

SCIENTIFIC REPORTS

OPEN

Evaluation of *Candida* peritonitis with underlying peritoneal fibrosis and efficacy of micafungin in murine models of intra-abdominal candidiasis

Nobuyuki Ashizawa^{1,2}, Taiga Miyazaki^{1,2,3}, Shinichi Abe⁴, Takahiro Takazono^{1,2,3}, Tomomi Saijo², Yoko Obata^{4,5}, Shintaro Shimamura², Kazuko Yamamoto², Yoshifumi Imamura², Takehiko Koji⁶, Tomoya Nishino⁴, Koichi Izumikawa³, Katsunori Yanagihara⁷, Shigeru Kohno² & Hiroshi Mukae^{1,2}

Candida peritonitis is a crucial disease, however the optimal antifungal therapy regimen has not been clearly defined. Peritoneal fibrosis (PF) can be caused by abdominal surgery, intra-abdominal infection, and malignant diseases, and is also widely recognized as a crucial complication of long-term peritoneal dialysis. However, the influence of PF on *Candida* peritonitis prognosis remains unknown. Here, we evaluated the severity of *Candida* peritonitis within the context of PF and the efficacy of micafungin using mice. A PF mouse model was generated by intraperitoneally administering chlorhexidine gluconate. *Candida* peritonitis, induced by intraperitoneal inoculation of *Candida albicans*, was treated with a 7-day consecutive subcutaneous administration of micafungin. *Candida* infection caused a higher mortality rate in the PF mice compared with the control mice on day 7. Proliferative *Candida* invasion into the peritoneum and intra-abdominal organs was confirmed pathologically only in the PF mice. However, all mice in both groups treated with micafungin survived until day 20. Micafungin treatment tends to suppress inflammatory cytokines in the plasma 12 h after infection in both groups. Our results suggest that PF enhances early mortality in *Candida* peritonitis. Prompt initiation and sufficient doses of micafungin had good efficacy for *Candida* peritonitis, irrespective of the underlying PF.

Peritoneal dialysis (PD) is an effective treatment for end-stage renal disease¹⁻³; however, several complications occur in patients undergoing PD. Peritoneal fibrosis (PF) is a pathological change occurring in the peritoneal membrane induced by long-term PD, which impairs the efficiency of dialysis and results in withdrawal from PD⁴. Infective peritonitis is also a common problem occurring in PD patients, which can be crucial. Bacteria, such as staphylococcal species, are common causative organisms of peritonitis^{5,6}, but fungi, especially *Candida* species, are also important pathogens, which lead to high mortality rate of up to $\geq 25\%$ ⁷⁻¹¹. *Candida albicans* is the most common species detected in $>50\%$ of cases^{10,11}. Nevertheless, the optimal antifungal therapy regimen has not been clearly defined.

¹Department of Respiratory Medicine, Nagasaki University Graduate School of Biomedical Sciences, 1-7-1 Sakamoto, Nagasaki, Japan. ²Department of Respiratory Medicine, Nagasaki University Hospital, 1-7-1 Sakamoto, Nagasaki, Japan. ³Department of Infectious Diseases, Nagasaki University Graduate School of Biomedical Sciences, 1-7-1 Sakamoto, Nagasaki, Japan. ⁴Department of Nephrology Medicine, Nagasaki University Graduate School of Biomedical Sciences, 1-7-1 Sakamoto, Nagasaki, Japan. ⁵Medical Education Development Center, Nagasaki University Hospital, 1-7-1 Sakamoto, Nagasaki, Japan. ⁶Department of Histology and Cell Biology, Nagasaki University Graduate School of Biomedical Sciences, 1-12-4 Sakamoto, Nagasaki, Japan. ⁷Department of Laboratory Medicine, Nagasaki University Hospital, 1-7-1 Sakamoto, Nagasaki, Japan. Correspondence and requests for materials should be addressed to T.M. (email: taiga-m@nagasaki-u.ac.jp)

For fungal peritonitis, the International Society for Peritoneal Dialysis (ISPD) guideline updated in 2016, advocates for immediate catheter removal and antifungal therapy; however, the appropriate antifungal agent, for the initial therapy, has not been clearly defined¹². Intra-abdominal candidiasis, such as peritonitis or abscesses, is considered much more common than recognized¹³. The causes of intra-abdominal candidiasis are not only from PD but also from intra-abdominal surgery, anastomotic leakage, and pancreatitis¹⁴. The Infectious Disease Society of America (IDSA) guideline on the management of candidiasis, updated in 2016, recommends echinocandin as an initial therapy for intra-abdominal candidiasis irrespective of the presence or absence of PF¹⁴. Micafungin is one of the antifungal agents belonging to the echinocandins class; and has been shown to have good antifungal activity even against non-*albicans* *Candida* species^{15,16}. Non-*albicans* *Candida* species have recently increased as causative organisms in candidiasis patients^{17–19}. However, *C. albicans* remains the predominant species causing *Candida* peritonitis. Furthermore, echinocandins are easy to use, with minimal adverse effects^{20–22}. For these reasons, the clinical use of micafungin has recently increased.

