

GUIDE TO CONGENITAL AND
HERITABLE DISORDERS IN DOGS

Includes Genetic Predisposition to Diseases

Special thanks to W. Jean Dodds, D.V.M. for researching and
compiling the information contained in this guide. Dr. Dodds is a

world-renowned vaccine research scientist with expertise in
hematology, immunology, endocrinology and nutrition.

Published by The Humane Society Veterinary Medical Association

P.O. Box 208, Davis, CA 95617, Phone: 530-759-8106; Fax: 530-759-8116

First printing: August 1994, revised August 1997, November 2000,
January 2004, March 2006, and May 2011.

Introduction:

Purebred dogs of many breeds and even mixed breed dogs are prone to specific
abnormalities which may be familial or genetic in nature. Often, these health problems
are unapparent to the average person and can only be detected with veterinary medical
screening.

This booklet is intended to provide information about the potential health problems
associated with various purebred dogs.

Directory

Section I

A list of 182 more commonly known purebred dog breeds, each of which is
accompanied by a number or series of numbers that correspond to the congenital and
heritable diseases identified and described in Section II.

Section II

An alphabetical listing of congenital and genetically transmitted diseases that occur in
purebred dogs. Each disease is assigned an identification number, and some diseases
are followed by the names of the breeds known to be subject to those diseases.

How to use this book:

Refer to Section I to find the congenital and genetically transmitted diseases associated
with a breed or breeds in which you are interested. Refer to Section II to find the names
and definitions of those diseases.

Disclaimer:

This report was designed to catalogue the identified congenital and hereditary disorders
found in purebred dogs and to describe other common conditions that are thought or
known to be genetic in origin because they appear with higher-than-expected frequency
in certain breeds or because the genetics have been determined in the refereed
scientific literature.

The knowledge of and experience with nonhuman animal diseases is always changing,
and new diseases are discovered each year. As a result, this catalogue cannot be
complete. Every attempt has been made, nevertheless, to provide the latest information
from published articles in scientific and popular journals, from review chapters written by
veterinary and other professionals, and from breed-club literature provided by
designated representatives of individual breed clubs.

The conditions listed in the Guide to Congenital and Heritable Disorders in Dogs occur
with different degrees of frequency and severity from one breed to the next. Hip
dysplasia, umbilical hernias, and allergies, for example, are common conditions found in
many breeds, whereas serious malformations (such as the lysosomal ‘storage’
diseases) and life-threatening diseases (such as hemophilia and certain cancers) are
found with less frequency. The impact of a particular disorder on the health and
longevity of the breed or breeds that it affects will depend on the nature and severity of
that disorder. Therefore, no attempt has been made to assign priority among the
diseases identified in this catalogue. This sort of information should be sought from
veterinarians and other medical professionals with relevant experience and from
national breed-club representatives, whose names can be obtained from the American
Kennel Club, 51 Madison Avenue, New York, NY 10010.

Section I:

Aberdeen terrier (Scottish Terrier): 324

Affenpinscher: 12, 55, 98, 218, 235, 236, 330

Afghan hound: 14, 42, 65, 96, 114, 121, 135, 145, 147, 166, 192, 206a, 211, 221, 221a, 239,
245, 256, 269, 270, 312, 330

Airedale terrier: 7, 9, 48, 65, 88, 103, 122, 140, 146, 148, 165, 166, 168, 192, 206a, 230, 256,
269, 270, 273a, 312, 314, 318, 330

Akbash: 22, 23, 27, 152, 166, 250, 276, 285, 316, 318

Akita: 9, 10, 11, 27, 31, 43, 65, 71, 103, 114, 115, 131, 135, 137,

140, 146, 152, 156, 166, 172,
178a, 192, 193a, 199, 206, 221, 221a, 239, 256, 258a, 270, 273a, 291, 311a, 312, 318, 329,
330

