Ask A Vet: Common Disease can have Serious Complications
Sunday, February 26, 2012
Dear Dr. Weldy’s,

 Three of the horses at our stable have strangles.  They are not
eating much and stand around acting depressed.  What causes strangles
and what shall we do for them?
                                                                       
-Concerned Reader


 Dear Reader,

    You and a lot of other horse owners have this disease to contend
with this winter.  Strangles is a common equine disease in our area
due to the large number of horses and the frequent exposure
possibilities through the numerous auctions and gatherings of horses.
These horses are exposed to strangles and return home to their stables
and the problem multiplies if they become ill.
    Strangles is a bacterial disease caused by Streptococcus equi and
its name describes the swelling and abscesses formed in the lymph nodes
of the head and neck.  It is highly contagious in groups of young
horses that have not previously had the disease or been exposed enough
to build immunity.  The nasal discharge and exudates from the abscessed
lymph nodes contaminate water troughs and the bacteria survive in the
water for up to a month.  Some of the recovered animals become carriers
that can spread the disease for months or years.  After exposure
susceptible animals become ill in 3 to 14 days thus new horses should
be isolated for 14 days to insure that they do not introduce strangles
into the resident population.
    Most horses recover from strangles without complication and most
require no treatment despite their dismal appearance and diminished
appetite.  Antibiotic therapy is controversial in uncomplicated cases
as early treatment may prevent them from developing immunity and thus
reinfection is more likely. Also swelling and abscessed lymph nodes in
other parts of the body (bastard strangles) can occur if the antibiotic
therapy does not clear the infection.  Once this occurs the disease is
often lengthy and can often be life threatening without aggressive
intravenous therapy. Two subsequent exposures or vaccination after
exposure can cause an autoimmune disease called pupura hemorrhagica
which also can often be fatal without aggressive veterinary treatment.
Pupura causes the horse’s immune system to turn against itself
resulting in hemorrhage, severe swelling of the limbs, and anemia.
Systemic infections may result in permanent heart valve problems.
     Movement of horses on or off your farm should be stopped until the
outbreak in controlled.  Vaccination is not recommended in the face of
an outbreak due to the pupura complication.  Vaccination for strangles
doesn’t guarantee prevention but may reduce the severity of the disease
if it does develop.  Your veterinarian can help you determine if
vaccination is advised as there are some occasional vaccination
complications.  It should be considered in horses that travel regularly
and are exposed the new groups of horses frequently.
    Horses that recover from strangles have a strong long term
immunity and young horses are usually the ones infected by strangles as
many older horses have antibodies against the disease.  Isolation of
the sick horses is very important to stop an outbreak.  Care should be
taken to limit sharing of buckets, tack, feed tubs, tanks, twitches,
and stalls.  People working with infected horses should realize that
their clothing and equipment should be disinfected to prevent the
spread of this highly contagious disease.    
-Dr. Jerry Sellon