PF and *Candida* peritonitis, two complications in PD patients, have been evaluated thus far; and severe or prolonged infective peritonitis is known to induce PF^{23,24}. Yet, the influence of PF on peritoneal infection has not been adequately investigated. Therefore, evaluation of the efficacy of antifungal therapy for *Candida* peritonitis developed in the context of PF is essential among PD patients who suffer from *Candida* peritonitis. Furthermore, it could be useful for treating patients with *Candida* peritonitis in the context of abdominal surgery, intra-abdominal infection, and malignant diseases who may develop PF^{25–27}. In this study, we evaluated whether PF has any influence on the prognosis of *Candida* peritonitis and on the efficacy of micafungin treatment, using PF mouse models.

Results

Evaluation of PF. PF was experimentally induced in mice by repeated intraperitoneal administration of chlorhexidine gluconate (CG) (Fig. 1A). In the control group, the mice peritoneal tissue consisted of a peritoneal mesothelial monolayer, with sparse connective tissues below the layer. Compared to the control group, the peritoneal tissues of the mice in the PF group showed significant thickening of the submesothelial compact zone ($p < 0.0001$, unpaired t test), and the presence of numerous inflammatory cells and fibroblasts as previously reported⁴ (Fig. 1B).

Evaluation of survival. We evaluated survival curves of the control and PF mice with or without micafungin treatment (Fig. 2A). When untreated with micafungin, the PF mice showed a higher mortality rate than the control mice on day 7 ($p = 0.013$, Kaplan-Meier log-rank test) but there was no statistically significant difference in survival rate on day 20 between these two groups ($p = 0.29$, Kaplan-Meier log-rank test). In both PF and control groups, all mice treated with micafungin survived until the end of the experiment (day 20).

Evaluation of the fungal burden in the liver, spleen, kidneys, and blood. The fungal burden in the liver, spleen, kidneys, and blood were evaluated at 6 h, 12 h, and 7 days after the infection (Fig. 2B). The fungal burden of the PF mice without micafungin treatment on day 7 was not assessed because majority of this group died as shown in Fig. 2A. At early timepoints, micafungin treatment significantly reduced fungal burden in all the organs examined in both control and PF mice at 12 h, but only in the control mice at 6 h. Blood stream infection (positive blood culture) was detected in some PF mice at 6 and 12 h but successfully treated with micafungin. Micafungin treatment also reduced fungal burden of spleen and kidneys in control mice on day 7 compared with no-treatment mice. In both control and PF groups with micafungin treatment, fungal burden was significantly decreased in all the organs on day 7 compared with the data at 12 h (except for spleen of PF group).

Histopathological evaluation of *Candida* cells in the peritoneum and organs. Grocott staining of the peritoneum showed abscess formation in a markedly thickened submesothelial zone with the presence of many *Candida* cells in most PF mice without micafungin treatment at 12 h after the infection (Fig. 3A,B). hematoxylin and eosin (H & E) staining confirms numerous inflammatory cells in the same sections (Fig. 3C). However, *Candida* proliferation was hardly observed in PF group with micafungin treatment (Fig. 3D). *Candida* cells were also hardly confirmed in both control groups with or without micafungin treatment probably due to the early timepoint of evaluation.

Grocott staining of the liver (Fig. 3E,F) and spleen (Fig. 3H,I) showed proliferative *Candida* infiltration into the subcapsular structure inside the organ in most PF mice without micafungin treatment at 12 h after the infection. H & E staining confirms numerous inflammatory cells in both organs (Fig. 3G,J). Adhesion of *Candida* cells to the surface of the organ was observed in some mice in both control groups (with or without micafungin treatment) and PF group (with micafungin treatment), although infiltration inside the organ was not detected in any mice in these groups. No *Candida* cell was detected in the kidneys in all the groups (photographs not shown).

Evaluation of the cytokines in the blood. We quantified the plasma cytokine concentrations to evaluate an inflammatory response in the *Candida* peritonitis mouse models. At 12 h after the infection, interferon-gamma, interleukin-10, interleukin-17A, interleukin-1 beta, interleukin-6, and tumor necrosis factor alpha (TNF- α) tended to be suppressed with micafungin treatment in both PF and control mouse models (Fig. 4A). We also used lipopolysaccharide (LPS) instead of *C. albicans* to evaluate if micafungin exerts an anti-inflammatory effect irrespective of the *Candida* infection. The plasma concentration of TNF- α was increased by intraperitoneal LPS injection but not suppressed with micafungin administration in both PF and control groups (Fig. 4B).

