

Journal: FEMS Microbiology Letters
Article doi: 10.1093/femsle/fnv027
Article title: Evaluation of T3B fingerprinting for identification of clinical and environmental *Sporothrix* species
First Author: Manoel Marques Evangelista de Oliveira
Corr. Author:

INSTRUCTIONS

We encourage you to use Adobe's editing tools (please see the next page for instructions). If this is not possible, please list clearly in an e-mail. Please do not send corrections as track changed Word documents.

Changes should be corrections of typographical errors only. Changes that contradict journal style will not be made.

These proofs are for checking purposes only. They should not be considered as final publication format. The proof must not be used for any other purpose. In particular we request that you: do not post them on your personal/institutional web site, and do not print and distribute multiple copies. Neither excerpts nor all of the article should be included in other publications written or edited by yourself until the final version has been published and the full citation details are available. You will be sent these when the article is published.

- 1. Licence to Publish:** Oxford Journals requires your agreement before publishing your article. If you haven't already completed this, please sign in with your My Account information and complete the online licence form. Details on how to do this can be found in the Welcome to Oxford Journals email.
 - 2. Permissions:** Permission to reproduce any third party material in your paper should have been obtained prior to acceptance. If your paper contains figures or text that require permission to reproduce, please inform me immediately by email.
 - 3. Author groups:** Please check that all names have been spelled correctly and appear in the correct order. Please also check that all initials are present. Please check that the author surnames (family name) have been correctly identified by a pink background. If this is incorrect, please identify the full surname of the relevant authors. Occasionally, the distinction between surnames and forenames can be ambiguous, and this is to ensure that the authors' full surnames and forenames are tagged correctly, for accurate indexing online.
 - 4. Figures:** If applicable, figures have been placed as close as possible to their first citation. Please check that they are complete and that the correct figure legend is present. Figures in the proof are low resolution versions that will be replaced with high resolution versions when the journal is printed.
 - 5. Missing elements:** Please check that the text is complete and that all figures, tables and their legends are included.
 - 6. Special characters and equations:** Please check that special characters, equations and units have been reproduced accurately.
 - 7. URLs:** Please check that all web addresses cited in the text, footnotes and reference list are up-to-date.
 - 8. Funding:** If applicable, any funding used while completing this work should be highlighted in the Acknowledgements section. Please ensure that you use the full official name of the funding body.
 - 9. FEMS** uses Graphical Abstracts to promote articles via email content, social media, newsletters and online search results. Please check that your Graphical Abstract is clear and eye-catching. This will help to attract readers to your publication. For guidelines go to <http://www.fems-microbiology.org/journals/graphical-abstract.html>
-

AUTHOR QUERIES - TO BE ANSWERED BY THE CORRESPONDING AUTHOR

The following queries have arisen during the typesetting of your manuscript. Please answer these queries by marking the required corrections at the appropriate point in the text.

Query No.	Nature of Query	Author's Response
Q1	Author: Please provide postal code in affiliations 2 & 3.	
Q2	Author: Reference 'Marimon et al. (2009)' is not present in the reference list. Please provide complete details for the same.	
Q3	Author: Please check whether 'Funding' section is okay as set.	

MAKING CORRECTIONS TO YOUR PROOF

These instructions show you how to mark changes or add notes to the document using the Adobe Acrobat Professional version 7 (or onwards) or Adobe Reader X (or onwards). To check what version you are using go to **Help** then **About**. The latest version of Adobe Reader is available for free from get.adobe.com/reader.

Displaying the toolbars

Adobe Professional X, XI and Reader X, XI

Select **Comment, Annotations and Drawing Markups**.

If this option is not available, please let me know so that I can enable it for you.

Acrobat Professional 7, 8 and 9

Select **Tools, Commenting, Show Commenting Toolbar**.

Using Text Edits

This is the quickest, simplest and easiest method both to make corrections, and for your corrections to be transferred and checked.

1. Click **Text Edits**
2. Select the text to be annotated or place your cursor at the insertion point.
3. Click the **Text Edits** drop down arrow and select the required action.

You can also right click on selected text for a range of commenting options.

