
PAPERS & ARTICLES

The data for this study were collected from one pig herd,
and the behavioural data were collected from whole litters.
Recording behavioural activities in this way reduced the
power ofthe statistical analysis because only eight litters were
recorded. An approximate record ofthe behavioural activities
was obtained by recording the litters involved continuously.
The frequencies and the duration of the different activities
were calculated precisely because the times at which the activ-
ities stopped and started were recorded.

The relationships observed between the behavioural activ-
ities of the piglets and the occurrence of lesions are prelimi-
nary findings, and should therefore not be extrapolated to the
whole population. They are, however, biologically plausible
and similar to the findings of a cross-sectional study of
preweaning pigs (Mouttotou and others 1999), and they pro-
vide information on the origins of foot lesions and skin abra-
sions in young pigs. Evidence from this study showed that the
development of skin lesions was related to the time that the
skin was in contact with the floor. The increased time spent
in the heated creep area also increased the likelihood of skin
damage. Both skin and foot lesions developed early in a
piglet's life and, as a previous study on the risk factors asso-
ciated with the lesions showed (Mouttotou and others 1999),
the provision ofan ample amount ofbedding during the first
days after birth can help to prevent them. The bedding
reduces the abrasiveness of concrete floors, protects the
piglets' limbs from damage by heated floors, and also reduces
the pressure on the weight-bearing surface of the foot.

ACKNOWLEDGEMENTS

The authors thank the Leonard Kalis Bequest/University of
Bristol and RCVS Trust/Solvay Duphar Veterinary Award for

Veterinary Record (1999)
145, 165-169

T. Olivry, DrVet, PhD,
K C. M. Savary, DrVet,
K M. Murphy, DVM,
S. M. Dunston, BS, MS,
Department of
Companion Animal and
Special Species, College
of Veterinary Medicine,
North Carolina State
University, 4700
Hillsborough Street,
Raleigh, North Carolina
27606, USA
M. Chen, PhD,
Department of
Dermatology,
Northwestern University
Medical School, 303 East
Chicago Avenue, Chicago,
Illinois 60611, USA

IN man, the vesicular and bullous lesions of systemic lupus
erythematosus (SLE) can be a result of several pathogenic
mechanisms (Sontheimer 1997,Yell and Wojnarowska 1997).
In most patients, epidermal blistering develops after conflu-
ent hydropic vacuolation of basal keratinocytes (Sontheimer
1997). In others, the vesicles originate from extensive and
widespread subepithelial dermo-epidermal separation
(Sontheimer 1997, Yell and Wojnarowska 1997); this phe-

assistance with funding this research, and also the farmer for
his cooperation and help in the project. They would also like
to thank S. J. Pope for assisting in setting up the video equip-
ment on the farm and Dr C. Nicol and Dr M. T. Mendl for
their valuable advice on the behavioural activities of piglets.

References
CHRISTISON, G. I. & FARMER, C. (1983) Physical characteristics of perfo-

rated floors for young pigs. Canadian Agricultural Engineering 25, 75-80
CLARK, M. (1983) Biochemical aspects of piglet foot development. PhD

Thesis, University ofAberdeen
GRAVAS, L. (1979) Behavioural and physical effects of floors on piglets and
sows. Applied Animal Ethology 5, 33-345

KIRKWOOD, B. R. (1988) Essentials in Medical Statistics. Oicford, Blackwell
Scientific Publications

MAFF (1981) Injuries caused by flooring: a survey in Pig Health Scheme herds.
Pig Veterinary Journal 8, 119-123

MOUTTOTOU, N., HATCHELL, F.M. & GREEN, L. E. (1999) The prevalence
and risk factors associated with forelimb skin abrasions and sole bruising in
preweaning piglets. Preventive Veterinary Medicine 39, 231-245

PENNY,R H. C., EDWARDS, M. J. & MULLEY, R (1971) Clinical observations of
necrosis ofthe skin in suckling piglets. Australian VeterinaryJournal 47, 529-537

PHILLIPS, P.A., FRASER, D. &BUCKLEY, D. J. (1992) Stimulation tests on the
effect of floor temperature on leg abrasion in piglets. American Society of
Agricultural Engineers 35,999-1003

PHILLIPS, P. A., FRASER, D. & PAWLUCZAK, B. (1995) Effects of cushioned
flooring on piglet leg injuries. American Society ofAgricultural Engineers 38,
213-216

