other outcomes after HLA-identical sibling bone marrow transplantation. Blood 2002, 99, 2726–2733. [Google Scholar] [CrossRef] [PubMed]

	

Kuster, S.; Stampf, S.; Gerber, B.; Baettig, V.; Weisser, M.; Gerull, S.; Medinger, M.; Passweg, J.; Schanz, U.; Garzoni, C.; et al. Incidence and outcome of invasive fungal diseases after allogeneic hematopoietic stem cell transplantation: A Swiss transplant cohort study. Transpl. Infect. Dis. 2018, e12981. [Google Scholar] [CrossRef] [PubMed]

	

Bochud, P.-Y.; Chien, J.W.; Marr, K.A.; Leisenring, W.M.; Upton, A.; Janer, M.; Rodrigues, S.D.; Li, S.; Hansen, J.A.; Zhao, L.P.; et al. Toll-like receptor 4 polymorphisms and aspergillosis in stem-cell transplantation. N. Engl. J. Med. 2008, 359, 1766–1777. [Google Scholar] [CrossRef] [PubMed]

	

Cunha, C.; Di Ianni, M.; Bozza, S.; Giovannini, G.; Zagarella, S.; Zelante, T.; D’Angelo, C.; Pierini, A.; Pitzurra, L.; Falzetti, F.; et al. Dectin-1 Y238X polymorphism associates with susceptibility to invasive aspergillosis in hematopoietic transplantation through impairment of both recipient- and donor-dependent mechanisms of antifungal immunity. Blood 2010, 116, 5394–5402. [Google Scholar] [CrossRef]

	

Cunha, C.; Aversa, F.; Lacerda, J.F.; Busca, A.; Kurzai, O.; Grube, M.; Löffler, J.; Maertens, J.A.; Bell, A.S.; Inforzato, A.; et al. Genetic PTX3 deficiency and aspergillosis in stem-cell transplantation. N. Engl. J. Med. 2014, 370, 421–432. [Google Scholar] [CrossRef]

	

Sucak, G.T.; Yegin, Z.A.; Ozkurt, Z.N.; Aki, S.Z.; Karakan, T.; Akyol, G. The role of liver biopsy in the workup of liver dysfunction late after SCT: Is the role of iron overload underestimated? Bone Marrow Transplant. 2008, 42, 461–467. [Google Scholar] [CrossRef] [PubMed]

	

Kontoyiannis, D.P.; Chamilos, G.; Lewis, R.E.; Giralt, S.; Cortes, J.; Raad, I.I.; Manning, J.T.; Han, X. Increased bone marrow iron stores is an independent risk factor for invasive aspergillosis in patients with high-risk hematologic malignancies and recipients of allogeneic hematopoietic stem cell transplantation. Cancer 2007, 110, 1303–1306. [Google Scholar] [CrossRef] [PubMed]

	

Stuehler, C.; Kuenzli, E.; Jaeger, V.K.; Baettig, V.; Ferracin, F.; Rajacic, Z.; Kaiser, D.; Bernardini, C.; Forrer, P.; Weisser, M.; et al. Immune reconstitution after allogeneic hematopoietic stem cell transplantation and association with occurrence and outcome of invasive aspergillosis. J. Infect. Dis. 2015, 212, 959–967. [Google Scholar] [CrossRef] [PubMed]

	

Kontoyiannis, D.P.; Marr, K.A.; Park, B.J. Prospective surveillance for invasive fungal infections in hematopoietic stem cell transplant recipients, 2001–2006: Overview of the Transplant-Associated Infection Surveillance Network (TRANSET). Clin. Infect. Dis. 2010, 50, 1091–1100. [Google Scholar] [CrossRef] [PubMed]

	

Gil, L.; Kozlowska-Skrzypczak, M.; Mol, A.; Poplawski, D.; Styczynski, J.; Komarnicki, M. Increased risk for invasive aspergillosis in patients with lymphoproliferative diseases after autologous hematopoietic SCT. Bone Marrow Transplant. 2009, 43, 121–126. [Google Scholar] [CrossRef] [PubMed]

	

