
i

MANAGEMENT OF PSORIASIS VULGARIS

MANAGEMENT OF PSORIASIS VULGARIS

Published by:
Malaysia Health Technology Assessment Section (MaHTAS)
Medical Development Division, Ministry of Health Malaysia
Level 4, Block E1, Precinct 1
Federal Government Administrative Centre
62590, Putrajaya, Malaysia

Copyright:
The copyright owner of this publication is MaHTAS. Content may be
reproduced in any number of copies and in any format or medium
provided that a copyright acknowledgement to MaHTAS is included
and the content is not changed, sold, used to promote or endorse any
product or service, nor used in an inappropriate or misleading context.

Available on the following websites:
http://www.moh.gov.my
http://www.acadmed.org.my
http://www.dermatology.org.my

ISBN:978-967-0399-64-5

MANAGEMENT OF PSORIASIS VULGARIS

STATEMENT OF INTENT

These clinical practice guidelines (CPG) are meant to be guides for clinical practice, based
on the best available evidence at the time of development. Adherence to these guidelines
may not necessarily guarantee the best outcome in every case. Every healthcare provider
is responsible for the management of his/her unique patient based on the clinical picture

presented by the patient and the management options available locally.

These guidelines were issued in 2013 and will be reviewed in 2017 or sooner if new

evidence becomes available.

i

MANAGEMENT OF PSORIASIS VULGARIS

TABLE OF CONTENTS

No. Title Page

Levels of Evidence and Grades of Recommendation iii

Guidelines Development and Objectives iv

Guidelines Development Group vi

Review Committee vii

External Reviewers viii

Algorithm 1: Management of Psoriasis Vulgaris in Primary Care ix

Algorithm 2: Treatment of Psoriasis Vulgaris x

Algorithm 3: Monitoring of Methotrexate induced Hematotoxicity and Hepatotoxicity xi

Algorithm 4: Biologic Therapy xii

1. INTRODUCTION

1.1 Epidemiology 1

2. CLINICAL FEATURES, RISK FACTORS AND DIAGNOSIS

2.1 Clinical Characteristics 2

2.2 Assessment of Severity 3

2.3 Risk and Aggravating Factors 5

2.4 Diagnosis and Investigation 6

3. CO-MORBIDITIES 7

4. TREATMENT

4.1 Principles of Care 10

4.2 Treatment Goals 11

4.3 Topical Therapy 11

4.4 Phototherapy 16

4.5 Systemic Therapy 17

4.6 Biologic Therapy 24

4.7 Various Combinations 30

4.8 Adjunctive Therapy 32

5. SPECIAL CONDITIONS

5.1 Treatment of Psoriasis in Pregnancy 32

5.2 Treatment of Psoriasis in Lactating Women 36

ii

MANAGEMENT OF PSORIASIS VULGARIS

No. Title Page

6. PSORIATIC ARTHRITIS

6.1 Screening Tools 37

6.2 Signs and Symptoms 38

6.3 Investigations 38

6.4 CASPAR Classification Criteria 39

6.5 Clinical Patterns 39

7. REFFERAL

7.1 Dermatology Referral 39

7.2 Rheumatology Referral 39

8. IMPLEMENTING THE GUIDELINES

a. Facilitating & Limiting Factors 40

b. Potential Resource Implications 40

9. REFERENCES 41

10. APPENDICES

Appendix 1 - Example of Search Strategy 48

Appendix 2 - Clinical Questions 49

Appendix 3 - Recommended Medication Dosing, Side Effects
 and Contraindications

50

Appendix 4 - Physician Global Assessment (PGA) 55

Appendix 5 - Psoriasis Area and Severity Index (PASI) 56

Appendix 6 - Dermatology Life Quality Index (DLQI) Questionnaire 57

Appendix 7 - Pre-treatment Assessment 60

Appendix 8 - The CASPAR Criteria 63

List of Abbreviations 64

Acknowledgements 66

Disclosure Statement 66

Sources of Funding 66

iii

MANAGEMENT OF PSORIASIS VULGARIS

LEVELS OF EVIDENCE

Level Study design

I Evidence from at least one properly randomised controlled trial

II -1 Evidence obtained from well-designed controlled trials without randomisation

II-2
Evidence obtained from well-designed cohort or case-control analytic studies,
preferably from more than one centre or group

II-3

Evidence from multiple time series with or without intervention. Dramatic
results in uncontrolled experiments (such as the results of the introduction
of penicillin treatment in the 1940s) could also be regarded as this type of
evidence

III
Opinions of respected authorities based on clinical experience; descriptive
studies and case reports; or reports of expert committees

SOURCE: US / CANADIAN PREVENTIVE SERVICES TASK FORCE 2001

GRADES OF RECOMMENDATION

A
At least one meta analysis, systematic review, or RCT, or evidence rated as
good and directly applicable to the target population

B
Evidence from well conducted clinical trials, directly applicable to the target
population, and demonstrating overall consistency of results; or evidence
extrapolated from meta analysis, systematic review, or RCT

C
Evidence from expert committee reports, or opinions and /or clinical
experiences of respected authorities; indicates absence of directly applicable
clinical studies of good quality

SOURCE: MODIFIED FROM THE SCOTTISH INTERCOLLEGIATE GUIDELINES NETWORK (SIGN)

Note: 	The grades of recommendation relates to the strength of the evidence on which the
recommendation is based. It does not reflect the clinical importance of the recommendation.

iv

MANAGEMENT OF PSORIASIS VULGARIS

GUIDELINES DEVELOPMENT AND OBJECTIVES

GUIDELINES DEVELOPMENT

The members of the Development Group (DG) for this Clinical Practice Guidelines (CPG)
were from the Ministry of Health (MOH) and Ministry of Higher Education. There was
active involvement of a multidisciplinary review committee (RC) during the process of
development of this CPG.

A systematic literature search was carried out using the following databases: Guidelines
International Network (G-I-N); Medline via Ovid, Pubmed, Cochrane Database of Systemic
Reviews (CDSR) and International Health Technology Assessment websites. A search
strategy to cover all aspects on management of psoriasis was developed in the Medline
database and adapted to other databases. Search strategies were a combination of
MeSH and keyword searches including abbreviations (refer to Appendix 1 on an
example of Search Strategy). Search was restricted to human studies; literature
published in English language and the last ten years. If the evidence was insufficient, the
period of publication was extended for another ten years. In addition, the reference lists
of all retrieved literature and guidelines were searched to further identify relevant studies.
All searches were conducted from August 2011 till December 2012. Literature searches
were repeated for all clinical questions at the end of the CPG development process. The
aim was to identify any further relevant papers published before 28 February 2013 to be
included. Future CPG update will consider evidence published after this cut-off date. The
details of the search strategy can be obtained upon request from the CPG Secretariat.

Reference was also made to other CPGs on Psoriasis such as i) Guidelines on the treatment
of psoriasis vulgaris by the German Society of Dermatology (2012), ii) The assessment
and management of psoriasis by the National Institute for Health and Clinical Excellence
(NICE 2012), iii) Canadian Guidelines for the Management of Plaque Psoriasis by the
Canadian Dermatology Association (2012), iv) Diagnosis and management of psoriasis
and psoriatic arthritis in adults by the Scottish Intercollegiate Guidelines Network (2010)
and v) Guidelines of care for the management of psoriasis and psoriatic arthritis by the
American Academy of Dermatology (2009).

These CPGs were evaluated using the Appraisal of Guidelines for Research and Evaluation
(AGREE) II prior to them being used as references. The Ministry of Health had published a
Protocol for Biologic Intervention for Psoriasis (2011) and a Technology Review on Biologic
for Psoriasis (2011). This CPG incorporated recommendations from these two publications.

A total of 25 clinical questions were developed under different sections. Members of the
DG were assigned individual questions within these sections. (Refer to Appendix 2) The DG
members had met 21 times throughout the development of these guidelines. All literature
retrieved were appraised by at least two DG members using Critical Appraisal Skill Programme

v

MANAGEMENT OF PSORIASIS VULGARIS

checklist, presented in evidence tables and further discussed in each DG meetings. All
statements and recommendations formulated after that were agreed upon by both the DG and
RC. Where evidence was insufficient, the recommendations were made by consensus of the
DG and RC. These CPG are based largely on the findings of systematic reviews, meta-analyses
and clinical trials, with local practices taken into consideration.

The evidence used in these guidelines were graded using the US/Canadian Preventive Services
Task Force Level of Evidence (2001), while the grading of recommendation was modified from
grades of recommendation of the Scottish Intercollegiate Guidelines Network.

On completion, the draft guidelines was sent for review by external reviewers. It was also
posted on the MOH Malaysia official website for feedback from any interested parties.
The draft was finally presented to the Technical Advisory Committee for CPG, the HTA
and CPG Council MOH Malaysia for review and approval.

OBJECTIVES

The aims of this CPG are

•	 Assist clinicians and other healthcare providers in making evidence-based decisions
on the management of psoriasis.

•	 Implement treatment goals to improve outcome of patients living with psoriasis.

CLINICAL QUESTIONS

Refer to Appendix 2

TARGET POPULATION

Adult patients with psoriasis

TARGET GROUP/USER

This document is intended to guide healthcare professionals and relevant stakeholders in
all healthcare settings including:
i.	 Doctors
ii.	 Allied health professionals
iii.	 Trainees and medical students
iv.	 Patients and their advocates
v.	 Professional societies

HEALTHCARE SETTINGS

Outpatient, inpatient and community settings

vi

MANAGEMENT OF PSORIASIS VULGARIS

GUIDELINES DEVELOPMENT GROUP

Chairperson
Dr. Choon Siew Eng
Head of Department & Senior Consultant Dermatologist
Department of Dermatology
Hospital Sultanah Aminah, Johor Bahru, Johor

Members (alphabetical order)

Dr. Adawiyah Jamil
Dermatologist & Lecturer
Department of Medicine
Universiti Kebangsaan Malaysia
Kuala Lumpur

Dr. Mohd Aminuddin Mohd Yusof
Head of Clinical Practice Guidelines Unit
Malaysian Health Technology Assessment Section
Medical Development Division
Ministry of Health Malaysia, Putrajaya

Dr. Chan Lee Chin
Head of Department &
Consultant Dermatologist
Department of Dermatology
Hospital Pulau Pinang, Pulau Pinang

Ms. Sin Lian Thye
Nurse & Information Specialist (Coordinator)
Malaysian Health Technology Assessment Section
Medical Development Division
Ministry of Health Malaysia, Putrajaya

Dr. Chong Hwee Cheng
Consultant Rheumatologist
Department of Medicine
Hospital Melaka, Melaka

Dr. Suganthi Thevarajah
Consultant Dermatologist
Department of Dermatology
Hospital Kuala Lumpur, Kuala Lumpur

Dr. Dawn Ambrose
Consultant Dermatologist
Dermatology Unit
Department of Medicine
Hospital Putrajaya, Putrajaya

Dr. Suriati Hasim
Family Medicine Physician
Endau Health Clinic
Mersing, Johor

Dr. Hazreen B Abdul Majid (UKRD)
Senior Lecturer & Dietitian
Centre for Population Health/
Department of Social & Preventive Medicine
Faculty of Medicine, University of Malaya
Kuala Lumpur

Dr. Tang Jyh Jong
Head of Department & Dermatologist
Department of Dermatology
Hospital Raja Permaisuri Bainun, Ipoh, Perak

Mr. Koh Chang Heng
Pharmacist
Hospital Sultanah Aminah Johor Bahru
Johor

Dr. Wong Su-Ming
Dermatologist & Lecturer
Dermatology Unit
Department of Medicine
Universiti Malaya, Kuala Lumpur

Dr. Loh Yet Lin
Consultant Rheumatologist
Department of Medicine
Hospital Sultan Ismail, Johor Bahru, Johor

Dr. Yunus Shariff
Family Medicine Physician
Batu Pahat Health Clinic
Batu Pahat, Johor

vii

MANAGEMENT OF PSORIASIS VULGARIS

REVIEW COMMITTEE

The draft of these guidelines was reviewed by a panel of experts from both public and
private sectors. They were asked to comment primarily on the comprehensiveness
and accuracy of the interpretation of evidence supporting the recommendations in the
guidelines.

Chairperson

Datuk Dr. Roshidah Baba
Head of Department & Senior Consultant Dermatologist
Department of Dermatology
Hospital Melaka, Melaka

Members (alphabetical order)

Dr. Agnes Heng Yoke Hui
Consultant Dermatologist
Agnes Dermatology, Ipoh
Perak

Dr. Md Noh Idris
Consultant Dermatologist
Klinik Pakar Kulit Md Noh
Kuala Lumpur

Datin Dr. Asmah Johar
Head of Department &
Senior Consultant Dermatologist
Department of Dermatology
Hospital Kuala Lumpur
Kuala Lumpur

Dr. Najeeb Ahmad Mohd Safdar
Head of Department &
Senior Consultant Dermatologist
Department of Dermatology
Hospital Tuanku Jaafar
Negeri Sembilan

Dr. Azmilah Rosman
Head of Department &
Senior Counsultant Rheumatologist
Department of Medicine
Hospital Selayang
Selangor

Dr. Ng Cheong Hiap
Medical Officer (Patient Advocate)
Hospital Kuala Lumpur
Kuala Lumpur

Dr. Henry Foong Boon Bee
Consultant Dermatologist
Foong Skin Specialist Clinic
Perak

Dr. Rohna Ridzwan
Head of Department &
Senior Consultant Dermatologist
Department of Dermatology
Hospital Selayang, Selangor

Mr. Jegathesan Karupiah
Lawyer (Patient Advocate)
Karupiah & Co
Pulau Pinang

Datin Dr. Rugayah Bakri
Public Health Physician &
Deputy Director
Malaysian Health Technology Assessment Section
Medical Development Division
Ministry of Health Malaysia, Putrajaya

viii

MANAGEMENT OF PSORIASIS VULGARIS

EXTERNAL REVIEWERS

The following external reviewers provided feedback on the draft:-

Professor Dr. Alan Menter
Department of Dermatology
Baylor University Medical Centre,
Dallas, Texas, USA

Dr. Mastura Ismail
Consultant Family Medicine Specialist
Ampangan Health Clinic
Seremban, Negeri Sembilan

Dr. Colin Theng Thiam Seng
Consultant Dermatologist
National Skin Center
Singapore	

Professor Dr. Pravit Asawanonda
Division of Dermatology
Department of Medicine
Faculty of Medicine
Chulalongkorn University, Thailand

Professor Dr. Joerg C. Prinz
Department of Dermatology
University of Munich
Frauenlobstr, Munich
Germany

Professor Dr. Yoshinori Umezawa
Department of Dermatology
The Jikei University School of Medicine
Tokyo, Japan

Professor Dr. Ma. Lorna Fernandez-Frez
Department of Dermatology
College of Medicine
University of the Philippines
Philippines

Associate Professor Dr. Tsai Tsen Fang
Department of Dermatology
College of Medicine
National Taiwan University
Taipei, Taiwan

Dato’ Dr. Gun Suk Chyn
Head of Department &
Senior Consultant Rheumatologist
Department of Medicine
Hospital Tuanku Jaafar
Seremban, Negeri Sembilan

Associate Professor Dr. Norashikin Shamsudin
Head of Department & Dermatologist & Lecturer
Department of Medicine
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia, Selangor

ix

MANAGEMENT OF PSORIASIS VULGARIS

ALGORITHM 1: MANAGEMENT OF PSORIASIS VULGARIS IN PRIMARY CARE

PSORIASIS PATIENT
PRESENTING TO PRIMARY CARE

Articular symptoms / signs
suggestive of PsA
• Joint swelling
• Dactylitis
• Significant early morning
 stiffness >1/2 hour

1. Assess
 • Severity
 • Arthritis (PsA)
 • Co-morbidities

2. Educate patient

Presence of co-morbidities
such as obesity,

hypertension, diabetes,
depression etc.

MANAGE / REFER TO
RELEVANT SPECIALITYREFER TO RHEUMATOLOGIST

Mild
(BSA ≤10% or PASI ≤10)

Moderate
(BSA >10% to 30% or PASI >10 to 20)

Severe
(BSA >30% or PASI >20)

Erythrodermic or generalised pustular
psoriasis: urgent referral is indicated

SEVERITY

Assess DLQI REFER TO DERMATOLOGIST

Re-assess in 6 weeks

Topical Therapy

Regular follow-up as indicated
Annual assessment:-
• Document severity
• Assess co-morbidities and
 articular symptoms
• Optimise topical treatment

BSA - Body Surface Area
PASI - Psoriasis Area and Severity Index
DLQI - Dermatology Life Quality Index
Responder - BSA ≥50% reduction or PASI ≥50 achieved

Assess DLQI

Optimise topical therapy

RESPONDER

YES YES

DLQI ≤10 DLQI >10

NO DLQI >5

YES

 DLQI ≤5

x

MANAGEMENT OF PSORIASIS VULGARIS

ALGORITHM 2: TREATMENT OF PSORIASIS VULGARIS

PSORIASIS VULGARIS

Tar
(First – line therapy)

Dithranol
(Large plaque)

Corticosteroids
(Short-term therapy)

Vitamin D analogues
(<100g/week)

Calcineurin inhibitors
(Face & Flexures only)

Topical Therapy Assess DLQI

Mild
(BSA ≤10% or PASI ≤10)

Moderate
(BSA >10% to 30% or

PASI >10 to 20)

Phototherapy

Systemic Therapy

Acitretin

Biologics

Ustekinumab Adalimumab Etanercept Infliximab

Methotrexate
(First-line)

Cyclosporine
(Short- term therapy)

Failed / contraindicated / not available

Failed / contraindicated / intolerant with BSA >30% or PASI >20 or DLQI >20

Severe
BSA >30% or PASI >20

DLQI ≤10 DLQI >10

Neutropenia /
Thrombocytopenia / Anaemia

Stop MTX and change to
other treatment

Raised liver enzymes

Assess other risk factors for
hepatotoxicity* refer pg19

Moderate elevation of ALT / AST
(>2 but <3 fold upper limit)

Review ALT / AST in 2 to 4 weeks
Decrease dose as needed

Persistent elevation in
5 out of 9 ALT / AST in a year

Elevation of ALT / AST
(>3 fold upper limit)

Persistent elevation of ALT / AST
(> 2 fold for 2 to 3 months)

Consider:
• Procollagen III aminopeptide/

Fibroscan / Fibrotest/Liver biopsy

• Consider alternative drug

Refer gastroenterologist /
hepatologist

Stop MTX and change to
alternative drug

Presence of risk factors

Repeat Hep B / C screening

• Ensure normal baseline screening (refer appendix 7) prior to Methotrexate (MTX)
• Assess risk factor for hematotoxicity & hepatotoxicity
• Discuss benefit & risk of MTX with patient (provide Patient Information Leaflet)

Initiation of Methotrexate by Dermatologist

Positive

Negative

YES

NO

xi

MANAGEMENT OF PSORIASIS VULGARIS

ALGORITHM 3: Monitoring of Methotrexate induced
 Hematotoxicity and Hepatotoxicity

Neutropenia /
Thrombocytopenia / Anaemia

Stop MTX and change to
other treatment

Raised liver enzymes

Assess other risk factors for
hepatotoxicity* refer pg19

Moderate elevation of ALT / AST
(>2 but <3 fold upper limit)

Review ALT / AST in 2 to 4 weeks
Decrease dose as needed

Persistent elevation in
5 out of 9 ALT / AST in a year

Elevation of ALT / AST
(>3 fold upper limit)

Persistent elevation of ALT / AST
(> 2 fold for 2 to 3 months)

Consider:
• Procollagen III aminopeptide/

Fibroscan / Fibrotest/Liver biopsy

• Consider alternative drug

Refer gastroenterologist /
hepatologist

Stop MTX and change to
alternative drug

Presence of risk factors

Repeat Hep B / C screening

• Ensure normal baseline screening (refer appendix 7) prior to Methotrexate (MTX)
• Assess risk factor for hematotoxicity & hepatotoxicity
• Discuss benefit & risk of MTX with patient (provide Patient Information Leaflet)

Initiation of Methotrexate by Dermatologist

Positive

Negative

YES

NO

xii

MANAGEMENT OF PSORIASIS VULGARIS

ALGORITHM 4: BIOLOGIC THERAPY

Continue Biologic therapy

• Stop Biologic therapy

• Consider other biologic

• Escalate dose (increase dose
or reduce dose interval)

• Consider combination with
MTX or UVB

REVIEW RESPONSE
infliximab 10 weeks
adalimumab 16 weeks
ustekinumab 16 weeks
etanercept 24 weeks

• Ensure normal baseline screening (refer appendix 7) prior to biologic therapy
• Discuss benefit & risk of biologic with patient (provide Patient Information Leaflet)

INITIATION OF BIOLOGIC THERAPY BY DERMATOLOGIST

PASI 50 to <75
plus DLQI >5

PASI <50

PASI 75 OR PASI 50 to <75 plus DLQI ≤5

Review every
24 weeks

1

MANAGEMENT OF PSORIASIS VULGARIS

1. INTRODUCTION

Psoriasis is a genetically determined, systemic immune-mediated chronic inflammatory
disease that affects primarily the skin and joints. It has been estimated to affect 1 - 3%
of the general population worldwide.

Plaque psoriasis, the most common form, seen in 80 - 90% of patients, is characterized
by sharply demarcated erythematous plaques.1- 5, level III; 6, level II-2 Psoriatic arthritis (PsA)
occurs in up to 50% of patients with psoriasis.7, level II-2 Although not usually life-threatening,
psoriasis can be mentally and physically disabling. Patients not only have to deal with
their highly visible skin disease, they also endure physical discomfort such as tightness,
pain, bleeding and itch. Studies have shown that psoriasis causes as much disability
as other major medical diseases such as cancer, heart disease, diabetes, hypertension,
arthritis and depression.8- 9, level III

Furthermore, several studies have shown that patients with psoriasis are more prone
to cardiovascular disease, stroke, lymphoma and non-melanoma skin cancers.10 - 15, level

II-2 The risk of developing these important co-morbidities such as myocardial infarction
(MI) appears to correlate with severity of skin lesions. Young adults with severe psoriasis
have a 3-fold increased risk of developing MI and a reduction of 3 - 4 years in life
expectancy.10-11, level II-2; 14, level II-2 There is also increasing evidence that controlling chronic
inflammation of psoriasis with systemic agents or biologics may reduce cardiovascular
co-morbidity.12, level II-2; 15, level II-2, 16

Although cure is not available, skin clearance can occur with appropriate treatment.
Unfortunately, surveys showed that patients frequently received suboptimal care or were
on ineffective treatment for longer than neccessary.17-18, level III Hence, these guidelines are
developed to provide an evidence-based guidance to all health care providers involved
in the care of adults with chronic plaque psoriasis. To ensure that all patients receive
appropriate and adequate care, treatment goals and recommendations are clearly stated.

1.1 EPIDEMIOLOGY

Psoriasis occurs worldwide. Its prevalence varies greatly among different countries and
ranges from 0.2% in China to 4.8% in Norway.19, level II-2 A recent study using a national
health insurance database documented a prevalence of 0.24% in Taiwan with a male:
female ratio of 1.59:1.20, level II-2 There is no local population-based epidemiological study
on psoriasis. However, prevalence of psoriasis among Malaysian dermatology clinic
attendees ranges from 2% to 6%.21, level III; 5, level III Studies on incidence of psoriasis are very
rare. One study reported an annual incidence of 78.9 (95% CI 75.0 to 82.9) per 100,000
population in the United States of America (US) population and incidence is higher in
males (p=0.003).22, level III Another study reported an incidence rate of 14 per 10,000
person-years in United Kingdom (UK) with a slightly higher rate in males after 30 years
old.23, level II-2 Psoriasis was first diagnosed before the age of 40 in 40% of patients.22, level II-2

2

MANAGEMENT OF PSORIASIS VULGARIS

Male preponderance was also seen in a Malaysian study with a male: female ratio of
1.7:1 (p<0.001).5, level III Males accounted for 56.4% of 4445 patients registered in the
Malaysian national psoriasis registry.2, level III The mean age of onset for psoriasis in Malaysia
was 33 years,21, level III; 2, level III, 5, level III which was lower than that observed in other countries
(41 years in Sweden, 4, level III 43 years in US 22, level III and 46 years in Taiwan.19, level II-2).

