

Brazilian Journal of
OTORHINOLARYNGOLOGY

www.bjorl.org

ORIGINAL ARTICLE

Aspergillus in endodontic infection near the maxillary sinus^{☆,☆☆}

Cinthya Cristina Gomes^{a,*}, Larissa Christina Costa Pinto^a,
Fernanda Loretto Victor^b, Erlange Andrade Borges da Silva^a,
Apoena de Aguiar Ribeiro^a, Maria Inês de Moura Sarquis^c, Isabel Coelho Gomes Camões^b

^a Universidade Federal Fluminense (UFF), Campus Nova Friburgo, Nova Friburgo, RJ, Brazil

^b Universidade Federal Fluminense (UFF), Niterói, RJ, Brazil

^c Fundação Oswaldo Cruz (FIOCRUZ), Rio de Janeiro, RJ, Brazil

Received 21 June 2014; accepted 21 September 2014

Available online 21 July 2015

KEYWORDS

Aspergillus;
Endodontics;
Infection;
Maxillary sinus

Abstract

Introduction: Diseases of the maxillary sinus have been associated with dental roots near the maxillary sinus that have undergone endodontic treatment.

Objective: To investigate the presence of filamentous fungi in patients with dental roots near the maxillary sinus who had apical periodontitis treated endodontically, and to alert practitioners that this could be a possible avenue of contamination of the sinus in patients who develop maxillary sinus infection.

Methods: Cross-sectional study in 60 palatal roots of the first maxillary molars near the maxillary sinus, that underwent endodontic treatment for apical periodontitis. After removal of the filling material, dentin shavings were collected and placed in test tubes containing Sabouraud dextrose agar and chloramphenicol. The phenotype was determined by macroscopic and microscopic examination of the colonies. For polymerase chain reaction, the primers ITS-5 and ITS-4 were used. The sequences obtained were compared with those deposited at GenBank using the Basic Local Alignment Search Tool program.

[☆] Please cite this article as: Gomes CC, Pinto LCC, Victor FL, da Silva EAB, Ribeiro AA, Sarquis MIM, et al. Aspergillus in endodontic infection near the maxillary sinus. Braz J Otorhinolaryngol. 2015;81:527–32.

^{☆☆} Institution: School of Dentistry, Universidade Federal Fluminense (UFF), Campus Nova Friburgo, Nova Friburgo, RJ, Brazil.

* Corresponding author.

E-mail: cinthyagomes@id.uff.br (C.C. Gomes).

Results: Filamentous fungi were isolated from 6 of 60 canals (10%): *Aspergillus niger* (6.7%), *Aspergillus versicolor* (1.6%), and *Aspergillus fumigatus* (1.6%).

Conclusion: Root canals near the maxillary sinus with endodontic treatment and apical periodontitis may exhibit positive cultures for filamentous fungi. Interested professionals should be alert, because these microorganisms have pathogenic characteristics that can cause disease of odontogenic origin in the maxillary sinus.

© 2015 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Published by Elsevier Editora Ltda. All rights reserved.

PALAVRAS-CHAVE

Aspergillus;
Endodontia;
Infecção;
Seio maxilar

Aspergillus em infecções endodônticas próximas ao seio maxilar

Resumo

Introdução: Doenças do seio maxilar têm sido associadas à raízes com tratamento endodôntico próximas ao seio maxilar.

Objetivo: Investigar a presença de fungos filamentosos em raízes com tratamento endodôntico e lesão periapical, próximas ao seio maxilar, alertando para uma possível contaminação do seio maxilar por via odontogênica.

Método: Estudo transversal em sessenta raízes palatinas de primeiros molares superiores próximas ao seio maxilar, com tratamento endodôntico e lesão periapical. Após remoção do material obturador, raspas de dentina foram coletadas e inseridas em tubos de ensaio contendo Agar *Sabouraud Dextrose* e Clorafenicol. O fenótipo foi determinado pela análise macroscópica e microscópica das colônias. Para o PCR utilizou-se iniciadores ITS-5 e ITS-4. As sequências obtidas foram comparadas as disponíveis no *GenBank* utilizando *Basic Local Alignment Search Tool*.

