

FELINE DERMATOLOGY UPDATES

Karen L. Campbell, DVM, MS,
DACVIM, DACVD

Professor Emerita, University of Illinois
Clinical Professor of Dermatology, University of
Missouri


Facial Pruritus

- Food allergies
- Viral/mycoplasma infections
- Environmental allergies
- Otodectes
- Demodicosis
- Notedres


Feline Viral and Mycoplasma Induced Facial Pruritus

- PCR testing now readily available
- Recent vaccination may cause “false” positive—
I treat and retest


Feline Viral and Mycoplasma Induced Facial Pruritus

- Viral: alpha-interferon 1000 IU/day
- Viral: famciclovir 62.5 mg/cat (1/2 of 125 mg tablet) for 3 weeks
- Mycoplasma: pradofloxacin 7.5 mg/kg (monitor CBC q 7 days)
- Mycoplasma: doxycycline 2.5-5 mg/kg q 12 h with water chaser


Allergies


Flea allergy


Food allergy


Feline Atopy

Allergies


Most common clinical sign is “overgrooming”


Allergies


Atopic dermatitis

Allergies in Cats

- Common manifestations include:
 - Pruritus +/- crusts/scales
 - Feline Miliary Dermatitis
 - Eosinophilic Granuloma Complex
 - Feline Symmetrical Alopecia


Allergies in Cats

- Atopic Dermatitis--
Diagnosis
 - R/O ectoparasites
 - R/O food allergies
 - R/O infections
 - Investigate for “offending” allergens
 - Serum IgE testing
 - Intradermal testing


Pitfalls which Limit Usefulness of Serum IgE testing

- Poor reproducibility
- Poor specificity for IgE
- Many false positives
 - non-specific binding
- Little distinction between positive tests in normal and allergic cats
- Great seasonal variability
 - half-life of serum IgE = 2.5 days
- Not all reactions are IgE mediated


Intradermal allergy testing

- Evaluates antigen-specific IgE and/or IgGd bound to mast cells in skin but not a perfect test (still have false + and false -)
- Cat reactions can be more difficult to read (0.2 ml/kg of 2% Evans blue dye IV prior to test)


Treatment Options for Feline Atopy

- Control secondary infections
- Eliminate ectoparasites
 - Lime Sulfur dips
 - Seresto collar
 - Revolution
 - Advantage Multi
 - Bravecto for cats
- Allergen-specific immunotherapy
 - Subcutaneous
 - oral
- Skin barrier repair
- Omega 3 fatty acids
- Antihistamines
- Corticosteroids
- Cyclosporine
 - Oral
 - Injectable?
- Oclacitinib?
- Maropitant?
- Gabapentin?

Skin Barrier Repair

- Defects in skin barrier allow increased percutaneous absorption of allergens
- Apply once a week for 4-8 weeks then q 14 days for maintenance


Omega 3 fatty acids for cats

- Reduce production of inflammatory mediators
- May take 8-12 weeks for full effect
- May be synergistic with other treatments to enable use of lower doses of steroids, antihistamines and CsA


Antihistamines for cats

- Chlorpheniramine
 - 2 mg/cat q 12-24 h
- Cetirizine (Zyrtec)
 - 2.5-5 mg/cat q 24 h
- Hydroxyzine
 - 5 mg/cat q 12 h
- Loratidine
 - 5 mg/cat q 12 h
- Amitriptyline
 - 2.5-5 mg/cat q 24 h


Corticosteroids for cats

- Prednisolone
 - 1.1-2.2 mg/kg q 24 h for first 2 wks then q 48 h and taper to 0.5 mg/kg
- Dexamethasone
 - 0.1-0.2 mg/kg q 24 h for first 2 wks then q 48-72 h and taper to 0.05 mg/kg
- If use for > 2 months monitor serum fructosamine


Cyclosporine in Cats

- Calcineurin inhibitor
- Precautions
 - Do not use in FeLV or FIV + cats
 - Indoor cats only and avoid feeding raw meats
- Feline dose for treatment of pruritus is 7 mg/kg PO once daily until itching is controlled and then q 48 h
- ?? 2.5 mg/kg SQ once daily (?? q 48 h)
- May want to monitor serum concentrations, trough level of 250-500 ng/mL recommended


Oclacitinib in Cats

- Janus kinase inhibitor
 - Decreases production of IL-31
 - At higher doses may cause bone marrow suppression
- Precautions
 - Do not use in FeLV or FIV + cats
 - Indoor cats only and avoid feeding raw meats
- Half-life is shorter in cats than dogs – may require long-term q 12 hour dosing
- Published study following K9 protocol
 - 5/12 non-flea, non-food allergic cats had good response


Maropitant

- Recommended dose for treatment of pruritus in cats is 1-2 mg/kg PO q 24 h
- May have increased efficacy when combined with chlorpheniramine 2 mg/cat q 12-24 h


Gabapentin for cats

- 10-15 mg/kg q 12 h
- ½ 100 mg capsule mixed with canned food
- ½ 100 mg capsule opened mix with dry food in ziploc bag “shake and feed”
- Reduce dose if too sleepy


