

REVIEW ARTICLE

Concise review of recent studies in vitiligo

Mohamed Allam¹, Hassan Riad²

Address for Correspondence:

Mohamed Allam

¹Dermatology Department, Hamad Medical Corporation, Doha, Oatar

²Dermatology Department, Rumailah Hospital, Hamad Medical Corporation, Doha, Qatar Email: mallam@hmc.orq.qa

http://dx.doi.org/10.5339/qmj.2013.10 Submitted: 6 November 2012 Accepted: 20 October 2013

© 2013 Allam, Riad, licensee Bloomsbury Oatar Foundation Journals. This is an open access article distributed under the terms of the Creative Commons Attribution license CC BY 3.0, which permits unrestricted use, distribution and reproduction in any medium, provided the original work is properly cited.

Cite this article as: Allam M, Riad H. Concise review of recent studies in vitiligo, Qatar Medic Journal 2013:10 http://dx.doi.org/10.5339/ qmj.2013.10

ABSTRACT

Vitiligo is an acquired pigmentry disorder of the skin and mucous membranes which manifests as white macules and patches due to selective loss of melanocytes. Etiological hypotheses of vitiligo include genetic, immunological, neurohormonal, cytotoxic, biochemical, oxidative stress and newer theories of melanocytorrhagy and decreased melanocytes survival. There are several types of vitiligo which are usually diagnosed clinically and by using a Wood's lamp; also vitiligo may be associated with autoimmune diseases, audiological and ophthalmological findings or it can be a part of polyendocrinopathy syndromes. Several interventions are available for the treatment for vitiligo to stop disease progression and/or to attain repigmentation or even depigmentation. In this article, we will present an overall view of current standing of vitiligo research work especially in the etiological factors most notably the genetic components, also, types and associations and various and newer treatment modalities.

BACKGROUND

Vitiligo is the most common depigmentation disorder where the selective destruction of functioning melanocytes causes depigmentation of the skin, hair and mucosal surfaces. (1,2) It affects approximately 0.5% to 1% of the population, with an average age of onset at about 24 years, its prevalence appears to be equal between men and women (3,4) and there is no difference in the rate of occurrence according to skin type or race. (5) Several etiological factors have been suggested, (6,7) for which the most compelling evidence involves a combination of environmental, genetic and immunological factors interacting to contribute to autoimmune melanocyte destruction. (8) Vitiligo is classified according to Picardo and Taieb⁽¹⁾ into four types: Non-segmental vitiligo (NSV), segmental vitiligo (SV), mixed NSV and SV, and unclassifiable types e.g., focal, multifocal

asymmetrical non-segmental and mucosal at one site. NSV is divided into subtypes: focal at onset, mucosal, acrofacial, generalized and universal. (1) Generalized vitiligo may begin later in life, at sites sensitive to pressure, friction, and/or trauma, and is typically progressive with flare-ups. Hair is affected at later stages. There is often an associated personal or family history of autoimmune disorders (Al). (9) SV typically begins in childhood, (10,9) most commonly in the face, with policies, and tends to be stable. (11,10) Treatment of vitiligo aims at minimizing or preventing the disease progression, attaining repigmentation or depigmentation and achieving satisfactory cosmetic pleasing results. There are numerous medical and surgical interventions available to treat vitiligo, but understanding the available options, setting the appropriate treatment plans and tailoring it to our patients is extremely important.

ETIOLOGIC FACTORS

Vitiligo is a common skin disorder characterized by depigmented white patches in the skin due to loss of melanocytes. It remains unclear what causes damage or death to the melanocytes, there are many potential pathophysiological theories involving autoimmune, neural, autocytotoxic, biochemical, oxidative stress, melanocytorrhagy, and decreased melanocyte survival hypotheses. All of these proposed hypotheses or the pathological mechanisms result in the development of vitiligo. Autoimmune theory is more prominent in generalized vitiligo, which is considered a complex disorder involving combined pathogenic effects of multiple susceptibility genes and unknown environmental factors (12) that lead to autoimmune destruction of melanocytes. (8) Moreover, patients with genetic variants (GV) and their close relatives have elevated frequencies of certain other autoimmune diseases, (12,13) suggesting that they have inherited specific diathesis of autoimmune diseases mediated by shared susceptibility genes or in other terms GV is a part of broader genetically mediated autoimmune diathesis. (8)

Neural theory is likely to underlie more localized types like segmental and focal vitiligo⁽¹⁴⁾ while melanocytorrhagy may explain the lesions caused by Koebner phenomenon. (15)

The current thought is that vitiligo represents a group of heterogeneous pathophysiologic disorders with a similar phenotype. (5) The convergence theory states that stress, accumulations of toxic compounds, infection, autoimmunity, mutations, altered cellular

environment, and impaired melanocyte migration can all contribute to the pathogenesis. (16)

GENETICS

Researchers from different areas of the world explored intensively the possible shared susceptibility genes involved in vitiligo and other autoimmune diseases and additional genes that may mediate the vitiligo itself. Four different approaches have been used to identify genes that mediate the susceptibility to vitiligo: gene expression analyses, candidate gene association studies, genome-wide linkage studies and genome wide association studies (GWASs). Gene expression studies in vitiligo were done to analyze the changes in the expression pattern of several genes associated with immunomodulation, melanogenesis, and regulation of the development and survival of melanocytes.

In this context, IFN- γ , TNF- α and several members of interleukin-10 family cytokines (IL-10, IL-22, IL-24) and their receptors (IL10RA, IL10RB) have previously been demonstrated to be associated with vitiligo pathogenesis. (17,18) There was a significant increase in the expression of IFN- γ , TNF- α and IL 10 in involved and adjacent uninvolved skin in vitiligo patients compared with healthy controls at baseline before the start of topical tacrolimus 0.1% ointment treatment, post treatment with tacrolimus 0.1% ointment twice daily for 24 weeks, there was a significant decrease in the expression of TNF- α 1. These data suggest that an imbalance in cytokines expression may have a role in the pathogenesis of vitiligo and decreased expression of TNF due to treatment with topical tacrolimus was associated with repigmentation. (17)

Reimann et al., $^{(19)}$ studied the mRNA expression profile of cytokines from IL-10 family and their receptor subunits (IL20RB, IL22RA2, IL26, IL-28A, IL-28B, IL29, IL28RA), MDM 1, IFNA1, IFNB1, IFNG, and ICAM 1 in the skin and peripheral blood mononuclear cells in vitiligo patients and controls and analyzed their potential connection to pathogenesis of vitiligo.

Melanocortin system in the skin responds to external and internal stresses through local pigmentation, immune, epidermal, adnexal, and vascular structure to stabilize skin function and prevent disruption of internal homeostasis. (20,21) A reduction in the level of the proopiomelanocortin (POMC) peptide, α -MSH, has been demonstrated both in lesional skin and serum of vitiligo patients. (22,23) Also, Graham

et al., $^{(24)}$ demonstrated low expression of $\alpha\text{-MSH}$ in the lesional skin of vitiligo patients.

Kingo et al., (25) studied the mRNA expression levels of eight genes from melanocortin system (POMC, ASIP, AGRP, MC1R, MC2R, MC3R, MC4R, MC5R) and two enzymes involved in melanogenesis (TRP1, DCT) from lesional and non-lesional skin of vitiligo patients and non-sun-exposed skin from healthy controls. They demonstrated decreased expression of these genes in the lesional skin, on the other hand, this study demonstrated significant increase in the expression in non-lesional skin from vitiligo patients compared to healthy subjects which was not described previously and they explained this increased expression by systemic compensation to restore normal pigmentation in lesions.

Over the past few years candidate gene association studies have been largely replaced by the GWASs to avoid or control the small sample size and thus insufficient power, failure to adequately correct for multiple testing, and population stratification artifacts, all of which greatly increased the risk of false positive associations. The most eminent work on GWAS of GV was done in Europe-derived white population (26-28) and Chinese Han population. (29,30) These studies identified a total of 17 proposed GV susceptibility loci, yielding a major insight into pathways of disease pathogenesis and overall strongly supporting an autoimmune basis of typical generalized. (31)

One study was carried out in the isolated mountainous region of Northern Romania where the community has grown in a continuous isolation since 1603, with essentially no historical immigration or emigration. In the most recent census (2004), the community had a population of 1673 individuals. The prevalence of GV is 2.9%. One single nucleotide polymorphism (SNP) achieved genome-wide significance for the gene SMOC2 on chromosome 6 near IDDM8, which is a type 1 diabetes-rheumatoid arthritis locus. (26) Another study was also carried out in European-derived white population where 1514 patients compared with 2813 controls, where 579, 146 SNPs were genotyped and and resulted in the identification of a total of 13 susceptibility loci for GV, including HLA class 1 (specifically HLA-A*0201), HLA class 11, PTPN22, RERE, FOXP1, LPP, CCR6, IL2RA, TYR, GZMB, NLRP1, UBASH3A, and C1QTNF6. (27,28) Other GWASs were done on Chinese Han population with the identification of GV susceptibility loci in HLA class 1 and class 111 and likewise CCR6. (29,30)

Virtually all of these reported susceptibility loci encode known immunoregulatory proteins, and many have been associated with genetic susceptibility to other autoimmune diseases that are epidemiologically linked to GV, (31) with an exception among these susceptibility loci is TYR which encodes tyrosinase which is the key enzyme in melanin biosynthesis in melanocytes. In GV, TYR may act primarily to modulate recognition of the melanocyte target cells by the immune system and beyond its role in pigmentation tyrosinase is the major autoantigen in GV. Two TYR allele variants are known, TYR 402Arg and TYR 402Gln. For patient with GV, TYR 402Arg is considered the causal susceptibility variant and interestingly this TYR polymorphisms represents inverse relationship between vitiligo and malignant melanoma because patient with TYR 402Arg can effectively present tyrosinase which is major antiqen on the surface of melanocytes and malignant melanoma cells in association with HLA-A*0201 so it can be recognized by the immune system and eventually can lead to immune destruction of melanocytes resulting in vitiligo and destruction of melanoma cells leading to regression of malignant melanoma so the development of GV in Malignant melanoma is considered auspicious prognostic sign. However, on the other hand the TYR 402Gln variant results in unstable polypeptide that is retained in the endoplasmic reticulum and degraded, thereby reducing the amount of tyrosinase presented on the cell surface thus imposing lower susceptibility to GV but greater risk of melanoma. (31,27)

Also, one more study reanalyzed the genome-wide data set to test association of the 33 biological candidate genes previously implicated in GV to identify independent susceptibility loci For GV not shared by other autoimmune diseases, three susceptibility loci were identified TSLP, XBP1 AND FOXP3. (32) Two more studies identify genetic associations of NALP1 with GV. (33,34)

HUMORAL AND CELLULAR IMMUNITY

It is clear that altered cellular immunity is present in vitiligo, in addition to and perhaps in combination with a humoral immune response. (35,5)

Humoral immunity

There is a strong evidence that vitiligo is preferentially an autoimmune disease. (36) The association of with autoimmune conditions such as Addison's disease, hypothyroidism and pernicious anemia; as well as the presence of some alleles of MHC II antigens and other

autoimmune susceptibility genes; couple to the detection of organ-specific antibodies (ANA, antigastric parietal cells) in the sera of patients with vitiligo; together with the positive response to topical immunosuppressive therapy (topical steroids and tacrolimus); plus the studies in animal models of vitiligo and the participation of immune cells especially the demonstration of autoreactive T cells and the presence of the presence of antibodies against different antigens in melanocytes; all these several aspects support this hypothesis. (35,37)

Different circulating antibodies directed against melanocytes have been detected in the sera of vitiligo patients, these antibodies seem to be related to the extent of the lesions, being present in more than 90% in patients with greater extent and in 50% in patients with lesser extent. (38)

Ali et al., (39) studied the serum immunoglobulin profile of vitiligo patients and found a significant decrease in IgG and IgA serum levels with no change in serum IgM compared to controls, and they proposed that IqG anti-melanocyte antibodies may play a role in vitiligo as they can induce melanocyte damage in vitro by a complement mediated mechanism and antibodydependent cellular cytotoxicity.

