The Changing Face of Rodenticides

Tina Wismer, DVM, MS, DABVT, DABT
ASPCA Animal Poison Control Center
Urbana, IL

Rodenticides

♦ Commonly encountered
♦ Accurate identification required
 ♦ Each class unique
♦ Color and formulation not unique
 ♦ Baits come in blocks, pellets and granules
 ♦ Blue, green, red or tan

Anticoagulants
♦ Bromethalin
♦ Cholecalciferol
♦ Strychnine
♦ Zinc phosphide
Glue Traps

- No poisons
 - Unless added by the owner
- Product kills by starvation or suffocation

Glue traps

- Any oily substance (olive oil, mayonnaise, peanut butter, mineral oil, vegetable oil) can help remove non-water soluble compounds
 - Rub a small amount into the affected area
 - Keep rubbing until substance breaks down into "gummy balls"
 - Wash with liquid dish washing detergent to remove the oily substance

Rodenticide changes

- EPA rodenticide regulations
 - Children
 - Wildlife
 - Direct toxicosis
 - Relay toxicosis

Red-tailed hawk poisoned by rodenticides
Photo: Amanda
New Rules: consumer products

- Contain < one pound bait
 - Cannot contain: brodifacoum, difethialone, bromadiolone, difenacoum
 - Can use first-generation anticoagulants or non-anticoagulants
- No loose baits (pellets), must include a bait station
 - Can include bait refills

New Rules: professional products

- Bait stations
- First generation anticoagulant or non-anticoagulant baits
 - > four pounds
- Second generation anticoagulant baits
 - > 16 pounds bait when labeled for use above ground outdoors
 - > eight pounds of poison bait when labeled for use around agricultural buildings

New concerns

- Will other types of baits without antidotes become more popular?
 - Bromethalin
 - Cholecalciferol
 - Strychnine
 - Zinc phosphide
Anticoagulants - Mechanism of Action

- Stops production of clotting factors
- Inhibit vitamin K 1,2,3-epoxide reductase
- Prevents vitamin K recycling
- Affected factors
 - II, VII, IX, and X
 - extrinsic, intrinsic and common coagulation pathways

Vitamin K-dependent factors: II, VII, IX, & X

![Vitamin K-dependent factors diagram]

Half-life in Dogs

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Chlorphacinone</td>
<td>60</td>
<td>55</td>
<td>45</td>
<td>38</td>
<td>58</td>
<td>53</td>
<td>40</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Diphacinone</td>
<td>239</td>
<td>210</td>
<td>201</td>
<td>231</td>
<td>285</td>
<td>259</td>
<td>250</td>
<td>445</td>
<td></td>
</tr>
<tr>
<td>Warfarin</td>
<td>71</td>
<td>45</td>
<td>54</td>
<td>47</td>
<td>36</td>
<td>36</td>
<td>55</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bromadiolone</td>
<td>1415</td>
<td>1429</td>
<td>1426</td>
<td>1469</td>
<td>1657</td>
<td>1675</td>
<td>1442</td>
<td>1386</td>
<td></td>
</tr>
<tr>
<td>Difencoum</td>
<td>2205</td>
<td>2176</td>
<td>2453</td>
<td>1874</td>
<td>1770</td>
<td>1640</td>
<td>1412</td>
<td>1638</td>
<td></td>
</tr>
<tr>
<td>Difenacoum</td>
<td>0</td>
<td>2</td>
<td>9</td>
<td>11</td>
<td>14</td>
<td>8</td>
<td>6</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>Dithylfrone</td>
<td>379</td>
<td>502</td>
<td>695</td>
<td>613</td>
<td>492</td>
<td>367</td>
<td>213</td>
<td>278</td>
<td></td>
</tr>
<tr>
<td>Bromethalin</td>
<td>2220</td>
<td>1500</td>
<td>1249</td>
<td>1412</td>
<td>1541</td>
<td>1615</td>
<td>2112</td>
<td>2791</td>
<td></td>
</tr>
<tr>
<td>Cholecalciferol</td>
<td>91</td>
<td>69</td>
<td>57</td>
<td>56</td>
<td>59</td>
<td>59</td>
<td>27</td>
<td>20</td>
<td></td>
</tr>
<tr>
<td>Zinc Phosphide</td>
<td>234</td>
<td>237</td>
<td>264</td>
<td>202</td>
<td>219</td>
<td>207</td>
<td>192</td>
<td>199</td>
<td></td>
</tr>
<tr>
<td>Total</td>
<td>7214</td>
<td>6814</td>
<td>7145</td>
<td>6875</td>
<td>6985</td>
<td>6803</td>
<td>7519</td>
<td>7997</td>
<td></td>
</tr>
</tbody>
</table>
Anticoagulant Rodenticides

