

 microorganisms-08-02037

microorganisms-08-02037

Microorganisms 2020, 8(12), 2037; doi:10.3390/microorganisms8122037

Review

Aspergillosis, Avian Species and the One Health Perspective: The Possible Importance of Birds in Azole Resistance

Aryse Martins Melo 1,2,*[image: Orcid], David A. Stevens 3,4, Lisa A. Tell 5, Cristina Veríssimo 2, Raquel Sabino 2,6[image: Orcid] and Melissa Orzechowski Xavier 1,7

1

Programa de Pós-Graduação em Microbiologia e Parasitologia, Instituto de Biologia, Universidade Federal de Pelotas, Pelotas 96160-000, Brazil

2

Reference Unit for Parasitic and Fungal Infections, Department of Infectious Diseases, National Institute of Health, Dr. Ricardo Jorge, 1649-016 Lisbon, Portugal

3

Division of Infectious Diseases and Geographic Medicine, Stanford University Medical School, Stanford, CA 94305, USA

4

California Institute for Medical Research, San Jose, CA 95128, USA

5

Department of Medicine and Epidemiology, School of Veterinary Medicine, University of California, Davis, CA 95616, USA

6

Instituto de Saúde Ambiental, Faculdade de Medicina, Universidade de Lisboa, 1649-028 Lisboa, Portugal

7

Programa de Pós-Graduação em Ciências da Saúde, Faculdade de Medicina, Universidade Federal do Rio Grande, Rio Grande 96203-900, Brazil

*

Correspondence: arysemartins@gmail.com

Received: 23 November 2020 / Accepted: 17 December 2020 / Published: 19 December 2020

Abstract

:

The One Health context considers health based on three pillars: humans, animals, and environment. This approach is a strong ally in the surveillance of infectious diseases and in the development of prevention strategies. Aspergillus spp. are fungi that fit substantially in this context, in view of their ubiquity, as well as their importance as plant pathogens, and potentially fatal pathogens for, particularly, humans and avian species. In addition, the emergence of azole resistance, mainly in Aspergillus fumigatus sensu stricto, and the proven role of fungicides widely used on crops, reinforces the need for a multidisciplinary approach to this problem. Avian species are involved in short and long distance travel between different types of landscapes, such as agricultural fields, natural environments and urban environments. Thus, birds can play an important role in the dispersion of Aspergillus, and of special concern, azole-resistant strains. In addition, some bird species are particularly susceptible to aspergillosis. Therefore, avian aspergillosis could be considered as an environmental health indicator. In this review, aspergillosis in humans and birds will be discussed, with focus on the presence of Aspergillus in the environment. We will relate these issues with the emergence of azole resistance on Aspergillus. These topics will be therefore considered and reviewed from the “One Health” perspective.

Keywords:

Aspergillus; azole resistance; avian aspergillosis; invasive aspergillosis; One Health context

1. Introduction

Aspergillosis is a fungal disease caused by Aspergillus, which can affect humans, dogs, cats, horses, marine mammals, wild and domestic birds and even invertebrates, such as bees and corals [1]. The common route of infection for vertebrates is inhalation of conidia present in the environment and the respiratory tract is the most common anatomical site for initial site of infection (Figure 1) [1,2]. To date, aspergillosis is considered a non-contagious disease, however recent studies have raised the possibility of transmission of this fungus among hospitalized patients [3,4]. In this sense, due to its clinical manifestation in avian species [5,6], the hypothesis of fungal transmission among captive birds, as in the case of aviaries, wildlife rehabilitation centers and zoological institutions must be raised. This transmission may occur especially through environmental (particularly air) contamination by sick birds.

Azoles such as itraconazole (ITC), voriconazole (VRC), posaconazole (POS) and isavuconazole (ISA) are the drugs of choice for prophylaxis and treatment of aspergillosis both in humans and animals [7,8,9,10,11,12]. Because of the difficulty on designing antifungal drugs that lack side effects in humans, effective therapeutic options to treat mycoses presently are limited [13]. Concurrently, triazoles are the main pesticides used in agriculture [14,15]. Thus, a concern about worldwide azole resistance arises from the large use of agricultural fungicides in the environment, leading to emerging resistant Aspergillus strains, and hence contributing to an increase of treatment failure rate in humans.

In this review, we will discuss relevant microbiologic aspects of these fungi, and of its infection, aspergillosis, in humans and birds. Aspects concerning Aspergillus in the environment, and the emergence of antifungal resistance of this pathogen will also be approached. We highlight these topics from a One Health perspective, where humans, animals and environment are all connected.

2. Aspergillus

Aspergillus is a ubiquitous saprophytic genus, with worldwide distribution. It is frequently found in decomposing plants, playing an important role in this process and contributing to carbon and nitrogen recycling [16]. Fungi of this genus are widely used in industry owing to their high capability to produce a diversity of enzymes, such as amylases; in generating chemical additives, such as citric acid; the production of soy sauces; and in bioremediation processes, among others [17].

The taxonomy of Aspergillus is in flux, and four to eight subgenera, and from 16 to 25 sections, has been proposed by different authors, and more than 350 species. Most species are found in the environment, without reported clinical relevance thus far [18,19,20,21]. Sections Flavi, Nigri, Nidulantes, Terrei and Fumigati are of interest in clinical practice.

Species belonging to section Fumigati are the main etiologic agents of aspergillosis. Aspergillus fumigatus sensu stricto is the cause of the majority of those infections. However, it is estimated that between 3 to 6% of those infections are caused by cryptic species. A. lentulus, A. udagawae, A. viridinutans, A. thermomutatus, A. novofumigatus and A. hiratsukae are the most common cryptic species reported in medical practice to date. When compared to A. fumigatus sensu stricto, these cryptic species seem to have limited pathogenicity, since they have limited thermotolerance and have slower rates of production of different mycotoxins. On the other hand, most of these species have intrinsic resistance to azoles, which makes them refractory to the treatment of choice for aspergillosis [22,23,24,25].

Some characteristics present in Aspergillus fumigatus sensu stricto can partially explain why this species is the leading human and animal pathogen, such as rapid growth, small size of the conidia (1–4 µm), thermotolerance (growth between 15 °C and 55 °C, able to tolerate up to 70 °C), tolerance to high pH, low nutritional requirements, and production of secondary metabolites such as gliotoxin. The latter represents an important virulence factor [16,22,23,26] helping in tissue invasion. High thermotolerance is a factor that could benefit A. fumigatus in the environment, in comparison to other fungal species: its optimal growth temperature is 37 °C [27], which allows this species to be an important human pathogen. Given the current conditions of global warming, this feature could favor A. fumigatus growth and its dispersion in the environment [28].

3. Aspergillosis in Humans

According to the Global Action Fund for Fungal Infections (GAFFI), it is estimated that the health of more than 15 million people is affected by aspergillosis, causing more than 1 million deaths per year [29]. As fungal infections increase in clinical medicine [30,31,32], the number of cases of aspergillosis is likewise increasing through the past decades. An epidemiological study performed in the United States suggests an increase from 3 cases of invasive aspergillosis (IA) per 10,000 people admitted for hospital care (data obtained in 1996) to 10 cases per 10,000 (data obtained between 2009 and 2013) [33].

The clinical manifestations of aspergillosis in humans are classified according to the extent of mycelial colonization or tissue invasion and are influenced by the host’s immune response capacity. The range of consequences includes allergic reactions and invasive infections. Patients with co-morbidities such as chronic granulomatous disease, bone marrow or solid organ transplantation, prolonged neutropenia, AIDS, or with prolonged treatment with steroids or other immunosuppressive drugs are risk groups for IA [8,32], and mortality rates due to acute IA can reach 80% in the first year after diagnosis [34,35]. Recent studies emphasize the importance of IA in intensive care units, with impressive increase in numbers over the past few decades, in which mortality rates can reach 100% [36] especially in patients with influenza, in patients receiving newer cancer chemotherapy modalities, and in patients diagnosed with COVID-19 [37,38,39,40,41,42].

Aspergilli in the section Fumigati are the most common etiological agents in all the aspergillosis presentations described above. The species A. fumigatus sensu stricto is the most frequently isolated agent of aspergillosis in humans. Since the beginning of the 2000s, however, Aspergillus sections have been studied more intensively at the molecular level, and cryptic species of the Fumigati section, such as A. lentulus, A. thermomutatus, and species of the viridinutans complex such as A. pseudofischeri and A. felis, among others, have also been described in aspergillosis cases [22,43,44,45,46].

Aspergillosis cases have been classified according to the guidelines of 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), [47]. However, with the increasing knowledge of new risk groups and with different characteristics, aspergillosis case definitions may change, according to the analyzed group as well as the clinical manifestations. Case definitions specifically for chronic pulmonary aspergillosis [48] and for influenza-associated pulmonary aspergillosis in intensive care unit patients [49] have been described. Also, given some differences already found in cases of Covid-associated pulmonary aspergillosis (CAPA), epidemiological studies are being performed to support the case definition of CAPA [42,49,50].

4. Aspergillosis in Avian Species

Birds are especially susceptible to aspergillosis because of their anatomical and physiological characteristics, including the presence of air sacs with poor vascularization and limited mucociliary function, providing an ideal environment for fungal growth. Additionally, birds have heterophils instead of neutrophils, which could be less effective against hyphal invasion [6,51,52]. Aspergillosis is therefore a major cause of morbidity and mortality in birds, causing economic and ecological damages. Furthermore, this disease can be responsible for impacting avian species in zoological institutions and in wild animals during rehabilitation [51,53,54,55].

Aspergillus section Fumigati is responsible for up to 90% of deaths in birds with aspergillosis [12,52,53]. A. fumigatus sensu stricto is the only etiologic agent of this section identified in birds so far [55,56,57]. This may be related to the virulence traits of this species: the ability to grow at higher temperatures, such as the body temperature of birds (38–42 °C); the reduced size of the conidia in comparison with other sections of the genus, facilitating penetration into the lower respiratory tract; and the enhanced production of gliotoxin [23,53,58].

The clinical signs of aspergillosis in birds are nonspecific and often not evident until the final stage of the disease. For certain avian species, such as penguins and albatrosses being treated in rehabilitation centers [12,55], and poultry (i.e., turkeys and chicks) in production settings [51,59] the management of flocks is more common than an individual bird, and therefore an earlier diagnosis can be an even bigger challenge. In this context, early diagnosis is essential for determining treatments, and serological assays seems to be the most promising so far [59,60,61,62,63,64,65]. However, since an efficient and financially accessible method for making an early diagnosis is not available, the diagnosis of aspergillosis in birds is commonly made only on post-mortem examination. Macroscopic findings during necropsy are described as white-yellow granulomas in pulmonary parenchyma and/or air sac membranes, and in some cases the dissemination of the disease to other organs, such as heart, liver, kidneys and spleen. In addition, the growth of fungal colonies, with moderate to large production of conidia in the lower respiratory tract can occur, and it has been reported in several avian species [5,6,51,66,67] (Figure 2). Confirmation of the diagnosis is made by isolation of the fungus in culture associated with evidence of tissue invasion, and observation of hyphae in histopathology [6,53].

Aspergillosis is reported in poultry production and in different types of avian livestock, such as chickens, turkeys, geese, ducks, pigeons, emus and ostriches. Young birds are the most affected [59,68,69,70]. It is common to observe outbreaks of aspergillosis in poultry, with mortality rates varying between 4.5 and 90% [51]. The economic losses in this group can reach US$ 11 million per year in turkey production [66]. The losses are related to the condemnation of carcasses in slaughterhouses owing to air sacculitis and fungal pneumonia, reduction of the growth rate of the birds, and increase of the mortality rate [1,51,69]. The risk factors for poultry include high environmental humidity, lack of well-ventilated housing, accumulation of organic matter and use of bedding litter made rich with organic matter [51,71,72]. These environmental conditions are optimal for Aspergillus growth. High humidity levels and richness of organic matter are factors that contribute to fungal multiplication and more airborne conidia, consequently enhancing the chance of inhaling a larger inoculum, one of the risk factors for the development of avian aspergillosis [12,16,51,52,54].

Aspergillosis is also a concern given the high mortality of wild birds kept in captivity, such as zoological institutions, avian wildlife rehabilitation centers, and captive birds of prey used for falconry [54,55,56,73,74]. In wildlife rehabilitation centers, aspergillosis is considered an important fungal disease for penguins in rehabilitation [54], with a mortality rate of ~50% in Magellanic penguins (Spheniscus magellanicus) in captivity [12]. In zoological institutions, in addition to the occurrence of Aspergillus outbreaks, deaths caused by aspergillosis are common [75,76,77]. There are many knowledge gaps regarding free-ranging wild birds, although some reports have been published regarding the frequency of aspergillosis, in comparison to what is known regarding aspergillosis in captive birds [78,79,80].