Alaskan klee kai: 9a, 27, 42, 70, 120, 159a, 166, 192, 235, 236, 262,312

Alaskan malamute: 13, 42, 59, 65, 67, 80, 85, 89, 120, 121, 122, 128a, 135, 144, 147, 148,
150, 152, 166, 192, 206a, 213, 221, 221a, 250b, 256, 266, 299b, 312, 330, 334

American bulldog: 42, 80, 95, 103, 152, 166, 214,330

American cocker spaniel: 1, 2, 10, 12, 16a, 18, 21, 26, 27, 38, 38a, 42, 43, 54, 55, 64, 65, 69,
72, 73, 81, 85b, 88, 94, 94a, 95, 103, 107, 109, 121, 123, 135, 146, 147, 148, 149, 150, 152,
154, 166, 171, 173, 179, 181, 186, 188, 192, 193a, 197, 220, 221, 221a, 226, 228, 235, 236,
242, 245, 250, 254, 256, 266, 270, 275, 276, 286, 307, 311a, 312, 318, 319, 320, 330

American Eskimo: 10, 21, 22, 81, 156, 166, 239, 263, 303a

American foxhound: 78, 199, 290, 311

American pit bull terrier: 9a, 10, 16a, 42, 61d, 80,166

American Staffordshire terrier: 16a, 42, 44a, 47, 54, 55, 88, 103, 143a, 152,166, 192, 193a,
204a, 214, 221, 221a, 256, 312

American water spaniel: 42, 150, 270

Antarctic husky: 103, 147

Australian cattle dog (Australian blue heeler): 42, 78, 109, 121, 124b, 147, 149, 152, 166,
171, 177, 186, 193a, 200, 214, 221, 228, 245, 256, 270, 318, 319

Australian kelpie: 16a, 58, 166, 199, 203, 256

Australian shepherd: 16a, 42, 52, 55, 58, 78, 86, 89, 152, 166, 176a, 192, 193a, 199, 203,
214, 221, 221a, 245, 256, 269, 270, 287, 312, 318, 328,329, 330

Australian terrier: 85, 185, 256, 270

Azawakh: 51, 109, 292, 332

Basenji: 27, 56, 59, 66, 124c, 146, 166, 171, 172, 192, 194, 245, 256,263, 268, 270, 312, 318

Basset hound: 5, 9, 9a, 15, 24a, 27, 31, 61a, 70, 94, 103, 105, 109, 114, 120, 121, 131, 135,
136, 140, 146, 147, 157, 159a, 160b, 166,168, 169, 170, 171, 173, 174, 186, 190, 192, 193,
196, 221, 221a, 222,226, 231, 235, 245, 249, 250, 256, 273a, 274, 291, 299, 311, 312, 318,
330, 332

Beagle: 10, 11, 21, 34, 37, 42, 43, 54, 55, 65, 72, 80, 88, 94a, 109, 114, 120, 121, 135, 136,
146, 147, 150, 157, 166, 168, 173, 182, 188a, 192, 193a, 202, 204, 212, 220, 227, 242, 245,
256, 260, 267, 270, 275, 280, 310, 312, 327, 330

Bearded collie: 9a, 16a, 27, 42, 65, 146, 152, 159a, 166, 192, 239, 245, 256, 269, 270, 286,
303, 311a, 312

Bedlington terrier: 2, 23, 32a, 42, 52a, 64, 88, 94, 184, 199, 210, 223, 256, 265, 266, 269, 270

Belgian malinois: 109, 152, 166, 256

Belgian sheepdog (Groenendael): 16a, 42, 109, 152, 166, 204a, 230, 256, 269, 270

Belgian tervuren: 42, 109, 166, 221, 221a, 230, 245b, 256

Bernese mountain dog: 16a, 20, 42, 46, 47, 54, 55, 95, 103, 149, 149d, 152, 153a, 166, 194b,
221, 221a, 255, 256, 258a, 269, 318

Bichon frise: 42, 53, 65, 103, 109, 110, 122, 148, 166, 235, 250, 269,270, 322a, 331a

