

TABLE OF CONTENTS – Greene’s Infectious Diseases of the Dog and Cat, 5th Edition

- Cover image
- Title page
- Table of Contents
- Copyright
- Preface
- Dedication
- Acknowledgments
- List of Contributors

- **Part I. Principles of Diagnosis, Treatment and Control of Infectious Diseases**
 - Introduction to Part I
 - Section 1. Principles of Infectious Disease Diagnosis
 - Section 2. Anti-infective Drugs
 - Section 3. Principles of Infection Control
 - Section 1. Principles of Infectious Disease Diagnosis
 - Section 1. Principles of Infectious Disease Diagnosis
 - 1. Isolation in Cell Culture
 - Introduction
 - Specimen Collection and Transport
 - Diagnostic Methods
 - Interpretation of Results
 - 2. Immunoassays
 - Introduction
 - Specimen Collection and Transport
 - Diagnostic Methods
 - Interpretation of Immunoassay Results
 - 3. Isolation and Identification of Aerobic and Anaerobic Bacteria
 - Introduction
 - Specimen Collection and Transport
 - Diagnostic Methods
 - Interpretation of Bacterial Culture Results
 - Antimicrobial Susceptibility Testing
 - 4. Laboratory Diagnosis of Fungal Infections
 - Introduction and Definitions
 - Specimen Collection and Transport
 - Diagnostic Methods
 - Interpretation of Fungal Culture Results
 - Antifungal Susceptibility Testing
 - 5. Diagnostic Techniques for Identification of Parasites
 - Microscopic Examination
 - Culture, Animal Inoculation, and Xenodiagnosis
 - Antigen Detection
 - Molecular Detection
 - Serologic Testing

- 6. Molecular Diagnostic Methods for Pathogen Detection
- Introduction
- Essential Prerequisites for A Positive Outcome with Molecular Diagnostic Tests
- Molecular Methods for Pathogen Detection
- Interpretation of PCR Assay Results
- Challenges of Current Molecular Detection Methods
- 7. Clinical Epidemiology in Infectious Diseases and Interpretation of Diagnostic Tests
- Clinical Epidemiology
- Diagnostic Testing for Infectious Diseases
- Summary
- Section 2. Anti-infective Drugs
- Section 2. Anti-infective Drugs
- 8. Principles of Anti-infective Therapy
- Introduction
- Identification of The Infecting Organism
- Classification of Antimicrobial Drugs
- Pharmacodynamics of Antimicrobial Drugs
- Site of Infection
- Other Host Factors
- Route of Administration
- Antimicrobial Resistance
- Antimicrobial Drug Combinations
- Monitoring The Response To Treatment
- Prophylactic Antimicrobials
- 9. Antiviral Chemotherapy and Immunomodulatory Drugs
- Introduction
- Antiviral Drugs
- Immunostimulant Drugs
- 10. Antibacterial Drugs
- Introduction
- Inhibitors of Cell Wall Synthesis
- Drugs That Disrupt The Cell Membrane
- Nucleic Acid Inhibitors
- Protein Synthesis Inhibitors
- 11. Antifungal Drugs
- Introduction
- Azole Antifungals
- Amphotericin B
- 5-Flucytosine
- Griseofulvin
- Terbinafine
- Echinocandins
- Orotomides
- Combination Antifungal Drug Therapy
- Other Antifungal Treatments
- 12. Antiprotozoal Drugs
- Introduction
- Antiprotozoal Drugs Used Primarily For Gastrointestinal Infections