Resultados: Fungos filamentosos foram isolados de 6 dos 60 canais (10%): *Aspergillus niger* (6,7%), *Aspergillus versicolor* (1,6%) e *Aspergillus fumigatus* (1,6%).

Conclusão: Raízes próximas ao seio maxilar com tratamento endodôntico e lesão periapical, podem apresentar cultura positiva para fungos filamentosos. Profissionais afins devem estar alerta, pois este micro-organismo possuem características de patogenicidade podendo causar doenças no seio maxilar de origem odontogênica.

© 2015 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Publicado por Elsevier Editora Ltda. Todos os direitos reservados.

Introduction

Approximately 10–12% of cases of maxillary sinusitis are caused by odontogenic infection, due to the proximity of the roots of posterior maxillary teeth with the maxillary sinus cavities.¹ Apical and marginal periodontitis constitute 83% of odontogenic factors that may cause signs in maxillary sinuses.^{2,3} Lu et al.³ showed a direct relationship between presence of apical periodontitis and maxillary sinus membrane thickening, at a rate of 100%. The authors believe that microorganisms and toxins present in endodontic infections can seep into the maxillary sinus directly or through their countless vascular anastomoses, alveolar bone marrow, and lymph vessels.

Although bacteria are the most extensively studied etiological agents in endodontic infections, fungi also can be isolated from root canals.^{4–9} The presence of filamentous fungi in root channels of teeth with pulp necrosis and apical periodontitis was first detected by Gomes et al. in 2010.¹⁰

There are several articles published in the medical literature that link the presence of filamentous fungi in the maxillary sinus with endodontically treated root canals in close contact with the maxillary sinus.^{11–16} Recent studies

have reported that endodontic treatment in posterior maxillary teeth is a strong risk factor for onset of a fungus ball within the maxillary sinus.^{12,13}

However, the role of endodontic infections in maxillary sinuses is not very clear. Based on these reports, the aim of this study was to investigate the presence of filamentous fungi in endodontically treated root canals with apical periodontitis, located near the maxillary sinus.

Methods

This research was approved by the Research Ethics Committee (CEP CMM/HUAP 134/08 CAAE 0101.0.258.000-08). All participants completed a health questionnaire and signed an informed consent. For this study, 60 (24 female and 36 male) patients aged 18–65 years were selected; these patients were under treatment at the School of Dentistry.

Study design

This was a cross-sectional study of a contemporary cohort.

Criteria for inclusion

Palatine roots of first maxillary molars that were radiographically in close contact with maxillary sinus, with endodontic treatment performed over a 3-year period prior to the study and with evidence of apical periodontitis.

Exclusion criteria

Teeth with pulp chamber exposed to oral cavity, with symptoms of pain, presence of mobility, and periodontal pocket. Patients treated with oral antibiotics and/or antifungals in the last six months and those with clinical manifestations of oral candidiasis were also excluded.

Sample collection

The selected teeth were accessed after receiving absolute isolation, antisepsis with 5.25% sodium hypochlorite, and neutralization with 5% sodium thiosulfate. Access to root canals was performed with the use of a high-speed, carbide, round drill bit, and then the operative field was again cleaned with the aforementioned solutions. The palatine root canal was irrigated with sterile saline; according to a pre-established length calculated in an initial radiography, gutta-percha was removed without using solvent, using Gates-Glidden burs #2 and #3 and Hedström files #25, #30 and #40. Then, a Kerr file of compatible diameter and length for the root canal was passively introduced, and the odontometry was established with the use of an apex locator, with radiographic confirmation.

Following the protocol recommended by Gomes et al.,¹⁰ the channel was irrigated with sterile saline and a Hedström file #40 was used to remove dentin shavings. Then, three sterile absorbent paper points were inserted into the root canal, one by one, 1 mm short of the root apex, and maintained there for one minute. These paper points were then transferred to a test tube containing Sabouraud agar (Difco Laboratories, Detroit, MI, United States) with addition of 0.5% chloramphenicol (Medleyk Campinas, SP, Brazil), in a two-lamp isolated field. An open Petri dish containing the same culture medium (Sabouraud agar plus 0.5% chloramphenicol) was placed within the field isolated by the two lamps in order to verify the accuracy of isolation of the operative field (negative control). At the same time, a positive control, including a Petri dish containing the same culture medium but which remained open outside the isolated field during the collection of samples, was conducted, in order to check the growth of potential environmental fungi, verifying whether these organisms coincided with those isolated from root canals. Petri dishes and test tubes were kept at room temperature for 7–14 days; during this period, mycelial growth was observed for subsequent isolate analysis at the Fungal Culture Collection Laboratory.