Wild birds brought into captivity are commonly administered azoles, for both prophylaxis and treatment, given the high incidence of fungal diseases in rehabilitation centers and the potential for increased exposure [9,11,12,55,81]. Captive populations of birds in zoological institutions are also prophylactically treated and this can be related to species susceptibility and environmental challenges. Regarding poultry farms, the use of azoles for prophylaxis and treatment of aspergillosis is unusual, owing to concerns regarding the existence of drug residues in meat and the expense. However, unusual circumstances could lead to antifungal prophylaxis on farms [82]. On the other hand, the use of azoles for decontaminating bedding and environmental disinfection is common [51,70,71,82,83,84,85].

5. Aspergillus Azole Resistance

High values of antifungal minimal inhibitory concentrations against different Aspergillus sections and intrinsic antifungal resistance described for several cryptic species of Aspergillus isolated from environmental sources has been described. This highlights the importance of establishing surveillance programs for Aspergillus antifungal susceptibility from different sources [86].

The increase in azole resistance described for A. fumigatus sensu stricto is a global concern [45,87,88]. The first report of azole resistance in clinical isolates was published in 1997 [89]. Since then, many reports of clinical and environmental azole resistant isolates from different regions of the world have been reported [87,89,90,91,92,93,94,95,96]. A retrospective/prospective study in a laboratory of the United Kingdom has shown that the resistance rate of A. fumigatus has increased from 0.43 (1998–2011) to 2.2% (2015–2017) [97], and another study from Denmark has shown an increase from 1.4 to 6% in azole resistance from human clinical isolates [98].

The emergence of azole resistance in A. fumigatus sensu stricto deserves special attention, since this is the most common species of Aspergillus related to human and animal aspergillosis, as stated. In addition, given the limited availability of antifungal drugs to treat fungal infections, this increase in resistance rates found in clinical practice poses a substantial problem and could result in treatment failure and a consequent increase in mortality rates [99]. Current local azole resistance rates vary between 0 and 26%, variation occurring according to geographic region and patient population [86,91,97,100,101,102,103,104,105,106]. An investigation, involving 13 countries in four continents, found an azole resistance rate of 6% among 2026 Aspergillus isolates evaluated [107].

Regarding avian species, despite the importance of aspergillosis in these animals, there are few studies evaluating resistance or cryptic species. The majority of those reports are in poultry, and the rate of resistance is considered low thus far [70,82,108,109]. On the other hand, a few reports on Aspergillus susceptibility studies isolated from captive wild birds are described [110,111]. Studies on aspergillosis in free-ranging wild birds are scarce, and consequently, knowledge about epidemiological trends [78,79,80] is insufficient, and susceptibility assays on Aspergillus isolated from this group of birds have not been published so far.

6. Main Mechanisms of Azole Resistance

Azole drugs act directly by inhibiting ergosterol biosynthesis, binding to the enzyme 14α-lanosterol demethylase (CYP51), preventing the conversion of lanosterol to ergosterol [88,91]. The cyp51A gene is directly related to the emergence of A. fumigatus sensu stricto azole resistance [87,91,112].

Long-term treatments, such as those carried out in cystic fibrosis patients, are an important route to azole resistance, and single nucleotide polymorphisms (SNP) which result in amino acids changes such as G54, G138, M220, and G448, among others, are more commonly found in these patients [113]. Point mutations as G54 and M220 can change the protein structure, which affects the docking of certain azole compounds for the whole protein [114,115,116]. On the other hand, mutations such as TR34/L98H, which confers pan-azole resistance [100,101], and TR46/Y121F/T289A, apparently more related to a high level of voriconazole resistance and variable susceptibility to itraconazole [114,117,118], are reported in environmental strains [101,119], in patients with long-term treatment as well as in patients with IA [90,106,120,121].

Overexpression of cyp51 is another mechanism associated with resistance in A. fumigatus [88,113]. Despite the great importance of cyp51A mutations conferring azole resistance, a survey of Manchester isolates showed that 43% of resistant isolates were not cyp51A mutants [122]. Thus other mechanisms than cyp51A mutation may have an important role in azole resistance, such as point mutation in the subunit HapE, of the CCAAT-biding complex (CBC) [123,124], in cox10 gene [125], and in hmg1 gene [126]. In this sense, genome-wide sequencing is a good tool to identify possible mutations conferring azole resistance in cyp51-unrelated resistant strains [125,126].

The overexpression of efflux pumps has already been proven in resistant strains without changes in the cyp51 gene [127,128], such as overexpression of genes that encodes proteins from the ATP-binding cassette of the ABC transporters class [128,129,130,131,132], as well as from the major facilitator transporter (MFS transporter) [133,134].

The production of an extracellular matrix (ECM) by A. fumigatus, in biofilm formation, plays a significant role in antifungal resistance, shielding the fungus from the drugs and reducing antifungal susceptibility [135,136]. In addition, the overexpression of efflux pumps in association with biofilm formation has been related to azole resistance [137]. More studies aiming to understand the real importance of biofilm formation and its contribution to the emergence of azole resistance are necessary.

7. The Role of Pesticides in Emerging Aspergillus Azole Resistance

Treatment failures in IA patients have raised the discussion of the origin of resistance, since many of those patients had never been under previous azole therapy. Environmental exposure is the most reasonable possibility as the source of resistant strains [138]. In this context, investigations regarding possible sources of resistance for environmental strains were initiated and the large use of azole fungicides in agriculture was identified as a probable factor in the emergence of resistant strains in the environment [139].

This hypothesis was later supported by numerous other findings, such as the predominance of two mutations (TR34/L98H and TR46/Y121F/T298A) in the majority of clinical isolates from different care centers, especially in azole-naïve patients [87,121,140,141]. The presence of the same mutation in environmental isolates [92,101,142], the genetic similarity between clinical and environmental isolates [118,138,139,143], the global spread of these mutations [92,94,96,101,144,145] and most recently, studies showing the lower diversity present in resistant strains with these mutations in relation to wild type strains [107,146] support this hypothesis. Since then, several studies have shown the role of azole pesticides used in agriculture in the selection of resistant strains of A. fumigatus [92,117,142,147,148].

Practices to control infestations in crops are essential, given that plant pathogens, particularly fungi, can cause huge economic losses in many agricultural endeavors, such as the culture of grapes [149], rice (an average of US$ 69.34 million lost annually in US [150]), soybeans [151], corn [152], among many others. It is estimated that such global losses in the five more important crops occur on a scale that, if mitigated, would be enough to feed 8.5% of 7 billion people in 2011 [153]. There has been controversy over pesticides that could lead to resistance. Their ban is advocated by several scientists. In this sense, the list of permitted pesticides in each country is modified periodically by decision of the government based on available studies, and thus, it varies greatly between different countries. Among the pest control mechanisms, azole pesticides are currently widely used on crops, such as bromucazole, cyproconazole, diphenoconazole, epoxiconazole, fluquiconazole, flutriafol, imibenconazole, ipconazole, metconazole, myclobutanil, propiconazole, tebuconazole, tetraxonazole and triticonazole [154,155]. The control of Aspergillus in cereal crops is important mainly because of the mycotoxin production by some species. Aflatoxins, which are produced especially by A. flavus, represent a high risk to human and animal health, with serious implications such as hepatotoxicity, teratogenicity and immunotoxicity [156]. Ochratoxin A, first described in A. ochraceus, and produced by several species of Aspergillus, with nephrotoxic and genotoxic effects, is a probable cause of cancer for humans [157]. A. fumigatus is not the main target of fungicides used in crops. However, since Aspergillus fungi are saprophytic and ubiquitous, the presence of its spores in these areas is common. The use of azole fungicides culminates in the selection of resistant strains, which then increase in the environment [146].

Many of these crop fungicides have molecular similarity with azoles used in clinical settings, sharing as the target, ergosterol biosynthesis [142]. Because of the same action target and the structural similarity of the molecules, the azole crop fungicides can lead to cross resistance with azole drugs available to treat aspergillosis in clinical cases [138]. Thus the search for alternative options to the use of fungicides for pest control in crops is urgently needed and, concurrently, the search for more effective drug options to treat fungal diseases [158].

8. Contamination of the Environment with Pesticides

The fungicide-driven route to the emergence of azole resistance in A. fumigatus is already a well-described fact. However, analyzing this issue in a broader ecological context, this problem spreads beyond the limits of the lands where those chemicals are used. Azoles fungicides are considered pesticides with high chemical and photochemical stability, low biodegradability and are easily transported into the environment, making them persistent in soil and water [159]. Fruits, vegetables and flowers cultured in farms that regularly use fungicides enter in thousands of homes daily. In this route, they can carry traces of those chemicals with them inside our homes [155]. In addition, there is contamination of drinking and irrigation water, and adjacent soils with these chemicals, mainly drained by rainfall [160]. It is true that the rains also end up diluting these fungicides; however, if they are in sub-inhibitory doses, this can also contribute to the emergence of resistance, such as by stimulating the overexpression of efflux pump genes [161].

Unfortunately, contamination of different environments by crop fungicides occurs worldwide. In this context, some countries have laws to determine the maximum acceptable concentrations of these products in both water and food, but in other countries, mainly those in development, there is no regulation of these limits yet. In Cameroon, where there is no government regulation, fungicides such as metalaxyl, carbendazim, tetraconazole and penconazole are found in between 22 and 100% of sampled surface waters from the Méfou watershed [160]. In Spain, a study regarding the concentration of new-generation fungicides released from crops in throughfall (the rainfall that is not arrested in the plant canopy) were determined during rainfall episodes, and concluded that these concentrations far exceeded the maximum permissible levels for drinking water established by the European Union (EU) regulations. Although this throughfall water is not used directly for drinking, it contaminates soil, runoff and water courses, and concentrations of those fungicides could exceed the limits established by the EU [162]. In areas of broad use of fungicides in the USA, at least two fungicides were detected in 55% of bed sediments and 83% of suspended solid, sampled from three different geographic areas, showing that these chemicals can persist in the environment in variable concentrations [163]. Again, in a USA study, during a heavy fungicide application period, azole fungicides such as propiconazole and metconazole, in addition to other classes of fungicides, were found in different types of wetlands located in and near those fields [164]. In an important region for rice growing in Brazil, high levels of tebuconazole (up to 460 ng·L−1) were found in surface and drinking waters [165].

9. Use of Crop Areas and Adjacent Areas by Birds

The presence of resident and migratory birds in plantation areas and their surroundings is very common. These areas serve both as feeding and resting grounds for many avian species, in large part due to the loss of their natural habitats, such as natural wetlands, on which waterbird species depend throughout their life cycle [166]. Most commonly, the presence of birds in cultivation areas results in conflict, with economic losses in agriculture, such as the case of wine grapes in single vineyards [167]. However, in some cases, this relationship can be beneficial for both sides, as for sustainable management in some rice fields in the Mediterranean area, where migratory waterbirds forage in rice fields, and farmers benefit from the nutrient enrichment of the soils due to the defecation of these birds [168].

In Europe, a total of 121 avian species were observed, at least occasionally, in rice fields; many of them using these fields to forage and/or breed [169]. In the Americas, 169 waterbird species and 166 landbird species were recorded in rice paddies [170]. In Asia, 135 different bird species were noted using Japanese and Korean rice paddies [171]; in India, at least 351 species [172] were counted in those areas. In West Africa, the density of shorebirds in shallow water is 4–6/hectare and of the waterbirds is 11/hectare in wet coastal rice fields [173]. In wine grape vineyards, the presence of birds in crop areas is also well recorded, such as in two farms of Canada, where 8 species and more than 1.000 individuals were recorded, many with foraging behavior [167]. Another study in the USA reported the presence of 29 fruit-eating avian species in different fruit crops, such as grapes, apples, blueberries and sweet cherries, some of them in large numbers [174]. Hence, a high diversity of birds (carnivorous, herbivorous, insectivorous and omnivorous) tend to be found in these areas. Many migratory birds use these areas as stop-over sites as well, such as the use of cover crops in the US Midwest Corn Belt region during spring migration [175]. In addition, flower crops, such as tulips, are important areas used by some birds, mainly passerines (perching birds), during some phases of their life-cycle [176,177].

The movements of avian species between these areas can vary according to season, migration, and rainfall patterns; and may or may not coincide with seasons of pesticide use. However, the direct interaction of birds with seasons of pesticide use is not a crucial factor for our analyses, since the main subject of our interest is the interaction of birds with azole-resistant A. fumigatus isolates selected due to the use of agricultural fungicides. These chemicals remain in the environment for a long time. In this sense, any birds that have contact with these lands and adjacent areas at any time may be exposed and colonized or infected by azole-resistant fungal strains. Estuaries and adjacent waterways are natural habitats for a high diversity of endemic avian species such as passerines, waterbirds and shorebirds, as well as migratory birds [178]. As previously discussed, these areas are directly impacted by fungicide contamination, which can remain in the environment for extended periods. This is a potential route of exposure to azole resistant strains. The contamination of these environments can also occur through an alternative route: the migratory routes of birds is a potentially important route for the dispersion of resistant strains [166,179], as we will discuss next.