Black and tan coonhound: 94, 103, 122, 148, 152, 221, 221a, 252

Black Russian terriers: 95, 152, 166, 192, 256, 312, 321, 322

Bloodhound: 16a, 31, 94, 103, 114, 131, 152, 166, 179, 181, 195, 221, 221a, 245, 324

Blue tick hound: 136, 193a, 221, 221a

Border collie: 2, 16a, 52, 58, 64, 65, 86, 109, 149, 152, 186, 214, 221, 221a, 256

Border terrier: 17, 39, 42, 58, 68, 70, 126, 145, 186, 196, 217, 235, 248, 256, 270, 324, 327

Borzoi (Russian wolfhound): 31, 36, 42, 118, 131, 152, 155, 166, 192, 199, 200, 230, 245,
256, 270, 312, 330

Boston terrier: 10, 12, 17, 22, 39, 42, 54, 55, 65, 67, 68, 71, 78, 80, 88, 90, 103, 112, 114, 135,
145, 151, 154, 159, 166, 171, 174, 179, 181, 196, 197, 235, 236, 237, 248, 256, 262, 275, 295,
304, 308

Bouvier des Flandres: 16a, 27, 42, 55, 74, 90, 94, 100, 103, 131, 135, 152, 166, 184a, 221,
221a, 300, 318, 330

Boxer: 3, 6, 8, 10, 16a, 21, 22, 24, 38, 38a, 42, 67, 72, 75, 80, 81, 83, 85b, 88, 94a, 99, 103,
113, 114, 119, 121, 131, 134, 139, 149, 153, 156, 166, 192, 193, 196, 214a, 221, 221a, 242a,
250, 256, 277, 293, 294, 297, 300, 304a, 312, 317, 325, 330

Briard: 42, 61e, 105, 166, 231, 256, 330

Brittany: 42, 44a, 47, 55, 61b, 61d, 88, 109, 121, 147, 149c, 166, 186, 221, 221a, 256, 270

Brussels griffon: 1, 42, 54, 55, 88, 152, 154, 185, 235, 256, 278, 281

Bullmastiff: 3, 27, 31, 51, 55, 88, 103, 114, 131, 135, 152, 166, 192, 193, 221, 221a, 245, 256,
270, 273, 280, 312, 325

Bull terrier: 7, 12, 21, 27, 37b, 70, 78, 80, 81, 94, 103, 130, 143a, 149b, 171, 186, 192, 196,
201, 221, 221a, 235, 250b, 261, 264a, 266a, 294, 312, 318, 333

Canaan dog: 70, 95, 109, 152, 166, 221, 221a, 235, 256

Cairn terrier: 1, 21, 42, 48, 68, 75, 81, 85,121, 122, 135, 136, 147, 148,149, 149c, 166, 171,
186, 193a, 199a, 252a, 256, 263, 270, 330

Cardigan Welsh corgi: 9a, 61a, 75, 90, 103, 135, 159a, 169, 173, 186, 245,256, 270

Cavalier King Charles spaniel: 37b, 42, 65, 85, 88, 103, 114a, 124d, 166, 179, 199, 201, 235,
249, 256, 270, 305, 311a

Chart Polski (Polish Greyhound): 38, 85b

Chesapeake Bay retriever: 42, 88, 103, 114, 152, 166, 192, 221, 221a, 256, 270, 312, 330

Chihuahua: 55, 57, 65, 70, 87, 103, 121, 135, 147, 149, 154, 160, 162, 166, 175, 179, 181,
186, 201, 206, 214, 221, 221a, 235, 256, 260, 313

Chinese crested: 21, 44a, 85, 143a, 166, 271

Chinese shar pei: 10, 11, 21, 22, 29, 72a, 80, 81, 94, 95, 103, 128, 129,130, 135, 152, 166,
168, 172, 186, 187, 202a, 221, 221a, 226, 235, 250, 256, 270, 276, 277a, 295, 319, 326

Chinook: 21, 22, 70, 98a, 109, 152, 166.