Direct examination of colonies

From a monosporic culture, a colony fragment was collected and placed on a slide. A drop of Amann's lactophenol-cotton blue cytoplasmic stain was added (Difco Laboratories,

Detroit, MI, United States) and an optical microscope (YS 100; Nikon Corporation, Japan) was used to observe vegetative and reproductive mycelium of the fungi.

Macroscopic identification

After checking the characteristics of the fungi, the strains were subcultured with the aid of a sterile platinum loop, and one fragment of fungus was inoculated on a Petri dish containing 20 mL of a specific medium to facilitate its growth and sporulation. Depending on the characteristics presented, a specific culture medium was used, including malt extract agar, Czapek agar, or potato agar (Difco Laboratories, Detroit, MI, United States). The colonies were incubated at room temperature and observed every 24 h, being aware that each strain has a specific growth time, depending on its taxonomic group. Then, the colonies were analyzed and classified macroscopically with respect to texture, color (front and back side), diameter, pigment production, growth time, and production or nonproduction of exudate.

Microscopic identification

Mycelial fragments of each isolate were carefully examined in preparations obtained from microcultures in a specific medium, according to the Rivalier and Seydel technique.¹⁷ This methodology shows the arrangement of conidia *in situ*, allowing the morphological visualization of reproductive and/or propagation structures under optical microscopy (YS 100; Nikon Corporation, Japan), after slide preparation and application of a cytoplasmic stain, Amann's lactophenol-cotton blue (Difco Laboratories, Detroit, MI, United States). From morphological macroscopic and microscopic studies and with the aim of the specific literature, the taxonomic identification of isolated fungi was performed.^{18–20}

Molecular identification – DNA extraction

Aiming to confirm the taxonomic identification, sequencing of isolates was performed. DNA extraction was performed according Yamakami et al.²¹ Approximately 50 mL of culture medium were inoculated with a conidium suspension and incubated at 30 °C × 72 h. The mycelium was transferred to a 50-mL polypropylene vial containing six glass spheres (diameter 4 mm). The tube was immersed in liquid nitrogen for 10 s and agitated in a vortex for 20 s. Then, 2 mL of DNA extraction buffer (containing 10 mM Tris-HCl [pH 8.0], 10 mM EDTA, 0.15 M NaCl, 2% sodium dodecyl sulfate [SDS], and 0.5 mg proteinase K per mL [Sigma Chemical Co., St. Louis, MO, United States]) were added. Then, the mixture was allowed to stand for thawing. This mixture was incubated at 55 °C × 2 h. Proteinase K was inactivated by heating the mixture at 95 °C × 10 min, and a volume of 0.7 mL was transferred to a 1.5-mL microcentrifuge tube; and an equal volume of phenol-chloroform (1:1) was added. The mixture was centrifuged at 10,000 g at 4 °C × 5 min. The supernatant was transferred to another tube and the same procedure was repeated with chloroform-isoamyl alcohol (24:1). The

DNA was precipitated with two volumes of ethanol at -20°C and centrifuged at $12,000 \times g$ at $4^{\circ}\text{C} \times 20\text{ min}$. Thus, the pellet obtained was dried. After washing with 70% ethanol at 4°C , the extracted DNA was dissolved into $50\text{ }\mu\text{L}$ of distilled water and $5\text{ }\mu\text{L}$ of suspension, and used for polymerase chain reaction (PCR).