10. Bird Migration and Their Role in Pathogen Dispersion

The importance of migratory birds in the spread of pathogens such as viruses, bacteria and fungi that can affect not only other animals, but also humans, is already known [180]. Pathogenic bacteria were isolated from fecal and blood samples of migratory birds captured along the Mediterranean and Black Sea, and some of these microorganisms were shown to be multi-drug resistant [179]. Perhaps the most well-known role of avian species in microorganism dispersion is with viruses [181,182,183], and genomic diversity studies have proven the spread of viruses through bird migration, as well as the potential risk of transmission from wild birds to poultry and vice versa [184].

In addition, a genomic study demonstrated that gulls are a reservoir of Candida glabrata, including fluconazole-resistant strains, and they can facilitate the spread of this microorganism and promote the indirect transmission to humans via environmental contamination [185]. Recently, the role of birds in the dispersion of the highly pathogenic multi-drug resistant yeast, Candida auris, was also proposed [186].

During migration, birds are exposed to several stressors, such as weight loss, fatigue, food deprivation, among others [187], which can be predisposing factors to infectious diseases, such as aspergillosis. They can become infected by the inhalation of conidia during foraging, or even during rest time. Since avian species can be considered as a health indicator of a certain ecosystem [188], the surveillance of aspergillosis in wild birds could be an important tool to better understand environmental azole resistance, particularly its geographic distribution. We may anticipate threats to human health defined in such studies, such as the introduction of Aspergillus isolates with new resistance profiles, the emergence of new resistance mechanisms and an increase in the rate of resistance in various regions.

Moreover, direct and/or indirect transmission of Aspergillus strains from wild birds to poultry and humans should not be disregarded, particularly since reproductive structures of the fungus have been found on air sac membranes of birds with aspergillosis [5,6,78]. However, given a bird’s lack of a diaphragm and a negative pressure system in their thoracic cavity, it is unlikely that the birds can release conidia during respiration. Therefore, the more likely route of infection would be through their feces or contaminated carcasses that then contaminate the environment. Birds and humans share common geographic areas in rural areas (where many aviaries are found), but also urban and suburban areas, since most of the human population is located near water sources (rivers, estuaries, lagoons and the sea), essential environments throughout the life cycle of birds [189].

11. Why Should We Consider the Role of Birds in Azole Resistance in the One Health Approach?

The One Health context considers health in several dimensions, addressing the health of humans, animals, and finally, the health of the ecosystem [190]. In the One Health approach, the role of environmental changes in the emergence of chronic and infectious diseases is highlighted. The concept is supported in the development of disease prevention strategies by several international agencies, such as the Food and Agriculture Organization of the United Nations, the World Organization for Animal Health and the World Health Organization [191].

This approach had been essential to better understand the role of crop fungicides in the emergence of azole resistance in A. fumigatus, with consequent treatment failure and mortality especially in humans with IA [99,118]. Thus, multidisciplinary studies, involving the three pillars of the One Health concept, should be considered in an attempt to circumvent this emerging problem, bringing to light new solutions for the control of agricultural pests, for the control of environment in, e.g., poultry production, and for the prophylaxis and antifungal therapy in human and veterinary medicine [192,193].

A recent study showed the low diversity of azole resistant strains harboring the TR34/L98H and TR46/Y121F/T289A mutations, when compared with wild strains. The global distribution of those clonal A. fumigatus isolates, harboring these mutations, demonstrates the ability of these strains to spread throughout the world [146]. Another study showed the gene flow among regional and global populations, with the same genotypes found in countries up to 7500 km apart, suggesting intermediate to short-distance dispersals and long distance dispersals as credible patterns of spread of A. fumigatus [107].

Environmental dispersion by winds or dispersion by human population movements can be sources of dissemination. However, given the movements that birds routinely perform during their life cycle, with short to medium distance displacements for food and rest, and long distance displacements for seasonal migrations, the role of birds as contributors to dispersion of Aspergillus strains (such as those carrying specific mutations that confer azole resistance) should be considered. Some avian species are highly susceptible to aspergillosis, presenting large fungal colonies on their air sac membranes. By analogy, these birds resemble in vivo cultures of Aspergillus, with high fungal growth and high levels of sporulation of the fungus. The mortality among these birds is very high. Contamination of other birds and of the environment with resistant Aspergillus strains occurs through the feces of sick birds or carcasses and dispersion of strains by healthy birds (in their feathers, for example) (Figure 3). In this sense, the surveillance of mortality in wild birds and the identification of this disease in these animals could be an important indicator of environmental health, and a tool to monitor the emergence of new mechanisms of azole resistance that could have implications for human health.

Birds can carry pathogens without being sick themselves. The transportation of pathogens from one crop field to another or to nature can occurs through their digestive tract (beak, gut microbiota and feces), legs, and feathers [180,185,194,195]. This dispersion can occur over short distances, such as from a foraging field to where the birds rest, or over large distances, as in the case of migratory birds (Figure 4) [166,170,179,180]. For example, some birds such as Calidris alba (sanderling) migrate every year from the Artic region (where they breed in northern summer) to the southern hemisphere (where they feed during the northern winter), traversing from 3000 to 10,000 km twice a year. During this travel, they require some stop-overs to feed and rest [196]. This is an important example to show how far birds could transport strains of Aspergillus and the significant impact of the dispersion.

Another point still scarcely investigated so far, is the consequence for the emergence of azole resistance given the routine use of these drugs as prophylactic therapy in rehabilitation of wild birds, and the use of azole-based chemicals for disinfecting poultry houses [11,12,51,82,197,198]. In the case of azole prophylaxis in avian species, or the use of azole-based chemicals in poultry farms, these exposures could contribute to azole resistance development.

Regarding human exposure to birds, beyond zoological institutions, rehabilitation centers, farm and poultry production workers, and waterfowl hunters, it is important to highlight that the marketing of live wild birds, as well as poultry, in urban markets is a tradition in several countries, most of them in Far-East countries [199]. This tradition consequently increases the chance of people having contact with Aspergillus strains through birds purchased in those markets. Thus this risk of exposure of people in these countries should be considered too, as has been the case for diseases such as influenza [200,201].

12. Concluding Remarks and Future Perspectives

In summary (Figure 5), there is much evidence suggesting the potential role of avian species in azole resistant Aspergillus. Important points, that act as overlapping circles regarding animals, humans and environment, to be highlighted are:

	
Aspergillus species are ubiquitous fungi, present in many environments, and it is a potential pathogen of importance in animals (we emphasize birds) and humans;

	
The emergence of azole resistance in Aspergillus species such as A. fumigatus sensu stricto is a major concern, limiting treatment success;

	
The wide use of crop fungicides has an important role in the emergence of azole resistance;

	
Avian species are highly susceptible to aspergillosis. Many species have regular migratory movements, moving between different environments, including those where large amounts of pesticides are used, and natural environments, such as estuaries, lagoons and beaches;

	
In their movements between different types of environments, such as agricultural fields, natural environments and urban environments, birds may have an important role in the dispersion of Aspergillus isolates, especially resistant strains;

	
Considering the characteristics of Aspergillus fungi, the importance of aspergillosis in birds and humans, and the emergence of azole resistance, it is essential to promote more investigations in a One Health approach.

	
Avian aspergillosis can be used as an indicator of environmental health in specific countries or regions, including surveillance of the introduction of new resistant strains, changes in resistance rates, and emergence of new mechanisms of azole resistance.

After discussing these topics, we suggest some measures that deserve attention in global efforts to overcome the serious and emerging problem of resistance to azoles by A. fumigatus, and its consequences to human and animal health, among them:

	
Regular cleaning of where birds are kept, with non-azole products, aiming at environmental control of the amount of fungal inoculum;

	
Avoid contact of people, in groups at risk for aspergillosis, with poultry farms, zoological institutions, avian wildlife rehabilitation centers;

	
Search for more efficient early diagnosis techniques for both humans and birds;

	
Implementation of antifungal stewardship programs for both humans and birds;

	
Search for new antifungal molecules different from those presently used on crops, with different mechanisms of action, and dissimilar to those used in human therapy;

	
Surveillance of antifungal susceptibility in Aspergillus strains in environment, birds, and humans;

	
Measures to control the dispersion of Aspergillus strains in agricultural products transported by humans from farms to urban areas;

	
Surveillance of the main routes of bird migration and correlation with spread of azole resistant isolates;

	
Search for new fungal control options for fungal control for crops, such as biological rather than chemical control.

Author Contributions

Conceptualization, R.S., C.V., M.O.X. and A.M.M.; writing—original draft preparation, A.M.M.; writing—review and editing, D.A.S., L.A.T., C.V., R.S., M.O.X. All authors have read and agreed to the published version of the manuscript.

Funding

This study was supported by the International Cooperation Program financed by Brazilian Federal Agency for Support and Evaluation of Graduate Education within the Ministry of Education of Brazil (CAPES), under the Capes-Print Program and PDSE Program—Finance Code 001.

Conflicts of Interest

The authors declare no conflict of interest. The funders had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, or in the decision to publish the results.

References

	

Seyedmousavi, S.; Guillot, J.; Arné, P.; De Hoog, G.S.; Mouton, J.W.; Melchers, W.J.G.; Verweij, P.E. Aspergillus and aspergillosis in wild and domestic animals: A global health concern with parallels to human disease. Med. Mycol. 2015, 53, 765–797. [Google Scholar] [PubMed]

	

Marr, K.A.; Patterson, T.; Denning, D. Aspergillosis pathogenesis, clinical manifestations, and therapy. Infect. Dis. Clin. N. Am. 2002, 16, 875–894. [Google Scholar]

	

Engel, T.G.P.; Erren, E.; Vanden Driessche, K.S.J.; Melchers, W.J.G.; Reijers, M.H.; Merkus, P.; Verweij, P.E. Aerosol transmission of Aspergillus fumigatus in cystic fibrosis patients in the Netherlands. Emerg. Infect. Dis. 2019, 25, 797–799. [Google Scholar] [PubMed]

	

Lemaire, B.; Normand, A.-C.; Forel, J.-M.; Cassir, N.; Piarroux, R.; Ranque, S. Hospitalized patient as source of Aspergillus fumigatus. Emerg. Infect. Dis. 2018, 24, 1524–1527. [Google Scholar]

	

Cacciuttolo, E.; Rossi, G.; Nardoni, S.; Legrottaglie, R.; Mani, P. Anatomopathological aspects of avian aspergillosis. Vet. Res. Commun. 2009, 33, 521–527. [Google Scholar] [PubMed]

	

Xavier, M.O.; Soares, M.P.; Silva Filho, R.P.; Ruoppolo, V.; Pasqualotto, A.C.; Meireles, M.C.A.; Severo, L.C. Clinical and pathological findings of aspergillosis in Magellanic penguins (Spheniscus magellanicus). Ciência Anim. Bras. 2011, 12, 520–524. [Google Scholar]

	

Tang, X.D.; Li, G.H. Treatment of aspergillosis: Clinical practice guidelines of Infectious Diseases Society of America. Chin. J. Infect. Chemother. 2008, 8, 161–166. [Google Scholar]

	

Bassetti, M.; Pecori, D.; Della Siega, P.; Corcione, S.; De Rosa, F.G. Current and future therapies for invasive aspergillosis. Pulm. Pharmacol. Ther. 2015, 32, 155–165. [Google Scholar]

	

Hyatt, M.W.; Georoff, T.A.; Nollens, H.H.; Wells, R.L.; Clauss, T.M.; Ialeggio, D.M.; Harms, C.A.; Wack, A.N. Voriconazole toxicity in multiple penguin species. J. Zoo Wildl. Med. 2015, 46, 880–888. [Google Scholar]

	

Bunskoek, P.E.; Seyedmousavi, S.; Gans, S.J.M.; van Vierzen, P.B.J.; Melchers, W.J.G.; van Elk, C.E.; Mouton, J.W.; Verweij, P.E. Successful treatment of azole-resistant invasive aspergillosis in a bottlenose dolphin with high-dose posaconazole. Med. Mycol. Case Rep. 2017, 16, 16–19. [Google Scholar]

	

Bunting, E.M.; Abou-Madi, N.; Cox, S.; Martin-Jimenez, T.; Fox, H.; Kollias, G.V. Evaluation of oral itraconazole administration in captive Humboldt penguins (Spheniscus humboldti). J. Zoo Wildl. Med. 2009, 40, 508–518. [Google Scholar] [PubMed]

	

Da Silva Filho, R.P.; Xavier, M.O.; Martins, A.M.; Ruoppolo, V.; Mendoza-Sassi, R.A.; Adornes, A.C.; Cabana, Â.L.; Meireles, M.C.A. Incidence density, proportionate mortality, and risk factors of aspergillosis in Magellanic penguins in a rehabilitation center from Brazil. J. Zoo Wildl. Med. 2015, 46, 667–674. [Google Scholar]