Malays accounted for 48.5% of registered psoriasis patients, Chinese 24.3% and Indians
17.8%,2, level III suggesting a higher prevalence of psoriasis in Indians when compared to the
ethnic distribution of Malaysia (67.4% Malays, 24.8% Chinese and Indian 7.3%) based
on 2010 population census. A similar finding was observed among Malaysian Indians in
another study (p<0.001).5, level III

The majority of patients (66.3%) in the Malaysian psoriasis registry had Type 1 psoriasis
which is defined as onset of psoriasis by age 40.2, level III A positive family history of 17.1%
to 29.0 % was observed in Malaysian patients with psoriasis.21, level III; 2-3, level III; 5, level III

2. CLINICAL CHARACTERISTICS AND RISK FACTORS	

2.1 Clinical Characteristics

Psoriasis is a common skin disease with several distinct clinical phenotypes. Besides the
presence of skin lesions, most patients (80%) also have associated symptom such as
skin pain (41.7%, 95% CI 31.8 to 50) and skin discomfort (36.7%, 95% CI 29.1 to 45).24,

level II-2; 1, level III The most common symptom is desquamation (68%), followed by pruritus
(41%),1, level III; 4, level III dry skin (40%) and erythema (30%).1, level III Although embarrassment
from excessive desquamation and pruritus are common complaints, there is no study
documenting the extent of physical discomfort suffered by psoriasis patients in Malaysia.

Consistent with studies from other countries,1, level III; 24, level II-2; 25, level III plaque psoriasis is
the commonest type of psoriasis accounting for 85.3% of the 4445 patients registered
in Malaysian Psoriasis Registry. Other phenotypes include guttate psoriasis (4.7%),
erythrodermic psoriasis (2.6%), pustular (1.5%) and flexural/inverse psoriasis (0.5%).

Lower limbs (81.1%) is the commonest site affected, followed by scalp (80.4%), upper
limbs (76.8%), trunk (73.9%), nail (59.8%) and face/neck (50.1%). The commonest nail
abnormality is pitting (71.5%).2, level III

The majority of Malaysian patients (76.4%) have mild psoriasis (Body Surface Area [BSA]
≤10%) while 23.6% have moderate-severe psoriasis (BSA >10%). PsA is present in
16%. The commonest clinical pattern is oligo/monoarthropathy, followed by rheumatoid-
like symmetrical polyarthropathy, distal hand joints arthropathy, spondylitis and arthritis
mutilans.2, level III

3

MANAGEMENT OF PSORIASIS VULGARIS

2.2 Assessment of Severity

Various instruments are available to measure the severity of psoriasis. BSA involvement
is widely used in daily clinical practice but it has not been validated.26, level III Psoriasis
Area and Severity Index (PASI) is the gold standard to assess the physical severity of
plaque-type psoriasis because it is the best validated tool with good internal consistency,
good intraobserver variation and acceptable interobserver variation.26-27, level III; 28, level II-2;

Physician Global Assessment (PGA) is another validated tool to assess physical severity
with good intraobserver and acceptable interobserver variation.27, level III

PASI, PGA and BSA do not reflect the psychosocial impact of mild psoriasis located on
critical areas such as face, hands and genitalia. Short Form 36 (SF36), Dermatology Life
Quality Index (DLQI) and Psoriasis Disability Index (PDI) are commonly used to measure the
impact of psoriasis on patient’s quality of life (QoL). Dermatology Life Quality Index (DLQI)
is validated, concise and simple to use in clinical practice.28-29, level III Hence, assessing the
severity of psoriasis should include an objective evaluation of the disease extent and its
impact on the patient’s health-related quality of life. Description of the assessment tools
and grading of disease severity are shown in Table 1 and Table 2 respectively.

PGA or PASI is a sufficient tool for assessing the physical severity in patients with moderate
to severe psoriasis.

Table 1: Assessment Tools for Measuring Psoriasis Severity

Tools Description
PGA Measures severity based on induration, erythema and scaling (refer appendix 4)

BSA
Measures percentage of body surface affected by psoriasis based on “rule of
9” or taking patient’s one palm-size (flat hand with thumb and fingers) as 1%
↓	BSA 75=75% reduction in BSA after treatment
↓	BSA 50=50% reduction in BSA after treatment

PASI

Measures severity (erythema, scaling and induration) and extent of involvement
based on four regions (head and neck, upper limbs, trunk and lower limbs) with score
ranging from 0 - 72 (refer appendix 5)
•	 PASI 75=75% reduction in PASI score after treatment
•	 PASI 50=50% reduction in PASI score after treatment

DLQI

Questionnaire to assess impact of psoriasis on quality of life. Score ranges from
0 to 30. (refer appendix 6)
•	 0 to1 - no effect at all
•	 2 to 5 - small effect
•	 6 to 10- moderate effect
•	 11 to 20 - very large effect
•	 21 to 30- extremely large effect

Source: 		 Langley RG and Ellis CN. Evaluating psoriasis with Psoriasis Area and Severity Index; Psoriasis Global

Assessment and Lattice System Physician’s Global Assessment. J Am Acad Dermatol. 2004; 51(4):563-569

4

MANAGEMENT OF PSORIASIS VULGARIS

Table 2: Definition of Psoriasis Severity

Grade of severity Measurement tools Interpretation

Mild

•	 BSA ≤ 10 %

•	 PGA mild

•	 PASI ≤ 10

•	 DLQI ≤ 10

Disease with a minimal impact on the
patient’s QoL and patient can achieve
acceptable symptom control by standard
topical therapy

Moderate

•	 BSA >10% to 30%

•	 PGA moderate

•	 PASI >10 to 20

•	 DLQI >10 to 20

Disease that cannot be, or would not be
expected to be controlled to an acceptable
degree by standard topical therapy, and/or
disease that moderately affects the patient’s
QoL

Severe

•	 BSA >30%

•	 PGA severe or
 very severe

•	 PASI >20

•	 DLQI >20

Disease that cannot be, or would not be
expected to be controlled by topical therapy
and that severely affects patient’s QoL
(this includes erythrodermic psoriasis,
pustular psoriasis and psoriatic arthritis)

Source: 	 1) National Protocol for management of Psoriasis in Tele Primary Care;

		 2) Ministry of Health Malaysia, Protocol for Biologics Intervention for psoriasis, 2011

Recommendation 1

•	 Psoriasis Area and Severity Index (PASI) or percentage of Body Surface Area (BSA)
involvement should be used to assess the physical severity of psoriasis. (Grade C)

•	 Dermatology Life Quality Index (DLQI) should be used to measure the impact of psoriasis
on the quality of life of patients. (Grade C)

5

MANAGEMENT OF PSORIASIS VULGARIS

2.3 Risk and Aggravating Factors

It is difficult to differentiate between risk and aggravating factors in psoriasis. Retrievable
studies discussed these factors interchangeably. The following have been identified as
significant risk factors for the condition:-

2.3.1 Family History

A positive family history is a significant risk factor for psoriasis (OR ranging from 5.4 to
34).30, level ll-2; 31, level ll-2, 32, level ll-2 Patients with a positive family history have their first symptoms

of psoriasis 9.5 years earlier than those without (p=0.008).21, level III

2.3.2 Alcohol Consumption

Alcohol consumption of >5 drinks/month (OR=3.4, 95% CI 1.4 to 8.1) is a risk factor in
men for psoriasis.33, level II-2 However, its role as a risk factor in women is inconclusive.34,

level II-2; 33, level II-2

2.3.3 Obesity
	
Obesity is a risk factor for psoriasis (Body Mass Index [BMI] >30, RR=1.5, 95% CI 1.2

to1.9; BMI >35, RR=2.7, 95% CI 2.1 to 3.4).35, level II-2

2.3.4 Smoking

A significant risk factor for psoriasis is current smoking with OR ranging from 1.7 to 1.9.33,

II-2, 23 , level ll-2, 36, level II-2 The risk is dose dependent (11 - 20 pack-years, RR=1.6, 95% CI 1.3
to 2.0; >20 pack-years, RR=2.1, 95% CI 1.7 to 2.5) The risk remains significant in past
smokers, except in those who have quit more than 20 years.37, level II-2 Environment tobacco
exposure is also a significant risk factor (OR=2.3, 95% CI 1.1 to 4.7).30, level II-2

2.3.5 Psychological Factors

Significant psychological risk factors for psoriasis are stressful life event (OR=2.2, 95%
CI 1.4 to 3.4),36, level ll-2 divorce (OR=5.7, 95% CI 2.3 to 14.3) and change in work condition
(OR=8.3, 95% CI 1.9 to 37.4).38, level ll-2

2.3.6 History of Skin Disorders

Having a skin disorder within the past year is a risk factor for psoriasis (OR=3.6, 95%
CI 3.2 to 4.1).23, level ll-2

6

MANAGEMENT OF PSORIASIS VULGARIS

2.3.7 Recent Infections

A study using the United Kingdom General Practice Research Database showed that
having an episode of infectious disease in the last year increased the risk of psoriasis
(OR=1.6, 95%CI, 1.5 to 1.9). Risk of having psoriasis doubled in patients with infectious
skin disorders (OR=2.1, 95% CI, 1.8 to 2.4) and in patients aged 21 to 40 years who
had upper respiratory tract Infection in the past month.23, level ll-2 Acute pharyngitis as a risk
factor was confirmed by an Italian study (OR=7.8 95% CI 1.8 to 32.5).32, level ll-2

2.3.8 Koebner Phenomenon

Skin injury is a known risk factor for psoriasis (OR=1.6, p<0.01);39, level III Koebner
phenomenon (development of skin lesions at the site of injury) was observed in 5% of
early onset guttatte psoriasis in a Swedish study.4, level III

2.3.9 Physical Activity

Vigorous physical activity is associated with a reduced risk of psoriasis (RR=0.66, 95%
CI 0.54 to 0.81).40, level II-2

2.3.10 Drugs

Several drugs such as beta blockers, NSAIDs and lithium have been associated with
psoriasis based on anecdoctal reports. However, two population-based case-control
studies showed no significant association of psoriasis, with the use of antihypertensive
agents (beta blockers, angiotension-converting enzyme inhibitors and calcium channel
blockers), non-steroidal anti-inflammatory drugs, acetaminophen, acetylsalicylic acid or
central nervous system drugs.31, level ll-2; 23, level ll-2

2.4 Diagnosis and Investigation	

Psoriasis is diagnosed clinically; however
biopsy may occasionally be needed to
confirm cases with atypical presentations.41,

level III

Chronic plaque psoriasis, the most common
type of psoriasis, is characterised by well
demarcated erythematous plaques with
silvery scales (Fig 1).

Fig.1: Erythematous scaly plaques

7

MANAGEMENT OF PSORIASIS VULGARIS

However erythema may be difficult to
appreciate on darker skin (Fig 2). Sites of
predilection are on extensor prominences
(Fig 3-4) and lumbosacral region (Fig 5).
Scalp (Fig 6) and nail involvements (Fig 7)
are useful clues to diagnosis.

Guttate psoriasis is usually seen in children
and adolescents after an upper respiratory
tract infection and is characterised by
multiple small plaques of psoriasis (Fig 8).
Erythrodermic psoriasis (Fig 9) which is
extensive psoriasis affecting more than
80 % body suface area and generalised
pustular psoriasis (Fig 10) which is
characterised by widespread erythema
studded with superficial pustules should
be referred urgently to a dermatologist.

Fig 3: Erythematous scaly plaques on both knees

Fig 2: Erythema may be difficult
to appreciate on darker skin

3. CO-MORBIDITIES

There is increasing evidence that psoriasis
is associated with multiple co-morbidities
especially metabolic syndrome.

3.1. Metabolic Syndrome and Its
Components

There are various definitions of metabolic
syndrome. Definition based on NCEP-ATP
III criteria (original and revised), modified
Asian NCEP-ATP III criteria and WHO
clinical criteria were used in the following
evidence in this section.42, level II-2; 43, level II-2;

44, level III

Prevalence of metabolic syndrome is
increased in psoriasis patients with
significant OR ranging from 1.3 to 5.9.45-

46, level II-2 A population-based study done in
United Kingdom also showed that psoriasis
was associated with metabolic syndrome
(OR=1.41, 95% CI 1.31 to 1.51), and

Fig 4: Erythematous scaly plaques on elbows

Fig 5: Well-demarcated erythematous
plaque on lumbosacral region

8

MANAGEMENT OF PSORIASIS VULGARIS

Fig 6: Scalp lesions may
extends 1-2cm beyond hairline

Fig 7: Nail changes in psoriasis

Fig 9: Erythrodermic psoriasis

Fig 8: Guttate psoriasis

the association increased with increasing
disease severity, from mild (OR= 1.22,
95% CI 1.11 to1.35) to severe psoriasis
(OR=1.98, 95% CI 1.62 to 2.43).42, level II-2
The prevalence of metabolic syndrome
among 212 psoriasis patients seen at
a local tertiary referral public hospital
was 55.7%, higher when compared with
normal Malaysian population (OR=3.56,
95% CI 2.60 to 4.88).43, level II-2

Patients with psoriasis have increased risk
of diabetes, hypertension, hyperlipidemia,
obesity and smoking. Risk of diabetes
mellitus and obesity were higher in
moderate-severe compared to mild
psoriasis (diabetes: OR=1.4, 95% CI
1.2 to1.6; obesity: OR=1.5 95% CI 1.3
to1.6).14, level II-2 Similarly an Asian study
also showed that increasing BMI was
associated with increasing severity of
psoriasis (p=0.004) particularly in
men (p=0.002).47, level II-2

Metabolic abnormalities associated with
psoriasis include:-

•	 Abdominal obesity (OR=1.72, 95% CI
1.03 to 2.86).45, level II-2

•	 Hypertriglyceridaemia (OR=2.08,
95% CI 1.39 to 3.1145, level II-2 and
RR=1.6, 95% CI 1.5 to 1.720, level II-2).

•	 Hypertension (OR ranging from 1.03
to 1.49 46, level II-2; 48, level II-2; 16, level II-2; 13,

level II-2 and RR=1.51 (95% CI 1.47 to
1.5620, level II-2).

•	 Diabetes mellitus (OR ranging from
1.13 to 1.4220, level II-2; 46, level II-2; 16, level II-2;

13, level II-2 and RR=1.64,95% CI 1.58 to
1.7020, level II-2).

9

MANAGEMENT OF PSORIASIS VULGARIS

Fig 10: Erythematous plaques studded with
superficial pustules

3.2	 Atherosclerosis and Related
Diseases

Psoriasis patients have higher risk of
atherosclerosis with OR of 2.2 (95%
CI 1.6 to 3.0), and atherosclerosis-
related diseases like ischaemic heart
disease (OR=1.8, 95% CI 1.5 to 2.1),
cerebrovascular disease (OR=1.7, 95%
CI 1.3 to 2.2) and peripheral vascular
disease (OR=2.0, 95% CI 1.4 to 2.8).12,

level II-2 Severe psoriasis is a risk factor for
major cardiovascular (CV) events like
non-fatal myocardial infarct, non-fatal stroke or death (HR=1.5, 95% CI 1.3 to 1.9).
It confers an additional 6.2% absolute risk of 10-year major CV events compared
with the general population.10, level II-2 Patients with severe psoriasis also have a
significant 1.6-fold increase risk of CV mortality and the risk is higher in younger
patients (RR of 2.7 and 1.9 for a 40-year-old and a 60-year-old respectively).11, level II-2

Psoriasis is an independent predictor for non-fatal cardiovascular disease among women,
particularly those diagnosed with psoriasis at <40 years of age (HR=3.26, 95% CI 1.2 to
8.8) and those with longer duration of psoriasis (≥9 years, HR=3.09, 95% CI 1.2 to 8.3)
and concomitant psoriatic arthritis (HR=3.47, 95% CI 1.9 to 6.6).49, level II-2

3.3	 Malignancy

Patients with psoriasis have an elevated risk of malignancies (HR=1.7, 95% CI 1.4 to 2.0)
especially male patients (HR=1.9, 95% CI 1.5 to 2.3).50, level II-2 The associated malignancies
are cancer of the lips, oropharynx, larynx, liver, gallbladder, colon, peritoneum, rectum,
urinary bladder and malignant melanoma.20, level II-2; 50, level II-2

3.4.	 Psychiatric co-morbidity

Patients with psoriasis have higher risk of depression (HR=1.39, 95% CI 1.37 to 1.41),
anxiety (HR=1.31, 95% CI 1.29 to 1.34) and suicidality (HR=1.4, 95% CI 1.3 to 1.6)
especially in severe disease.51, level II-2

3.5 Inflammatory Bowel Diseases (Ulcerative Colitis and Crohn’s Disease)

Psoriasis is associated with increased risk of ulcerative colitis (OR=1.6, 95% CI 1.2 to
2.3).52, level II-2 The risk of Crohn’s disease however varies between countries probably due
to genetic influence. The risk is not observed in Taiwan (RR=0.7, 95% CI 0.5 to 0.9),20, level

II-2 but is high in Israel (OR=2.5, 95% CI 1.7 to 3.6).52, level II-2

10

MANAGEMENT OF PSORIASIS VULGARIS

Recommendation 2

•	 Assessment of patients with psoriasis should include psychosocial measures and patients

should be referred to mental health services if necessary. (Grade C)

•	 Psoriasis patients should be regularly screened for metabolic syndrome and risk factors of

artherosclerosis-related diseases. (Grade C)

•	 Patients with psoriasis or psoriatic arthritis should be encouraged to adopt a healthy

lifestyle (regular exercise, maintain healthy body weight [Body Mass Index 18.5 – 24.9],

stop smoking, avoid alcohol or drink alcohol in moderation). (Grade C)

4. TREATMENT

4.1 Principles of Care

The treatment of psoriasis should be based on shared decision between patients and
their healthcare providers (HCPs). Patients should be given adequate information
regarding their disease and current available treatment options. This information should
be reinforced by supplying them with evidence-based patient information leaflets in
appropriate languages to enable them to make informed decision regarding their care.
The goal of treatment is to improve and maintain patients’ health-related quality of life
through control of symptoms and signs of psoriasis. Implementing and regular monitoring
of treatment goals based on disease severity and patients’ preferences are necessary
to ensure long-term effective treatment and to prevent complications from uncontrolled
disease activity. The choice of treatment should be individualised based on patient’s
disease severity, patient’s preference, availlability of treatment and the risk-benefit of
treatment (refer Appendix 3).

•	 Management should start with patient education.

•	 Treatment should be a combined decision between patients and their healthcare providers.

•	 Treatment goals achieved should be monitored regularly to detect loss of response which
may necessitate modification of therapy.

11

MANAGEMENT OF PSORIASIS VULGARIS

4.2 Treatment Goals

The ideal treatment goal would be complete clearance of skin lesions but this is currently
not achievable in most patients. Thus, it is necessary to set a minimal target to allow
modification of therapy if target is not achieved within a set time. (Refer to Table 3).

Treatment goal and minimal target set should be based on disease severity and patient’s
preference.

Table 3: Treatment Goals of Various Modalities

Treatment Minimal targets
Time for

Evaluation
(weeks)

Subsequent
Evaluation
(months)

Topical
therapy

↓ BSA ≥ 50 or PASI ≥ 50 or DLQI ≤5 6 6 - 12

Phototherapy

Methotrexate

Cyclosporine

Acitretin

↓ BSA ≥ 75 or PASI ≥75 or DLQI ≤5

6

16

16

12

6

Infliximab

Adalimumab

Ustekinumab

Etanercept

PASI ≥ 75 OR PASI 50 to <75 plus DLQI ≤5

10

16

16

24

6

BSA - Body surface area; PASI - Psoriasis Area and Severity Index; PGA - Psoriasis Global Assessment;
DLQI- Dermatology Life Quality Index

4.3 Topical therapy

Success of topical therapy is highly dependent on patients’ compliance to treatment.
Compliance is usually better during the early phase of treatment and more likely
when treatment is once daily. It is generally accepted that patients with less than
5% body surface involvement can be treated adequately with topical agents alone.
However, even patients with extensive psoriasis can be effectively treated with
topical therapies provided adequate time for education is given to patient to enhance
compliance and appropriate use.

12

MANAGEMENT OF PSORIASIS VULGARIS

4.3.1 Emollients

Emollients either as soap substitutes or moisturizers are routinely used in the management
of psoriasis although there is no evidence-based data on its benefits. However, one study
demonstrated its steroid-sparing effect when used in combination with betamethasone
dipropionate where control is achieved with less steroid used.53, level I This steroid-sparing
effect is probably due to the ability of emollients to restore normal hydration and epidermal
barrier function.

Recommendation 3

•	 Emollients should be used regularly in psoriasis. (Grade C)

4.3.2 Tar- based preparation

There is a lack of good quality evidence on the efficacy of coal tar. In Mason’s Cochrane
review, coal tar was shown to be as efficacious as placebo (SMD= -0.5, 95% CI -1.2
to 0.2 and less efficacious than calcipotriol (SMD= -1.1; 95% CI -1.6 to -0.7).54, level

I However, another systematic review (SR) supported the use of coal tar preparations
whereby 5% liquor carbonis distillate (LCD) showed 48.7% improvement in total severity
score based on erythema, scaling, induration and pruritus at week 4 compared to 35.3 %
improvement in placebo arm.55, level I A new topical LCD 15% solution was more efficacious
than calcipotriene after 12 weeks of treatment [PASI 75: 41% vs 0% (p<0.05)].56, level I

Coal tar is well tolerated and has no significant differences in withdrawals due to adverse
events (RD=0.03, 95% CI -0.05 to 0.12) or treatment failure (RD=0.00; 95% CI -0.06
to 0.06) when compared to calcipotriol.54, level I Although occupational exposure to coal
tar is associated with lung, scrotal and skin cancer, risk of carcinogenicity following
therapeutic use is unknown.57, level III; 58, level II-2 A recent large cohort study of 13,200 patients
with psoriasis and eczema treated with coal tar for a median duration of six months
demonstrated no increased risk of cancer with a HR of 1.1 (95% CI 0.7 to 1.7) for skin
cancer and 0.9 (95% CI 0. 8 to 1.1) for non-skin cancer.58, level II-2

Tar-based preparations may cause staining, irritation and folliculitis. It should not be used on
body-folds, face and genitalia.

Recommendation 4

•	 Tar-based preparations may be used as a first-line topical therapy for mild psoriasis.
(Grade A)

13

MANAGEMENT OF PSORIASIS VULGARIS

4.3.3 Topical corticosteroids

Topical corticosteroids are the most widely used agent for treatment of psoriasis and
they are available in a variety of formulations including ointment, cream, gel, lotion, spray
and solution. A Cochrane review demonstrated the efficacy of topical corticosteroids
compared to placebo whereby the standardized mean difference (SMD) for potent
corticosteroids was -0.95 (95% CI -1.11 to -0.80) and very potent corticosteroids was
-1.29 (95% CI -1.45 to -1.13). There were no significant adverse local and systemic
events documented for both potent and very potent corticosteroids. However, duration
of therapy in the included studies was short (2 - 3 weeks for very potent corticosteroids
and 3 - 12 weeks for potent corticosteroids).54, level I Short-term use of topical potent and
very potent corticosteroids had also been demonstrated to be safe in another systematic
review.59, level I

Good quality evidence on the efficacy of medium and low potency corticosteroids in
psoriasis is lacking. Evidence on the choice of formulations or frequency of application for
topical corticosteroid is also scanty but most guidelines recommend once or twice daily
application with tapering of frequency after disease control is achieved.

When topical corticosteroid was used with hydrocolloid dressing, disease clearance increased
by 44% compared to corticosteroids monotherapy. However, combining corticosteroids
and salicylic acid therapy did not increase disease clearance (RD=0.03, 95% CI -0.00 to
0.07). Combining corticosteroids with UVB treatment also did not increase disease clearance
compared to UVB monotherapy (RD= -0.06, 95% CI -0.24 to 0.12).60, level I

Short-term use of potent or very potent topical corticosteroid is efficacious and safe for the
treatment of plaque psoriasis. However, use on extensive lesions or long-term continuous use
may result in skin atrophy and systemic absorption.

