

Contents lists available at ScienceDirect

IDCases

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

Case report

Extensive subclinical sinusitis leading to Moraxella osloensis meningitis

A. Fox-Lewis^{a,*}, G. Coltart^a, S. Rice^b, R. Sen^a, Y. Gourtsoyannis^a, H. Hyare^b, R.K. Gupta^{a,c}

- ^a Division of Infection, University College London Hospital NHS Foundation Trust, London, UK
- ^b Radiology Department, University College London Hospital NHS Foundation Trust, London, UK
- ^c Department of Infection, University College London, London, UK

ARTICLE INFO

Article history: Received 20 July 2016 Received in revised form 19 August 2016 Accepted 19 August 2016

ABSTRACT

We report a case of a 31 year old male with extensive subclinical sinusitis leading to erosion in the cribriform plate and subsequent meningitis caused by the organism *Moraxella osloensis*. The patient presented to the emergency department with rapid onset confusion, neck stiffness and headache. Inflammatory markers, renal and liver function, and a chest radiograph were all normal. CT Head showed extensive polyp disease in the paranasal sinuses with expansion of the left frontal sinus and CT Sinuses revealed an area of low attenuation in the cribriform plate consistent with bony erosion. MRI Head showed thick loculated sinus inflammation. Lumbar puncture yielded CSF with a high white cell count of predominantly mononuclear cells, no visible organisms and an elevated protein. CSF microscopy, culture and viral PCR were not diagnostic, and so the CSF was sent for 16S rDNA PCR screening, which identified the rDNA of *Moraxella osloensis*. *Moraxella osloensis* is a rare cause of bacterial meningitis, with only a few reported cases. This case illustrates that sinusitis, while a common condition, when severe can predispose to intracranial infection with atypical and low virulence organisms such as *Moraxella* species, which do not commonly cause invasive CNS disease. This case represents the first case of *Moraxella osloensis* meningitis reported from the United Kingdom.

© 2016 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/).

Introduction

Moraxella osloensis is part of the normal flora of the human respiratory tract, and is one of the seven species of the Moraxella genus, along with M. atlantae, M. canis, M. catarrhalis, M. lacunata, M. lincolnii and M. nonliquefaciens [1]. Members of the genus Moraxella are oxidase-positive, non-motile, and asaccharolytic coccobacilli. Infections attributed to Moraxella osloensis include endocarditis, osteomyelitis, septic arthritis, vaginitis, bacteremia, and rarely, meningitis [2].

Meningitis makes up 10% of the intracranial complications of sinusitis in paediatric populations [3], however the presence of sinusitis is a predictor of a more favorable outcome [4]. We report a case of extensive subclinical sinusitis leading to erosion in the cribriform plate with subsequent meningitis caused by the organism *Moraxella osloensis*. To our knowledge there are only seven previously reported cases of meningitis caused by *Moraxella osloensis*: one case from the Netherlands [5]; one from Scandinavia

E-mail address: a.fox-lewis@nhs.net (A. Fox-Lewis).

[6]; two from Germany [7,8] and three cases from Korea [9]. Two of these cases had predisposing factors, one patient with a CSF shunt in situ, and one with C8 compliment deficiency, while the remaining cases were in immunocompetent individuals. This case represents the first case of *Moraxella osloensis* meningitis reported from the United Kingdom.

Case report

A 31 year old male with no significant past medical history presented to the emergency department with rapid onset confusion, neck stiffness and headache. There was no history of recent travel outside the UK, and no drug use or alcohol intake. Initial assessment revealed normal vital signs and an unremarkable physical examination with no focal neurology. There was no neck stiffness or photophobia. Abbreviated mental test score was 6/10 and Glasgow Coma Score was 13/15. The patient was agitated, confused and disoriented in time and place. Inflammatory markers, renal and liver function, and a chest radiograph were all normal.

CT Head showed extensive polyp disease in the paranasal sinuses with expansion of the left frontal sinus. ENT review found mild erythema only in the oropharynx, with erythematous and

^{*} Correspondence to: Hospital for Tropical Diseases, 2nd Floor Mortimer Market Centre, Capper Street, London, WC1E 6JB, UK.

Fig. 1. (a) CT Sinuses showing area of bony erosion in the left aspect of the cribriform plate (unmarked). (b) CT Sinuses showing area of bony erosion in the left aspect of the cribriform plate (marked).

rhinitic polypoid mucosa in the nasal cavity. A subsequent CT Sinuses revealed an area of low attenuation in the left aspect of the cribriform plate consistent with bony erosion (Fig. 1a and b). MRI Head showed thick loculated sinus inflammation (Figs. 2a-4b). Lumbar puncture yielded colorless CSF with an opening pressure of 18 cm H₂O, a white cell count of 92 cells/cu.mm (>95% mononuclear cells) and no visible organisms. CSF protein was elevated at 90 mg/dL (0.9 g/L), and CSF glucose was normal at 59.5 mg/dL (3.3 mmol/L), compared with a contemporaneous capillary blood glucose of 104.5 mg/dL (5.8 mmol/L). Blood cultures, HIV serology, treponemal serology and enterovirus serology (IgM) were negative. CSF PCR was negative for meningococcus, pneumococcus, enteroviruses and herpesviruses (including HSV1, HSV2, EBV, CMV and VZV). Given the lack of microbiological diagnosis at this point, the CSF was sent for 16S rDNA PCR screening, which identified the rDNA of Moraxella osloensis.

