

SAVING PETS' LIVES, 24 HOURS A DAY, 7 DAYS A WEEK

PET POISON HELPLINE

Nationwide®

Sniffing Out the Truth: Updates on the Safety of Essential Oils and Pets

February 4th, 2020

Charlotte Flint, DVM, DABT
Senior Consulting Veterinarian,
Clinical Toxicology
Pet Poison Helpline

www.petpoisonhelpline.com | 3600 American Blvd. W., #725 Bloomington, MN 55431 | Pet Poison Helpline ©2018

1

SAVING PETS' LIVES, 24 HOURS A DAY, 7 DAYS A WEEK

PET POISON HELPLINE

800.213.6680
www.petpoisonhelpline.com

Widget Information

The green "resource" widget contains downloadable presentation slides, instructions on how to download your CE certificate, a link to take our survey, and links to further information about Pet Poison Helpline.

The yellow "certification" widget is where you will be able to download your CE certificate after you have attended the live presentation for 45 minutes.

SAVING PETS' LIVES, 24 HOURS A DAY, 7 DAYS A WEEK

PET POISON HELPLINE

2

SAVING PETS' LIVES, 24 HOURS A DAY, 7 DAYS A WEEK

PET POISON HELPLINE

800.213.6680
www.petpoisonhelpline.com

What is Pet Poison Helpline?

- **24/7 animal poison control center**
- **Veterinary & human expertise**
 - 20+ DVMs, 75+ CVTs
 - DABVT, DABT
 - DACVECC
 - DACVIM
 - 10 PharmDs
 - 2 MDs
- **Case fee of \$59 includes**
 - Unlimited consultation
 - Fax or email of case report
- **Educational center**
 - Free webinars (archived)
 - Tox tools
 - Wheel of Vomit
 - Pot of Poisons (toxic plants)
 - Textbook
 - iPhone app
 - Newsletters for vet professionals
 - Free resources for clinics
 - Videos
 - Electronic material
 - Clings

Email us for more information!

SAVING PETS' LIVES, 24 HOURS A DAY, 7 DAYS A WEEK

PET POISON HELPLINE

3

Nationwide
is on your side

**Pet Poison Helpline®
and Nationwide®**

4

**Shared mission in highlighting
the importance of preparing
for accidents and poisonings in
small animals**

Addressing the cost of veterinary care:
Nationwide® covers the \$59 Pet Poison Helpline® fee when an insured pet is brought in to your hospital for care.

Enabling best medicine:
Pet owners with Nationwide® spend twice as much on their pets than those without pet insurance.

5

Complete confidence

- More than 35 years of experience protecting pets
- Pet insurance that offers more coverage than any other pet plan
- Pet insurance plans for every pet and every budget

Coverage includes:

- Accidents and injuries
- Chronic conditions
- Procedures and surgeries
- Common illnesses
- Hereditary conditions
- Holistic and alternative medicines
- Serious illnesses
- Diagnostics and imaging
- Wellness visits

Additional member perks

- 24/7 pet poison helpline
- Emergency medical care
- Prescription drug discounts
- Wellness and preventative care

6

SAVING PETS' LIVES, 24 HOURS A DAY, 7 DAYS A WEEK
PET POISON HELPLINE

Sniffing Out the Truth: Updates on the Safety of Essential Oils and Pets

Charlotte Flint, DVM, DABT
 Senior Consulting Veterinarian, Clinical
 Toxicology
 Pet Poison Helpline

7

PET POISON HELPLINE
 800.213.6680
 www.petpoisonhelpline.com

What are essential oils?

- **Concentrated** volatile oils distilled or extracted from plants that give plants their characteristic fragrance
 - >3000 essential oils are currently known
 - ~300 are commonly used
 - Fixed oils are non-volatile oils such as olive oil or coconut oil

8

PET POISON HELPLINE
 800.213.6680
 www.petpoisonhelpline.com

We Think of These As Essential Oils...