First generation
- Short acting
- Developed prior to 1971
- Dicoumarol, warfarin, pindone, chlorphacinone, valone
- Rapid excretion – multiple doses required

Second generation (superwarfarins)
- Long acting
- Developed in 1970’s – 1980’s+
- Brodifacoum, bromadiolone, difethialone, difenacoum
- Longer half-life – one feeding sufficient

Kinetics
- Generally 3-7 days before clinical signs are seen
 - Factor VII has shortest half-life (6.2 hours)
- Duration of clinical signs:
 - warfarin - 14 days
 - bromadiolone - 21 days
 - brodifacoum - 30 days (stored in the liver)
Clinical Signs

- Coagulopathies develop as vitamin K dependent clotting factors are depleted
- Initially, signs are vague:
 - lethargy
 - exercise intolerance
 - +/- anorexia
- As signs progress:
 - weakness
 - frank hemorrhage
 - dyspnea
 - bruising
 - lameness
 - seizures
 - death

Anticoagulant rodenticides

- Diagnosis
 - Analysis of liver – post mortem
 - Monitor PT and/or PIVKA (Protein Induced by Vitamin K Absence)
 - Baseline, 48, and 72 hours
 - PIVKA may become abnormal at 24 hours
 - Consider previous injections of Vitamin K
 - In horses, PTT may go up first by 24 hours
 - PT goes up by 48 hours
Decontaminate

♦ Warfarin
 ♦ Decontaminate at 0.5 mg/kg
♦ Second generation
 ♦ Decontaminate at 0.02 mg/kg
♦ Emesis
 ♦ if less than 4 hours following ingestion
 ♦ grain-baits stay in stomach longer
♦ Activated charcoal
 ♦ benefit of repeat doses not proven

K1 or not K1, that is the question

♦ Witnessed or just some evidence
 ♦ Chewed package
 ♦ Green stools
♦ Age of animal - young are more sensitive
♦ Previous health state
 ♦ Concurrent medications
♦ PT at baseline, 48 hours, 72 hour

Treatment

♦ Vitamin K1
 ♦ 2.5-5 mg/kg/day divided BID-TID PO, IM, SQ
 ♦ (difference in absorption is only minutes)
 ♦ 6-12 hours for new clotting factors to be synthesized
 ♦ give with fatty meal to increase absorption
Treatment

- Small animals
 - Injectable product may be given orally
 Useful for treating rabbits, rodents
 - Monitor PT 48 hours after last dose of Vitamin K1

Treatment

- Emergency needs for clotting factors (whole blood transfusion, fresh plasma, fresh frozen plasma)
- Oxygen
- Restrict exercise/cage rest

Anticoagulant rodenticides

- Cross placenta, excreted into milk
Primary and Secondary Toxicity

- Primary toxicity to all mammals is high
- Poisoned rodents have killed avian and mammalian secondary consumers

Bromethalin

- Neurotoxin - NOT an anticoagulant!
 - Usually contains 0.01% bromethalin
 - 0.75 oz place packs, 0.5 oz bars, pellets
- Assault®, Vengeance®, Sudden Death®, Fastrac®

Mechanism of Action

- Oxidative phosphorylation uncoupled
 - Loss of Fluid Pumps
 - Edema of Myelin Sheaths
- ATP production
Toxicity