Teh, B.W.; Teng, J.C.; Urbancic, K.; Grigg, A.; Harrison, S.J.; Worth, L.J.; Slavin, M.A.; Thursky, K.A. Invasive fungal infections in patients with multiple myeloma: A multi-center study in the era of novel myeloma therapies. Haematologica 2015, 100, e28–e31. [Google Scholar] [CrossRef] [PubMed]

	

Peleg, A.Y.; Weerarathna, T.; McCarthy, J.S.; Davis, T.M.E. Common infections in diabetes: Pathogenesis, management and relationship to glycaemic control. Diabetes. Metab. Res. Rev. 2007, 23, 3–13. [Google Scholar] [CrossRef]

	

Ibrahim, A.S. Host cell invasion in mucormycosis: Role of iron. Curr. Opin. Microbiol. 2011, 14, 406–411. [Google Scholar] [CrossRef] [PubMed]

	

Artis, W.M.; Fountain, J.A.; Delcher, H.K.; Jones, H.E. A mechanism of susceptibility to mucormycosis in diabetic ketoacidosis: Transferrin and iron availability. Diabetes 1982, 31, 1109–1114. [Google Scholar] [CrossRef] [PubMed]

	

Corzo-León, D.E.; Satlin, M.J.; Soave, R.; Shore, T.B.; Schuetz, A.N.; Jacobs, S.E.; Walsh, T.J. Epidemiology and outcomes of invasive fungal infections in allogeneic haematopoietic stem cell transplant recipients in the era of antifungal prophylaxis: A single-centre study with focus on emerging pathogens. Mycoses 2015, 58, 325–336. [Google Scholar] [CrossRef] [PubMed]

	

Yong, M.K.; Slavin, M.A.; Kontoyiannis, D.P. Invasive fungal disease and cytomegalovirus infection: Is there an association? Curr. Opin. Infect. Dis. 2018, 31, 481. [Google Scholar] [CrossRef] [PubMed]

	

Martino, R.; Piñana, J.L.; Parody, R.; Valcarcel, D.; Sureda, A.; Brunet, S.; Briones, J.; Delgado, J.; Sánchez, F.; Rabella, N.; Sierra, J. Lower respiratory tract respiratory virus infections increase the risk of invasive aspergillosis after a reduced-intensity allogeneic hematopoietic SCT. Bone Marrow Transplant. 2009, 44, 749–756. [Google Scholar] [CrossRef] [PubMed]

	

Giménez, E.; Solano, C.; Nieto, J.; Remigia, M.J.; Clari, M.Á.; Costa, E.; Muñoz-Cobo, B.; Amat, P.; Bravo, D.; Benet, I.; Navarro, D. An investigation on the relationship between the occurrence of CMV DNAemia and the development of invasive aspergillosis in the allogeneic stem cell transplantation setting. J. Med. Virol. 2014, 86, 568–575. [Google Scholar] [CrossRef] [PubMed]

	

Yong, M.K.; Lewin, S.R.; Manuel, O. Immune Monitoring for CMV in Transplantation. Curr. Infect. Dis. Rep. 2018, 20, 4. [Google Scholar] [CrossRef] [PubMed]

	

Lamoth, F.; Calandra, T. Let’s add invasive aspergillosis to the list of influenza complications. Lancet Respir. Med. 2018, 6, 733–735. [Google Scholar] [CrossRef]

	

Schauwvlieghe, A.F.A.D.; Rijnders, B.J.A.; Philips, N.; Verwijs, R.; Vanderbeke, L.; Van Tienen, C.; Lagrou, K.; Verweij, P.E.; Van de Veerdonk, F.L.; Gommers, D.; et al. Invasive aspergillosis in patients admitted to the intensive care unit with severe influenza: A retrospective cohort study. Lancet Respir. Med. 2018, 6, 782–792. [Google Scholar] [CrossRef]

	

Garnacho-Montero, J.; León-Moya, C.; Gutiérrez-Pizarraya, A.; Arenzana-Seisdedos, A.; Vidaur, L.; Guerrero, J.E.; Gordón, M.; Martín-Loeches, I.; Rodriguez, A. Clinical characteristics, evolution, and treatment-related risk factors for mortality among immunosuppressed patients with influenza A (H1N1) virus admitted to the intensive care unit. J. Crit. Care 2018, 48, 172–177. [Google Scholar] [CrossRef]

	