9

...But These Are Essential Oil Products, Too

10

**PET POISON
HELPLINE**
800.213.6680
www.petpoisonhelpline.com

Nationwide
Pet Poison Helpline

Essential Oil Characteristics

- Small, lipophilic molecules
- Readily absorbed systemically across skin, lungs, and GIT
- Most can cross BBB
- Contain mixed hydrocarbons, usually terpenes
 - Contain 20-200 different chemical components in varying concentrations

11

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Essential Oil Kinetics

- Most are metabolized by the liver via glucuronidation
 - Terpenes undergo metabolism via cytochrome P450 enzymes
 - Often enterohepatic recirculation
- Elimination
 - Mostly via lungs and kidneys
 - Minor fecal elimination

12

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

EO Constituents and Chemotypes

100% Chemical-Free*

*Except for all of the atoms and molecules that make up the matter you interact with every day. So, actually quite a lot of chemicals, really.

Lavandula sp.

Linalool
Linalyl acetate
Camphor

13

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Chemotype

- Chemotype: plants within a genus that may be identical in appearance, but their essential oil constituents may be markedly different
 - Chemotype can affect toxicity
 - Genetically determined but can be affected by growth conditions, environment, harvesting time
- Sometimes harmful compounds will be removed from the oil during processing

14

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Exposure Risk Factors

- Higher risk with concentrated oils vs dilute or low concentration oils/products
- Route of exposure
 - Oral > dermal > inhalation
 - Often a combination
- Dose
- Acute vs chronic use
- Injured and/or inflamed skin can enhance dermal absorption

15

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Species and Individual Sensitivities

- Cats
 - Glucuronidation deficiency affects liver metabolism of essential oils
- Birds
- Health factors
 - Feline asthma, liver disease
- Pediatrics, geriatrics
- Pregnancy and lactation
- Individual sensitivities
 - Allergic hypersensitivities
 - Idiosyncratic sensitivities

16

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Product and Ingredient Issues

- No regulatory control for quality and safety
 - EO based flea products are not EPA regulated
 - FDA generally considers EOs as cosmetics
 - Some EO home products (air fresheners, laundry products, etc.) managed by Consumer Product Safety Commission
- Specific ingredients, concentrations, safety may be unknown

17

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Product and Ingredient Issues

- Plants and their extracts are not standardized
 - Variability in cultivars and chemotypes, part of plant used, growth conditions, geography, maturity, time when harvested
 - Which is the active chemical component? Which components are beneficial, which are harmful? Are they synergistic?
- Potential for plant name or ID confusion
- Potential for adulteration
 - Other plants, herbicides, pesticides
 - Other oils or carriers may be added but not declared

18

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Other Factors

- Lack of published research and testing in veterinary medicine
 - Extrapolations from human, rodent, and in vitro testing
 - Sporadic case reports may not provide an accurate clinical picture
- Drug interactions are possible
 - Some essential oils can affect cytochrome P450 enzyme activity and can affect metabolism and efficacy of other drugs

19

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Watch Out for Red Herrings!

- Cat exposed to Vicks Vaporub and developed lethargy, tachypnea to dyspnea, drooling – later dx with cardiomyopathy and pulmonary edema
- Dog vs neem oil topically developed azotemia – later determined to have an earlier grape ingestion
- Multiple kittens diagnosed with FIP/other viral diseases
- Multiple marijuana/THC cases
- Dog licked EO cuticle oil off owner's foot mydriatic, hypersalivating, ataxic, and somnolent – later found to have ingested alprazolam

20

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Potential General EO Adverse Effects

<ul style="list-style-type: none"> • GI <ul style="list-style-type: none"> – Salivation, vomiting, diarrhea, anorexia • CNS <ul style="list-style-type: none"> – Lethargy, hiding – Weakness, ataxia – Tremors, seizures • Cardiovascular <ul style="list-style-type: none"> – Hypotension – Tachycardia, bradycardia • Hypo- or hyperthermia 	<ul style="list-style-type: none"> • Respiratory <ul style="list-style-type: none"> – Coughing, sneezing, bronchospasm – Aspiration • Liver +/- renal injury • Reproductive effects • Dermal and mucous membrane injury <ul style="list-style-type: none"> – Direct irritation – Hypersensitivity reactions – Phototoxicity – Idiopathic reactions – Corrosive injury
--	--

21

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

EOs and the GIT

- Taste reactions
- GI irritation – vomiting, diarrhea
- Aspiration risk with larger ingestions
- Mucous membrane irritation, erosions
 - Concentration dependent
 - Higher risk with oils that contain cinnamaldehyde (cinnamon, cassia), eugenol (clove, cinnamon), carvacrol (oregano, savory, thyme), thymol (thyme, oregano)

22

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Liquid Potpourri

23

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Liquid Potpourri

- Essential oils + **cationic detergents**
- Cats are most sensitive
- Cationic detergents cause corrosive injury to mucous membranes
- Signs usually develop within 4-6 hours but may take up to 12 hours to show full extent of injury

24

Schildt JC, Beal MW, Jutkowitz LA. Potpourri oil toxicity in cats: 6 cases (2000-2007). JVECC 2008; 18(5):551-516.

