UC Davis

Dermatology Online Journal

Title

Alopecia areata with white hair regrowth: case report and review of poliosis

Permalink

https://escholarship.org/uc/item/1xk5b26v

Journal

Dermatology Online Journal, 20(9)

Authors

Jalalat, Sheila Z Kelsoe, John R Cohen, Philip R

Publication Date

2014

DOI

10.5070/D3209023902

Copyright Information

Copyright 2014 by the author(s). This work is made available under the terms of a Creative Commons Attribution-NonCommercial-NoDerivatives License, available at https://creativecommons.org/licenses/by-nc-nd/4.0/

Peer reviewed

Volume 20 Number 9 September 2014

Case Presentation

Alopecia areata with white hair regrowth: case report and review of poliosis

Sheila Z. Jalalat BS¹, John R. Kelsoe MD², and Philip R. Cohen MD³

Dermatology Online Journal 20 (9): 8

¹Medical School, The University of Texas Medical Branch, Galveston, Texas

²Department of Psychiatry, University of San Diego, San Diego, California

³Division of Dermatology, University of San Diego, San Diego, California

Correspondence:

Sheila Z. Jalalat, BS 6207 Retlin Ct. Houston, TX 77041 Email: sjalalat@gmail.com Philip R. Cohen, MD 10991 Twinleaf Court San Diego, California 92131 Email: mitehead@gmail.com

Abstract

Alopecia areata is thought to be a T-cell mediated and cytokine mediated autoimmune disease that results in non-scarring hair loss. Poliosis has been described as a localized depigmentation of hair caused by a deficiency of melanin in hair follicles. A 57-year-old man with a history of alopecia areata developed white hair regrowth in areas of previous hair loss. We retrospectively reviewed the medical literature using PubMed, searching: (1) alopecia areata and (2) poliosis. Poliosis may be associated with autoimmune diseases including alopecia areata, as described in our case. However, it is also reported in patients who have cutaneous lesions, genetic syndromes, infections, medication use, and trauma. Hair regrowth following alopecia areata may be associated with poliosis. We hypothesize that the incidence of poliosis in areas of previous alopecia areata-related hair loss may be greater than reflected in the published literature.

Keywords: alopecia, areata, poliosis

Introduction

Alopecia areata is a T-cell mediated and cytokine mediated autoimmune disease in which the loss of protection provided by immune privileged normal hair follicles causes non-scarring hair loss [1]. Poliosis describes a focal patch of white hair. Although most commonly referred to as a "white forelock" when located on the anterior scalp, poliosis can involve a patch of white hair anywhere on the body including the eyebrows, eyelashes, and beard [2]. We describe a man with alopecia areata who developed white hair regrowth in areas of previous hair loss.

Case synopsis

A 57-year-old man presented with recurrent alopecia areata. He had a past medical history of ulcerative colitis that was diagnosed in 1996 and controlled on mesalamine 4 grams rectally daily. His alopecia areata had been diagnosed more than a year ago; the 2 previous sites of hair loss demonstrated white hair regrowth (Figure 1).

Figure 1 (a and b). Distant (a) and closer (b) views of a 57-year-old man with two patches of white hair regrowth in areas of previous alopecia areata-related hair loss at the left occipital and left posterior scalp.

Cutaneous exam noted new hair loss at the left frontal scalp (1.5 x 1.5 cm) (Figure 2) and adjacent to a previous area of alopecia areata-related hair loss on the occipital scalp (3 x 2 cm). Lab results including complete blood count, chemistry panel, thyroid stimulating hormone, free thyroxine hormone, total triiodothyronine, anti-thyroglobulin antibody, antiperoxidase antibody, antiparietal cell antibody, and vitamin B12 were negative or at normal levels.

Figure 2 (a and b). Distant (a) and closer (b) views of new areas of alopecia areata related hair loss at the left frontal scalp (1.5 x 1.5 cm).

The patient was given intralesional injections of triamcinolone (2.5 milligrams/milliliters x 0.8 milliliters) into multiple sites within the two areas of new hair loss during the initial visit. He was subsequently seen for follow-up in 4 weeks and was given additional intralesional injections of triamcinolone (2.5 milligrams/milliliters x 0.8 milliliters) at the same sites of hair loss. After the patient's third cycle of intralesional triamcinolone 1 month later, his occipital and left frontal areas of alopecia had nearly resolved, with white hair regrowth (Figure 3).

Figure 3 (a and b). Posterior (a) and side (b) views of the occipital and left frontal scalp showing white hair regrowth after 3 intralesional injections of triamcinolone (2.5 milligrams/milliliters x 0.8 milliliters).