PHILLIPS, P. A. & PAWLUCZUK, B. (1995) A floor overlay for reducing leg
abrasion injuries on piglets. Canadian Agricultural Engineering 37, 231-233

SMITH, W. J. & MITCHELL, C. D. (1976) Observations on injuries to suckled
pigs confined on perforated floors with special reference to expanded metal
(2073F). Pig Veterinary Journal 1, 91-104

SVENDSEN, J., OLSSON, 0. & NILSSON, C. (1979) The occurrence of leg
injuries on piglets with the various treatment of the floor surface of the far-
rowing pen. Nordisk Veterinaer Medicin 31, 49-61

nomenon defines a subdass ofcutaneous lupus referred to as
'bullous SLE' (BSLE). Recent investigations suggest that BSLE
may be a phenotypically distinctive although immunologi-
cally heterogenous bullous dermatosis (Gammon and
Briggaman 1993). Patients with type I-BSLE have circulating
autoantibodies that target various epitopes situated in the
non-collagenous NCI amino-terminus of type VII collagen
(Gammon and others 1985, Gammon and Briggaman 1993,

The Veterinary Record, August 7, 1999
165~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bullous systemic lupus erythematosus
(type I) in a dog
T. OLIVRY, K. C. M. SAVARY, K. M. MURPHY, S. M. DUNSTON, M. CHEN

In human patients with systemic lupus erythematosus, cutaneous subepidermal blistering can occur
because of the production of antibodies specific for basement membrane antigens. This condition is
referred to as bullous systemic lupus erythematosus (BSLE). A dog was diagnosed with BSLE because it
fulfilled the following criteria: (i) a diagnosis of systemic lupus erythematosus by standard methods;
(ii) an acquired, vesicular, erosive and ulcerative eruption; (iii) microscopical subepidermal vesicles with
neutrophil-predominant inflammation at the dermo-epidermal junction; (iv) deposition of IgG at the
epidermal basement membrane zone; and (v) circulating IgG autoantibodies against type VIl collagen.
Anti-collagen Vil type l-BSLE therefore needs to be considered as a possible differential diagnosis for canine
autoimmune subepidermal blistering diseases.

The Veterlnary Record, August 7,1999 165


PAPERS & ARTICLES

Shirahama and others 1998). In type II-BSLE, basement mem-
brane-specific autoantibodies are detectable in the skin, but
not in the serum (Gammon and Briggaman 1993). A third
subtype of BSLE has recently been recognised in which patients
develop blistering dermatoses associated with serum autoan-
tibodies specific for epidermal basement membrane glyco-
proteins other than collagen VII (Yell and others 1995, Yell
and Wojnarowska 1997). People in whom circulating autoan-
tibodies target multiple basal lamina proteins are also
included as cases of type III-BSLE (Chan and others 1998).

Mucocutaneous lesions have been reported in 50 to 60 per
cent of dogs diagnosed with SLE (Scott and Walton 1983,
Fournel and others 1992). The dermatological signs of canine
systemic lupus most often include seborrhoea, erythema,
ulcerations, hyperkeratotic footpads, subcutaneous nodules
and vitiliginous lesions (Scott and Walton 1983, Scott and
others 1987, Fournel and others 1992). It is remarkable that
there was no mention of cutaneous blistering in the series of
75 dogs with SLE described by Fournel and others (1992).

This paper describes a vesicular and ulcerative dermato-
sis that developed in a dog with SLE. The subepidermal vesi-
cles developed in association with IgG autoantibodies specific
for the lower epidermal basement membrane. The autoanti-
bodies were shown to target the amino-terminus of collagen
VII, a phenomenon previously reported in dogs with the
autoimmune blistering disease epidermolysis bullosa
acquisita (EBA) (Olivry and others 1998). The clinical, histo-
logical and immunological changes observed in the dog were
very similar to, if not indistinguishable from, those ofhuman
patients with type I-BSLE.

MATERIALS AND METHODS

Collection of specimens
Serum and skin biopsy samples were obtained from a dog
with cutaneous and constitutive signs (see below). Wedge-
shaped skin biopsies were taken from the margin of a large
erosive lesion on the lateral thorax. These biopsies were placed
in neutral buffered formalin for histopathology and direct
immunofluorescence testing. Punch skin biopsy samples
8 mm in diameter were taken from apparently normal skin in
the immediate vicinity of the active lesions. These specimens
were placed in optimal cutting temperature medium (OCT
Tissue Tek; Baxter Diagnostics) and snap-frozen in isopen-
tane cooled to its freezing point in liquid nitrogen. The frozen
biopsies were kept at -70°C until further processed.