	

Ashley, E.S.D.; Lewis, R.; Lewis, J.S.; Martin, C.; Andes, D. Pharmacology of systemic antifungal agents. Clin. Infect. Dis. 2006, 43, S28–S39. [Google Scholar]

	

Miles, M.R.; Levy, C.; Morel, W.; Mueller, T.; Steinlage, T.; Van Rij, N.; Frederick, R.D.; Hartman, G.L. International fungicide efficacy trials for the management of soybean rust. Plant Dis. 2007, 91, 1450–1458. [Google Scholar]

	

Uppala, S.; Zhou, X.G. Field efficacy of fungicides for management of sheath blight and narrow brown leaf spot of rice. Crop Prot. 2018, 104, 72–77. [Google Scholar]

	

Fang, W.; Latgé, J.P. Microbe profile: Aspergillus fumigatus: A saprotrophic and opportunistic fungal pathogen. Microbiology 2018, 164, 1009–1011. [Google Scholar]

	

Bennett, J. An overview of the genus Aspergillus. In Aspergillus: Molecular Biology and Genomics; Machida, M., Gomi, K., Eds.; Caister Academic Press: Portland, Oregon, 2010; p. 238. ISBN 9781904455530. [Google Scholar]

	

Samson, R.A.; Visagie, C.M.; Houbraken, J.; Hong, S.-B.; Hubka, V.; Klaassen, C.H.W.; Perrone, G.; Seifert, K.A.; Susca, A.; Tanney, J.B.; et al. Phylogeny, identification and nomenclature of the genus Aspergillus. Stud. Mycol. 2014, 78, 141–173. [Google Scholar]

	

Kocsubé, S.; Perrone, G.; Magistà, D.; Houbraken, J.; Varga, J.; Szigeti, G.; Hubka, V.; Hong, S.B.; Frisvad, J.C.; Samson, R.A. Aspergillus is monophyletic: Evidence from multiple gene phylogenies and extrolites profiles. Stud. Mycol. 2016, 85, 199–213. [Google Scholar]

	

Hubka, V.; Dudová, Z.; Kubátová, A.; Frisvad, J.C.; Yaguchi, T.; Horie, Y.; Jurjević, Ž.; Hong, S.B.; Kolařík, M. Taxonomic novelties in Aspergillus section Fumigati: A. tasmanicus sp. nov., induction of sexual state in A. turcosus and overview of related species. Plant Syst. Evol. 2017, 303, 787–806. [Google Scholar]

	

Hubka, V.; Barrs, V.; Dudová, Z.; Sklenář, F.; Kubátová, A.; Matsuzawa, T.; Yaguchi, T.; Horie, Y.; Nováková, A.; Frisvad, J.C.; et al. Unravelling species boundaries in the Aspergillus viridinutans complex (Section Fumigati): Opportunistic human and animal pathogens capable of interspecific hybridization. Pers. Mol. Phylogeny Evol. Fungi 2018, 41, 142–174. [Google Scholar]

	

Lamoth, F. Aspergillus fumigatus-related species in clinical practice. Front. Microbiol. 2016, 7, 683. [Google Scholar] [CrossRef] [PubMed]

	

Frisvad, J.C.; Larsen, T.O. Extrolites of Aspergillus fumigatus and other pathogenic species in Aspergillus section Fumigati. Front. Microbiol. 2016, 6, 1485. [Google Scholar] [CrossRef] [PubMed]

	

Alastruey-Izquierdo, A.; Alcazar-Fuoli, L.; Cuenca-Estrella, M. Antifungal susceptibility profile of cryptic species of Aspergillus. Mycopathologia 2014, 178, 427–433. [Google Scholar] [CrossRef] [PubMed]

	

Talbot, J.J.; Barrs, V.R. One-health pathogens in the Aspergillus viridinutans complex. Med. Mycol. 2018, 56. [Google Scholar] [CrossRef]

	

Rhodes, J.C. Aspergillus fumigatus: Growth and virulence. Med. Mycol. 2006, 44, 77–81. [Google Scholar] [CrossRef] [PubMed]

	

Bhabhra, R.; Askew, D.S. Thermotolerance and virulence of Aspergillus fumigatus: Role of the fungal nucleolus. Med. Mycol. 2005, 43, 87–93. [Google Scholar] [CrossRef]

	

Coleman, J.A.; Jones, A.M.; Collier, L.J.; Richardson, M.D.; Bright-Thomas, R.J. M1 Do climate changes influence environmental Aspergillus fumigatus load at the manchester university NHS foundation trust adult cystic fibrosis centre? Thorax 2019, 74, A235. [Google Scholar]

	

GAFFI Global Action Fund For Fungal Infections. Available online: Gaffi.org (accessed on 26 September 2020).

	

Pfaller, M.; Wenzel, R. Impact of the changing epidemiology of fungal infections in the 1990s. Eur. J. Clin. Microbiol. Infect. Dis. 1992, 11, 287–291. [Google Scholar] [CrossRef]

	

Bitar, D.; Lortholary, O.; Le Strat, Y.; Nicolau, J.; Coignard, B.; Tattevin, P.; Che, D.; Dromer, F. Population_based analysis of invasive fungal infections, France, 2001–2010. Emerg. Infect. Dis. 2014, 20, 1149–1155. [Google Scholar] [CrossRef]

	

Maertens, J.; Vrebos, M.; Boogaerts, M. Assessing risk factors for systemic fungal infections. Eur. J. Cancer Care 2001, 10, 56–62. [Google Scholar] [CrossRef]

	

Zilberberg, M.D.; Nathanson, B.H.; Harrington, R.; Spalding, J.R.; Shorr, A.F. Epidemiology and outcomes of hospitalizations with invasive aspergillosis in the United States, 2009–2013. Clin. Infect. Dis. 2018, 67, 727–735. [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] [PubMed]

	

Marr, K.A.; Carter, R.A.; Crippa, F.; Wald, A.; Corey, L. Epidemiology and outcome of mould infections in hematopoietic stem cell transplant recipients. Clin. Infect. Dis. 2002, 34, 909–917. [Google Scholar] [CrossRef] [PubMed]

	

Hsu, J.L.; Ruoss, S.J.; Bower, N.D.; Lin, M.; Holodniy, M.; Stevens, D.A. Diagnosing invasive fungal disease in critically ill patients. Crit. Rev. Microbiol. 2011, 37, 277–312. [Google Scholar] [CrossRef]

	

Crum-Cianflone, N.F. Invasive aspergillosis associated with severe influenza infections. Open Forum Infect. Dis. 2016, 3, 1–8. [Google Scholar] [CrossRef]

	

Shah, M.M.; Hsiao, E.I.; Kirsch, C.M.; Gohil, A.; Narasimhan, S.; Stevens, D.A. Invasive pulmonary aspergillosis and influenza co-infection in immunocompetent hosts: Case reports and review of the literature. Diagn. Microbiol. Infect. Dis. 2018, 91, 147–152. [Google Scholar] [CrossRef]

	

Koehler, P.; Cornely, O.A.; Bottiger, B.W.; Dusse, F.; Eichenauer, D.A.; Fuchs, F.; Hallek, M.; Jung, N.; Klein, F.; Persigehl, T.; et al. COVID-19 associated pulmonary aspergillosis. Mycoses 2020, 63, 528–534. [Google Scholar] [CrossRef]

	

Blaize, M.; Mayaux, J.; Nabet, C.; Lampros, A.; Marcelin, A.-G.; Thellier, M.; Piarroux, R.; Demoule, A.; Fekkar, A. Fatal invasive aspergillosis and coronavirus disease in an immunocompetent patient. Emerg. Infect. Dis. J. 2020, 26, 1636. [Google Scholar] [CrossRef]

	

Gangneux, J.P.; Reizine, F.; Guegan, H.; Pinceaux, K.; Le Balch, P.; Prat, E.; Pelletier, R.; Belaz, S.; Le Souhaitier, M.; Le Tulzo, Y.; et al. Is the covid-19 pandemic a good time to include Aspergillus molecular detection to categorize aspergillosis in ICU patients? A monocentric experience. J. Fungi 2020, 6, 105. [Google Scholar] [CrossRef]

	

Bartoletti, M.; Pascale, R.; Cricca, M.; Rinaldi, M.; Maccaro, A.; Bussini, L.; Fornaro, G.; Tonetti, T.; Pizzilli, G.; Francalanci, E.; et al. Epidemiology of invasive pulmonary aspergillosis among COVID-19 intubated patients: A prospective study. Clin. Infect. Dis. 2020. [Google Scholar] [CrossRef]

	

Barrs, V.R.; van Doorn, T.M.; Houbraken, J.; Kidd, S.E.; Martin, P.; Pinheiro, M.D.; Richardson, M.; Varga, J.; Samson, R.A. Aspergillus felis sp. nov., an emerging agent of invasive aspergillosis in humans, cats, and dogs. PLoS ONE 2013, 8, e64871. [Google Scholar] [CrossRef] [PubMed]

	

Escribano, P.; Pelez, T.; Munoz, P.; Bouza, E.; Guinea, J. Is azole resistance in Aspergillus fumigatus a problem in Spain? Antimicrob. Agents Chemother. 2013, 57, 2815–2820. [Google Scholar] [CrossRef] [PubMed]

	

Howard, S.J. Multi-resistant aspergillosis due to cryptic species. Mycopathologia 2014, 178, 435–439. [Google Scholar] [CrossRef] [PubMed]

	

Negri, C.E.; Gonçalves, S.S.; Xafranski, H.; Bergamasco, M.D.; Aquino, V.R.; Castro, P.T.O.; Colombo, A.L. Cryptic and rare Aspergillus species in Brazil: Prevalence in clinical samples and in vitro susceptibility to triazoles. J. Clin. Microbiol. 2014, 52, 3633–3640. [Google Scholar] [CrossRef] [PubMed]

	

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.; 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) C. Clin. Infect. Dis. 2008, 46, 1813–1821. [Google Scholar] [CrossRef]

	

Denning, D.W.; Page, I.D.; Chakaya, J.; Jabeen, K.; Jude, C.M.; Cornet, M.; Alastruey-Izquierdo, A.; Bongomin, F.; Bowyer, P.; Chakrabarti, A.; et al. Case definition of chronic pulmonary aspergillosis in resource-constrained settings. Emerg. Infect. Dis. 2018, 24, e1–e13. [Google Scholar] [CrossRef]

	

Verweij, P.E.; Rijnders, B.J.A.; Brüggemann, R.J.M.; Azoulay, E.; Bassetti, M.; Blot, S.; Calandra, T.; Clancy, C.J.; Cornely, O.A.; Chiller, T.; et al. Review of influenza-associated pulmonary aspergillosis in ICU patients and proposal for a case definition: An expert opinion. Intensive Care Med. 2020, 46, 1524–1535. [Google Scholar] [CrossRef]

	

White, P.L.; Dhillon, R.; Cordey, A.; Hughes, H.; Faggian, F.; Soni, S.; Pandey, M.; Whitaker, H.; May, A.; Morgan, M.; et al. A National Strategy to Diagnose Coronavirus Disease 2019–Associated Invasive Fungal Disease in the Intensive Care Unit. Clin. Infect. Dis. 2020. [Google Scholar] [CrossRef]

	

Arné, P.; Thierry, S.; Wang, D.; Deville, M.; Le Loc’h, G.; Desoutter, A.; Féménia, F.; Nieguitsila, A.; Huang, W.; Chermette, R.; et al. Aspergillus fumigatus in poultry. Int. J. Microbiol. 2011, 2011. [Google Scholar] [CrossRef]

	

Tell, L.A. Aspergillosis in mammals and birds: Impact on veterinary medicine. Med. Mycol. 2005, 43, 71–73. [Google Scholar] [CrossRef]

	

Beernaert, L.A.; Pasmans, F.; Van Waeyenberghe, L.; Haesebrouck, F.; Martel, A. Aspergillus infections in birds: A review. Avian Pathol. 2010, 39, 325–331. [Google Scholar] [CrossRef] [PubMed]

	

Xavier, M.O.; Soares, M.P.; Meinerz, A.R.M.; Nobre, M.O.; Osório, L.G.; Da Silva Filho, R.P.; Meireles, M.C.A. Aspergillosis: A limiting factor during recovery of captive Magellanic penguins. Braz. J. Microbiol. 2007, 38, 480–484. [Google Scholar] [CrossRef]

	

Melo, A.M.; da Silva Filho, R.P.; Poester, V.R.; Fernandes, C.G.; von Groll, A.; Stevens, D.A.; Sabino, R.; Xavier, M.O. Aspergillosis in albatrosses. Med. Mycol. 2019, 58, 852–855. [Google Scholar] [CrossRef] [PubMed]

	

Talbot, J.J.; Thompson, P.; Vogelnest, L.; Barrs, V.R. Identification of pathogenic Aspergillus isolates from captive birds in Australia. Med. Mycol. 2018, 56, 1038–1041. [Google Scholar] [CrossRef]