Discussion

Alopecia areata occurs as a patchy, confluent or diffuse pattern of non-scarring hair loss [1, 3]. This disease has been suggested to cause dystrophic anagen hair follicles, increased frequency of telogen state follicles or both [4]. Immune cells involved in the pathogenesis of alopecia include both CD4+ lymphocytes and CD8+ lymphocytes. Cytokines such as TNF-alpha, interleukin, and IFN-gamma may also be inhibited [3].

Alopecia areata is associated with other autoimmune diseases including allergic rhinitis, anemia, bronchial asthma, diabetes, hypertension, systemic lupus erythematous, thyroid disorders, and ulcerative colitis [1]. There is also a genetic susceptibility to the development of alopecia areata involving specific alleles of the HLA region [4]. Environmental factors, including exposure to proinflammatory agents and other modulators such as stress and diet may also trigger symptoms. In addition, medication-associated alopecia areata has also been observed in patients receiving antineoplastics, antitumor necrosis factor drugs, antiviral therapies, immunosuppressants, and psychiatric drugs [3].

The diagnosis of alopecia areata can be established based upon clinical examination. Dermoscopy evaluation or a skin biopsy of the affected scalp can also aid in confirming the diagnosis [5]. Histologically, there is a perifollicular lymphocytic infiltrate [6].

Current treatment for alopecia areata depends on the age of the patient and the extent of scalp involvement. Therapies may include anthralin, minoxidil, psoralen and UV-A therapy (PUVA), and topical or systemic corticosteroids [5-8]. Hair regrowth typically recurs once the inflammatory response is inhibited.

Poliosis is a localized patch of white hair in a group of hair follicles. It can involve any hairy area on the body including the scalp, eyebrows, eyelashes, or beard [2]. Poliosis may occur owing to an inherited defect in melanization, secondary to an autoimmune destruction of the pigment cells, or as a result of hair follicle damage. In addition, a defect in melanin transfer caused by an immune response directed at the cortical keratinocytes may contribute to the development of poliosis [9].

Poliosis occurs in the setting of several genodermatoses (Table 1) [10-18]. In addition, poliosis has also been associated with other autoimmune conditions, such as alopecia areata. Acquired insults including medications, neoplastic lesions, and inflammatory conditions can also results in poliosis (Table 2) [12,19-33]. The histopathology of poliosis shows a decrease or absence of either melanin, melanocytes, or both in the hair bulbs of the affected hair follicles [34].

Table 1. Genodermatoses associated with poliosis

Genodermatoses	References
Alezzandrini syndrome	10
Marfan syndrome	11
Neurofibromatosis type 1	12
Piebaldism	13
Prolidase deficiency	14
Tietze syndrome	15
Tuberous sclerosis	16
Vogt-Koyanagi-Harada syndrome	17
Waardenburg syndrome	18

Table 2. Non-genodermatoses associated with poliosis

Autoimmune	References
Diseases	
Alopecia areata	19
Sarcoidosis	20
Vitiligo	21
Medications	
Acitretin	22
Cetuximab	23
Chloramphenicol	24
Chloroquine	25
Econazole	26
Imiquimod	27
Prostaglandin analogues	28
Other Causes	
Blepharitis	29
Melanocytic lesions	30
Neurofibroma	12
Postherpetic	31
Trauma	32
Trigeminal autonomic	33
cephalalgia	

The treatment of poliosis is directed toward its etiology. In children, in whom several hereditary syndromes are the instigating factor, the white hair regrowth may be more resistant to treatment. However, in adults, in whom poliosis may be secondary to benign or malignant melanocytic lesions, management should be directed toward treating the underlying lesions. Additionally, medications, viral infections, or trauma- induced poliosis should prompt discontinuing the causative drug or treating the poliosis-associated condition.

When poliosis is associated with inflammatory conditions such as alopecia areata, sarcoidosis, vitiligo, and Vogt-Koyanagi-Harada syndrome, the treatment is focused on decreasing the autoimmune or inflammatory insult. Recent studies have reported the role of interleukin-1-beta and alpha-melanocyte stimulating hormone (MSH)-related tripeptide in stimulating human hair pigmentation under pro-inflammatory conditions [35]. These new targets may be valuable for patients with recalcitrant poliosis secondary to alopecia areata [35].