Detection of tissue-bound autoantibodies
Tissue-fixed immunoreagents (IgG, IgA, IgM and comple-
ment C3 fraction) were detected by direct immunofluores-
cence testing of either frozen or paraffin-embedded skin
sections, using a method described by Olivry and others
(1998). Before they were stained, formalin-fixed specimens
were treated with 0-1 per cent trypsin C (T-8128; Sigma) for
45 minutes at 37°C. Samples of normal canine lip were used
as a negative control, and skin from a dog with bullous pem-
phigoid served as a positive control (IgG isotype only).

Detection of circulating autoantibodies
The circulating autoantibodies were initially screened by a
routine indirect immunofluorescence method, using a nor-
mal canine lip substrate and serial dilutions of the dog's
serum. The extinction titre of basement membrane-specific
antibodies was determined by using fluorescein-labelled anti-
canine IgG as described by Olivry and others (1998).

Additional indirect immunofluorescence studies were
made with a lip substrate split with salt. This method uses a
normal skin specimen in which the epidermal basement
membrane has been cleaved artificially within the lamina

lucida. The technique has been validated for dogs (Iwasaki
and others 1997), and has been shown to be useful for dif-
ferentiating bullous pemphigoid from EBA in dogs (Olivry and
others 1998).

Circulating antinuclear IgG antibodies were detected by
the indirect immunofluorescence method, using serial dilu-
tions of the dog's serum and human hepatoma (Hep2) cells
(Immuno Concepts Diagnostic Test Systems).

In all the indirect immunofluorescence studies, negative
controls consisted of pooled serum obtained by mixing serum
samples form 10 normal healthy dogs. Serum samples from
dogs with bullous pemphigoid and EBA served as positive con-
trols.

Recombinant collagen VIl-NCl ELISA
Recombinant NC1 domain of human type VII collagen (145
kDa) was used in an enzyme-linked immunosorbent assay
(ELISA). This ELISA has been applied previously to confirm the
target of the circulating autoantibodies in sera from human
beings and dogs with EBA and/or BSLE (Chen and others 1997,
Olivry and others 1998). Recent cloning of canine NC1 has
shown that its sequence is highly homologous to the human
peptide, confirming the validity of using a heterospecific sub-
strate for the NC1 ELISA (Chan and others 1997). To ensure the
specificity of the ELISA method, sera from three dogs with EBA,
one dog with bullous pemphigoid and three normal dogs
were also treated.

RESULTS

Clinical summary
A four-year-old male castrated bichon frise had had cuta-
neous lesions for two weeks. The dog had erosive and crusted
lesions on the right elbow, axilla, lateral thorax (Fig 1), the
concave surface of the pinna, and the left labial commissures.
There were also ulcerative lesions on several of the dog's foot-
pads. Erosions and ulcerations were also observed within the
oral cavity, involving both the gingivae and tongue.

During the following days, the diagnosis of SLE was based
on the recognition of the following abnormalities: intermit-
tent febrile episodes, oral ulcerations, persistent proteinuria,
Coombs' positive anaemia, thrombocytopenia, presumptive
pleuritis and hepatitis, and detectable antinuclear antibodies
(see below). The dog's symptoms satisfied four major and two
minor criteria for canine SLE (Halliwell and Gorman 1989),
and five of the criteria of the American College of
Rheumatology adapted to dogs (Chabanne and others 1995).

Initial treatment with oral prednisone (2 mg/kg, twice
daily for three weeks) did not result in any improvement.
Since the diagnosis of type I-BSLE had been suspected at that
time, dapsone was added, at a dose of 1 mg/kg three times per
day. The combined prednisone-dapsone regimen lead to the

FIG 1: Largest
cutaneous lesion
showing widespread
erosion at the site of leg
friction on the lateral
thorax

The Veterinary Record, August 7, 1999166


PAPERS & ARTICLES

FIG 2: Early vesicles
involving minimal
dermal inflammation.
Haematoxylin and eosin
x 25

FIG 4: Indirect
immunofluorescence
testing using normal
canine lip as substrate
confirming the
existence of basement
membrane-targeting
IgG autoantibodies.
x 200

FIG 3: Polymorphic, but predominantly neutrophilic,
inflammatory infiltrate in aging vesicles. Haematoxylin and
eosin x 50

progressive amelioration ofmost of the cutaneous lesions and
laboratory abnormalities during the following three months.
The erosive lesions did not scar during the healing process.
Because of an incurable recurrence of the pedal lesions, after
five months of immunosuppression, the dog was euthanased
at the owner's request.