IgG anti-melanocyte antibodies may play a role in in stimulation and inappropriate expression of HLA-DR and induction of ICAM-1 on melanocytes, and also increase of IL-8 production, MHC II complex molecules expressed in melanocytes can present antigens to CD4⁺ cells and initiate an immune response and ICAM-1 with its role in the adhesion of immune cells can also play a role in immunological reactions and inflammation resulting in melanocytotoxicity. (40)

Studies using different techniques have demonstrated that antibodies in vitiligo are commonly directed to antigens with a molecular weight of 35, 40 – 45, 68, 70, 75, 88, 90, 110, 150, 165 kDa, corresponding to non-pigment cell proteins, pigment cell surface proteins, cytoplasmic pigment cell proteins and melanoma cell proteins. The few specific autoantiqens identified include tyrosinase; tyrosine-related protein (TRP) 1/75 qp and 2; the melanosomal matrix protein gp 100 (pmel 17) and Melan A/MART. (41,42)

The role of cellular mediated immunity (cytotoxic T cells and regulatory T cells)

Cutaneous depigmentation in vitiligo involves cytotoxic activity of autoreactive T cells, one study evaluated the percentage of the regulatory T cells

(Treg) among skin infiltrating T cells by immunoenzymatic double staining of CD3 and FoxP3, revealing a drastic reduction in the numbers of Treg in nonlesional, perilesional and lesional vitiligo skin. (43) One interesting study analyses the early dynamic events in a patient with segmental vitiligo associated with halo nevi. In this study clinical, histopathological and T-cell phenotypic analyses were performed during the early onset of a segmental lesion in a patient with associated halo nevi. Histopathological analysis revealed a lymphocytic infiltrate, mainly composed of CD8⁺ T-cells and some CD4⁺ T-cells around the dermoepidermal junction. Flow cytometry analysis of resident T-cells revealed a clear enrichment of proinflammatory IFN-y producing CD8⁺ T-cells in lesional skin compared to non-lesional skin. Using human leukocyte antigen-peptide tetramers (MART-1, tyrosinase, gp100), increased numbers of T-cells recognizing melanocyte antigens were found in segmental vitiligo lesional skin as compared with the non-lesional skin and blood. The findings from this study indicate CD8⁺ melanocyte specific T-cell mediated immune response in segmental vitiligo with halo nevi as observed in GV. But, it remains to be elucidated whether these findings can also be extrapolated to segmental vitiligo without associated halo nevi. (44) The percentages of skin infiltrating CD8+ CTLs and Tregs were evaluated by immunohistochemistry and revealed dramatically increased numbers of both CD8⁺ CTLs and Tregs in the perilesional skin of GV patients. However, peripheral Tregs were impaired in their ability to suppress the proliferation and cytolytic capacity of autologous CD8⁺T cells, suggesting that a functional failure of Tregs and the hyper-activation of CD8⁺ CTLs may contribute to progressive GV. These data indicate that reduced numbers and impaired function of natural Tregs fail to control the widespread activation of CD8⁺ CTLs, which leads to the destruction of melanocytes and contributes to the elevated frequency of various associated autoimmune diseases. (45) However, Zhou et al. (46) evaluated circulating regulatory T (Treg) cells, including CD4⁺CD25⁺FoxP3⁺ Treg cells and invariant natural killer T (iNKT) cells, as well as naïve and memory CD4⁺ and CD8⁺T cells and their cytokine production, in a cohort of 43 progressive NSV patients with race-, gender-, and age-matched healthy controls and found that general immunophenotypes of CD4⁺ and CD8⁺T cells and the percentage of CD4⁺CD25⁺FoxP3⁺ Tregs were comparable between

NSV and healthy controls. The conflicting data from this study regarding the role of regulatory T (Treg) cells in the pathogenesis of NSV necessitate further studies to evaluate the role of these cells (either reduced number or defective function) in mediating uncontrolled self-reactivity and cytotoxicity especially at tissue level.

Double strike hypothesis

In 2010, Michelsen presented a consolidated set of theses which explain the pathomechanisms of vitiligoand melanoma-associated hypopiqmentation. (42) The main thesis is the double strike hypothesis, i.e. vitiligo is caused by at least two different major pathomechanisms: an antibody-based pathomechanism and a T-cell-based pathomechanism. The antibodybased pathomechanism is dominant in diffuse vitiligo, while the T-cell-based pathomechanism is dominant in localized vitiligo.

AUTOCYTOTOXICITY HYPOTHESIS

Toxic metabolites from direct environmental or occupational exposure to certain chemicals, principally phenols and catechols or through accumulation of byproducts due to inhibition of enzymes involved in melanin pathway can damage melanocytes of genetically susceptible individuals. This hypothesis might be of importance in what is called chemical leukoderma or contact/occupational vitiligo. (47)

OXIDATIVE STRESS HYPOTHESIS

Both lesional and non lesional skin of vitiligo has abnormal low level of catalase enzyme, which correlates with high H₂O₂ levels throughout the epidermis. (48,49) A single nucleotide polymorphism in the catalase gene may interfere with the enzyme's subunit assembly and function, and is more frequent among vitiligo patient. (50) Reactive oxygen species (ROS) and H₂O₂ in excess can damage biological processes through oxidative mechanisms with limited ability for repair due to H₂O₂ excess compounding the damage, and this situation has been documented in vitiligo. The resultant protein and lipid damage could be sufficient with its own to initiate melanocytic failure, but another effect of oxidation could be to initiate melanocyte failure and apoptosis leading to uptake by Langerhans cells or DCs and if these Langerhans cells or DCs become activated, they may trigger melanocytes reactive immune response that can eradicate melanocytes in the skin leading to

depigmentation. This immune response principally involves cytotoxic T-cells. (51) In addition to the failure of the regulatory T cell mechanisms that was mentioned earlier allows the process to continue indefinitely, in keeping with the chronic, relentless course of generalized vitiliqo. (52,43)

BIOCHEMICAL FACTORS

The biochemical theory states that the dysregulation of biopterin pathways predisposes to melanocyte cytotoxicity and vitiliqo. (5) Pteridines (6R)-L-erythro5,6,7,8 tetrahydrobiopterin (6BH4)and (7R)-Lerythro5,6,7,8 tetrahydrobiopterin (7BH4) are elevated in vitiligo. 6BH4 is an essential cofactor for phenylalanine hydroxylase, the enzyme that converts dietary phenylalanine to tyrosine. Increased 6BH4 drives the metabolic pathway forward leading to accumulation of byproducts 7BH4 and H2O2. (52) Increased 7BH4 inhibit phenylalanine hydroxylase, further contributing to to an increase of 6BH4, which is cytotoxic in high concentration. (53)

MELANOCYTORRHAGY HYPOTHESIS

This hypothesis proposes that melanocytes are weakly anchored and minor friction and/or other stress can induce upward migration and loss of melanocytes⁽¹⁵⁾ and this theory is thought to be of relevance in Koebner phenomenon and vitiligo lesions over trauma sites. Tenascin, an extracellular matrix molecule which inhibits adhesion of melanocytes to fibronectin, is elevated in vitiliginous skin, and may contribute to loss of melanocytes or ineffective population. (54)

DECREASED MELANOCYTE SURVIVAL HYPOTHESIS

This theory suggests a deficiency in the survival signals of melanocytes which leads to its apoptosis. Keratinocyte-derived stem cell factor regulate melanocyte growth and survival by binding to membrane tyrosine kinase receptor c-Kit. The significantly decreased number of c-Kit receptors in perilesional melanocytes⁽⁵⁵⁾ and the lower expression of stem cell factor from surrounding keratinocytes⁽⁵⁶⁾ may contribute to vitiligo pathogenesis.

CLASSIFICATION OF VITILIGO

The classification of vitiligo proposed by Picardo and Taieb (Table 1)⁽¹⁾.

Focal vitiligo may evolve into SV, into NSV, or may remain unclassifiable based on the NSV/SV paradigm.

(focal)^a, mucosal, acrofacial, Subtyping may not reflect a distinct Non-segmental (NSV) generalized, universal nature, but useful information for epidemiologic studies Focal^b, mucosal, unisegmental. Segmental vitiligo (SV) Further classification according to distribution bi- or multisegmental pattern possible, but notyet standardized Mixed (NSV + SV)According to severity of SV Usually the SV part in in mixed vitiligo is more severe Unclassified Focal at onset, multifocal asymmetrical non-segmental, mucosal (one site)

Table 1. Classification of vitiligo Picardo and Taieb⁽¹⁾.