Recommendation 5

•	 Short-term therapy with potent and very potent topical corticosteroids may be used to gain
rapid clearance in psoriasis patients with limited plaques. (Grade A)

o	 These preparations should be avoided on the face, genitalia and body folds. (Grade C)

o	 Limit use of super potent corticosteroids to less than 30g/week. (Grade C)

o	 Limit use of potent corticosteroids to less than 60g/week. (Grade C)

•	 Continuous use of potent corticosteroids should not exceed four weeks. (Grade C)

•	 Continuous use of super potent corticosteroids should not exceed two weeks. (Grade C)

•	 Mild potency corticosteroids may be used for face, genitalia and body folds. (Grade C)

14

MANAGEMENT OF PSORIASIS VULGARIS

4.3.4 Dithranol Preparations

Dithranol is more efficacious than placebo (SMD= -1.1, 95% CI -1.7 to -0.5) and as
efficacious as Vitamin D analogues (SMD=0.04, 95% CI -0.53 to 0.61). There was no
significant difference in local or systemic adverse events compared to placebo.54, level I

However, it may irritate surrounding normal skin, causing burning and staining. It has to
be applied accurately to affected plaques to prevent irritation. Hence, it is more suitable
for psoriasis patients with few large chronic thick plaques.

Recommendation 6

•	 Dithranol may be used for psoriasis patients with a few large thick plaques. (Grade A)

4.3.5 Topical Vitamin D Analogues

Calcipotriol is the only topical vitamin D analogue available in Malaysia. The Cochrane
review by Mason et al, showed that vitamin D analogue was:54, level I

•	 more efficacious than placebo [SMD ranging from -0.8 (95% CI -1.3 to -0.3) to -1.9
(95% CI -2.1 to -1.7)], coal tar (SMD=-1.1, 95% CI -1.6 to -0.7) and tacrolimus
(SMD= -0.95, 95% CI -1.55 to -0.34).

•	 as efficacious as potent corticosteroids (SMD=0.08, 95% CI -0.07 to 0.24), very
potent corticosteroids (SMD=0.1, 95% CI - 0.6 to 0.8) and dithranol (SMD=0.04,
95% CI -0.53 to 0.61).

There is no difference in systemic adverse events when compared with placebo, potent or
very potent corticosteroids, coal tar and dithranol. Calcipotriol causes more local adverse
events mainly irritation and pruritus compared to potent corticosteroids (RD=0.09, 95%
CI 0.04 to 0.14). It is better tolerated than dithranol (RD= -0.3, 95% CI -0.5 to -0.1)
but this needs to be interpreted with caution due to significant heterogeneity among the
studies. Twice daily calcipotriol was more efficacious than once daily dosing (SMD=-
0.19, 95% CI -0.37 to -0.02).54, level I

The two-compound preparation containing calcipotriol and potent corticosteroids
is more efficacious than either constituent alone (SMD vs corticosteroids alone was
-0.44, 95% CI -0.54 to -0.35 and vs calcipotriol alone was 0.5, 95% CI 0.4 to 0.6). It
causes less local adverse event compared to calcipotriol alone (RD=0.07, 95% CI 0.05 to
0.09). Although the studies included in this systematic review are of short duration (2 - 3
weeks),54, level I its safety when used on a “as-needed basis” has been demonstrated in a
52 week study.61, level I

15

MANAGEMENT OF PSORIASIS VULGARIS

Bailey et al, also showed a similar result whereby topical vitamin D analogue and
corticosteroid combinations resulted in increased disease clearance compared to
topical vitamin D analogue monotherapy (RD=0.2, 95% CI 0.1 to 0.3) or corticosteroid
monotherapy (RD=0.20, 95% CI 0.15 to 0.24). However, this effect was dependent on
the potency of the corticosteroids used. There was an increased likelihood of disease
clearance using a potency group 1 corticosteroid combination (RD=0.3, 95% CI 0.2 to
0.4) and a potency group 2 corticosteroid combination (RD of 0.14, 95% CI 0.05 to
0.22) compared to topical vitamin D analogue monotherapy. Use of a potency group
3 corticosteroid combination did not lead to increased disease clearance in similar
comparison.60, level I

•	 Total amount of calcipotriol used should not exceed 100g/week to avoid hypercalcemia.

•	 Potent corticosteroid used in vitamin D analogue and corticosteroid fixed dose combination
may cause local and systemic side-effects.

Recommendation 7

•	 Fixed dose combination of topical vitamin D analogue and corticosteroid may be used for
short-term treatment of psoriasis. (Grade A)

•	 Topical Vitamin D analogue may be used for treatment of psoriasis. (Grade A)

4.3.6 Calcineurin inhibitors

Pimecrolimus 1% cream is efficacious and well-tolerated when used for the treatment
of facial and flexural psoriasis. In the Cochrane review by Mason et al, Pimecrolimus 1%
cream is more efficacious than placebo in treating flexural psoriasis (SMD=1.1, 95% CI
-1.7 to -0.5).54, level I Another study documented a 74.3% improvement (p<0.005) in total
symptom score after 8-week treatment with pimecrolimus twice daily.62, level II-3 Both studies
showed no significant differences in term of local or systemic side-effects.54, level I; 62, level II-3

A multicentre, double-blind vehicle-controlled study demonstrated that tacrolimus 0.1%
ointment is efficacious and well-tolerated when used for flexural and facial psoriasis.
Excellent improvement in PGA score was achieved in 66.7% in tacrolimus group and only
36.8% in the vehicle (p=0.002).63, level I However, tacrolimus has limited efficacy for the rest
of body (SMD=0.1, 95% CI -0.5 to 0.6),54, level I unless when used in combination with 6%
salicylic acid leading to significant improvement in erythema, scale, and pruritus but not
thickness score.64, level I

Topical tacrolimus and pimecrolimus are efficacious for face and flexures psoriasis but not
licensed for the treatment of psoriasis.

16

MANAGEMENT OF PSORIASIS VULGARIS

4.3.7 Topical Salicylic Acid

The same Cochrane review as above showed that 2% salicylic acid alone (SMD= -0.96,
95% CI -1.89 to -0.02) or in combination with betamethasone diproprionate (SMD= -1.7,
95% CI -2.7 to -0.6) or with betamethasone valerate and tretinoin (SMD= -0.76, 95% CI
-1.21 to -0.31) is more efficacious than placebo. Combination of 6% salicylic acid with
betamethasone diproprionate is as efficacious as calcipotriol (SMD= -0.05, 95%CI -0.26
to 0.15).54, level I

Recommendation 8

•	 Topical salicylic acid may be used for plaque psoriasis. (Grade A)

4.4 Phototherapy

Phototherapy is indicated for patients with moderate to severe chronic plaque psoriasis. It
includes ultraviolet A (UVA), ultraviolet B (UVB), red light, blue light and excimer laser. UVA
is delivered in combination with a photosensitizing agent (psoralen) in oral, topical or bath
form. Different wavelengths of UVB may be used eg narrowband (NBUVB), broad band
(BBUVB) or selective band (SELUVB).

The efficacy of NBUVB is comparable to SELUVB, complete clearance is achieved in 56%
vs 40% of patients. NBUVB is more effective than BBUVB, whereby PASI 60 was achieved
in 84% patients treated with NBUVB compared to 38% (p<0.01) treated with BBUVB.65,

level I The predictors of good response to NBUVB therapy are lower baseline PASI, a previous
course of NBUVB, higher minimal erythema dose (MED) and lower body weight. Longer
duration of remission is observed in patients who require fewer numbers of exposures
to achieve clearance.66, level II-2 High dose (70% MED) and low dose (35% MED) NBUVB
are both efficacious, but lower dose requires more treatment sessions (20.6±6.9 vs
24.1±6.1 sessions, p<0.05).67, level I NBUVB treatment given twice a week or thrice a week
has the same efficacy, however twice a week therapy requires longer treatment duration
(PASI reduction 11.1±4.1 vs 11.9±3.6, p=0.29, duration of treatment 88 (48 - 150)
days vs 58 (32 - 112) days, p<0.00).68, level I Topical psoralen combined with NBUVB has
greater efficacy than NBUVB alone (PASI reduction of 58.6% vs 37.7%, p=0.043).69, level I

Oral PUVA has greater clinical response than NBUVB (complete clearance: OR=3.04, 95%
CI 1.18 to 7.84,65, level I and clearance rate: OR=2.79, 95% CI 1.40 to 5.55,70, level I). The
number of sessions and cumulative dose are lower with oral PUVA compared to NBUVB
(16.7 - 19.0 vs 25.3 - 28.5 sessions, p<0.05,65, level I 12.7 vs 16.4 sessions, p<0.05,71, level

II-1 and cumulative dose of 70.1 - 126.0 vs 35.0 - 41.3 J/cm2, p<0. 001,65, level I 7.4 vs 1.1
J/cm2, p<0.05).71, level II-1 Oral PUVA provides better remission rate at 6 months (OR=2.73;
95% CI 1.18 to 6.27) and a longer duration of remission than NBUVB.70, level I

17

MANAGEMENT OF PSORIASIS VULGARIS

NBUVB is superior to bath PUVA (PASI score, 17.5 vs 20.0, p=0.044), number of
treatment required for clearance (19.0 vs 24.5, p=0.014) and the duration for clearance
(p=0.0014).72, level I The efficacy of cream PUVA is similar to NBUVB.65, level I

A meta-analysis of 3 studies showed no significant difference in efficacy between initial
PUVA dose according to minimal phototoxic dose compared to initial PUVA dose according
to skin-type. PUVA therapy twice per week compared with thrice per week is equally
efficacious, but number of sessions required for clearance is significantly less with thrice
per week regime (p<0.0001) and cumulative dose for clearance is also significantly less
(p<0.001).70, level I

There is no evidence on the practice of maintenance phototherapy.

PUVA is associated with an increased risk of photoaging, lentigines and skin cancer.
Squamous cell carcinoma (SCC) is the most common skin cancer encountered and the
risk increases with higher number of exposures. The risk for basal cell carcinoma (BCC)
is only seen with very high number of PUVA exposures. A significant risk for melanoma
is only seen 15 years after first exposure to PUVA and the risk is also dose dependent.
Among patients treated with PUVA, the risk for invasive scrotal and penile SCC is high
(RR= 81.7, 95% CI 52.1 to 122.6).73, level I There is an increased incidence of cataract in
patients exposed to PUVA compared to the population but the relationship to the level of
PUVA exposure is conflicting.74, level I

Excimer laser is efficacious in limited plaque psoriasis (PASI 75 ranging from 54 to 84%)
although studies are done on small number of patients.75, level II-2; 76, level II-3 Blisters (45.2
- 92.3%), hyperpigmentation (37.9 - 100%), erythema (50.8 - 69.2%) and pruritus
(84.6%) are the common side effects.75, level II-2 There is no good evidence for blue and red
light therapy in psoriasis.

Recommendation 9

•	 Phototherapy 2 - 3 sessions/week may be offered to patients with moderate to severe
plaque psoriasis. (Grade A)

•	 Phototherapy should not exceed >200 sessions for PUVA or >350 sessions for UVB. (Grade C)

4.5 Systemic Therapy

The majority of patients with psoriasis have mild disease which can be adequately controlled
with topical therapy. However patients with moderate to severe psoriasis frequently require
systemic or biologic therapy. Systemic agents such as methotrexate, acitretin and cyclosporine
have significant side-effects and cumulative toxicity while long-term safety data on biologics
is still limited. Therefore, pre-treatment assessment of patients for systemic / biologic is
important to identify those at risk of developing toxicity. Laboratory / imaging tests should be
done at baseline and regularly, to monitor for side effects / toxicity.

18

MANAGEMENT OF PSORIASIS VULGARIS

Recommendation 10

•	 All patients for systemic / biologic therapy should have a pre-treatment assessment
including laboratory / imaging tests and regular monitoring for side effects / toxicity*.
(Grade C)

*Refer to Appendix 7

4.5.1 Methotrexate

Methotrexate is an analogue of folic acid which inhibits dihydrofolate reductase. It is a
frequently used systemic agent for moderate to severe plaque psoriasis.

Methotrexate is efficacious in treating moderate to severe plaque psoriasis. In a
meta-analysis on efficacy of systemic therapy by Bansback et al, PASI 75 at week 16
was achieved in 42% of patients on methotrexate (15 - 22.5mg/week) with a RR of
9.8 (95% CI 6.08 to 13.19) and NNT of 3.77, level I In a separate study, 70% of patients
taking methotrexate 15 to 20mg/week achieved PASI 75 at week 12. There was no
benefit in increasing the dose of methotrexate from 20 to 25mg/week in patients
who failed to achieve PASI 50 at week 12.78, level I A lower percentage of patients
taking methotrexate (15 - 22.5mg/week) achieved PASI 75 at week 16 compared to
cyclosporine (60.5% vs 71.4%) but the difference was not significant (p=0.09).79,

level I Methotrexate was comparable to mycophenolate mofetil (73.3% vs. 58.8% of
patients achieved PASI 75 at week 12, p>0.05). However, this open-label study
involved only 32 patients.80, level I Methotrexate was superior to hydroxycarbamide
as shown in a RCT with PASI 75 at week 12 of 66.7% and 13.3% respectively
(p<0.05).81, level I

Methotrexate is associated with adverse events such as hepatotoxicity, myelosuppression,
gastrointestinal symptoms (nausea, vomiting, mouth sores, loss of appetite), hair loss and
malaise.82, level I The prevalence and severity of side-effects is dependent on dosing regime.
In Schmitt’s meta-analysis on safety and tolerability of biologic and non-biologic, adverse
events were found in 17.7% of patients taking methotrexate but none were serious.
However, withdrawal due to adverse events was seen in 7.3% of patients. The most
common cause of withdrawal was hepatic adverse events.83, level I In a separate study,
common gastrointestinal side effects were nausea (8%), diarrhoea (6%) and abdominal
pain (3%).84, level I Documented incidence of liver fibrosis ranged from 5.7% to 71.8%.
Significant risk factors for liver fibrosis are type 2 diabetes mellitus (OR=7.7, 95%CI 2.7
to 21.7) and obesity (OR=2.4, 95% CI 1.1 to 5.4). Alcohol consumption (OR=1.7, 95%
CI 0.9 to 3.5) and viral hepatitis (OR=5.6, 95% CI 0.9 to 33.5) were not significant risk
factors.85, level I

19

MANAGEMENT OF PSORIASIS VULGARIS

Most data on myelosuppression with methotrexate are derived from patients with
rheumatoid arthritis. The real risk of myelosuppression in psoriasis patients is unknown
even though literature suggested that the risk is relatively low in appropriately monitored
patients without risk factors.

Risk factors for methotrexate induced hematotoxicity

•	 Renal insufficiency

•	 Advanced age

•	 Lack of folate supplementation

•	 Medication errors

•	 Drug interactions

•	 Hypoalbuminemia

•	 Excessive alcohol intake

Monitoring of hepatotoxicity in patients taking methotrexate vary in different centres.
These methods range from regular serum liver function test to liver biopsy. It has been
a routine to do liver biopsy after a cumulative methotrexate dose of 1.5g and therafter
at 1.0 to 1.5g interval to monitor methotrexate-induced hepatotoxicity. Recent data
showed that the risk of developing liver fibrosis is less than 2.6% in low risk patients
taking a cumulative methotrexate dose of >4g. Hence liver biopsy may be deferred till a
cumulative dose of ≥4g.86, level II-3; 87, level II-3

Non-invasive methods to monitor hepatotoxicity such as serum procollagen III
aminopeptide (sensitivity 77.3%, specificity 91.5%), fibrotest (sensitivity 83%, specificity
61%) and fibroscan (sensitivity 50%, specificity 88%) are not widely available in Malaysia.
A liver biopsy can be deferred if the level of procollagen III aminopeptide remains within
the normal limits.85, level I

Risk factors for methotrexate-induced hepatotoxicity

•	 Diabetes mellitus

•	 Obesity

•	 History of or current alcohol consumption

•	 Persistent abnormal liver function test

•	 History of liver disease, including chronic hepatitis B or C

•	 Family history of inheritable liver disease

•	 History of significant exposure to hepatotoxic drugs or chemicals

•	 Lack of folate supplementation

•	 Hyperlipidemia

20

MANAGEMENT OF PSORIASIS VULGARIS

Supplementation with folic acid or folinic acid is an effective measure to reduce hepatic
adverse effects (ARR= -0.4, 95% CI -0.5 to -0.2). However there is no significant
reduction in gastrointestinal (ARR= -0.09, 95% CI -0.2 to 0.02), mucosal and cutaneous
(ARR= -0.07,95% CI -0.2 to 0.04) or haematological side effects (ARR=0.004, 95% CI
-0.02 to 0.03).82, level I

Data on the risk of pulmonary fibrosis in psoriasis patients on long-term methotrexate
is limited. Pulmonary fibrosis was not documented in a study of 27 psoriatic arthritis

patients on low dose methotrexate (5 -15mg/week) with average treatment period
of 52 months (3 - 240 months).88, level II-2 However, a systematic review reported 84
cases of lung related adverse event (AEs) in 3463 patients with rheumatoid arthritis
on methotrexate, but only 15 of which were felt to be directly caused by methotrexate
(incidence 0.43%). It is prudent to look for pulmonary fibrosis in psoriasis patients on
long-term methotrexate.89, level I

Methotrexate treatment regime and monitoring in patients with psoriasis

Initial therapy

•	 Start with oral test dose of 5.0 - 7.5mg /week

•	 Supplement with folic acid 5mg od (except the day of methotrexate) or 5mg once a week
(the day after methotrexate)

•	 Repeat full blood count (FBC), liver function test (LFT) and renal profile (RP) within 2 weeks

Maintenance therapy

•	 Escalate dose from 7.5mg/week till clinical response (maximum 20mg/week)
[administered as a single dose or divided into 3 doses and administered at 12-h intervals
over 2 consecutive days]

•	 Monitor FBC/LFT/RP

	 o	 Every 1 to 2 weeks during dose escalation

	 o	 Monthly for the first 3 months

	 o	 Subsequently every 1 to 3 month

•	 Do blood test 5 - 7 days after last dose of methotrexate

•	 Monitor cumulative dose of methotrexate

o	 Consider procollagen III aminopeptide / fibroscan / fibrotest / liver biopsy when total
cumulative dose reach 3.5 to 4.0g in patients without risk factors for hepatotoxicity
or 1.0 to 1.5g for those with risk factors for hepatotoxicity*

*Refer to yellow box on “Risk factors for methotrexate-induced hepatotoxicity”

21

MANAGEMENT OF PSORIASIS VULGARIS

Recommendation 11

•	 Methotrexate should be used as first-line systemic treatment for moderate to severe
plaque psoriasis. (Grade A)

•	 Neutropaenia and hepatotoxicity should be closely monitored. (Grade C)

4.5.2 Retinoids (Acitretin)

Retinoids are vitamin A analogues which modulate epidermal proliferation and
differentiation. Oral retinoids have been used for a very long time for the treatment of
psoriasis. The first published study on etretinate was in 1984. No good RCTs assessing
efficacy of oral retinoids were available. A study in 1989 comparing etretinate and acitretin
documented mean PASI improvement of 70.8% vs 75.8%.90, level I

A study on adverse effects of acitretin by Pearce et al, showed low dose acitretin (<25mg/
day) had less adverse effects compared to high dose acitretin (>25mg/day). The side-
effects were chelitis, skin peeling, pruritus, alopecia, dry mouth, xerophtalmia, and raised
alanine transaminase, aspartate aminotransferase and triglycerides.91, level I

When phototherapy is not an option, acitretin is an appropriate alternative treatment for HIV

patients with psoriasis as it does not cause immunosuppression.92, level III

Acitretin treatment regime and monitoring in patients with psoriasis

Initial therapy

•	 Baseline lipid profile and LFTs

•	 Start with 0.5 – 1mg/kg/day for 2 - 4 weeks	

Maintenance therapy

•	 Adjust dose according to response, usually within range of 25 - 50mg daily (maximum
75mg daily).

•	 Repeat lipid profile and LFTs every 4 - 8 weeks during dose escalation, then every 12 weeks

*in rare cases of use in women of childbearing age, a baseline pregnancy test should be done and
repeated monthly

Recommendation 12

•	 Acitretin may be offered for the treatment of moderate to severe plaque psoriasis. (Grade A)

•	 Acitretin should be avoided in women of childbearing age without reliable contraception
and in those who are planning pregnancy. However, it is safe for men who are planning to
have a child. (Grade C)

22

MANAGEMENT OF PSORIASIS VULGARIS

4.5.3 Cyclosporine

Cyclosporine is an oral calcineurin inhibitor. Efficacy of cyclosporine in treating moderate
to severe plaque psoriasis had been demonstrated by Schmitt et al, (PASI 75= 28% to
97% at week 8 to16, RD=0.3, 95% CI 0.1 to 0.5).83, level I In another meta-analysis, PASI
75 was achieved in 33% of patients on cyclosporine 3mg/kg/day (RR=7.6, 95% CI 3.7
to 11.7, NNT=4).77, level I

Adverse events (16.1%), serious adverse events (2.3%) and withdrawal due to adverse
events (1.2%) were documented in patients taking cyclosporine.83, level I In a 5-year
cohort study on the risk of malignancy in psoriasis patients on cyclosporine, risk of non-
melanoma skin malignancies was higher among patients treated for more than 2 years
(SIR >2 years=11.4, 95% CI 5.2 to 21.7 vs SIR <2 years=4.6, 95% CI 2.4 to 8.1).
Previous exposure to PUVA increased the risk of non-melanoma skin cancer (RR=7.3,

95% CI 1.3 to 134.5).93, level III; 28, level II-2,

Cyclosporine treatment regime and monitoring in patients with psoriasis

Initial therapy

•	 Ensure normal baseline investigation (refer appendix 7) prior to cyclosporine

•	 Discuss benefit & risk of cyclosporine with patient

•	 Starting dose of 2.5mg/kg/d divided twice a day

Maintenance therapy

•	 Escalate dose every 4 to 6 weeks till clinical response (maximum 5mg/kg/day)

•	 Monitoring while on therapy:

o	 Blood pressure, RP, FBC, lipids, LFT, serum bilirubin,and magnesium monitored monthly

Recommendation 14

•	 Cyclosporine may be offered as short-term treatment for rapid disease clearance in
moderate to severe psoriasis. (Grade A)

•	 Cyclosporine may be offered as second-line systemic agent to psoriasis patients who fail,
intolerant or have contraindications to methotrexate. (Grade A)

o	 Cyclosporine should NOT be used for more than 2 years. (Grade B)

o	 Cyclosporine should be avoided in patient with previous PUVA exposure. (Grade B)

•	 Blood pressure, renal function, lipid profile should be monitored closely in psoriasis
patients on cyclosporine. (Grade C)

23

MANAGEMENT OF PSORIASIS VULGARIS

4.5.4 Mycophenolate Mofetil

Mycophenolate mofetil (MMF) is an immune modulator which inhibits inositol
monophosphate dehydrogenase. MMF (2g daily) is less efficacious than cyclosporine
(2.5mg/kg body weight/day) with PASI 75 at week 12 of 12% and 29% respectively
(p=0.01).94, level I Mean PASI improvement is also lower in MMF (30mg/kg/day) compared
to cyclosporine (4mg/kg/day) (p=0.04). The tolerability and adverse events between the
two drugs are similar.95, level I

4.5.5 Antibiotics

There is no good evidence to support the use of antibiotics in treating plaque psoriasis.95,

level I; 96, level I

4.5.6 Hydroxyurea

Hydroxyurea is an anti-metabolite agent which inhibits deoxyribonucleic acid. There are no
good quality studies to determine the efficacy and safety of hydroxyurea. In a prospective
observational study, hydroxyurea 500mg twice daily was an efficacious alternative
treatment for patients with chronic plaque psoriasis where 76% of patients achieved PASI
75 at week 10 to 12. Adverse events reported were leukopenia, thrombocytopenia, skin
infection, dry skin, diffuse reversible alopecia and anaemia. Post-inflammatory lesional
and nail hyperpigmentation were seen in all patients taking hydroxyurea.97, level I

4.5.7 Salozopyrin (Sulfasalazine)

Salazopyrin is a 5-lipoxygenase inhibitor which has anti-inflammatory and
immunomodulatory effect. Its efficacy in treating psoriatic arthritis had been shown in
several RCTs conducted in 1990s.98, level I However the evidence on the use of salazopyrin
in treating plaque psoriasis is limited. In a small double-blind RCT, salazopyrin (1.5g
to 4.0g) was shown to be more efficacious than placebo [psoriatic severity: marked
improvement 41% vs 0%, moderate improvement 41% vs 4%]. There was a 26% drop
out rate at the end of week 8 in salazopyrin arm due to rash or nausea.99, level I

4.5.8 Leflunomide

Leflunomide is a dihydro-orotate dehydrogenase inhibitor which is a key enzyme in the
de novo synthesis of pyrimidine. There is limited RCT on the efficacy of leflunomide
although several small, uncontrolled studies suggested its efficacy in treating patients
with psoriasis and psoriatic arthritis.98, level I, 100-101, level I; 102; level II-1 In a double blind placebo
controlled RCT, leflunomide was more efficacious than placebo (PASI 75 17.4% vs 7.8%,
p=0.048, Psoriatic Arthritis Response Criteria (PsARC) 58.9% vs 9.7%, p<0.0001)
at week 24. In the same study, leflunomide was associated with higher incidences of
diarrhea (24%), increased alanine transaminase level (12.5%) and lethargy (6.3%).103, level I

24

MANAGEMENT OF PSORIASIS VULGARIS

4.6	 Biologic Therapy

Biologics are bioengineered proteins designed to block specific molecular steps important
in the pathogenesis of psoriasis.