Histopathology
Histopathological examination of all the specimens revealed
similar findings. There was subepidermal clefting, in the
absence of dermal inflammation (Fig 2), at both epidermal-
dermal and follicular-dermal interfaces. No vacuolation or
apoptosis of basal keratinocytes was observed in areas adja-
cent to the vesicles. Old vesicles were filled with neutrophils
and histiocytic/dendritic cells (Fig 3). Mixed inflammatory
cells invaded the dermis of the developing lesions, while the
epidermis overlying ageing vesicles underwent necrosis. The
observed microscopical lesions were similar to those observed
in the skin of dogs with EBA (Olivry and others 1998).

Detection of tissue-bound autoantibodies
Direct immunofluorescence testing ofboth frozen and paraf-
fin-embedded skin biopsy specimens gave similar results.
There was a linear deposition of IgG and activated comple-
ment in non-blistered areas. Whenever there was dermo-epi-
dermal separation, the immunoreagents were co-localised at
the bottom, that is, the dermal side of the vesicles. No IgA or
IgM autoantibodies were detected along the basement mem-
brane zone.

Detection of circulating autoantibodies
A very high titre (> 1:20,000) of circulating IgG anti-basement
membrane autoantibodies was detected in the dog's serum,
using normal canine lip as substrate (Fig 4). When salt-split
canine epithelium was used, the serum IgG was shown to
recognise antigen(s) located on the dermal side of the clefted
skin (Fig 5); these findings were identical to those observed
with canine EBA serum, suggesting that the dog's antibodies

FIG 5: Indired immunofluorescence testing, using canine salt-
split lip, showing that circulating IgG autoantibodies targeted
antigen(s) located on the dermal side of the clefts. x 200

might recognise collagen VII epitopes. In contrast, the canine
bullous pemphigoid autoantibodies clearly labelled the epi-
dermal side of the artificial clefts.

Antinuclear antibodies were detected in the serum with an
extinction titre of 1:80. The nuclei of the human hepatoma
cells had a speckled pattern of fluorescence. In the authors'
laboratory a 1:80 antinuclear antibody titre, although low, was
considered compatible with a diagnosis of SLE.

Recombinant collagen VIl-NCI-ELISA
The dog's IgG autoantibodies were shown to bind human
recombinant NC1 domain of collagen VII in the heterospecific
ELISA test (Fig 6). Similar binding was detected with the sera
from three dogs with EBA, but not with sera from a dog with
bullous pemphigoid or from normal dogs.

DISCUSSION

These results clearly demonstrate the existence in a dog of a
novel acquired blistering disease that is homologous to type
I-BSLE in human beings. Vesicular, erosive and ulcerative
lesions, in the context of collagen VII-specific autoantibod-
ies, therefore need to be added to the cohort of cutaneous
lesions that might occur in dogs during the course of SLE.

In man, the BSLE phenotype, first described by Pedro and
Dahl (1973), is characterised by a unique set of clinical, his-
tological and immunological abnormalities (Gammon and
Briggaman 1993). Human patients with BSLE have complex
symptoms that meet the 1982 classification criteria of the
American College of Rheumatology (formerly American

The Veterinary Record, August 7, 1999 167


PAPERS & ARTICLES

1-0 T

075 +

FIG 6: Serum from the affected
dog showed high
immunoreactivity for
recombinant human NCI
domain of type Vil collagen
(0). Similar binding was
observed with the sera from
three dogs diagnosed with
epidermolysis bullosa
acquisita (0). The sera
collected from three normal
dogs (A) and one dog with
bullous pemphigoid (A) did
not bind to the recombinant
peptides. Ail sera were tested
at 1:50 dilution

0°5+
E5
c

tn

025 +

0-
Ser

Rheumatism Association). The cutaneous lesions of BSLE
appear at vesicles, bullae or erosions, and are distributed on
the upper trunk and supraclavicular sites and in the oral cav-
ity (Gammon and Briggaman 1993). The blistering lesions
heal without scarring or milia, in contrast with those
described in people with EBA. The severity of the cutaneous
vesiculation does not necessarily coincide with an exacerba-
tion of the systemic symptoms (Gammon and Briggaman
1993). The signs shown by this dog closely resembled the phe-
notype of BSLE in human beings.