	

Sabino, R.; Burco, J.; Valente, J.; Veríssimo, C.; Clemons, K.V.; Stevens, D.A.; Tell, L.A. Molecular identification of clinical and environmental avian Aspergillus isolates. Arch. Microbiol. 2019, 201, 253–257. [Google Scholar] [CrossRef]

	

Hof, H.; Kupfahl, C. Gliotoxin in Aspergillus fumigatus: An example that mycotoxins are potential virulence factors. Mycotoxin Res. 2009, 25, 123–131. [Google Scholar] [CrossRef]

	

França, M.; Cray, C.; Shivaprasad, H.L. Serologic testing for aspergillosis in commercial broiler chickens and turkeys. Avian Dis. 2012, 56, 160–164. [Google Scholar] [CrossRef]

	

Burco, J.D.; Ziccardi, M.H.; Clemons, K.V.; Tell, L.A. Evaluation of plasma (1→3) β-D-glucan concentrations in birds naturally and experimentally infected with Aspergillus fumigatus. Avian Dis. 2012, 56, 183–191. [Google Scholar] [CrossRef]

	

Cabana, Â.L.; Xavier, M.O.; Poester, V.; Klafke, G.B.; Filho, P.L.B.; Martins, A.; Filho, R.P.S.; Meireles, M.C.A. Serological monitoring of antibodies for an early diagnosis of aspergillosis in captive penguins. Pesqui. Vet. Bras. 2015, 35, 573–578. [Google Scholar] [CrossRef]

	

Cabana, A.L.; Xavier, M.O.; Mendes, J.F.; Teles, A.J.; Martins, A.M.; Silva-Filho, R.P.; Meireles, M.C.A. Applicability of the Platelia EIA® Aspergillus test for the diagnosis of aspergilosis in penguins. Braz. J. Biol. 2018, 79, 169–173. [Google Scholar] [CrossRef]

	

Fischer, D.; Van Waeyenberghe, L.; Cray, C.; Gross, M.; Usleber, E.; Pasmans, F.; Martel, A.; Lierz, M. Comparison of diagnostic tools for the detection of aspergillosis in blood samples of experimentally infected falcons. Avian Dis. 2014, 58, 587–598. [Google Scholar] [CrossRef] [PubMed]

	

Cray, C.; Watson, T.; Arheart, K.L. Serosurvey and diagnostic application of antibody titers to Aspergillus in avian species. Avian Dis. 2009, 53, 491–494. [Google Scholar] [CrossRef] [PubMed]

	

Desoubeaux, G.; Chauvin, D.; Del Carmen Piqueras, M.; Bronson, E.; Bhattacharya, S.K.; Sirpenski, G.; Bailly, E.; Cray, C. Translational proteomic study to address host protein changes during aspergillosis. PLoS ONE 2018, 13, e0200843. [Google Scholar] [CrossRef] [PubMed]

	

Hauck, R.; Cray, C.; França, M. Spotlight on avian pathology: Aspergillosis. Avian Pathol. 2020, 49, 115–118. [Google Scholar] [CrossRef]

	

Echenique, J.V.Z.; Soares, M.P.; Albano, A.P.N.; Bandarra, P.M.; Schild, A.L. Diseases of wild birds in southern Rio Grande do Sul, Brazil. Pesqui. Vet. Bras. 2020, 40, 121–128. [Google Scholar] [CrossRef]

	

Khosravi, A.R.; Shokri, H.; Ziglari, T.; Naeini, A.R.; Mousavi, Z.; Hashemi, H. Outbreak of severe disseminated aspergillosis in a flock of ostrich (Struthio camelus). Mycoses 2008, 51, 557–559. [Google Scholar] [CrossRef]

	

Lupo, C.; Le Bouquin, S.; Allain, V.; Balaine, L.; Michel, V.; Petetin, I.; Colin, P.; Chauvin, C. Risk and indicators of condemnation of male turkey broilers in western France, February-July 2006. Prev. Vet. Med. 2010, 94, 240–250. [Google Scholar] [CrossRef]

	

Nawrot, U.; Wieliczko, A.; Włodarczyk, K.; Kurzyk, E.; Brillowska-Dąbrowska, A. Low frequency of itraconazole resistance found among Aspergillus fumigatus originating from poultry farms in Southwest Poland. J. Mycol. Med. 2019, 29, 24–27. [Google Scholar] [CrossRef]

	

Zafra, R.; Pérez, J.; Pérez-Ecija, R.A.; Borge, C.; Bustamante, R.; Carbonero, A.; Tarradas, C. Concurrent aspergillosis and ascites with high mortality in a farm of growing broiler chickens. Avian Dis. 2008, 52, 711–713. [Google Scholar] [CrossRef]

	

Sajid, M.A.; Khan, I.A.; Rauf, U. Aspergillus fumigatus in commercial poultry flocks, a serious threat to poultry industry in Pakistan. J. Anim. Pl. Sci. 2006, 16, 79–81. [Google Scholar]

	

Burco, J.D.; Etienne, K.A.; Massey, J.G.; Ziccardi, M.H.; Balajee, S.A. Molecular sub-typing suggests that the environment of rehabilitation centers may be a potential source of Aspergillus fumigatus infecting rehabilitating seabirds. Med. Mycol. 2012, 50, 91–98. [Google Scholar] [CrossRef] [PubMed]

	

Chege, S.; Howlett, J.; Al Qassimi, M.; Toosy, A.; Kinne, J.; Obanda, V. Opportunistic infection of Aspergillus and bacteria in captive Cape vultures (Gyps coprotheres). Asian Pac. J. Trop. Biomed. 2013, 3, 401–406. [Google Scholar] [CrossRef]

	

Ainsworth, G.C.; Rewell, R.E. The incidence of aspergillosis in captive wild birds. J. Comp. Pathol. Ther. 1949, 59, 213-IN17. [Google Scholar] [CrossRef]

	

Wolff, P.L.; Petrini, K.R.; Kolmstetter, C. An outbreak of aspergillosis in crested wood partridges (Rollulus rouloul). J. Zoo Wildl. Med. 1992, 23, 108–112. [Google Scholar]

	

Dykstra, M.J.; Loomis, M.; Reininger, K.; Zombeck, D.; Faucette, T. A comparison of sampling methods for airborne fungal spores during an outbreak of aspergillosis in the forest aviary of the North Carolina Zoological Park. J. Zoo Wildl. Med. 1997, 28, 454–463. [Google Scholar] [PubMed]

	

Melo, A.M.; da Silva-Filho, R.P.; Poester, V.R.; von Groll, A.; Fernandes, C.G.; Stevens, D.A.; Sabino, R.; Xavier, M.O. Aspergillosis in free-ranging aquatic birds. Med. Mycol. Case Rep. 2020, 28, 36–38. [Google Scholar] [CrossRef]

	

Nardoni, S.; Ceccherelli, R.; Rossi, G.; Mancianti, F. Aspergillosis in Larus cachinnans micaellis: Survey of eight cases. Mycopathologia 2006, 161, 317–321. [Google Scholar] [CrossRef]

	

Olias, P.; Gruber, A.D.; Winfried, B.; Hafez, H.M.; Lierz, M. Fungal pneumonia as a major cause of mortality in white stork (Ciconia ciconia) chicks. Avian Dis. Dig. 2010, 5, e36–e37. [Google Scholar]

	

Di Somma, A.; Bailey, T.; Silvanose, C.; Garcia-Martinez, C. The use of voriconazole for the treatment of aspergillosis in falcons (Falco species). J. Avian Med. Surg. 2007, 21, 307–316. [Google Scholar] [CrossRef]

	

Wang, D.Y.; Gricourt, M.; Arné, P.; Thierry, S.; Seguin, D.; Chermette, R.; Huang, W.Y.; Dannaoui, E.; Botterel, F.; Guillot, J. Mutations in the Cyp51A gene and susceptibility to itraconazole in Aspergillus fumigatus isolated from avian farms in France and China. Poult. Sci. 2014, 93, 12–15. [Google Scholar] [CrossRef]

	

Fate, M.A.; Skeeles, J.K.; Beasley, J.N.; Slavik, M.F.; Lapp, N.A.; Shriver, J.W. Efficacy of thiabendazole (Mertect 340-F) in controlling mold in turkey confinement housing. Avian Dis. 1987, 31, 145–148. [Google Scholar] [CrossRef]

	

Redmann, T.; Schildger, B. Therapeutic use of enilconazole in broiler chicks with aspergillosis. Dtsch. Tierarztl. Wochenschr. 1989, 96, 15–17. [Google Scholar] [PubMed]

	

Williams, C.J.; Brake, J. Evaluation of application methods for control of Aspergillus fumigatus proliferation on the air cell membrane of in ovo injected broiler eggs. Poult. Sci. 2000, 79, 1531–1535. [Google Scholar] [CrossRef] [PubMed]

	

Sabino, R.; Carolino, E.; Veríssimo, C.; Martinez, M.; Clemons, K.V.; Stevens, D.A. Antifungal susceptibility of 175 Aspergillus isolates from various clinical and environmental sources. Med. Mycol. 2016, 54, 740–756. [Google Scholar] [CrossRef]

	

Howard, S.J.; Arendrup, M.C. Acquired antifungal drug resistance in Aspergillus fumigatus: Epidemiology and detection. Med. Mycol. 2011, 49, 90–95. [Google Scholar] [CrossRef] [PubMed]

	

Perlin, D.S.; Shor, E.; Zhao, Y. Update on antifungal drug resistance. Curr. Clin. Microbiol. Rep. 2015, 2, 84–95. [Google Scholar] [CrossRef] [PubMed]

	

Denning, D.W.; Oakley, K.L.; Kelly, S.L.; Stevens, D.A.; Warnock, D.W. Itraconazole resistance in Aspergillus fumigatus. Antimicrob. Agents Chemother. 1997, 41, 1364–1368. [Google Scholar] [CrossRef]

	

Mellado, E.; Alcazar-Fuoli, L.; García-Effrón, G.; Alastruey-Izquierdo, A.; Cuenca-Estrella, M.; Rodríguez-Tudela, J.L. New resistance mechanisms to azole drugs in Aspergillus fumigatus and emergence of antifungal drugs-resistant A. fumigatus atypical strains. Med. Mycol. 2006, 44, 367–371. [Google Scholar] [CrossRef]

	

Sharpe, A.R.; Lagrou, K.; Meis, J.F.; Chowdhary, A.; Lockhart, S.R.; Verweij, P.E. Triazole resistance surveillance in Aspergillus fumigatus. Med. Mycol. 2018, 56, S83–S92. [Google Scholar] [CrossRef]

	

Alvarez-Moreno, C.; Lavergne, R.A.; Hagen, F.; Morio, F.; Meis, J.F.; Le Pape, P. Azole-resistant Aspergillus fumigatus harboring TR 34/L98H, TR 46/Y121F/T289A and TR 53 mutations related to flower fields in Colombia. Sci. Rep. 2017, 7, 45631. [Google Scholar] [CrossRef]

	

Perlin, D.S.; Rautemaa-Richardson, R.; Alastruey-Izquierdo, A. The global problem of antifungal resistance: Prevalence, mechanisms, and management. Lancet Infect. Dis. 2017, 17, e383–e392. [Google Scholar] [CrossRef]

	

Denardi, L.B.; Melchers, W.J.G.; Zoll, J.; Buil, J.B.; Hagen, F.; Meis, J.F.; Alves, S.H.; Verweij, P.E. First report of azole-resistent Aspergillus fumigatus harboring TR34/L98H and M220R in Brazil. In Proceedings of the 20th Congress of the International Society for Human and Animal Mycology, Amsterdam, The Netherlands, 30 June–4 July 2018. [Google Scholar]

	

Prigitano, A.; Esposto, M.C.; Romanò, L.; Auxilia, F.; Tortorano, A.M. Azole-resistant Aspergillus fumigatus in the Italian environment. J. Glob. Antimicrob. Resist. 2019, 16, 220–224. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, M.; Feng, C.L.; Chen, F.; He, Q.; Su, X.; Shi, Y. Triazole resistance in Aspergillus fumigatus clinical isolates obtained in Nanjing, China. Chin. Med. J. 2017, 130, 665–668. [Google Scholar] [CrossRef] [PubMed]

	

Abdolrasouli, A.; Petrou, M.A.; Park, H.; Rhodes, J.L.; Rawson, T.M.; Moore, L.S.P.; Donaldson, H.; Holmes, A.H.; Fisher, M.C.; Armstrong-James, D. Surveillance for azole-resistant Aspergillus fumigatus in a centralized diagnostic mycology service, London, United Kingdom, 1998–2017. Front. Microbiol. 2018, 9, 2234. [Google Scholar] [CrossRef] [PubMed]

	