Amplification of ITS region by PCR

Amplification reactions were performed in a final volume of $25\text{ }\mu\text{L}$ containing 10 pmol of each primer; 1.5 mL of MgCl_2 (25 mM); $1.0\text{ }\mu\text{L}$ of dNTPs (5 mM); $2.5\text{ }\mu\text{L}$ of $10\times$ buffer (Taq); 1 unit of Taq DNA polymerase, and 20 ng of DNA (Fermentas Inc.). Primers ITS5 and ITS4 (ITS5 – 5'-GGA AGT AAA AGT CGT AAG AAC G-3', ITS4 – 5'-TCC TCC GCT TAT TGA TAT GC-3') were used. PCRs were performed in a T100 thermocycler (Bio-Rad Laboratories Brasil Ltda.), programmed with the following steps: pre-denaturation at $94^{\circ}\text{C} \times 5\text{ min}$, 30 cycles (denaturation at $94^{\circ}\text{C} \times 30\text{ s}$), $40\text{--}55^{\circ}\text{C}$ with an increase of 0.5°C/s (totaling 30 s) (annealing), and extension ($72^{\circ}\text{C} \times 1\text{ min} \times 30\text{ s}$). The final extension was carried out at $72^{\circ}\text{C} \times 4\text{ min}$ (29). The amplification reaction products were detected using agarose gel electrophoresis in 1% $1\times$ TBE buffer (Tris-borate EDTA), and an electrophoresis analysis was performed at $36\text{ V} \times 2\text{ h}$. A 1-Kb DNA molecular marker was used. The gel was stained with ethyl bromide $0.5\text{ }\mu\text{g/mL}$ for 15 min , visualized with the aid of an ultraviolet (UV) transilluminator, and photographed with an image detection and analysis automatic system (Gel Doc XR+ System with Software; ImageLab, Bio-Rad Laboratories Brasil Ltda.).

Sequencing

RCP products ($6\text{ }\mu\text{L}$) were treated with the enzymes exonuclease I (USB; 3.3 L) and shrimp alkaline phosphatase (SAP, USB; 0.66 L) in order to eliminate remnants of primers and of dNTPs. The tubes containing the mixture were maintained at $37^{\circ}\text{C} \times 45\text{ min}$ and then at $80^{\circ}\text{C} \times 15\text{ min}$. In the sequencing reaction, fluorescent dideoxynucleotide was used with an ABI Prism 377 automatic sequencer model. The reactions were performed in a final volume of $10\text{ }\mu\text{L}$ containing 0.5 mL of primers DYEnamic ET Terminator Sequence Premix (DYEnamic ET Dye Terminator Cycle Sequencing Kit; Amersham Bioscience). The T100 thermocycler (Bio-Rad Laboratories Brasil Ltda.) was programmed in 30 cycles of $96^{\circ}\text{C} \times 30\text{ s}$, $40^{\circ}\text{C} \times 30\text{ s}$, and $60^{\circ}\text{C} \times 1\text{ min}$. An aliquot ($20\text{ }\mu\text{L}$) of the sequencing reaction was transferred to a sterile tube, with addition of $20\text{ }\mu\text{L}$ of MilliQ® water and $60\text{ }\mu\text{L}$ of isopropanol. The mixture was homogenized by vortex, left for 20 min at room temperature, and then centrifuged. The supernatant was removed and the precipitate washed twice with $250\text{ }\mu\text{L}$ of 70% ethanol and dried in an oven at 37°C . The DNA was dissolved in $4\text{ }\mu\text{L}$ of Formamide Loading Dye and subjected to electrophoresis in an ABI PRISM 377 automatic sequencer (Applied Biosystems). The obtained sequences were analyzed using the Basic Local Alignment Search Tool program (BLASTn) and the sequences obtained were compared with those deposited at GenBank.

Figure 1 *Aspergillus* spp. macroscopic image in malt extract agar medium at 37°C .

Results

The growth of filamentous fungi was observed in six out of 60 analyzed palatine roots (10%). Macroscopic examination of isolates showed growth of colonies compatible with *Aspergillus* spp. (Fig. 1). Microscopic examination of isolates showed growth of hyaline, septate, and globous conidiophore hyphae, characteristics of *Aspergillus* genus (Fig. 2). The homology with sequences of filamentous fungi, analyzed by BLAST and compared with sequences deposited at GenBank, was: 100% for *Aspergillus niger* (GenBank No. AJ223852) in four samples, 100% for *Aspergillus versicolor* (GenBank No. JX232271) in one sample, and 99% for *Aspergillus fumigatus* (GenBank No. AB025434) in one sample.