Histopathological examination of skin biopsy specimens,
obtained from early lesions of human patients with BSLE,
reveals inflammation and dermo-epidermal separation at the
level of the basement membrane (Gammon and Briggaman
1993). The inflammatory cells are predominantly neutrophil
granulocytes, although some mononuclear cells and
eosinophils often migrate into the blisters. Occasionally, leu-
cocytoclastic vasculitis can be observed (Gammon and
Briggaman 1993). Histological changes specific for cutaneous
lupus erythematosus, that is, lymphocyte-rich interface der-
matitis, are typically absent in vesicobullous lesions
(Gammon and Briggaman 1993, Sontheimer 1997). In the
dog, the microscopical changes in the well-developed vesicles
were reminiscent of those reported in human patients with
BSLE. However, early blisters were notably devoid of inflam-
matory cells.

Even though the clinical and histological features of BSLE
in man appear remarkably homogeneous, investigations have
revealed immunological heterogeneity (Gammon and
Briggaman 1993, Yell and others 1995, Yell and Wojnarowska
1997). Although most human patients develop cutaneous and
circulating autoantibodies directed against collagen VII (type
I-BSLE), some patients develop blisters and the disposition of
autoantibody is restricted to the dermal-epidermal junction
(type II-BsLE) (Gammon and Briggaman 1993). Moreover,
patients suffering from cutaneous blistering associated with
antibodies specific for basement membrane autoantigens
other than collagen VII have been reported (type III-BsLE)

(Yell and others 1995, Chan and others 1998). In this dog, all
the immunological investigations support the diagnosis of
type I-BSLE.

In people the cutaneous lesions of BSLE can respond specif-
ically to dapsone, a sulfone which impairs neutrophil chemo-
attraction, adhesion and activation by altering signal
transduction in granulocytes (Coleman 1993, Debol and oth-
ers 1995). Cutaneous blistering ceases within 24 to 48 hours

o and older lesions regress within several days (Gammon and
o Briggaman 1993). In this dog, initial immunosuppressive
o doses of prednisone did not result in a decrease in either the

extent or the severity of the skin lesions. The addition of dap-
sone to the treatment protocol after the diagnosis of BSLE had
been made, resulted in a partial but temporary remission.
Similar responses have been observed in a dog with EBA, a
non-lupus-related dermatosis also associated with anti-col-
lagen VII autoantibodies (Olivry and others 1998).

The clinical, histological and immunological changes
observed in this dog meet the following criteria for type I-BSLE
in human beings: (i) a diagnosis of SLE by standard criteria;
(ii) an acquired, non-scarring vesicular eruption; (iii) sub-
epidermal blisters with neutrophil-predominant inflamma-

A tion at the dermo-epidermal junction; (iv) deposition of IgG
at the epidermal basement membrane zone; and (v) anti-
collagen VII autoimmunity (Gammon and Briggaman 1993).
It is therefore proposed that BSLE should be added to the
expanding list of canine anti-basement membrane autoim-
mune dermatoses that include at least anti-collagen XVII

uum type (BP180) bullous pemphigoid (Iwasaki and others 1995) and
anti-collagen VII EBA (Olivry and others 1998).

ACKNOWLEDGEMENTS

The authors are grateful to Hilary A. Jackson for editing the
original manuscript.

References
CHABANNE, L., FOURNEL, C. & MONIER, J. C. (1995) Diagnosis of systemic
lupus erythematosus in dogs. Pratique Mtdicale et Chirurgicale de LAnimal
de Compagnie 30, 115-129

CHAN, L. S., LAPIERE, J. C., CHEN, M., MANCINI, A., PALLER, A. &WOOD-
LEY, D. T. (1998) Bullous systemic lupus erythematosus with IgG and IgA
autoantibodies targeting multiple skin basement membrane zone compo-
nents. Journal ofInvestigative Dermatology 110, 512A

CHAN, L. S., PENG, J., XU, L., O'TOOLE, E. A.,WOODLEY, D. T. & CHEN, M.
(1997) Molecular cloning of a cDNA encoding the non-collagenous (NCI)
domain of canine type VII collagen (EBA antigen). Journal of Investigative
Dermatology 108, 617A