SAVING COMMENTS

In order to save your comments and notes, you need to save the file (**File, Save**) when you close the document. A full list of the comments and edits you have made can be viewed by clicking on the Comments tab in the bottom-left-hand corner of the PDF.

Pop up Notes

With *Text Edits* and other markup, it is possible to add notes. In some cases (e.g. inserting or replacing text), a pop-up note is displayed automatically.

To **display** the pop-up note for other markup, right click on the annotation on the document and selecting **Open Pop-Up Note**.

To **move** a note, click and drag on the title area.

To **resize** of the note, click and drag on the bottom right corner.

To **close** the note, click on the cross in the top right hand corner.

To **delete** an edit, right click on it and select **Delete**. The edit and associated note will be removed.

RESEARCH LETTER – Environmental Microbiology

Evaluation of T3B fingerprinting for identification of clinical and environmental *Sporothrix* species

Manoel Marques Evangelista de Oliveira^{1,*}, Ricardo Franco-Duarte²,
Orazio Romeo³, Célia Pais², Giuseppe Criseo³, Paula Sampaio²
and Rosely Maria Zancope-Oliveira¹

¹Laboratório de Micologia, Instituto de Pesquisa Clínica Evandro Chagas, Fundação Oswaldo Cruz, Rio de Janeiro, RJ 21045-900, Brazil, ²Molecular and Environmental Biology Centre (CBMA), Universidade do Minho, Braga, Portugal and ³Department of Environmental and Biological Sciences - University of Messina, Italy

*Corresponding author: Setor de Imunodiagnóstico do Laboratório de Micologia do Instituto de Pesquisa Clínica Evandro Chagas, Fundação Oswaldo Cruz. Av. Brasil 4365, Manguinhos, Rio de Janeiro, RJ 21045-900, Brazil. Tel: (55-21) 3865-9640; Fax: (55-21) 3865-9557;

E-mail: manoel.marques@ini.fiocruz.br

One sentence summary: In our study are described for first time the application of the PCR fingerprinting to distinguish all species, clinical and environmental, of an important fungic complex, *Sporothrix* spp.

Editor: Stefanie Poeggeler

ABSTRACT

In this study, PCR fingerprinting using the universal primer T3B was applied to distinguish among clinical and environmental species of the *Sporothrix* complex, *Sporothrix brasiliensis*, *S. globosa*, *S. mexicana*, *S. pallida*, *S. luriei* and *S. schenckii* sensu stricto. The T3B fingerprinting generated clearly distinct banding patterns, allowing the correct identification of all 43 clinical and environmental isolates at the species level, what was confirmed by partial calmodulin gene sequence analyses. This technique is reproducible and provides the identification of all species of the *Sporothrix* complex with sufficient accuracy to be applied in clinical mycology laboratories as well as in epidemiological studies in order to obtain a better understanding of the epidemiology of sporotrichosis.

Key words: *Sporothrix* species complex; molecular identification; sporotrichosis

INTRODUCTION

Sporotrichosis is a chronic, granulomatous subcutaneous mycosis caused by pathogenic species in the *Sporothrix schenckii* complex. This infection is globally distributed, being Latin America, South Africa, India, China and Japan areas of high endemicity (Lopez-Romero et al. 2011; Queiroz-Telles et al. 2011; Song et al. 2013). Sporotrichosis occurs mainly through traumatic inoculation of fungal propagules into the skin by contaminated material, such as soil, plant thorns or splinters, being regarded as a job-related disease occurring in the form of isolated cases or small outbreaks affecting people exposed to plants or organic

matter rich soil (Cooper, Dixon and Salkin 1992; Hajjeh et al. 1997; Zancope-Oliveira et al. 2011). Sporotrichosis affects humans and animals, and its zoonotic potential has been well exemplified in outbreaks in Brazil due to animal scratches and bites (Schubach, Barros and Wanke 2008; Zancope-Oliveira et al. 2011). Rio de Janeiro in Brazil has been reported as a hyperendemic region since, from 1997 to 2007, 1848 cases of human sporotrichosis occurred in that state (Schubach, Barros and Wanke 2008; Silva et al. 2012). Curiously, 83.4% of the human infections were associated with prior contact with infected cats (Schubach, Barros and Wanke 2008). This route of infection contrasts markedly with other sporotrichosis reports which have been

Received: 4 December 2014; Accepted: 17 February 2015

©FEMS 2015. All rights reserved. For permissions, please e-mail: journals.permissions@oup.com.