- Antibacterial Drugs with Broad-Spectrum Antiprotozoal Activity
- Antiprotozoal Drugs Used For Systemic Protozoal Infections
- Antileishmanial Antiprotozoal Drugs
- Antiprotozoal Drugs for Treatment of Chagas' Disease
- 13. Antiparasitic Drugs
- Introduction
- Anthelmintics (Tables 13.1–13.3)
- Ectoparasiticides
- Section 3. Principles of Infection Control
- Section 3. Principles of Infection Control
- 14. Cleaning and Disinfection
- Introduction
- Indications for Disinfection and Sterilization
- Cleaning, Sanitation, Disinfection, and Sterilization
- Specific Considerations for Equipment Cleaning and Disinfection
- Monitoring Efficacy of Cleaning and Disinfection
- 15. Prevention of Infectious Diseases in Hospital Environments
- Introduction
- Antimicrobial Stewardship
- Routes of Transmission
- Preventative Measures
- Monitoring Infection Control Program Effectiveness
- Specialized Areas of Concern
- 16. Prevention and Management of Infectious Diseases in Multiple-Cat Environments
- Introduction
- General Management Strategies
- Important Infectious Syndromes In Multiple-Cat Environments
- 17. Prevention and Management of Infection in Canine Populations
- Characteristics of Dog Populations
- Disease Transmission
- Management of Population Density
- Kennel Design And Layout As It Relates To Population Health
- Segregation of Populations
- Disinfection, Sanitation, And Pest Control
- Other Environmental Factors
- Host Factors
- Health Monitoring
- Record Keeping
- Community Health
- 18. Considerations and Management of Infectious Diseases of Community (Unowned, Free-Roaming) Cats
- Introduction
- Infectious Diseases in Community Cats: General Considerations
- Infectious Disease Risks to Humans and Other Animals
- Important Infectious Diseases of Community Cats
- Management of Infectious Diseases in Community Cats
- 19. Companion Animal Zoonoses in Immunocompromised and Other High-Risk Human Populations
- Overview Of Human Immunodeficiency Syndromes

- Prevalence and Advantages of Pet Ownership
- Risks of Companion Animal-Associated Zoonoses In Humans
- Occupational and Environmental Factors That Increase Risk of Zoonoses
- Legal Implications of Zoonoses For Veterinarians
- Benefits of Pet Ownership
- Specific Disease Information for High-Risk Individuals
- Recommendations on Animal Ownership and Contact for High-Risk Individuals
- 20. Immunization
- Introduction
- Vaccine Composition and Types of Vaccines
- Vaccine Storage, Handling, and Administration
- Components of the Immune Response
- Determinants of Immunogenicity
- Vaccine Efficacy and Challenge Studies
- Measurement of the Immune Response
- Effect of Age and Immunosuppression on Immune Responses
- Adverse Reactions to Vaccines
- Vaccine Selection
- Vaccination of Exotic Carnivores
- Vaccination Requirements for Transport of Animals

- **Part II. Specific Infectious Diseases and Their Etiologic Agents**
- Introduction to Part II
- Section 1. Viral Diseases, 257
- Section 2. Bacterial Diseases, 521
- Section 3. Fungal Diseases, 960
- Section 4. Protozoal Diseases, 1150
- Section 5. Metazoan Parasites and Parasitic Diseases, 1323
- Section 6. Infectious Diseases of Body Systems and Clinical Problems, 1550
- Section 1. Viral Diseases
- Section 1. Viral Diseases
- 21. Rabies
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 22. Canine Distemper Virus Infection
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 23. Infectious Canine Hepatitis and Feline Adenovirus Infection
- Canine Adenovirus Infection

- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- Feline Adenovirus Infection
- 24. Canine Herpesvirus Infection
- Canine Herpesvirus-1
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- Canine Gammaherpesvirus
- 25. Influenza Virus Infections
- Etiology and Epidemiology
- Influenza Virus Infections of Human Origin
- Influenza Virus Infections of Avian Origin
- Influenza Virus Infections of Equine Origin
- 26. Canine Parainfluenza Virus Infection
- Etiologic Agent And Epidemiology
- Clinical Signs and Their Pathogenesis
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- 27. Canine Respiratory Coronavirus Infection
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 28. Miscellaneous and Emerging Canine Respiratory Viral Infections
- Etiologic Agents and Epidemiology
- Canine Respiratory Viruses with Established Pathogenicity
- Novel Canine Respiratory Viruses
- 29. Canine Parvovirus Infections and Other Viral Enteritides
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 30. Feline Panleukopenia Virus Infection and Other Feline Viral Enteritides
- Etiology and Epidemiology
- Clinical Features

- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 31. Feline Coronavirus Infections
- Etiologic Agent
- Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- Immunity
- Prevention
- Public Health Aspects
- 32. Feline Leukemia Virus Infection
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Immunity
- Vaccination
- Prevention
- Public Health Aspects
- 33. Feline Immunodeficiency Virus Infection
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 34. Feline Herpesvirus Infections
- Feline Herpesvirus-1 Infection
- Feline Gammaherpesvirus Infections
- 35. Feline Calicivirus Infections
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 36. Feline Foamy (Syncytium-Forming) Virus Infection
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prevention
- Public Health Aspects
- 37. Paramyxovirus Infections

- Introduction
- Feline Morbillivirus Infection
- Canine Distemper Virus Infection in Cats
- Hendra Virus Infection
- Nipah Virus Infection
- Mumps Virus Infection
- Avian Newcastle Disease Virus Infection
- 38. Feline Poxvirus Infections
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Public Health Aspects
- 39. Pseudorabies
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 40. Papillomavirus Infections
- Etiologic Agents And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 41. Arthropod-Borne Viral Infections
- Etiology, Epidemiology, and Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 42. Bornavirus Infection
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 43. Emerging and Miscellaneous Viral Infections
- Hantavirus Infection
- Clinical Features
- Diagnosis
- Treatment
- Public Health Aspects

- Arenavirus Infection
- Encephalomyocarditis Virus Infection
- Enterovirus Infections
- Ebola Virus Infection
- Hepatitis E Virus Infection
- Foot-And-Mouth Disease
- Vesicular Exanthema and Other Caliciviruses
- Rabbit Hemorrhagic Disease
- Severe Acute Respiratory Coronavirus Infections
- Section 2. Bacterial Diseases
- Section 2. Bacterial Diseases
- 44. Ehrlichiosis
- Ehrlichia canis
- Ehrlichia chaffeensis
- Ehrlichia ruminantium
- Ehrlichia muris subspecies eauclairensis
- Panola Mountain Ehrlichia
- Ehrlichia ewingii
- Feline Ehrlichioses
- 45. Anaplasmosis
- Anaplasma Phagocytophilum Infection
- Anaplasma Platys Infection
- 46. Spotted Fever Rickettsioses, Flea-Borne Rickettsioses, and Typhus
- Etiologic Agents And Epidemiology
- Rocky Mountain Spotted Fever
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- Mediterranean Spotted Fever
- Other Tick-Borne Spotted Fever Group Rickettsiae
- Rickettsialpox
- Flea-borne spotted fever (Rickettsia Felis infection)
- Typhus Group Rickettsiae
- 47. Neorickettsiosis
- Salmon Poisoning Disease
- Neorickettsia Risticii Infection
- 48. Coxiellosis and Q Fever
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Public Health Aspects
- 49. Chlamydial Infections
- Etiology Agent and Epidemiology
- Clinical Features
- Diagnosis

- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 50. Streptococcal and Enterococcal Infections
- Etiology, Epidemiology, and Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- 51. Staphylococcal Infections
- Etiologic Agents and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- Screening for Methicillin-Resistant Staphylococci and Decolonization
- 52. Miscellaneous Gram-Positive Bacterial Infections
- Rhodococcus Equi (Synonym Rhodococcus Hoagii) Infection
- Corynebacterium Infections
- Listeriosis
- Erysipelothrix Infections
- Anthrax
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 53. Gram-Negative Bacterial Infections
- Etiologic Agents, Epidemiology, and Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- 54. Anaerobic Bacterial Infections
- Etiologic Agents and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- 55. Bordetellosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects

- 56. L-Form Infections
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Public Health Aspects
- 57. Mycoplasma Infections
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 58. Hemotropic Mycoplasma Infections
- Etiologic Agent And Epidemiology
- Treatment
- Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 59. Actinomycosis
- Etiologic Agents And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Prevention
- Public Health Aspects
- 60. Nocardiosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 61. Mycobacterial Infections
- Introduction
- Mycobacterium Tuberculosis Complex Infections
- Slow-Growing Non-Tuberculous Mycobacterial Infections
- Rapid-Growing Non-Tuberculous Mycobacterial Infections
- Fastidious Non-Tuberculous Mycobacterial Infections
- 62. Salmonellosis
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention of Enteric Bacterial Infections
- Public Health Aspects

- 63. Enteric Escherichia coli Infections
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Public Health Aspects
- 64. Enteric Clostridial Infections
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Public Health Aspects
- 65. Campylobacteriosis
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 66. Helicobacter Infections
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Public Health Aspects
- 67. Miscellaneous Enteric Bacterial Infections
- 68. Leptospirosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 69. Borreliosis
- Introduction
- Lyme Borreliosis
- Tick-Borne Relapsing Fever (Tbrf) Borreliosis
- 70. Bartonellosis
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention

- Public Health Aspects
- 71. Canine Brucellosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis (Table 71.1)
- Treatment and Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 72. Tetanus and Botulism
- Etiology: Tetanus and Botulism
- Tetanus
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- Botulism
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 73. Yersinia pestis (Plague) and Other Yersinioses
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- Other Yersinioses
- 74. Tularemia
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 75. Bite and Scratch Wound Infections
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- Prevention
- Public Health Aspects

- 76. Surgical and Traumatic Wound Infections
- Etiology and Epidemiology
- Surveillance
- Clinical Findings
- Diagnosis
- Treatment
- Prevention
- 77. Miscellaneous Bacterial Infections
- Dermatophilosis
- Clinical Features
- Diagnosis
- Treatment
- Public Health Aspects
- Melioidosis
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Public Health Aspects
- Glanders
- Burkholderia Cepacia Complex Infection
- Chromobacteriosis
- Other Unusual Bacterial Infections
- Section 3. Fungal Diseases
- Section 3. Fungal Diseases
- 78. Dermatophytosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 79. Malassezia Dermatitis
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prevention
- Public Health Aspects
- 80. Blastomycosis
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 81. Histoplasmosis
- Etiologic Agent and Epidemiology
- Clinical Features

- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 82. Cryptococcosis
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 83. Coccidioidomycosis and Paracoccidioidomycosis
- Coccidioidomycosis
- Paracoccidioidomycosis
- 84. Sporotrichosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- prevention
- Public Health Aspects
- 85. Candidiasis and Rhodotorulosis
- Candidiasis
- Rhodotorulosis
- 86. Aspergillosis and Penicilliosis
- Upper Respiratory Tract Aspergillosis
- Disseminated Invasive Aspergillosis and Penicilliosis
- Ocular and Otic Disease Caused by Aspergillus Species
- 87. Miscellaneous Fungal Diseases
- Introduction
- Phaeohyphomycosis
- Hyalohyphomycosis
- Eumycotic Mycetoma
- 88. Pythiosis, Lagenidiosis, Paralagenidiosis, Entomophthoromycosis, and Mucormycosis
- Introduction
- Pythiosis
- Lagenidiosis and Paralagenidiosis
- Entomophthoromycosis and Mucormycosis (previously together referred to as Zygomycosis)
- 89. Pneumocystosis
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Public Health Aspects