Chow chow: 9b, 21, 27, 31, 42, 48, 55, 61, 80, 81, 88, 94, 95, 98, 103, 130, 135, 140, 152,
160a, 165, 166, 172, 192, 193, 197, 204, 221, 221a, 230, 239, 245, 250, 256, 273a, 280, 312

Clumber spaniel: 94, 103, 152, 309, 319, 324

Collie: 33, 37, 42, 45, 52, 58, 59, 60, 65, 73, 78, 80, 82, 86, 88, 89, 103, 109, 121, 126, 131,

140, 147, 152, 166, 171, 176, 176a, 192, 199, 203, 208, 209, 220, 221, 221a, 236, 238, 239,
245, 250, 256, 269, 270, 273a, 312, 318, 330

Coton de Tulear: 21, 44a, 78, 115, 152, 166, 192, 200, 235, 312

Curly-coated retriever: 42, 88, 94, 103, 137, 193a, 256, 299b

Dalmatian: 2, 10, 22, 32a, 38, 64, 78, 80, 81, 83, 85b, 88, 103, 129, 130, 135, 136, 140, 143a,
152, 166, 184a, 192, 193a, 199, 214, 221, 221a, 230, 250b, 256, 258a, 268, 273a, 275, 294,
312, 321, 322, 322a

Dandie Dinmont terrier: 3, 42, 67, 87, 97, 103, 135, 149, 152, 166, 173, 235, 245, 281

Doberman pinscher: 2, 3, 4, 6, 7, 9a, 27, 35, 38, 42, 51, 52a, 53, 59, 60a, 64, 68, 80, 85b, 103,
105, 121, 127, 129, 138a, 140, 143a, 146,147, 152, 161, 166, 170, 173, 182, 192, 199, 206a,
221, 221a, 225,231, 239, 243, 245, 250, 251, 256, 266, 266a, 267, 270, 273a, 292,303a, 304a,
312, 328, 330

Dutch shepherd: 27, 109

English bulldog: 1, 3, 6, 19, 42, 54, 55, 57, 80, 88, 90, 94, 98, 103, 116, 128, 129, 130, 145,
152, 154, 164, 166, 179, 181, 193, 196, 201, 205, 217, 242, 245, 250, 260, 261, 278, 280, 287,
308, 313, 321, 322, 325, 330

English cocker spaniel: 42, 70, 88, 94, 103, 119, 135, 146, 147, 149b, 150, 166, 177, 186,
214, 221, 221a, 226, 236, 245, 256, 259, 270, 304, 330

English foxhound: 78, 109, 152, 266a, 290

English setter: 16a, 27, 31, 42, 61, 68, 78, 91, 94, 103, 121, 124b, 147, 152, 160, 166, 177,
181, 188a, 192, 193a, 214, 221, 221a, 256, 258a, 312, 323, 330

English shepherd: 152, 166

English springer spaniel: 9a, 10, 12, 18, 26, 27, 42, 43, 54, 55, 59, 65, 69, 72, 88, 94, 94a, 95,
103, 107, 109, 121, 123, 124, 129b, 135, 140, 146, 147, 148, 149, 150, 152, 154, 159a, 160a,
166, 171, 173, 188, 193a, 197, 206, 206a, 213, 220, 221, 221a, 226, 228, 235, 236, 242, 245,
245a, 254, 256, 264a, 266, 270, 273a, 275, 276, 286, 307, 318, 319, 320, 330

English toy spaniel (King Charles and Ruby Blenheim spaniels): 42, 55, 65, 85, 103, 143,
235, 249, 270, 311a, 318

Eurasier: 9a, 88, 94, 103, 152, 159a, 166, 192, 235,312

Field spaniel: 14, 42, 152, 166, 256, 270

Finnish spitz: 85, 95, 109,152, 166, 235

Flat-coated retriever: 16a, 42, 88, 94, 103, 152, 153a, 166, 256, 286a

French bulldog: 21, 42, 54, 55, 81, 88, 90, 98, 103, 119, 121, 122, 145, 147, 148, 172, 173,
261, 330