- Minimum toxic dose
 - Literature 1.67 mg/kg
 - APCC 0.9 mg/kg
- Convereted to desmethylbromethalin
 - Several times more toxic than bromethalin
- Half life (dog) = 5.6 days
 - Enterohepatic recirculation

<table>
<thead>
<tr>
<th></th>
<th>Acute oral LD50 mg/kg</th>
</tr>
</thead>
<tbody>
<tr>
<td>Norway Rat</td>
<td>2</td>
</tr>
<tr>
<td>Mouse</td>
<td>5</td>
</tr>
<tr>
<td>Dog</td>
<td>4.7</td>
</tr>
<tr>
<td>Cat</td>
<td>1.8</td>
</tr>
<tr>
<td>Monkey</td>
<td>5</td>
</tr>
<tr>
<td>Rabbit</td>
<td>13</td>
</tr>
<tr>
<td>Guinea Pig</td>
<td>>1000</td>
</tr>
</tbody>
</table>

Bromethalin – Clinical Signs

- Acute syndrome (doses at or above LD)
 - Signs appear about 10 hours post ingestion
 - Mortality rate ~100%
 - Agitation, depression, hind limb paresis, tremors, seizures, death

- Chronic syndrome
 - Doses below the LD
 - Signs may occur 24-86 hours post exposure
 - Signs may last up to 12 days
 - may fully recover or may have permanent impairment
 - Tremors, depression, ataxia, rear limb paresis, vomiting, recumbency
Treatment

- DECONTAMINATION
- DECONTAMINATION
- DECONTAMINATION
- Emesis
- Activated charcoal (repeated)
- If clinical signs are present, try to decrease cerebral edema
 - Dexamethasone
 - Mannitol
 - Furosemide

Decontamination - Dog

<table>
<thead>
<tr>
<th>Time since exposure</th>
<th>Dose Ingested (mg/kg)</th>
<th>Action Needed</th>
</tr>
</thead>
<tbody>
<tr>
<td>< 4 hours</td>
<td>0.1 - 0.49</td>
<td>Emesis or one dose of charcoal</td>
</tr>
<tr>
<td>> 4 hours</td>
<td>0.1 - 0.49</td>
<td>One dose of charcoal</td>
</tr>
<tr>
<td>< 4 hours</td>
<td>0.5 - 0.75</td>
<td>Emesis and three doses of charcoal</td>
</tr>
<tr>
<td>> 4 hours</td>
<td>0.5 - 0.75</td>
<td>Three doses of charcoal</td>
</tr>
<tr>
<td>< 4 hours</td>
<td>> 0.75</td>
<td>Emesis and three doses of charcoal per day for 48 hours</td>
</tr>
<tr>
<td>> 4 hours</td>
<td>> 0.75</td>
<td>Three doses of charcoal per day for 48 hours</td>
</tr>
</tbody>
</table>

Decontamination - Cat

<table>
<thead>
<tr>
<th>Time since exposure</th>
<th>Dose Ingested (mg/kg)</th>
<th>Action Needed</th>
</tr>
</thead>
<tbody>
<tr>
<td>< 4 hours</td>
<td>0.05 - 0.1</td>
<td>Emesis or one dose of charcoal</td>
</tr>
<tr>
<td>> 4 hours</td>
<td>0.05 - 0.1</td>
<td>One dose of charcoal</td>
</tr>
<tr>
<td>< 4 hours</td>
<td>0.1 - 0.3</td>
<td>Emesis and three doses of charcoal</td>
</tr>
<tr>
<td>> 4 hours</td>
<td>0.1 - 0.3</td>
<td>Three doses of charcoal</td>
</tr>
<tr>
<td>< 4 hours</td>
<td>> 0.3</td>
<td>Emesis and three doses of charcoal per day for 48 hours</td>
</tr>
<tr>
<td>> 4 hours</td>
<td>> 0.3</td>
<td>Three doses of charcoal per day for 48 hours</td>
</tr>
</tbody>
</table>
Prognosis varies with severity of presenting signs

- Asymptomatic or mild depression, ataxia = good prognosis, recovery in 1-2 weeks
- Severe neurologic signs (coma, paralysis) = poor prognosis

Why talk about cholecalciferol?