Liquid Potpourri Signs

- Lethargy, hiding
- Hypersalivation
- Vomiting, gagging
- Anorexia
- Burns in mouth, on tongue, palate
- Tachypnea, coughing
- Fever

25

Liquid Potpourri Treatment

- Bathe if dermal exposure
- Rinse mouth if recent
- Do NOT induce emesis
- AC contraindicated
- Fluids as needed for hydration

- GI protectants including sucralfate slurry
- Analgesia
- Soft diet +/- feeding tube
- +/- antibiotics
- +/- radiographs if respiratory signs

26

Essential Oils and the Liver

- Injury can occur from the compound alone or metabolites
- Essential oils/compounds known to be hepatotoxic:
 - Pulegone: Pennyroyal (European, American, and Turkish), calamint, buchu
 - p-Cresol: Birch tar
 - Tea tree: cats>dogs
 - Cassia bark and cinnamon oil

27

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Essential Oils and the Liver

- Liver injury theorized to be caused by glutathione depletion
 - Known cause with pulegone (pennyroyal)
 - Highly suspected with p-Cresol (birch tar) and cassia bark oil
- Treat with NAC to replenish glutathione

28

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Essential Oils and Seizures

- Essential oils that can cause seizures (oral)
 - Hyssop oil (pinocamphone)
 - Thujone-containing oils: wormwood, sage, thuja
 - Pennyroyal oil (pulegone)
 - Eucalyptus oil
 - Wintergreen and birch (methyl salicylate)
- Thujone
 - Inhibits GABA-A receptor leading to CNS excitation and seizures

29

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Essential Oils and Renal System

- Renal effects are rare
- Potentially renal toxic oils (oral)
 - Wintergreen and birch (methyl salicylate)
 - Wormseed and wormwood oils
 - Birch tar oil (p-Cresol)

30

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Pennyroyal Oil

- *Mentha pulegium* – mint family
- Historically used as a flea/tick repellant, to give a mint flavor to foods, and to attempt to induce menstruation and abortion
- Pulegone the toxic component – 62-97%
– Metabolites are hepatotoxic - menthofuran

31

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Pennyroyal Oil Signs

- Lethargy, vomiting, weakness within 2 hours
- Hepatic necrosis
- Hemorrhage – DIC, secondary to liver failure
– GI, pulmonary and cardiac hemorrhages; epistaxis
- Seizures
- Deaths reported in humans and dogs (oral and dermal exposures)

Sudekum M, Poppenga RH, & Ralu N.
Pennyroyal oil toxicosis in a dog. JAVMA
1992; 200:617-618.

32

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Citrus Oils

- Lemon, lime, mandarin, orange, grapefruit, bergamot, neroli
- Limonene and linalool
- Insecticidal activity vs all life stages of fleas
- Many citrus oils are phototoxic but may be processed to remove phototoxic components

33

Citrus Oil Signs

- GI signs, salivation, lethargy, hypothermia
- Potential for dermal irritation +/- phototoxicity
- Reports of more serious effects in cats with concentrated dermal exposures (shampoos, dips)
 - Tremors, weakness, ataxia, dermal lesions, recumbency, coma, deaths reported
 - Hypotension
 - Case report of toxic epidermal necrolysis, sepsis, and death in a cat – thought to be idiosyncratic

Lee JA, Budgin JB, Mauldin EA. Acute necrotizing dermatitis with septicemia following application of a d-limonene-based insecticidal shampoo in cat. J Am Vet Med Assoc 2002; 221(2):258-262.