German pinscher: 27, 42, 95, 152, 166, 330

German shepherd: 10, 21, 27, 31, 36, 38, 42, 44, 54, 55, 59, 65, 72, 72b, 75, 79a, 81, 83, 85b,
86, 89, 94a, 95, 102, 103, 105, 109, 112, 114, 121, 122, 129a, 130, 221a, 131, 137, 140, 143a,
147, 148, 149c, 152, 166, 168, 171a, 180, 186, 188a, 190a, 191, 192, 193a, 194, 196a, 202b,
208, 213, 214a, 218a, 220, 221, 221a, 225, 226, 229, 230, 231,236, 238, 241, 243, 247, 250,
250b, 256, 258a, 266, 270, 273a, 276,283, 299b, 300, 306, 312, 316, 320, 327a, 330

German short-haired pointer: 8, 9a, 42, 65, 103, 114, 124b, 125,131, 150, 152, 159a, 166,
177, 188a, 191, 193a, 196, 197, 206, 214, 221, 221a, 230, 256, 300, 311, 330

German wire-haired pointer (Drathaar): 27, 42, 103, 148, 152, 166, 192, 221, 221a, 270, 302,
312, 330

Giant schnauzer: 16a, 42, 89,105, 135, 146, 152, 155, 158, 166, 190a, 192, 218a, 221, 221a,
231, 256, 269, 270, 276, 311a, 312, 327b

Goldendoodle (hybrid): 9a, 152, 159a, 166, 192,312, 330

Golden retriever: 7, 9, 10, 16a, 21, 22, 27, 38, 42, 49a, 52a, 59, 65, 81, 85, 85b, 88, 94, 95,
103, 121, 129, 129a, 130, 140, 143a, 146, 147, 149, 152, 166, 178, 192, 193, 193a, 204a, 206,
220, 221, 221a, 245, 250, 250b, 256, 258a, 262, 266a, 273a, 300, 308a, 312, 328, 329

Gordon setter: 31, 42, 44a, 45, 47, 103, 128a, 131, 152, 166, 221, 221a, 256, 179, 181, 270,
307

Great Dane: 6, 7, 9a, 31, 36, 38, 42, 48, 50, 51, 61, 75, 78, 80, 83, 85b, 88, 94, 103, 114, 131,
135, 144, 152, 153, 155, 158, 159a, 166,176, 192, 198, 199, 201, 204a, 211, 221, 221a, 225,
243, 250, 255, 256, 270, 292, 298, 312, 330

Great Pyrenees: 5, 9, 16, 31, 42, 78, 80, 94, 103, 122, 124, 131, 148, 152, 166, 195, 221,
221a, 244, 245, 256, 303a, 304, 311a, 325

Greyhound: 14, 38, 42, 65, 72, 85b, 88, 90, 94a, 109, 112, 121, 143a, 147,155, 166, 186,
190a, 218a, 220, 221, 221a, 225, 230, 237, 245, 256, 279, 326, 330

Harrier: 152

Havanese: 10, 42, 140, 149, 166, 192, 245, 256, 269, 273a, 312

Ibizan hound: 10, 14, 42, 70, 166, 270, 311a

Irish red and white setter: 37a, 166, 192, 312

Irish setter: 7, 10, 16a, 21, 22, 27, 31, 37a, 40, 42, 61, 65, 79, 81, 88, 103, 109, 121, 129, 130,
131, 132, 136a, 138a, 140, 146, 147, 152,166, 168, 172, 186, 191, 192, 198, 206a, 220, 221,

221a, 225, 243, 245, 250, 256, 258a, 262, 264, 273a, 275, 276, 311a, 312, 320, 324, 328, 329