Table 1. Polyphasic taxonomy in characterization of strains of the *Sporothrix* complex and comparison with tool of T3B fingerprinting.

Strain	Final identification [§]	Source	Genbank n ^o	References***
IPEC16490	<i>S. brasiliensis</i>	Clinical	AM116899	Oliveira et al. (2011)
IPEC27445-3	<i>S. brasiliensis</i>	Clinical	HQ426950	Oliveira et al. (2012)
IPEC27052	<i>S. brasiliensis</i>	Clinical	HQ426941	Oliveira et al. (2012)
IPEC27135	<i>S. globosa</i>	Clinical	GU456632	Oliveira et al. (2010)
INSA378027	<i>S. globosa</i>	Clinical	KF437620	Oliveira et al. (2014)
IPEC27387	<i>S. brasiliensis</i>	Clinical	HQ426948	Oliveira et al. (2011)
IPEC34067	<i>S. brasiliensis</i>	Clinical	HQ426952	Oliveira et al. (2011)
IPEC27372	<i>S. brasiliensis</i>	Clinical	HQ426947	Oliveira et al. (2011)
IPEC25011	<i>S. brasiliensis</i>	Clinical	HQ426935	Oliveira et al. (2011)
IPEC33605	<i>S. brasiliensis</i>	Clinical	HQ426957	Oliveira et al. (2011)
IPEC27930	<i>S. brasiliensis</i>	Clinical	HQ426951	Oliveira et al. (2011)
IPEC28772	<i>S. brasiliensis</i>	Clinical	HQ426955	Oliveira et al. (2011)
IPEC28457	<i>S. brasiliensis</i>	Clinical	JN995607	Oliveira et al. (2012)
IPEC34007	<i>S. brasiliensis</i>	Clinical	HQ426959	Oliveira et al. (2012)
IPEC27177-2	<i>S. brasiliensis</i>	Clinical	HQ426944	Oliveira et al. (2011)
IPEC27087	<i>S. brasiliensis</i>	Clinical	HQ426942	Oliveira et al. (2011)
IPEC27288	<i>S. brasiliensis</i>	Clinical	HQ426945	Oliveira et al. (2011)
IPEC27209	<i>S. brasiliensis</i>	Clinical	HQ426946	Oliveira et al. (2011)
IPEC28604	<i>S. brasiliensis</i>	Clinical	HQ426953	Oliveira et al. (2011)
IPEC26945	<i>S. brasiliensis</i>	Clinical	HQ426939	Oliveira et al. (2011)
IPEC27130	<i>S. brasiliensis</i>	Clinical	HQ426943	Oliveira et al. (2011)
IPEC25521	<i>S. brasiliensis</i>	Clinical	HQ426936	Oliveira et al. (2011)
IPEC16919	<i>S. brasiliensis</i>	Clinical	HQ426930	Oliveira et al. (2011)
IPEC18782A	<i>S. brasiliensis</i>	Clinical	HQ426933	Oliveira et al. (2012)
IPEC28329	<i>S. brasiliensis</i>	Clinical	JN995610	Oliveira et al. (2012)
IPEC27022	<i>S. brasiliensis</i>	Clinical	HQ426940	Oliveira et al. (2011)
IPEC28487	<i>S. brasiliensis</i>	Clinical	HQ426928	Oliveira et al. (2011)
IPEC27375	<i>S. brasiliensis</i>	Clinical	JN995606	Oliveira et al. (2012)
IPEC28790	<i>S. brasiliensis</i>	Clinical	HQ426956	Oliveira et al. (2011)
IPEC29334	<i>S. schenckii</i>	Clinical	HQ426962	Oliveira et al. (2011)
IPEC26961	<i>S. schenckii</i>	Clinical	JN995605	Oliveira et al. (2012)
IPEC27157-1	<i>S. schenckii</i>	Clinical	JN995604	Oliveira et al. (2012)
IPEC27100	<i>S. brasiliensis</i>	Clinical	JN995609	Oliveira et al. (2012)
IPEC27133	<i>S. brasiliensis</i>	Clinical	JN995608	Oliveira et al. (2012)
MUM 11.02	<i>S. mexicana</i>	Clinical	JF970258	Dias et al. (2011)
CBS937.72	<i>S. luriei</i>	Clinical	AM747302	Marimon et al. (2009)
BG6	<i>S. pallida</i>	Environmental	HQ692915	Romeo, Scordino and Criseo (2011)
BG	<i>S. pallida</i>	Environmental	KJ472127	Romeo, Scordino and Criseo (2011)
BG2	<i>S. pallida</i>	Environmental	KJ472128	Romeo, Scordino and Criseo (2011)
SAM1	<i>S. pallida</i>	Environmental	KJ472130	Romeo, Scordino and Criseo (2011)
SPA8	<i>S. pallida</i>	Environmental	HQ686039	Romeo, Scordino and Criseo (2011)
SPA2	<i>S. pallida</i>	Environmental	KJ472129	Romeo, Scordino and Criseo (2011)
IPEC27722	<i>S. schenckii</i>	Clinical	HQ426961	Oliveira et al. (2011)