Due to ceftriaxone allergy the patient was treated with two weeks of chloramphenicol followed by two weeks of doxycycline to clear residual sinus infection. He made an excellent recovery, being well at three month follow up.

Discussion

Moraxella osloensis is a rare cause of bacterial meningitis, with only a few reported cases. This case illustrates that sinusitis, while

Fig. 2. (a) MRI Head (T2 weighted) showing severe ethmoid sinusitis (unmarked). (b) MRI Head (T2 weighted) showing severe ethmoid sinusitis (marked).

a common condition, when severe can predispose to intracranial infection with atypical and low virulence organisms such as *Moraxella* species, which do not commonly cause invasive CNS disease. The cribriform plates of the ethmoid bone form the roof of the nasal cavity, with the ethmoid sinuses lying immediately inferolaterally, and the frontal sinuses and sphenoid sinuses in close proximity anteriorly and posteriorly, respectively. In this case, bony erosion due to extensive sinusitis created a portal of

Fig. 3. (a) MRI Head (T1 weighted with contrast) showing extensive loculated sinusitis (unmarked). (b) MRI Head (T1 weighted with contrast) showing extensive loculated sinusitis (marked).

Fig. 4. (a) MRI Head (T2 weighted) showing extensive loculated sinusitis (unmarked). (b) MRI Head (T2 weighted) showing extensive loculated sinusitis (unmarked).

entry for infection in the form of a defect in the cribriform plate, leading to *Moraxella osloensis* meningitis. The degree of loculated sinus inflammation seen in this case is a rarely seen phenomenon in a patient with no preceding symptoms. Of note, the significance of the lymphocytic pleocytosis observed in the CSF of this case is unclear: in other reported cases of *Moraxella osloensis* meningitis a

neutrophilic pleocytosis was seen [9], as would be expected in a bacterial meningitis.

This case also demonstrates the diagnostic utility of 16S rDNA PCR screening when microscopy and culture fails to yield a diagnosis. This is an important point as 16S technology is frequently used and rarely detects a causative organism. In our case, as with previous cases [9], we were only able to identify the organism using 16S rDNA PCR screening.

Conflict of interest statement

The authors declare no conflict of interest.

Acknowledgement

The authors would like to thank the patient for his consent and co-operation in publishing his clinical case.

References

- [1] Schreckenberger PC, Daneshvar MI, Weyant RS, Hollis DG. Acinetobacter, Achromobacter, Chryseobacterium, Moraxella, and other nonfermentative gram-negative rods. In: Murray PR, Baron EJ, Jorgensen JH, Pfaller MA, editors. Manual of Clinical Microbiology. Washington: American Society for Microbiology; 2003. p. 754-7.
- [2] Shah SS, Ruth A, Coffin SE. Infection due to Moraxella osloensis: case report and review of the literature. Clin Infect Dis 2000;30(January (1))179–81 Review.

- [3] Patel NA, Garber D, Hu S, Kamat A. Systematic review and case report: intracranial complications of pediatric sinusitis. Int J Pediatr Otorhinolaryngol 2016;86(July):200–12, doi:http://dx.doi.org/10.1016/j.ijporl.2016.05.009.
- [4] Bijlsma MW, Brouwer MC, Kasanmoentalib ES, Kloek AT, Lucas MJ, Tanck MW, van der Ende A, van de Beek D. Community-acquired bacterial meningitis in adults in the Netherlands, 2006-14: a prospective cohort study. Lancet Infect Dis 2016;16(March (3))339-47, doi:http://dx.doi.org/10.1016/S1473-3099(15) 00430-2 Epub 2015 Dec 1.
- [5] Fijen CA, Kuijper EJ, Tjia HG, Daha MR, Dankert J. Complement deficiency predisposes for meningitis due to nongroupable meningococci and Neisseriarelated bacteria. Clin Infect Dis 1994;18(May (5)):780–4.
- [6] Hansen W, Butzler JP, Fuglesang JE, Henriksen SD. Isolation of penicillin and streptomycin resistant strains of Moraxella osloensis. Acta Pathol Microbiol Scand B Microbiol Immunol 1974;82(June (3)):318–22.
- [7] Berger U, Kreissel M. Menigitis due to Moraxella osloensis. Infection 1974;2 (3):166–8.
- [8] Fritsche D, Karte H, del Solar E. Moraxella osloensis as pathogen in septicemia. Infection 1976;4(2):53–4.
- [9] Roh KH, Kim CK, Koh E, Kim MS, Yong D, Park SC, Lee K, Chong Y. Three cases of Moraxella osloensis meningitis: a difficult experience in species identification and determination of clinical significance. J Korean Med Sci 2010;25(March (3)) 501–4, doi:http://dx.doi.org/10.3346/jkms.2010.25.3.501 Epub 2010 Feb 17.