Garcia-Vidal, C.; Barba, P.; Arnan, M.; Moreno, A.; Ruiz-Camps, I.; Gudiol, C.; Ayats, J.; Ortí, G.; Carratalà, J. Invasive aspergillosis complicating pandemic influenza A (H1N1) infection in severely immunocompromised patients. Clin. Infect. Dis. 2011, 53, e16–e19. [Google Scholar] [CrossRef]

	

Crum-Cianflone, N.F. Invasive Aspergillosis associated with severe influenza infections. Open Forum Infect. Dis. 2016, 3, ofw171. [Google Scholar] [CrossRef]

	

Guarner, J.; Falcón-Escobedo, R. Comparison of the pathology caused by H1N1, H5N1, and H3N2 influenza viruses. Arch. Med. Res. 2009, 40, 655–661. [Google Scholar] [CrossRef]

	

Panackal, A.A.; Li, H.; Kontoyiannis, D.P.; Mori, M.; Perego, C.A.; Boeckh, M.; Marr, K.A. Geoclimatic influences on invasive aspergillosis after hematopoietic stem cell transplantation. Clin. Infect. Dis. 2010, 50, 1588–1597. [Google Scholar] [CrossRef] [PubMed]

	

Tanaka, R.J.; Boon, N.J.; Vrcelj, K.; Nguyen, A.; Vinci, C.; Armstrong-James, D.; Bignell, E. In silico modeling of spore inhalation reveals fungal persistence following low dose exposure. Sci. Rep. 2015, 5, 13958. [Google Scholar] [CrossRef]

	

Kanamori, H.; Rutala, W.A.; Sickbert-Bennett, E.E.; Weber, D.J. Review of Fungal Outbreaks and Infection Prevention in Healthcare Settings during Construction and Renovation. Clin. Infect. Dis. 2015, 61, 433–444. [Google Scholar] [CrossRef]

	

Alberti, C.; Bouakline, A.; Ribaud, P.; Lacroix, C.; Rousselot, P.; Leblanc, T.; Derouin, F.; Aspergillus Study Group. Relationship between environmental fungal contamination and the incidence of invasive aspergillosis in haematology patients. J. Hosp. Infect. 2001, 48, 198–206. [Google Scholar] [CrossRef] [PubMed]

	

Cornet, M.; Levy, V.; Fleury, L.; Lortholary, J.; Barquins, S.; Coureul, M.H.; Deliere, E.; Zittoun, R.; Brücker, G.; Bouvet, A. Efficacy of prevention by high-efficiency particulate air filtration or laminar airflow against Aspergillus airborne contamination during hospital renovation. Infect. Control Hosp. Epidemiol. 1999, 20, 508–513. [Google Scholar] [CrossRef]

	

Portugal, R.D.; Garnica, M.; Nucci, M. Index to predict invasive mold infection in high-risk neutropenic patients based on the area over the neutrophil curve. J. Clin. Oncol. 2009, 27, 3849–3854. [Google Scholar] [CrossRef] [PubMed]

	

Garnica, M.; Sinhorelo, A.; Madeira, L.; Portugal, R.; Nucci, M. Diagnostic-driven antifungal therapy in neutropenic patients using the D-index and serial serum galactomannan testing. Braz. J. Infect. Dis. 2016, 20, 354–359. [Google Scholar] [CrossRef]

	

Takaoka, K.; Nannya, Y.; Shinohara, A.; Arai, S.; Nakamura, F.; Kurokawa, M. A novel scoring system to predict the incidence of invasive fungal disease in salvage chemotherapies for malignant lymphoma. Ann. Hematol. 2014, 93, 1637–1644. [Google Scholar] [CrossRef]

	

Sassi, C.; Stanzani, M.; Lewis, R.E. Computerized tomographic pulmonary angiography discriminates invasive mould disease of the lung from lymphoma. Br. J. Haematol. 2015, 169, 462. [Google Scholar] [CrossRef]

	

Montesinos, P.; Rodríguez-Veiga, R.; Boluda, B.; Martínez-Cuadrón, D.; Cano, I.; Lancharro, A.; Sanz, J.; Arilla, M.J.; López-Chuliá, F.; Navarro, I.; et al. Incidence and risk factors of post-engraftment invasive fungal disease in adult allogeneic hematopoietic stem cell transplant recipients receiving oral azoles prophylaxis. Bone Marrow Transpl. 2015, 50, 1465–1472. [Google Scholar] [CrossRef]

