Reviewer 1.

Comment:
Does this paper require that it be headed a case report for your journal?
If so does it require an abstract?

AU: The manuscript has now been modified as a Case report. An abstract has been added in lines 26-35 and the headings Introduction, Case presentation, Discussion and References have now been added. Furthermore, some details concerning the case history are now provided in lines 47-50 and 63-67 and the treatment applied has been deleted from the last paragraph of the text and transferred to lines 69-73.

Comment:
My main comment is for the authors to clarify why this case is rare?
My understanding from the text is that the lesion in its presentation appears to be an interdigital dermatitis but is actually derived from a digital dermatitis.

AU: Thank you very much for this comment. We have now changed the text in order to clarify why this case is rare. In lines 79-83 “This clinical presentation of digital dermatitis is characterized as rare because, typically, the lesions of digital dermatitis are described as circumscribed circular or oval which are located caudally, on the skin adjacent to heel horn6 and there is no reference in the available literature for linear lesions of digital dermatitis that penetrate the hoof of the sole” has now been added.
Concerning the second part of this comment, there was a misunderstanding because the text was not clearly written. We believe that with the addition of the clinical history of the case in lines 47-50 and the statement in lines 76-77 “The case presented here was classified as digital dermatitis based on the observation of the initial lesion” it is clear that this lesion is a digital dermatitis lesion

Comments:

There also appears to be a big problem with definitions here- if the authors are classifying interdigital and digital dermatitis differently this makes no sense in the paper in its current form.

and

Papillomatous Digital dermatitis (PDD) is caused by a variety of bacteria (treponemes included) and is also called Digital dermatitis, Interdigital papillomatosis, and verrucous dermatitis (R.L. Walker et al). Merck manual does list interdigital and digital dermatitis separately. Interdigital dermatitis appears less severe, however both diseases can be caused by the same conditions and bacteria and can occur concurrently. It seems logical that this difficulty in classification would occur in severe or longstanding cases of digital/ interdigital dermatitis. Therefore can the authors clarify the differences between digital and interdigital dermatitis and use a reference for this.

AU: The text has now been modified in order to make clear the differentiation between digital and verrucose form of interdigital dermatitis. In lines 93-97 “Verrucose dermatitis, a chronic process of interdigital dermatitis is believed to be clinically indistinguishable to proliferative type of digital dermatitis, when the latter is located proximal to the interdigital cleft7. However at the present case the lesion did not involve the interdigital space and had started from the digital skin.” has now been added.

Comment:
Authors could discuss more the probable cause of this case and how that relates to its unusual or rare presentation. i.e. is this cow heavily pregnant on a wet faecal contaminated concrete floor???

AU: Thank you for your helpful comment. The probable cause of this condition is now discussed in lines 85-90: “The predisposing factors for this type of lesion are unknown. The incomplete initial treatment at the erosive stage of the lesion as well as the poor hygiene of the farm are considered the most possible ones. It is well known that lesions of digital dermatitis if left untreated may persist for months. The poor hygiene of the farm might not only have delayed the healing process but also have contributed to the exacerbation of the lesion.”

Reviewer 2.

The editing comments have all now been adopted. Thank you very much.

Comment:
Are you saying this case is unusual because it looks like interdigital dermatitis but is digital dermatitis and this is because of the appearance of the lesion???

AU: Thank you for this comment; the text has now been changed in order to clarify why this case is rare. In lines 79-83 “This clinical presentation of digital dermatitis is characterized as rare because, typically, the lesions of digital dermatitis are described as circumscribed circular or oval which are located caudally, on the skin adjacent to heel horn6 and there is no reference in the available literature for linear lesions of digital dermatitis that penetrate the hoof of the sole” has now been added. The addition of the clinical history of the case in lines 47-50 and the statement in lines 76-77 “The case presented here was classified as digital dermatitis based on the observation of the initial lesion” clarify why this lesion is characterized as digital dermatitis.

©1996-2008 All Rights Reserved. Online Journal of Veterinary Research. You may not store these pages in any form except for your own personal use. All other usage or distribution is illegal under international copyright treaties.Permission to use any of these pages in any other way besides the before mentioned must be gained in writing from the publisher. This article is exclusively copyrighted in its entirety to OJVR publications. This article may be copied once but may not be, reproduced or re-transmitted without the express permission of the editors. Linking: To link to this page or any pages linking to this page you must link directly to this page only here rather than put up your own page.

A RARE CLINICAL PRESENTATION OF DIGITAL DERMATITIS IN A DAIRY COW
P.D. Katsoulos*, G. Christodoulopoulos
P.D Katsoulos: DVM, PhD, Clinic of Medicine, School of Veterinary Medicine, University of Thessaly, Karditsa, Greece
G. Christodoulopoulos: DVM, PhD, Clinic of Medicine, School of Veterinary Medicine, University of Thessaly, Karditsa, Greece
*Corresponding author:
P.D. Katsoulos

Clinic of Medicine

School of Veterinary Medicine

University of Thessaly

PO Box 199

43100 Karditsa

Greece
E-mail address: pkatsoul@vet.uth.gr
Tel: +30 2441066056

Fax: +30 2441066055

ABSTACT?