Figure 1. Schematic study design of the present study and histopathological evaluation of PF. (A) Mice received 9 intraperitoneal injections of 0.1% CG or a vehicle (15% ethanol) at a dose of 0.2 mL/mouse in 3 weeks, followed by one injection with 1 mL of the *C. albicans* cell suspension (5.0×10^7 CFU/mouse). Micafungin dissolved in sterile saline was subcutaneously administered at a dose of 5 mg/kg daily for 7 days, beginning 2 h after the infection. (B) Masson's trichrome staining of peritoneal tissues at 100-fold magnification. Bars indicate the thickness of the submesothelial compact zone. In the control group, the monolayer of mesothelial cells covered the entire surface of the peritoneum. In the PF group, the submesothelial compact zone was markedly thickened. Bar graph shows the thickness of the submesothelial compact zones in the control and PF groups. The PF group showed significant thickening compared to the control group. An asterisk indicates $p < 0.0001$ (unpaired t test). Both control and PF groups in this assay were not inoculated with *Candida*. These results were confirmed on two separate occasions and representative data are shown. PF, peritoneal fibrosis; CG, chlorhexidine gluconate; SS, sterile saline; i.p., intraperitoneal injection; and s.c., subcutaneous injection.

Discussion

Long-term PD causes histopathological changes, such as PF, in the peritoneum²⁴, associated with mesothelial loss, severe thickening of the submesothelial compact zone, and vascular alterations³. Severe or prolonged infective peritonitis also leads to PF, eventually leading to membrane^{23,24} and organ failures²⁸. However, the influence of PF in the prognosis of peritonitis remains to be evaluated. In the present study, we evaluated the severity of *C. albicans* peritonitis in the context of PF using mouse models induced by CG exposure. Although, some differences exist between CG-induced PF and human PF with PD therapy, most of the pathological changes between them are similar. These include, expression of collagen and alpha-smooth muscle actin, macrophage infiltration, and neovascularization in the peritoneum²⁹. Therefore, CG mouse models have been used to investigate the pathogenesis and therapy of PF^{4,30–32}. In our study, the presence of PF enhanced early mortality in mice with *Candida* peritonitis during the first 7 days. In a histopathological evaluation, we hereby showed the proliferation of *Candida* cells, invading into the liver and spleen tissues, only in the PF group without micafungin treatment; whereas, with micafungin treatment, it was inhibited. Interestingly, no infiltration was found in all the control mice regardless of micafungin treatment. That no *Candida* cell invasion was detected histopathologically in the kidneys might have resulted from the location of these organs in the retroperitoneal space, which is separated from the intraperitoneal space. In addition, the absolute number of *Candida* cells in kidneys were approximately 100 times less than those in other two organs. The proliferation of *Candida* cells in the peritoneum was also detected only in the PF mice without micafungin treatment, histopathologically. Considering all these findings, the damage to the peritoneal membrane and a remarkable intraperitoneal *Candida* proliferation followed by candidemia, which was confirmed

A

B

Figure 2. Evaluation of survival assay and the fungal burden in the liver, spleen, and kidneys. **(A)** Survival curves were plotted for the following four groups ($n = 8$ for each group); control without micafungin treatment (open circles); PF without micafungin treatment (open triangles); control with micafungin treatment (filled circles); and PF with micafungin treatment (filled triangles). Without micafungin treatment, the PF mice had significantly higher mortality than the control mice on day 7 ($p = 0.013$, Kaplan-Meier log-rank test), although both groups showed no significant difference on day 20 ($p = 0.29$). All the PF and control mice treated with micafungin survived until the end of the experiment (day 20) (vs. untreated group, $p < 0.01$ each). Similar results were obtained in three different experiments and representative data are shown. **(B)** Fungal burden in the liver, spleen, bilateral kidneys, and blood was evaluated 6 h, 12 h, and 7 days after the infection ($n = 10$ for each group). In the control mice, fungal burden in the three target organs at 6 and 12 h, and that in spleen and kidneys on day 7 was significantly reduced by micafungin treatment. In the PF mice, there was significant difference in the fungal burden between micafungin-treated and -untreated groups at 12 h, but not at 6 h. Fungal burdens of all the three organs in the control mice and two organs (liver and kidneys) in the PF mice were significantly reduced by micafungin treatment on day 7 compared with the results at 12 h. Asterisks indicate $p < 0.0083$ (Mann-Whitney U test adjusted with Bonferroni correction). PF, peritoneal fibrosis.