Eligibility and Indication
Patients with psoriasis may be considered for biologic intervention if they have severe disease
as defined in Criteria A and fulfill at least one of the clinical categories in Criteria B.

Criteria A
Severe Disease

1. 	 PASI >20 OR

2. 	 BSA >30 OR

3. 	 DLQI >20

AND

Criteria B
Clinical Categories

1. 	 Contraindications to phototherapy and standard systemic therapies AND/OR

2. 	 Intolerance/inaccessibility to phototherapy and standard systemic therapies AND/OR

3. 	 Failed phototherapy and standard systemic therapies

Contraindication

Absolute
•	 Active infection including current tuberculosis

•	 Current history of malignancy

•	 Congestive cardiac failure class 3 or 4

•	 Demyelinating diseases

Relative
•	 Previous history of tuberculosis

•	 HIV infection

•	 Hepatitis B/C

•	 Previous history of malignancy

•	 Congestive cardiac failure class 1 or 2

•	 Pregnancy or breast-feeding

•	 Intention to get pregnant

•	 Patient who have had prior PUVA (>200 sessions) and UVB (>350 sessions)

Source: Ministry of Health Malaysia, Protocol for Biologics Intervention for Psoriasis (refer appendix), 2011;
 MOH Technology Review Biologic for Psoriasis, 2011.

25

MANAGEMENT OF PSORIASIS VULGARIS

4.6.1 Efficacy

There are strong and consistent evidences on the efficacy of biologics in the treatment of
moderate to severe plaque psoriasis.104, level I; 77, level I, 83, level I, 105, level I Summary of the dosing
schedule and efficacy of various biologics available in Malaysia is in Table 4.

a. Infliximab

Efficacy is demonstrated in three meta-analyses for infliximab (5mg/kg) versus placebo
with 75.5% to 87.9% patients achieving PASI 75 at week 10 and significant RR of 17.4
to 22.6.104, level I; 77, level I; 105, level I Another meta-analysis reported a RD of 0.8 (95% CI 0.7
to 0.8) between infliximab and placebo at week 10.83, level I Two studies reported NNT of
1 in achieving PASI 75.106,level I, 77, level I In RESTORE-1 trial, infliximab 5mg/kg was more
efficacious than methotrexate 15mg/week (PASI 75 at week 16, 77.8% vs 41.9%,
p<0.001).84, level I However, loss of efficacy was observed at week 50 (PASI 75=61%).
Efficacy is better sustained in patients on continuous compared to intermittent therapy
(PASI 75 at week 50 was 54.5% vs 38.1%).107, level I It took an average of 14 - 16 weeks
to achieve PASI 50 from baseline on re-starting treatment in patients on intermittent
therapy.108, level I

b. Ustekinumab

Ustekinumab either 45mg [for body weight (BW) ≤100kg] or 90mg (for BW >100kg)
is significantly more efficacious than placebo with 69% (RR=19.5) and 74%
(RR=20.9) of patients achieving PASI 75 at week 12 respectively.104, level I In ACCEPT
trial, ustekinumab 45mg or 90mg was significantly more efficacious than etanercept
50mg twice a week with PASI 75 achievement at week 12 was 67.5%, 73.8% and
56.8% respectively.109, level I

c. Adalimumab

Two meta-analyses showed adalimumab 40mg is more efficacious than placebo
with 58% (RR=16.5) and 71% (RR=16.7) of patients achieving PASI 75 at week 12
to 16.104, level I; 77, level I It is supported by another meta-analysis which demonstrated a
RD of 0.64 (95% CI 0.61 to 0.68) at week 16.83, level I Two studies reported NNT of 1
to achieve PASI 75.110, level I; 77, level I In CHAMPION trial, adalimumab 40mg had been
shown to be more efficacious than methotrexate (7.5 to 25mg/week) and placebo
in achieving PASI 75 at week 16 (79.6% vs 35.5% vs 18.9%; p<0.001).78, level I

Open-label extension study for patients from REVEAL demonstrated that continuous
adalimumab up to 3 years was still safe and efficacious with PASI 75 achievement at
week 16 of 76% among the initial responders.79, level I

26

MANAGEMENT OF PSORIASIS VULGARIS

d. Etanercept

Efficacy of etanercept had been demonstrated in three meta-analysis and the response
was dose related. Etanercept 50mg twice a week showed better efficacy than etanercept
25mg twice a week with PASI 75 achievement at week 12 of 47% to 54% (RR of 11.7 to
14.7) and 30% to 39% (RR of 10.2 to 10.9) respectively when compared with placebo.104,

level I; 77, level I; 105, level I Another meta-analysis reported RD of 0.30 (95% CI 0.25 to 0.35) for
etanercept 25mg twice a week and 0.44 (95% CI 0.40 to 0.48) for etanercept 50mg
twice a week when compared with placebo at week 12.83, level I Two studies reported NNT
of 2 for etanercept 50mg twice weekly and NNT of 3 for etanercept 25mg twice a week
in achieving PASI 75.110, level I; 77, level I There is a further increase in the efficacy of etanercept
after the induction phase of 16 weeks with maximal efficacy to be reached after 18 to 24
weeks. It was demonstrated that etanercept 25mg twice a week resulted in PASI 75 of
34% at week 12 and 44% at week 24 whereas etanercept 50mg twice a week showed
PASI 75 of 49% at week 12 and 59% at week 24.111, level I

The above findings on efficacy of biologics had been confirmed by a recent meta-analysis
in 2012 by Lucka TC et al.112, level I

Table 4: Dosing schedule and efficacy of available biologics for Psoriasis

Types of
Biologics

Dosing Schedule

Expected
Onset of

Clinical Effect
(week)

Review of
response
(week)

Efficacy at
week 10 to
16 (PASI 75)

Long- term Efficacy
(PASI 75)

Infliximab
104, 112, level I; 77,

level I;105, level I

Intravenous 5mg/kg
at week 0,2,6 and
then every 8 weeks

2 10 75.5 to 87.9 54.5% (week 50)
62.5% (week 46)
71.9% (week 42)

Ustekinumab
112, level I;104, level I

BW<100kg:
Subcutaneous 45mg
at week 0,4 and then
every 12 weeks

2 16 69 71.2% (>week 28)
69.5% (week 28)
68.8% (week 52)

BW≥100kg:
Subcutaneous 90mg
at week 0,4 and then
every 12 weeks

2 16 74 78.6% (>week 28)
78.5% (week 28)

Adalimumab
112, level I; 104, level I;

77, level I

Subcutaneous 80mg
at week 0, then 40mg
every other week
beginning 1 week after
initial dose

4 16 58 to 71 56% to 64% (week 60)

Etanercept 112,

level I, 104, level I; 77,

level I; 105, level I

Subcutaneous 25mg
biweekly

Subcutaneous 50mg
biweekly

12 24 30 to 39
(25mg)

47 to 54
(50mg)

51% (week 96)

55% (week 72)

63% (week 48)

27

MANAGEMENT OF PSORIASIS VULGARIS

4.6.2 Safety
	
Biologics are associated with adverse events of which some are serious and life
threatening. These include opportunistic infections, reactivation of tuberculosis,
malignancy, congestive heart failure, demyelinating disease, injection/infusion reactions,
hematological disturbances, hepatotoxicity, development of auto antibodies, and lupus
like reaction.

In a Cochrane systematic review by Singh et al, in 2011, biologics were associated with
higher rate of total adverse events (TAEs) [OR=1.2, 95%CI 1.1 to1.3], withdrawals due
to AEs [OR=1.3, 95% CI 1.1 to1.6] and an increased risk of tuberculosis reactivation
(OR=4.7, 95% CI 1.2 to 18.6). There was no significant difference in terms of severe
adverse events (SAEs), serious infection, lymphoma and congestive cardiac failure.113,

level I The risk of tuberculosis (TB) was higher with monoclonal antibodies, adalimumab
[144 events per 100000 person-years (pyrs)] and infliximab (136 per 100000 pyrs), as
compared with etanercept (39 per 100000 pyrs) in patients with rheumatoid arthritis
reported to the BSRBR (British Society for Rheumatology Biologics Register).114, level II-2

Registry data from BIOBADASER (Spanish Society of Rheumatology Database on Biologic
Products) demonstrated effectiveness of 9 months isoniazid prophylactic therapy in
preventing reactivation of latent TB infection for patients receiving tumor necrosis factor
(TNF) antagonists. Active TB rate in BIOBADASER patients was 20.9-fold higher (95%
CI 12.0 to 36.8) than in the background Spanish population before implementation
of prophylactic isoniazid therapy as compared to 4.7-fold (95% CI 0.5 to18.9) after
implementation of this recommendation. There was a decrease in active TB rates by 78%
among the BIOBADASER patients following this recommendation with incidence risk ratio
(IRR) of 0.22 (95% CI 0.03 to 0.88).115, level II-2

A small case series found that anti-TNF alpha (infliximab more than etanercept and
adalimumab) induced reactivation of hepatitis B in psoriasis patients with positive
hepatitis B surface antigen (HbsAg +ve) and less frequently in patients with isolated
positive hepatitis B core antibody (anti-Hbc +ve). This can be prevented with appropriate
anti-viral therapy, thus hepatitis B in psoriasis is not an absolute contraindication to the
use of anti -TNF alpha.116, level III

a. Infliximab

The meta-analysis by Singh et al, showed that Infliximab was associated with higher
risk of TAEs (OR=1.3, 95% CI 1.1 to 1.6) and withdrawals due to AEs (OR=2.0, 95% CI
1.4 to 2.9).113, level I Another meta-analysis confirmed that Infliximab was associated with
higher AEs (RR=1.2, 95% CI 1.07 to 1.3) but not SAEs (RR=1.3, 95% CI 0.6 to 2.8).

Common AEs were acute infusion reaction, upper respiratory tract infection, headache
and increased hepatic enzymes.105, level I

28

MANAGEMENT OF PSORIASIS VULGARIS

b. Ustekinumab

In the PHOENIX-1 and 2 trials, the risk of AEs was comparable between ustekinumab
45mg, ustekinumab 90mg and placebo (53.1% to 57.3%, 47.9% to 51.4% and 48.2%
to 49.8% respectively). There was no difference in SAEs among the three arms (0.8%
to 2.0%, 1.2% to 1.6%, and 0.8% to 2.0% respectively). In general, AEs reported were
mild such as upper respiratory tract infection, injection site reaction, nasopharyngitis,
headache and arthralgia.117, level I; 118, level I

c. Adalimumab

Adalimumab was associated with higher risk of TAEs (OR=1.2, 95% CI 1.03 to 1.6) but
without increase in withdrawal (OR=1.02, 95% CI 0.7 to 1.5) when compared to placebo.
Common AEs were injection site reaction, infection (e.g. upper respiratory infection),
dizziness and headache.113, level I

d. Etanercept

Compared to placebo, etanercept showed no significant TAEs (OR=1.2, 95% CI 0.98 to 1.4)
or withdrawal due to AEs (OR=1.3, 95% CI 0.9 to 1.8).113, level I Common AEs documented
were injection site reaction, headache and upper respiratory tract infection.105, level I

Monitoring adverse effects of biologics in patients with psoriasis

•	 Patient education and counseling

	 p	 Regular update on safety profile and reminder of potential risk of malignancy

	 p	 Weight monitoring

 •	 Blood investigations

	 p	 6 monthly FBC, ESR, CRP, LFT, RP, FLP, HBsAg, HCV Ab, HIV, ANA

•	 Assessment for tuberculosis

	 p	 Yearly CXR / Mantoux test

4.6.3 Cost- Effectiveness

The use of biologics in treating psoriasis is limited by its high costs. Hence various
studies had been carried out in different countries to investigate the cost-effectiveness of
biologics and economic impact of psoriasis. However, there is no local study evaluating
the cost effectiveness of different biologics agent in Malaysia.

29

MANAGEMENT OF PSORIASIS VULGARIS

A retrospective cohort study in Netherlands showed higher mean total direct costs in the
biologic period compared to the pre-biologic period [€17712, 95% CI €15004 to €20 421
vs €10146, 95% CI €7614 to €12 678 per patient per year (PPPY)]. This difference was
attributed to the cost of biologics. However the use of biologics significantly decreased
the direct costs related to day-care admission (pre and post biologic cost: €1167 PPPY vs
€60 PPPY) and hospitalization (€6738 PPPY vs €1475 PPPY).119, level II-2

Another study in United Kingdom (UK) showed a significant decrease in mean annual
hospital care costs by £1682 (p=0.028) even though the mean annual drug cost was
increased by £9456 (p<0.001) following commencement of biologics.120, level II-2

Adalimumab was the most cost-effective biologic in Swiss healthcare system for PASI
75 at week 12 with lowest incremental cost-effectiveness ratio (ICER) of CHF 14 921
followed by Infliximab (CHF 16 505) and etanercept (CHF 25 748). For ICER per PASI 90
at week 12, Infliximab was most cost effective with lowest ICER of CHF 22995 followed
by adalimumab (CHF 34 815) and etanercept (CHF 59 407).121, level I

Similar result were demonstrated in the Spanish National Health System, the most cost
effective biologics in terms of cost per PASI 75 responder was adalimumab (ICER €8013
at week 16) followed by etanercept 25mg twice a week (ICER €9110 at week 12),
usteknumab 45mg (ICER €9627 at week 12), infliximab 5mg/kg (ICER €10 523 at week
10), etanercept 50mg twice a week (ICER €12797 at week 12) and ustekinumab 90mg
(ICER €17981 at week 12).122, level I

The expected cost and benefit, expressed as quality-adjusted life-years (QALYs), were estimated
for biologics from National Health Service (NHS) data. Adalimumab was most cost-effective
(ICER £30 000 per QALY) followed by etanercept (£37 000 per QALY) and infliximab (£42 000
per QALY).123, level I However, these health economic studies do not measure the cost-benefits
derived from the prevention of disease-related morbidity and mortality such as depression,
joint deformities and cardiovascular disease.

Recommendation 14

•	 Biologic therapy should be offered by a dermatologist to patients with severe plaque
psoriasis who fail, have intolerance or contraindication to conventional systemic treatment
and phototherapy.* (Grade A)

•	 Careful evaluation for contraindications should be done prior to initiation of biologics for
psoriasis patients. (Grade A)

•	 Safety issues should be monitored during and after treatment of biologics. (Grade A)

•	 All patients on biologics should be registered with the National Psoriasis Registry. (Grade C)

•	 Psoriasis patients with latent tuberculosis should be referred to respiratory physician for
treatment before biologics initiation. (Grade A)

* Refer to yellow box above for the indication and eligibility criteria

30

MANAGEMENT OF PSORIASIS VULGARIS

4.7 Various Combinations
	
Combination therapies are frequently used in clinical practice for the treatment of
psoriasis.60, level I Limited data documented better efficacy, tolerability and fewer adverse
events for combination therapies.124-125, level III Systemic treatments are sometimes combined
for variable time periods to achieve an additive or synergistic effect. Dosages of the individual
agents may then be reduced to minimise adverse effects.124, level III Evidence on combinations
using vitamin D derivatives, vitamin A derivatives (retinoid), UVB and corticosteroid
presented in this subchapter are based on the meta-analysis by Bailey et al.60, level I

4.7.1 Vitamin D analogues Combination

Combined vitamin D analogues and phototherapy treatment cleared psoriasis
better than vitamin D analogues monotherapy (RD=0.3, 95% CI 0.2 to 0.5) but not when
compared to UVB monotherapy (RD= 0.07, 95% CI -0.02 to 0.2).60, level I

Recommendation 15

•	 Topical vitamin D analogue and ultraviolet B phototherapy combination may be used for
treatment of psoriasis. (Grade A)

4.7.2 Vitamin A analogues (retinoids) Combination

Retinoids and PUVA combinations led to improved disease clearance compared to oral
retinoids monotherapy (RD=0.5, 95% CI 0.3 to 0.7) and PUVA monotherapy (RD=0.22,
95% CI 0.07 to 0.38).60, level I

Both oral and topical retinoids combination with topical corticosteroid produced
better disease clearance when compared to retinoid monotherapy (RD=0.2, 95% CI
0.1 to 0.3). There was insufficient data to compare the efficacy of this combination
with topical corticosteroid monotherapy. Retinoids and UVB combination resulted in
better disease clearance than UVB monotherapy (RD=0.20, 95% CI 0.05 to 0.36).
However, when a study using acitretin was removed from the analysis, this effect lost
its statistical significance, suggesting better efficacy only when systemic retinoid and
UVB combination is used.60, level I

Recommendation 16

•	 Acitretin and ultraviolet B phototherapy combination may be offered to patients with
inadequate response to ultraviolet B monotherapy in psoriasis. (Grade A)

•	 Acitretin and PUVA combination may be offered to patients with inadequate response to
PUVA in psoriasis. (Grade A)

31

MANAGEMENT OF PSORIASIS VULGARIS

4.7.3 Ultraviolet B (UVB) Combination

Based on two small RCTs in the systematic review, the use of UVB-methotrexate
combination therapy had better clearance compared to UVB monotherapy (RD=0.4,
95% CI 0.1 to 0.6). However, UVB combinations with balneotherapy, psoralen or tar
did not increase the likelihood of achieving disease clearance when compared to UVB
monotherapy.60, level I

Ultraviolet B phototherapy and tar-based preparation combination has no additional benefit
compared with ultraviolet B phototherapy alone.

4.7.4 Etanercept Combination

In a systematic review by Foley et al, two RCTs showed superior PGA ratings for
patients on combination of etanercept and methotrexate. The RCT by Zachariae et al,
showed that the proportion of patients judged as ‘clear’ or ‘almost clear’ according
to the PGA at week 24 was superior for etanercept with continued methotrexate
treatment compared with etanercept ⁄ methotrexate taper (66.7% vs 37.0%, p=0.03).
While Moore et al study, the OR of achieving ‘clear’, ‘almost clear’, or ‘mild’ on the
PGA scale with concomitant etanercept 50mg biweekly and methotrexate therapy
was 2.3 at week 12 (95% CI 1.3 to 4.0) compared with etanercept monotherapy. The
HR estimate for AEs was similar for both groups.126, level I

PASI 75 was achieved by 45% of patients on etanercept 25mg twice weekly, 30% of
patients on acitretin 0.4mg/kg daily and 44% of patients treated with etanercept (25mg
once a week) / acitretin (0.4mg/kg/day) combination at week 24 (p=0.001 for both
etanercept groups compared with acitretin alone).126, level I Although once weekly etanercept/
acitretin daily combination was as efficacious as biweekly etanercept monotherapy, larger
trial was required to confirm the finding.

PASI 75 was achieved by 90% of the etanercept 25mg twice a week and narrowband
UVB combination group compared to 40% of the etanercept monotherapy group at week
12.126, level I

Recommendation 17

The following combination may be used to improve disease clearance in patients with moderate

to severe psoriasis:-

•	 Etanercept / methotrexate combination. (Grade A)

•	 Etanercept / narrow band Ultraviolet B phototherapy combination.(Grade A)

32

MANAGEMENT OF PSORIASIS VULGARIS

4.8 Adjunctive Therapy	

There is no good quality evidence to recommend adjunctive therapy such as traditional
Chinese medicine, herbal treatment, psychological intervention or dietary supplement.
Although there is no retrievable evidence on the role of anti-histamines in the treatment
of psoriasis, anti-histamine is useful in treating associated pruritus.

Recommendation 18

• Anti-histamines should be offered for the treatment of pruritus in patients with psoriasis. (Grade C)

5. SPECIAL CONDITIONS

5.1 Treatment of Psoriasis in Pregnancy

Psoriasis improves in 55%, worsen in 23% and remains static in 21% of patient during
pregnancy.17 Psoriasis frequently flares in the immediate post-partum period. Although
there are many modalities of treatment, safety data for the use of these therapies in
pregnant and lactating women is limited. Safety data are mainly from case reports, or
observational studies and post-marketing surveillance reports.

In managing psoriasis in pregnant and lactating women, drug chosen should confer
benefit to the mother and pose minimal risk to the foetus. The FDA-assigned pregnancy
categories as used in the Drug Formulary are as follows:

Category Interpretation

A
Controlled human studies show no risk
Controlled studies in pregnant women fail to demonstrate a risk to the fetus in the first trimester
with no evidence of risk in later trimesters. The possibility of fetal harm appears remote.

B

No evidence of risk in studies
Either animal-reproduction studies have not demonstrated a fetal risk but there are no controlled
studies in pregnant women, or animal-reproduction studies have shown an adverse effect (other
than a decrease in fertility) that was not confirmed in controlled studies in women in the first
trimester and there is no evidence of a risk in later trimesters

C

Risk cannot be ruled out
Either studies in animals have revealed adverse effects on the fetus (teratogenic or embryocidal
effects or other) and there are no controlled studies in women, or studies in women and animals
are not available. Drugs should be given only if the potential benefits justify the potential risk
to the fetus.

D
Positive evidence of risk
There is positive evidence of human fetal risk, but the benefits from use in pregnant women may
be acceptable despite the risk (eg, if the drug is needed in a life-threatening situation or for a
serious disease for which safer drugs cannot be used or are ineffective).

X

Contraindicated in pregnancy
Studies in animals or human beings have demonstrated fetal abnormalities or there is evidence
of fetal risk based on human experience, or both, and the risk of the use of the drug in pregnant
women clearly outweighs any possible benefit. The drug is contraindicated in women who are
or may become pregnant.

N FDA has not classified this drug

33

MANAGEMENT OF PSORIASIS VULGARIS

5.1.1 Topical Agents

a. Emollients

The use of emollients is safe.127-129, level III

b. Topical Corticosteroids

A Cochrane review of observational studies on topical corticosteroids of various
potencies showed no significant adverse event in pregnancy outcomes. However, high
potency corticosteroids particularly on large body surface areas should be used with
caution because of the possibility of low birth weight baby.130, level II-2

c. Tar-Based preparations and Anthralin

Tar-based preparations are found to be teratogenic in animals at doses that caused
maternal toxicity. However there is insufficient data to enable an accurate estimate of
teratogenic risk to be made in humans. Short-term use of topical coal tar is probably safe
in second and third trimester of pregnancy.128, level III

There is no information on the use of anthralin (dithranol) during pregnancy in humans or
animals. Since there is no evidence of systemic absorption, dithranol is considered safe
in pregnancy.128-129, level III

d. Calcipotriol Analogues

Use of calcipotriol is to be avoided in pregnancy because of systemic absorption.127-128,

level III Animal studies showed increased incidence of skeletal abnormalities, incomplete
ossification of pubic bones and forelimb phalanges of foetuses.131, level III Nevertheless, use
of topical calcipotriol during pregnancy at recommended doses (<100g/week) is unlikely
to be associated with a high risk of teratogenicity. Although there is no published data on
the reproductive or teratogenic effect on humans, use beyond the recommended doses
may be teratogenic.129, level III

e. Tacrolimus

Tacrolimus is effective in the treatment of facial and intertriginous psoriasis. Systemic
absorption of tacrolimus after topical administration is very low. Blood concentrations of
tacrolimus in patients with atopic dermatitis treated topically are 7 to 17 times lower than
those observed in transplantation recipients after oral administration. Hence risk of
teratogenicity is likely low if tacrolimus is used for limited disease although there is no
published human data.129, level III

34

MANAGEMENT OF PSORIASIS VULGARIS

f. Salicylic acid

Topical salicylic acid is not recommended as studies are limited and topical absorption
can be substantial.131, level III

5.1.2 Phototherapy

Both NBUVB128-129, level III; 1131-32, level III and BBUVB131-132, level IIII are safe in pregnancy.

