

CASE REPORT

Open Access

Computed tomography imaging of a leopard tortoise (*Geochelone pardalis pardalis*) with confirmed pulmonary fibrosis: a case report

Chee Kin Lim^{1*}, Robert M Kirberger¹, Emily P Lane² and Dorianne L Elliott³

Abstract

An approximately 20-year-old, female Leopard tortoise (*Geochelone pardalis pardalis*) was presented with dyspnea, wheezing, anorexia and depression. Whole body radiographs revealed generalized diffuse unstructured 'interstitial lung pattern' with thickened pulmonary septae while computed tomography (CT) showed emphysematous lung parenchyma and thickened pulmonary septae bordered by irregular ground-glass opacity with smaller areas of 'honeycombing'. These imaging findings together with histopathologic findings were compatible with chronic, extensive 'interstitial' pulmonary fibrosis.

Keywords: Chelonian, Pulmonary fibrosis, Radiography, Computed tomography

Background

Pulmonary fibrosis is a chronic and progressive interstitial lung disease with a poor prognosis [1-3] and can be the end-stage of various pulmonary conditions. Although this condition has been reported in humans [4], dogs [5,6] and cats [7,8], its pathophysiology is poorly understood and its exact etiology is unknown [1-7]. In veterinary medicine, the diagnosis of pulmonary fibrosis is made based on clinical findings, diagnostic imaging and exclusion of other cardiorespiratory illnesses. Definitive diagnosis requires histopathologic examination [1,6]. Recently, diagnostic biomarkers such as endothelin-1 and procollagen type III amino terminal propeptide have been shown to be elevated in pulmonary fibrosis [2,9] but further studies are necessary to consolidate the approval of use of such biomarkers for the diagnosis of pulmonary fibrosis.

The radiographic and computed tomographic features of pulmonary fibrosis have been well described in dogs [5,6,10] and humans [11]. High-resolution CT is considered crucial for diagnosis of pulmonary fibrosis in humans [11] and dogs [10].

Although CT of chelonians has been found feasible [12-14] and normal computed tomographic anatomy of the respiratory system of the Egyptian tortoise (*Testudo kleinmanni*) [15] as well as loggerhead sea turtle (*Caretta caretta*) [16] has been reported, there is no computed tomographic description of pulmonary fibrosis in chelonians.

This report describes the radiographic and computed tomographic appearance of histologically confirmed pulmonary fibrosis in a chelonian.

Case presentation

An approximately 20-year-old, 5.6 kg, female Leopard tortoise (*Geochelone pardalis pardalis*) was presented for anorexia and depression. The patient was housed in a suburban garden and had access to a variety of garden plants as well as cut fruit, vegetables and small amount of soaked dog kibbles. On clinical examination, she was dyspneic and wheezing with each breath. There was no oronasal discharge and the oral cavity was within normal limits. Her carapace was slightly deformed with tenting of the scutes suggesting long term malnutrition with an excess of protein in diet.

Diagnostic imaging

Whole body radiographs revealed a generalized diffuse unstructured 'interstitial lung pattern' with thickened

* Correspondence: cklimvet@yahoo.com

¹Diagnostic Imaging Section, Department of Companion Animal Clinical Studies, Faculty of Veterinary Science, University of Pretoria, Private Bag X04, Onderstepoort 0110, South Africa

Full list of author information is available at the end of the article

pulmonary septae (Figure 1A and B) and a diagnosis of suspected pulmonary fibrosis was made.

Whole body helical CT (Siemens Emotion Duo, Siemens Medical Systems, Forchheim, Germany) was performed with the patient in ventral recumbency and strapped to the CT table using Velcro strips without any chemical restraint. A piece of alcohol-soaked cotton wool was placed cranial to the epiplastron to prevent the head from protruding and to limit movement. Contiguous, transverse 3 mm thick slices were acquired (mAs: 28; kVp: 130; matrix: 512 × 512; pitch 1.9; rotation time 0.8 sec) using lung (window level (WL) -600; window width (WW) 1200) and mediastinum (WL 40, WW 400) algorithms. Dorsal and sagittal multiplanar reformatted (MPR) ima-

ges were reconstructed and compared to radiographic findings.