Repigmentation of poliosis has also been reported after epithelial grafting in areas of vitiligo [36]. It has also been reported that patients with graying hair have regained hair pigmentation after radiation therapy for head cancer or resolution of certain inflammatory events such as erythrodermic eczema and erosive candidiasis of the scalp [37,38]. Using ultraviolet light to mature amelanotic melanocytes in the outer root sheath has also been reported to repigment hair [39,40]. Repigmentation in these individuals has been suggested to be related to repopulation of the hair bulb melanogenic zone [41].

Poliosis may be part of the clinical presentation of regrowing hairs in alopecia areata [2]. Alopecia areata associated with white hair regrowth has been suggested to be a result of an inflammatory or autoimmune mechanism of melanocytes in the hair cells targeted in alopecia areata [42]. Hair bulb melanocytes are initially targeted in acute alopecia areata. Subsequently, poliosis develops in vitiliginous patches because of the loss of melanocytes from hair bulbs after the primary immunologic destruction of epidermal melanocytes [43].

Previously reported patients with white hair regrowth associated with alopecia areata include a series of patients with alopecia areata and ocular and testicular abnormalities in addition to white hair regrowth [44]. Mosaic hair color changes have also been described in two patients with alopecia areata [45]. Additionally, a patient with rapid whitening of scalp hair and diffuse hair loss has also been observed [46]. In summary, although patients with alopecia areata-associated poliosis have been recorded, we have noticed that the published literature is short in reporting such individuals.

Conclusion

Alopecia areata results from an immunologic cause of hair loss and has a multifactorial etiology. Poliosis describes a localized depigmentation of hair resulting from a deficiency of melanin in hair follicles [30]. Although not fully understood, postulated pathogeneses of poliosis suggest an inflammatory destruction of the melanocytes in the hair follicle, apoptosis of the follicular melanocytes, or a targeted autoimmune response [34,47]. The pathogenesis of alopecia areata-associated poliosis suggests that the delay of repigmentation could be attributed to the damaged hair pigmentary unit, which may have a reduced number of available melanocytes in the hair follicle. Our patient provides an example of poliosis associated with alopecia areata. We hypothesize that alopecia areata-associated poliosis may be greater than reflected in the published literature.

References

- 1. Thomas EA, Kadyan RS. Alopecia areata and autoimmunity: a clinical study. Indian J Dermatol. 2008;53(2):70-4. doi: 10.4103/0019-5154.41650. [PMID: 19881991]
- 2. Sleiman R, Kurban M, Succaria F, Abbas O. Poliosis circumscripta: overview and underlying causes. J Am Acad Dermatol. 2013 Oct;69(4):625-33. doi: 10.1016/j.jaad.2013.05.022. Epub 2013 Jul 12. Review. [PMID: 23850259].
- 3. Huang KP, Mullangi S, Guo Y, Qureshi AA. Autoimmune, atopic, and mental health comorbid conditions associated with alopecia areata in the United States. JAMA Dermatol. 2013 Jul;149(7):789-94. doi: 10.1001/jamadermatol.2013.3049. [PMID: 23700152].
- 4. Ito T. Advances in the management of alopecia areata. J Dermatol. 2012 Jan;39(1):11-7. doi: 10.1111/j.1346-8138.2011.01476.x. Review.[PMID: 22211297].
- 5. Alkhalifah A. Topical and intralesional therapies for alopecia areata. Dermatol Ther. 2011 May-Jun;24(3):355-63. doi: 10.1111/j.1529-8019.2011.01419.x. Review. [PMID: 21689245].
- 6. Fiedler VC. Alopecia areata. A review of therapy, efficacy, safety, and mechanism. Arch Dermatol. 1992 Nov;128(11):1519-29. Review. [PMID: 1444509].
- 7. Mukherjee N, Burkhart CN, Morrell DS. Treatment of alopecia areata in children. Pediatr Ann. 2009 Jul;38(7):388-95. Review. [PMID: 19685659].