34

Wintergreen and Birch Oils

- Wintergreen is 98% methyl salicylate
- Birch oil is 90-98% methyl salicylate
- Typically used topically for muscle pain
- 1 teaspoon (5 ml) of pure wintergreen oil is equivalent to 21.7 tablets of 325 mg aspirin (7052.5 mgs of aspirin)

35

Wintergreen and Birch Signs

- Vomiting +/- blood
- Lethargy
- Anorexia
- Tachypnea (panting)
- Hyperthermia
- Potential for liver, renal injury, bleeding, seizures, death with high doses

36

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Cinnamon and Cassia Oils

- Undiluted oil irritating to skin and mucous membranes
- Cats more sensitive
 - Oral irritation
 - Dermal redness and irritation
 - Paw/limb swelling
 - Lethargy, drooling, vomiting
 - May decrease glutathione activity – liver risk

37

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Eucalyptus Oil

- Contains eucalyptol (1,8-cineole), other terpenes
- Early nausea, vomiting
- CNS signs: depression, ataxia, drowsiness, tremors, seizures, coma
- Respiratory signs: pneumonitis, bronchospasm, pulmonary edema
- Urine and breath tend to smell of eucalyptus

38

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Lavender Oil

- Main constituents are linalool, linalyl acetate, 1,8-cineole, beta-ocimene, terpinen-4-ol and camphor
- Suspected to have endocrine disruptor effects in children
 - Prepubertal Gynecomastia Linked to Lavender and Tea Tree Oils, Henley et al, NEJM 2007
 - Ramsey JT, Li Y, Arafat Y, Naidu A, Coons LA, Diaz A, Korach KS. 2019. Lavender products associated with premature thelarche and prepubertal gynecomastia: case reports and EDC activities. J Clin Endocrinol Metab;

39

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Lavender Oil and Dogs

- Evaluation of the effect of topical application of lavender oil on autonomic nerve activity in dogs. Komiya et al, Am J Vet Res. 2009
 - Undiluted lavender oil applied to pinnae of 5 beagles, no AEs reported
 - Some evidence that topical application of lavender oil affected vagal activity in dogs (lower HR), though equivocal
- Aromatherapy for travel-induced excitement in dogs. Wells DL, JAVMA. 2006
 - Lavender-soaked cloths placed on car headrest, no AEs reported
 - More time resting and sitting and less time moving and vocalizing compared to control dogs

40

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Peppermint Oil

- Menthol 19-54%, menthone 8-31%, pulegone 0.3-4.7%
- Fairly wide margin of safety – mild GI or dermal irritation
- Massive doses may result in hepatotoxicity and seizures due to pulegone
- Avoid use in pregnancy

41

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

EOs and Nose Work Dogs

- Birch, clove, or anise oil typically placed on scented swabs in an enclosed container for dogs to find

<https://www.akc.org/expert-advice/lifestyle/why-not-give-akc-scent-work-a-try/>

42

Nose Work Essential Oils

- Aniseed (*Pimpinella anisum*)
 - May inhibit blood clotting, may affect BG, case report of seizures in a neonate
- Sweet Birch (*Betula lenta*)
 - 90.4% methyl salicylate
- Clove Bud (*Eugenia Caryophyllata* or *Syzygium Aromaticum*)
 - Case reports of acidosis, liver failure in children

43

EOs and Nose Work Dogs

- Michigan State 2013 newsletter
- Will dogs search out and ingest the oils?
- Theoretical increased xylitol risk?

44

General EO Treatment

- Asymptomatic animals with inhalation or minor dermal or taste/lick exposure
 - Fresh air
 - Bathe
 - Snack
 - Monitor closely and evaluate if signs
 - Mild signs (drooling, lethargy, sneezing) will often self-resolve

45

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Symptomatic/Large Exposures

- Do not induce emesis
- Activated charcoal
- Fluids
- GI support
- Hepatoprotectants
 - NAC 5%: 140 mg/kg to load, then 70 mg/kg q 6 h x 7-17 doses IV or PO
 - SAME
- Consider chest rads, blood gas if resp signs
- Lab work if a liver toxic oil, large and/or concentrated oil exposure, ill pet
- Anticonvulsants
- ILE?