CHEN, M., CHAN, L. S., CAI, X. Y., O'TOOLE, E. A., SAMPLE, J. C. &WOOD-
LEY, D. T. (1997) Development of an ELISA for rapid detection of anti-type
VII collagen autoantibodies in epidermolysis bullosa acquisita. Journal of
Investigative Dermatology 108, 68-72

COLEMAN, M. D. (1993) Dapsone: modes of action, toxicity and possible
strategies for increasing patient tolerance. British Journal ofDermatology 129,
507-513

DEBOL, S. M., HERRON, M. J. & NELSON, R. D. (1995) Dapsone inhibits
human neutrophil signal transduction induced by chemoattractants. Journal
ofInvestigative Dermatology 104, 647A

FOURNEL, C., CHABANNE, L., CAUX, C., FAURE, J.-R., RIGAL, D., MAG-
NOL, J. P. & MONIER, J. C. (1992) Canine systemic lupus erythematosus. I:
a study of 75 cases. Lupus 1, 133-139

GAMMON, W. R. & BRIGGAMAN, R. A. (1993) Bullous SLE: a phenotypically
distinctive but immunologically heterogeneous bullous disorder. Journal of
Investigative Dermatology 100, 28S-34S

GAMMON, W. R., WOODLEY, D. T., DOLE, K. C. & BRIGGAMAN, R. A.
(1985) Evidence that anti-basement membrane zone antibodies in bullous
eruption of systemic lupus erythematosus recognise epidermolysis bullosa
autoantigen. Journal ofInvestigative Dermatology 84, 472-476

HALLIWELL, R. E. W. &GORMAN, N. T. (1989) Autoimmune Blood Diseases. In
Veterinary Clinical Immunology. Philadelphia, W. B. Saunders Co. pp 308-335

IWASAKI, T., ISAJI, M., YANAI, T., KITAGAWA, H. & SASAKI, Y. (1997)

The Veterinary Record, August 7, 1999168


PAPERS & ARTICLES

Immunomapping of basement membrane zone macromolecules in canine
salt-split skin. Journal ofVeterinary Medical Science 59, 391-393

IWASAKI, T., OLIVRY, T., LAPIfRE, J. C., CHAN, L. S., PEAVEY, C., LIU, Y.
Y., JONES, J. C. R., IHRKE, P. J. & WOODLEY, D. T. (1995) Canine bullous
pemphigoid (BP) - identification of the 180 kD canine BP antigen by circu-
lating autoantibodies. Veterinary Pathology 32, 387-393

OLIVRY, T., FINE, J-D., DUNSTON, S. M., CHASSE, D., PASCAL TENORIO,
A., MONTEIRO-RIVIERE, N. A., CHEN, M. & WOODLEY, D. T. (1998)
Canine epidermolysis bullosa acquisita: circulating autoantibodies target the
aminoterminal noncollagenous (NC1) domain of collagen VII in anchoring
fibrils. Veterinary Dermatology 9, 19-31

PEDRO, S. D. & DAHL, M. V. (1973) Direct immunofluorescence of bullous
systemic lupus erythematosus. Archives ofDermatology 107, 118-120

SCOTT, D. W. & WALTON, D. K. (1983) Canine lupus erythematosus. I.
Systemic lupus erythematosus. Journal of the American Animal Hospital
Association 19, 462-479

SCOTT, D. W., WALTON, D. K., SLATER, M. R., SMITH, C. A. & LEWIS, R.
M. (1987) Immune-mediated dermatoses in domestic animals: Ten years after
- Part II. Compendium on Continuing Educationfor the Practicing Veterinarian
9, 539-551

SHIRAHAMA, S., FURUKAWA, E, YAGI, H., TANAKA, T., HASHIMOTO, T.
& TAKIGAWA, M. (1998) Bullous systemic lupus erythematosus: Detection
of antibodies against noncollagenous domain of type VII collagen. Journal of
the American Academy ofDermatology 38 (Suppl 2), 844-848

SONTHEIMER, R. D. (1997) The lexicon of cutaneous lupus erythematosus
- A review and personal perspective on the nomenclature and classification
of the cutaneous manifestations of lupus erythematosus. Lupus 6, 84-95

YELL, J., ALLEN, J.,WOJNAROWSKA, F., KIRTSCHIG, G. & BURGE, S. (1995)
Bullous systemic lupus erythematosus: revised criteria for diagnosis. British
Journal ofDermatology 132, 921-928