[§] calmodulin sequencing and T3B identification concordant identification.

*** Reference of partial gene calmodulin sequencing.

45 mainly associated with infection via a plant source, rather than
by domestic cats infected with *S. schenckii* (Hay and Morris-Jones
2008; Freitas et al. 2010). Confirming the worldwide distribution
of the sporotrichosis, a large series of cases have been reported
in Jilin province, Northeast China, demonstrating an endemic
50 situation, with epidemiological and clinical characteristics sim-
ilar to those of previous Chinese reports, but different from
those in other countries, as for example in Rio de Janeiro,
Brazil, where the endemia demonstrated zoonotic transmission
(Zancopé-Oliveira et al. 2011; Song et al. 2013).

55 Until 2007, *S. schenckii* was considered a single taxon, al-
though Liu et al. (2003) had previously reported the existence of
high genetic variation within this species. Nowadays, it is rec-
ognized as *S. schenckii* complex comprising *S. brasiliensis*, *S. glo-*
bosa, *S. mexicana* and *S. luriei* (Marimon et al. 2007; Marimon et al.

2008a). Although geographic limitations are not precise, epi- 60
demiological data indicate that *S. schenckii sensu stricto* is found
predominantly on the American, Asian and African continents;
S. globosa has a worldwide distribution and it is found with high
frequency in Europe and Asia (Madrid et al. 2009; Oliveira et al.
2010, 2014; Yu et al. 2013). *Sporothrix brasiliensis* is apparently re- 65
stricted to Brazil (Marimon et al. 2007; Oliveira et al. 2011) while *S.*
mexicana seems to be mainly associated with Mexican environ-
mental samples (Marimon et al. 2007), although it has also been,
recently, identified in Portugal (Dias et al. 2011) and in Brazil (Ro-
drigues, de Hoog and de Camargo 2013). *Sporothrix luriei* is a very 70
rare pathogen, reported on four human sporotrichosis cases, but
isolated only from one case in Africa (Marimon et al. 2008a).

Phylogenetic analysis based on rDNA and the β -tubulin
sequence regions from *S. albicans*, *S. pallida* and *S. nivea*

Figure 1. Representative PCR fingerprinting profiles obtained with primer T3B for *Sporothrix* the species. Lanes 1 and 8 (1) molecular marker DNA ladder 100 base pair; (2) *S. globosa* (IPEC 27135); (3) *S. brasiliensis* (IPEC 164904); (4) *S. mexicana* (MUM 11.02); (5) *S. schenckii* (IPEC27722); (6) *S. pallida* (SPA8); (7) *S. luriei* (CBS 937.72); (8) Negative control.

75 revealed a high genetic similarity, and it was proposed to consider them as *S. pallida* (de Meyer et al. 2008). Until 2012, the species *S. pallida* was considered as environmental species, but a recent clinical report described its involvement in a case of keratitis in the cornea of a transplant recipient (Morrison et al. 2013).