- 2017
 - Only 21 cases
- 2018
 - 600 + cases
- Plus another 2300 supplement cases
Cholecalciferol (Vitamin D)
Rodenticides

♦ Mouse-B-Gon®, Rat-B-Gon®, Quintox®, Rampage®, True Grit®

♦ Marked increase in serum calcium and phosphorus
♦ Soft tissue mineralization
♦ Renal failure

Mechanism of Action

Cholecalciferol
 ↓
 Liver
 Calcifediol
 ↓
 Kidney
 Calcitriol
 ↑ intestinal absorption of Ca
 ↑ renal tubular reabsorption of Ca
 Stimulates bone resorption of Ca

Mechanism of Action

♦ High Ca and P → soft tissue mineralization
Cholecalciferol Radiography

Toxicity

- LD50 in dogs (technical product)
 - 88 mg/kg in the dog
- Minimum toxic dose in dogs (bait)
 - 0.5 mg/kg
 - Decontaminate at 0.1mg/kg
- Juvenile animals and animals with renal disease may be more sensitive

Cholecalciferol - Kinetics

- Rapid absorption
- Highly lipophilic
- Enterohepatic recycling
Cholecalciferol - clinical signs

- Early (12-36 h)
 - Weakness, lethargy, anorexia
 - Polyuria and polydipsia
 - Vomiting, often with blood
 - Increased P (12 h), Ca and azotemia (24 h)
- Later signs
 - Oliguria and anuria
 - Calcification of renal tubules and other highly vascular tissues and vessel walls

Decontamination

- Emesis if ingestion was < 4 hours ago
- Activated charcoal with cathartic
- Cholestyramine
 - 300 mg/kg PO TID for 4 d
- Baseline (< 8 hours post-exposure) Ca, P, BUN, creatinine
 - Repeat q 12-24 hours, for 4 days
 - Goal is Ca x P < 60

Puppies

- Have normally “high” phosphorus compared to adults
- May persist up to year in large breed dogs
- Ca X P is normally > 70-80
Treatment

- If Ca (mg/dl) x P (mg/dl) > 60
 - Soft tissue mineralization may occur
 - Guideline only – monitor trends
- Diurese with 0.9% NaCl
 - Avoid calcium containing fluids
- Furosemide
- Prednisolone
- Phosphate binder
- Low Ca diet
 - k/d, u/d, s/d, pasta and lean ground beef

If Ca x P still rising...

- Bisphosphonates, treats hypercalcemia in people
 - Rapid response, single IV treatment
- Pamidronate (Aredia®)
 - 1.3-2.0 mg/kg diluted in 250 ml NaCl
 - Give over 2 hours
- Zoledronic acid
 - 0.25 mg/kg dilute in 50-100 ml D5W
 - Give over 15 minutes

Cholecalciferol - Treatment

- Wean off saline diuresis
- Send home on oral furosemide, pred, and phosphate binder
 - 2-4 w
- Monitor Ca daily for 5-7 d post diuresis, then 2x w for 2 w, and then weekly
Treatment - When are you done?

- Normal renal values
- Ca X Phos < 60 without ongoing treatment
 - Signs may last for 2-4 weeks as calcifediol has a half life of 16-30 days

Prognosis

- Good if caught early
- Decreases with prolonged elevations of Ca and P
 - Depends upon the degree of soft tissue calcification (renal, cardiac, GI)
 - Lesions from soft tissue mineralization are poorly reversible and may result in long term sequelae or sudden death
 - Rupture of great vessel several months later, at site of calcification

Other Vit D sources

- Vitamins
 - 50,000 IU capsules (1.25 mg)
- Calcipotriene (Dovonex®) Ointment
 - Used to treat psoriasis
- Calcitriol

- Same clinical syndrome and treatment as cholecalciferol rodenticides
Questions??