Jensen, R.H.; Hagen, F.; Astvad, K.M.T.; Tyron, A.; Meis, J.F.; Arendrup, M.C. Azole-resistant Aspergillus fumigatus in Denmark: A laboratory-based study on resistance mechanisms and genotypes. Clin. Microbiol. Infect. 2016, 22, 570.e1–570.e9. [Google Scholar] [CrossRef] [PubMed]

	

Lelièvre, L.; Groh, M.; Angebault, C.; Maherault, A.C.; Didier, E.; Bougnoux, M.E. Azole resistant Aspergillus fumigatus: An emerging problem. Med. Mal. Infect. 2013, 43, 139–145. [Google Scholar] [CrossRef]

	

Talbot, J.J.; Subedi, S.; Halliday, C.L.; Hibbs, D.E.; Lai, F.; Lopez-Ruiz, F.J.; Harper, L.; Park, R.F.; Cuddy, W.S.; Biswas, C.; et al. Surveillance for azole resistance in clinical and environmental isolates of Aspergillus fumigatus in Australia and cyp51A homology modelling of azole-resistant isolates. J. Antimicrob. Chemother. 2018, 73, 2347–2351. [Google Scholar] [CrossRef]

	

Prigitano, A.; Venier, V.; Cogliati, M.; De Lorenzis, G.; Esposto, M.C.; Tortorano, A.M. Azole-resistant Aspergillus fumigatus in the environment of Northern Italy, May 2011 to June 2012. Eurosurveillance 2014, 19, 20747. [Google Scholar] [CrossRef]

	

Van der Linden, J.W.M.; Arendrup, M.C.; Warris, A.; Lagrou, K.; Pelloux, H.; Hauser, P.M.; Chryssanthou, E.; Mellado, E.; Kidd, S.E.; Tortorano, A.M.; et al. Prospective multicenter international surveillance of azole resistance in Aspergillus fumigatus. Emerg. Infect. Dis. 2015, 21, 1041–1044. [Google Scholar] [CrossRef]

	

Garcia-Rubio, R.; Cuenca-Estrella, M.; Mellado, E. Triazole resistance in Aspergillus species: An emerging problem. Drugs 2017, 77, 599–613. [Google Scholar] [CrossRef]

	

Chowdhary, A.; Sharma, C.; Meis, J.F. Azole-resistant aspergillosis: Epidemiology, molecular mechanisms, and treatment. J. Infect. Dis. 2017, 216, S436–S444. [Google Scholar] [CrossRef]

	

Sabino, R.; Veríssimo, C.; Parada, H.; Brandão, J.; Viegas, C.; Carolino, E.; Clemons, K.V.; Stevens, D.A. Molecular screening of 246 Portuguese Aspergillus isolates among different clinical and environmental sources. Med. Mycol. 2014, 52, 517–527. [Google Scholar] [CrossRef] [PubMed]

	

Fuhren, J.; Voskuil, W.S.; Boel, C.H.E.; Haas, P.J.A.; Hagen, F.; Meis, J.F.; Kusters, J.G. High prevalence of azole resistance in Aspergillus fumigatus isolates from high-risk patients. J. Antimicrob. Chemother. 2015, 70, 2894–2898. [Google Scholar] [CrossRef] [PubMed]

	

Ashu, E.E.; Hagen, F.; Chowdhary, A.; Meis, J.F.; Xu, J. Global population genetic analysis of Aspergillus. mSphere 2017, 2, e00019-17. [Google Scholar] [CrossRef] [PubMed]

	

Ziółkowska, G.; Tokarzewski, S.; Nowakiewicz, A. Drug resistance of Aspergillus fumigatus strains isolated from flocks of domestic geese in Poland. Poult. Sci. 2014, 93, 1106–1112. [Google Scholar] [CrossRef] [PubMed]

	

Spanamberg, A.; Ravazzolo, A.P.; Denardi, L.B.; Hartz, S.A.; Santurio, J.M.; Driemeier, D.; Ferreiro, L. Antifungal susceptibility profile of Aspergillus fumigatus isolates from avian lungs. Pesqui. Veterinária Bras. 2020, 40, 102–106. [Google Scholar] [CrossRef]

	

Barber, A.E.; Scheufen, S.; Walther, G.; Kurzai, O.; Schmidt, V. Low rate of azole resistance in cases of avian aspergillosis in Germany. Med. Mycol. 2020. [Google Scholar] [CrossRef]

	

Beernaert, L.A.; Pasmans, F.; Van Waeyenberghe, L.; Dorrestein, G.M.; Verstappen, F.; Vercammen, F.; Haesebrouck, F.; Martel, A. Avian Aspergillus fumigatus strains resistant to both itraconazole and voriconazole. Antimicrob. Agents Chemother. 2009, 53, 2199–2201. [Google Scholar] [CrossRef]

	

Buil, J.B.; Zoll, J.; Verweij, P.E.; Melchers, W.J.G. Molecular detection of azole-resistant Aspergillus fumigatus in clinical samples. Front. Microbiol. 2018, 9, 515. [Google Scholar] [CrossRef]

	

Chowdhary, A.; Sharma, C.; Hagen, F.; Meis, J.F. Exploring azole antifungal drug resistance in Aspergillus fumigatus with special reference to resistance mechanisms. Future Microbiol. 2014, 9, 697–711. [Google Scholar] [CrossRef]

	

Snelders, E.; Camps, S.M.T.; Karawajczyk, A.; Rijs, A.J.M.M.; Zoll, J.; Verweij, P.E.; Melchers, W.J.G. Genotype-phenotype complexity of the TR46/Y121F/T289A cyp51A azole resistance mechanism in Aspergillus fumigatus. Fungal Genet. Biol. 2015, 82, 129–135. [Google Scholar] [CrossRef] [PubMed]

	

Snelders, E.; Karawajczyk, A.; Schaftenaar, G.; Verweij, P.E.; Melchers, W.J.G. Azole resistance profile of amino acid changes in Aspergillus fumigatus CYP51A based on protein homology modeling. Antimicrob. Agents Chemother. 2010, 54, 2425–2430. [Google Scholar] [CrossRef] [PubMed]

	

Snelders, E.; Karawajczyk, A.; Verhoeven, R.J.A.; Venselaar, H.; Schaftenaar, G.; Verweij, P.E.; Melchers, W.J.G. The structure-function relationship of the Aspergillus fumigatus cyp51A L98H conversion by site-directed mutagenesis: The mechanism of L98H azole resistance. Fungal Genet. Biol. 2011, 48, 1062–1070. [Google Scholar] [CrossRef]

	

Ren, J.; Jin, X.; Zhang, Q.; Zheng, Y.; Lin, D.; Yu, Y. Fungicides induced triazole-resistance in Aspergillus fumigatus associated with mutations of TR46/Y121F/T289A and its appearance in agricultural fields. J. Hazard. Mater. 2017, 326, 54–60. [Google Scholar] [CrossRef] [PubMed]

	

Van Der Linden, J.W.M.; Camps, S.M.T.; Kampinga, G.A.; Arends, J.P.A.; Debets-Ossenkopp, Y.J.; Haas, P.J.A.; Rijnders, B.J.A.; Kuijper, E.J.; Van Tiel, F.H.; Varga, J.; et al. Aspergillosis due to voriconazole highly resistant Aspergillus fumigatus and recovery of genetically related resistant isolates from domiciles. Clin. Infect. Dis. 2013, 57, 513–520. [Google Scholar] [CrossRef] [PubMed]

	

Tsitsopoulou, A.; Posso, R.; Vale, L.; Bebb, S.; Johnson, E.; White, P.L. Determination of the prevalence of triazole resistance in environmental Aspergillus fumigatus strains isolated in South Wales, UK. Front. Microbiol. 2018, 9, 1395. [Google Scholar] [CrossRef] [PubMed]

	

Morio, F.; Aubin, G.G.; Danner-Boucher, I.; Haloun, A.; Sacchetto, E.; Garcia-Hermoso, D.; Bretagne, S.; Miegeville, M.; Le Pape, P. High prevalence of triazole resistance in Aspergillus fumigatus, especially mediated by TR/L98H, in a French cohort of patients with cystic fibrosis. J. Antimicrob. Chemother. 2012, 67, 1870–1873. [Google Scholar] [CrossRef]

	

Dauchy, C.; Bautin, N.; Nseir, S.; Reboux, G.; Wintjens, R.; Le Rouzic, O.; Sendid, B.; Viscogliosi, E.; Le Pape, P.; Arendrup, M.C.; et al. Emergence of Aspergillus fumigatus azole resistance in azole-naïve patients with chronic obstructive pulmonary disease and their homes. Indoor Air 2018, 28, 298–306. [Google Scholar] [CrossRef]

	

Bowyer, P.; Moore, C.B.; Rautemaa, R.; Denning, D.W.; Richardson, M.D. Azole antifungal resistance today: Focus on Aspergillus. Curr. Infect. Dis. Rep. 2011, 13, 485–491. [Google Scholar] [CrossRef]

	

Camps, S.M.T.; Dutilh, B.E.; Arendrup, M.C.; Rijs, A.J.M.M.; Snelders, E.; Huynen, M.A.; Verweij, P.E.; Melchers, W.J.G. Discovery of a hapE mutation that causes azole resistance in Aspergillus fumigatus through whole genome sequencing and sexual crossing. PLoS ONE 2012, 7, e50034. [Google Scholar] [CrossRef]

	

Hortschansky, P.; Misslinger, M.; Mörl, J.; Gsaller, F.; Bromley, M.J.; Brakhage, A.A.; Groll, M.; Haas, H.; Huber, E.M. Structural basis of HapEP88L-linked antifungal triazole resistance in Aspergillus fumigatus. Life Sci. Alliance 2020, 3. [Google Scholar] [CrossRef] [PubMed]

	

Wel, X.; Chen, P.; Gao, R.; Li, Y.; Zhang, A.; Liu, F.; Lu, L. Screening and characterization of a non-cyp51A mutation in an Aspergillus fumigatus cox10 strain conferring azole resistance. Antimicrob. Agents Chemother. 2017, 61. [Google Scholar] [CrossRef]

	

Rybak, J.M.; Ge, W.; Wiederhold, N.P.; Parker, J.E.; Kelly, S.L.; Rogers, P.D.; Fortwendel, J.R. Mutations in hmg1, challenging the paradigm of clinical triazole resistance in Aspergillus fumigatus. MBio 2019, 10. [Google Scholar] [CrossRef] [PubMed]

	

Sharma, C.; Nelson-Sathi, S.; Singh, A.; Radhakrishna Pillai, M.; Chowdhary, A. Genomic perspective of triazole resistance in clinical and environmental Aspergillus fumigatus isolates without cyp51A mutations. Fungal Genet. Biol. 2019, 132, 103265. [Google Scholar] [CrossRef] [PubMed]

	

Fraczek, M.G.; Bromley, M.; Buied, A.; Moore, C.B.; Rajendran, R.; Rautemaa, R.; Ramage, G.; Denning, D.W.; Bowyer, P. The cdr1B efflux transporter is associated with non-cyp51a-mediated itraconazole resistance in Aspergillus fumigatus. J. Antimicrob. Chemother. 2013, 68, 1486–1496. [Google Scholar] [CrossRef] [PubMed]

	

Paul, S.; Diekema, D.; Moye-Rowley, W.S. Contributions of Aspergillus fumigatus ATP-binding cassette transporter proteins to drug resistance and virulence. Eukaryot. Cell 2013, 12, 1619–1628. [Google Scholar] [CrossRef] [PubMed]

	

Slaven, J.W.; Anderson, M.J.; Sanglard, D.; Dixon, G.K.; Bille, J.; Roberts, I.S.; Denning, D.W. Increased expression of a novel Aspergillus fumigatus ABC transporter gene, atrF, in the presence of itraconazole in an itraconazole resistant clinical isolate. Fungal Genet. Biol. 2002, 36, 199–206. [Google Scholar] [CrossRef]

	

Da Silva Ferreira, M.E.; Luiz Capellaro, J.; Dos Reis Marques, E.; Malavazi, I.; Perlin, D.; Park, S.; Anderson, J.B.; Colombo, A.L.; Arthington-Skaggs, B.A.; Goldman, M.H.S.; et al. In vitro evolution of itraconazole resistance in Aspergillus fumigatus involves multiple mechanisms of resistance. Antimicrob. Agents Chemother. 2004, 48, 4405–4413. [Google Scholar] [CrossRef]

	

Nascimento, A.M.; Goldman, G.H.; Park, S.; Marras, S.A.E.; Delmas, G.; Oza, U.; Lolans, K.; Dudley, M.N.; Mann, P.A.; Perlin, D.S. Multiple resistance mechanisms among Aspergillus fumigatus mutants with high-level resistance to itraconazole. Antimicrob. Agents Chemother. 2003, 47, 1719–1726. [Google Scholar] [CrossRef]

	

Meneau, I.; Coste, A.T.; Sanglard, D. Identification of Aspergillus fumigatus multidrug transporter genes and their potential involvement in antifungal resistance. Med. Mycol. 2016, 54, 616–627. [Google Scholar] [CrossRef]

