HISTORY

Hair submitted to bact.

Biopsy submitted

Mottly hair appearance over trunk area for 3 weeks – owner reports areas of alopecia and ready pulling of hair.

Duration of problem: 2 – 3 weeks

Treatments: Nil

FINAL DIAGNOSIS:

1. Acute neutrophilic and necrotizing superficial dermatitis with necrosis of many hairshafts and bulb regions of follicles.

ETIOLOGY: No fungi or bacteria visible

COMMENTS: Sorry for the delay xxx, but I wanted to get special stains done before finalizing this report, and I was away Tues and Wed of this week. The histologic picture is quite unusual in that there are no eosinophils at all in this severe dermatitis case with extensive epidermal necrosis. There is also involvement of the hair follicles yet no infectious agents are present, including on fungal and bacterial stains. Xxxx Xxxxxxxx and I discussed cases like this more than once and he called these simply necrotizing neutrophillic dermatosis of the horse. The cause is unknown but it is my impression that the acute stages are likely passed and the problem will vanish, likely with no treatment. As you know , cases like this seem to be quite common in the horse and they aren’t manifest until the serum and crusts appear on the surface. Telogenization of follicles usually occurs as well thus areas of alopecia appear. This one could also be a strange form of anagen defluxion-any chance this horse was given some drug or vaccinated or went through some acute stressful incident just prior to onset of lesions? My office phone is xxx-xxxx. Again, I don’t think fungal culture results are significant.

XXX

GROSS NECROPSY: N/A

HISTOPATHOLOGY: Many biopsies show acute necrosis of deep aspects of hair follicles with neutrophils and acute hairshaft necrosis but no infectious agents seen. Two or three biopsies also show acute epidermal and superficial dermal necrosis with a pure population of neutrophils and no eosiniphils involved. The deep dermis show perivascular neutrophils as well but not nearly so severe as more superficially. Other hair follicles appear normal and in anagen.