Feline Demodicosis

- *Demodex cati*
- *Demodex gatoi*


Demodex gatoi

- Short bodied
- Found in the stratum corneum
- Contagious
- Pruritic
- May find mites on skin scrapings or fecal flotation


Demodex gatoi

- Distribution
 - Head, neck, elbows
 - Ventral abdomen
- Clinical signs
 - Alopecia
 - Scale, erythema
 - Excessive grooming


Demodex gatoi


Therapy

- Stop any glucocorticoid or progesterone tx
- Treat all in-contact animals
- Lime sulfur is traditional treatment of choice
 - improve in 3 weeks
 - treat for 4-6 weeks minimum
- Bravecto for cats: one treatment may be curative
- Ivermectin: 300 mcg/kg once weekly, variable response
- Advantage Multi (q 7-14 days, variable response)
- Amitraz: 125 ppm (1/2 normal strength)

Demodex cati

Localized follicular demodicosis

- Rare condition
- Eyelids, periocular, head, neck
- Differential for feline acne
- Usually responsive to lime sulfur or other mild parasiticides
- Often self-limiting


Demodex cati


Generalized follicular demodicosis

- Very rare
- Siamese and Burmese at risk
- Usually have an underlying condition
 - FIV, FeLV, Diabetes Mellitus, Bowen's disease

Demodex cati


Treatment: generally much easier than K9

- Manage pyoderma
- Lime sulfur dip weekly
- Ivermectin 300 mcg/kg wkly + Lime sulfur dips
- Bravecto for cats should be curative
- Amitraz at 125 ppm (1/2 strength)

Feline Symmetrical Alopecia


Feline Symmetrical Alopecia and Dermatitis

- Differential Diagnoses
 - Psychogenic alopecia
 - Allergies - food, flea, environmental (atopy)
 - Ectoparasites – fleas, *Demodex gato*
 - Dermatophytes
 - Endocrinopathies
 - Telogen /Anagen defluxion
 - Feline paraneoplastic alopecia (pancreatic, hepatic or thymic tumor)
 - Cutaneous T-cell lymphoma

Feline Symmetric Alopecia Management

- Identify and treat cause
 - Skin scrapings & fecal examination
 - Flea control trial
 - Lime sulfur or Bravecto treatment trial
 - Hypoallergenic Food trial
 - Intradermal allergy test or serum IgE testing
 - Cone or bodysuit trial
 - Skin biopsies
 - Thoracic radiographs + abdominal ultrasound


Feline Paraneoplastic Alopecia


- Associated with pancreatic adenocarcinoma and less often bile duct or hepatic carcinoma
- Older cats
- Sudden onset of malaise and hair loss
- Marked exfoliation of hair
- Shiny appearance to skin and footpads


Feline Paraneoplastic Alopecia


Feline Paraneoplastic Alopecia


Neoplastic/paraneoplastic disorders with scaling


Feline paraneoplastic alopecia


Feline Paraneoplastic Alopecia


Feline Paraneoplastic Alopecia


Feline Paraneoplastic Alopecia


Feline Paraneoplastic Alopecia


Feline Paraneoplastic Alopecia


- Differential diagnosis
 - Feline hyperadrenocorticism
 - Feline skin fragility syndrome
 - Feline hyperthyroidism
 - Telogen/anagen defluxion
 - Feline thymoma
 - Metabolic epidermal necrosis
 - Alopecia areata
 - Telogen effluvium
 - Self-induced alopecia (feline symmetric alopecia)

Feline Paraneoplastic Alopecia

- Diagnosis
 - Rule out other diseases (thyroid and adrenal function tests)
 - Skin biopsies: miniaturization of hair follicles
 - Abdominal ultrasonography—may find pancreatic or hepatic tumors


Exfoliative dermatitis associated with thymoma


Feline Thymoma

- Reported cases have had generalized erythematous dermatitis
- Skin is thickened with cracks and fissures
- Hair coat is scurfy and scaly
- Skin biopsies show lymphocytic interface dermatitis
- Thoracic radiographs consistent with thymoma
- Surgical removal usually curative


Feline Cutaneous T-cell Lymphoma


Ear disease in cats

- Otodectes
- Nasopharyngeal polyps
- Apocrine gland cystadenomatosis
- Otitis secondary to allergies
- Immune-mediated otitis
- Proliferative necrotizing otitis
- Feline solar dermatitis


Ear disease in cats

- Otodectes
- Nasopharyngeal polyps
- Apocrine gland cystadenomatosis
- Otitis secondary to allergies
- Immune-mediated otitis
- Proliferative necrotizing otitis
- Feline solar dermatitis


Questions?


Thank you to Dechra for Sponsorship!

NAVDF provides up-to-date Dermatology CE (NAVDF.ORG) 2019 meeting in Austin, TX

WCVD9 in Sydney, Australia– an experience of a lifetime!
(October 20-24, 2020)


Karen L. Campbell, DVM, MS
Diplomate, American College of Veterinary Internal Medicine
Diplomate, American College of Veterinary Dermatology

University of Missouri Veterinary Health Center—Wentzville
1092 Wentzville Parkway
Wentzville, MO 63385

(636) 332-5041
(636) 327-6400 fax

campbellmotsingerk@missouri.edu

klcampbe@Illinois.edu