	

Da Silva Ferreira, M.E.; Malavazi, I.; Savoldi, M.; Brakhage, A.A.; Goldman, M.H.S.; Kim, H.S.; Nierman, W.C.; Goldman, G.H. Transcriptome analysis of Aspergillus fumigatus exposed to voriconazole. Curr. Genet. 2006, 50, 32–44. [Google Scholar] [CrossRef] [PubMed]

	

Mowat, E.; Lang, S.; Williams, C.; McCulloch, E.; Jones, B.; Ramage, G. Phase-dependent antifungal activity against Aspergillus fumigatus developing multicellular filamentous biofilms. J. Antimicrob. Chemother. 2008, 62, 1281–1284. [Google Scholar] [CrossRef] [PubMed]

	

Kaur, S.; Singh, S. Biofilm formation by Aspergillus fumigatus. Med. Mycol. 2015, 52, 2–9. [Google Scholar]

	

Rajendran, R.; Mowat, E.; McCulloch, E.; Lappin, D.F.; Jones, B.; Lang, S.; Majithiya, J.B.; Warn, P.; Williams, C.; Ramage, G. Azole resistance of Aspergillus fumigatus biofilms is partly associated with efflux pump activity. Antimicrob. Agents Chemother. 2011, 55, 2092–2097. [Google Scholar] [CrossRef] [PubMed]

	

138. Snelders, E.; Huis In’t Veld, R.A.G.; Rijs, A.J.M.M.; Kema, G.H.J.; Melchers, W.J.G.; Verweij, P.E. Possible environmental origin of resistance of Aspergillus fumigatus to medical triazoles. Appl. Environ. Microbiol. 2009, 75, 4053–4057. [Google Scholar] [CrossRef] [PubMed]

	

Snelders, E.; Camps, S.M.T.; Karawajczyk, A.; Schaftenaar, G.; Kema, G.H.J.; van der Lee, H.A.; Klaassen, C.H.; Melchers, W.J.G.; Verweij, P.E. Triazole fungicides can induce cross-resistance to medical triazoles in Aspergillus fumigatus. PLoS ONE 2012, 7, e31801. [Google Scholar] [CrossRef]

	

Jeanvoine, A.; Rocchi, S.; Bellanger, A.P.; Reboux, G.; Millon, L. Azole-resistant Aspergillus fumigatus: A global phenomenon originating in the environment? Med. Mal. Infect. 2019, 50, 389–395. [Google Scholar] [CrossRef]

	

Van der Linden, J.W.M.; Snelders, E.; Kampinga, G.A.; Rijnders, B.J.A.; Mattsson, E.; Debets-Ossenkopp, Y.J.; Kuijper, E.J.; van Tiel, F.H.; Melchers, W.J.G.; Verweij, P.E. Clinical implications of azole resistance in Aspergillus fumigatus, The Netherlands, 2007–2009. Emerg. Infect. Dis. 2011, 17, 1846–1854. [Google Scholar] [CrossRef]

	

Berger, S.; El Chazli, Y.; Babu, A.F.; Coste, A.T. Azole resistance in Aspergillus fumigatus: A consequence of antifungal use in agriculture? Front. Microbiol. 2017, 8, 1024. [Google Scholar] [CrossRef]

	

Lavergne, R.A.; Chouaki, T.; Hagen, F.; Toublanc, B.; Dupont, H.; Jounieaux, V.; Meis, J.F.; Morio, F.; Le Pape, P. Home environment as a source of life-threatening azole-resistant Aspergillus fumigatus in immunocompromised patients. Clin. Infect. Dis. 2017, 64, 76–78. [Google Scholar] [CrossRef]

	

Vermeulen, E.; Maertens, J.; Schoemans, H.; Lagrou, K. Azole-resistant Aspergillus fumigatus due to TR46/Y121F/T289A mutation emerging in Belgium, July 2012. Eurosurveillance 2012, 17, 3–5. [Google Scholar]

	

Chowdhary, A.; Sharma, C.; Kathuria, S.; Hagen, F.; Meis, J.F. Azole-resistant Aspergillus fumigatus with the environmental TR46/Y121F/T289A mutation in India. J. Antimicrob. Chemother. 2014, 69, 555–557. [Google Scholar] [CrossRef] [PubMed]

	

Sewell, T.R.; Zhu, J.; Rhodes, J.; Hagen, F.; Meis, J.F.; Fisher, M.C.; Jombart, T. Nonrandom distribution of azole resistance across the global population of Aspergillus fumigatus. MBio 2019, 10. [Google Scholar] [CrossRef] [PubMed]

	

Cui, N.; He, Y.; Yao, S.; Zhang, H.; Ren, J.; Fang, H.; Yu, Y. Tebuconazole induces triazole-resistance in Aspergillus fumigatus in liquid medium and soil. Sci. Total Environ. 2019, 648, 1237–1243. [Google Scholar] [CrossRef] [PubMed]

	

Cao, D.; Yao, S.; Zhang, H.; Wang, S.; Jin, X.; Lin, D.; Fang, H.; Yu, Y. Mutation in cyp51A and high expression of efflux pump gene of Aspergillus fumigatus induced by propiconazole in liquid medium and soil. Environ. Pollut. 2020, 256, 113385. [Google Scholar] [CrossRef] [PubMed]

	

Pardo, E.; Marín, S.; Sanchis, V.; Ramos, A.J. Impact of relative humidity and temperature on visible fungal growth and OTA production of ochratoxigenic Aspergillus ochraceus isolates on grapes. Food Microbiol. 2005, 22, 383–389. [Google Scholar] [CrossRef]

	

Nalley, L.; Tsiboe, F.; Durand-Morat, A.; Shew, A.; Thoma, G. Economic and environmental impact of rice blast pathogen (Magnaporthe oryzae) alleviation in the United States. PLoS ONE 2016, 11, e0167295. [Google Scholar] [CrossRef]

	

Kandel, Y.R.; Mueller, D.S.; Hart, C.E.; Bestor, N.R.C.; Bradley, C.A.; Ames, K.A.; Giesler, L.J.; Wise, K.A. Analyses of yield and economic response from foliar fungicide and insecticide applications to soybean in the North Central United States. Plant Health Prog. 2016, 17, 232–238. [Google Scholar] [CrossRef]

	

Rosburg, A.; Menapace, L. Factors influencing corn fungicide treatment decisions. J. Agric. Resour. Econ. 2018, 43, 151–171. [Google Scholar]

	

Fisher, M.C.; Henk, D.A.; Briggs, C.J.; Brownstein, J.S.; Madoff, L.C.; McCraw, S.L.; Gurr, S.J. Emerging fungal threats to animal, plant and ecosystem health. Nature 2012, 484, 186–194. [Google Scholar] [CrossRef]

	

SINDVEG Ministério da Agricultura Pecuária e Abastecimento. Available online: http://www.agricultura.gov.br/assuntos/camaras-setoriais-tematicas/documentos/camaras-tematicas/insumos-agropecuarios/anos-anteriores/mercado-de-defensivos-72.pdf/view (accessed on 18 July 2019).

	

Schermerhorn, P.G.; Golden, P.E.; Krynitsky, A.J.; Leimkuehler, W.M. Determination of 22 triazole compounds including parent fungicides and metabolites in apples, peaches, flour, and water by liquid chromatography/tandem mass spectrometry. J. AOAC Int. 2005, 88, 1491–1502. [Google Scholar] [CrossRef] [PubMed]

	

Kumar, P.; Mahato, D.K.; Kamle, M.; Mohanta, T.K.; Kang, S.G. Aflatoxins: A global concern for food safety, human health and their management. Front. Microbiol. 2017, 7, 2170. [Google Scholar] [CrossRef] [PubMed]

	

Malir, F.; Ostry, V.; Pfohl-Leszkowicz, A.; Malir, J.; Toman, J. Ochratoxin A: 50 years of research. Toxins 2016, 8, 191. [Google Scholar] [CrossRef] [PubMed]

	

Chowdhary, A.; Kathuria, S.; Xu, J.; Meis, J.F. Emergence of azole-resistant Aspergillus fumigatus strains due to agricultural azole use creates an increasing threat to human health. PLoS Pathog. 2013, 9, 3–7. [Google Scholar] [CrossRef]

	

Wang, C.; Wu, Q.; Wu, C.; Wang, Z. Application of dispersion–solidification liquid–liquid microextraction for the determination of triazole fungicides in environmental water samples by high-performance liquid chromatography. J. Hazard. Mater. 2011, 185, 71–76. [Google Scholar] [CrossRef]

	

Branchet, P.; Cadot, E.; Fenet, H.; Sebag, D.; Ngatcha, B.N.; Borrell-Estupina, V.; Ngoupayou, J.R.N.; Kengne, I.; Braun, J.J.; Gonzalez, C. Polar pesticide contamination of an urban and peri-urban tropical watershed affected by agricultural activities (Yaoundé, Center Region, Cameroon). Environ. Sci. Pollut. Res. 2018, 25, 17690–17715. [Google Scholar] [CrossRef]

	

Wu, T.; Wright, K.; Hurst, S.F.; Morrison, C.J. Enhanced extracellular production of aspartyl proteinase, a virulence factor, by Candida albicans isolates following growth in subinhibitory concentrations of fluconazole. Antimicrob. Agents Chemother. 2000, 44, 1200–1208. [Google Scholar] [CrossRef]

	

Pérez-Rodríguez, P.; Soto-Gómez, D.; Paradelo, M.; López-Periago, J.E. Concentration levels of new-generation fungicides in throughfall released by foliar wash-off from vineyards. J. Environ. Manag. 2017, 203, 467–475. [Google Scholar] [CrossRef]

	

Smalling, K.L.; Reilly, T.J.; Sandstrom, M.W.; Kuivila, K.M. Occurrence and persistence of fungicides in bed sediments and suspended solids from three targeted use areas in the United States. Sci. Total Environ. 2013, 447, 179–185. [Google Scholar] [CrossRef]

	

Mimbs, W.H.; Cusaac, J.P.W.; Smith, L.M.; McMurry, S.T.; Belden, J.B. Occurrence of current-use fungicides and bifenthrin in Rainwater Basin wetlands. Chemosphere 2016, 159, 275–281. [Google Scholar] [CrossRef]

	

Caldas, S.S.; Arias, J.L.O.; Rombaldi, C.; Mello, L.L.; Cerqueira, M.B.R.; Martins, A.F.; Primel, E.G. Occurrence of pesticides and PPCPs in surface and drinking water in southern Brazil: Data on 4-year monitoring. J. Braz. Chem. Soc. 2019, 30, 71–80. [Google Scholar] [CrossRef]

	

Parejo, M.; Gutiérrez, J.S.; Navedo, J.G.; Soriano-Redondo, A.; Abad-Gómez, J.M.; Villegas, A.; Corbacho, C.; Sánchez-Guzmán, J.M.; Masero, J.A. Day and night use of habitats by northern pintails during winter in a primary rice-growing region of Iberia. PLoS ONE 2019, 14, e0220400. [Google Scholar] [CrossRef] [PubMed]

	

Somers, C.M.; Morris, R.D. Birds and wine grapes: Foraging activity causes small-scale damage patterns in single vineyards. J. Appl. Ecol. 2002, 39, 511–523. [Google Scholar] [CrossRef]

	

Navedo, J.G.; Hahn, S.; Parejo, M.; Abad-Gómez, J.M.; Gutiérrez, J.S.; Villegas, A.; Sánchez-Guzmán, J.M.; Masero, J.A. Unravelling trophic subsidies of agroecosystems for biodiversity conservation: Food consumption and nutrient recycling by waterbirds in Mediterranean rice fields. Sci. Total Environ. 2015, 511, 288–297. [Google Scholar] [CrossRef] [PubMed]

	

Vallon, M.; Dietzen, C.; Laucht, S.; Ludwigs, J.D. Focal species candidates for pesticide risk assessment in European rice fields: A review. Integr. Environ. Assess. Manag. 2018, 14, 537–551. [Google Scholar] [CrossRef] [PubMed]

	

Acosta, M.; Mugica, L.; Blanco, D.; López-Lanús, B.; Dias, R.A.; Doodnath, L.W.; Hurtado, J. Birds of rice fields in the Americas. Waterbirds Int. J. Waterbird Biol. 2010, 33, 105–122. [Google Scholar] [CrossRef]

	

Fujioka, M.; Lee, S.D.; Kurechi, M.; Yoshida, H. Bird Use of Rice Fields in Korea and Japan. Waterbirds Int. J. Waterbird Biol. 2010, 33, 8–29. [Google Scholar] [CrossRef]

	

Sundar, K.S.G.; Subramanya, S. Bird use of rice fields in the Indian Subcontinent. Waterbirds Int. J. Waterbird Biol. 2010, 33, 44–70. [Google Scholar] [CrossRef]

	