Irish terrier: 37b, 75, 85a, 204a, 256

Irish water spaniel: 42, 152, 166, 167, 192, 195, 245, 256, 312, 330

Irish wolfhound: 10, 31, 38, 42, 85b, 103, 131, 149, 152, 155, 158, 166, 221, 221a, 225, 250,
330

Italian greyhound: 14, 42, 61, 65, 70, 109, 135, 143a, 166, 220, 243, 256, 311a

Japanese spaniel (Japanese chin): 42, 57, 70, 88, 103, 110, 137, 235, 256, 313

Keeshond: 1, 9b, 42, 63, 71, 85, 94, 109, 135, 149, 156, 165, 166, 180, 197, 201, 220, 253a,
260, 266, 274, 310, 327, 330

Kerry blue terrier: 42, 44a, 45, 47, 88, 103, 124, 141, 146, 150, 166, 179, 181, 207, 256, 286b,
311a, 320, 330

Komondor: 42, 103, 152, 166, 285

Kuvasz: 42, 103, 152, 166, 221, 221a, 303a, 330

Labradoodle (hybrid): 9a, 152, 159a, 166, 192, 256, 312, 330

Labrador retriever: 3, 7, 9, 9a, 10, 16a, 21, 22, 40, 42, 52a, 59, 68, 75, 77, 78, 81, 85, 88, 89,
94, 95, 103, 109, 114a, 121, 122, 129a,143a, 146, 147, 148, 149, 152, 158, 159a, 160, 166,
192, 193, 194b,197, 204a, 206a, 221, 221a, 244, 245, 256, 257, 258, 269, 270, 276, 282, 304a,
312, 315, 330

Lakeland terrier: 42, 70, 88, 166, 186, 245, 319, 320, 330

Lhasa apso: 1, 10, 22, 42, 65, 81, 88, 94, 103, 140, 148, 166, 171, 173,
179, 181, 189, 235, 256, 266, 266a, 273a, 275, 330

Leonberger: 9, 9a, 10, 16a, 21, 27, 152, 159a, 166, 192, 221, 221a, 312

Lowchen: 42, 235, 236

Maltese: 1, 30, 57, 70, 78, 88, 110, 135, 140, 146, 149, 152, 160, 166, 192, 235, 256, 270,
273a, 311a, 312, 313, 330, 331a

Mastiff: 27, 31, 65, 80, 94, 103, 131, 166, 193, 221, 221a, 245, 256, 270, 325

Mexican hairless (Xoloitzcuintle): 6, 9, 81, 129, 142, 216, 271, 285

Miniature bull terrier: 27, 103, 166, 186

Miniature dachshund: 4, 5, 42, 43a, 54, 55, 61, 65, 70, 72, 75, 78, 80, 85, 94a, 129, 146, 156,
161, 166, 173, 176, 178, 187, 196, 199, 206a, 214, 216, 224, 228, 230, 237, 239, 250, 256, 263,
267, 275, 296, 297, 311a, 326, 328, 330

Miniature pinscher: 42, 65, 85, 87, 103, 128a, 140, 171, 179, 181, 185, 202b, 230, 235, 256,
273a, 299b

Miniature poodle: 5, 10, 21, 22, 26, 27, 42, 49, 57, 70, 78, 81, 85, 88, 92, 93, 103, 109, 110,
111, 121, 135, 136, 140, 144, 146, 147, 156, 165, 166, 173, 175, 184, 186, 192, 193a, 199, 206,
206a, 220, 221, 221a, 223, 226, 230, 235, 236, 250, 256, 269, 273a, 275, 294, 311a, 312, 313,
322a, 327, 330

Miniature schnauzer: 10, 22, 24a, 42, 70, 71, 76, 85, 88, 103, 112, 121, 144a, 146, 147, 149,
149a, 156, 157, 157c, 166, 179, 181, 185, 192, 206a, 214, 221, 221a, 256, 259, 260, 266a, 270,
271, 284, 301, 311a, 312, 322a, 330