	

Hol, J.A.; Wolfs, T.F.W.; Bierings, M.B.; Lindemans, C.A.; Versluys, A.B.J.; Wildt de, A.; Gerhardt, C.E.; Boelens, J.J. Predictors of invasive fungal infection in pediatric allogeneic hematopoietic SCT recipients. Bone Marrow Transpl. 2014, 49, 95–101. [Google Scholar] [CrossRef] [PubMed]

	

Sorror, M.L.; Maris, M.B.; Storb, R.; Baron, F.; Sandmaier, B.M.; Maloney, D.G.; Storer, B. Hematopoietic cell transplantation (HCT)-specific comorbidity index: A new tool for risk assessment before allogeneic HCT. Blood 2005, 106, 2912–2919. [Google Scholar] [CrossRef] [PubMed]

	

Sorror, M.L.; Storb, R.F.; Sandmaier, B.M.; Maziarz, R.T.; Pulsipher, M.A.; Maris, M.B.; Bhatia, S.; Ostronoff, F.; Deeg, H.J.; Syrjala, K.L.; et al. Comorbidity-age index: A clinical measure of biologic age before allogeneic hematopoietic cell transplantation. J. Clin. Oncol. 2014, 32, 3249–3256. [Google Scholar] [CrossRef]

	

Busca, A.; Passera, R.; Maffini, E.; Festuccia, M.; Brunello, L.; Dellacasa, C.M.; Aydin, S.; Frairia, C.; Manetta, S.; Butera, S.; et al. Hematopoietic cell transplantation comorbidity index and risk of developing invasive fungal infections after allografting. Bone Marrow Transpl. 2018, 53, 1304–1310. [Google Scholar] [CrossRef] [PubMed]

	

Moons, K.G.M.; Altman, D.G.; Vergouwe, Y.; Royston, P. Prognosis and prognostic research: Application and impact of prognostic models in clinical practice. BMJ 2009, 338, 1487–1490. [Google Scholar] [CrossRef] [PubMed]

	

Duarte, R.F.; Sánchez-Ortega, I.; Cuesta, I.; Arnan, M.; Patiño, B.; Fernández de Sevilla, A.; Gudiol, C.; Ayats, J.; Cuenca-Estrella, M. Serum galactomannan-based early detection of invasive aspergillosis in hematology patients receiving effective anti-mold prophylaxis. Clin. Infect. Dis. 2014, 59, 1696–1702. [Google Scholar] [CrossRef]

	

Stanzani, M.; Sassi, C.; Lewis, R.E.; Tolomelli, G.; Bazzocchi, A.; Cavo, M.; Vianelli, N.; Battista, G. High resolution computed tomography angiography improves the radiographic diagnosis of invasive mold disease in patients with hematological malignancies. Clin. Infect. Dis. 2015, 60, 1603–1610. [Google Scholar] [CrossRef] [PubMed]

	

Moons, K.G.M.; Altman, D.G.; Reitsma, J.B.; Ioannidis, J.P.A.; Macaskill, P.; Steyerberg, E.W.; Vickers, A.J.; Ransohoff, D.F.; Collins, G.S. Transparent Reporting of a multivariable prediction model for Individual Prognosis or Diagnosis (TRIPOD): Explanation and elaboration. Ann. Intern. Med. 2015, 162, W1–W73. [Google Scholar] [CrossRef]

	

Altman, D.G.; Vergouwe, Y.; Royston, P.; Moons, K.G.M. Prognosis and prognostic research: Validating a prognostic model. BMJ 2009, 338, b605. [Google Scholar] [CrossRef]

	

White, P.L.; Parr, C.; Barnes, R.A. Predicting Invasive Aspergillosis in Hematology Patients by Combining Clinical and Genetic Risk Factors with Early Diagnostic Biomarkers. J. Clin. Microbiol. 2018, 56, e01122-17. [Google Scholar] [CrossRef]

[image: Jof 04 00141 g001 550]

Figure 1. D-index area over the neutrophil curve: AUC areas under the neutrophil curve.

