Diagnostic Approach and Surgical Management of a Maxillary Molar Tooth Root Infection in a Red-Necked Wallaby (*Macropus rufogriseus*) Carrying a Joey

Elliott Lloyd Simpson*
Westover Veterinary Centre, Norfolk, UK

Abstract
An adult, female red-necked wallaby (*Macropus rufogriseus*) carrying a joey presented with marked facial swelling on the right-hand side along with a corneal ulcer on the right eye. Numerous diagnostics were utilised in order to evaluate and identify the right maxillary second molar as demonstrating a radiolucent halo around the caudal root. This tooth was subsequently removed and the individual has gone on well to recover post-operatively.

Keywords: Anaesthesia; Dental; Molar; Radiography; Surgery; Wallaby

Introduction
The normal dentition of the red-necked wallaby reflects that found across the marsupial family Macropodidae and consists of 3/1 incisors, 1-0/0 canines, 2/2 premolars and 4/4 molars [1]. This similarity across the species is despite the wide variety in dietary preferences [2]. Despite variations in grazing or browsing species, cinefluoroscopy has indentified independent hemi-jaw rotations that demonstrate similar jaw movement across the species [3]. This is despite subtle but notable differences in browsing macropods demonstrating a more level molar row, versus the more curved molar row found attributed to grazing macropods [4,5]. Within this taxonomic group, dental lesions such as oral necrobacillosis are commonly recognised, but rarely reported, with lack of available data on identification and management of dental infections within these species [6,7].

Clinical History
A 4-5 year old, female Red-Necked Wallaby (*Macropus rufogriseus*) was presented with a one week history of a discrete, notably soft swelling on the right-hand side of her face, immediately below the right eye, with associated purulent right ocular discharge. The wallaby had been noticed to have a reduced appetite for one week prior to presentation. The wallaby had been seen by the private collection’s local veterinary surgeon initially, and a single intramuscular injection of oxytetracycline hydrochloride (Engemycin® 10% [DD] Solution for injection, Intervet International BV, Netherlands) was administered, at an unknown dose. This was given approximately two days after initial symptoms of facial swelling and ocular discharge was first noticed by the owner of the collection, the animal in question was then presented seven days after the initial clinical signs were recognised to ourselves.

Supportive Care
Based on the initial examination, topical treatment for the conjunctivitis was commenced using Chloramphenicol 1% w/v and ketorolac tromethamine (ACULAR® Ophthalmic Solution). Sub-cutaneous non-steroidal anti-inflammatories were also given in the form of meloxicam (Loxicom® 20mg/ml, Norbrook Laboratories, UK) at 0.5mg/kg body weight. The wallaby was then housed in a confined stable with heating and offered ad lib mixed feed and water pending a morning assessment.

Diagnostic Procedures
The morning following hospitalisation and initial support therapy, the wallaby was manually restrained for gaseous general anaesthesia and further assessment. It has been remarked by the owner that state of pregnancy was not known with this individual, but that there was a possibility for there to be a joey present in the pouch. The adult wallaby was agreed to be the priority with regards to procedural risks.
Manual restraint facilitated masking down for general anaesthesia, where the animal was induced using 5% isoflurane (IsoFlo® 100%, Norbrook Laboratories) and 1.5L/min oxygen. Once an absence of corneal reflex and relaxing of jaw tone was noted, a rigid, 0 degree 4mm endoscope (Richards®) was used to aid in a full oral examination.

The left maxillary first premolar was noted to be particularly loose, and was simply removed with digital manipulation. Nothing else on the oral examination appeared of concern via oroscopy. The swelling over the right-hand side of the face was identified as a likely abscess through palpation and aspiration, and as such was clipped, lanced using a size 21 scalpel blade and flushed with isotonic fluids (Vetivex 11 (Hartmann’s), Dechra Pharmaceuticals, PLC, UK). A central, superficial corneal ulcer measuring 4 x 4mm was identified in the right eye using topical fluorescein stain (Minims Fluorescein Sodium 1%, Bausch & Lomb UK Ltd.). Topical chloramphenicol 1% treatment was commenced, applied four times daily, to the right eye. Upon this initial examination, it was confirmed that a young joey was being carried within the pouch.

Further Investigation

Following hospitalisation for 3 further days for assessment, the abscess under the right eye subsided and neovascularisation of the superficial corneal ulcer in the right eye was indicative of progressive healing. However, the wallaby was still demonstrating a reduced appetite. A further general anaesthetic was performed (utilising the same approach as the first) and a lateral radiograph was taken of the right upper arcade. The abscess that had appeared to re-fill after 3 days was re-flushed and the wallaby was started on oral enrofloxacin (Baytril®, Bayer) at a dose of 10mg/kg. A swab was taken for culture and sensitivity. Eight days after initial presentation, due to recurrence, the option to transport the wallaby from the large animal department to a sister small animal referral practice with the availability of dental radiology was discussed and agreed with the owner. A further general anaesthetic was administered and the wallaby intubated to facilitate dental radiography. Multiple lateral and oblique views were taken (Figure 1), revealing a radiolucent halo around the caudal root of the right maxillary second molar (Figure 2). The molar was removed surgically, through a longitudinal incision over the affected molar (Figure 3). Absorbable suture was used so as not to require further handling for removal (Coated VICRYL® 2-0 (polyglactin 910), Ethicon) (Figure 4). Non-steroidal anti-inflammatories were administered in the form of meloxicam (Metacam®, Boehringer-Ingelheim) at a dose of 0.5mg/kg, administered as a sub-cutaneous injection. The joey was again assessed in the pouch and viability was confirmed.