Neapolitan mastiff: 42, 83, 94, 103, 152, 158, 166, 221, 245, 256

Newfoundland: 9a, 21, 25, 31, 38, 42, 75, 81, 83, 85b, 94, 95, 103, 114,129a, 131, 146, 152,
166, 183, 192, 204a, 206, 221, 221a, 236, 239, 300, 308a, 311a, 312, 320, 327, 330

Norfolk terrier: 109, 149, 166, 201, 304a

Norwegian dunkerhound: 78, 199

Norwegian elkhound: 42, 88, 103, 135, 152, 166, 180, 186, 256, 266, 275, 276, 302

Norwich terrier: 65, 166, 186, 330

Nova Scotia duck tolling retriever: 9a, 42, 152,159a, 166, 256

Old English sheepdog: 9a, 27, 38, 42, 44a, 45, 47, 80, 85b, 88, 103, 122, 129, 140, 146, 148,
149, 152, 159a, 161, 166, 172, 176a, 192, 199, 221, 221a, 226, 250, 256, 269, 270, 273a, 283,
292, 311a, 312, 328, 330

Otter hound: 119, 152, 166, 221, 221a, 249, 274, 311, 330

Papillon: 9a, 12, 42, 65, 78, 103, 128a, 159a, 166, 235, 256, 330

Parson (Jack) Russell terrier: 20, 44a, 78, 123, 186, 206, 235, 330

Pekingese: 42, 57, 88, 94, 103, 116, 128, 146, 162, 166, 171, 173, 179, 181, 184, 186, 199,
230, 246, 256, 277, 278, 304, 311a, 313, 317, 318

Pembroke Welsh corgi: 27, 42, 50, 61a, 65, 72, 75, 82, 90, 109, 166, 173, 186, 193a, 206a,
214, 236, 245, 256, 270, 330

Petit basset griffon Vendeen: 21, 42, 65, 109, 166, 192, 245, 270, 312

Peruvian Inca orchid: 6, 9, 81, 109, 129, 142, 172, 216, 271, 285

Pharaoh hound: 9a, 10, 159a, 166, 220, 311a

Pointer: 8, 10, 36, 42, 44a, 65, 80, 89, 103, 109, 149c, 152, 166, 178, 213, 214a, 215, 230,
231, 239, 242a, 256, 258a, 318, 330

Polish lowland sheepdog (PONS): 166, 192, 193a, 214, 312, 318

Pomeranian: 9b, 42, 70, 73, 87, 88, 103, 110, 136, 137, 140, 149, 162, 165, 166, 184, 186,
192, 210, 219, 235, 236, 256, 273a, 312, 313

Portuguese podengo (pequino, medio, grande): 27, 67, 70, 88, 94, 103, 109, 114, 166, 171,
185, 195, 228, 235, 262, 319

Portuguese water dog: 9a, 38, 42, 85b, 88, 128a, 147, 159a, 166, 188a,
192, 193a, 199, 245, 256, 273a, 299b, 312

Pug: 9a, 10, 22, 50, 54, 57, 65, 67, 76, 80, 81, 85, 88, 90, 98, 98a, 103, 109, 116, 128, 143,
145, 149, 150, 152, 166, 173, 179, 181, 185, 195, 196, 210a, 230, 235, 246, 256, 259, 293,
295, 304a, 308, 309, 317

Puli: 27, 42, 152, 166, 256, 270

Rhodesian ridgeback: 21, 42, 45, 51, 81, 84, 103, 143a, 146, 152, 166, 190a, 192, 218a, 221,
221a, 245, 256, 312, 330

Rottweiler: 9a, 27, 42, 85, 88, 94, 95, 103, 105, 129, 129a, 146, 149c, 152, 159a, 161, 166,
172, 190a, 192, 193, 218a, 221, 221a, 225, 231, 245, 250b, 256, 258a, 269, 270, 300, 311a,
312, 326, 328, 330