Focal vitiligo refers to an acquired, small, isolated hypopigmented lesion that does not fit into a typical segmental distribution, and which has not evolved into NSV after a period of 1-2 years. (1,57)

SV is defined descriptively as for NSV except for a unilateral distribution ("asymmetric vitiligo") that may totally or partially match a cutaneous segment such as a dermatome, but not necessarily. Other distribution patterns of SV can be encountered that cross several der- matomes or correspond to large areas delineated by Blaschko's lines. Some specific features exist such as rapid onset and hair follicle pigmentary system involvement. One unique segment is involved in most patients, but two or more segments with ipsi- or contralateral distribution is involved in rare patients. (1)

Regarding segmental vitiligo (SV) and non-segmental vitiligo (NSV), it was found that both disease entities have distinct clinical characteristics. Compared to SV, NSV in pediatric patients was associated with higher number of lesions and larger body surface area of involvement. There was a higher incidence of the Koebner phenomenon in NSV and more frequent progression of the disease. Thyroid abnormalities and hyperpigmented rim around vitiliqo lesions were observed only in NSV.⁽⁵⁸⁾ One interesting study divided SV into different phenotypes based on a clinical observational study. These different phenotypes include: unilateral segmental type, bilateral segmental type, and mixed segmental and generalized type. Furthermore the lesions were examined to check if it was associated with halo nevi or not. Based on these clinical observations, the mixed type, the coexistence with other autoimmune diseases and halo nevi in some patients, as well as the family history of NSV pointed towards a possible

aetiopathological overlap between SV and NSV. Whether different aetiopathological mechanisms underlie the different clinical phenotypes of segmental vitiligo remains to be elucidated. (59)

It worth to mention in this context that the Vitiligo European Task Force (VETF) convened a consensus conference on issues of global importance for vitiligo clinical research during the 2011 International Pigment Cell Conference (IPCC) and one of the topics they discussed is the revision of the classification of vitiligo. VETF used the classification of Picardo⁽¹⁾ and Taieb for their work and a consensus emerged that segmental vitiligo be classified separately from all other forms of vitiligo and that the term 'vitiligo' be used as an umbrella term for all non-segmental forms of vitiligo, including 'mixed vitiligo' in which segmental and non-segmental vitiligo are combined and which is considered a subgroup of vitiligo. (57)

Consensus statements and classification: The term 'vitiligo' (V) is the recommended umbrella term for all non-segmental forms of vitiligo. As a transition, vitiligo/NSV can be used. Segmental vitiligo refers to a clinically unambiguous segmental distribution of depigmented lesions, typically associated with rapid onset and with leukotrichia. There is no consensus concerning the mechanism underlying lesion distribution in SV. Mixed vitiligo, being the coexistence of SV + V, is a subgroup of vitiligo. Focal vitiligo, a term that applies to localized macules characterized by loss of melanocytes, is assigned to the category unclassifiable vitiligo until more definitive classification can be made on clinical grounds (generally after 1-2 years of follow-up). Cases with long-lasting focal lesions or of pure mucosal vitiligo, if not classified as SV, may remain 'unclassifiable'. (57)

^aPossible onset of NSV.

^bSee text for discussion.

ASSOCIATIONS

VITILIGO AND AUTOIMMUNITY

An epidemiological study was done on young Italian males of about eighteen years old who were called for the national compulsory service in the Italian Navy. Forty patients with the diagnosis of vitiligo underwent blood tests including search for autoantibodies. Circulating autoantibodies were detected in 42.5% of subjects. Anti-thyroglobulin antibodies were documented in 27.5%, anti-thyroperoxidase in 22.5%, anti-smooth muscle in 17.3%, anti-nuclear, antimitochondrial and anti-gastric parietal cells in 2.5% respectively. Only in two cases (5%) an overt thyroid disease was diagnosed. Circulating autoantibodies (particularly anti-thyroid antibodies) were statistically associated with a lower duration of the disease. (60) A study from Turkey investigated 80 patients with the diagnosis of vitiligo clinically, laboratory findings as well as auditory abnormalities and the association of other autoimmune disorders. Vitiligo vulgaris was the most common type, followed by focal, acrofacial, segmental and universal types. Forty-four (55%) patients had an associated autoimmune disease. Hashimoto thyroiditis was associated in 31%, alopecia areata in 12.5%, pernicious anemia in 8.7%. (61)

AUDIOLOGICAL ASSOCIATIONS

Auditory problems were observed in 20 (37.7%) patients from the previously mentioned study, (61) where nine of them with unilateral minimal hearing loss while the other 11 patients with bilateral hearing loss over a large range of frequencies (2000-8000Hz). This study necessitates the audiological examination of all patients with vitiligo for auditory problems which commonly presents as hypoacusis. In addition to the aforementioned study, another study from Turkey performed conventional pure-tone and high-frequency audiometric tests and pure-tone average hearing thresholds were calculated for 22 patients with vitiligo and 22 age and sex matched controls. (62) Transient evoked otoacoustic emission testing (TEOAE) was also performed. Hearing thresholds at pure-tone and high-frequency audiometry were higher in patients with vitiligo. Also significantly lower high-frequency amplitudes were recorded during transient evoked otoacoustic emission testing in the disease group. (62) In this context, it is known that melanocytes are derived embryonically from the neural crest and are located in

the epidermis, hair bulbs of the skin, uveal tract and retinal pigment epithelium of the eye, inner ear and leptomeninges. (63) Melanocytes in the stria vascularis of the inner ear are believed to be required for normal development of the cochlea, (64) and the development and/or maintenance of the endocochlear potential EP. (65) So, hearing impairment in patients with vitiligo may be due to destruction of loss of function of inner ear melanocytes as well as melanocytes of the skin, and further studies in this area are warranted.

CHOROIDAL ASSOCIATIONS

One more area of affection is the pigmented choroid, one study demonstrates four patients with a diagnosis of primary idiopathic choroidal vitiligo which presents as flat pigmentation involve large segments of the posterior choroid, leaving only residual patches of choroid pigment in patients with cutaneous vitiligo; these patients were referred to the authors as having large choroidal nevi. (66) Primary choroidal vitiligo occurs as an idiopathic process without preceding inflammation, toxins, or trauma. Secondary choroidal vitiligo is generally post inflammatory and found most often with Voqt-Koyanagi-Harada VKH syndrome. VKH Syndrome is an autoimmune reaction to epidermal, cochleal, meningeal, and uveal melanin resulting in destruction of the melanin-producing cells and producing cutaneous vitiligo, tinnitus, headache, and choroid depigmentation and atrophy, classically with extensive overlying retinal pigment epithelial RPE changes. (67,68)

VITILIGO AND INTERFERON (SYSTEMIC AND LOCAL ASSOCIATIONS)

A recent study reported eights cases of vitiligo appeared after treating HCV with interferon (IFN), (69) Vitiligo has been reported in patients treated with IFN for HCV, HBV, melanoma, and CML. (70 – 75) Few patients have been reported with vitiligo at the injection sites of IFN in patients with chronic viral hepatitis C. (76,77) The development of vitiligo in these patients is believed to be biological effects of IFN, most probably by induction of antimelanocyte antibodies or by activation of the cells of the cellular mediated immune response particularly the cytotoxic T cells against melanocytes. It is believed that IFN unmask vitiligo in susceptible patients rather than causing it.

VITILIGO AND VITAMIN D

A pilot study was performed to assess the role of 25-hydroxyvitamin D levels in patients with vitiligo vulgaris. 25-Hydroxyvitamin D levels were divided into: normal (>30 ng/ml), insufficient (<30 ng/ml) and very low level (<15 ng/ml). Insufficient 25-hydroxyvitamin D levels were associated with increasing Fitzpatrick phototypes and very low 25-hydroxyvitamin D levels were associated with comorbid autoimmune illness and authors considered very low 25-Hydroxyvitamin D levels to be a reasonable screening tool for the presence of comorbid autoimmunity. (78) Based on data from this study, Silverberg NB included testing of the 25-hydroxyvitamin D level at the time of disease diagnosis among a suggested a list of laboratory evaluations for children with vitiligo vulgaris and stated that very low levels below 15 ng/ml should trigger more extensive autoimmune evaluations. (79)

DIAGNOSIS AND TREATMENT OPTIONS

The diagnosis of vitiligo is based mainly on clinical examination, however, there is a list of differential diagnoses that should be in mind if the diagnosis is uncertain. Table 2 shows the possible differential diagnosis of vitiligo.

In case of uncertain diagnosis, in addition to clinical assessment, noninvasive and invasive procedures may be needed (Table 3).

In the assessment steps and before starting treatment, it is important to consider the age of the patient, duration of the disease, the course of the disease (progressive, regressive or stable during the last 6 months), type or subtype of vitiligo (as some types or subtypes may necessitate specific treatment approaches), associated diseases in particular autoimmune diseases, previous medication and if possible the psychological profile of the patient or Global Quality of Life QoL assessment. (80,1)

TOPICAL CORTICOSTEROIDS

As first-line treatment of limited forms of vitiligo. TCS and topical calcineurin inhibitors (TCI) are now widely used. (81) Topical corticosteroids have the best results (75% of repigmentation) on sun-exposed areas (face and neck), (82,83) in dark skin, (84) in recent lesions⁽⁸⁵⁾ and in children compared to adults.⁽⁸⁶⁾

Based on comparative studies between topical corticosteroids and topical calcineurin inhibitors, topical corticosteroids had an equivocal to slightly higher rates of repigmentation. (87,88)

Table 2. Differential diagnosis of vitiligo^(1,57).

Inherited or genetically induced

hypomelanoses(usually present at birth)

Piebaldism

Tuberous sclerosis

Ito's hypomelanosis

Waardenburg's syndrome

Hermanski-Pudlak syndrome

Menkés syndrome

Ziprkowski-Margolis syndrome

Griscelli's syndrome

Post-inflammatory hypomelanoses

Related to an increased epidermal turn over

Psoriasis

Atopic dermatitis

Related to an acute lichenoid/cytotoxic infiltrate with pigment incontinence

Lichen planus

Toxic drug reaction

Para-malignant hypomelanoses

Mycosis fungoides

Melanoma-associated depigmentation

Para-infectious hypopigmentation

Pityriasis versicolor

Leprosv

Leishmaniasis

Onchocerciasis

Acquired macular hypomelanosis

Post traumatic leucoderma

Post-burns

Post-scars

Melasma

Occupational and drug induced

depiamentation

Phenolic-catecholic derivatives

Systemic drugs(chloroquine, fluphenazine,

physostigmine, imatinib)

Topical drugs (imiguimod, long-term use of

topical steroid)

Local side-effects of potent or very potent topical corticosteroids are well known including epidermal atrophy, telangiectasia, striae distensae, steroid folliculitis and side effects associated with systemic absorption. (89,87)

Currently, there are no studies available on optimal duration of topical corticosteroids therapy and on discontinuous applications that could improve the therapeutic index. (81)

TOPICAL CALCINEURIN INHIBITORS TCIS

The beneficial effects of TCIs have been reported in the treatment of vitiligo since 2002, particularly in

Table 3. Recommended diagnostic procedures in vitiligo⁽⁵⁷⁾.