The lungs appeared emphysematous with irregularly thickened pulmonary septae (Hounsfield Unit (HU) -114 to 389) (Figures 2A and B, 3A and B). Diffuse 'ground-glass' opacity was seen bordering the thickened septae. Towards the periphery of the lungs, several smaller areas of pulmonary 'honeycombing' were visible (Figure 3A and B). These changes differed markedly from the reticular pattern described in a normal tortoise [12,13]. Incidental, multiple round soft tissue opacities up to 1.3 cm in diameter (mean HU of 70), surrounded by well-defined hypoattenuating rim (mean HU 20), were seen in the mid to caudal ventral half of the coelomic cavity. The CT findings were compatible with chronic, extensive 'interstitial' pulmonary fibrosis with follicular stasis.

Additionally, CT of another Leopard tortoise of approximately similar size and age was performed for comparison (Figures 2C and D, 3C and D). This tortoise was euthanized due to a traumatic left humeral fracture and the lungs were confirmed to be normal on histopathology. The normal reticular pattern of the lungs was appreciable on CT.

Outcome and histopathologic findings

The patient was euthanized due to the extensive and severe pulmonary changes. Formalin fixed lung samples obtained at necropsy were examined histologically, after routine processing and staining, and compared to the normal lungs (Figure 4A) obtained from the euthanized Leopard tortoise with a fractured humerus. Marked epithelial hyperplasia characterized by tall pseudostratified ciliated epithelium lining the faveolar septae was noted. Moderate mucous hyperplasia was present as evidenced by prominent basophilic blebs on the luminal surface of the epithelium. Septae were markedly thickened due to congested blood vessels and infiltrated by moderate numbers of lymphocytes, plasma cells, heterophils, macrophages laden with lipofuscin and small number of lymphoid follicles. Masson's trichrome staining showed moderate to severe fibrosis characterized by increased amounts of collagen around septal blood vessels and forming the matrix of the thickened septae (Figure 4B). Electron microscopy revealed the presence of *Mycoplasma* organisms among the microvilli and cilia of the respiratory epithelium (Figure 4C). No protozoa, bacteria or *Mycobacteria* were seen in the tissues with special stains. A single 1 mm diameter fungal necrogranuloma was also present. The histopathologic diagnosis was chronic hyperplastic pneumonia.

Discussion

The leopard tortoise (*Geochelone pardalis pardalis*) is included in the class Reptilia and the order of Chelonia

Figure 1 Whole body radiographs of the affected Leopard tortoise with suspected pulmonary fibrosis. (A) Lateral horizontal beam and (B) dorsoventral radiographs of a Leopard tortoise. Note the diffuse unstructured 'interstitial lung pattern' in both radiographs.

Figure 2 Comparison of sagittal and dorsal MPR CT images of the affected Leopard tortoise with the normal Leopard tortoise in lung window (WL -600, WW 1200). The affected tortoise (A & B) shows the thickened pulmonary septae and the normal tortoise (C & D) shows a normal diffuse reticular lung pattern.

Figure 3 Comparison of transverse CT images of the affected Leopard tortoise with the normal tortoise in lung window (WL -600, WW 1200). Note the emphysematous lung with patchy 'ground-glass' attenuation bordering the thickened pulmonary septae with smaller areas of 'honeycombing' in the affected tortoise (A & B). Normal diffuse reticular lung pattern in normal tortoise (C & D).

Figure 4 Histological section of a normal lung of another Leopard tortoise compared to histological section of the lung of the affected Leopard tortoise with *Mycoplasma* organism seen under electron microscopy. (A) Normal lung, (B) chronic hyperplastic pneumonia in a Leopard tortoise and (C) *Mycoplasma* organism (arrows) seen under electron microscopy. Note the hyperplastic epithelium (e), presence of inflammation (arrows) and fibrosis (*) in the affected tortoise. Faveolar spaces (f) and smooth muscle (s) are included for reference. Masson's trichrome, $\times 10$.

or Testudines [17]. The chelonian respiratory tract is divided into upper and lower respiratory tracts [18]. Inspired air enters the upper respiratory tract through the nares with the mouth closed. The lower respiratory tract is made up of the glottis, larynx, a short trachea, paired bronchi and paired multichambered lungs. Both lungs occupy the dorsal coelomic cavity in which the dorsal surface is adhered to the peritoneal lining of the dorsal coelomic cavity. Ventrally, the lungs are separated from the coelomic viscera by a non-muscular *septum horizontale* or 'pseudodiaphragm', to which they are attached. The paired bronchi enter the dorsal aspect of the lungs where they branch repeatedly to terminate into an open air space where the spongy faveolar tissues open into [18,19]. Respiratory tract disease in chelonians is often multifactorial and coupled with environmental inadequacies. Many start off as subclinical disease with typical clinical signs such as open-mouth breathing, wheezing, dyspnea and nasal discharge occurring only in the advanced stages. Concomitant systemic signs may include lethargy, anorexia and weight loss.