Figure 3. Histopathological examination of the peritoneum, liver and spleen with H & E and Grocott staining. Histopathological examination was performed 12 h after the infection. (A,B) Abscess formation with *Candida* cells in the thickened submesothelial zone of peritoneum was observed with Grocott staining only in the PF mice without micafungin treatment. (C) Numerous inflammatory cells were also observed with H & E staining in the same sections. (D) *Candida* proliferation was not detectable in the PF mice with micafungin treatment with Grocott staining. Proliferative *Candida* infiltration into the subcapsular structure inside the liver (E,F) and spleen (H,I) were observed with Grocott staining only in the PF mice without micafungin treatment. (G,J) Numerous inflammatory cells were also observed with H & E staining in the same sections. The photographs are representative of two independent examinations. Magnification, A \times 40, B \times 400, C \times 400, D \times 400, E \times 100, F \times 400, G \times 400, H \times 100, I \times 400, and J \times 400.

by the significant increase of fungal burden in the bloodstream at 12 h, are thought to have caused the early high mortality phase in the PF group.

In our study, we confirmed all mice in both PF and control groups were successfully treated with early initiation of micafungin 2 h after *C. albicans* inoculation based on the results of survival, fungal burden, and histopathological findings. Drug penetration into the site of infection to achieve microbe-eliminating concentrations is a key requirement for effective antimicrobial treatment. It should be noted that micafungin concentration at the site of infection may be above MICs for micafungin susceptible *Candida* species but below mutant prevention concentrations³³. This caution is important because intra-abdominal candidiasis is a hidden reservoir for emergence of echinocandin resistance particularly in cases of *Candida glabrata* infection³⁴. A limitation of the current study is that we were unable to evaluate effects of PF on drug penetration into the peritonea and peritoneal cavity.

Figure 4. Evaluation of the cytokines in the plasma. **(A)** The plasma cytokine concentrations of IFN- γ , IL-10, IL-17A, IL-1 β , IL-6, and TNF- α were quantified by enzyme-linked immunosorbent assay in the following groups: control group (control) and PF group (PF) just before infection (0 h); and infected with or without micafungin administration, in both PF and control groups at 12 h after the infection (four mice each). All the six cytokines at 12 h after the intraperitoneal inoculation of *C. albicans* tended to be suppressed with micafungin treatment in both PF and control groups. **(B)** The plasma TNF- α concentrations of LPS-exposed mice instead of *C. albicans* inoculation were quantified by enzyme-linked immunosorbent assay, and no significant difference was observed between micafungin-treated and -untreated mice in both control and PF groups. Similar results were obtained in two different experiments and representative data are shown. Asterisks indicate $p < 0.05$ (Mann-Whitney U test). IFN- γ , interferon-gamma; IL-10, interleukin-10; IL-17A, interleukin-17A; IL-1 β , interleukin-1 beta; IL-6, interleukin-6; TNF- α , tumor necrosis factor alpha; PF, peritoneal fibrosis; and LPS, lipopolysaccharide.

Concerning the good efficacy of micafungin demonstrated in this study, the regulation of cytokines might also be playing an important role. During acute inflammation induced by infection in the peritoneal cavity, proinflammatory cytokines are activated during the early period, and the neutrophils recruited are subsequently replaced by monocytes³⁵. While proinflammatory and anti-inflammatory cytokines are critical to the elimination of the infection, excessive production can cause tissue and organ damages³⁶. It was reported that micafungin suppresses LPS-induced TNF- α production and may have immunomodulatory effects³⁷. In the present study, we could not confirm the suppression of plasma TNF- α concentration by micafungin administration in LPS-exposed mouse models, in both PF and control groups. Therefore, the tendency for the suppression of excessive inflammatory cytokines in *Candida* peritonitis mice by micafungin is considered to be due mainly to the secondary effect of its direct fungicidal activity against *Candida*, resulting in an improved survival rate. We considered that anti-inflammatory cytokine IL-10 was induced secondarily to inflammatory cytokine production and reduced at 12 h as a result of the suppression of inflammatory cytokines by micafungin treatment.

In conclusion, the present study demonstrated that *Candida* peritonitis itself showed a high mortality even in subjects without PF, and PF enhanced early mortality in *Candida* peritonitis. Micafungin showed a good efficacy

for *Candida* peritonitis even in the context of PF. This result may also apply to patients who develop PF due to intra-abdominal inflammation caused by other reasons besides PD, such as abdominal surgery, intra-abdominal infection, and malignant diseases^{25–27}. Considering the high mortality result in the PF groups during the early period, early initiation of micafungin is considered important. The *Candida* peritonitis mouse model with underlying PF developed in the present study could also be useful in future studies to evaluate the pathogenicity of other *Candida* strains and the efficacies of other antifungal agents in similar conditions.