Insufficient evidence exists on the safety of PUVA in pregnancy but in view of the
mutagenic potential of PUVA, it is not recommended for use in pregnancy.128, level III; 132,

level III Even though there was no documented increase rate of congenital anomalies, an
increase number of low-birth weight infants was noted in patients who are treated with
PUVA.132, level III; 127-128, level III

5.1.3 Systemic Agents

The availability of systemic therapies for psoriasis in pregnancy is limited. Only two drugs;
cyclosporine and corticosteroids are considered to be relatively safe but have to be used
with caution.

a. Cyclosporine

Based on studies of pregnant transplant patients who were treated with cyclosporine (C),
the rate of congenital anomalies shows no difference from that expected in the general
population.127-129, level III However increased incidence of prematurity and intrauterine growth
restriction (IUGR) had been reported.129, level III; 131, level III

b. Systemic Corticosteroids

Systemic corticosteroids are infrequently used for treatment of psoriasis except in pregnancy-
induced generalised pustular psoriasis. Long-term effects on growth, neurodevelopment
and social-emotional functioning have not been associated with exposure to a single course
of corticosteroids during pregnancy. Although long-term effects of multiple courses of prenatal
corticosteroids on neurodevelopment and growth in humans are limited, repeated courses of
corticosteroids should be used with caution.129, level III

A systemic review by Park-Wyllie et al, found a significant association between first-
trimester corticosteroids and oral clefts in case control studies (OR=3.4, 95% CI 2.0 to
5.7).133, level II-2

35

MANAGEMENT OF PSORIASIS VULGARIS

c. Acitretin

Acitretin (X), a systemic retinoid, is contraindicated in pregnancy due to high risk
of teratogenicity129, level III, 127, level III especially in first trimester128, level III The risk of fetal
malformation in pregnancies exposed to an oral retinoid in early pregnancy is 25.6 times
higher than the general population. Acitretin characteristically caused malformation
involving craniofacial, cardiac, thymic, and central nervous system structures.129, level III

Pregnancy should be avoided in patients who are taking acitretin and for at least 2 years
after stopping treatment or longer (up to 3 years) in patients who consumed alcohol. When
alcohol is consumed, acitretin is metabolized to etretinate, which has an elimination
half-life up to 168 days. The elimination half-life of acitretin ranges from 33 to 96
hours.129, level III

Prescribing acitretin to any woman of childbearing potential warrants careful consideration.
It is prudent to document two negative urine or serum pregnancy tests before initiating
acitretin therapy. Patients should be advised to use two effective forms of contraception
simultaneously for at least 1 month before initiation of acitretin therapy, during acitretin
therapy, and for at least 2 - 3 years after discontinuing acitretin therapy. Patients should
also be advised to abstain from consuming alcohol while taking acitretin and for at least
2 months after acitretin treatment has been discontinued.129, level III

d. Methotrexate

Methotrexate (X) is contraindicated in pregnancy as it is associated with increased
risk of spontaneous miscarriage, mental retardation and aminopterin / methotrexate
syndrome.129, level III Features of this syndrome are mainly skeletal abnormalities involving
the skull and limbs, microcephaly and hydrocephalus.134, level III Data are still insufficient to
quantify exact threshold doses. However, based on pregnancy data from women exposed
to methotrexate in early pregnancy, it appears that doses greater than 10mg/week are
necessary to produce aminopterin/methotrexate syndrome and that the critical exposure
period is between 6 and 8 weeks post-conception. The effect of exposure to methotrexate
and aminopterin on foetus during the second and third trimesters is not known.129, level III

The potential foetal risk when the father is exposed to methotrexate at the time of
conception (paternal conception) remains unclear. No congenital malformation was
observed in small case series and case reports of pregnancies after paternal exposure
to low-dose methotrexate.134, level III Nevertheless, because of the mutagenic potential of
methotrexate, both men and women are to avoid conception for at least three months
after taking methotrexate.128-129,level III

36

MANAGEMENT OF PSORIASIS VULGARIS

5.1.4 Biologics

Tumour necrosis factors (TNF) inhibitors (B) such as adalimumab, etanercept and
infliximab should be used cautiously in pregnancy.128, level III Animal studies did not report
any toxicity or teratogenicity but there is limited human data.135, level III

Registry data from 142 pregnancies exposed to infliximab in Crohn’s patients did not
show any increased adverse outcome compared to the general population. Congenital
abnormalities such as Fallot’s tetralogy and intestinal malrotation, lower birthweights and
prematurity has been occasionally reported in live birth infants from mothers exposed
to infliximab.135, level III A Dermatology Expert Group reached the consensus that patients
who become pregnant while being treated with infliximab should suspend therapy
temporarily.136, level III Some expert recommend limiting the use of infliximab to the first
30 weeks of pregnancy and resumed treatment 3 - 14 days after delivery since the
transplacental transport of immunoglobulin G (Ig G) is poor until late second or early
third trimester.133, level III The teratogenic risk of adalimumab is unknown. Healthy full-term
infants were delivered by patients with Crohn’s disease or rheumatoid arthritis treated
with adalimumab in 6 case reports.129, level III

Most information on etanercept safety comes from patients with rheumatoid arthritis. No
congenital malformation was seen among 25 live-born infants exposed to etanercept
during the first trimester of pregnancy. However, one case of VATER syndrome (congenital
malformation of vertebral anomalies, anal atresia, tracheo-esophageal fistula, esophageal
atresia, renal anomalies, radial dysplasia) was seen among 33 infants of women who
were on etanercept during the first trimester of pregnancy.129, level III There is no clinical data
on the use of ustekinumab in pregnancy.131, level III

5.2	 Treatment in Lactating Women

Topical agents such as emollients, low-moderate potency topical corticosteroids and dithranol
are safe and can be used a first-line in treating psoriasis in lactating women. Topical treatment
should be applied after breastfeeding, and washed off thoroughly before the next feed. It is also
safe to use ultraviolet B phototherapy but PUVA should be avoided.128, level III

Systemic therapies like acitretin, methotrexate, cyclosporine and biologics are to be
avoided in lactating women.127-128, level III Infliximab is probably safe in breast-feeding as it
is undetectable in both infants and breast milk. Etanercept is minimally excreted in breast
milk, but systemic absorption is highly unlikely as it is a large protein.133, level III

Treatment of a pregnant woman with psoriasis should take into consideration the benefit of the
therapy to her and her foetus, and the availability of safe and effective alternatives.

37

MANAGEMENT OF PSORIASIS VULGARIS

Recommendations 19

•	 First-line treatment of psoriasis in pregnant and lactating patients should be topical
emollient and low-mid potent topical corticosteroids. (Grade C)

•	 Ultraviolet B phototherapy may be offered when psoriasis is extensive or not controlled by
topical treatments alone during pregnancy. (Grade C)

•	 Cyclosporine may be used in pregnant women with severe psoriasis. (Grade C)

•	 Cyclosporine should not be used in psoriasis patients who are breast-feeding. (Grade C)

•	 Acitretin and methotrexate must not be used in pregnant and lactating women and should
be avoided in those planning pregnancy.(Grade C)

•	 Acitretin should be stopped two years before conception in women. (Grade C)

•	 Methotrexate should be stopped three months before conception in both women and men.
(Grade C)

6. PSORIATIC ARTHRITIS

Psoriatic Arthritis (PsA) is an inflammatory arthritis associated with psoriasis. Early
recognition and treatment of PsA are essential to prevent joint damage and physical
disability.

6.1 Screening Tools

Various screening tools such as the Psoriasis Epidemiology Screening Tool (PEST),
Toronto Psoriatic Arthritis Screen (ToPAS) and Psoriatic Arthritis Screening and Evaluation
Tool (PASE) have been proposed to help in the early detection of PsA.137-139, level III None of
these have been validated and are therefore not recommended for routine use in our local
setting. However, early detection of arthritis is important.

Recommendation 20

Regular assessment for early arthritis should be performed at least annually by looking
for relevant signs and symptoms (Grade C)

•	 Significant early morning joint stiffness.

•	 Joint swelling or dactylitis.

•	 Spinal pain with significant early morning stiffness.

38

MANAGEMENT OF PSORIASIS VULGARIS

6.2 Signs and Symptoms

Inflammatory joint symptoms include pain (82 - 90%), early morning stiffness more than
30 minutes (71%), swelling (32 - 68%) and peripheral joint deformity (22%).2, level III; 140, level III

Up to 17% of patients complained of inflammatory spinal pain, whilst 30 - 40% presented
with dactylitis and peripheral enthesitis in recent onset PsA.89, level III

Clinical features in favour of PsA include:89, level III; 140-142, level III

•	 Personal or family history of psoriasis (past or present)

•	 Distal inter-phalangeal joint (DIPJ) arthritis and asymmetrical distribution of the involved
peripheral joints

•	 Dactylitis, enthesitis or axial skeletal involvement (past or present)

•	 Extra-articular manifestation (uveitis)

6.3 	 Investigations

There is no laboratory investigation to confirm the diagnosis of PsA. However, inflammatory
markers such as erythrocyte sedimentation rate and C-reactive protein may be helpful.
Rheumatoid factor antibody and anti-cyclic citrullinated peptide are usually absent in
patients with PsA.2, level III; 89, level III; 143-145, level III

Radiographs of the hands and wrists (anteroposterior view), feet (anteroposterior and
lateral views) and all symptomatic sites (including axial sites) may aid diagnosis. 89, level

III; 142, level III; 145, level III Radiographs in early phase of disease may be normal. Characteristic
radiographic features of PsA include joint erosions, joint space narrowing, bony
proliferation including periarticular and shaft periostitis, osteolysis including ‘pencil in
cup’ deformity and acro-osteolysis, ankylosis, spur formation and spondylitis.

New imaging modalities such as ultrasound and magnetic resonance imaging may help
to detect early changes in the joints and periarticular tissues.89, level III

There is no single diagnostic test for PsA.

Recommendation 21

•	 Diagnosis of Psoriatic Arthritis should be based on both clinical and radiological findings.
(Grade C)

39

MANAGEMENT OF PSORIASIS VULGARIS

6.4	 CASPAR Classification Criteria

The ClASsification criteria for Psoriatic ARthritis (CASPAR- refer Appendix 8) for the
classification of PsA amongst psoriatic patients with inflammatory joint disease have been
validated in many centres worldwide such as Europe, United States of America, Canada,
Australia, New Zealand, South Africa and Morocco, but not in Asia.142, level III It has 98.7%
specificity and 91.4% sensitivity for established PsA. However, it is less sensitive (77%)
in classifying patients with early (less than 12 months) PsA.146, level III

6.5	 Clinical Patterns

Moll and Wright classified the patterns of PsA into the following:147, level III

•	 DIPJ arthritis

•	 Asymmetrical oligoarthritis (less than 5 joints involvement)

•	 Symmetrical polyarthritis (similar to rheumatoid arthritis)

•	 Arthritis mutilans (deforming and destructive arthritis)

•	 Spondyloarthritis (including sacroiliitis and spondylitis)

Oligoarthritis or polyarthritis is the commonest pattern seen in PsA from various studies.
These patterns may overlap or change over time, as the disease progresses or with the
institution of treatment. 2, level III; 7, level III; 148, level III; 141, level III; 145, level III

7. REFERRAL

Referral criteria are based on existing referral pathway of Ministry of Health Malaysia.

7.1 Dermatology Referral

Indications for referral

•	 Diagnostic uncertainty

•	 Erythrodermic or pustular psoriasis should be referred urgently for specialist
assessment and treatment

•	 Patients who have failed adequate trial of topical therapy for 6 - 12 weeks

•	 Severe psoriasis that requires phototherapy or systemic therapy

7.2 Rheumatology Referral

Indications for referral

•	 Diagnostic evaluation of patients with suspected PsA.

•	 Formulate management plan for PsA.

40

MANAGEMENT OF PSORIASIS VULGARIS

8. Implementation of Guidelines

Implementation of this CPG is the responsibility of each healthcare provider. Mechansim
should be in place to review care provided against the guidelines recommendations. The
reasons for any differences should be assessed and addressed where appropriate. Local
arrangements should then be made to implement the national guidelines in individual
hospital, units and practices.

a. Facilitating and Limiting Factors

The facilitating factors in implementing these CPG are:-

i. 	 Wide dissemination of these CPG to healthcare providers (hard-copy & soft-copy)

ii. 	 Annual dermatology update course for primary care doctors

iii. 	 Tele-primary care

The limiting factors in the implementation are:-

i. 	 Cost and availability of treatment

ii. 	 Variation in treatment practice and preferences

iii. 	 Lack of culture to measure severity of psoriasis

b. Potential Resource Implications

In implementing recommendations in these CPG, the possible resource implication is
additional cost and human resource involved in patient care.

To enhance the utilisation of these CPG on Management of Psoriasis, the following clinical
audit indicators for quality management are proposed:-

Percentage of patients with
psoriasis assessed annually
with BSA/PASI/PGA/DLQI

=

Number of patients with psoriasis assessed
annually with BSA/PASI/PGA/DLQI

X 100%
Total number of patients with psoriasis

Percentage of patients on
biologics based on criteria* =

Number of patients on biologics based on criteria
X 100%

Total of patients on biologics

41

MANAGEMENT OF PSORIASIS VULGARIS

REFERENCES
1.	 	 Rigopoulos D, Gregoriou S, Katrinaki A, et al. Characteristics of psoriasis in Greece: an epidemiological

study of a population in a sunny Mediterranean climate. Eur J Dermatol, 2010 20(2):189-195.

2.		 Chang CC, Noor Addillah S, Asmah J, et al. Annual Report of the Malaysian Psoriasis Registry 2007-
2009, National Dermatology Registry (DermReg), Malaysia, and Clinical Research Centre (CRC), Ministry
of Health, Malaysia, 2007-2009.Kuala Lumpur, Malaysia 2011. Available from: http:// www.acrm.org.
my/dermreg/.

3.		 Chang CC, Gangaram HB, Hussein SH. Malaysian Psoriasis Registry - Preliminary report of a pilot study
using a newly revised registry form. MMJ, 2008. 63:68 -71.

4.		 Mallbris L, Larsson P, Bergqvist S, et al. Psoriasis phenotype at disease onset: clinical characterization of
400 adult cases. J Invest Dermatol, 2005 124(3):499-504.

5.		 Siow KY, Safdar NA, Chong KH, et al. A clinical appraisal of patients with psoriasis treated in Seremban
General Hospital, Malaysia. MJM, 2004 59(3):330 - 334.

6.		 Kundakci N, Türsen U, Babiker MO, et al. The evaluation of the sociodemographic and clinical features of
Turkish psoriasis patients. Int J Dermatol, 2002 41(4):220-224.

7.		 Nossent J, Gran JT. Epidemiological and clinical characteristics of psoriatic arthritis in northern Norway.
Scand J Rheumatol, 2009. 38(4):251-255.

8.		 Weiss SC, Kimball AB, Liewehr DJ, et al. Quantifying the harmful effect of psoriasis on health-related
quality of life. J Am Acad Dermatol, 2002. 47:512-518.

9.		 Rapp SR, Feldman SR, Exum L, et al. Psoriasis causes as much disability as other major medical 	
diseases. J Am Acad Dermatol 1999. 41:401-407.

10.		 Mehta NN, Yu Y, Pinnelas R, et al. Attributable risk estimate of severe psoriasis on major cardiovascular
events. Am J Med, 2011 124(8775):e1-6.

11.		 Mehta NN, Azfar RS, Shin DB, et al. Patients with severe psoriasis are at increased risk of cardiovascular
mortality: cohort study using the General Practice Research Database. Eur Heart J, 2010 31(8):1000-
1006.

12.		 Prodanovich S, Kirsner RS, Kravetz JD, et al. Association of Psoriasis With Coronary Artery, Cerebrovascular,
and Peripheral Vascular Diseases and Mortality. Arch Dermatol, 2009. 145(6):700-703.

13.		 Neimann AL, Shin DB, Wang X, et al. Prevalence of cardiovascular risk factors in patients with psoriasis.
J Am Acad Dermatol, 2006 55 (5):829-835.

14.		 Gelfand JM, Neimann AL, Shin DB, et al. Risk of myocardial infarction in patients with psoriasis. JAMA
2006. 296:1735-1741.

15.		 Prodanovich S, Ma F, Taylor JR, et al. Methotrexate reduces incidence of vascular diseases in veterans
with psoriasis or rheumatoid arthritis. J Am Acad Dermatol 2005. 52:262-267.

16.		 Wu Y, Mills D, Bala M. Psoriasis: cardiovascular risk factors and other disease comorbidities. J Drugs
Dermatol, 2008 7(4):373-377.

17.		 Horn EJ, Fox KM, Patel V, et al. Are patients with psoriasis undertreated? Results of National Psoriasis
Foundation survey. J Am Acad Dermatol 2007. 57:957-962.

18.		 Nast A, Erdmann R, Hofelich V, et al. Do guidelines change the way we treat? Studying prescription
behaviour among private practitioners before and after the publication of the German Psoriasis
Guidelines. Arch Dermatol Res, 2009. 301:553-559.

19.		 Gudjonsson JE, Elder JT. Psoriasis: epidemiology. Clin Dermatol, 2007. 25:535-546.

20.		 Tsai TF, Wang TS, Hung ST, et al. Epidemiology and comorbidities of psoriasis patients in a national
database in Taiwan. J Dermatol Sci, 2011 63(1):40-46.

21.		 Choon SE, Lai NM, Norshaleyna M, et al. Clinical profile, morbidity and outcome of adult-onset Generalised
Pustular Psoriasis: Analysis of 102 cases seen in a tertiary hospital in Johor, Malaysia. International J
Dermatol, 2013: doi: 10.1111/ijd.12070

22.		 Icen M, Crowson CS, McEvoy MT, et al. Trends in incidence of adult-onset psoriasis over three decades:
a population-based study. J Am Acad Dermatol, 2009 60(3):394-401.

42

MANAGEMENT OF PSORIASIS VULGARIS

23.		 Huerta C, Rivero E, Rodríguez LA. Incidence and Risk Factors for Psoriasis in the General Population. Arch
Dermatol, 2007. 143(12):1559-1565.

24.		 Ljosaa TM, Rustoen T, Mörk C, et al. Skin Pain and Discomfort in Psoriasis: An Exploratory Study of
Symptom Prevalence and Characteristics. Acta Derm Venereol 2010. 90:39-45.

25.		 Mallbris L, Wolk K, Sánchez F, et al. HLA-Cw*0602 associates with a twofold higher prevalence of
positive streptococcal throat swab at the onset of psoriasis: a case control study. BMC Dermatol, 2009
29(9):5.

26.		 Puzenat E, Bronsard V, Prey S, et al. What are the best outcome measures for assessing plaque psoriasis
severity? A systematic review of the literature. J Eur Acad Dermatol Venereol, 2010 24 (Suppl 2):10-16.

27.		 Robinson A, Kardos M, Kimball AB. Physician Global Assessment (PGA) and Psoriasis Area and Severity
Index (PASI): why do both? A systematic analysis of randomized controlled trials of biologic agents for
moderate to severe plaque psoriasis. J Am Acad Dermatol, 2012 66(3):369-375.

28.		 Paul C, Gourraud PA, Bronsard V, et al. Evidence-based recommendations to assess psoriasis severity:
systematic literature review and expert opinion of a panel of dermatologists. J Eur Acad Dermatol
Venereol, 2010 Suppl 2:2-9.

29.		 Bronsard V, Paul C, Prey S, et al. What are the best outcome measures for assessing quality of life in
plaque type psoriasis? A systematic review of the literature. J Eur Acad Dermatol Venereol, 2010 Suppl
2:17-22.

30.		 Jankovic S, Raznatovic M, Marinkovic J, et al. Risk factors for psoriasis: A case-control study. J Dermatol,
2009 36(6):328-334.

31.		 Naldi L, Chatenoud L, Belloni A, et al. Medical history, drug exposure and the risk of psoriasis.
Evidence from an Italian case-control study. Dermatology, 2008. 216(2):125-130.

32.		 Naldi L, Peli L, F P. Family history of psoriasis, stressful life events, and recent infectious disease are risk
factors for a first episode of acute guttate psoriasis: Results of a case-control study. J Am Acad Dermatol,
2001 44(3):433-438.

33.		 Katrina W, Lotus M, Per L, et al. Excessive Body Weight and Smoking Associates with a High Risk of Onset
of Plaque Psoriasis. Acta Derm Venereol, 2009. 89:492-497.

34.		 Qureshi AA, Dominguez PL, Choi HK, et al. Alcohol Intake and Risk of Incident Psoriasis in US Women.
Arch Dermatol, 2010 146(12):1364-1369.

35.		 Setty AR, Curhan G, Choi HK. Obesity, waist circumference, weight change, and the risk of psoriasis in
women: Nurses’ Health Study II. Arch Intern Med, 2007 167(15):1670-1675.

36.		 Naldi L, Chatenoud L, Linder D, et al. Cigarette Smoking, Body Mass Index, and Stressful Life Events as Risk
Factors for Psoriasis: Results from an Italian Case-Control Study. J Invest Dermatol 2005. 125:61 -67.

37.		 Setty AR, Curhan G, Choi HK. Smoking and the risk of psoriasis in women: Nurses’ Health Study II. Am J
Med, 2007 120(11):953-959.

38.		 Jankovi S, Raznatovi M, Marinkovi J, et al. Relevance of Psychosomatic Factors in Psoriasis: A Case-
control Study. Acta Derm Venereol 2009. 89:364-368.

39.		 Soltani-Arabshahi R, Wong B, Feng BJ, et al. Obesity in Early Adulthood as a Risk Factor for Psoriatic
Arthritis. Arch Dermatol, 2010. 146(7):721-726.

40.		 Frankel HC, Han J, Li T, et al. The association between physical activity and the risk of incident psoriasis.
Arch Dermatol, 2012. 148(8):918-924.

41.		 Nast A, Rosumeck S, Sammain A, et al. S3-guidelines for the treatment of psoriasis vulgaris--methods
report. J Dtsch Dermatol Ges, 2011. 9 (Suppl 2):e64-84.

42.		 Langan SM, Seminara NM, Shin DB, et al. Prevalence of metabolic syndrome in patients with psoriasis:
a population-based study in the United Kingdom. J Invest Dermatol, 2012. 132(3 Pt 1):556-562.

43.		 Tan WC. Risk of metabolic syndrome in multi-ethnic Malaysian psoriasis patients (unplished Thesis).
Kuala Lumpur: Universiti Kebangsaan Malaysia; 2013.

44.		 Tan CE, Ma S, Wai D, et al. Can we apply the national cholesterol education program adult treatment
panel definition of the metabolic syndrome to Asians? Diabetes Care, 2004. 27:1182-1186.

43

MANAGEMENT OF PSORIASIS VULGARIS

45.		 Love TJ, Qureshi AA, Karlson EW, et al. Prevalence of the metabolic syndrome in psoriasis: results from
the National Health and Nutrition Examination Survey 2003-2006. Arch Dermatol, 2011 147(4):419-
424.

46.		 Prey S, Paul C, Bronsard V, et al. Cardiovascular risk factors in patients with plaque psoriasis: a systematic
review of epidemiological studies. J Eur Acad Dermatol Venereol, 2010 24 (Suppl 2):23-30.

47.		 Huang YH, Yang LC, Hui RY, et al. Relationships between obesity and the clinical severity of psoriasis in
Taiwan. J Eur Acad Dermatol Venereol, 2010 24(9):1035-1039.

48.		 Cohen AD, Weitzman D, Dreiher J. Psoriasis and Hypertension : A Case-Control Study. Acta Derm
Venereol 2010. 90:23-26.

49.		 Li WQ, Han JL, Manson JE, et al. Psoriasis and risk of nonfatal cardiovascular disease in U.S. women: a
cohort study. Br J Dermatol, 2012 166(4):811-818.

50.		 Chen YJ, Wu CY, Chen JL, et al. The risk of cancer in patients with Psoriasis: A population based cohort
study in Taiwan. J Am Acad Dermatol, 2011 65(1):84-91.