Anti-TPO, antithyroglobulin antibodies Punch biopsy from lesional and non-lesional skin TSH and other tests if needed to assess thyroid Other tests if needed (mycology,molecular function or diagnosis (e.g. anti-TSHR antibodies if biology to detect lymphoma cells, etc.) Grave's disease) Additional autoantibodies (only if patient's history, family history, and/or laboratory parameters point toa strong risk of additional autoimmune disease), endocrinologist/immunologist advice if multiple autoimmune syndrome detected

TPO, thyroid peroxidase; TSH, thyroid stimulating hormone; TSHR, TSH receptor.

areas where prolonged use of topical potent corticosteroids is contraindicated. (90) Topical calcineurin inhibitors (tacrolimus and pimecrolimus) are topical immunomodulators; calcineurin is an intracellular protein in lymphocytes and dendritic cells and it acts as transcription factor for cytokines, such as IL-2, TNF α . (91)

As mentioned earlier in the etiology section, patients with vitiligo have increased levels of IL-10, TNF α , and INF_y. (17) Treatment with tacrolimus decreases tissue counts of TNF α 1 and enhances melanoblasts migration and differentiation. (92)

Few randomized studies have been published, showing beneficial results mainly in the head and neck region, and in both children and adults. (93,94) It seems like the use of TIMs in the treatment vitiligo enhances the effect of light and/or laser (308 excimer laser) therapy. (95,96)

Occlusive treatment may enhance the effect on arm and leg lesions that were previously non-responsive to therapy. (97,98)

Twice-daily applications of 0.1% topical tacrolimus has shown more efficacy than once-daily applications. (99)

Like what was previously mentioned in the treatment of vitiligo with topical corticosteroids, the information about the ideal treatment period and usefulness of long-term vs. intermittent use is not available.

PHOTOTHERAPY

Photochemotherapy with psoralen plus UVA radiation (PUVA) combines the use of psoralen with long-wave (320 – 340 nm) UVA radiation, photochemotherapy with khellin plus UVA (KUVA) combines the use of

khellin with long-wave (320 – 340 nm) UVA radiation, photochemotherapy with L-phenylalanine (L-phe) combines the use L-phe with UVA (PAUVA) or UVB, 311 nm narrow band UVB (NB-UVB) phototherapy, and laser therapy (targeted phototherapy devices) including: 308 nm excimer laser (MEL), Bioskin laser which transmits focused 311 nm wave length, helium neon laser (HeNe) which transmits 632.8 nm wavelength.

Narrow band UVB radiation currently represents the phototherapy of choice for active and/or widespread vitiligo. (80) Side effects are less frequent than in PUVA especially regarding the risk of melanoma and non-melanoma skin cancers, (100) and the efficacy is at least equivocal. (101 – 103)

Oral KUVA has been largely abandoned due to significant liver toxicity. (80)

LASER THERAPY (TARGETED PHOTOTHERAPY)

Monochromatic excimer laser (MEL) 308 nm

MEL is the best-studied and most popular targeted phototherapy for the treatment of vitiligo with less total body irradiation, and less side effects on normal skin. MEL is used one to three times weekly for an initial course of 12 weeks and is approved by the FDA for treating vitiligo. (104) The outcome of the treatment with MEL is improved if it is combined with other treatment modalities, such as topical hydrocortisone 17-butyrate, (105) topical tacrolimus. (106) The benefit of combining topical vitamin D3 analogs is not clear but topical tacalcitol may induce earlier repigmentation, requiring less cumulative radiation, and it may not affect the final repigmentation. (107,108)

Bioskin

Bioskin is a new device which transmits a focused 311-nm UVB radiation, Bioskin phototheray (monotherapy) had repigmentation rates of more than 75% in 72% of patients and better results were achieved if it was combined with other treatment modalities. The best result was achieved if combined with betamethasone dipropionate. (109)

Helium neon laser

The helium neon (HeNe) laser emits 632.8 nm radiation and is used for the treatment of segmental vitiligo. It modifies adrenergic dysregulation of cutaneous blood flow seen in SV, (110) and promotes melanogenesis, melanocyte growth, migration and survival in the skin. (111,112)

ORAL STEROID MINIPULSE THERAPY

Pulse therapy refers to intermittent administration of large (suprapharmacological) doses to enhance the therapeutic effect and reduce the side effect of particular drug. (80) Oral minipulse of moderate doses of betamethasone/dexamethasone has been pioneered in India by Pasricha et al. (113) Systemic steroid can arrest the effect of the disease (115 – 117) but are not effective in repigmentation; moreover the side effects of long-term use of systemic steroids contraindicate their common use. (80)

ANTIOXIDANTS

Oral antioxidant

Oral antioxidant supplementation could be useful in the treatment of vitiligo and the rationale for their use is to counter act the occurrence of cellular oxidative stress.(118)

Monotherapy with oral ginkgo biloba significantly decreased disease progression compared to placebo, in a double-blind placebo-controlled trial, (119) also, in a double-blind placebo-controlled trial a mixture of alpha lipoic acid, vitamin C, vitamin E and polyunsaturated fatty acids improved repigmentation rates and promoted dose reduction of narrow band-UVB. (120) Oral polypodium leucotomos significantly improved the repigmentation rates when combined with narrow band UVB phototherapy on the head and neck. (121) Randomized control trials (RCTs) evaluating systemic antioxidant supplementation provide a limited evidence of efficacy, and further confirmation is needed before recommending their prescription in vitiligo. (80)

Topical antioxidants

Catalase and superoxide dismutase are enzymes with antioxidant properties5. Some studies showed noticeable repigmentation response either as monotherapy or in combination with phototherapy, (122-124) while other studies didn't show such benefit (125,126)

SURGICAL THERAPY

Surgical therapy includes: blister graft (BG), splitthickness skin graft (STSG), punch graft (PG), and autologous melanocyte suspension transplant (AMST).

The BG technique is used to create donor epidermal graft tissue. This technique creates a subepidermal bulla at the donor site, from which the roof is surgically removed and transplanted into the recipient site. It gives very good cosmetic results, but it is not suitable for large lesions. (127,128)

In STSG, the graft is harvested with the assistance of dermatome which creates a graft of uniform thickness; it can be meshed to cover a large surface area, placed over dermabraded recipient site, and dressed with gauze. (129) This technique gives remarkable repigmentation response. (130) Compared to BG, the STSG can cover a greater surface area, with even higher percentages of repigmentation. (131) Phototherapy enhances repigmentation in both techniques. (132,133)

PG is the easiest and least expensive surgical technique in treatment of vitiligo. Punch grafting showed good repigmentation and cosmetic result in one of the largest studies, performed in 1000 patients with vitiligo. (134) Phototherapy may enhance the repigmentation especially NB-UVB. (135) However, it is not suitable for large surface area.

The idea of the AMST technique is to harvest tissue from donor site by any technique such as, BG, PG, STSG, curettage); release them into a suspension, and then transplant them into de-epithelized recipient skin. (136) The rate of repigmentation and cosmetic results with this technique is promising. (137,138)

However the types of surgical interventions mentioned are not without side effects, which include scarring, infection and hyperpiqmentation. (139,140) Surgical technique is not advised for patients who have tendency to koebnerize as it will induce depigmentation in both donor and recipient sites. (141) The most common side effect associated with PG

First line therapy: treatment naïve vitiligo Recommended: topical steroids alone (AI) and in combination with topical vitamin D3 analogs (IB)

Alternative: topical calcineurin inhibitors (IIA), systemic steroids (IIB), topical L-phenylalanine (IIB), topical antioxidants and mitochondrial stimulating cream(IB), natural sunlight with PO khellin (IIA)

> Rapidly progressive vitiligo? Consider short course of systemic steroids. (IIB)

Recalcitrant lesions on extremities? Consider tacrolimus nightly under occlusion(IIB)

Second line therapy: vitiligo recalcitrant to Recommended: NBUVB with topical calcineurin inhibitors (IB)

Alternative: adjunct NBUVB therapy with PO antioxidants(IB), systemic steroids (IIB), or popolypodium leucotomous(IB). Adjunct UVA therapy with psolaren (IIA), systemic steroids(IIB), topical vitamin D3 analogs (IB), PO khellin (IIB), PO L-phenylalanine (IIB), or topical L-phenylalanine (IIB).

Third line treatment: vitiligo unsuccessfully treated with total body phototherapy

Recommended: 308nm laser with topical steroids (IB)

Alternative: adjunct 308nm laser with topical calcineurin inhibitors (IA)

Fourth line therapy: vitiligo recalcitrant to first, second and third line therapy

Recommended: Blister graft (III), split thickness graft (III), punch graft (III), autologous melanocyte suspension transplant (IB)

Special population, segmental vitiligo: treatment as above, consider helium neon laser as third line therapy (IIB)

Special population, generalized vitiligo: treatment as above, consider depigmentation agents for recalcitrant

Camouflage and psychotherapy should be offered to patients at all stages of treatment

Level IA: recommendation based on evidence from at least one meta-analysis of randomized controlled trials

Level IB: recommendation based on evidence from at least one randomized controlled trial

Level IIA: recommendation based on evidence from at least one controlled study without randomization

Level IIB: recommendation based on evidence from at least one other type of experimental study Level III: recommendation based on evidence from non-experimental study, such as comparative studies, correlation studies, and case-control studies

Level IV: recommendation based on evidence from expert committee reports or opinions or clinical experience of respected authorities or both

Figure 1. Treatment algorithm for vitiligo. The treatment order was determined by the level of evidence in the literature for each treatment⁽⁵⁾.

is cobblestoned texture with the grafs raised in comparison to the surrounding skin. (139 – 141) Surgical treatment should be reserved for patients with stable (a period of disease inactivity ranging from six months to two years) recalcitrant vitiligo who

failed to respond to non-surgical treatment and with no history of Koebner's phenomenon. The best indications for surgical techniques are stabilized SV or focal vitiligo, mainly with leucotrichia and large lesion areas.(80)

CAMOUFLAGE

Considering the psychological burden of the disease on the patient's body image, especially with lesions on the face, neck, and hands, camouflage considered an important part of the treatment of vitiligo and should be recommended to be used at all stages of treatment. (142 – 146)

Products developed to disquise skin disfigurement and require specialized application techniques. (142-144) It can be temporary such as, make up (compact, liquid and stick foundation, etc..), semi-permanent such as, self-tanning agents, or permanent, such as micropigmentation and tattoos. (145) Permanent camouflage should be considered with caution due to the unpredictable course of vitiligo. (146)

DEPIGMENTATION

In patients with extensive vitiligo with remaining pigmented islands of normal skin or patients with refractory vitiligo when satisfactory repigmentation is not attainable, depigmentation may provide pleasing cosmetic outcomes. Monobenzone ethyl ester (MBEH) is a derivative of hydroquinone (HQ), unlike hydroquinone, MBEH almost always causes irreversible depigmentation. (147,148) The Q-switch ruby laser has been extensively used for depigmentation in vitiligo universalis, although Q-switch Alexandrite laser is also effective. (149) Combination between topical methoxyphenol and Q- switched ruby laser has been proposed by Njoo et al. (148) and achieved complete depigmentation in 69% of patients with universal vitiligo.