Wymenga, E.; Zwarts, L. Use of rice fields by birds in West Africa. Waterbirds 2010, 33, 97–104. [Google Scholar]

	

Hannay, M.B.; Boulanger, J.R.; Curtis, P.D.; Eaton, R.A.; Hawes, B.C.; Leigh, D.K.; Rossetti, C.A.; Steensma, K.M.M.; Lindell, C.A. Bird species and abundances in fruit crops and implications for bird management. Crop Prot. 2019, 120, 43–49. [Google Scholar] [CrossRef]

	

Wilcoxon, C.A.; Ward, M.P.; Walk, J.W. Bird occupancy on cover crop fields during their spring migration in the midwest corn belt region. In Proceedings of the Private Landscapes, Public Responsibilities: 77th Midwest Fish & Wildlife Conference, Lincoln, Nebraska, 5–7 February 2017. [Google Scholar]

	

Kragten, S. Shift in crop preference during the breeding season by Yellow Wagtails Motacilla flava flava on arable farms in The Netherlands. J. Ornithol. 2011, 152, 751–757. [Google Scholar] [CrossRef]

	

Rajashekara, S.; Venkatesha, M.G. Insectivorous bird communities of diverse agro-ecosystems in the Bengaluru region, India. J. Entomol. Zool. Stud. 2014, 2, 142–155. [Google Scholar]

	

Dias, R.A.; Maurício, G.N.; Bugoni, L. Birds of the Patos Lagoon Estuary and adjacent coastal waters, southern Brazil: Species assemblages and conservation implications. Mar. Biol. Res. 2017, 13, 108–120. [Google Scholar] [CrossRef]

	

Najdenski, H.; Dimova, T.; Zaharieva, M.M.; Nikolov, B.; Petrova-Dinkova, G.; Dalakchieva, S.; Popov, K.; Hristova-Nikolova, I.; Zehtindjiev, P.; Peev, S.; et al. Migratory birds along the mediterranean—Black sea flyway as carriers of zoonotic pathogens. Can. J. Microbiol. 2018, 64, 915–924. [Google Scholar] [CrossRef] [PubMed]

	

Hubálek, Z. An annotated checklist of pathogenic microorganisms associated with migratory birds. J. Wildl. Dis. 2004, 40, 639–659. [Google Scholar] [CrossRef] [PubMed]

	

Ramey, A.M.; Reeves, A.B.; Donnelly, T.; Poulson, R.L.; Stallknecht, D.E. Introduction of Eurasian-origin influenza a(H8N4) virus into north America by migratory birds. Emerg. Infect. Dis. 2018, 24, 1950–1953. [Google Scholar] [CrossRef]

	

Lickfett, T.M.; Clark, E.; Gehring, T.M.; Alm, E.W. Detection of Influenza A viruses at migratory bird stopover sites in Michigan, USA. Infect. Ecol. Epidemiol. 2018, 8, 1474709. [Google Scholar] [CrossRef]

	

Rappole, J.H.; Derrickson, S.R.; Hubalek, Z. Migratory birds and spread of west nile virus in the western hemisphere. Emerg. Infect. Dis. 2000, 6, 319–328. [Google Scholar] [CrossRef]

	

Ramey, A.M.; DeLiberto, T.J.; Berhane, Y.; Swayne, D.E.; Stallknecht, D.E. Lessons learned from research and surveillance directed at highly pathogenic influenza A viruses in wild birds inhabiting North America. Virology 2018, 518, 55–63. [Google Scholar] [CrossRef]

	

Al-Yasiri, M.H.; Normand, A.C.; L’Ollivier, C.; Lachaud, L.; Bourgeois, N.; Rebaudet, S.; Piarroux, R.; Mauffrey, J.F.; Ranque, S. Opportunistic fungal pathogen Candida glabrata circulates between humans and yellow-legged gulls. Sci. Rep. 2016, 6, 36157. [Google Scholar] [CrossRef]

	

Casadevall, A.; Kontoyiannis, D.P.; Robert, V. On the emergence of Candida auris: Climate change, azoles, swanps, and birds. MBio 2019, 10, e01397-19. [Google Scholar] [CrossRef]

	

Young, E.A.; Cornish, T.E.; Little, S.E. Concomitant mycotic and verminous pneumonia in a blue jay from Georgia. J. Wildl. Dis. 1998, 34, 625–628. [Google Scholar] [CrossRef] [PubMed]

	

Newman, S.H.; Chmura, A.; Converse, K.; Kilpatrick, A.M.; Patel, N.; Lammers, E.; Daszak, P. Aquatic bird disease and mortality as an indicator of changing ecosystem health. Mar. Ecol. Prog. Ser. 2007, 352, 299–309. [Google Scholar] [CrossRef]

	

Small, C.; Nicholls, R.J. A global analysis of human settlement in coastal zones. J. Coast. Res. 2003, 19, 584–599. [Google Scholar]

	

Lerner, H.; Berg, C. The concept of health in One Health and some practical implications for research and education: What is One Health? Infect. Ecol. Epidemiol. 2015, 5, 25300. [Google Scholar] [CrossRef] [PubMed]

	

Rabinowitz, P.M.; Kock, R.; Kachani, M.; Kunkel, R.; Thomas, J.; Gilbert, J.; Wallace, R.; Blackmore, C.; Wong, D.; Karesh, W.; et al. Toward proof of concept of a one health approach to disease prediction and control. Emerg. Infect. Dis. 2013, 19, e130265. [Google Scholar] [CrossRef]

	

Chowdhary, A.; Meis, J.F. Emergence of azole resistant Aspergillus fumigatus and One Health: Time to implement environmental stewardship. Environ. Microbiol. 2018, 20, 1299–1301. [Google Scholar] [CrossRef]

	

Verweij, P.E.; Lucas, J.A.; Arendrup, M.C.; Bowyer, P.; Brinkmann, A.J.F.; Denning, D.W.; Dyer, P.S.; Fisher, M.C.; Geenen, P.L.; Gisi, U.; et al. The One Health problem of azole resistance in Aspergillus fumigatus: Current insights and future research agenda. Fungal Biol. Rev. 2020, 34, 202–214. [Google Scholar] [CrossRef]

	

Miskiewicz, A.; Kowalczyk, P.; Oraibi, S.M.; Cybulska, K.; Misiewicz, A. Bird feathers as potential sources of pathogenic microorganisms: A new look at old diseases. Antonie van Leeuwenhoek. Int. J. Gen. Mol. Microbiol. 2018, 111, 1493–1507. [Google Scholar] [CrossRef]

	

Garcia, N.M.; Del Negro, G.M.; Heins-Vaccari, E.M.; de Melo, N.T.; de Assis, C.M.; da Lacaz, C.S. Paracoccidioides brasiliensis, a new sample isolated from feces of a penguin (Pygoscelis adeliae). Rev. Inst. Med. Trop. Sao Paulo 1993, 35, 227–235. [Google Scholar] [CrossRef]

	

Meyers, J.P.; Sallaberry, A.M.; Ortiz, E.; Castro, G.; Gordon, L.J.; Maron, J.L.; Schick, C.T.; Tablio, E.; Antas, P.; Below, T. Migration routes of new world sanderlings (Calidris alba). Biol. Sci. Fac. Publ. 1990, 107, 172–180. [Google Scholar]

	

Poultry Working Groups of the RUMA Alliance. Responsible Use of Antimicrobials in Poultry Production; Poultry Working Groups of the RUMA Alliance: Welwyn, UK, 2005. [Google Scholar]

	

Risi, E.; Thary, V.; Arné, P.; Deville, M.; Lahitte, J.D. De Aspergillosis of seabirds in captivity. In Proceedings of the 7th International Effects of Oil and Wildlife Conference, Hamburg, Germany, 14–16 October 2003; pp. 14–16. [Google Scholar]

	

Wang, D.Y. Genetic Diversity and Antifungal Susceptibility of Aspergillus spp. Isolates from Avian Farms in Guangxi, China. Ph.D. Thesis, Université de Guangxi, Guangxi, China, 2012. [Google Scholar]

	

Wang, C.; Wang, J.; Su, W.; Gao, S.; Luo, J.; Zhang, M.; Xie, L.; Liu, S.; Liu, X.; Chen, Y.; et al. Relationship between domestic and wild birds in live poultry market and a novel human H7N9 virus in China. J. Infect. Dis. 2014, 209, 34–37. [Google Scholar] [CrossRef] [PubMed]

	

Nabil, N.M.; Erfan, A.M.; Tawakol, M.M.; Haggag, N.M.; Naguib, M.M.; Samy, A. Wild birds in live birds markets: Potential reservoirs of enzootic avian influenza viruses and antimicrobial resistant enterobacteriaceae in northern Egypt. Pathogens 2020, 9, 196. [Google Scholar] [CrossRef] [PubMed]

[image: Microorganisms 08 02037 g001 550]

Figure 1. Representation of vegetative cycle of Aspergillus spp. and infection of human and avian hosts by inhalation of conidia.

Figure 1. Representation of vegetative cycle of Aspergillus spp. and infection of human and avian hosts by inhalation of conidia.

[image: Microorganisms 08 02037 g001]

[image: Microorganisms 08 02037 g002 550]

Figure 2. Common lesions of pulmonary aspergillosis found in avian species A: White-yellow granulomas on air sac membranes from a Magellanic penguin that died during rehabilitation at the Center of Rehabilitation of Marine Animals, Brazil, B: Growth of fungal colonies of Aspergillus fumigatus on air sac membranes with evidence of substantial sporulation, from a free-ranging Magellanic penguin, found dead on Cassino beach, Rio Grande, Brazil.

Figure 2. Common lesions of pulmonary aspergillosis found in avian species A: White-yellow granulomas on air sac membranes from a Magellanic penguin that died during rehabilitation at the Center of Rehabilitation of Marine Animals, Brazil, B: Growth of fungal colonies of Aspergillus fumigatus on air sac membranes with evidence of substantial sporulation, from a free-ranging Magellanic penguin, found dead on Cassino beach, Rio Grande, Brazil.

[image: Microorganisms 08 02037 g002]

[image: Microorganisms 08 02037 g003 550]

Figure 3. Proposed role of avian species in the dispersion of azole-resistant Aspergillus fumigatus.

Figure 3. Proposed role of avian species in the dispersion of azole-resistant Aspergillus fumigatus.

[image: Microorganisms 08 02037 g003]

[image: Microorganisms 08 02037 g004 550]

Figure 4. Simplified geographical examples of migratory routes of birds: In green, Sterna paradisaea; in brown, Zonotrichia albicollis; in yellow, Calidris canutus; in red, Cygnus cygnus; in blue, Platalea leucorodia. This figure was built based on information that is more detailed at https://www.birdlife.org.

Figure 4. Simplified geographical examples of migratory routes of birds: In green, Sterna paradisaea; in brown, Zonotrichia albicollis; in yellow, Calidris canutus; in red, Cygnus cygnus; in blue, Platalea leucorodia. This figure was built based on information that is more detailed at https://www.birdlife.org.

[image: Microorganisms 08 02037 g004]

[image: Microorganisms 08 02037 g005 550]

Figure 5. The One Health scheme, demonstrating the implications for Aspergillus and aspergillosis, in the environment, in animal health (with emphasis on birds), and in human health.

Figure 5. The One Health scheme, demonstrating the implications for Aspergillus and aspergillosis, in the environment, in animal health (with emphasis on birds), and in human health.

[image: Microorganisms 08 02037 g005]

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2020 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
Trachea
Lung with
White-yelloy
. 7 “granulomas
All‘ sjss,wmi.‘ : ': b ..- - 4 "' 5 N
fungalcolonyum] p .

’ 1

nav.xhtml

 microorganisms-08-02037

 		
 microorganisms-08-02037

media/file2.png

media/file5.jpg

media/file3.jpg
Al sacewith =
fungafcolonye

media/file1.jpg

media/file7.jpg

media/file10.png
« Difficultiesin

early diagnosis * Increasein

aspergillosis cases
in the past decades

* Prophylaxis and long-
term treatment with
azoles

» High susceptibility of
birds to aspergillosis

* Increased
treatment failure
due to resistant
strains

Human
health

Few effective
antifungals -
dominance ofazoles

Animal health

* Emergence of

conidia by
azoleresistance

» Spread of

migratory

movementsin Aspergillus

short and long conidia by
human

distances, and
between
environments

activities

» Large use of crop azoles fungicides

Environmental health

media/file9.jpg
Human

Animal health health

+ Logo st copazss gt

Environmental health

media/file0.png

media/file8.png

media/file6.png
200999594 b Selection pressure for continued
- IRV 4 o clinical treatment and / or prophylaxis

Selection pressure due
e tothe wide use of agricultural
Contamination of environment Sy s fungicides
with resistant Aspergillus strains S—
by sick birds through their feces gy) L g u
or carcasses and dispersion / s
of strains by healthy birds

Dispersal of Aspergillus
e by birds

Infection of new patients with resistant
e Aspergillus strains from the environment