46

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

Essential Oil Safety Tips

- Prevent ingestion of oils – keep out of reach of pets and children!
- Do not apply concentrated oils to pets
- Avoid use of particularly toxic oils
- Ideally consult with a veterinarian who is knowledgeable about essential oils and pets, especially for pets with health concerns and/or medications

47

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

Nationwide

EO Diffuser Safety Tips

- Ideally keep pets out of the room while diffusing
 - At least be sure pets have the option to leave the room if they choose
- Do not run the diffuser for prolonged periods – generally <30 min is recommended
- Do not diffuse in an enclosed space – ventilate
- Use a diffuser that uses dilute oils
- Do not let pets lick or directly access oils or diffusers
- Discontinue use if adverse effects are noted and seek DVM care

48

Pet Poison Helpline

Thank you!

www.petpoisonhelpline.com

Facebook, Twitter, LinkedIn, YouTube, Pinterest, Google+

Top 100, Top 100, Top 100, Top 100, Top 100, Top 100

Pet Poison Helpline
800.213.6680

© 2019 SafelyCall International PLLC. All rights reserved. All trademarks herein are property of SafelyCall, PLLC. All rights, title, and interest in and to all specifications, ideas and concepts contained herein shall at all times be and remain vested in SafelyCall. Any persons with access to this document shall not make, use or disclose any of such work product without SafelyCall's prior written consent.

49

Sign up for...

PET EDUCATION SERIES
Preventing Pet Poisoning Emergencies

PAWS ON SAFETY: ONE MINUTE PET CLINIC™

TOP 10 DOG TOXINS

TOP 10 CAT TOXINS

SAVING PETS LIVES

info@petpoisonhelpline.com

50

Blackwell's Five Minute Veterinary Consult Clinical Companion
Small Animal Toxicology
2nd Edition

Drs. Lynn Hovda, Ahna Brutlag, Robert Poppenga, Katherine Peterson

- Provides concise, bulleted information focused on the most important facts needed when treating a poisoned cat or dog
- Carefully organized for ease of use in an emergency, with important toxicants arranged alphabetically within categories
- Details clinically relevant information on the most common toxicants encountered by small animals
- Presents a wealth of color photographs to aid in plant identification
- Includes 14 new topics to this edition covering cyclosporine A, sleep aids, tacrolimus, bath salts, synthetic marijuana, poisonous lizards, imidacloprid, spring bulbs, and sodium monofluoroacetate

Paperback | May 2016 | 960 pages | 978-1-119-03654-8 | \$109.99 · CAN \$120.99
www.wiley.com/go/vet

WILEY

51

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

PPH World: Australia & New Zealand

Pet Poison Helpline is excited to announce our recent expansion into Australia and New Zealand!

Our services are available 24/7 to any veterinary professional in Australia by calling **0011-800-4444-0002** and New Zealand by calling **00-800-444-0002**.

For more information please visit our website:
<https://www.petpoisonhelpline.com/pphworld>

52

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

PPH is Hiring!

- FT & PT CVT/RVT/LVT -daytime & evening, full and part time hours available!
- FT & PT Non Certified Technicians/Assistants-daytime & evening, full and part time hours available!
- Overnight Associate Veterinarian-9pm-7am, 7days on/7 days off.

NOW HIRING IN MISSOURI & LOUISIANA!
Visit our careers page to see all the states we hire in.

Learn all the details of our positions and qualifications by visiting our careers page
<https://www.petpoisonhelpline.com/careers/>
or emailing careers@safetycall.com.

53

PET POISON HELPLINE
800.213.6680
www.petpoisonhelpline.com

2020 Webinars Announced

- **April 7th**
 - Warm Weather Toxins. A Short Review of Timely Woes.
- **June 2nd**
 - Hot Topic TBD
- **October 6th**
 - Worst of the Worst. Evaluating the Most Dangerous Toxins for Pets.
- **November 10th**
 - Hot Topic TBD

54

**PET POISON
HELPLINE**
800.213.6680
www.petpoisonhelpline.com

Thank you for attending!

[CE credit FAQs](#)

- When will I get my CE certificate?** Now! You can download it directly from the On24 platform. Please refer to the green "resource" widget at the bottom of your screen for detailed instructions.
- I attended the webinar but wasn't the person who logged in. Can I still get interactive CE credit?** Yes. Send your name and email address to info@petpoisonhelpline.com by **1pm central time on Feb. 5th, 2019** (strict deadline).
- Can I watch the recorded webinar online for CE credit?** Yes. You can receive non-interactive CE credit. Go to the "For Vets" page on our website, www.petpoisonhelpline.com for more info.

Comments? Questions? Email us! info@petpoisonhelpline.com