- 90. Protothecosis and Chlorellosis
- Protothecosis
- Chlorellosis
- 91. Rhinosporidiosis
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Public Health Aspects
- 92. Microsporidiosis (Encephalitozoonosis)
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- Other Microsporidian Species
- Section 4. Protozoal Diseases
- Section 4. Protozoal Diseases
- 93. Toxoplasmosis
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 94. Neosporosis
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 95. Sarcocystosis
- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 96. Leishmaniosis
- Introduction
- Overview of Leishmaniosis Worldwide
- Canine Leishmaniosis
- Feline Leishmaniosis
- 97. Babesiosis
- Etiology And Epidemiology

- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 98. Cytosporidiosis
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 99. Hepatozoonosis
- Hepatozoon Canis Infection
- Hepatozoon Americanum Infection
- Hepatozoon spp. Infections in Domestic Cats
- 100. Trypanosomiasis
- American Trypanosomiasis
- Trypanosoma Caninum Infection
- African Trypanosomiasis
- 101. Giardiasis
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- 102. Trichomonosis
- Etiologic Agent And Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 103. Cryptosporidiosis and Cyclosporiasis
- Cryptosporidiosis
- Cyclosporiasis
- 104. Cystoisosporiasis and Other Enteric Coccidiosis
- Cystoisosporiasis
- Other Enteric Coccidiosis
- 105. Emerging and Miscellaneous Protozoal Diseases
- Rangeliosis
- Nonenteric (Free-Living) Amebiasis
- Gastrointestinal Amebiasis and Balantidiasis
- Blastocystosis
- Section 5. Metazoan Parasites and Parasitic Diseases

- Section 5. Metazoan Parasites and Parasitic Diseases
- 106. Fleas and Lice
- Fleas: Ctenocephalides spp.
- Fleas: Echidnophaga Gallinacea
- Fleas: Tunga Penetrans
- Lice
- 107. Mosquitoes and Other Blood-Feeding Flies
- Etiology And Epidemiology
- Clinical Features
- Diagnosis
- Laboratory Abnormalities
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 108. Myiasis
- Introduction
- Cuterebra Spp. Infestations (Cuterebriasis/Cuterebrosis)
- Wound Myiasis (Maggot Infestation)
- Accidental Myiasis (Pseudomyiasis)
- 109. Ticks
- Etiology
- Epidemiology
- Clinical Features
- Diagnosis
- Treatment And Prognosis
- Immunity And Vaccination
- Prevention
- Public Health Aspects
- 110. Mites
- Introduction
- Cheyletiella SPP.
- Demodex SPP.
- Sarcoptes Scabiei Var. Canis
- Notoedres Cati
- Otodectes Cynotis
- Pneumonyssoides Caninum (Nasal Mite)
- Lynxacarus Radovskyi (Fur Mite, Hair Clasping Mite)
- Trombiculid Mites (Chiggers, Red Bugs, Berry Bugs, Harvest Mites, Scrub Itch or Grass Itch Mites)
- 111. Heartworm and Related Nematodes
- Canine Heartworm Disease
- Feline Heartworm Disease
- 112. Ascarids
- Toxocara Canis
- Toxocara Cati
- Toxascaris Leonina
- Baylisascaris Procyonis
- Other Ascarids
- 113. Hookworms