Inciting causes of respiratory diseases in chelonians include infectious agents such as viruses (e.g. *Herpes virus*), bacteria (e.g. *Mycoplasma agassizii* and *Pasteurella testudines*), fungi (e.g. *Candida albicans*, *Aspergillus* and *Penicillium spp*) and parasites (e.g. Coccidiosis and Spirorchis)

while non-infectious causes will include direct trauma (e.g. crushing injuries) and neoplasia (e.g. pulmonary fibromas) [18].

The major problem when treating chelonians with respiratory disease is the late recognition of illness by the owner thus requiring additional diagnostic tests to fully elucidate the extent of the respiratory disease.

Although radiography is useful in imaging the dyspneic chelonian, provision of a definitive diagnosis can be challenging due to superimposition of anatomical structures [12,13]. Computed tomography is practically feasible in chelonians as chemical restraint is not required and CT accurately demonstrates the internal anatomy without superimposition of adjacent structures [12]. The slow respiratory rate also limits motion artifacts, thus allowing more accurate definition of the typical reticular lung pattern and pathologic findings [13,14,20].

The radiographic findings of an unstructured 'interstitial lung pattern' and CT findings of 'ground-glass' opacity, 'honeycombing' and thickened pulmonary septae in this case are similar to those described in canine idiopathic pulmonary fibrosis and the histopathologic findings were also similar [5,6,10]. In humans with idiopathic pulmonary fibrosis, the 'ground-glass' opacity is attributable to active inflammation of the alveolar walls or presence of fibrosis [21]. The 'ground-glass' opacity in

this case corresponded to the prominent and thickened faveolar septae due to marked epithelial hyperplasia, inflammation and fibrosis.

The chronic 'interstitial' pneumonia may have been caused by *Mycoplasma* infection. Chronic conjunctivitis and rhinitis due to *Mycoplasma* infection has been reported in various captive and free-ranging tortoises and turtles in the United States and Europe [22]. However, lower respiratory tract lesions due to *Mycoplasma* infection and the presence of these organisms in the lower respiratory tract have not been previously described. No other pathogens could be found on histology or electron microscopy, but resolving bacterial or viral pneumonia, helminth migration, thermal injury, inhalation of irritant gases, or ingested toxins could not be ruled out. Additionally, in humans, the possible role of immune complexes derived from non-specific antigens attracting polymorphonuclear leukocytes and macrophages by means of chemotactic process have been implicated in the etiopathogenesis of idiopathic pulmonary fibrosis [23]. The single fungal granuloma found in this case was most likely secondary to compromised mucosal integrity. Chelonians have been shown to be very poor at clearing secretions and foreign material from their lower respiratory tracts [19]. This is largely due to the fact that they are unable to elicit a cough reflex as they lack a muscular diaphragm. In most animals, respiratory mycoplasmosis tends to be a slowly progressing, chronic and seemingly clinically silent condition until it is exacerbated by environmental factors, stress or other microbial agents [24,25].

The principal therapy for idiopathic pulmonary fibrosis is corticosteroids [26]. Anecdotal use of antifibrotic and immunosuppressive agents such as colchicines, penicillamine and cyclosporine has been reported but not thoroughly evaluated in human and veterinary medicine [26,27]. Nevertheless, the efficacy of the above mentioned therapy against idiopathic pulmonary fibrosis is arguable and only provides symptomatic relief at best. Pirfenidone, an antifibrotic drug with anti-inflammatory properties has been approved by the European Commission in 2011 for treatment of pulmonary fibrosis in humans [3] but the use of this drug for pulmonary fibrosis is not validated in veterinary medicine.