Materials and Methods

Ethics. Our animal experiment protocol was pertinently reviewed and approved by the Institutional Animal Care and Use Committee of Nagasaki University (approval number 1407281164). All animal experiments were performed at the Nagasaki University Laboratory Animal Center for Biomedical Research in accordance with the Guide for the Care and Use of Laboratory Animals (National Research Council, National Academy Press, Washington DC, 2011) and the institutional regulations and guidelines for animal experimentation.

Murine model of PF. The animals used in this study were specific-pathogen-free male ICR mice (10 weeks of age, weighing approximately 40 g; CLEA Japan, Inc., Japan). They were housed in the Biomedical Research Center, Life Science Support Center, Nagasaki University.

We induced PF by intraperitoneal administration of CG as described previously^{4,30–32}. Mice received injections of 0.1% CG in 15% ethanol, or 15% ethanol alone, at a dose of 0.2 mL/mouse into the peritoneal cavity on alternate days for 3 weeks, 9 times overall.

Evaluation of the peritoneum thickness. For the evaluation of PF, the PF and control mice were sacrificed 4 days after the last CG injection ($n = 6$ for each group). In order to prevent bias, peritoneal membrane was dissected in four locations (upper right, lower right, upper left, and lower left), and evaluated with Masson's trichrome staining. Thus, four sections were analyzed for each mouse. The thickness of the submesothelial compact zone for each section was measured at 10 positions and compared between the PF and control groups, using the unpaired t test.

Murine *Candida* peritonitis and antifungal treatment. *Candida* peritonitis was induced by intraperitoneal inoculation of the *C. albicans* wild-type strain SC5314. *C. albicans* cells grown in yeast extract-peptone-dextrose (YPD) broth overnight were washed and resuspended in sterile saline and adjusted to 5.0×10^7 CFU/mL. Mice were infected intraperitoneally with 1000 μ L of the *Candida* suspension 4 days after the last CG injection. Non-infected groups were intraperitoneally injected with 1000 μ L of sterile saline instead of *C. albicans* cell suspension.

All the mice in the treatment groups were treated with 5 mg/kg of micafungin (500 μ g/mL) (Astellas Pharma Inc., Tokyo, Japan) injection subcutaneously in the neck, once a day for seven days, beginning 2 h after the intraperitoneal injection of *C. albicans* cell suspension; based on the same administration schedule against candidiasis reported previously³⁸.

The MIC of micafungin was ≤ 0.015 mg/L, determined by dry plate antifungal susceptibility testing of yeasts; Eiken (Eiken Chemical Co., Ltd., Tokyo, Japan). We used the subcutaneous route of administration because repeated injection into the tail vein of mice is difficult and it is reported that there is only a marginal difference in the efficacy of this drug between subcutaneous and intravenous administrations³⁸. The dosage of 5 mg/kg corresponds to 125 mg/day in humans³⁹ consistent with serum concentration-time curve data from 0 to 24 h (AUC_{0-24}) between humans and mice^{40,41}. The mice in the non-treatment groups were administered with sterile saline alone during the same period.

Evaluation of survival, fungal organ and bloodstream burdens and histopathological examination in mice. The survival of the mice was recorded daily after the intraperitoneal injection of *C. albicans* until day 20 ($n = 8$ for each group). Statistical analysis was performed using the Kaplan-Meier method.

To assess the viable cell count of *Candida* in the organs; the liver, spleen, and bilateral kidneys were excised and placed in sterile 0.9% saline at 4 °C immediately after sacrifice, at 6 h, 12 h, and 7 days after the intraperitoneal injection of *C. albicans* ($n = 10$ for each group). The homogenate was then serially diluted 1:10, and aliquots were plated on YPD agar. Blood samples were also collected by cardiac puncture and plated on YPD agar without dilution. Viable fungal colony counts were determined after 24–48 h incubation at 30 °C. The lower limit of detection was 10 CFU/organ. The results were expressed as \log_{10} CFU/organ for the three organs and CFU/mL for blood, and analyzed with the Mann-Whitney U test followed by Bonferroni correction.

For the histopathological evaluation, the peritoneum, liver, spleen, and kidney, obtained 12 h after the intraperitoneal injection of *C. albicans* were stained with H & E and Grocott.