Following the surgical removal of the right upper maxillary second molar, antibiotic therapy was changed to oral potentiated amoxicillin, following the results of the swab culture reflecting a largely anaerobic growth. These were administered in the form of Synulox® Palatable Drops, Powder for Oral Suspension (Zoetis UK Ltd.,) at a dose rate of 12.5mg/kg, twice daily for seven days.

Outcome

By 5pm on the day of the operation to remove the affected tooth, the wallaby was eating more vigorously than had been during her entire period of hospitalisation; indicative of encouraging progress. The wallaby was then discharged two days following the operation. Due to the geographical distance the owners had travelled into the surgery, it was agreed that initial progress would be communicated over the telephone, unless further concern warranted a follow-up physical examination. Over the following months, the wallaby continued to do remarkably well with no further concerns from the owner. The joey that had been carried throughout the period of hospitalisation has also gone on to do very well, with no apparent detriments seen despite the delicate stage the individual was at the time of hospitalisation of the carrying mother (Figure 5).
An alternative to oral or injectable medication would have been the possibility for placement of antibiotic-impregnated polymethylmethacrylate beads. The use of these in a red-necked wallaby has been described by Hartley, et al., and could have provided an appropriate alternative to more frequent stressful handling associated with other methods, such as administration of injectables [11].

Conclusion

This case presented a particular challenge, as not only is literature regarding dental pathology in these species lacking, but the animal in question was carrying young; the outcome of which when subjected to the physiological stress of the dam being caught for examination, as well as multiple anaesthetics and medical management remained unknown. It has been encouraging to follow the case since surgery and observe the joey continue to develop and exit the pouch at the expected 7-8 months of age [12].

References

Journal of Anesthesia & Clinical Care
Journal of Addiction & Addictive Disorders
Advances in Microbiology Research
Advances in Industrial Biotechnology
Journal of Agronomy & Agricultural Science
Journal of AIDS Clinical Research & STDs
Journal of Alcoholism, Drug Abuse & Substance Dependence
Journal of Allergy Disorders & Therapy
Journal of Alternative, Complementary & Integrative Medicine
Journal of Alzheimer’s & Neurodegenerative Diseases
Journal of Angiology & Vascular Surgery
Journal of Animal Research & Veterinary Science
Archives of Zoological Studies
Archives of Urology
Journal of Atmospheric & Earth-Sciences
Journal of Aquaculture & Fisheries
Journal of Biotech Research & Biochemistry
Journal of Brain & Neuroscience Research
Journal of Cancer Biology & Treatment
Journal of Cardiology & Neurocardiovascular Diseases
Journal of Cell Biology & Cell Metabolism
Journal of Clinical Dermatology & Therapy
Journal of Clinical Immunology & Immunotherapy
Journal of Clinical Studies & Medical Case Reports
Journal of Community Medicine & Public Health Care
Current Trends: Medical & Biological Engineering
Journal of Cytology & Tissue Biology
Journal of Dentistry: Oral Health & Cosmesis
Journal of Diabetes & Metabolic Disorders
Journal of Dairy Research & Technology
Journal of Emergency Medicine Trauma & Surgical Care
Journal of Environmental Science: Current Research
Journal of Food Science & Nutrition
Journal of Forensic, Legal & Investigative Sciences
Journal of Gastroenterology & Hepatology Research
Journal of Gerontology & Geriatric Medicine
Journal of Genetics & Genomic Sciences
Journal of Hematology, Blood Transfusion & Disorders
Journal of Human Endocrinology
Journal of Hospice & Palliative Medical Care
Journal of Internal Medicine & Primary Healthcare
Journal of Infectious & Non Infectious Diseases
Journal of Light & Laser: Current Trends
Journal of Modern Chemical Sciences
Journal of Medicine: Study & Research
Journal of Nanotechnology: Nanomedicine & Nanobiotechnology
Journal of Neonatology & Clinical Pediatrics
Journal of Nephrology & Renal Therapy
Journal of Non Invasive Vascular Investigation
Journal of Nuclear Medicine, Radiology & Radiation Therapy
Journal of Obesity & Weight Loss
Journal of Orthopedic Research & Physiotherapy
Journal of Otolaryngology, Head & Neck Surgery
Journal of Oral & Maxillofacial Imaging & Surgery
Journal of Pathology Clinical & Medical Research
Journal of Pharmacology, Pharmaceutics & Pharmacovigilance
Journal of Physical Medicine, Rehabilitation & Disabilities
Journal of Plant Science: Current Research
Journal of Psychiatry, Depression & Anxiety
Journal of Pulmonary Medicine & Respiratory Research
Journal of Practical & Professional Nursing
Journal of Reproductive Medicine, Gynaecology & Obstetrics
Journal of Stem Cells Research, Development & Therapy
Journal of Surgery: Current Trends & Innovations
Journal of Toxicology: Current Research
Journal of Translational Science and Research
Trends in Anatomy & Physiology
Journal of Vaccines Research & Vaccination
Journal of Virology & Antivirals

Submit Your Manuscript: http://www.heraldopenaccess.us/Online-Submission.php