Conclusions

This report documented the first case of radiographic and CT findings of chelonian pulmonary fibrosis with histopathologic confirmation. This is also the first time *Mycoplasma* organisms have been found in the lower respiratory tract of a chelonian. The reported findings may assist in the antemortem diagnosis of pulmonary fibrosis for other chelonians.

Consent

Written informed consent was obtained from the owners for publication of this report and any accompanying images.

Abbreviations

CT: Computed tomography; WL: Window level; WW: Window width; MPR: Multiplanar reformatted; HU: Hounsfield unit.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

CKL carried out the diagnostic imaging procedures and interpretation and is the main author of the paper. RMK made an intellectual contribution and reviewed the paper. EPL performed the histopathologic examination and interpretation. DLE is the referring clinician for the case. All authors read and approved the final manuscript.

Acknowledgement

The authors wish to thank Erna van Wilpe, EM Unit Manager of the Department of Anatomy & Physiology, Faculty of Veterinary Science, University of Pretoria for her assistance with electron microscopy.

Author details

¹Diagnostic Imaging Section, Department of Companion Animal Clinical Studies, Faculty of Veterinary Science, University of Pretoria, Private Bag X04, Onderstepoort 0110, South Africa. ²Research and Specialised Services, National Zoological Gardens of South Africa, P.O. Box 754, Pretoria 0001, South Africa. ³Bird and Exotic Animal Hospital, Onderstepoort Veterinary Academic Hospital, University of Pretoria, Private Bag X04, Onderstepoort 0110, South Africa.

Received: 7 January 2013 Accepted: 18 April 2013

Published: 23 April 2013

References

1. Heikkilä HP, Lappalainen AK, Day MJ, Clercx C, Rajamäki MM: **Clinical, bronchoscopic, histopathologic, diagnostic imaging, and arterial oxygenation findings in West Highland white terriers with idiopathic pulmonary fibrosis.** *J Vet Intern Med* 2011, **25**:433–439.
2. Heikkilä HP, Krafft E, Jespers P, McEntee K, Rajamäki MM, Clercx C: **Procollagen type III amino terminal propeptide concentrations in dogs with idiopathic pulmonary fibrosis compared with chronic bronchitis and eosinophilic bronchopneumopathy.** *Vet J* 2013, **196**:52–56.
3. Cottin V: **Changing the idiopathic pulmonary fibrosis treatment approach and improving patient outcomes.** *Eur Respir Rev* 2012, **21**:161–167.
4. Nalysnyk L, Cid-Ruzafa J, Rotella P, Esser D: **Incidence and prevalence of idiopathic pulmonary fibrosis: review of the literature.** *Eur Respir Rev* 2012, **21**:355–361.
5. Corcoran BM, Cobb M, Martin MWS, Dukes-McEwan J, French A, Luis Fuentes V, Boswood A, Rhind S: **Chronic pulmonary disease in West Highland white terriers.** *Vet Rec* 1999, **144**:611–616.
6. Lobetti RG, Milner R, Lane E: **Chronic idiopathic pulmonary fibrosis in five dogs.** *J Am Anim Hosp Assoc* 2001, **37**:119–127.
7. Cohn LA, Norris CR, Hawkins EC, Dye JA, Johnson CA, Williams KJ: **Identification and characterization of an idiopathic pulmonary fibrosis-like condition in cats.** *J Vet Intern Med* 2004, **18**:632–641.
8. Secrest SA, Bailey MQ, Williams KJ, Smarick SD: **Imaging diagnosis-feline idiopathic pulmonary fibrosis.** *Vet Radiol Ultrasound* 2008, **49**:47–50.
9. Krafft E, Heikkilä HP, Jespers P, Peeters D, Day MJ, Rajamäki MM, McEntee K, Clercx C: **Serum and bronchoalveolar lavage fluid endothelin-1 concentrations as diagnostic biomarkers of canine idiopathic pulmonary fibrosis.** *J Vet Intern Med* 2011, **25**:990–996.
10. Johnson VS, Corcoran BM, Wotton PR, Schwarz T, Sullivan M: **Thoracic high resolution computed tomographic findings in dogs with canine idiopathic pulmonary fibrosis.** *J Small Anim Pract* 2005, **46**:381–388.
11. Lynch DA, Godwin JD, Safrin S, Starko KM, Hormel P, Brown KK, Raghu G, King TE Jr, Bradford WZ, Schwartz DA, Richard Webb W: **High-resolution**