Evaluation of the cytokines in the murine blood. The plasma cytokine concentrations of interferon-gamma, interleukin-10, interleukin-17A, interleukin-1 beta, interleukin-6, and TNF- α were quantified using a Bio-Plex Pro™ Mouse Cytokine Th17 Panel A 6-Plex (#m6000007ny, Bio-Rad Laboratories, Hercules, CA) for the following groups. These were, the control and PF groups just before infection; and infected with or without micafungin administration, in both PF and control groups at 12 h after the infection (four mice each).

The plasma TNF- α concentrations in mice exposed to LPS were also quantified as follows: 20 mg/kg of LPS were administered intraperitoneally, after 2 h, 5 mg/kg of micafungin (500 μ g/mL) was injected subcutaneously to the treatment group. Sterile saline was subcutaneously injected to the non-treatment groups. Plasma TNF- α concentrations, obtained 6 and 12 h after LPS administration were measured using Mouse TNF alpha Uncoated ELISA (88-7324, Thermo Fisher Scientific Inc., Waltham, MA). Each of the groups consisted of four mice.

Statistical analysis. The unpaired t test was used to assess differences of the PF thickness. The differences of fungal burden in the target organs and the cytokines in the plasma were evaluated by using the Mann-Whitney U test. Multiple comparisons were adjusted with the Bonferroni method. For all statistical analyses, a value of $p < 0.05$ was considered significant. All statistical analyses were performed using Prism 5.0 (GraphPad Software, Inc., La Jolla, CA).

