

POSSIBLE ZONOSSES OF HORSES

Wearing the recommended personal protective equipment will make the transmission of diseases less likely.

PATHOGEN	TRANSMISSION	ANIMAL DISEASE	HUMAN DISEASE
<i>Leptospirosis</i>	<ul style="list-style-type: none"> exposure to the urine of infected animal 	<ul style="list-style-type: none"> recurrent uveitis(moon blindness), fever, abortions, septicemia 	<ul style="list-style-type: none"> headache, myalgia, conjunctivitis, hepatomegaly, renal insufficiency, jaundice (<i>L. icterohemorrhagiae</i>) gastrointestinal dyscrasias, diarrhea, nausea, vomiting
<i>Salmonellosis (Salmonella typhimurium)</i>	<ul style="list-style-type: none"> fecal/oral 	<ul style="list-style-type: none"> <i>Diarrhea, abortion, death</i> 	<ul style="list-style-type: none"> Fever, vomiting, diarrhea, dehydration, abdominal cramping
<i>Streptococcosis</i>	<ul style="list-style-type: none"> Wound contamination direct contact (person-to-person, animal-to-person) 	<ul style="list-style-type: none"> "Strangles" in horses (<i>S. equi</i> subsp. Zooepidemicus) 	<ul style="list-style-type: none"> Severe respiratory infections, meningitis
<i>Rabies</i>	<ul style="list-style-type: none"> Bite or exposure of saliva from infected animal 	<ul style="list-style-type: none"> Colic, lameness, neurologic signs, depression or aggression 	<ul style="list-style-type: none"> Neurologic signs, coma, death
<i>Anthrax</i>	<ul style="list-style-type: none"> Inhalation Skin puncture Direct contact with hide, blood or tissues from an infected animal Biting flies 	<ul style="list-style-type: none"> High fever, hemorrhages, colic, death in 2-4 days 	<ul style="list-style-type: none"> Pulmonary form: flu-like symptoms (often fatal) Gastrointestinal form: bloody vomit and diarrhea (25-50% fatal w/o tx) Skin form: boil-like lesions
<i>Eastern Equine Encephalitis (EEE- Alphavirus)</i>	<ul style="list-style-type: none"> mosquito vector birds 	<ul style="list-style-type: none"> biphasic fever, CNS signs, death 	<ul style="list-style-type: none"> high mortality (30% of clinical cases), diarrhea, fever, CNS signs, delirium, coma, death
<i>Venezuelan Equine Encephalitis (VEE)</i> <i>Western Equine Encephalitis (WEE)</i>	<ul style="list-style-type: none"> mosquito vector 	<ul style="list-style-type: none"> pyrexia, stupor, lethargy CNS signs 	<ul style="list-style-type: none"> fever, encephalitis, flu-like symptoms
<i>Equine Encephalitides</i> <i>Family Flaviviridae</i> <i>West Nile Virus</i>	<ul style="list-style-type: none"> mosquito vector 	<ul style="list-style-type: none"> epidemic in horses asymptomatic or neurologic signs (ataxia), altered behavior, paralysis, convulsions, death 	<ul style="list-style-type: none"> asymptomatic, or fever, headache, skin rash, disorientation, tremor, convulsions, paralysis

<i>Tetanus (Clostridium tetani)</i>	<ul style="list-style-type: none"> • wound infection by feces or fomites 	<ul style="list-style-type: none"> • muscle stiffness, spasms, sweating, prolapse of third eyelid, collapse, convulsions, death 	<ul style="list-style-type: none"> • tonic spasms of jaw, neck • rigid abdominal muscles, retention of urine, constipation
--	---	--	--

References

Chomel, Bruno B and Jinna Harris. "Equine Zoonosis." VMD 412: Fundamentals in Zoonosis, School of Veterinary Medicine, University of California, Davis CA.

Marcella, Kenneth L. "Zoonotic diseases: Horses to humans". DVM 360 Magazine, December 1, 2009.

Cornell Center for Animal Resources and Education, "Potential Zoonoses Associated with Horses". Cornell University.