A rare case of digital dermatitis was observed during an investigation into the prevalence of lameness in Greek dairy herds. Digital dermatitis is an important disease of cattle, known worldwide, and has recently been reported in Greece1. Typically, the disease is presented as painful, erosive ulcerations of the limb, usually located on the skin of the posterior aspect of digits, proximal to the interdigital cleft, and midway between the heel bulbs2,3. It is regarded as a significant cause of lameness and poor welfare4,5.
During the former investigation, a primiparous dairy cow (age/ Breed?) was evaluated because of reluctance to bear weight on her right hind-limb. The limb was moderately asymmetrically swollen at the inner digit. After washing and trimming of the claws the lesion presented in Figure 1 was observed. It was a linear proliferative-type lesion that started from the skin of the posterior aspect of the inner digit of the right hind-limb above the heel bulb and, following the axial surface of the digit, penetrated into the hoof of the sole, just in front of the heel bulb. The lesion was intensively painful in touch, especially near the sole, and bled easily. The bacteriological examination of a skin biopsy revealed the presence of Treponeme-like organisms. Heel-horn erosions in both claws were also observed.
The proliferative type of digital dermatitis and verrucose dermatitis, a papillomatous process thought to be a chronic process of interdigital dermatitis, are believed to be clinically indistinguishable6. However, this lesion was classified as digital dermatitis because it started from the skin above the heel bulb, without involving the interdigital skin. This is because a readily recognizable healing process has started at that point with the formation of a scab.
 Although spirochaetes of the genus Treponema are considered causative agents for digital dermatitis7, the detection of these organisms can not be used to differentiate digital and interdigital dermatitis because they have been isolated from interdigital dermatitis lesions as well8.
The differential diagnosis further included interdigital necrobacillosis and white-line disease. Interdigital necrobacillosis primarily involves the interdigital skin and is characterized by diffuse symmetrical digital swelling9. Although at the present condition there was swelling, it was moderate and asymmetrical and is attributed to the injury of the corium. White-line disease may cause asymmetrical swelling of the limb but it is an ascending infection that starts from the abaxial and seldom from the axial white line9.
Heel-horn erosions, apart from the prolonged contact with manure, have been associated with infectious diseases of the digit such as interdigital10 or digital dermatitis11. It is believed that the presence of heel-horn erosions in both digits at the present case is a consequence of digital dermatitis as it was found that there is a strong correlation between heel-horn erosions and digital dermatitis11.
For the treatment of this condition a wooden block was applied to the sound claw and oxytetracyclin spray was applied topically once a day for seven days. Furthermore, the cow was injected with ceftiofur (2.2 mg/kg) once a day for seven days. Two weeks after the onset of the treatment, the locomotion of the animal was improved and the lesion had almost disappeared.
REFERENCES
1. Katsoulos PD, Filiousis G, Christodoulopoulos G: First report of digital dermatitis in Greece. 24th World Buiatrics Congress. CD of Keynote lectures & Oral and Poster communications (Nice, France), 2006
2. Bassett HF, Monaghan ML, Lenhan P, Doherty ML, Carter ME: Bovine digital dermatitis. Vet Rec 126:164-165, 1990.
3. Blowey RW, Sharp MW: Digital dermatitis in dairy cattle. Vet Rec 122:505-508, 1988.
4. McLennan M, McKenzie RA: Digital dermatitis in a Friesian cow. Aust Vet J 74:314-315, 1996
5. Read DH, Walker RL: Papillomatous digital dermatitis (footwarts) in California dairy cattle: Clinical and gross pathology findings. J Vet Diagn Invest 10:67-76, 1998
6. Greenough PR, Weaver ID: Lameness in cattle, 3rd edition. Saunders, Philadelphia, PA, 1997
7. Dhawi A, Hart CA, Demirkan I, Davies IH, Carter SD: Bovine digital dermatitis and severe virulent ovine foot rot: A common spirochaetal pathogenesis. Vet J 169:232-241, 2005

8. Walker RL, Read DH, Loretz KJ, Nordhausen RW: Spirochetes isolated from dairy cattle with papillomatous digital dermatitis and interdigital dermatitis. Vet Microbiol 47:343-355, 1995
9. Weaver AD, Jean GS, Steiner A: Bovine surgery and lameness, Blackwell Publishing Ltd, Oxford, 2005
10. Somers JGCJ, Frankena K, Noordhuizen-Stassen EN, Metz JHM: Risk factors for interdigital dermatitis and heel erosion in dairy cows kept in cubicle houses in The Netherlands. Prev Vet Med 71:23-34, 2005
11. Manske T, Hultgren J, Bergsten C: Prevalence and interrelationships of hoof lesions and lameness in Swedish dairy cows. Prev Vet Med 54:247-263, 2002
Figure 1. Linear proliferative-type lesion of digital dermatitis starting from the skin of the posterior aspect of the inner digit of the right hind-limb and penetrating into the hoof of the sole. Heel-horn erosions in both claws are also observed.
[image: image1.jpg]

�Are you saying this case is unusual because it looks like interdigital dermatitis but is digital dermatitis and this is because of the appearance of the lesion???