References

- Grassmann, A., Gioberge, S., Moeller, S. & Brown, G. ESRD patients in 2004: global overview of patient numbers, treatment modalities and associated trends. *Nephrology, dialysis, transplantation: official publication of the European Dialysis and Transplant Association - European Renal Association* **20**, 2587–2593, <https://doi.org/10.1093/ndt/gfi159> (2005).
- Jain, A. K., Blake, P., Cordy, P. & Garg, A. X. Global trends in rates of peritoneal dialysis. *J Am Soc Nephrol* **23**, 533–544, <https://doi.org/10.1681/ASN.2011060607> (2012).
- Shimaoka, T. *et al.* Quantitative evaluation and assessment of peritoneal morphologic changes in peritoneal dialysis patients. *Nephrology, dialysis, transplantation: official publication of the European Dialysis and Transplant Association - European Renal Association* **25**, 3379–3385, <https://doi.org/10.1093/ndt/gfq194> (2010).
- Abe, S. *et al.* Chondroitin sulfate prevents peritoneal fibrosis in mice by suppressing NF-kappaB activation. *Med Mol Morphol* **49**, 144–153, <https://doi.org/10.1007/s00795-016-0133-8> (2016).
- Burke, M. *et al.* Relapsing and recurrent peritoneal dialysis-associated peritonitis: a multicenter registry study. *American journal of kidney diseases: the official journal of the National Kidney Foundation* **58**, 429–436, <https://doi.org/10.1053/j.ajkd.2011.03.022> (2011).
- Finkelstein, E. S. *et al.* Patterns of infection in patients maintained on long-term peritoneal dialysis therapy with multiple episodes of peritonitis. *American journal of kidney diseases: the official journal of the National Kidney Foundation* **39**, 1278–1286, <https://doi.org/10.1053/ajkd.2002.33403> (2002).
- Bassetti, M. *et al.* A research agenda on the management of intra-abdominal candidiasis: results from a consensus of multinational experts. *Intensive Care Med* **39**, 2092–2106, <https://doi.org/10.1007/s00134-013-3109-3> (2013).
- Bassetti, M. *et al.* A multicenter multinational study of abdominal candidiasis: epidemiology, outcomes and predictors of mortality. *Intensive Care Med* **41**, 1601–1610, <https://doi.org/10.1007/s00134-015-3866-2> (2015).
- Goldie, S. J. *et al.* Fungal peritonitis in a large chronic peritoneal dialysis population: a report of 55 episodes. *American journal of kidney diseases: the official journal of the National Kidney Foundation* **28**, 86–91 (1996).
- Montravers, P., Mira, J. P., Gangneux, J. P., Leroy, O. & Lortholary, O. A multicentre study of antifungal strategies and outcome of *Candida* spp. peritonitis in intensive-care units. *Clin Microbiol Infect* **17**, 1061–1067, <https://doi.org/10.1111/j.1469-0691.2010.03360.x> (2011).
- Vergidis, P. *et al.* Intra-Abdominal Candidiasis: The Importance of Early Source Control and Antifungal Treatment. *PLoS One* **11**, e0153247, <https://doi.org/10.1371/journal.pone.0153247> (2016).
- Li, P. K. *et al.* ISPD Peritonitis Recommendations: 2016 Update on Prevention and Treatment. *Perit Dial Int* **36**, 481–508, <https://doi.org/10.3747/pdi.2016.00078> (2016).
- Clancy, C. J. & Nguyen, M. H. Non-Culture Diagnostics for Invasive Candidiasis: Promise and Unintended Consequences. *J Fungi (Basel)* **4**, <https://doi.org/10.3390/jof4010027> (2018).
- Pappas, P. G. *et al.* Clinical Practice Guideline for the Management of Candidiasis: 2016 Update by the Infectious Diseases Society of America. *Clin Infect Dis* **62**, e1–50, <https://doi.org/10.1093/cid/civ933> (2016).
- Castanheira, M., Messer, S. A., Jones, R. N., Farrell, D. J. & Pfaller, M. A. Activity of echinocandins and triazoles against a contemporary (2012) worldwide collection of yeast and moulds collected from invasive infections. *Int J Antimicrob Agents* **44**, 320–326, <https://doi.org/10.1016/j.ijantimicag.2014.06.007> (2014).
- Tawara, S. *et al.* *In vitro* activities of a new lipopeptide antifungal agent, FK463, against a variety of clinically important fungi. *Antimicrobial agents and chemotherapy* **44**, 57–62 (2000).
- Horn, D. L. *et al.* Epidemiology and outcomes of candidemia in 2019 patients: data from the prospective antifungal therapy alliance registry. *Clin Infect Dis* **48**, 1695–1703, <https://doi.org/10.1086/599039> (2009).
- Lamoth, F., Lockhart, S. R., Berkow, E. L. & Calandra, T. Changes in the epidemiological landscape of invasive candidiasis. *J Antimicrob Chemother* **73**, i4–i13, <https://doi.org/10.1093/jac/dkx444> (2018).
- Pfaller, M. A. & Diekema, D. J. Epidemiology of invasive candidiasis: a persistent public health problem. *Clin Microbiol Rev* **20**, 133–163, <https://doi.org/10.1128/CMR.00029-06> (2007).
- Chandrasekar, P. H. & Sobel, J. D. Micafungin: a new echinocandin. *Clin Infect Dis* **42**, 1171–1178, <https://doi.org/10.1086/501020> (2006).
- Hebert, M. F. *et al.* Pharmacokinetics of micafungin in healthy volunteers, volunteers with moderate liver disease, and volunteers with renal dysfunction. *J Clin Pharmacol* **45**, 1145–1152, <https://doi.org/10.1177/0091270005279580> (2005).
- Lee, C. H. *et al.* Efficacy and safety of micafungin versus extensive azoles in the prevention and treatment of invasive fungal infections for neutropenia patients with hematological malignancies: A meta-analysis of randomized controlled trials. *PLoS One* **12**, e0180050, <https://doi.org/10.1371/journal.pone.0180050> (2017).
- Davies, S. J., Bryan, J., Phillips, L. & Russell, G. I. Longitudinal changes in peritoneal kinetics: the effects of peritoneal dialysis and peritonitis. *Nephrology, dialysis, transplantation: official publication of the European Dialysis and Transplant Association - European Renal Association* **11**, 498–506 (1996).
- Williams, J. D. *et al.* Morphologic changes in the peritoneal membrane of patients with renal disease. *J Am Soc Nephrol* **13**, 470–479 (2002).
- Harlow, C. R. *et al.* Targeting lysyl oxidase reduces peritoneal fibrosis. *PLoS one* **12**, e0183013, <https://doi.org/10.1371/journal.pone.0183013> (2017).
- Pados, G., Venetis, C. A., Almaloglou, K. & Tarlatzis, B. C. Prevention of intra-peritoneal adhesions in gynaecological surgery: theory and evidence. *Reproductive biomedicine online* **21**, 290–303, <https://doi.org/10.1016/j.rbmo.2010.04.021> (2010).
- Ly, Z. D. *et al.* Blocking TGF-beta1 by P17 peptides attenuates gastric cancer cell induced peritoneal fibrosis and prevents peritoneal dissemination *in vitro* and *in vivo*. *Biomedicine & pharmacotherapy = Biomedecine & pharmacotherapie* **88**, 27–33, <https://doi.org/10.1016/j.biopha.2017.01.039> (2017).
- Capobianco, A., Cottone, L., Monno, A., Manfredi, A. A. & Rovere-Querini, P. The peritoneum: healing, immunity, and diseases. *The Journal of pathology* **243**, 137–147, <https://doi.org/10.1002/path.4942> (2017).
- Mishima, Y. *et al.* Enhanced expression of heat shock protein 47 in rat model of peritoneal fibrosis. *Perit Dial Int* **23**, 14–22 (2003).
- Obata, Y. *et al.* HSP47 siRNA conjugated with cationized gelatin microspheres suppresses peritoneal fibrosis in mice. *Acta biomaterialia* **8**, 2688–2696, <https://doi.org/10.1016/j.actbio.2012.03.050> (2012).
- Wang, J. *et al.* A review of rodent models of peritoneal dialysis and its complications. *International urology and nephrology* **47**, 209–215, <https://doi.org/10.1007/s11255-014-0829-4> (2015).
- Yoshio, Y. *et al.* TNP-470, an angiogenesis inhibitor, suppresses the progression of peritoneal fibrosis in mouse experimental model. *Kidney Int* **66**, 1677–1685, <https://doi.org/10.1111/j.1523-1755.2004.00935.x> (2004).