80 Currently, medically relevant *Sporothrix* spp. in the *S. schenckii* complex are *S. brasiliensis*, *S. schenckii* s. str., *S. globosa* and *S. luriei*, while *S. mexicana* and *S. pallida* are phylogenetically more remote and, therefore, considered apart from the clinical group (Zhou, Feng and de Hoog 2014). Recent studies showed that the different *Sporothrix* spp. differ in virulence and drug resistance (Romeo and Criseo 2013). *Sporothrix brasiliensis* and *S. schenckii* were shown to be the most virulent species, contrasting with *S. globosa* and *S. mexicana* that showed little or no virulence in a murine model of disseminated infection (Arrillaga-Moncrieff et al. 2009). Curiously, *S. brasiliensis* seems to be the most susceptible species to several antifungal agents, while *S. mexicana* has been reported as the species most resistant showing only a relatively low MIC (0.5 g ml⁻¹) for terbinafine (Marimon et al. 2008b). Thus, once a culture is obtained, the identification to species level is mandatory because antifungal therapy can vary according to the species.

The diagnosis of sporotrichosis is classically attained by correlation of clinical, epidemiological and laboratorial data, including culture and analysis of phenotypic characteristics. An identification key for the *Sporothrix* species complex has been proposed which included conidial morphology and auxonogram analysis, using raffinose and sucrose as carbon sources (Marimon et al. 2007). However, identification based only on this phenotypic key is often inconclusive, due to phenotypic variability within the species (Oliveira et al. 2011; Rodrigues, de Hoog and de Camargo 2013; Zhou, Feng and de Hoog 2014). A variety of polymerase chain reaction (PCR)-based assays using different targets have been developed to identify *S. schenckii* but only few studies developed methodologies to distinguish more than *S. schenckii* from the *Sporothrix* spp. complex (Kanbe et al. 2005; Oliveira et al. 2012). We recently described a PCR fingerprinting using the universal primer T3B to distinguish among human pathogenic species of the *Sporothrix* complex, *S. brasiliensis*, *S. globosa*, *S. mexicana* and *S. schenckii* (Oliveira et al. 2012). In addition, a PCR-RFLP using with target the calmodulin gene digested with the restriction enzyme *HhaI* was reported, with five different electrophoretic patterns representing the isolates of *Sporothrix* species: *S. brasiliensis*, *S. schenckii* sensu stricto, *S. globosa* and *S. luriei*. However, this PCR-RFLP protocol also not

100
105
110
115
120

Figure 2. Dendrogram showing the degree of similarity of T3B fingerprinting profiles among the *Sporothrix* isolates by using the Dice coefficient and UPGMA cluster method. Cophenetic correlation coefficient (0.97) indicates a very good fit for this analysis.

permitted identification of all isolates included in this complex (Rodrigues, de Hoog and de Camargo 2014). Here, we evaluate T3B PCR fingerprinting to differentiate environmental *Sporothrix* strains at the species level in comparison to analysis of partial calmodulin (CAL) gene sequences (Oliveira et al. 2010) and compared the obtained patterns with those previously identified in clinical *Sporothrix* isolates.

A total of 43 *Sporothrix* spp. isolates (Table 1), including the controls *S. brasiliensis* type strain CBS 120339 (IPEC16490) (Marimon et al. 2007), *S. globosa* IPEC27135 (Oliveira 2010), *S. schenckii* s.str. IPEC29334 (IOC1226) (Oliveira et al. 2011), *S. mexicana* (MUM11.02) (Dias et al. 2011), *S. luriei* CBS937.72 (Marimon

et al. 2008a) and *S. pallida* SPA8 (Romeo, Scordino and Criseo 2011) were used in this study. All strains were previously phenotypically and genotypically characterized at the species level (Table 1).