- Etiology and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 114. Whipworms
- Etiologic Agent and Epidemiology
- Clinical Features
- Diagnosis
- Treatment and Prognosis
- Immunity and Vaccination
- Prevention
- Public Health Aspects
- 115. Tapeworms
- Introduction
- Dipylidium caninum
- Taenia spp. Infections
- Echinococcus spp. Infections (Echinococcosis)
- Mesocestoides spp. Infection
- Diphyllbothrium spp. Infection
- Spirometra spp. Infection
- 116. Miscellaneous Nematode Infections
- Introduction
- Physaloptera spp. Infection
- Spirocerca lupi Infection (Spirocercosis)
- Strongyloides spp. (Strongyloidiasis)
- Mammomonogamus spp. Infections
- Diectophyme Renale Infection (Diectophymatosis, Diectophymiasis)
- Dracunculus insignis Infection (Dracunculosis)
- Ocular Nematode Infections
- 117. Nematode Infections of the Respiratory Tract
- Overview of Metastrongyloid Infections of the Respiratory Tract
- Aelurostrongylus abstrusus Infection (Aelurostrongylosis)
- Metastrongyloids Of Wild Felids
- Crenosoma vulpis Infection (Crenosomosis)
- Filaroides spp. Infection (Filaroidosis)
- Oslerus osleri Infection (Oslerosis)
- Angiostrongylus vasorum Infections (Angiostrongylosis)
- Non-Metastrongyloid Nematode Infections Of The Respiratory Tract
- 118. Trematodes
- Heterobilharzia Americana Infection (Heterobilharziasis/Canine Schistosomiasis)
- Paragonimus kellicotti Infection (Paragonomiasis)
- Platynosomum illiciens (Previously Fastosum) Infection (Platynosomiasis)
- Alaria SPP. Infections
- Section 6. Infectious Diseases of Body Systems and Clinical Problems
- Section 6. Infectious Diseases of Body Systems and Clinical Problems
- 119. Pyoderma, Otitis Externa and Otitis Media

- Bacterial Pyoderma
- Otitis Externa and Otitis Media
- 120. Abscesses and Cellulitis
- Etiology and Pathogenesis
- Clinical Features
- Diagnosis
- Treatment
- 121. Osteomyelitis, Discospondylitis, and Infectious Arthritis
- Osteomyelitis
- Discospondylitis
- Arthritis
- 122. Cardiovascular Infections (Bacteremia, Endocarditis, Myocarditis, Infectious Pericarditis)
- Etiologic Agents, Epidemiology and Clinical Features
- Diagnosis
- Treatment and Prognosis
- Prevention
- Public Health Aspects
- 123. Sepsis
- Definitions and Epidemiology
- Clinical Features
- Diagnosis
- Treatment
- Prognosis
- 124. Bacterial Respiratory Infections (Tracheobronchitis, Pneumonia, and Pyothorax)
- Bacterial Tracheobronchitis and Pneumonia
- Pyothorax
- 125. Gastrointestinal and Intra-Abdominal Infections
- The Gastrointestinal Microbiome and Metabolome
- Infections of the Oral Cavity
- Infections of the Esophagus and Stomach
- Infections of the Intestinal Tract
- Pancreatitis and Pancreatic Abscesses
- Bacterial Peritonitis and Intra-Abdominal Abscesses
- Treatment
- Prognosis
- Management of Surgical Contamination
- 126. Hepatobiliary Infections
- Hepatobiliary Infections
- Hepatic Abscesses
- 127. Infections of the Genitourinary Tract
- Introduction
- Pathophysiology
- Upper and Lower Urinary Tract Infections
- Orchitis, Epididymitis, and Prostatitis
- Vaginitis, Metritis, and Pyometra
- 128. Ocular Infections
- Infections of the Ocular Surface and Adnexa
- Intraocular Infections

- 129. Miscellaneous Infections and Inflammatory Disorders of the Central Nervous System
- Prion Diseases and Feline Spongiform Encephalopathy
- Bacterial Meningitis and Meningoencephalomyelitis
- Neurologic Diseases of Suspected Infectious Origin
- Greyhound Nonsuppurative Meningoencephalitis
- Feline Poliomyelitis
- Steroid-Responsive Meningitis-Arteritis
- 130. Hereditary and Acquired Immunodeficiencies
- Introduction
- Hereditary Or Primary Immunodeficiencies
- Acquired Or Secondary Immunodeficiencies
- 131. Fever
- Etiology of Fever of Unknown Origin
- Pathogenesis
- Clinical Signs
- Diagnosis
- Treatment
- Appendix. Vaccination Schedules for Dogs and Cats
- Index
- Abbreviations Used Throughout This Book
- Abbreviations Used Throughout This Book—cont'd
- Abbreviations Used Throughout This Book—cont'd.