33. Zhao, Y. *et al.* Unraveling Drug Penetration of Echinocandin Antifungals at the Site of Infection in an Intra-abdominal Abscess Model. *Antimicrobial agents and chemotherapy* **61**, <https://doi.org/10.1128/AAC.01009-17> (2017).
34. Shields, R. K., Nguyen, M. H., Press, E. G. & Clancy, C. J. Abdominal candidiasis is a hidden reservoir of echinocandin resistance. *Antimicrobial agents and chemotherapy* **58**, 7601–7605, <https://doi.org/10.1128/AAC.04134-14> (2014).
35. Devuyt, O., Margetts, P. J. & Topley, N. The pathophysiology of the peritoneal membrane. *J Am Soc Nephrol* **21**, 1077–1085, <https://doi.org/10.1681/ASN.2009070694> (2010).
36. Chaudhry, H. *et al.* Role of cytokines as a double-edged sword in sepsis. *In Vivo* **27**, 669–684 (2013).
37. Kinoshita, K., Iwasaki, H., Uzui, H. & Ueda, T. Candin family antifungal agent micafungin (FK463) modulates the inflammatory cytokine production stimulated by lipopolysaccharide in THP-1 cells. *Translational research: the journal of laboratory and clinical medicine* **148**, 207–213, <https://doi.org/10.1016/j.trsl.2006.07.001> (2006).
38. Mitsuyama, J. *et al.* *In vitro* and *in vivo* antifungal activities of T-2307, a novel arylamide. *Antimicrobial agents and chemotherapy* **52**, 1318–1324, <https://doi.org/10.1128/AAC.01159-07> (2008).
39. Lepak, A., Marchillo, K., VanHecker, J., Azie, N. & Andes, D. Efficacy of Extended-Interval Dosing of Micafungin Evaluated Using a Pharmacokinetic/Pharmacodynamic Study with Humanized Doses in Mice. *Antimicrobial agents and chemotherapy* **60**, 674–677, <https://doi.org/10.1128/AAC.02124-15> (2015).
40. Keirns, J. *et al.* Steady-state pharmacokinetics of micafungin and voriconazole after separate and concomitant dosing in healthy adults. *Antimicrobial agents and chemotherapy* **51**, 787–790, <https://doi.org/10.1128/AAC.00673-06> (2007).
41. Andes, D. R., Diekema, D. J., Pfaller, M. A., Marchillo, K. & Bohrmueller, J. *In vivo* pharmacodynamic target investigation for micafungin against *Candida albicans* and *C. glabrata* in a neutropenic murine candidiasis model. *Antimicrobial agents and chemotherapy* **52**, 3497–3503, <https://doi.org/10.1128/AAC.00478-08> (2008).

Acknowledgements

We would like to thank Ms. Ryoko Yamamoto for the excellent experimental assistance. This work was partially supported by the Research Program on Emerging and Re-emerging Infectious Diseases from the Japan Agency for Medical Research and Development (AMED) (Grant Numbers JP18fk0108008 and JP19fk0108094 to both T.M. and S.K.). The funder had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Author Contributions

N.A. and T.M. developed research idea. N.A. performed all experiments. S.A., Y.O. and T.N. contributed to the development of mouse models. T.K. contributed to the histopathological examination. All the authors interpreted data. T.M., K.I., K.Y., S.K. and H.M. provided supervision throughout this research project. N.A. and T.M. wrote the manuscript. All the authors read and approved the final manuscript.

Additional Information

Competing Interests: T.M. has received research grants from Astellas, Pfizer, MSD, and Asahi Kasei; K. Yamamoto and T.N. from MSD; K.I. and H.M. from Astellas, Pfizer, MSD, Sumitomo Dainippon, and Asahi Kasei; K. Yanagihara and S.K. from Astellas, Pfizer, MSD, Sumitomo Dainippon, Asahi Kasei, and Janssen. The remaining authors have no potential conflicts of interest. The authors alone are responsible for the content and writing of the paper.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2019