Figure 1. D-index area over the neutrophil curve: AUC areas under the neutrophil curve.

[image: Jof 04 00141 g001]

[image: Jof 04 00141 g002 550]

Figure 2. BOSCORE distribution versus observed 90-day cumulative incidence of IMD in the retrospective (2005–2008) development and prospective (2009–2012) validation cohorts.

Figure 2. BOSCORE distribution versus observed 90-day cumulative incidence of IMD in the retrospective (2005–2008) development and prospective (2009–2012) validation cohorts.

[image: Jof 04 00141 g002]

[image: Jof 04 00141 g003 550]

Figure 3. Risk factors in univariate analysis associated with the development of EORTC/MSG defined probable or proven invasive mold disease (n = 133) among 1944 adult inpatients (n = 4127 admissions) undergoing treatment for a hematological malignancy from 2007–2016 at the Seràgnoli Hematology Institute in Bologna, Italy.

Figure 3. Risk factors in univariate analysis associated with the development of EORTC/MSG defined probable or proven invasive mold disease (n = 133) among 1944 adult inpatients (n = 4127 admissions) undergoing treatment for a hematological malignancy from 2007–2016 at the Seràgnoli Hematology Institute in Bologna, Italy.

[image: Jof 04 00141 g003]

[image: Jof 04 00141 g004 550]

Figure 4. Revised BOSCORE model calibration and discrimination. Panel (a) shows the relationship between a perfectly calibrated model (solid line) and the observed incidence of EORTC/MSG proven, or probable mold disease fitted using the Loess smoothing algorithm (dashed line). Black bars on the top frame of the graph show the relative risk distribution of admissions without IMD (downward pointing spikes) or patients with proven or probable IMD (upward pointing spikes). The gray shaded area shows observed versus predicted incidence of proven or probable mold disease in 100 bootstrapped resampled datasets with varying IMD incidence of 2–9%. Panel (b) shows the area under the receiver operator curve (aROC) and predicted performance for EORTC/MSG probable or proven IMD at a prediction cut-off of 5%. Sens., sensitivity, spec. specificity, LR, likelihood ratio.

Figure 4. Revised BOSCORE model calibration and discrimination. Panel (a) shows the relationship between a perfectly calibrated model (solid line) and the observed incidence of EORTC/MSG proven, or probable mold disease fitted using the Loess smoothing algorithm (dashed line). Black bars on the top frame of the graph show the relative risk distribution of admissions without IMD (downward pointing spikes) or patients with proven or probable IMD (upward pointing spikes). The gray shaded area shows observed versus predicted incidence of proven or probable mold disease in 100 bootstrapped resampled datasets with varying IMD incidence of 2–9%. Panel (b) shows the area under the receiver operator curve (aROC) and predicted performance for EORTC/MSG probable or proven IMD at a prediction cut-off of 5%. Sens., sensitivity, spec. specificity, LR, likelihood ratio.

[image: Jof 04 00141 g004]

[image: Jof 04 00141 g005 550]

Figure 5. Smartphone-assisted prognostic model assessments of lower-risk (a) and higher-risk (b) nonneutropenic patient. The probability of IMD within 60 days is estimated using the formula: Risk = (0.68 × uncontrolled malignancy) + (0.79 × high-risk chemotherapy) + (0.80 × high-dose corticosteroids) + (0.89 × severe lymphopenia) + (1.14 × CMV reactivation) + (1.52 × prolonged neutropenia) + (1.64 × previous mold disease) − 5.45. To calculate the 60-day probability from the formula, the calculated result is first converted from log odds to odds (eRisk); then odds must be converted to probability using the formulae: Risk/(1 + Risk).

Figure 5. Smartphone-assisted prognostic model assessments of lower-risk (a) and higher-risk (b) nonneutropenic patient. The probability of IMD within 60 days is estimated using the formula: Risk = (0.68 × uncontrolled malignancy) + (0.79 × high-risk chemotherapy) + (0.80 × high-dose corticosteroids) + (0.89 × severe lymphopenia) + (1.14 × CMV reactivation) + (1.52 × prolonged neutropenia) + (1.64 × previous mold disease) − 5.45. To calculate the 60-day probability from the formula, the calculated result is first converted from log odds to odds (eRisk); then odds must be converted to probability using the formulae: Risk/(1 + Risk).