YELL, J. A. & WOJNAROWSKA, F. (1997) Bullous skin disease in lupus ery-
thematosus. Lupus 6, 112-121

SHORT COMMUNICATIONS-
Presence of
3-nitropropionic acid,
in widely distributed
pasture legumes in
Britain
D. J. SIMPSON, S. J. WAINWRIGHT,
C. R. HIPKIN

Veterinary Record (1999)
145, 169-171

D. J. Simpson, BSc, MSc,
S. J. Wainwright, BSc, PhD,
MIBiol, CBiol, FRAS,
C. R. Hipkin, BSc, PhD,
School of Biological
Sciences, University of
Wales Swansea, Singleton
Park, Swansea SA2 8PP

3-NITROPROPIONIC acid (3-NPA) is anitroaliphatic toxin,
which has recently been found in two common British
legumes, large birdsfoot trefoil (Lotus pedunculatus) and
horseshoe vetch (Hippocrepis comosa). It is toxic to both rumi-
nants and non-ruminants (Williams and James 1975, Shenk
and others 1976). The reticulorumen is the major site of
absorption of 3-NPA in sheep (Pass and others 1984) where it
is probably the lethal metabolite derived from the digestion
of naturally occurring glucose conjugates of 3-NPA and 3-
nitropropanol (3-NPOH) (Majak and McDiarmid 1990).
Rumen bacteria anaerobically degrade 3-NPA, forming nitrite
which may be further metabolised to ammonia. Although this
may cause a detoxification process in ruminants, 3-NPA and
3-NPOH poisoning in cattle after ingestion of certain Astragalus
species is well documented (Williams and Barnaby 1977) and
nitrite poisoning has been reported in sheep (Holtenius 1957)
and cattle (Winter 1962). The symptoms of acute 3-NPA poi-
soning are general weakness, incoordination in the hindquar-
ters, trembling, laboured and audible breathing, collapse and
ultimately, death (Williams and James 1978). In addition,
nitrite produced by the degradation of 3-NPA gives rise to
methaemoglobinaemia when absorbed into the blood stream
(Majak and others 1981, Muir and others 1984).

3-Nitropropionic acid is a suicide inhibitor of the
mitochondrial enzyme succinate dehydrogenase (Alston and
others 1977, Gould and others 1985) and depresses adenosine
triphosphate (ATP) levels in rodent central nervous system
tissue in vitro (Ludolph and others 1992). Chronic admin-
istration of 3-NPA to rats produces age dependent selective stri-

atal lesions, which resemble some of the pathological changes
seen in Huntington's disease, an inherited neurodegenerative
disease in human beings (Wullner and others 1994).

High concentrations of 3-NPA have been detected in leaf
extracts of horseshoe vetch and large birdsfoot trefoil, the
highest levels being recorded in horseshoe vetch, with values
ranging from approximately 60 to 170 iLmol 3-NPA/g fresh
weight of leaves. There is a seasonal variation, with higher
levels of 3-NPA in horseshoe vetch from April to September
(Fig 1). 3-Nitropropionic acid was found in horseshoe vetch
samples from 18 sites around Britain (Fig 2), with levels of
44-5 to 154-6 imol 3-NPA/g fresh weight leaves. 3-NPA was also
measured in field samples of large birdsfoot trefoil from six
sites in south Wales, and values ranged from 7-6 to 31*7 [Lmol
3-NPA/g fresh weight leaves.

Stock poisoning by 3-NPA and 3-NPOH is accepted in the USA
as a problem associated with grazing of pastures containing
Astragalus species. Available literature on poisonous plants
and their effect on livestock in Britain (Cooper and Johnson
1998) also include descriptions of 3-NPA toxicity in conjunc-
tion with milk vetch (Astragalus species) and crown vetch
(Coronilla varia). However, none of the milk vetch species
which occur in the UK contains 3-NPA (Salem and others 1995,
D. J. Simpson, C. R. Hipkin, S. J. Wainwright, unpublished

.5(

c

U)

0
E

0L
z

C
co
(D

160-

140 I i

1201

1 2 3
Quarter

1 January to March, 2 April to June, 3 July to September, 4 October to December

FIG 1: Mean concentrations of 3-nitropropionic acid (3-NPA) in
Hippocrepis comosa leaves. Error bars indicate 95 per cent
confidence intervals

The Veterinary Record, August 7, 1999 169