51.		 Kurd SK, Troxel AB, Crits-Christoph P, et al. The Risk Of Depression, Anxiety and suicidality in patients with
psoriasis. Arch Dermatol, 2010. 146(8):891-895.

52.		 Cohen AD, Dreiher J, Birkenfeld S. Psoriasis associated with ulcerative colitis and Crohn’s disease. J Eur
Acad Dermatol Venereol, 2009 23(5):561-565.

53.		 Watsky KL, Freije L, Leneveu MC. Water-in-oil emollients as steroid-sparing adjunctive therapy in the
treatment of psoriasis. Cutis, 1992 50(5):383-386.

54.		 Mason AR, Mason J, Cork M, et al. Topical treatments for chronic plaque psoriasis. Cochrane Database
Syst Rev, 2009 15(2):CD00502.

55.		 Slutsky JB, Clark RA, Remedios AA, et al. An evidence-based review of the efficacy of coal tar preparations
in the treatment of psoriasis and atopic dermatitis. J Drugs Dermatol, 2010 9(10):1258-1264.

56.		 Alora-Palli MB, Perkins AC, Van Cott A, et al. Efficacy and tolerability of a cosmetically acceptable coal tar
solution in the treatment of moderate plaque psoriasis: a controlled comparison with calcipotriene (calcipotriol)
cream. Am J Clin Dermatol, 2010. 11(4):275-283.

57.		 Rushton L, Bagga S, Bevan R, et al. Occupation and cancer in Britain. Br J Cancer, 2010 102(9):1428-
1437.

58.		 Roelofzen JH, Aben KK, Oldenhof UT, et al. No increased risk of cancer after coal tar treatment in patients
with psoriasis or eczema. J Invest Dermatol, 2010 130(4):953-961.

59.		 Bruner CR, Feldman SR, Ventrapragada M, et al. A systematic review of adverse effects associated with
topical treatments for psoriasis. Jr Dermatol Online J, 2003 9(1):2.

60.		 Bailey EE, Ference EH, Alikhan A, et al. Combination treatments for psoriasis: a systematic review and
meta-analysis. Arch Dermatol, 2012 148(4):511-522.

61.		 Kragballe K, Austad J, Barnes L, et al. A 52-week randomized safety study of a calcipotriol/betamethasone
dipropionate two-compound product .(Dovobet/Daivobet/Taclonex) in the treatment of psoriasis vulgaris.
Br J Dermatol, 2006. 154(6):1155-1160.

62.		 Jacobi A, Braeutigam M, Mahler V, et al. Pimecrolimus 1% cream in the treatment of facial psoriasis: a
16-week open-label study. Dermatology 2008. 216(2):133-136.

63.		 Lebowhl M, Freeman AK, Chapman MS, et al. Tacrolimus ointment is effective for facial and intertriginous
psoriasis. J Am Acad Dermatol, 2004. 51(5):723-730.

64.		 Carroll CL, Clarke J, Camacho F, et al. Topical tacrolimus ointment combined with 6% salicylic acid gel
for plaque psoriasis treatment. Arch Dermatol, 2005. 141(1):43-46.

65.		 Medical Advisory Secretariat. Ultraviolet phototherapy management of moderate-to-severe plaque
psoriasis: an evidence-based analysis. Ontario Health Technology Assessment Series, 2009. 9((27).

66.		 Ryan C, Renfro L, Collins P, et al. Clinical and genetic predictors of response to narrowband ultraviolet B
for the treatment of chronic plaque psoriasis. Br J Dermatol, 2010 163(5):1056-1063.

67.		 Kleinpenning MM, Smits T, Boezeman J, et al. Narrowband ultraviolet B therapy in psoriasis: randomized
double-blind comparison of high-dose and low-dose irradiation regimens. Br J Dermatol, 2009
161(6):1351-1356.

44

MANAGEMENT OF PSORIASIS VULGARIS

68.		 Cameron H, Dawe RS, Yule S, et al. A randomized, observer-blinded trial of twice vs. three times weekly
narrowband ultraviolet B phototherapy for chronic plaque psoriasis. Br J Dermatol, 2002 147(5):973-
978.

69.		 Seckin D, Usta I, Yazici Z, et al. Topical 8-methoxypsoralen increases the efficacy of narrowband ultraviolet
B in psoriasis. Photodermatol Photoimmunol Photomed, 2009 25(5):237-241.

70.		 Archier E, Devaux S, Castela E, et al. Efficacy of psoralen UV-A therapy vs. narrowband UV-B therapy
in chronic plaque psoriasis: a systematic literature review. J Eur Acad Dermatol Venereol, 2012 (Suppl
3):11-21.

71.		 Dayal S, Mayanka, Jain VK. Comparative evaluation of NBUVB phototherapy and PUVA photochemotherapy
in chronic plaque psoriasis. Indian J Dermatol Venereol Leprol, 2010 76(5):533-537.

72.		 Dawe RS, Cameron H, Yule S, et al. A randomized controlled trial of narrowband ultraviolet B vs 	
bath-psoralen plus ultraviolet A photochemotherapy for psoriasis. Br J Dermatol, 2003 148(6):1194-
1204.

73.		 Archier E, Devaux S, Castela E, et al. Carcinogenic risks of psoralen UV-A therapy and 	
narrowband UV-B therapy in chronic plaque psoriasis: a systematic literature review. J Eur Acad Dermatol
Venereol, 2012. 26 (Suppl 3)):22 - 31.

74.		 Archier E, Devaux S, Castela E, et al. Ocular damage in patients with psoriasis treated by psoralen UV-A
therapy or narrow band UVB therapy: a systematic literature review. J Eur Acad Dermatol Venereol, 2012.
26 (Suppl 3):32 - 35.

75.		 Gattu S, Pang ML, Pugashetti R, et al. Pilot evaluation of supra-erythemogenic phototherapy with excimer
laser in the treatment of patients with moderate to severe plaque psoriasis. J Dermatolog Treat, 2010
21(1):54-60.

76.		 Feldman SR, Mellen BG, Housman TS, et al. Efficacy of the 308-nm excimer laser for treatment of
psoriasis: results of a multicenter study. J Am Acad Dermatol, 2002 46(6):900-906.

77.		 Bansback N, Sizto S, Sun H, et al. Efficacy of systemic treatment for moderate to severe psoriasis:
Systematic Review and Meta-analysis. Dermatology 2009. 219:209-218.

78.		 Saurat JH, Langley RG, Reich K, et al. Relationship between methotrexate dosing and clinical response
in patients with moderate to severe psoriasis: subanalysis of the CHAMPION study. Br J Dermatol, 2011
165(2):399-406.

79.		 Heydendael VM, Spuls PI, Opmeer BC, et al. Methotrexate versus cyclosporine in moderate-to-severe
chronic plaque psoriasis. N Engl J Med, 2003 349(7):658-665.

80.		 Akhyani M, Chams-Davatchi C, Hemami MR, et al. Efficacy and safety of mycophenolate mofetil vs.
methotrexate for the treatment of chronic plaque psoriasis. J Eur Acad Dermatol Venereol, 2010
24(12):1447-1451.

81.		 Ranjan N, Sharma NL, Shanker V, et al. Methotrexate versus hydroxycarbamide (hydroxyurea) as a weekly
dose to treat moderate-to-severe chronic plaque psoriasis: a comparative study. J Dermatolog Treat,
2007. 18(5):295-300.

82.		 Prey S, Paul C. Effect of folic or folinic acid supplementation on methotrexate-associated safety and
efficacy in inflammatory disease: a systematic review. Br J Dermatol, 2009 160(3):622-628.

83.		 Schmitt J, Zhang Z, Wozel G, et al. Efficacy and tolerability of biologic and nonbiologic systemic treatments for
moderate-to-severepsoriasis: meta-analysis of randomized controlled trials. Br J Dermatol, 2008 159(3):513-
526.

84.		 Barker J, Hoffmann M, Wozel G, et al. Efficacy and safety of infliximab vs. methotrexate in patients
with moderate-to-severe plaque psoriasis: results of an open-label, active-controlled, randomized trial
(RESTORE1). Br J Dermatol, 2011 165(5):1109-1117.

85.		 Montaudié H, Sbidian E, Paul C, et al. Methotrexate in psoriasis: a systematic review of treatment
modalities, incidence, risk factors and monitoring of liver toxicity. J Eur Acad Dermatol Venereol, 2011 25
(Suppl 2):12-18.

86.		 Thomas JA, Aithal GP. Monitoring liver function during methotrexate therapy for psoriasis: are routine
biopsies really necessary? Am J Clin Dermatol, 2005. 6(6):357-363.

45

MANAGEMENT OF PSORIASIS VULGARIS

87.		 Aithal GP, Haugk B, Das S, et al. Monitoring methotrexate-induced hepatic fibrosis in patients with
psoriasis: are serial liver biopsies justified? Aliment Pharmacol Ther, 2004 19(4):391-399.

88.		 Belzunegui J, Intxausti JJ, De Dios JR, et al. Absence of pulmonary fibrosis in patients with psoriatic
arthritis treated with weekly low-dose methotrexate. Clin Exp Rheumatol, 2001. 19(6):727-730.

89.		 Salliot C, Dernis E, Lavie F, et al. Diagnosis of peripheral psoriatic arthritis : Recommendations for clinical
practice based on data from the literature and experts opinion. Joint Bone Spine, 2009. 76:532-539.

90.		 Kragballe K, Jansen CT, Geiger JM, et al. A double-blind comparison of acitretin and etretinate in the
treatment of severe psoriasis. Results of Nordic multicentre study. Acta Derm Venereol, 1989. 69(1):35-40.

91.		 Pearce DJ, Klinger S, Ziel KK, et al. Low-dose acitretin is associated with fewer adverse events than
high-dose acitretin in the treatment of psoriasis. Arch Dermatol, 2006 142(8):1000-1004.

92.		 Buccheri L, Katchen BR, Karter AJ, et al. Acitretin Therapy Is Effective for Psoriasis Associated With
Human Immunodeficiency Virus Infection. Arch Dermatol, 1997. 133(6):711-715.

93.		 Ryan C, Amor KT, Menter A. The use of cyclosporine in dermatology: part II. J Am Acad Dermatol, 2010.
63(6):949-972.

94.		 Beissert S, Pauser S, Sticherling M, et al. A comparison of mycophenolate mofetil with ciclosporine for
the treatment of chronic plaque-type psoriasis. Dermatology, 2009. 219(2):126-132.

95.		 Pedraz J, Daudén E, Delgado-Jiménez Y, et al. Sequential study on the treatment of moderate-to-severe
chronic plaque psoriasis with mycophenolate mofetil and cyclosporin. J Eur Acad Dermatol Venereol,
2006 20(6):702-706.

96.		 Dogan B, Karabudak O, Harmanyeri Y. Antistreptococcal treatment of guttate psoriasis: a controlled study.
Int J Dermatol, 2008 47(9):950-952.

97.		 Sharma VK, Dutta B, Ramam M. Hydroxyurea as an alternative therapy for psoriasis. Indian J Dermatol
Venereol Leprol, 2004 70(1):13-17

98.		 Ash Z, Gaujoux-Viala C, Gossec L, et al. A systematic literature review of drug therapies for the treatment
of psoriatic arthritis: current evidence and meta-analysis informing the EULAR recommendations for the
management of psoriatic arthritis. Ann Rheum, 2012. 71:319-326.

99.		 Gupta AK, Ellis CN, Siegel MT, et al. Sulfasalazine improves psoriasis. A double-blind analysis. Arch
Dermatol 1990. 126(4):487-493.

100.		 Reich K, Hummel KM, Beckmann I, et al. Treatment of severe psoriasis and psoriatic arthritis with
leflunomide. Br J Dermatol, 2002. 146:335-336.

101.		 Cuchacovich M, Soto L. Leflunomide decreases joint erosions and induces reparative changes in a
patient with psoriatic arthritis. Ann Rheum Dis, 2002. 61:942-943.

102.		 Tlacuilo-Parra JA, Guevara-Gutierrez E, Rodri-Guezcastellanos MA, et al. Leflunomide in the
treatment of psoriasis: results of a phase II open trial. Br J Dermatol, 2004. 150:970-976.

103.		 Kaltwasser PJ, Nash P, Gladman D, et al. Efficacy and Safety of Leflunomide in the Treatment of Psoriatic
Arthritis and Psoriasis : A Multinational, Double-Blind, Randomized, Placebo-Controlled Clinical Trial.
Arthritis & Rheumatism, 2004. 50(6):1939-1950

104.		 Reich K, Burden AD, Eaton JN, et al. Efficacy of biologics in the treatment of moderate to severe psoriasis:
a network meta-analysis of randomized controlled trials. Br J Dermatol, 2012 166(1):179-188.

105.		 Brimhall AK, King LN, Licciardone JC, et al. Safety and efficacy of alefacept, efalizumab, etanercept and
infliximab in treating moderate to severe plaque psoriasis: a meta-analysis of randomized controlled
trials. Br J Dermatol, 2008 159(2):274-285.

106.		 Langley RG, Strober BE, Gu Y, et al. Benefit-risk assessment of tumour necrosis factor antagonists in the
treatment of psoriasis. Br J Dermatol, 2010. 162:1349-1358.

107.		 Menter A, Feldman SR, Weinstein GD, et al. A randomized comparison of continuous vs. intermittent
infliximab maintenance regimens over 1 year in the treatment of moderate-to-severe plaque psoriasis. J
Am Acad Dermatol, 2007. 56(31):e1-31.

108.		 Gottlieb AB, Evans R, Li S, et al. Infliximab induction therapy for patients with severe plaque-type
psoriasis: a randomized, double-blind, placebo-controlled trial. J Am Acad Dermatol, 2004. 51:534-542.

46

MANAGEMENT OF PSORIASIS VULGARIS

109.		 Griffiths CEM, Strober BE, van de Kerkhof P, et al. Comparison of Ustekinumab and Etanercept for
Moderate-to-Severe Psoriasis. N Engl J Med, 2010. 362(2):118-128.

110.		 Langley RG, Gupta A, Papp K, et al. Calcipotriol plus betamethasone dipropionate gel compared with
tacalcitol ointment and the gel vehicle alone in patients with psoriasis vulgaris: a randomized, controlled
clinical trial. Dermatology, 2011. 222(2):148-156.

111.		 Leonardi CL, Powers JL, Matheson RT, et al. Etanercept as monotherapy in patients with psoriasis. N Engl
J Med, 2003 349(21):2014-2022.

112.		 Lucka TC, Pathirana D, Sammain A, et al. Efficacy of systemic therapies for moderate-to-severe psoriasis: a systematic
review and meta-analysis of long-term treatment. J Eur Acad Dermatol Venereol, 2012 26(11):1331-1344.

113.		 Singh JA, Wells GA, Christensen R, et al. Adverse effects of biologics: a network meta-analysis and
Cochrane overview (Review). Cochrane Database Syst Rev, 2011 16(2):CD008794.

114.		 Dixon WG, Hyrich KL, Watson KD, et al. Drug-specific risk of tuberculosis in patients with rheumatoid
arthritis treated with anti-TNF therapy: results from the British Society for Rheumatology Biologics
Register (BSRBR). Ann Rheum Dis, 2010 69(3):522-528.

115.		 Carmona L, Gómez-Reino JJ, Rodríguez-Valverde V, et al. Effectiveness of recommendations to prevent
reactivation of latent tuberculosis infection in patients treated with tumor necrosis factor antagonists.
Arthritis Rheum, 2005 52(6):1766-1772.

116.		 Abramson A, Menter A, Perrillo R. Psoriasis, hepatitis B, and the tumor necrosis factor-alpha inhibitory
agents: a review and recommendations for management. J Am Acad Dermatol, 2012. 67(6):1349-1361.

117.		 Leonardi CL, Kimball AB, Papp KA, et al. Efficacy and safety of ustekinumab, a human interleukin-12/23
monoclonal antibody, in patients with psoriasis: 76-week results from a randomised, double-blind,
placebo-controlled trial (PHOENIX 1). Lancet, 2008 371(9625):1665-1674.

118.		 Papp KA, Langley RG, Lebwohl M, et al. Efficacy and safety of ustekinumab, a human interleukin-12/23
monoclonal antibody, in patients with psoriasis: 52-week results from a randomised, double-blind,
placebo-controlled trial (PHOENIX 2). Lancet, 2008 371(9625):1675-1684.

119.		 Driessen RJB, Bisschops LA, Adang EMM, et al. The economic impact of high-need psoriasis in daily
clinical practice before and after the introduction of biologics. Br J Dermatol, 2010. 162:1324-1329.

120.		 Fonia A, Jackson K, Lereun C, et al. A retrospective cohort study of the impact of biologic therapy
initiation on medical resource use and costs in patients with moderate to severe psoriasis. Br J Dermatol,
2010 163(4):807-816.

121.		 Greiner RA, Braathen LR. Cost-effectiveness of biologics for moderate-to-severe psoriasis from the
perspective of the Swiss healthcare system. Eur J Dermatol, 2009 19(5):494-499.

122.		 Ferrándiz C, García A, Blasco AJ, et al. Cost-efficacy of adalimumab, etanercept, infliximab and ustekinumab
for moderate-to-severe plaque psoriasis. J Eur Acad Dermatol Venereol, 2012 26(6):768-777.

123.		 Sizto S, Bansback N, Feldman SR, et al. Economic evaluation of systemic therapies for moderate to
severe psoriasis. Br J Dermatol, 2009 160(6):1264-1272.

124.		 Jensen P, Skov L, Zachariae C. Systemic combination treatment for psoriasis: a review. Acta Derm
Venereol, 2010 90(4):341-349.

125.		 Koo JY. Using topical multimodal strategies for patients with psoriasis. Cutis, 2007 79(1 Suppl 2):11-17.

126.		 Foley PA, Quirk C, Sullivan JR, et al. Combining etanercept with traditional agents in the treatment of
psoriasis: a review of the clinical evidence. J Eur Acad Dermatol Venereol, 2010 24(10):1135-1143.

127.		 Hale EK, MK P. Dermatologic agents during pregnancy and lactation: an update and clinical review. Int J
Dermatol, 2002 41(4):197-203.

128.		 Weatherhead S, Robson SC, Reynolds NJ. Management of psoriasis in pregnancy. BMJ 2007. 334:1218-
1220.

129.		 Lam J, Polifka JE, MA D. Safety of dermatologic drugs used in pregnant patients with psoriasis and
other inflammatory skin diseases. J Am Acad Dermatol, 2008. 59:295-315.

130.		 Chi CC, Lee CW, Wojnarowska F, et al. Safety of topical corticosteroids in pregnancy. Cochrane Database
Syst Rev, 2009 (3):CD007346.

47

MANAGEMENT OF PSORIASIS VULGARIS

131.		 Bae YS, Van Voorhees AS, Hsu S, et al. Review of treatme nt options for psoriasis in pregnant or lactating
women: from the Medical Board of the National Psoriasis Foundation. J Am Acad Dermatol, 2012
67(3):459-477.

132.		 Menter A, Korman NJ, Elmets CA, et al. Guidelines of care for the management of psoriasis and psoriatic
arthritis. J Am Acad Dermatol, 2010 62(1):114-135.

133.		 Park-Wyllie L, Mazzotta P, Pastuszak A, et al. Birth defects after maternal exposure to corticosteroids:
prospective cohort study and meta-analysis of epidemiological studies. Teratology, 2000 62(6):385-392.

134.		 Beghin D, Cournot MP, Vauzelle C, et al. Paternal exposure to methotrexate and pregnancy outcomes. J
Rheumatol, 2011 38(4):628-632.

135.		 Puig L, Barco D, Alomar A. Treatment of psoriasis with anti-TNF drugs during pregnancy: case report and
review of the literature. Dermatology, 2010. 220(1):71-76.

136.		 Reich K, Griffiths C, Barker J, et al. Recommendations for the long-term treatment of psoriasis with
infliximab: a dermatology expert group consensus. Dermatology, 2008. 217(3):268-275.

137.		 Khraishi M, Landells I, G M. The self-administered Psoriasis and Arthritis Screening Questionnaire
(PASQ): A sensitive and specific tool for the diagnosis of early and established psoriatic arthritis. Psoriasis
Forum, 2010. 16(2):9-16.

138.		 Gladman DD, Schentag CT, Tom BD, et al. Development and initial validation of a screening questionnaire
for psoriatic arthritis: the Toronto Psoriatic Arthritis Screen (ToPAS). Ann Rheum Dis, 2009. 69(497-501).

139.		 Dominguez PL, Husni ME, Holt EW, et al. Validity, reliability, and sensitivity-to-change properties of the
psoriatic arthritis screening and evaluation questionnaire. Arch Dermatol Res, 2009 301(8):573-579.

140.		 Gisondi P, Girolomoni G, Sampogna F, et al. Prevalence of psoriatic arthritis and joint complaints in a large
population of Italian patients hospitalised for psoriasis. Eur J Dermatol 2005. 15(4):279-283.

141.		 Lindqvist URC, Alenius GM, Husmark T, et al. The Swedish early psoriatic arthritis register - 2 year follow-
up: a comparison with early rheumatoid arthritis. J Rheumatol, 2008. 35(4):668-673.

142.		 Taylor W, Gladman D, Helliwell P, et al. CASPAR Study Group. Classification criteria for psoriatic arthritis:
development of new criteria from a large international study. Arthritis Rheum, 2006 54(8):2665-2673.

143.		 Alenius GM, Berglin E, Dahlqvist SR. Antibodies against cyclic citrullinated peptide (CCP) in psoriatic
patients with or without inflammation. Ann of Rheum Dis, 2006. 65:398-400.

144.		 Bogliolo L, Alpini C, Caporali R, et al. Antibodies to cyclic citrullinated peptides in psoriatic arthritis. J
Rheum 2005. 32(3):511-515.

145.		 Alenius GM, Stenberg B, Stenlund H, et al. Inflammatory joint manifestations are prevalent in psoriasis:
prevalence study of joint and axial involvement in psoriatic patients, and evaluation of a psoriatic and
arthritic questionnaire. J Rheumatol, 2002. 29(12):2577-2582.

146.		 D’Angelo S, Mennillo GA, Cutro MS, et al. Sensitivity of the classification of psoriatic arthritis criteria in
early psoriatic arthritis. J Rheumatol, 2009 36(2):368-370.

147.		 Moll JM, Wright V. Psoriatic arthritis. Semin Arthritis Rheum, 1973. 3(1):55-78.

148.		 Chembalingam G, Gun SC, D’Souza , et al. Pattern of joint involvement in psoriatic arthropathy (PsA) in
Hospital Tuanku Jaafar Seremban, Negeri Sembilan, Malaysia Int J Rheum Dis, 2008. 11(suppl 1):A361.

48

MANAGEMENT OF PSORIASIS VULGARIS

APPENDIX 1

EXAMPLE OF SEARCH STRATEGY
The following MeSH terms or free text terms were used either singly or in combination,
search was limit to english, human and 2001 to current

Cal tar
1.	 Psoriasis/
2. 	 psorias$.tw.
3. 	 1 or 2
4.	 coal tar/
5. 	 (coal adj1 tar).tw.
6. 	 4 or 5
7. 	 3 and 6
8. 	 Limit 7

Topical corticosteroids
1.	 Psoriasis/
2. 	 psorias$.tw.
3. 	 1 or 2
4. 	 glucocorticoids/ or fluocinolone

acetonide/ or administration,
topical/ or betamethasone/

5. 	 corticoids.tw.
6. 	 corticosteroids.tw.
7. 	 fluocinolone acetonide.tw.
8.	 synalar.tw.
9. 	 betamethasone.tw.
10. clobetasone.tw.
11. hydrocortisone.tw.
12. (topical adj1 administration).tw.
13. 4 or 5 or 6 or 7 or 8 or 9 or 10 or

11 or 12
14. 	3 and 13
15. 	limit 14

Phototherapy
1.	 Psoriasis/ 2.Psorias$.tw.
3. 	 1 or 2
4. 	 Phototherapy/
5. 	 Phototherap$.tw.