PSYCHOTHERAPY

Depigmentation exerts a negative impact on the patient's appearance and self-esteem. (150) Levels of disability vary according objective factors such as, extension and site of the disease, skin type, ethnicity, and cultural background. (151,152) Perceived severity of the disease seems to be influenced by the patient's personality more than objective factors. (153) Lack of a universally effective treatment adds to the psychological burden of the disease. (154)

BIOLOGICS AND IMMUNOSUPPRESSANTS

Tumor necrosis alpa inhibitors, (155 – 158) immune suppressants like azathioprine, (159) cyclophosphamide⁽¹⁶⁰⁾ and cyclosporine⁽¹⁶¹⁾ were studied in the treatment of vitiligo, but the current data do not provide enough evidence to recommend their use in patients with vitiligo. Moreover, the potential side effects of these agents do not justify their use in vitiligo. (80)

ALTERNATIVE AND HERBAL TREATMENT

Alternative treatments like herbal and natural products have been used also in vitiligo, example of this kind of treatment is Placentrx[®] which is a topical human placental extract. (162,163)

As stated in the Cochrane review on vitligo⁽¹⁶⁴⁾ there are many limitations to deriving a valuable algorithm of treatment for all patients with vitiligo based on RCTs. Firstly, RCTs are rare and often lacking important methodological steps or details. Secondly, studies have often been conducted in heterogeneous groups in terms of duration or progression, and mixing localized, segmental and non-segmental forms. Thirdly, there are many confounding factors (light exposure in long-term interventions, nutritional intake of antioxidants, or awareness of the limitation of the Koebner phenomenon).

At last, it is worth to mention that standardization of the disease severity assessment tools and response to treatment should be unified in all future studies to be able to merge data from small clinical trials and do good meta-analyses review of efficacy of different available treatment modalities.

Treat algorithm which divides the treatment options into first-, second-, third-, fourth lines of therapies are summarized in Figure 1; the treatment order was determined by the level of evidence from the literature for each treatment. (5)

REFERENCES

- 1. Picardo M. Taiieb A: Vitiligo. Heidelberg: Springer; 2010.
- 2. Birlea SA, Spritz RA. Norris DA: Vitiligo. In: Wolff K, ed. Fitzpatric's Dermatology in General Medicine. 8th ed. New York: McGraw-Hill; in press.
- 3. Alkhateeb A, Fain PR, Thody A, Bennett DC, Spritz RA. Epidemiology of vitiligo and associated autoimmune diseases in Caucasian probands and their relatives. Pigment Cell Res. 2003;16: 208 - 214.

- 4. Kyriakis KP, Palamaras I, Tsele E, Michailides C, Terzoudi S. Case detection rates of vitiligo by gender and age. Int J Dermatol. 2009;48:328 – 329.
- 5. Alikhan A, Felsten LM, Daly M, Petronic-Rosic V. Vitiligo: A comprehensive overview Part 1. Introduction, epidemiology, quality of life, diagnosis, differential diagnosis, associations, histopathology, etiology, and work up. J Am Acad Dermatol. 2011;65:473 – 491.
- 6. Nordlund JJ, Ortonne J-P. Vitiligo Vulgaris. In: Nordlund JJ, Boissy RE, Hearing VJ, King RA, Ortonne J-P, eds. The Pigmentry System. New York: Oxford University Press; 1993:513 – 551.
- 7. Hann S-K, Nordlund J. Vitiligo. Oxford: Blackwell Science; 2000.
- 8. Spritz RA. The genetics of generalized vitiligo and associated autoimmune diseases. J Dermatol Science. 2006;41:3 - 10.
- 9. Linthorst Homan MW, Sprangers MA, de Korte J, Bos JD, van der Veen JP. Characteristics of patients with universal vitiligo and health related quality of life. Arch Dermatol. 2008;144:1062 - 1064.
- 10. Barona MI, Arrrunatequi A, Falabella R, Alzate A. An epidemiologic case-control study in a population with vitiligo. J Am Acad Dermatol. 1995;33:621 – 625.
- 11. Halder RM, Taliaferro SJ. Vitiligo. In: Wolff K., Goldsmith L, Katz S, Gilchrest B, Paller A, Lefell D, eds. Fitzpatrick's dermatology in general medicine. New York: McGraw-Hill; 2008:p.72.
- 12. Spritz RA. Genetics. In: Picardo M, Taieb A, eds. Vitiligo. Heidelberg: Springer-Verlag; 2010:p.155.
- 13. Alkhateeb A, Fain PR, Thody A, Bennett DC, Spritz RA. Epidemiology of vitiligo and associated autoimmune diseases in Caucasian probands and their families. Pigment Cell Res. 2003;16:208 – 214.
- 14. Hann SK, Lee HJ. Segmental vitiligo: clinical findings in 208 patients. J Am Acad Dermatol. 1996;35:671 - 674.
- 15. Gauthier Y, Cario Andre M, Taieb A. A critical appraisal of vitiligo etiologic theories. Is melanocyte loss a melanocytorrhagy? Pigment Cell Res. 2003;16:322 - 332.
- 16. Le Poole IC, Das PK, van den Wijngaard RM, Bos JD, Westerhof W. Review of the etiopathomechanism of vitiligo: a convergence theory. Exp Dermatol. 1993;2:145 - 153.
- 17. Grimes PE, Morris R, Avaniss-Aghajani E, Soriano T, Meraz A. Topical tacrolimus therapy in vitiligo: Therapeutic responses and skin messenger RNA expression of proinflammatory cytokines. J Am Acad Dermatol. 2004;51:52-61.
- 18. Rästep R, Kingo K, Karelson M, Reimann E, Raud K, Silm H, Vasar E, Kõks S. Gene expression study of

- IL10 family genes in vitiligo skin biopsies, peripheral blood mononuclear cells and sera. Br J Dermatol. 2008;159:1275 - 1281.
- 19. Reimann E, Kingo K, Karelson M, Reemann P, Loite U, Sulakatko H, Keermann M, Raud K, Abram K, Vasar E, Silm H, Kõks S. The mRNA expression profile of cytokines connected to the regulation of melanocyte functioning in vitiligo skin biopsy samples and peripheral blood mononuclear cells. Human Immunol. 2012:73:393 - 398.
- 20. Stimuli M, Ancans J, Thody AJ. Melanocyte function and its control by melanocortin peptides. J Histochem Cytochem. 2002;50:125 - 133.
- 21. Slominski A, Wortsman J, Mazurkeiwicz JE, Matsuoka L, Dietrich J, Lawrence K, Gorbani A, Paus R. Detection of proopiomelanocortin-derived antigens in normal and pathologic human skin. J Lab Clin Med. 1993;122:658 - 666.
- 22. Thody AJ, Ridley K, Penny RJ, Chalmers R, Fisher C, Shuster S. MSH peptides are present in mammalian skin. Peptides. 1983;4:813 - 816.
- 23. Pichler R, Sfetsos K, Badics B, Gutenbrunner S, Aubock J. Vitiligo patients present lower plasma levels of alpha melanotropin immunoreactivities. Neuropeptides. 2006;40:177-183.
- 24. Graham A, Westerhof W, Thody AJ. The expression of alpha-MSH by melanocytes is reduced in vitiligo. Ann NY Acad Sci. 1999;885:470 – 473.
- 25. Kingo K, Aunin E, Karelson M, Philips MA, Rästep R, Silm H, Vasar E, Soomets U, Kõks S. Gene expression analysis of melanocortin system in vitiligo. J Dermatol Sci. 2007;48:113 - 122.
- 26. Birlea SA, Gowan K, Fain PR, Spritz RA. Genome wide-association study of generalized vitiligo in an isolated European founder population identifies SMOC2, in close proximity to IDDM8. J Investig Dermatol. 2010;130:798-803.
- 27. Jin Y, Birlea SA, Fain PR, Gowan K, Riccardi SL, Holland PJ, Mailloux CM, Sufit AJD, Hutton SM, Amadi-Myers A, Bennett DC, Wallace MR, McCormack WT, Kemp EH, Gawkrodger DJ, Weetman AP, Picardo M, Leone G, Taieb A, Jouary T, Ezzedine K, van Geel N, Lambert J, Overbeck A, Spritz RA. Variant of TYR and autoimmunity susceptibility loci in generalized vitiligo. N Engl J Med. 2010;362:1686 – 1697.
- 28. Jin Y, Birlea SA, Fain PR, Mailloux CM, Riccardi SL, Gowan K, Holland PJ, Bennett DC, Wallace MR, McCormack WT, Kemp EH, Gawkrodger DJ, Weetman AP, Picardo M, Leone G, Taïeb A, Jouary T, Ezzedine K, van Geel N, Lambert J, Overbeck A, Spritz RA. Common variants of FOXP1 are associated with generalized vitiligo. Nat Genet. 2010;42:576 – 578.

- 29. Quan C, Ren YQ, Xiang LH, Sun LD, Xu AE, Gao XH, Chen HD, Pu XM, Wu RN, Liang CZ, Li JB, Gao TW, Zhang JZ, Wang XL, Wang J, Yang RY, Liang L, Yu JB, Zuo XB, Zhang SQ, Zhang SM, Chen G, Zheng XD, Li P, Zhu J, Li YW, Wei XD, Hong WS, Ye Y, Zhang Y, Wu WS, Cheng H, Dong PL, Hu DY, Li Y, Li M, Zhang X, Tang HY, Tang XF, Xu SX, He SM, Lv YM, Shen M, Jiang HQ, Wang Y, Li K, Kang XJ, Liu YQ, Sun L, Liu ZF, Xie SQ, Zhu CY, Xu Q, Gao JP, Hu WL, Ni C, Pan TM, Li Y, Yao S, He CF, Liu YS, Yu ZY, Yin XY, Zhang FY, Yang S, Zhou Y, Zhang XJ. Genome wide-association study for vitiligo identifies susceptibility loci at 6q27 and MHC. Nat Genet. 2010;42:614-618.
- 30. Liu J, Tang H, Zuo X, Liang B, Wang P, Sun L, Yang S, Zhang X. A single nucleotide polymorphism rs9468925 of MHC region is associated with clinical features of generalized vitiligo in Chinese Han population. J Eur Acad Dermatol Venereol. 2012;26 (9):1137 – 1141.
- 31. Spritz LA. The genetics of generalized vitiligo: autoimmune pathways and inverse relation with malignant melanoma. Genome Med. 2010;2:78 – 82.
- 32. Birlea SA, Jin Y, Bennett DC, Herbstman DM, Wallace MR, McCormack WT, Kemp EH, Gawkrodger DJ, Weetman AP, Picardo M, Leone G, Taïeb A, Jouary T, Ezzedine K, van Geel N, Lambert J, Overbeck A, Fain PR, Spritz RA. Comprehensive association analysis of candidate genes for generalized vitiligo supports XBP1, FOXP3, AND TSLP. J Invest Dermatol. 2011;131:371 – 381.
- 33. Alkhateeb A, Qarqaz F. Genetic association of NALP1 with generalized vitiligo in Jordanian Arabs. Arch Dermatol Res. 2010;302(8):631 - 634.
- 34. Jin Y, Riccardi SL, Gowan K, Fain PR, Spritz RA. Finemapping of vitiligo susceptibility loci on chromosome 7 and 9 and interactions with NLRP1 (NALP1). J Invest Dermatol. 2010;130:774 - 783.
- 35. Ongenae K, Van Geel N, Naeyraert JM. Evidence of an autoimmune pathogenesis of vitiligo. Pigment Cell Res. 2003;16:90 - 100.
- 36. Sandoval-Cruz M, García-Carrasco M, Sánchez-Porras R, Mendoza-Pinto C, Jiménez-Hernández M, Munquía-Realpozo P, Ruiz-Argüelles A. Immunopathogenesis of vitiligo. Autoimmun Rev. 2011;10:762 - 765.
- 37. Passeron T, Ortonne JP. Pathophysiology and genetics of vitiligo. J Autoimmun. 2005;25:63 – 68.
- 38. Abu Tahir M, Pramod K, Ansari SH, Ali J. Current remedies for vitiligo. Autoimmun Rev. 2010;9 (7):516-520.
- 39. Ali R, Ahsan MS, Azad MA, Ullah MA, Bari W, Islam SN, Yeasmin S, Hasnat A. Immunoglobulin levels in vitiligo patients. Pak J Pharm Sci. 2010;23:96 – 102.