[image: Jof 04 00141 g005]

[image: Jof 04 00141 g006 550]

Figure 6. Impact of posaconazole prophylaxis on the 60-day cumulative incidence of IMD in patients with model predicted risk of IMD <5% (a) and >5% (b). Note the nonsignificant higher rate of IMD in low risk patients (Panel A) is explained by two patients. One patient had a predicted risk at the risk cut-off (0.5) and prior IMD as the only risk factor (receiving posaconazole secondary prophylaxis). He was diagnosed with breakthrough IMD within 7 days of admission with fever. The second patient receiving posaconazole prophylaxis was admitted for treatment of extensive chronic graft versus host disease (he was not receiving corticosteroids) and only had severe lymphopenia at the time of admission. His predicted risk was 2.5%. During his work-up he had no fever but a serum galactomannan was positive and a CT following admission was consistent with IMD.

Figure 6. Impact of posaconazole prophylaxis on the 60-day cumulative incidence of IMD in patients with model predicted risk of IMD <5% (a) and >5% (b). Note the nonsignificant higher rate of IMD in low risk patients (Panel A) is explained by two patients. One patient had a predicted risk at the risk cut-off (0.5) and prior IMD as the only risk factor (receiving posaconazole secondary prophylaxis). He was diagnosed with breakthrough IMD within 7 days of admission with fever. The second patient receiving posaconazole prophylaxis was admitted for treatment of extensive chronic graft versus host disease (he was not receiving corticosteroids) and only had severe lymphopenia at the time of admission. His predicted risk was 2.5%. During his work-up he had no fever but a serum galactomannan was positive and a CT following admission was consistent with IMD.

[image: Jof 04 00141 g006]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
301
S 26.5
2 5. BOSCORE Points
% 16.8 1 Neutropenia > 10 days 4
a - Previous mold infection 4
5 - Uncontrolled malignancy 3
S 10+ - Lymphopenia or 2
§ lymph. impairing therapy
o
X 0.60.9

0_
0-2 3-5 6-8 9-13
Risk Score
mm 2005-2008 686 535 345 143 =1,709 admissions

2009-2012 669 629 350 98 =1,746 admissions

nav.xhtml

 jof-04-00141

 		
 jof-04-00141

media/file2.png
No. of neutrophils /mm3

500 7
400 —
300
200 —

100 —

Neutrophil curve

D-index

Duration of neutropenia (days)

media/file5.jpg
Malignancy type.
Ao myoegerssskria oot e -
heymoioltc okema -

s
o ot e p— —
Crans reectsiosena T

o
Hogmox ot -
Soe st sroms —
Moy s =
Resocitadcondons
P ot 106 .
oo 50 s> 0 .-
e GUND. G g
Chonc UG, ot —
=
05 mghotey i oqvant it cays -
Highisk chemotherapy' -
Conecions
Cpomssanun ——

Adtoninos scirs

e

-

Ootos

Envonmentifcors

Prfssion i hgh s e

Ao ron PR o

Rt g P Corsmion -

f+ ‘|’$'

oo o1 T o
‘Relatve risk (95% CI)

media/file3.jpg
H 25
2 5 BOSCORE Points
H 1638 1 Neutropenia > 10days 4
£ 3 Previous moldinfecton 4
5 1 Uncontrolled malignancy 3
£ 3 Lymphopenia or 2
| s lymeh. impairing therapy
® 0609 0809
02 35 68 om
Risk Score:
20052008 686 535 345 143 =170 admissions

20002012 669 620 350 98 =1,746 admissions

media/file1.jpg
500

400

300

200

100

No. of neutrophils /mm3

Neutrophil curve

D-index

AuC

— T T T T T T T T
4 6 8 10 12 14 16 18 20

Duration of neutropenia (days)

22

media/file7.jpg
Sy popuiion

Obsarved proportionin

Proveniprobable MO
100
075
o4 - i
/ B sons.67.7%
/ 2 om0 Spoc. 85.3%
z LReés8
3 RO38
025
AROC=0.85 (95% C10.84-0.86)
— idoat Peo0o
— ibraton
bootsiapropicates | 000
oo 0z 050 o7 o0
c : 4 & a 1-Specifcty
Predicted probabity
according o model