Salicylic Acid
1. 	 Psoriasis/
2. 	 psorias*.tw.
3. 	 1 or 2
4. 	 Salicylic Acids/
5. 	 (salicyclic adj1 acid).tw.
6. 	 4 or 5
7. 	 3 and 6
8. 	 limit 7
6. 	 Light therap$.tw.
7.	 4 or 5 or 6
8. 	 3 and 7

Vitamin D analogues
1.	 psoriasis/
2. 	 psorias$.tw.
3. 	 1 and 2
4. 	 calcitriol/
5. 	 calcitriol.tw.
6.	 1,25 dihydroxyvitamin d3.tw.
7.	 silkis.tw.
8. 	 calcipotriol.tw.
9. 	 vitamin D analogue$.tw.
10. 	tacalcitol.tw.
11. 	4 or 5 or 6 or 7 or 8 or 9 or 10
12. 	3 and 11
13. Limit 12

Combination Treatment
1. Psoriasis/
2. psorias$.tw.
3. 1 or 2
4. Drug Therapy, Combination/
5. polytherap$ drug$.tw.
6. 4 or 5
7. 3 AND 6

Dithranol
1. Psoriasis/
2. psorias*.tw.
3. 1 or 2
4. Anthralin/
5. anthralin.tw.
6. dithranol.tw.
7. 4 or 5 or 6
8. 3 and 7
9. limit 8

Tacrolimus or pimecrolimus
1 Psoriasis/
2 psorias*.tw.
3 1 or 2
4 Tacrolimus/
5 tacrolimus.tw.
6 pimecrolimus.tw.
7 4 or 5 or 6
8 3 and 7
9. limit 8

Biologic
1. Psoriasis/
2. psorias$.tw.
3. 1 or 2
4. adalimumab.tw.
5. alefacept.tw.
6. etanercept.tw.
7. ustekinumab.tw.
8. golimumab.tw.
9. infliximab.tw.
10. biologic.tw.
11. t cell modulator.tw.
12. tumour necrosis factor alpha inhibitor.tw.
13. cytokine inhibitor.tw.
14. certolizumab.tw.
15. tocilizumab.tw.
16. or 4-15
17. 3 and 16
18.limit 17

Systemic Treatment
1. Psoriasis/
2. psorias$.tw.
3. 1 or 2
4. Methotrexate/
5. methotrexate.tw.
6. Retinoids/
7. Retinoids.tw.
8. cyclosporin$ a.tw.
9. neoral.tw.
10. c#closporin$.tw.
11. Cyclosporine/12. Steroids/
13. Prednisolone/
14. Prednisone/
15. steroid.tw.
16. prednisolone.tw.
17. prednisone.tw.
18. Hydrocortisone/
19. hydrocortisone.tw.
20. Methylprednisolone/
21. Methylprednisolone.tw.
22. Triamcinolone/
23. Triamcinolone.tw.
24. Dexamethasone/
25. Dexamethasone.tw.
26. Sulfasalazine/
27. salazopyrin.tw.
28. Hydroxyurea/
29. hydroxyurea.tw.
30. hydroxycarbamid$.tw.
31. Mycophenolic Acid/
32. (mycophenolic adj1 acid).tw.
33. Mycophenolate mofetil.tw.
34. Acitretin/
35. sulphasalazine.tw.
36. sulfasalazine.tw.
37. acitretin.tw.
38. 13-cis-acitretin.tw.
39. Neotigason.tw.
40. Azathioprine/
41. Azathioprine.tw.
42. Imuran.tw.
43. Fumarates/
44. (fumaric acid adj1 esters).tw.
45. fumarates.tw.
46. Antistreptococcal.tw.
47. Anti-Bacterial Agents/
48. Antibacterial.tw.
49. Streptococcal Infections/
50. Antibiotic.tw.
51. Antistreptococcal.tw.
52. or/4-51
53. 3 and 52
54. limit 53

49

MANAGEMENT OF PSORIASIS VULGARIS

APPENDIX 2

CLINICAL QUESTIONS
1.	 INTRODUCTION
	 •	 What is the epidemiology of psoriasis?

2.	 ASSESSMENT AND DIAGNOSIS
	 •	 What are the clinical characteristics?
	 •	 How is severity being assessed?
	 •	 What are the risk and aggravating factors?
	 •	 What are the investigations?

3.	 CO-MORBIDITIES

	 •	 What are the co-morbidities associated with psoriasis?

4.	 TREATMENT
•	 	Is coal tar effective and safe in the treatment of psoriasis?
•	 	Are topical corticosteroids effective and safe in the treatment of psoriasis?
•	 	Are topical vitamin D analogues effective and safe for the treatment of psoriasis?
•	 	Is salicylic acid effective and safe in the treatment of psoriasis?
•	 	Is dithranol effective and safe in the treatment of psoriasis?
•	 	Is tacrolimus or pimecrolimus effective and safe for the treatment of psoriasis?
•	 	Is systemic treatment (Methotrexate, Cyclosporin, Retinoids / Acitretin, Hydroxyurea Fumaric

acid ester / Fumarates, Corticosteroid, Azathioprine, Mycophenolic mofetil, Leflunomide,
Sulfasalazine / Salazopyrine, Antibiotic / Antistreptococcal) safe and effective in treatment
of plaque psoriasis?

•	 	Are Biological Agents (Alefacept, Infliximab, Adalimumab, Etanercept, Golimumab,
Ustekinumab) safe and effective in treatment of psoriasis?

•	 	Is phototherapy safe and effective in treatment of psoriasis?
•	 	Is combination treatment safe and effective in the treatment of psoriasis?

5. 	 SPECIAL CONDITIONS

•	 	What are the treatments for pregnant and lactating patients with psoriasis?

6.	 PSORIATIC Arthritis
•	 	What are the clinical patterns in psoriatic arthritis?

•	 	What are the investigations in psoriatic arthritis (laboratory tests; radiological studies)?

•	 	What are the screening tools in psoriatic arthritis?

•	 What are the signs and symptoms in psoriatic arthritis?

7.	 REFFERRAL AND FOLLOW-UP

•	 What are the criteria to refer patients with psoriasis to Dermatologist or Rheumatologist?

50

MANAGEMENT OF PSORIASIS VULGARIS

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

TO
PI

CA
L

CO
ST

IC
OS

TE
RO

ID
S

M
ild

Hy
dr

oc
or

tis
on

e
1%

 C
re

am
 /

Oi
nt

m
en

t

1-
 2

 ti
m

es
 d

ai
ly

W
or

se
ni

ng
 o

f u
nt

re
at

ed
 in

fe
ct

io
n,

 c
on

ta
ct

de

rm
at

iti
s,

 p
er

io
ra

l d
er

m
at

iti
s,

 a
cn

e,

de
pi

gm
en

ta
tio

n,
 d

ry
ne

ss
, h

yp
er

tri
ch

os
is,

se

co
nd

ar
y

in
fe

ct
io

n,
 s

ki
n

at
ro

ph
y,

pr
ur

itu
s,

 ti
ng

lin
g/

st
in

gi
ng

, r
os

ac
ea

,
fo

llic
ul

iti
s,

 p
ho

to
se

ns
iti

vit
y

Un
tre

at
ed

 b
ac

te
ria

l,
fu

ng
al

, o
r v

ira
l s

ki
n

le
sio

ns
, i

n
ro

sa
ce

a,
 a

nd

in
 p

er
io

ra
l d

er
m

at
iti

s

Av
oi

d
pr

ol
on

ge
d

us
e

on
 th

e
fa

ce

C

M
od

er
at

e

Be
ta

m
et

ha
so

ne
 1

7-
Va

le
ra

te

0.
02

5%
 C

re
am

 /
Oi

nt
m

en
t

Cl
ob

et
as

on
e

Bu
ty

ra
te

 0
.0

5%

Cr
ea

m
 /

Oi
nt

m
en

t

Po
te

nt

Be
ta

m
et

ha
so

ne
 1

7-
 V

al
er

at
e

0.
1%

 C
re

am
 /

Oi
nt

m
en

t

Av
oi

d
us

e
on

 fa
ce

 a
nd

 b
od

y
fo

ld
s

Li
m

it
co

nt
in

uo
us

 u
se

 t
o

<
4

w
ee

ks
Li

m
it

to
 6

0g
/w

ee
k

M
om

et
as

on
e

Fu
ro

at
e

0.
1%

 C
re

am
 /

Oi
nt

m
en

t

On
ce

 d
ai

ly
Av

oi
d

pr
ol

on
ge

d
us

e
on

 fa
ce

Ve
ry

 P
ot

en
t

Cl
ob

et
as

ol
 P

ro
pi

on
at

e
0.

05
%

Cr

ea
m

 /
Oi

nt
m

en
t

1-
2

tim
es

 d
ai

ly

Av
oi

d
us

e
on

 fa
ce

 a
nd

 b
od

y
fo

ld
s

Li
m

it
co

nt
in

uo
us

 u
se

 t
o

<
2

w
ee

ks
Li

m
it

to
 3

0
g/

w
ee

k

TA
R–

BA
SE

D
PR

EP
AR

AT
IO

NS
De

rm
at

iti
s,

 fo
llic

ul
iti

s,
 ir

rit
at

io
n,

ph

ot
os

en
sit

ivi
ty

Av
oi

d
in

 a
cu

te
ly

in
fl a

m
m

ed
 le

sio
ns

, a
nd

pu

st
ul

ar
 p

so
ria

sis

Av
oi

d
co

nt
ac

t w
ith

 e
ye

s,
 g

en
ita

l /
re

ct
al

 a
re

as
Av

oi
d

us
e

in
 1

st
 tr

im
es

te
r

Ap
pe

nd
ix

 3
Re

co
m

m
en

de
d

M
ed

ic
at

io
n

Do
si

ng
, S

id
e

Ef
fe

ct
s

an
d

Co
nt

ra
in

di
ca

tio
ns

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

TO
PI

CA
L V

ITA
M

IN
 D

 A
NA

LO
GU

E

Ca
lc

ip
ot

rio
l 5

0
m

cg
/g

Cr

ea
m

 /
Oi

nt
m

en
t

Tw
ic

e
da

ily

Itc
hi

ng
, e

ry
th

em
a,

 b
ur

ni
ng

, p
ar

ae
st

he
sia

,
de

rm
at

iti
s,

 p
ho

to
se

ns
iti

vit
y

Hy
pe

rc
al

ce
m

ia
 o

r
ev

id
en

ce
 o

f v
ita

m
in

 D

to
xic

ity
;

Av
oi

d
us

e
on

 fa
ce

; a
vo

id

ex
ce

ss
ive

 e
xp

os
ur

e
to

 s
un

lig
ht

an

d
su

nl
am

ps
; p

re
gn

an
cy

; b
re

as
t

fe
ed

in
g

C

Ca
lc

ip
ot

rio
l 5

0
m

cg
/m

l S
ca

lp
So

lu
tio

n

Ca
lc

ip
ot

rio
l H

yd
ra

te
 5

0
m

cg
/g

&
Be

ta
m

et
ha

so
ne

Di
pr

op
io

na
te

 0
.5

 m
g/

g
Oi

nt
m

en
t /

 G
el

On
ce

 d
ai

ly

W
or

se
ni

ng
 o

f u
nt

re
at

ed
 in

fe
ct

io
n,

 c
on

ta
ct

de

rm
at

iti
s,

 p
er

io
ra

l d
er

m
at

iti
s,

 a
cn

e,

de
pi

gm
en

ta
tio

n,
 d

ry
ne

ss
, h

yp
er

tri
ch

os
is,

se

co
nd

ar
y

in
fe

ct
io

n,
 s

ki
n

at
ro

ph
y,

pr
ur

itu
s,

 ti
ng

lin
g/

st
in

gi
ng

, r
os

ac
ea

,

fo
llic

ul
iti

s,
 p

ho
to

se
ns

iti
vit

y

DI
TH

RA
NO

L
PR

EP
AR

AT
IO

NS

0.
1-

0.
5%

 s
ui

ta
bl

e
fo

r o
ve

rn
ig

ht

tre
at

m
en

t f
or

 s
ki

n

1-
2%

 s
ho

rt
co

nt
ac

t t
he

ra
py

30

 m
in

 -1
 h

ou
r

Lo
ca

l b
ur

ni
ng

 s
en

sa
tio

n
an

d
irr

ita
tio

n;

st
ai

ns
 s

ki
n,

 h
ai

r a
nd

 fa
br

ic
s

Ac
ut

el
y

in
fl a

m
m

ed
 a

nd

pu
st

ul
ar

 p
so

ria
sis

Av
oi

d
us

e
ne

ar
 e

ye
s

an
d

se
ns

iti
ve

ar

ea
s

of
 s

ki
n

C

SA
LI

CY
CL

IC
 A

CI
D

2-
10

%

CR
EA

M
 /

OI
NT

M
EN

T
Tw

ic
e

da
ily

Se
ns

iti
vit

y,
dr

yin
g,

 ir
rit

at
io

n,
sa

lic
yli

sm
 w

ith
 e

xc
es

siv
e

us
e

Av
oi

d
br

ok
en

 o
r i

nfl
 a

m
ed

 s
ki

n
C

51

MANAGEMENT OF PSORIASIS VULGARIS

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

TO
PI

CA
L V

ITA
M

IN
 D

 A
NA

LO
GU

E

Ca
lc

ip
ot

rio
l 5

0
m

cg
/g

Cr

ea
m

 /
Oi

nt
m

en
t

Tw
ic

e
da

ily

Itc
hi

ng
, e

ry
th

em
a,

 b
ur

ni
ng

, p
ar

ae
st

he
sia

,
de

rm
at

iti
s,

 p
ho

to
se

ns
iti

vit
y

Hy
pe

rc
al

ce
m

ia
 o

r
ev

id
en

ce
 o

f v
ita

m
in

 D

to
xic

ity
;

Av
oi

d
us

e
on

 fa
ce

; a
vo

id

ex
ce

ss
ive

 e
xp

os
ur

e
to

 s
un

lig
ht

an

d
su

nl
am

ps
; p

re
gn

an
cy

; b
re

as
t

fe
ed

in
g

C

Ca
lc

ip
ot

rio
l 5

0
m

cg
/m

l S
ca

lp
So

lu
tio

n

Ca
lc

ip
ot

rio
l H

yd
ra

te
 5

0
m

cg
/g

&
Be

ta
m

et
ha

so
ne

Di
pr

op
io

na
te

 0
.5

 m
g/

g
Oi

nt
m

en
t /

 G
el

On
ce

 d
ai

ly

W
or

se
ni

ng
 o

f u
nt

re
at

ed
 in

fe
ct

io
n,

 c
on

ta
ct

de

rm
at

iti
s,

 p
er

io
ra

l d
er

m
at

iti
s,

 a
cn

e,

de
pi

gm
en

ta
tio

n,
 d

ry
ne

ss
, h

yp
er

tri
ch

os
is,

se

co
nd

ar
y

in
fe

ct
io

n,
 s

ki
n

at
ro

ph
y,

pr
ur

itu
s,

 ti
ng

lin
g/

st
in

gi
ng

, r
os

ac
ea

,

fo
llic

ul
iti

s,
 p

ho
to

se
ns

iti
vit

y

DI
TH

RA
NO

L
PR

EP
AR

AT
IO

NS

0.
1-

0.
5%

 s
ui

ta
bl

e
fo

r o
ve

rn
ig

ht

tre
at

m
en

t f
or

 s
ki

n

1-
2%

 s
ho

rt
co

nt
ac

t t
he

ra
py

30

 m
in

 -1
 h

ou
r

Lo
ca

l b
ur

ni
ng

 s
en

sa
tio

n
an

d
irr

ita
tio

n;

st
ai

ns
 s

ki
n,

 h
ai

r a
nd

 fa
br

ic
s

Ac
ut

el
y

in
fl a

m
m

ed
 a

nd

pu
st

ul
ar

 p
so

ria
sis

Av
oi

d
us

e
ne

ar
 e

ye
s

an
d

se
ns

iti
ve

ar

ea
s

of
 s

ki
n

C

SA
LI

CY
CL

IC
 A

CI
D

2-
10

%

CR
EA

M
 /

OI
NT

M
EN

T
Tw

ic
e

da
ily

Se
ns

iti
vit

y,
dr

yin
g,

 ir
rit

at
io

n,
sa

lic
yli

sm
 w

ith
 e

xc
es

siv
e

us
e

Av
oi

d
br

ok
en

 o
r i

nfl
 a

m
ed

 s
ki

n
C

52

MANAGEMENT OF PSORIASIS VULGARIS

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

SY
ST

EM
IC

 A
GE

NT
S

 A
ci

tr
et

in
0.

5
to

 1
 m

g/
kg

bo

dy
 w

t/d
ay

M
ax

: 7
5

m
g/

da
y

Ch
ei

lit
is,

 x
er

os
is,

 a
lo

pe
ci

a,
 s

ki
n

pe
el

in
g,

st

ic
ki

ne
ss

, p
ar

on
yc

hi
a,

 p
er

iu
ng

ua
l

py
og

en
ic

 g
ra

nu
lo

m
a

pr
ur

itu
s,

hy

pe
rli

pi
de

m
ia

,
tra

ns
am

in
iti

s,
hy

pe
ra

es
th

es
ia

Pr
eg

na
nc

y
or

 in
te

nt
io

n
to

 b
ec

om
e

pr
eg

na
nt

,
br

ea
st

 fe
ed

in
g,

hy

pe
rs

en
sit

ivi
ty,

se

ve
re

 h
ep

at
ic

 o
r

re
na

l d
ys

fu
nc

tio
n,

co

nc
om

ita
nt

 u
se

w

ith
 m

et
ho

tre
xa

te
 o

r
te

tra
cy

cl
in

es

Av
oi

d
pr

eg
na

nc
y

fo
r a

t l
ea

st
 1

m

on
th

 b
ef

or
e,

 d
ur

in
g,

 a
nd

 fo
r a

t
le

as
t 3

 y
ea

rs
 a

fte
r t

re
at

m
en

t

Al
co

ho
l,

m
et

ho
tre

xa
te

,
te

tra
cy

cl
in

es
,

tig
ec

yc
lin

e,

vit
am

in
 A

,
co

nt
ra

ce
pt

ive
s

X

Cy
cl

os
po

rin
e

2.
5m

g-
 5

 m
g/

kg

bo
dy

 w
t/d

ay

di
vid

ed
 tw

ic
e

da
ily

Hy
pe

rte
ns

io
n,

 h
yp

er
ur

ic
ae

m
ia

,
hy

pe
rk

al
ae

m
ia

, h
yp

om
ag

ne
sa

em
ia

,
hy

pe
rli

pi
da

em
ia

,
oe

de
m

a,
 h

ea
da

ch
e,

 h
yp

er
tri

ch
os

is,

na
us

ea
, d

ia
rrh

oe
a,

 tr
em

or
, r

en
al

dy

sf
un

ct
io

n,
 in

fe
ct

io
ns

Hy
pe

rs
en

sit
ivi

ty,

ab
no

rm
al

 re
na

l
fu

nc
tio

n,
 u

nc
on

tro
lle

d
hy

pe
rte

ns
io

n,

m
al

ig
na

nc
ie

s,

co
nc

om
ita

nt

tre
at

m
en

t w
ith

 P
UV

A
or

 U
VB

 th
er

ap
y,

m
et

ho
tre

xa
te

, o
th

er

im
m

un
os

up
pr

es
siv

e
ag

en
ts

, o
r r

ad
ia

tio
n

th
er

ap
y

Lim
it

us
e

to
 2

 ye
ar

s,
m

on
ito

r r
en

al

fu
nc

tio
n

clo
se

ly,
 liv

er
 fu

nc
tio

n,
 b

loo
d

pr
es

su
re

, h
yp

er
ur

ica
em

ia,
 s

er
um

m

ag
ne

siu
m

;
pr

eg
na

nc
y a

nd
 b

re
as

t
fe

ed
in

g,
 a

cu
te

 p
or

ph
yr

ia,
 a

vo
id

ex

ce
ss

ive
 e

xp
os

ur
e

to
 U

V
lig

ht
,

in
cl

ud
in

g
su

nl
ig

ht

AC
E

in
hi

bi
to

rs
,

al
isk

ire
n,

al

lo
pu

rin
ol

,
BC

G,
 b

os
en

ta
n,

ca

lc
iu

m

ch
an

ne
l

bl
oc

ke
rs

,
iva

br
ad

in
e,

st

at
in

s,

m
et

ho
tre

xa
te

,
m

ife
pr

ist
on

e,

ph
en

yt
oi

n,

po
ta

ss
iu

m
-

sp
ar

in
g

di
ur

et
ic

s,

liv
e

va
cc

in
es

,
vin

cr
ist

in
e

C

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

M
et

ho
tr

ex
at

e
Or

al
, I

M
 o

r S
C:

10

-2
0m

g/
 d

os
e

on
ce

 w
ee

kl
y

Na
us

ea
 &

 v
om

iti
ng

, m
al

ai
se

,
he

ad
ac

he
, h

ep
at

ox
ic

ity
, m

uc
os

iti
s,

m

ye
lo

su
pp

re
ss

io
n,

 lu
ng

 fi
br

os
is,

im

m
un

os
up

pr
es

sio
n

Hy
pe

rs
en

sit
ivi

ty,

pr
eg

na
nc

y,
pr

e-
 e

xis
tin

g
liv

er
 d

ise
as

e
or

 b
lo

od

dy
sc

ra
sia

s

Ch
ro

ni
c

al
co

ho
lis

m
, o

be
sit

y,
di

ab
et

es
, H

ep
 B

 &
 C

, r
en

al

in
su

ffi
ci

en
cy

Ac
itr

et
in

, B
CG

,
cl

oz
ap

in
e,

cy

cl
os

po
rin

e,

lo
op

 d
iu

re
tic

s,

NS
AI

Ds

su
lfo

na
m

id
es

,
tri

m
et

ho
pr

im

X

BI
OL

OG
IC

S

Ad
al

im
um

ab

Lo
ad

in
g

do
se

:
80

m
g

M
ain

te
na

nc
e

do
se

:
40

m
g

ev
er

y
ot

he
r

w
ee

k
be

gi
nn

in
g

1
w

ee
k

af
te

r i
ni

tia
l

do
se

Op
po

rtu
ni

st
ic

 in
fe

ct
io

ns
, r

ea
ct

iva
tio

n
of

 tu
be

rc
ul

os
is,

 m
al

ig
na

nc
y,

co
ng

es
tiv

e
he

ar
t f

ai
lu

re
, d

em
ye

lin
at

in
g

di
se

as
e,

 in
je

ct
io

n/
in

fu
sio

n
re

ac
tio

ns
,

ha
em

at
ol

og
ic

al
 d

ist
ur

ba
nc

es
,

he
pa

to
to

xic
ity

, d
ev

el
op

m
en

t o
f a

ut
o

an
tib

od
ie

s,
 a

nd
 lu

pu
s

lik
e

re
ac

tio
n

Ab
so

lu
te

Ac
tiv

e
in

fe
ct

io
n

in
cl

ud
in

g
tu

be
rc

ul
os

is,

m
al

ig
na

nc
y,

co
ng

es
tiv

e
ca

rd
ia

c
fa

ilu
re

 c
la

ss

3
or

 4
, d

em
ye

lin
at

in
g

di
se

as
es

Re
la

tiv
e

Hi
st

or
y

of
 tu

be
rc

ul
os

is/

m
al

ig
na

nc
y,

HI
V

in
fe

ct
io

n,
 H

ep
at

iti
s

B/
C,

co

ng
es

tiv
e

ca
rd

ia
c

fa
ilu

re
 c

la
ss

 1
 o

r 2
,

pr
eg

na
nc

y
or

 b
re

as
t

fe
ed

in
g,

 p
rio

r P
UV

A
(>

20
0

se
ss

io
ns

) a
nd

UV

B
(>

35
0

se
ss

io
ns

)
ex

po
su

re

Bi
ol

og
ic

s
sh

ou
ld

 b
e

di
sc

on
tin

ue
d:

m
	

in
 p

re
gn

an
cy

m
	

pr
io

r t
o

m
aj

or
 s

ur
ge

ry
 (6

w

ee
ks

 fo
r i

nfl
 ix

im
ab

; 4
 w

ee
ks

en

ta
ne

rc
ep

t;
10

 w
ee

ks

ad
al

im
um

ab
 a

nd
 1

2
w

ee
ks

us

te
ki

nu
m

ab
)