- 40. Li YL, Yu CL, Yu HS. IqG anti-melanocyte antibodies purified from patients with active vitiligo induce HLA-DR and intercellular adhesion molecule 1expression and increased IL-8 release by melanocytes. J Invest Dermatol. 2000;115:969-973.
- 41. Kemp EH, Gavalas NG, Gawkrodger DJ, Weetman AP. Autoantibody responses to melanocytes in the depigmenting skin disease vitiligo. Autoimmun Rev. 2007;3:138 – 142.
- 42. Michelsen D. The Double Strike hypothesis of the vitiligo pathomechanism: New approaches to vitiligo and melanoma. Medical Hypotheses. 2010;74:67 - 70.
- 43. Klarquist J, Denmen CJ, Hernandez C, Wainwright DA, Strickland FM, Overbeck A, Mehrotra S, Nishimura MI, Le Poole IC. Reduced skin homing by functional Treq in vitiligo. Pigment Cell Melanoma Res. 2010;23:276 - 286.
- 44. van Geel NAC, Mollet IG, De Schepper S, Tjin EP, Vermaelen K, Clark RA, Kupper TS, Luiten RM, Lambert J. First histopathological and immunophenotypic analysis of early dynamic events in a patient with segmental vitiligo associated with halo nevi. Pigment Cell Melanoma Res. 2010;23:375 – 384.
- 45. Lili Y, Yi W, Ji Y, Yue S, Weimin S, Ming L. Global Activation of CD8+ Cytotoxic T Lymphocytes Correlates with an Impairment in Regulatory T Cells in Patients with Generalized Vitiligo. PloS ONE. 2012;7:1 - 10.
- 46. Zhou L, Li K, Shi YL, Hamzavi I, Gao TW, Henderson M, Huggins RH, Agbai O, Mahmoud B, Mi X, Lim HW, Mi OS. Systemic analyses of immunophenotypes of peripheral T cells in non-segmental vitiligo: implication of defective natural killer T cells. Pigment Cell Melanoma Res. 2012;25:602 – 611.
- 47. Hann SK, Chun W. Autocytotoxic hypothesis for the destruction of melanocytes as the cause of vitiligo. In: Hann SK, Nordlund J, eds. Vitiligo. Oxford: Blackwell Science Ltd; 2000.
- 48. Schallreuter KU, Wood JM, Berger J. Low catalase level in the epidermis in patients with vitiligo. J Invest Dermatol. 1991;97:1081 - 1085.
- 49. Schallreuter KU, Moore J, Wood JM, Beazley WD, Gaze DC, Tobin DJ, Marshall HS, Panske A, Panziq E, Hibberts NA. In vivo and in vitro evidence for hydrogen peroxide (H2O2) accumulation IN THE EPIDERMIS of patients with vitiligo and its successful removal by UVB-activated pseudocatalase. J Inest Dermatol Sym Proc. 1999;4:91 – 96.
- 50. Casp CB, She JX, McCormack WT. Genetic association of the catalase gene (CAT) with vitiligo susceptibility. Pigment Cell Res. 2002;15:62 – 66.

- 51. Glassman SJ. Vitiligo, reactive oxygen species and T-cells. Clinical Science. 2011;120:99 – 120.
- 52. Schallreuter KU, Wood JM, Pittelkow MR, Gutlich M, Lemke KR, Rodl W, Swanson NN, Hitzemann K, Ziegler I. Regulation of melanin biosynthesis in the human epidermis by tetrahydrobiopterin. Science. 1994;263:1444 – 1446.
- 53. Schallreuter KU, Buttner G, Pittelkow MR, Wood JM, Swanson NN, Korner C. Cytotoxicity of 6-biopterin to human melanocytes. Biochem Biophys Res Commun. 1994;204:43 - 48.
- 54. Le Poole IC, van den Wijngaard RM, Westerhof W, Das PK. Tenascin is overexpressed in vitiligo lesional skin and inhibits melanocyte adhesion. Br J Dermatol. 1997;137:171 - 178.
- 55. Kitamura R, Tsukamoto K, Harada K, Shimizu A, Shimada S, Kobayashi T, Imokawa G. Mechanisms underlying the dysfunction of melanocytes in vitiligo epidermis: rple od SCF/KIT interactions and the downstream effector MITF-M. J Pathol. 2004;202:465 - 475.
- 56. Lee AY, Kim NH, Choi WL, Youm YH. Less keratinocyte-derived factors related to more keratinocyte apoptosis in depigmented than normally pigmented suction-blistered epidermis may lead to may cause passive melanocyte death in vitiligo. J Invest Dermatol. 2005;123:976 - 983.
- 57. Ezzedine K, Lim HW, Suzuki T, Katayama I, Hamzavi I, Lan CC, Goh BK, Anbar T, Silva de Castro C, Lee AY, Parsad D, van Geel N, Le Poole IC, Oiso N, Benzekri L, Spritz R, Gauthier Y, Hann SK, Picardo M, Taieb A. Vitiligo Global Issue Consensus Conference Panelists. Revised classification/nomenclature of vitiligo and related issues: the Vitiligo Global Issues Consensus Conference. Pigment Cell Melanoma Res. 2012;25: E1-E13.
- 58. Mazereeuw-Hautier J, Bezio S, Mahe E, Bodemer C, Eschard C, Viseux V, Labreze C, Plantin P, Barbarot S, Vabres P, Martin L, Paul C, Lacour JP, Groupe de Recherche Clinique en Dermatologie Pédiatrique (GRCDP). Segmental and nonsegmental childhood vitiligo have distinct clinical characteristics: A prospective observational study. J Am Acad Dermatol. 2010;62:945 – 949.
- 59. van Geel N. De Lille S. Vandenhaute S. Gauthier Y. Mollet I, Brochez L, Lambert J. Different phenotypes of segmental vitiligo based on a clinical observational study. J Eur Acad Dermatol Venereol. 2011;25:673 - 678.
- 60. Ingordo V, Gentile C, Lannazzone SS, Cusano F, Naldi L. Vitiligo and autoimmunity: an epidemiological study in a representative sample of young Italian males. Eur Acad Dermatol Venereol. 2011;1:105 – 109.

- 61. Akay BN, Bozkir M, Anadolu Y, Gullu S. Epidemiology of vitiligo, associated autoimmune diseases and audiological abnormalities: Ankara study of 80 patients in Turkey. J Eur Acad Dermatol Venereol. 2010;24:1144 - 1150.
- 62. Aslan S, Serarslan G, Teksoz E, Dagli S. Audiological and transient evoked otoacoustic emission findings in patients with vitiligo. Otolaryngol Head Neck Surg. 2010;142:409 – 414.
- 63. Bolognia JL, Orlow SJ. Melanocyte biology. In: Bolognia JL, Jorizzo J, Rapini PR, eds. Dermatology. 2nd ed. Spain: Mosby Elsevier; 2008:901 - 911.
- 64. Schrott A, Spoendlin H. Pigment anomaly-associated inner ear deafness. Acta Otolaryngol. 1987;7:17 - 32.
- 65. Steel KP, Barkawy C. Another role for melanocytes: their importance for normal stria vascularis development in the mammalian inner ear. Development. 1989;107:453 - 463.
- 66. Shields CL, Ramasubramanian A, Kunz WB, Aggarwal E, Shields JA. Choroidal vitiligo masquerading as large choroidal nevus: a report of four cases. Ophthalmology. 2010;117(1):109 - 113.
- 67. Nordlund JJ, Taylor NT, Albert DM, Wagoner MD, Lerner AB. The prevalence of vitiligo and poliosis in patients with uveitis. J Am Acad Dermatol. 1981;4:528 - 536.
- 68. da Silva FT, Damico FM, Marin ML, Goldberg AC, Hirata CE, Takiuti PH, Olivalves E, Yamamoto JH. Revised diagnostic criteria for Voqt-Koyanagi-Harada disease: consideration on the different disease categories. Am J Ophthalmol. 2009;147:339 – 345.
- 69. Hamadah I, Binamer Y, Sanai FM, Abdo AA, Alailan A. Interferon induced vitiligo in hepatitis C patients: a case series. Int J Dermatol. 2010;49:829 – 833.
- 70. Tinio P, Hadi A, Al-Ghaithi K, Al-Qari H, Rudikoff D. Segmental vitiligo and hair curling after interferon alpha and ribavirin treatment for hepatitis C. Skinmed. 2006;5:50 - 51.
- 71. Fattovich C, Giustina G, Favarato S, Ruol A. A survey of adverse events in 11,241 patients with chronic viral hepatitis treated with alpha interferon. J Hepatol. 1996;24:38 - 47.
- 72. Brenstien D, Reddy KR, Jeffers L, Scheiff E. Canities and vitiligo complicating interferon therapy for hepatitis C. Am J Gastenterol. 1995;90:1176 - 1177.
- 73. Tomasiewicz K, Modrzewska R, Semczuk G. Vitiligo associated with pegylated interferon and ribavirin treatment of patients with chronic hepatitis C: a case report. Adv Ther. 2006;23:139 - 142.