- computed tomography in idiopathic pulmonary fibrosis: diagnosis and prognosis. *Am J Respir Crit Care Med* 2005, **172**:488–493.
12. Gumpenberger M, Henninger W: **The use of computed tomography in avian and reptile medicine.** *Semin Avian Exot Pet Med* 2001, **10**:174–180.
 13. Gumpenberger M: **Computed tomography (CT) in chelonians.** In *Proceedings of the Association of Reptilian and Amphibian Veterinarians (ARAV) 9th Annual Conference, Reno, Nevada, 9–12 Oct 2002.* 2002:41–43.
 14. Gumpenberger M: **Chelonians.** In *Veterinary computed tomography.* Edited by Schwarz T, Saunders J, West S. UK: Wiley-Blackwell; 2011:533–544.
 15. Saber AS, Kamal BM: **Computed tomography and 3D reconstruction of the respiratory organs of the Egyptian tortoise (*Testudo kleinmanni*).** *J Vet Anat* 2010, **3**:1–15.
 16. Valente ALS, Cuenca R, Zamora M, Parga ML, Lavin S, Alegre F, Marco I: **Computed tomography of the vertebral column and coelomic structures in the normal loggerhead sea turtle (*Caretta caretta*).** *Vet J* 2007, **174**:362–370.
 17. Keymer IF: **Diseases of chelonians: (1) Necropsy survey of tortoises.** *Vet Rec* 1978, **103**:548–552.
 18. Origi FC, Jacobson ER: **Diseases of the respiratory tract of chelonians.** *Vet Clin North Am Exot Anim Pract* 2000, **3**:537–549.
 19. Murray MJ: **Pneumonia and respiratory function.** In *Reptile medicine and surgery.* Edited by Mader DR. Philadelphia: WM Saunders; 1996:396–406.
 20. Gumpenberger M: **Diagnostic imaging of dyspnoic chelonians.** In *Proceedings of the 7th International Symposium on Pathology and Medicine in Reptiles and Amphibians (Berlin 2004).* Edited by Seybold J, Chimaira MF. 2007:217–222.
 21. Leung AN, Miller RR, Muller NL: **Parenchymal opacification in chronic infiltrative lung diseases: CT-pathologic correlation.** *Radiology* 1993, **188**:209–214.
 22. Jacobson ER: **Bacterial disease of reptiles.** In *Infectious diseases and pathology of reptiles – Color atlas and text.* Edited by Jacobson ER. Boca Raton, FL: CRC/Taylor and Francis Group; 2007:461–526.
 23. Corcoran BM: **Idiopathic pulmonary fibrosis: an emerging disease in dogs.** In *Congress synopses: 22nd World Small Animal Veterinary Association Congress, Birmingham, UK, 2–4 Apr 1997.* 1997:42.
 24. Simecka JW, Davis JK, Davidson MK, Ross SE, Stadtlander CTKH, Cassell GH: **Mycoplasmas which infect animals.** In *Mycoplasmas: molecular biology and pathogenesis.* Edited by Maniloff J, McElhaneey RN, Finch LR, Baseman JB. Washington DC: American Society for Microbiology; 1992:391–415.
 25. Weinach OM, Snoeyenbos GH, Smeysen CF, Soerjude-Liem AS: **Influence of *Mycoplasma gallisepticum*, infectious bronchitis, and cyclohexamide on chickens protected by native intestinal microflora against *Salmonella typhimurium* or *Escherichia coli*.** *Avian Dis* 1985, **28**:416–425.
 26. Reynolds HY: **Interstitial lung diseases.** In *Harrison's principles of internal medicine.* 13th edition. Edited by Isselbacher E, Braunwald JD, Wilson JB, Martin AS, Faure DL, Kasper KJ. New York: McGraw-Hill; 1994:598–607.
 27. Du Bois RM: **Idiopathic pulmonary fibrosis.** *Annu Rev Med* 1993, **44**:441–450.

doi:10.1186/1751-0147-55-35

Cite this article as: Lim *et al.*: Computed tomography imaging of a leopard tortoise (*Geochelone pardalis pardalis*) with confirmed pulmonary fibrosis: a case report. *Acta Veterinaria Scandinavica* 2013 **55**:35.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