- 8. Messenger AG, Bleehen SS. Alopecia areata: light and electron microscopic pathology of the regrowing white hair. Br J Dermatol. 1984 Feb;110(2):155-62. [PMID: 6696834].
- 9. Hoffman MD, Dudley C. Suspected Alezzandrini's syndrome in a diabetic patient with unilateral retinal detachment and ipsilateral vitiligo and poliosis. J Am Acad Dermatol. 1992 Mar;26(3 Pt 2):496-7. [PMID: 1564160].
- 10. Herman KL, Salman K, Rose LI. White forelock in Marfan's syndrome: an unusual association, with review of the literature. Cutis. 1991 Jul;48(1):82-4. Review. [PMID: 1868747].
- 11. Sandoval-Tress C, Nava-Jiménez G. Poliosis circumscripta associated with neurofibromatosis 1. Australas J Dermatol. 2008 Aug;49(3):167-8. doi: 10.1111/j.1440-0960.2008.00457.x. [PMID: 18638227].
- 12. Janjua SA, Khachemoune A, Guldbakke KK. Piebaldism: a case report and a concise review of the literature. Cutis. 2007 Nov;80(5):411-4. Review. [PMID: 18189028].
- 13. Freij BJ, Levy HL, Dudin G, Mutasim D, Deeb M, Der Kaloustian VM. Clinical and biochemical characteristics of prolidase deficiency in siblings. Am J Med Genet. 1984 Nov;19(3):561-71. [PMID: 6507502].
- 14. Dessinioti C, Stratigos AJ, Rigopoulos D, Katsambas AD. A review of genetic disorders of hypopigmentation: lessons learned from the biology of melanocytes. Exp Dermatol. 2009 Sep;18(9):741-9. doi: 10.1111/j.1600-0625.2009.00896.x. Epub 2009 Jun 23. Review. PMID: 19555431.
- 15. Apibal Y, Reakatanan W, Chunharas A. Poliosis as the first clue of tuberous sclerosis. Pediatr Dermatol. 2008 Jul-Aug;25(4):486-7. doi: 10.1111/j.1525-1470.2008.00731.x. PMID: 18789099.
- 16. Haque WM, Mir MR, Hsu S. Vogt-Koyanagi-Harada syndrome: Association with alopecia areata. Dermatol Online J. 2009 Dec 15;15(12):10. PMID: 20040260.
- 17. Pingault V, Ente D, Dastot-Le Moal F, Goossens M, Marlin S, Bondurand N. Review and update of mutations causing Waardenburg syndrome. Hum Mutat. 2010 Apr;31(4):391-406. doi: 10.1002/humu.21211. Review. PMID: 20127975.
- 18. Elston DM, Clayton AS, Meffert JJ, McCollough ML. Migratory poliosis: A forme fruste of alopecia areata? J Am Acad Dermatol. 2000 Jun;42(6):1076-7.PMID: 10827416.
- 19. Lett KS, Deane JS. Eyelash poliosis in association with sarcoidosis. Eye (Lond). 2005 Sep;19(9):1015-7. PMID: 15467701.
- 20. Alikhan A, Felsten LM, Daly M, Petronic-Rosic V. Vitiligo: a comprehensive overview Part I. Introduction, epidemiology, quality of life, diagnosis, differential diagnosis, associations, histopathology, etiology, and work-up. J Am Acad Dermatol. 2011 Sep;65(3):473-91. doi: 10.1016/j.jaad.2010.11.061. Review. PMID: 21839315.
- 21. Chappell JA, Chu MB, Martin K, Hurley Y. Acitretin-induced poliosis with concurrent alopecia. J Drugs Dermatol. 2012 Feb;11(2):247-9. PMID: 22270211.
- 22. Rodriguez NA, Ascaso FJ. Trichomegaly and poliosis of the eyelashes during cetuximab treatment of metastatic colorectal cancer. J Clin Oncol. 2011 Jun 20;29(18):e532-3. doi: 10.1200/JCO.2011.34.6858. Epub 2011 Apr 11. PMID: 21483009.
- 23. Rathod DJ, Shuttleworth GN. Anterior uveitis, poliosis, and skin hypopigmentation associated with topical chloramphenicol allergy following ptosis surgery. Ophthal Plast Reconstr Surg. 2007 Jul-Aug;23(4):318-9. PMID: 17667109.
- 24. Fraga S, Honigman IJ. [A case of poliosis during chloroquine therapy]. An Bras Dermatol. 1966 Apr-Jun;41(2):57-68. Portuguese. PMID: 6015480.
- 25. Watson AS, Giledi O, Daya SM. Poliosis associated with treatment of fungal endophthalmitis. Orbit. 2004 Dec;23(4):241-4. PMID: 15590526.
- 26. Jacob SE, Blyumin M. Vitiligo-like hypopigmentation with poliosis following treatment of superficial basal cell carcinoma with imiquimod. Dermatol Surg. 2008 Jun;34(6):844-5. doi: 10.1111/j.1524-4725.2008.34158.x. Epub 2008 Mar 24. PMID: 18363730.
- 27. Waheed K, Laganowski H. Bilateral poliosis and granulomatous anterior uveitis associated with latanoprost use and apparent hypotrichosis on its withdrawal. Eye (Lond). 2001 Jun;15(Pt 3):347-9. PMID: 11450742.
- 28. Bernardes TF, Bonfioli AA. Blepharitis. Semin Ophthalmol. 2010 May;25(3):79-83. doi: 10.3109/08820538.2010.488562. Review. PMID: 20590417.
- 29. Lee WJ, Park JH, Park OJ, Won CH, Chang SE, Lee MW, Choi JH, Moon KC. Poliosis circumscripta in the acquired intradermal nevus on the scalp: a brief review on the pathogenesis of this phenomenon. Int J Dermatol. 2013 Nov;52(11):1420-2. doi: 10.1111/j.1365-4632.2011.05181.x. Epub 2012 Jul 16. PMID: 22804580.
- 30. Wu JJ, Huang DB, Tyring SK. Postherpetic poliosis. Arch Dermatol. 2006 Feb;142(2):250-1. PMID: 16490864.
- 31. Tan C, Zhu WY. Permanent poliosis following repetitive plucking in an adolescent. J Cutan Med Surg. 2010 Jul-Aug;14(4):193-4. PMID: 20642991.
- 32. Kwon DY, Park MH, Oh K, Ryu HJ, Park KW. Acute unilateral poliosis concurrent with trigeminal autonomic cephalalgia: a possible aetiological association. Australas J Dermatol. 2010 Feb;51(1):66-8. doi: 10.1111/j.1440-0960.2009.00583.x. PMID: 20148848.
- 33. Yosipovitch G, Feinmesser M, Mutalik S. Poliosis associated with a giant congenital nevus. Arch Dermatol. 1999 Jul;135(7):859-61. PMID: 10411174.
- 34. Meyer KC, Brzoska T, Abels C, Paus R. The alpha-melanocyte stimulating hormone-related tripeptide K(D)PT stimulates human hair follicle pigmentation in situ under proinflammatory conditions. Br J Dermatol. 2009 Feb;160(2):433-7. doi: 10.1111/j.1365-2133.2008.08872.x. Epub 2008 Oct 25. PMID: 19016700.
- 35. Awad SS. Repigmentation of poliosis after epithelial grafting for vitiligo.Dermatol Surg. 2013 Mar;39(3 Pt 1):406-11. doi: 10.1111/dsu.12082. Epub 2013 Jan 7. PMID: 23294472.