Genomic DNA was extracted from the mycelial phase, and PCR was performed with the primer T3B (5'-AGG TCG CGG GTT CGA ATCC-3') according to Oliveira et al. (2012). The reproducibility of the method was confirmed by repeating the T3B PCR fingerprinting assays at least three times under the same conditions and in three different laboratories in Brazil, Portugal and Italy. The T3B fingerprinting profiles obtained were analyzed with Bionumerics (version 5.1; Applied Maths BVBA,

125

130

135

140

Figure 3. Neighbor-joining phylogram of the partial CAL gene obtained of all isolates of the study and *S. mexicana*, *S. pallida*, *S. brasiliensis*, *S. schenckii*, *S. luriei* and *S. globosa* reference strains constructed with MEGA version 4.0.2. Bootstrap values after 1000 replicates are presented in the branch node.

145 Sint-Martens-Latem, Belgium). Similarity coefficients were calculated using the Dice algorithm and cluster analysis was performed by means of the unweighted paired group method using arithmetic averages (UPGMA). Partial calmodulin-encoding gene (CAL) sequences were obtained from previous studies (Table 1), edited with the Sequencer ver. 4.6 software package (Genes Codes Corporation, USA), and aligned with MEGA version 4.0.2 software (<http://www.megasoftware.net/>). Phylogenetic analyses were performed by using MEGA software with bootstrap analysis using 1000 replicates (Felsenstein 1985). All sequences were deposited in the GenBank database under accession numbers GU456632, HQ426928–HQ426962, JN995604–JN995610 and KJ472127–KJ472130.

The T3B PCR fingerprinting of *Sporothrix* spp. control strains showed profiles with DNA fragments ranging in size from 300 to 2800 bp, allowing the clear distinction of the strains from *S. brasiliensis*, *S. globosa*, *S. mexicana*, *S. schenckii*, *S. pallida* and *S. luriei* (Fig. 1). To confirm the taxonomic resolution of T3B amplification, the profiles of all isolates were analyzed. Although intraspecies T3B profiles were not 100% similar, a band sharing similarity higher than 80% was observed for *S. brasiliensis* strains and for *S. pallida* isolates was higher than 90%. The band sharing values observed in this study are within the range of variation (70–85%) considered for strains within the same species (Meyer, Maszewska and Sorrell 2001; de Oliveira et al. 2012). The inter-species variation was sufficient to clearly

differentiate all species and to group all isolates accordingly. This fingerprinting variation was also demonstrated previously by Oliveira et al. (2012) for *Sporothrix* strains and for *Candida* spp. (Correia et al. 2004). A dendrogram derived from analysis of the T3B profiles of all isolates splits the *Sporothrix* strains into six groups, showing a high correspondence between clusters and *Sporothrix* species, with all isolates clustering with their respective control strain (Fig. 2). The CAL gene partial sequences of the studied isolates along with sequences from the NCBI database, AM398393.1 (*S. mexicana*), AM398382.1 (*S. pallida*), AM117444.1 (*S. schenckii*), AM116899 (*S. brasiliensis*), AM116908 (*S. globosa*) and AM747302 (*S. luriei*) were analyzed. The phylogenetic tree of the CAL locus analyzed by neighbor joining revealed six distinct clades representing the six species (Fig. 3).

Analyses of the results obtained with T3B fingerprinting identification showed 100% concordance with results from partial sequencing of the CAL gene, confirming the accuracy of T3B fingerprinting.

The identification of the *Sporothrix* species complex was based on a polyphasic approach using a combination of phenotypic methodologies and sequencing (Marimon et al. 2007; de Oliveira et al. 2010, 2011; Dias et al. 2011), but phenotypic tests proposed by Marimon et al. (2007) are often inconclusive or ambiguous, and some species are too closely related to show clear-cut differences (Oliveira et al. 2011; Rodrigues, de Hoog and de Camargo 2013; Zhou, Feng and de Hoog 2014). In this study, we showed for the first time that T3B fingerprinting has the accuracy to identify all species of the *Sporothrix* complex. The inclusion of the *S. pallida* is very important because, although initially described as environmental species (Marimon et al. 2007; de Meyer et al. 2008; Romeo, Scordino and Criseo 2011), recently it was reported as etiologic agent of human sporotrichosis (Morrison et al. 2013).

The T3B PCR fingerprinting technique is reproducible, reliable, rapid and less expensive, requires less technical expertise than sequencing and has a 100% agreement on species identification as the sequencing of the CAL locus. Thus, T3B fingerprinting could represent a useful tool in epidemiological studies in order to obtain a better understanding of the role of these new *Sporothrix* species in causing human infection.