@ (b)

media/file10.png
Patient IDi Sant'Orsola 29/04/2018

("] uncontrolled malignancy
High-risk chemotherapy

[] High-dose corticosteroids
Severe lymphopenia

j CMV reactivation

[] PMN< 100/mm? for > 10 days

[7] Previous history of mold

Probability of invasive mold within 60 days:

2.25%

(a)

Patient ID Sant'Orsola 29/04/2018

("] uncontrolled malignancy
High-risk chemotherapy

(] High-dose corticosteroids
Severe lymphopenia

[} oMV reactivation

("] PMN< 100/mm? for > 10 days

Previous history of mold

Probability of invasive mold within 60 days:

10.6%

(b)

media/file12.png
Cumulative incidence
EORTC proven or probable IMD

No posaconazole 2975

Posaconazole

Model-predicted 60-day risk < 5%

0.257

0.207

0.157

0.107

0.057

— No posaconazole
——— Posaconazole

Log rank P=0.21

e SEn s San SRR RN SEs S A G SEE e SEE SN SSe SEm sSm amm Ssm

0.007

148

20

40

Days after admission

2513
119

(a)

1998

84

992
42

Model-predicted 60-day risk > 5%

0.2577 —— No posaconazole
—— = Posaconazole
0.20
Log rank P=0.006
0.157
0.10
0.05
0.00 7 ' | | |
0 20 40 60
Days after admission
1126 882 562 249
333 231 183 93

(b)

media/file9.jpg
Patient 0] _ SantOrsola 20/04/2018
nconched matgrancy
Vighiskchemotherapy
Vigh dose conosterods
Pr—
P 00/ o> 10

Previoushistory ol mold

Probabilty of nvasive mold within 60 days:

2.25%

(a)

Patient D SantOrsola 29/04/2018

) P 100/ for> 10y

Previous sty of mad

Probabilty of invasive mold withn 60 days:

10.6%

(b)

media/file0.png

media/file8.png
Observed proportion in

. study pqgulation o

N

Proven/probable IMD

—_—

-

No IMD

— ideal
--- calibration

bootstrap replicates

2 4 .6
Predicted probability
according to model

(a)

8

Sensitivity

1.00 1
0.75 7
Sens. 67.7%
0.50 Spec. 85.3%
LR+4.68
LR-0.38
0257 &
aROC=0.85 (95% Cl 0.84-0.86)
: P<.0001
000 L I T T T T
0.00 0.25 0.50 0.75 1.00
1 - Specificity
(b)

media/file11.jpg
Model-predicted 60-day risk < 5%

Model-predicted 60-day risk > 5%

[[— 0257 No posaconazole
Posaconazole === Posaconazole
53 om o
| Lozt Logrank P08
1 o
£
HED 010
&
§ o as
000
I S S I)
Daysatrsaision Days ateradission
Nomsamaie 275 s e o wm me s s
NI W OW W% 0w 8 % 0%
(@) (b)

media/file6.png
Malignancy type
Acute myelogenous leukemia / myelodysplastic syndrome | Rl
Acute lymphoblastic leukemia p o —
Lymphoma ——
Multiple myeloma/amyloidosis —=
Chronic myelogenous leukemia =
Chronic lymphocytic leukemia —
Autologous HSCT - E
Allogeneic HSCT E ——
Severe aplastic anemia s
Malignancy not in remission -
Associated conditions
PMN < 100/mm? > 10 days : =
Lymphocyte < 50 cells/mm?> 10 days ! -

Acute GVHD, Grade IlI-IV ; —

Chronic GVHD, extensive f =
Associated treatments
0.5 mg/kg/day prednisone equivalent within 30 days . ——
High-risk chemotherapy’ : b
Coinfections
Cytomegalovirus ! ——
Additional host factors
Age > 40 L
Smoker | ——
Diabetes ——-—
Environmental factors ,
Profession with high spore exposure .
Admission to non HEPA-filtered room |
Admission during hospital construction | -

| | IIIIIII | | Ellllli | ! IIIII]I

1

| IIIIIII

0.01 0.1 1 10
Relative risk (95% Cl)

100