Pa
tie

nt
 s

ho
ul

d
no

t r
ec

ei
ve

 li
ve

 o
r

liv
e

at
te

nu
at

ed
 v

ac
ci

ne
 <

2
w

ee
ks

be

fo
re

, d
ur

in
g

an
d

6
m

on
th

s
af

te
r

bi
ol

og
ic

s
di

sc
on

tin
ua

tio
n

Ab
at

ac
ep

t,
an

ak
in

ra
, B

CG
,

le
fl u

no
m

id
e,

liv

e
va

cc
in

es

B

Et
an

er
ce

pt
25

-5
0m

g
tw

ic
e

w
ee

kl
y

53

MANAGEMENT OF PSORIASIS VULGARIS

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

M
et

ho
tr

ex
at

e
Or

al
, I

M
 o

r S
C:

10

-2
0m

g/
 d

os
e

on
ce

 w
ee

kl
y

Na
us

ea
 &

 v
om

iti
ng

, m
al

ai
se

,
he

ad
ac

he
, h

ep
at

ox
ic

ity
, m

uc
os

iti
s,

m

ye
lo

su
pp

re
ss

io
n,

 lu
ng

 fi
br

os
is,

im

m
un

os
up

pr
es

sio
n

Hy
pe

rs
en

sit
ivi

ty,

pr
eg

na
nc

y,
pr

e-
 e

xis
tin

g
liv

er
 d

ise
as

e
or

 b
lo

od

dy
sc

ra
sia

s

Ch
ro

ni
c

al
co

ho
lis

m
, o

be
sit

y,
di

ab
et

es
, H

ep
 B

 &
 C

, r
en

al

in
su

ffi
ci

en
cy

Ac
itr

et
in

, B
CG

,
cl

oz
ap

in
e,

cy

cl
os

po
rin

e,

lo
op

 d
iu

re
tic

s,

NS
AI

Ds

su
lfo

na
m

id
es

,
tri

m
et

ho
pr

im

X

BI
OL

OG
IC

S

Ad
al

im
um

ab

Lo
ad

in
g

do
se

:
80

m
g

M
ain

te
na

nc
e

do
se

:
40

m
g

ev
er

y
ot

he
r

w
ee

k
be

gi
nn

in
g

1
w

ee
k

af
te

r i
ni

tia
l

do
se

Op
po

rtu
ni

st
ic

 in
fe

ct
io

ns
, r

ea
ct

iva
tio

n
of

 tu
be

rc
ul

os
is,

 m
al

ig
na

nc
y,

co
ng

es
tiv

e
he

ar
t f

ai
lu

re
, d

em
ye

lin
at

in
g

di
se

as
e,

 in
je

ct
io

n/
in

fu
sio

n
re

ac
tio

ns
,

ha
em

at
ol

og
ic

al
 d

ist
ur

ba
nc

es
,

he
pa

to
to

xic
ity

, d
ev

el
op

m
en

t o
f a

ut
o

an
tib

od
ie

s,
 a

nd
 lu

pu
s

lik
e

re
ac

tio
n

Ab
so

lu
te

Ac
tiv

e
in

fe
ct

io
n

in
cl

ud
in

g
tu

be
rc

ul
os

is,

m
al

ig
na

nc
y,

co
ng

es
tiv

e
ca

rd
ia

c
fa

ilu
re

 c
la

ss

3
or

 4
, d

em
ye

lin
at

in
g

di
se

as
es

Re
la

tiv
e

Hi
st

or
y

of
 tu

be
rc

ul
os

is/

m
al

ig
na

nc
y,

HI
V

in
fe

ct
io

n,
 H

ep
at

iti
s

B/
C,

co

ng
es

tiv
e

ca
rd

ia
c

fa
ilu

re
 c

la
ss

 1
 o

r 2
,

pr
eg

na
nc

y
or

 b
re

as
t

fe
ed

in
g,

 p
rio

r P
UV

A
(>

20
0

se
ss

io
ns

) a
nd

UV

B
(>

35
0

se
ss

io
ns

)
ex

po
su

re

Bi
ol

og
ic

s
sh

ou
ld

 b
e

di
sc

on
tin

ue
d:

m
	

in
 p

re
gn

an
cy

m
	

pr
io

r t
o

m
aj

or
 s

ur
ge

ry
 (6

w

ee
ks

 fo
r i

nfl
 ix

im
ab

; 4
 w

ee
ks

en

ta
ne

rc
ep

t;
10

 w
ee

ks

ad
al

im
um

ab
 a

nd
 1

2
w

ee
ks

us

te
ki

nu
m

ab
)

Pa
tie

nt
 s

ho
ul

d
no

t r
ec

ei
ve

 li
ve

 o
r

liv
e

at
te

nu
at

ed
 v

ac
ci

ne
 <

2
w

ee
ks

be

fo
re

, d
ur

in
g

an
d

6
m

on
th

s
af

te
r

bi
ol

og
ic

s
di

sc
on

tin
ua

tio
n

Ab
at

ac
ep

t,
an

ak
in

ra
, B

CG
,

le
fl u

no
m

id
e,

liv

e
va

cc
in

es

B

Et
an

er
ce

pt
25

-5
0m

g
tw

ic
e

w
ee

kl
y

54

MANAGEMENT OF PSORIASIS VULGARIS

DR
UG

RE

CO
M

M
EN

DE
D

DO
SA

GE
SI

DE
 E

FF
EC

TS
CO

NT
RA

IN
DI

CA
TI

ON
S

SP
EC

IA
L

PR
EC

AU
TI

ON
DR

UG

IN
TE

RA
CT

IO
N

PR
EG

NA
NC

Y
CA

TE
GO

RY

In
fl i

xi
m

ab

5m
g/

kg
 a

t 0
,

2
an

d
6

w
ee

ks

fo
llo

w
ed

 b
y

5m
g/

kg
 e

ve
ry

 8
 w

ee
ks

th

er
ea

fte
r

Op
po

rtu
ni

st
ic

 in
fe

ct
io

ns
, r

ea
ct

iva
tio

n
of

 tu
be

rc
ul

os
is,

 m
al

ig
na

nc
y,

co
ng

es
tiv

e
he

ar
t f

ai
lu

re
, d

em
ye

lin
at

in
g

di
se

as
e,

 in
je

ct
io

n/
in

fu
sio

n
re

ac
tio

ns
,

ha
em

at
ol

og
ic

al
 d

ist
ur

ba
nc

es
,

he
pa

to
to

xic
ity

, d
ev

el
op

m
en

t o
f a

ut
o

an
tib

od
ie

s,
 a

nd
 lu

pu
s

lik
e

re
ac

tio
n

Ab
so

lu
te

Ac
tiv

e
in

fe
ct

io
n

in
cl

ud
in

g
tu

be
rc

ul
os

is,

m
al

ig
na

nc
y,

co
ng

es
tiv

e
ca

rd
ia

c
fa

ilu
re

 c
la

ss

3
or

 4
, d

em
ye

lin
at

in
g

di
se

as
es

Re
la

tiv
e

Hi
st

or
y

of
 tu

be
rc

ul
os

is/

m
al

ig
na

nc
y,

HI
V

in
fe

ct
io

n,
 H

ep
at

iti
s

B/
C,

co

ng
es

tiv
e

ca
rd

ia
c

fa
ilu

re
 c

la
ss

 1
 o

r 2
,

pr
eg

na
nc

y
or

 b
re

as
t

fe
ed

in
g,

 p
rio

r P
UV

A
(>

20
0

se
ss

io
ns

) a
nd

UV

B
(>

35
0

se
ss

io
ns

)
ex

po
su

re

Bi
ol

og
ic

s
sh

ou
ld

 b
e

di
sc

on
tin

ue
d:

m
	

in
 p

re
gn

an
cy

m
	

pr
ior

 to
 m

ajo
r s

ur
ge

ry
 (6

 w
ee

ks

fo
r i

nfl
 ix

im
ab

; 4
 w

ee
ks

en

ta
ne

rc
ep

t;
10

 w
ee

ks

ad
al

im
um

ab
 a

nd
 1

2
w

ee
ks

us

te
ki

nu
m

ab
)

Pa
tie

nt
 s

ho
ul

d
no

t r
ec

ei
ve

 li
ve

 o
r

liv
e

at
te

nu
at

ed
 v

ac
ci

ne
 <

2
w

ee
ks

be

fo
re

, d
ur

in
g

an
d

6
m

on
th

s
af

te
r

bi
ol

og
ic

s
di

sc
on

tin
ua

tio
n

Ab
at

ac
ep

t,
an

ak
in

ra
, B

CG
,

le
fl u

no
m

id
e,

liv

e
va

cc
in

es

B

Us
te

ki
nu

m
ab

45
m

g
fo

r p
at

ie
nt

s
w

ei
gh

in
g
≤1

00
kg

an

d
90

m
g

fo
r

pa
tie

nt
s

w
ei

gh
in

g
>

10
0k

g
gi

ve
n

at
 w

ee
ks

 0

an
d

4
th

en
 e

ve
ry

12

 w
ee

ks

So
ur

ce
: (

1)
Th

om
so

n
Re

ut
er

s.
 M

ic
ro

m
ed

ex
®

1.
0

(H
ea

lth
ca

re
 S

er
ie

s)
. G

re
en

w
oo

d
Vi

lla
ge

 T
ho

m
so

n
Re

ut
er

s;
 2

01
1;

 (2
) B

rit
is

h
Na

tio
na

l F
or

m
ul

ar
y

61
M

ar
ch

 2
01

1,
 h

ttp
://

fi l
ep

os
t.c

om
/

fi l
es

/8
32

f2
e1

3/
Br

iti
sh

_N
at

io
na

l_
Fo

rm
ul

ar
y_

61
.p

df
; (

3)
 P

ro
du

ct
 P

ac
k

55

MANAGEMENT OF PSORIASIS VULGARIS

APPENDIX 4
PSORIASIS PHYSICIAN GLOBAL ASSESSMENT (PGA)

Score Definition Morphological Description

0=Clear Clear, except for residual
discoloration

•	 0 (induration)=no evidence of plaque
elevation

•	 0 (erythema)=no evidence of erythema,
hyperpigmentation may be present

•	 0 (scaling)=no evidence of scaling

1 = Minimal
 disease

Majority of lesions have
individual scores for
induration, erythema and
scaling (IES) that average 1

•	 1 (induration)=minimal plaque
elevation, ~ 0.5 mm

•	 1 (erythema)=faint erythema

•	 1 (scaling)= minimal; occasional fine
scale over less than 5% of the lesion

2 = Mild
 disease

Majority of lesions have
individual scores for
induration, erythema and
scaling (IES) that average 2

•	 2 (induration)=mild plaque elevation,
~1 mm

•	 2 (erythema)=light red coloration

•	 2 (scaling)=mild, fine scale
predominates

3 = Moderate
 disease

Majority of lesions have
individual scores for
induration, erythema and
scaling (IES) that average 3

•	 3 (induration)=moderate plaque
elevation, ~1.5 mm

•	 3 (erythema)=moderate red coloration
•	 3 (scaling)=moderate; coarse scale

predominates

4 = Severe
 disease

Majority of lesions have
individual scores for
induration, erythema and
scaling (IES) that average 4

•	 4 (induration)=marked plaque
elevation, ~2 mm

•	 4 (erythema)=bright red coloration
•	 4 (scaling)=marked; thick, non-

tenacious scale predominates

5 = Very severe
 disease

Majority of lesions have
individual scores for
induration, erythema and
scaling (IES) that average 5

•	 5 (induration)=severe plaque
elevation, ~2.5 mm or more

•	 5 (erythema)=dusky to deep red
coloration

•	 5 (scaling)=very thick tenacious scale
predominates

Source: 		 Langley RG, Ellis CN. Evaluating psoriasis with Psoriasis Area and Severity Index, Psoriasis Global Assessment, and
Lattice System physician’s Global Assessment. J Am Acad Dermatol. 2004 Oct; 51(4):563-569

56

MANAGEMENT OF PSORIASIS VULGARIS

APPENDIX 5

PSORIASIS AREA AND SEVERITY INDEX (PASI)

Symptom Score

Score 0 1 2 3 4

Erythema
Induration
Scaling

None Mild Moderate Severe Very Severe

					
Area Score

Score 0 1 2 3 4 5 6

Area <1%
1% - less
than 10%

10% -
less than

30%

30% -
less than

50%

50% -less
than 70%

70% -
less than

90%

90% -
100%

						
	
Area Score					

Symptom Score Head (H) Trunk (T)
Upper Limbs

(UL)
Lower Limbs

(LL)

Erythema (E)

Induration (I)

Scaling (S)

Sum=E + I + S

Area Score

Sum x Area=

Constant factor 0.1 0.3 0.2 0.4

					

PASI Score

	

57

MANAGEMENT OF PSORIASIS VULGARIS

1 Over the last week, how itchy, sore, painful or
stinging has your skin been?

Very much
A lot
A little
Not at all

2 Over the last week, how embarrassed or self
conscious have you been because of your skin?

Very much
A lot
A little
Not at all

3
Over the last week, how much has your skin
interfered with you going shopping or looking after
your home or garden?

Very much
A lot
A little
Not at all Not relevant

4 Over the last week, how much has your skin
influenced the clothes you wear?

Very much
A lot
A little
Not at all Not relevant

5
Over the last week, how much has your skin affected
any social or leisure activities?		
	

Very much
A lot
A little
Not at all Not relevant

6
Over the last week, how much has your skin made it
difficult for you to do any sport?

Very much
A lot
A little
Not at all Not relevant

7

Over the last week, has your skin prevented you from
working or studying?

yes
no Not relevant

If “No”, over the last week how much has your skin
been a problem at work or studying?

A lot
A little
Not at all

8
Over the last week, how much has your skin created
problems with your partner or any of your close
friends or relatives? 	

Very much
A lot
A little
Not at all Not relevant

9 Over the last week, how much has your 	
skin caused any sexual difficulties?	

Very much
A lot
A little
Not at all Not relevant

10
Over the last week, how much of a problem has the
treatment for your skin been, for example by making
your home messy, or by taking up time?

Very much
A lot
A little
Not at all Not relevant

Please check you have answered EVERY question. Thank you.

APPENDIX 6

DERMATOLOGY LIFE QUALITY INDEX (For Adults) DLQI

Hospital No: Date:	 Score:

Name:	 Diagnosis:

Address:
The aim of this questionnaire is to measure how much your skin problem has affected your life OVER
THE LAST WEEK. Please tick one box for each question.

58

MANAGEMENT OF PSORIASIS VULGARIS

DERMATOLOGY LIFE QUALITY INDEX

INSTRUCTIONS FOR USE

The Dermatology Life Quality Index questionnaire is designed for use in adults, i.e.
patients over the age of 16. It is self explanatory and can be simply handed to the patient
who is asked to fill it in without the need for detailed explanation. It is usually completed
in one to two minutes.

Scoring

The scoring of each question is as follows:

Very much 					 scored 3

A lot 						 scored 2

A little 						 scored 1

Not at all 						 scored 0

Not relevant 					 scored 0

Question unanswered 				 scored 0

Question 7: “prevented work or studying” 		 scored 3

The DLQI is calculated by summing the score of each question resulting in a maximum
of 30 and a minimum of 0. The higher the score, the more quality of life is impaired. The
DLQI can also be expressed as a percentage of the maximum possible score of 30.

DLQI Scores Interpretation

0 - 1 No effect at all on patient’s life

2 - 5 Small effect on patient’s life

6 - 10 Moderate effect on patient’s life

11 - 20 Very large effect on patient’s life

21- 30 Extremely large effect on patient’s life

59

MANAGEMENT OF PSORIASIS VULGARIS

Detailed analysis of the DLQI

The DLQI can be analysed under six headings as follows:

Symptoms and feelings Questions 1 and 2 Score maximum 6

Daily activities Questions 3 and 4 Score maximum 6

Leisure Questions 5 and 6 Score maximum 6

Work and School Question 7 Score maximum 3

Personal relationships Questions 8 and 9 Score maximum 6

Treatment Question 10 Score maximum 3

The scores for each of these sections can also be expressed as a percentage of either
6 or 3.

Interpretation of incorrectly completed questionnaires

There is a very high success rate of accurate completion of the DLQI. However, sometimes
subjects do make mistakes.

1.	 If one question is left unanswered this is scored 0 and the scores are summed and
expressed as usual out of a maximum of 30.

2.	 If two or more questions are left unanswered the questionnaire is not scored.

3.	 If question 7 is answered ‘yes’ this is scored 3. If question 7 is answered ‘no’ or
‘not relevant’ but then either ‘a lot’ or ‘a little’ is ticked this is then scored 2 or 1.

4.	 If two or more response options are ticked, the response option with the highest
score should be recorded.

5.	 If there is a response between two tick boxes, the lower of the two score options
should be recorded.

6.	 If one item is missing from a two- item subscale that subscale should not be
scored.

60

MANAGEMENT OF PSORIASIS VULGARIS

APPENDIX 7
PRETREATMENT ASSESSMENT

History and examination to exclude the following:

•	 Current and previous history of TB infection

•	 Current and previous history of malignancy

•	 Active infection

•	 HIV infection

•	 Hepatitis B/C

•	 Congestive heart failure

•	 Demyelinating disease

•	 Pregnancy

•	 Intention to get pregnant

•	 Breast-feeding

Investigations

•	 FBC

•	 ESR

•	 CRP

•	 UFEME

•	 LFT

•	 FLP

•	 FBS

•	 RP

•	 HBsAg – If positive refer Gastroenterologist/General Physician

•	 Hepatitis B core antibody- If positive refer Gastroenterologist/General Physician

•	 HCV Ab - If positive refer Gastroenterologist/General Physician

•	 HIV antibody

•	 ANA – If positive to refer Rheumatologist/General Physician

•	 CXR

•	 Mantoux test

•	 Interferon gamma release assay if indicated

•	 Urine pregnancy test (UPT)

Patient education and counseling

61

MANAGEMENT OF PSORIASIS VULGARIS

ALGORITHM FOR PRETREATMENT ASSESSEMENT OF TUBERCULOSIS

CXR

<10 mm >10 mm

Mantoux Test

Mantoux Test

Candidate for
Biologic Therapy

Annual assessment for TB

Refer Chest Physician / General Physician

ABNORMAL
Suggestive of TB

Previous history of TB
NORMAL

>5 mm <5 mm

NO

YES On Immunosuppressive Treatment

62

MANAGEMENT OF PSORIASIS VULGARIS

Hep B surface Ag
Hep B core Ab Hep C Ab

Positive Negative

Candidate for Biologic Therapy

Refer Gastroenterologist / General Physician

Positive

ALGORITHM FOR PRETREATMENT ASSESSMENT OF HEPATITIS B AND C INFECTION

63

MANAGEMENT OF PSORIASIS VULGARIS

APPENDIX 8

The CASPAR Criteria*

To meet the CASPAR criteria, a patient must have inflammatory articular disease (joint,
spine, or entheseal) with ≥3 points from the following 5 categories:

1.	 Evidence of current psoriasis*, a personal history of psoriasis**, or a family history of
psoriasis***.

2.	 Typical psoriatic nail dystrophy including onycholysis, pitting, and hyperkeratosis
observed on current physical examination.

3.	 A negative test result for the presence of rheumatoid factor by any method except
latex but preferably by enzyme-linked immunosorbent assay or nephelometry,
according to the local laboratory reference range.

4.	 Either current dactylitis, defined as swelling of an entire digit, or a history of dactylitis
recorded by a rheumatologist.

5.	 Radiographic evidence of juxtaarticular new bone formation, appearing as ill-defined
ossification near joint margins (but excluding osteophyte formation) on plain
radiographs of the hand or foot.

*The CASPAR criteria have specificity of 98.7% and sensitivity of 91.4%.

	 •	 Current psoriasis is assigned a score of 2

	 •	 All other features are assigned a score of 1

*Current psoriasis is defined as psoriatic skin or scalp disease present today as judged by a rheumatologist
or dermatologist

**A personal history of psoriasis is defined as a history of psoriasis that may be obtained from a patient,
family physician, dermatologist, rheumatologist, or other qualified health care provider.

***A family history of psoriasis is defined as a history of psoriasis in a first or second-degree relative

according to patient report.

64

MANAGEMENT OF PSORIASIS VULGARIS

LIST OF ABBREVIATIONS

ACCEPT Efficacy and Safety of Ustekinumab Compared to Etanercept in the Treatment
of Subjects with Moderate to Severe Plaque Psoriasis

AEs Adverse Events

ANA Antinuclear Antibody

ARR Absolute Risk Reductions

BCC Basal Cell Carcinoma

BIOBADASER Spanish Society of Rheumatology Database on Biologic Producta

BMI Body Mass Index

BSA Body Surface Area

BSRBR British Society for Rheumatology Biologics Registry

bw Body Weight

CI Confidence Interval

CHAMPION Efficacy and safety results from the randomized controlled comparative study of
adalimumab vs. methotrexate vs. placebo in patients with psoriasis

CHF France currency

cm Centimeter

CPG Clinical Practice Guidelines

CV Cardiovascular

DIPJ Distal Inter-Phalangeal Joint

DG Development Group

DLQI Dermatology Life Quality Index

g Gram

HDL High-Density Lipoprotein

HR Hazard Ratio

ICER Incremental Cost Effectiveness Ratio

IRR Incidence Rate Ratio

LCD Liquor carbonis distillate

LFT Liver function test

MaHTAS Malaysian Health Technology Assessment Section

MED Minimal Erythema Dose

mg Milligrams

MI Myocardiac Infarction

mmol/L Millimoles per Litre

mmHg Millimeter of Mercury

MOH Ministry of Health Malaysia

NBUVB Narrow Band Ultraviolet B

NHS National Health Service

65

MANAGEMENT OF PSORIASIS VULGARIS

NNT Number Needed to Treat

NCEP ATP III National Cholesterol Education Program Adult Treatment Panel III

OR Odd Ratio

P P Value

PASI Psoriasis Area and Severity Index

PDI Psoriasis Disability Index

PPPY Per patient per year

PGA Psoriasis Global Assessment

PHOENIX-1
Efficacy and safety of Ustekinumab, a human interleukin 12/23 monoclonal
antibody, in patients with psoriasis: 76-week results from a randomised,
double-blind, placebo-controlled trial

PHOENIX-2
Efficacy and safety of Ustekinumab, a human interleukin 12/23 monoclonal
antibody, in patients with psoriasis: 52-week results from a randomised,
double-blind, placebo-controlled trial

PsA Psoriatic Arthritis

PUVA psoralen plus Ultraviolet A

pys Person-years

QALYs Quality Adjusted Life Years

QoL Quality of Life

RC Review Committee

RCT Randomised Control Trial

RD Risk Difference

RESTORE-1
Efficacy and safety of infliximab vs methotrexate in patients with moderate-
severe plaque psoriasis: results of an open-label, active-controlled, randomized
trial

REVEAL Adalimumab therapy for moderate to severe psoriasis: a randomized, controlled
phase III tria

RR Risk Ratio

SAEs Seriou Adverse Events

SELUVB Selective Band Ultraviolet B

SCC Squamous cell carcinoma

SF 36 Short Form 36

SIR Standardized Incidence Ratios

SMD Standardized Mean Difference

SR Systematic Review

TAEs Total Adverse Events

US United States of America

UK United Kingdom

UVA Ultraviolet A

UVB Ultraviolet B

vs Versus

66

MANAGEMENT OF PSORIASIS VULGARIS

ACKNOWLEDGEMENT

The members of development group of these guidelines would like to express their gratitude
and appreciation to the following for their contributions:

•	 Panel of external reviewers who reviewed the draft

•	 Ms. Loong Ah Moi (Nurse/Information Specialist), MaHTAS, Medical Development
Division, Ministry of Health Malaysia

•	 Dr. Lau Ing Soo (Rheumatologist); Dr. Heah Sheau Szu (Pediatrician); Dr. Leong Kin
Fon (Pediatrician); Ms. Faridah Md Yusof (Pharmacist); who had involved in early
development of CPG

•	 Technical Advisory Committee for CPG for their valuable input and feedback

•	 All those who have contributed directly or indirectly to the development of the CPG

•	 Professor Finlay AY for generously allowing the use of DLQI questionnaire to assess
psoriasis

DISCLOSURE STATEMENT

The panel members of both Development Group and Review Committee had completed
disclosure forms. None held shares in pharmaceutical firms or acts as consultants to such
firms. (Details are available upon request from the CPG Secretariat)

SOURCES OF FUNDING

The development of the CPG on Management of Psoriasis was supported financially in its
entirety by the Ministry of Health Malaysia.

67

MANAGEMENT OF PSORIASIS VULGARIS