ACKNOWLEDGEMENTS

We thank Dr Nelson Lima (Micoteca da Universidade do Minho-MUM, Braga, Portugal) that kindly supplied the *S. mexicana* isolate and Dr Masako Kawasaki (Kanazawa Medical University, Ishikawa, Japan) that kindly supplied the *S. luriei* isolate. Automated sequencing was done using the Genomic Platform-DNA Sequencing Platform at Fundação Oswaldo Cruz—PDTIS/FIOCRUZ (RPT01A), Brazil

FUNDING

This study was approved by the Research Ethics Committee of IPEC/Fiocruz. Financial support for this work was provided by FAPERJ (Grant Proc. E-26/111.619/2008). R.M.Z.O. is in part supported by CNPq 350338/2000-0. M.M.E.O. was supported in part by a grant from CAPES 2445/11-5 and CAPES-PNPD for his work at CBMA, Universidade do Minho, Braga, PT.

Conflict of interest statement. None declared.

REFERENCES

- Arrillaga-Moncrieff I, Capilla J, Mayayo E, et al. Different virulence levels of the species of *Sporothrix* in a murine model. *Clin Microbiol Infect* 2009;15:651–5. 230
- Cooper CR, Dixon DM, Salkin IF. Laboratory-acquired sporotrichosis. *J Med Vet Mycol* 1992;30:169–71.
- Correia A, Sampaio P, Almeida J, et al. Study of molecular epidemiology of candidiasis in Portugal by PCR fingerprinting of *Candida* clinical isolates. *J Clin Microbiol* 2004;42:5899–903. 235
- de Meyer EM, de Beer ZW, Summerbell RC, et al. Taxonomy and phylogeny of new wood- and soil-inhabiting *Sporothrix* species in the *Ophiostoma stenoceras-Sporothrix schenckii* complex. *Mycologia* 2008;100:647–61.
- Dias NM, Oliveira MM, Santos C, et al. Sporotrichosis caused by *Sporothrix mexicana*, Portugal. *Emerg Infect Dis* 2011;17:1975–6. 240
- Felsenstein J. Confidence limits on phylogenies: an approach using the bootstrap. *Evolution* 1985;39:783–91.
- Freitas DF, do Valle AC, de Almeida Paes R, et al. Zoonotic Sporotrichosis in Rio de Janeiro, Brazil: a protracted epidemic yet to be curbed. *Clin Infect Dis* 2010;50:453. 245
- Hajjeh R, McDonnell S, Reef S, et al. Outbreak of sporotrichosis among tree nursery workers. *J Infect Dis* 1997;176:499–504.
- Hay RJ, Morris-Jones R. Outbreaks of sporotrichosis. *Curr Opin Infect Dis* 2008;21:119–21. 250
- Kanbe T, Natsume L, Goto I, et al. Rapid and specific identification of *Sporothrix schenckii* by PCR targeting the DNA topoisomerase II gene. *J Dermatol Sci* 2005;38:99–106.
- Liu X, Lian C, Jin L, et al. Characterization of *Sporothrix schenckii* by random amplification of polymorphic DNA assay. *Chin Med J* 2003;116:239–42. 255
- Lopez-Romero E, Reyes-Montes Mdel R, Perez-Torres A, et al. *Sporothrix schenckii* complex and sporotrichosis, an emerging health problem. *Future Microbiol* 2011;6:85–102.
- Madrid H, Cano J, Gene J, et al. *Sporothrix globosa*, a pathogenic fungus with widespread geographical distribution. *Rev Iberoam Micol* 2009;26:218–22. 260
- Marimon R, Cano J, Gene J, et al. *Sporothrix brasiliensis*, *S. globosa*, and *S. mexicana*, three new *Sporothrix* species of clinical interest. *J Clin Microbiol* 2007;45:3198–206. 265
- Marimon R, Gene J, Cano J, et al. *Sporothrix luriei*: a rare fungus from clinical origin. *Med Mycol* 2008a;46:621–5.
- Marimon R, Serena C, Gene J, et al. In vitro antifungal susceptibilities of five species of *Sporothrix*. *Antimicrob Agents Ch* 2008b;52:732–4. 270
- Meyer W, Maszewska K, Sorrell TC. PCR fingerprinting: a convenient molecular tool to distinguish between *Candida dubliniensis* and *Candida albicans*. *Med Mycol* 2001;39:185–93.
- Morrison AS, Lockhart SR, Bromley JG, et al. An environmental *Sporothrix* as a cause of corneal ulcer. *Med Mycol Case Rep* 2013;2:88–90. 275
- Oliveira MM, Almeida-Paes R, Muniz MM, et al. Phenotypic and molecular identification of *Sporothrix* isolates from an epidemic area of sporotrichosis in Brazil. *Mycopathologia* 2011;172:257–67. 280
- Oliveira MM, de Almeida-Paes R, de Medeiros Muniz M, et al. Sporotrichosis caused by *Sporothrix globosa* in Rio de Janeiro, Brazil: case report. *Mycopathologia* 2010;169:359–63.
- Oliveira MM, Sampaio P, Almeida-Paes R, et al. Rapid identification of *Sporothrix* species by T3B fingerprinting. *J Clin Microbiol* 2012;50:2159–62. 285
- Oliveira MM, Verissimo C, Sabino R, et al. First autochthonous case of sporotrichosis by *Sporothrix globosa* in Portugal. *Diagn Microb Infect Dis* 2014;78:388–90.