- 74. Primo J, Merino C, Gomez Belda AB. Vitiligo and alopecia in patients with chronic hepatitis C treated with alpha interferon associated or not with ribavirin. Gasterol Hepatol. 2000;23:362 – 363.
- 75. Simsek H, Savas C, Akkiz H, Telatar H. Interferon induced vitiligo in a patient with chronic hepatitis C infection. *Dermatology*. 1996;193:65 – 66.
- 76. Anbar TS, Abdel-Rahman AT, Ahmed HM. Vitiligo occurring at site of interferon α 2b injection in a patient with chronic viral hepatitis C: a case report. Clin Exp Dermatol. 2008;33(4):503.
- 77. Ayra V, Bansal M, Girard L, Arya S, Valluri A. Vitiligo at injection site of PEG-IFN α 2a in two patients with chronic hepatitis C: case report and literature review. Case Rep Dermatol. 2010;2:156 – 164.
- 78. Silverberg JI, Silverberg AI, Malka E, Silverberg NB. A pilot study assessing the role of 25 hydroxy vitamin D levels in patients with vitiligo vulgaris. J Am Acad Dermatol. 2010;62(6):937-941.
- 79. Silverberg NB. Update on childhood vitiligo. Curr Opion Pediatr. 2010;22(4):445 - 452.
- 80. Taieb A, Alomar A, Böhm M, Dell'anna ML, De Pase A, Eleftheriadou V, Ezzedine K, Gauthier Y, Gawkrodger DJ, Jouary T, Leone G, Moretti S, Nieuweboer-Krobotova L, Olsson MJ, Parsad D, Passeron T, Tanew A, van der Veen W, van Geel N, Whitton M, Wolkerstorfer A, Picardo M, Vitiligo European Task Force (VETF); European Academy of Dermatology and Venereology (EADV); Union Européenne des Médecins Spécialistes (UEMS). Guidelines for the management of vitiligo: the European Dermatology Forum consensus. Br J Dermatol. 2012;168:5 – 19.
- 81. Gawkrodger DJ, Ormerod AL, Shaw L, Mauri-Sole I, Whitton ME, Watts MJ, Anstey AV, Ingham J, Young K, Therapy Guidelines and Audit Subcommittee, British Association of Dermatologists; Clinical Standards Department, Royal College of Physicians of London; Cochrane Skin Group; Vitiligo Society. Guideline for the diagnosis and management of vitiligo. Br J Dermatol. 2008;159:1051 – 1076.
- 82. Njoo MD, Spuls PI, Bos JD, Westerhof W, Bossuyt PM. Nonsurgical repigmentation therapies in vitiligo: meta-analysis of the literature. Arch Dermatol. 1998:134:1532 - 1540.
- 83. Westerhof W, Nieuwboer-Krobotova L, Mulder PGH, Glazenberg EJ. Left-right comparison study of the combination of fluticasone propionate and UV-A vs either fluticasone or UV-A alone for the long-term treatment of vitiligo. Arch Dermatol. 1999;135:1061 - 1066.
- 84. Kumari J. Vitiligo treated with topical clobetasol propionate. Arch Dermatol. 1984;120:631 - 635.

- 85. Schaffer JV, Bolognia JL. The treatment of hypopigmentation in children. Clin Dermatol. 2003;21:296 - 310.
- 86. Cockayne SE, Messenger AG, Gawkrodger DJ. Vitiligo treated with topical corticosteroids: children with head and neck involvement respond well. J Am Acad Dermatol. 2002;46:964 - 965.
- 87. Lepe V, Moncada B, Castanedo-Cazares JP, Torres-Alvares MB, Ortis CA, Torres-Rubalcava AB. A double-blind randomized trial of 0.1% tacrolimus vs clobetasol 0.05% for the treatment of childhood vitiligo. Arch Dermatol. 2003;139:581 – 585.
- 88. Coskun B, Saral Y, Tugurt D. Topical 0.05% clobetasol propionate vs 1% pimecrolimus oint in vitiligo. Eur J Dermatol. 2005;15:88-91.
- 89. Kwinter J, Pelletier J, Kambalia A, Pop E. High potency steroid use in children with vitiligo: a retrospective study. J Am Acad Dermatol. 2007;56:236 - 241.
- 90. Grimes PE, Soriano T, Dytoc MT. Topical tacrolimus for repigmentation of vitiligo. J Am Acad Dermatol. 2002;47:789 - 791.
- 91. Castro AP. Calcineurin inhibitors in the treatment of allergic dermatitis. J Pediatr. 2006;82(5): s166-s172.
- 92. Lan CCE, Wu CS, Chen GS, Yu HS. FK506 (tacrolimus) and endothelin combined treatment induce mobility of melanoblasts: new insight into follicular vitiligo repigmentation induced by topical tacrolimus in sun-exposed skin. Br J Dermatol. 2011;164:490-496.
- 93. Dawid M, Veensalu M, Grassberger M, Wolff K. Efficacy and safety of pimecrolimus cream 1% in adult patients with vitiligo: results of randomized. double-blind, vehicle-controlled study. J Dtsh Dermatol Ges. 2006;4:942 - 946.
- 94. Souze Leite RM, Craverio Leite AA. Two therapeutic challenges: periocular and genital vitiligo in children unsuccessfully treated with pimecrolimus cream. Int J Dermatol. 2007;46:986 - 989.
- 95. Ostavari N, Passeron T, Lacour JP, Ortonne JP. Lack of efficacy of tacrolimus in the treatment of vitiligo in the absence of UV-B exposure. Arch Dermatol. 2006:142:252 - 253.
- 96. Passeron T, Ostavari N, Zakaria W, Fontas E, Larroury JC, Lacour JP, Ortonne JP. Topical tacrolimus and 308-excimer laser: a synergistic combination for the treatment of vitiligo. Arch Dermatol. 2004;140:1065 - 1069.
- 97. Hartmann A, Brocker EB, Hamm H. Occlusive treatment enhances the efficacy of tacrolimus 0.1% oint in adult patients with vitiligo: results of placebocontrolled 12-months prospective study. Acta Dermatol Venereol. 2008;88:474 – 479.

- 98. Hartmann A, Brocker EB, Hamm H. repigmentation of pretibial vitiligo with calcineurin inhibitors under occlusion. J Deutschen Dermat Ges. 2008;6:383 - 385.
- 99. Stinco G, Piccirillo F, Forcione M, Valent F, Patrone P. An open randomized study to compare narrow band UVB, topical pimecrolimus and topical tacrolimus in the treatment of vitiligo. Eur J Dermatol. 2009;19:588 - 593.
- 100. Hearn RM, Kerr AC, Rahim KF, Ferguson J, Dawe RS. Incidence of skin cancers in 3867 patients treated with narrow-band ultraviolet B phototherapy. Br J Dermatol. 2008;159:931 - 935.
- 101. Bhatnagar A, Kanwar AJ, Parsad D. Comparison of systemic PUVA and NB-UVB in the treatment of vitiligo: an open prospective study. J Eur Acad Dermatol Venereol. 2007;21:638 - 642.
- 102. El Mofty M, Mostafa W, Esmat S, Youssef R, Azzam O, Hunter N, El Hanafi G, Fawzi M. Narrow band UVB 311 nm in the treatment of vitiligo: two right-left comparison studies. Photodermatol Photoimmunol Photomed. 2001;22:6-11.
- 103. Mofty ME, Zaher H, Esmat S, Yossef R, Shahin Z, Bassioni D, Enani GE. PUVA and PUVB in vitiligo-are they equally effective? Photodermatol Photoimmunol Photomed. 2001;17:159 - 163.
- 104. US Food and Drug Administration web site. Available from: www.fda.gov
- 105. Sassi F, Cazzaniga S, Tessari G, Chatenoud L, Reseghetti A, Marchesi L, Girolomoni G, Naldi L. Randomized controlled trial comparing the effectiveness of 308-nm excimer laser alone or in combination with topical hydrocortisone 17-butyrate cream in the treatment of vitiligo of the face and neck. Br J Dermatol. 2008;159:1186 - 1191.
- 106. Kawalek AZ, Spencer JM, Phelps RG. Combined excimer laser and topical tacrolimus for the treatment of vitiligo: a pilot study. Dermatol Surg. 2004;30:130 - 135.
- 107. Goldinger SM, Dummer R, Schmid P, Burg G, Siefert B, Lauchli S. Combination of 308-nm xenon excimer laser and topical calcipotriol in vitiligo. J Eur Acad Dermatol Venereol. 2007;21:504 - 508.
- 108. Lu-yan T, Wen-wen F, Lei-hong X, Yi J, Zhi-zhong Z. Topical tacalcitol and 308-nm monochromatic excimer light: a synergistic combination for the treatment of vitiligo. Photodermatol Photoimmunol Photomed. 2006;22:310-314.
- 109. Lotti T, Buggiani G, Troiano M, Assad GB, Delescluse J, De Giorgi V, Hercogova J. Targeted and combination treatments for vitiligo. Comparative evaluation of different current modalities in 458

- subjects. Dermatol Ther. 2008;21(suppl 1): s20 - s26.
- 110. Wu CS, Hu SC, Lan CC, Chen GS, Chuo WH, Yu HS. Low-energy helium-neon laser therapy induces repigmentation and improves the abnormalities of cutaneous microcirculation in segmental-type vitiligo lesions. Kaohsiung J Med Sci. 2008;24:180 – 189.
- 111. Lan CC, Wu CS, Chiou MH, Hsieh PC, Yu HS. Low-energy helium-neon laser induces locomotion of immature melanoblasts and promotes melanogenesis of the more differentiated melanoblasts: recapitulation of vitiligo repigmentation in vitro. J Invest Dermatol. 2006;126:2119 - 2126.
- 112. Yu HS, Wu CS, Yu CL, Kao YH, Chiou MH. Heliumneon laser irradiation stimulates migration and proliferation in melanocytes and induces repigmentation in segmental-type vitiligo. J Invest Dermatol. 2003;120:56-64.
- 113. Pasricha JS, Seetharam KA, Dashore A. Evaluation of five different regimes for the treatment of vitiligo. Indian J Dermatol Venereol Leprol. 1989;55:18 – 21.
- 114. Pasricha JS, Khaitan BK. Oral mini-pulse therapy with betametha- sone in vitiligo patients having extensive or fast-spreading disease. Int J Dermatol. 1993;32:753 – 757.
- 115. Radakovic-Fijan S, Furnsinn-Fridl AM, Honigsmann H, Tanew A. Oral dexamethasone pulse treatment for vitiligo. *J Am Acad Dermatol.* 2001;44:814 – 817.
- 116. Kim SM, Lee HS, Hann SK. The efficacy of low-dose oral corticosteroids in the treatment of vitiligo. Int J Dermatol. 1999;38:546 - 550.
- 117. Rath N, Kar HK, Sabhnani S. An open labeled, comparative clinical study on ef?cacy and tolerability of oral minipulse of steroid (OMP) alone, OMP with PUVA and broad/narrow band UVB phototherapy in progressive vitiligo. Indian J Dermatol Venereol Leprol. 2008;74:357 - 360.
- 118. Dell'Anna ML, Picardo M. A review and new hypothesis for non-immunological pathogenetic mechanisms in vitiligo. Pigment Cell Res. 2006;19:406-411.
- 119. Prasad D, Pandhi R, Juneja A. Effectiveness of oral ginkgo biloba in treating limited, slowly spreading vitiligo. Clin Exp Dermatol. 2003;28:285 – 287.
- 120. Dell'Anna ML, Mastrofrancesco A, Sala R, Venturini M, Ottaviani M, Vidolin AP, Leone G, Calzavara PG, Westerhof W, Picardo M. Antioxidant and narrow band-UVB in the treatment of vitiligo: a double-blind placebo-controlled trial. Clin Exp Dermatol. 2007;32:631 - 636.
- 121. Middelkamp-Hup MA, Bos JD, Rius-Diaz F, Gonzales S, Westerhof W. Treatment of vitiligo vulgaris with narrow-band UVB and oral polypodium