- 36. Verbov J. Erosive candidiasis of the scalp, followed by the reappearance of black hair after 40 years. Br J Dermatol. 1981 Nov;105(5):595-8. PMID: 7295574.
- 37. Nishimura EK, Jordan SA, Oshima H, Yoshida H, Osawa M, Moriyama M, Jackson IJ, Barrandon Y, Miyachi Y, Nishikawa S. Dominant role of the niche in melanocyte stem-cell fate determination. Nature. 2002 Apr 25;416(6883):854-60. PMID: 11976685.
- 38. STARICCO RG, MILLER-MILINSKA A. Activation of the amelanotic melanocytes in the outer root sheath of the hair follicle following ultra violet rays exposure. J Invest Dermatol. 1962 Sep;39:163-4. PMID: 13983439.
- 39. Ortonne JP, Schmitt D, Thivolet J. PUVA-induced repigmentation of vitiligo: scanning electron microscopy of hair follicles. J Invest Dermatol. 1980 Jan;74(1):40-2. PMID: 7351492.
- 40. Brown AC, Pollard ZF, Jarrett WH 2nd, Olkowski ZL. White hair: genetic and immunologic implications. Birth Defects Orig Artic Ser. 1982;18(1):1-20. PMID: 7115909.
- 41. Tobin DJ. Human hair pigmentation--biological aspects. Int J Cosmet Sci. 2008 Aug;30(4):233-57. doi: 10.1111/j.1468-2494.2008.00456.x. Review. PMID: 18713071.
- 42. Brown AC, Pollard ZF, Jarrett WH 2nd. Ocular and testicular abnormalities in alopecia areata. Arch Dermatol. 1982 Aug;118(8):546-54.PMID: 7103523.
- 43. Guin JD, Kumar V, Petersen BH. Immunofluorescence findings in rapid whitening of scalp hair. Arch Dermatol. 1981 Sep;117(9):576-8. PMID: 7294849.
- 44. Kim SK, Do JE, Kang HY, Kim YC. Poliosis developing in a melanocytic nevus. Eur J Dermatol. 2007 Jul-Aug;17(4):347-8. Epub 2007 Jun 1. PMID: 17540654.
- 45. McBride AK, Bergfeld WF. Mosaic hair color changes in alopecia areata. Cleve Clin J Med. 1990 Jun;57(4):354-6. PMID: 2364534.