Figure 2 *Aspergillus* spp. – image under optical microscopy.

After phenotypic and genotypic analyzes, the filamentous fungi isolated were classified as *A. niger* (6.7%), *A. versicolor* (1.6%), and *A. fumigatus* (1.6%).

Discussion

Although several studies have already pointed to the presence of yeast^{4–9,22–24} and filamentous fungi¹⁰ in endodontic infections, no study so far had checked the presence of filamentous fungi in root canals with endodontic treatment and apical periodontitis, although there are reports in the literature showing that low zinc concentrations, as found in most endodontic sealers, provide an ideal environment for the development of these pathogens.²⁵

The present study resorted to palatine roots of first maxillary molars because the apexes of these roots are anatomically closer to the floor of the maxillary sinus.^{3,26,27} Thus, the hypothesis was that teeth with endodontic treatment, with apical periodontitis and in close contact with the maxillary sinus, could result in a positive culture for filamentous fungi, since these pathogens are commonly isolated from the maxillary sinus.

The results of this study may serve as a warning to dentists and otolaryngologists, since *Aspergillus* organisms are also isolated from the maxillary sinus in cases of chronic sinusitis, and aerogenic and odontogenic pathways are described as the main routes of entry.²⁶ Several studies have emphasized that the low concentration of zinc found in root canal sealers, based on zinc oxide plus eugenol, can facilitate the fungus installation in the maxillary sinus membrane.^{11–13,15,16} Leakage of filling material into the maxillary sinus during endodontic treatment has also been suggested as a cause of chronic sinusitis by foreign body.^{2,11–13} Moreover, the amount of eugenol used in endodontic sealers has been directly related to the growth of the *Aspergillus* organism, causative of mycetoma within the maxillary sinus.^{15,16}

This proximity of the palatal roots of upper molars could encourage the migration of these filamentous fungi isolated from root canals to the maxillary sinus; on the other hand, existing fungi in the maxillary sinus could have their growth facilitated by a propitious environment in the root canal, with the presence of nutrients and sealing materials essential for growth and spreading of these pathogens. Interested professionals should be aware of this scenario, as these organisms exhibit characteristics of pathogenicity that may cause maxillary sinus disease from odontogenic origin, or vice versa. Thus, further studies should be conducted to correlate the presence of filamentous fungi in root canals and the possibility of infiltration of these pathogens toward the maxillary sinus, also to investigate the possibility that the maxillary sinus can act as a pathway for contamination that may lead to endodontic treatment failure.

Conclusion

Under the experimental conditions in which this research was conducted, and based on these results, it can be concluded that dental roots in close proximity to maxillary sinuses undergoing endodontic treatment for apical periodontitis may exhibit positive cultures for filamentous fungi.

Conflicts of interest

The authors declare no conflicts of interest.