Q2

175

180

185

190

195

200

205

210

Q3

220

225

- 290 Queiroz-Telles F, Nucci M, Colombo AL, et al. Mycoses of im-
plantation in Latin America: an overview of epidemiology,
clinical manifestations, diagnosis and treatment. *Med Mycol*
2011;**49**:225–36.
- 295 Rodrigues AM, de Hoog S, de Camargo ZP. Emergence of
pathogenicity in the *Sporothrix schenckii* complex. *Med Mycol*
2013;**51**:405–12.
- Rodrigues AM, de Hoog GS, de Camargo ZP. Genotyping species
of the *Sporothrix schenckii* complex by PCR-RFLP of calmod-
ulin. *Diagn Microbiol Infect Dis* 2014;**78**:383–7.
- 300 Romeo O, Criseo G. What lies beyond genetic diversity in
Sporothrix schenckii species complex?: new insights into vir-
ulence profiles, immunogenicity and protein secretion in *S.*
schenckii sensu stricto isolates. *Virulence* 2013;**4**:203–6.
- 305 Romeo O, Scordino F, Criseo G. New insight into molecular phy-
logeny and epidemiology of *Sporothrix schenckii* species com-
plex based on calmodulin-encoding gene analysis of Italian
isolates. *Mycopathologia* 2011;**172**:179–86.
- Schubach A, Barros MB, Wanke B. Epidemic sporotrichosis. *Curr
Opin Infect Dis* 2008;**21**:129–33.
- Silva MB, Costa MM, Torres CC, et al. Urban sporotrichosis: a
neglected epidemic in Rio de Janeiro, Brazil. *Cad Saude Publica* 310
2012;**28**:1867–80.
- Song Y, Li SS, Zhong SX, et al. Report of 457 sporotrichosis cases
from Jilin province, northeast China, a serious endemic re-
gion. *J Eur Acad Dermatol* 2013;**27**:313–8.
- Yu X, Wan Z, Zhang Z, et al. Phenotypic and molecular identi- 315
fication of *Sporothrix* isolates of clinical origin in Northeast
China. *Mycopathologia* 2013;**176**:67–74.
- Zancopé-Oliveira RM, Almeida-Paes R, Oliveira MME. New
diagnostic applications in sporotrichosis. In: Khopkar U
(ed). *Skin Biopsy-Perspectives*. Rijeka: InTech Europe, 2011, 320
53–72.
- Zhou XRA, Feng P, de Hoog GS. Global ITS diversity in
the *Sporothrix schenckii* complex. *Fungal Divers* 2014;**66**:
153–65.

GRAPHICAL ABSTRACT

In our study are described for first time the application of the PCR fingerprinting to distinguish all species, clinical and environmental, of an important fungic complex, *Sporothrix* spp.