- leucotomos extract: a randomized double-blind placebo-controlled study. J Eur Acad Dermato Venereol. 2007;21:942 - 950.
- 122. Schallreuter KU, Wood JM, Lemke KR, Levenig C. Treatment of vitiligo with a topical application of pseudocatalase and calcium in combination with short-term UVB exposure: a case study on 33 patients. Dermatology. 1995;190:223 - 229.
- 123. Schallreuter KU, Moore J, Behrens-Willams S, Panske A, Harari M. Rapid initiation of repigmentation in vitiligo with dead sea climatotherapy in combination with pseudocatalase (PC-KUS). Int J Dermatol. 2002;41:482 – 487.
- 124. Sanclemente G, Garcia JJ, Zuleta JJ, Diehl C, Correa C, Falabella R. A double-blind, randomized trial of 0.05% betamethasone vs topical catalase/dismutase superoxide in vitiligo. J Eur Acad Dermato Venereol. 2008;22:1359-1364.
- 125. Yuskel EP, Aydin F, Senturk N, Canturk T, Turanli AY. Comparison of the efficacy of narrow band ultraviolet B plus topical catalase-superoxide dismutase treatment in vitiligo patients. Eur J Dermatol. 2009;19:341 - 344.
- 126. Patel DC, Evans AV, Hawk JL. Topical pseudocatalase mousse and narrowband UVB phototherapy is not effective for vitiligo: an open, single-center study. Clin Exp Dermatol. 2002;27:641 – 644.
- 127. Kim CY, Yoon TJ, Kim TH. Epidermal grafting after chemical ablation in the treatment of vitiligo. Dermatol Sur. 2001;27:855 - 856.
- 128. Gupta S, Shroff S, Gupta S. Modified technique of suction blistering for epidermal grafting in vitiligo. Int J Dermatol. 1999;38(306):9.
- 129. Acikel C, Ulkur E, Celikoz B. Carbon dioxide laser resurfacing and thin skin graft in the treatment of "stable and recalcitrant" vitiligo. Plast Reconstr Surg. 2003;111:1291 - 1298.
- 130. Agrawal K, Agrawal A. Vitiligo: repigmentation with dermabrasion and thin split-thickness skin graft. Dermatol Sur. 1995;21:295 - 300.
- 131. Ozdemir M, Cetinkale O, Wolf R, Kotoğyan A, Mat C, Tüzün B, Tüzün Y. Comparison of two suriqal approaches for treating vitiligo: a preliminary study. Int J Dermatol. 2002;41:135 – 138.
- 132. Lim JT. Repigmentation of vitiligo with autologous blister-induced epidermal graft. Ann Acad Med Singapore. 1992;28:824 – 828.
- 133. Awad SS. Abdel-Raof H. Hosam El-Din W. El-Domiaty M. Epithelial grafting for vitiligo requires ultraviolet A phototherapy to increase success rate. J Cosm Dermatol. 2007;6:119 – 124.

- 134. Malakar S, Dhar S. Treatment of stable and recalcitrant vitiligo by autologous miniature punch grafting: a prospective study of 1,000 patients. Dermatology. 1999;198:133 - 139.
- 135. Lahiri K, Malakar S, Sarma N, Banerjee U. Repigmentation of vitiligo with punch grafting and narrow-band UV-B (311 nm)—a prospective study. Int J Dermatol. 2006;45:649 – 655.
- 136. Pandya V, Parmar KS, Shah BJ, Bilimoria FE. A study of autologous melanocyte transfer in treatment of stable vitiligo. Indian J Dermatol Venereol Leprol. 2005;71:393 – 397.
- 137. van Geel N, Ongenae K, De Mil M, Haeghen YV, Vervaet C, Naeyaert JM. Double-blind placebocontrolled study of autologous transplanted epidermal cell suspensions for repig- menting vitiligo. Arch Dermatol. 2004;140:1203 – 1208.
- 138. Mulekar SV. Long-term follow-up study of 142 patients with vitiligo vulgaris treated by autologous, non-cultured melanocyte-keratinocyte cell transplantation. *Int J Dermatol.* 2005;44:841 – 845.
- 139. Khandpur S, Sharma VK, Manchanda Y. Comparison of minipunch grafting versus split-skin grafting in chronic stable vitiligo. Dermatol Surg. 2005;31:436 – 441.
- 140. Barman KD, Khaitan BK, Verma KK. A comparative study of punch grafting followed by topical corticosteroid versus punch grafting followed by PUVA therapy in stable vitiligo. Dermatol Sura. 2004;30:49 - 53.
- 141. Lahiri K, Malakar S, Sarma N, Banerjee U. Repiqmentation of vitiligo with punch grafting and narrow-band UV-B (311 nm)—a prospective study. Int J Dermatol. 2006;45:649 - 655.
- 142. Tanioka M, Yamamoto Y, Kato M, Miyachi Y. Camou? age for patients with vitiligo vulgaris improved their quality of life. J Cos-met Dermatol. 2010;9:72 – 75.
- 143. DePase A. 'La Voce dei Pazienti'. Evidence Based Dermatology. Milan: Masson Publisher; 2003.
- 144. Ongenae K, Dierckxsens L, Brochez L, van Geel N, Naeyaert JM. Quality of life and stiq-matization pro? le in a cohort of vitiligo patients and effect of the use of camou?age. *Dermatology*. 2005;210:279 – 285.
- 145. Savin J. The hidden face of dermatology. Clin Exp Dermatol. 1993;18:393 - 395.
- 146. De Cuyper C. Permanent makeup: indications and complications. Clin Dermatol. 2008;26:30 - 34.
- 147. Mosher DB, Parrish JA, Fitzpatrick TB. Monobenzylether of hydroquinone. A retrospective study of treatment of 18 vitiligo patients and a review of the literature. Br J Dermatol. 1977;97:669 – 679.

- 148. Njoo MD, Vodegel RM, Westerhof W. Depigmentation therapy in vitiligo universalis with topical 4-methoxyphenol and the Q- switched ruby laser. J Am Acad Dermatol. 2000;42:760 - 769.
- 149. Rao J, Fitzpatrick RE. Use of the Q-switched 755-nm alexandrite laser to treat recalcitrant pigment after depigmentation therapy for vitiligo. Dermatol Surg. 2004;30:1043 - 1045.
- 150. Linthorst Homan MW, Spuls PI, De Korte J, Bos JD, Sprangers MA, van der Veen JP. The burden of vitiligo: patient characteristics associated with quality of life. J Am Acad Dermatol. 2009;61:411-420.
- 151. Thompson AR, Clarke SA, Newell RJ, Gawkrodger DJ, Appearance Research Collaboration. Vitiligo linked to stigmatization in British South Asian women: a qualitative study of the experiences of living with vitiligo. Br J Dermatol. 2010;163:481 - 486.
- 152. Kostoupolou P, Taieb A. Psychological interventions. In: Picardo M, Taieb A, eds. Vitiligo. Berlin: Springer; 2009:433 - 435.
- 153. Kostopolou P, Juoary T, Quintard B, Ezzedine K, Marques S, Boutchnei S, Taieb A. Objective vs. subjective factors in the psychological impact of vitiligo: the experience from a French referral center. Br J Dermatol. 2009;161:128 – 133.
- 154. Talsania N, Lamb B, Bewley A. Vitiligo is more than skin deep: a survey of members of the Vitiligo Society. Clin Exp Dermatol. 2009;35:736 – 739.
- 155. Birol A, Kisa U, Kurtipek GS, Kara F, Kocak M, Erkek E, Caglayan O. Increased tumor necrosis factor alpha (TNF-alpha) and interleukin 1 alpha (IL1-alpha) levels in the lesional skin of patients with nonsegmental vitiligo. Int J Dermatol. 2006;45:992 – 994.

- 156. Simon JA, Burgos-Vargas R. Vitiligo improvement in a patient with ankylosing spondylitis treated with infliximab. *Dermatology*. 2008;216:234 – 235.
- 157. Wakkee M, Assen YJ, Thio HB, Neumann HA. Repigmentation of vitiligo during eflizumab. J Am Acad Dermatol. 2008;59(2 Suppl 1):S57 – S58.
- 158. Al-Mutairi N, Al-Doukhi A. Familial and colocalized psoriasis and vitiligo responding to alefacept. J Cutan Med Surg. 2009;13:172 - 175.
- 159. Radmanesh M, Saedi K. The Efficacy of combined PUVA and low-dose azathioprine for early and enhanced repigmentation in vitiligo patients. J Dermatol Treat. 2006;17:151 - 153.
- 160. Dogra S, Kumar B. Repigmentation in vitiligo universalis: role of melanocyte density, disease duration, and melanocytic reservoir. Dermatol Online J. 2005;11(3):30.
- 161. Pardue SL, Fite KV, Bengston L, Lamont SJ, Boyle ML 3rd, Smyth JR Jr. Enhanced integumental and ocular amelanosis following the termination of cyclosporine administration. J Invest Dermatol. 1987;88:758 - 761.
- 162. Mahmoud CL, Hexel IH. Update on new and emerging options for the treatment of vitiligo. Skin Ther Letter. 2008;13(2):1-6.
- 163. Sethi RR, Mahajan A. evaluation of the therapeutic efficacy of dermabrasion, dermabrasion combined with topical 5% 5-fluorouracil cream, and dermabrasion combined with topical Placentrex® gel in localized stable vitiligo. Int J Dermatol. 2007;46 (8):875 - 879.
- 164. Whitton J, Pinart U, Batchelor J, Lushey C, Leonardi-Bee J, González U. for vitiligo. Cochrane Database Syst Rev. 2010;20:1 – 142.