References

1. Brock I. Sinusitis of odontogenic origin. *Otolaryngol Head Neck Surg.* 2006;135:349–55.
2. Melen I, Lindahl L, Andreasson L, Rundcrantz H. Chronic maxillary sinusitis. Definition, diagnosis and relation to dental infections and nasal polyposis. *Acta Otolaryngol.* 1986;101:320–7.
3. Lu Y, Liu Z, Zhang L, Zhou X, Zheng Q, Duan X, et al. Associations between maxillary sinus mucosal thickening and apical periodontitis using cone-beam computed tomography scanning: a retrospective study. *J Endod.* 2012;38:1069–74.
4. Nair PNR, Sjogren U, Krey G, Kahnberg K, Sundqvist G. Intraradicular bacteria and fungi in root-filled, asymptomatic human teeth with therapy-resistant periapical lesions: a long-term light and electron microscopic follow-up study. *J Endod.* 1990;16:580–8.
5. Sen BH, Piskin B, Demirci T. Observation of bacteria and fungi in infected root canals and dentinal tubules by SEM. *Endod Dent Traumatol.* 1995;11:6–9.
6. Waltimo TMT, Siren EK, Torkko HL, Olsen I, Hapassalo MP. Fungi in therapy-resistant in apical periodontitis. *Int Endod J.* 1997;30:96–101.
7. Waltimo TMT, Sirén EK, Orstavik D, Haapasalo MP. In vitro susceptibility of *Candida albicans* to four disinfectants and their combinations. *Int Endod J.* 1999;32:421–9.
8. Baumgartner JC, Watss CM, Xia T. Occurrence of *Candida albicans* in infections of endodontic origin. *J Endod.* 2000;26:695–8.
9. Siqueira JF Jr, Sen BH. Fungi in endodontics infection. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod.* 2004;97:632–41.
10. Gomes C, Fidel S, Fidel R, de Mora Sarquis MI. Isolation and taxonomy of filamentous fungi in endodontics infections. *J Endod.* 2010;36:626–9.
11. Legent F, Billet J, Beauvillain C, Bonnet J, Miegeville M. The role of dental canal fillings in the development of Aspergillus sinusitis: a report of 85 cases. *Acta Otolaryngol.* 1989;246:318–20.
12. Mensi M, Piccioni M, Marsili F, Nicolai P, Sapelli CL, Latronico N. Risk of maxillary fungus ball in patients with endodontic treatment on maxillary teeth: a case-control study. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod.* 2007;103:433–6.
13. Park GY, Kim HY, Young Min J, Dhong HJ, Chung SK. Endodontic treatment: a significant risk factor for the development of maxillary fungal ball. *Clin Exp Otorhinolaryngol.* 2010;3:136–40.
14. Walsh TJ, Wissel MC, Grantham KJ, Petraitene R, Petraitis V, Kasai M, et al. Molecular detection and species-specific identification of medically important *Aspergillus* species by real-time PCR in experimental invasive pulmonary Aspergillosis. *J Clin Microbiol.* 2011;49:4150–7.
15. Costa F, Polini F, Zerman N, Robiony M, Toro C, Politi M. Surgical treatment of *Aspergillus* mycetomas of the maxillary sinus: review of the literature. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod.* 2007;103:23–9.
16. Mensi M, Salgarello S, Pinsi G, Piccioni M. Mycetoma of the maxillary sinus: endodontic and microbiological correlations. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod.* 2004;98:119–23.
17. Rivalier E, Seydel S. New method for the cultivation of blades loose ge es applied to the study of microscopic fungi of tinea. *Ann Parasitol.* 1932;10:444–52.
18. Raper KB, Fennell DI. The genus *Aspergillus*. Baltimore: Williams & Wilkins Company; 1965. p. 640–86.

19. Samson RA, Hong S, Frisvad JC. Old and new concepts of species differentiation in *Aspergillus*. *Med Mycol*. 2006;44:133–48.
20. Samson RA, Varga J, Witiak SM, Geiser DM. The species concept in *Aspergillus*: recommendations of an international panel. *Stud Mycol*. 2007;59:71–3.
21. Yamakami Y, Hashimoto A, Tokimatsu I, Nasu M. PCR detection of DNA specific for *Aspergillus* species in serum of patients with invasive Aspergillosis. *J Clin Microbiol*. 1996;34:2464–8.
22. Waltimo TMT, Kuusinen M, Järvensivu A, Nyber GP, Väinänen A, Richardson M, et al. Examination on *Candida* spp. in refractory periapical granulomas. *Int Endod J*. 2003;36:643–7.
23. Siqueira JF Jr, Rôcas IN. Polymerase chain reaction-based analysis of microorganisms associated with failed endodontic treatment. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod*. 2004;97:85–94.
24. Siqueira JF Jr. Endodontics infections: concepts paradigms, and perspectives. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod*. 2002;94:281–93.
25. Soll DR, Bendell GW, Brummel M. Zinc and regulation of growth and phenotype in the infectious yeast *Candida albicans*. *Infect Immun*. 1991;32:1139–47.
26. Eberhardt JA, Torabinejad M, Christiansen EL. A computed tomographic study of the distances between the maxillary sinus floor and the apices of the maxillary posterior teeth. *Oral Surg Oral Med Oral Pathol*. 1992;73:345–6.
27. Kılıç C, Kamburoglu K, Yuksel SP, Ozen T. An assessment of the relationship between the maxillary sinus floor and the maxillary posterior teeth root tips using dental cone-beam computerized tomography. *Eur J Dent*. 2010;4:462–7.