Saint Bernard: 27, 31, 38, 42, 60, 72, 83, 85b, 88, 94, 94a,103, 109, 114, 118, 121, 122, 128,
131, 133, 140, 147, 148, 149, 152, 155, 166, 188, 198, 221, 221a, 225, 262, 273a, 298, 325,
328, 329, 330

Saluki: 14, 27, 42, 65, 103, 146, 166, 214, 245, 256, 269, 270, 311a, 330

Samoyed: 9b, 24, 42, 65, 85, 88, 89, 103, 121, 135, 140, 146, 147, 149, 149b, 152, 166, 192,
204a, 221, 221a, 240, 242, 245, 256, 260, 269, 270, 273a, 274, 303a, 311a, 312, 328, 330

Schipperke: 42, 85, 88, 103, 166, 185, 202b, 207, 239, 245, 256

Scottish deerhound: 31, 42, 105, 131, 158, 166, 221, 221a

Scottish terrier: 5, 10, 22, 37, 42, 68, 75, 78, 80, 81, 122, 129, 140, 148, 149a, 166, 186, 193,
197, 206, 245, 256, 272, 273a, 294, 313a, 324, 330

Sealyham terrier: 22, 42, 81, 135, 166, 186, 245, 256, 269, 270

Shetland sheepdog: 5, 37, 42, 52, 52a, 58, 59, 65, 82, 86, 88, 108, 121, 122, 129, 147, 148,
149a, 151, 152, 157, 166, 176a, 192, 220, 236, 245, 256, 270, 306, 312, 313a, 328, 329, 330

Shiba inu: 9, 10, 21, 22, 27, 42, 43, 115, 152, 157a, 166, 235, 324a, 329

Shih tzu: 1, 42, 54, 55, 83, 88, 89, 94, 103, 110, 146, 149, 166, 173, 179, 181, 182, 187, 256,
266, 266a, 269, 311a, 317, 322a, 330

Shiloh shepherd: 16a, 31, 61c, 105, 131, 152, 166, 172, 229, 231, 231a, 266, 290a

Siberian husky: 9b, 41, 42, 65, 86, 103, 104, 121, 128a, 135, 147, 149,152, 157c, 166, 184a,
186, 192, 221, 221a, 230, 245, 256, 270, 312, 324a, 328, 329, 330, 334

Silken windhound: 70, 78, 166, 176a, 192, 312, 318

Silky terrier: 42, 57, 70, 85, 154, 185, 188a, 193a, 235, 245, 256, 311a, 313

Skye terrier: 27, 88, 101, 111, 163, 166, 183, 186, 192, 206, 312, 316, 330

Sloughi: 166, 256

Smooth fox terrier: 3, 10, 21, 22, 42, 78, 81, 87, 88, 112, 135, 138, 166, 185, 186, 206, 221,
221a, 243, 260, 288, 330

Soft-coated Wheaten terrier: 9a, 10, 22, 42, 81, 159a, 166, 172, 220, 245, 253, 256, 258a,
258b, 266a, 270, 330

Spinone Italiano: 9a, 44a, 91,95, 96, 97 103, 152, 159a,166, 192, 312

Staffordshire bull terrier: 42, 109, 143a, 166

Standard dachshund: 1, 4, 5, 8, 42, 43b, 54, 55, 61, 65, 70, 72, 75, 78, 80, 83, 85, 94a, 103,
115, 129, 135, 140, 146, 156, 161, 166, 173, 176, 179, 181, 187, 192, 196, 199, 214, 214a, 216,
220, 224, 228, 230, 237, 239, 242a, 245, 250, 256, 263, 267, 273a, 275,
296, 297, 311a, 312, 326, 328, 330

Standard Manchester terrier: 42, 72, 109, 135, 166, 185, 186, 237, 256, 330

Standard poodle: 9a, 10, 21, 22, 27, 31, 42, 61, 81, 88, 103, 109, 110, 121, 124a, 135, 140,
144, 146, 147, 152, 159a, 166, 175, 184, 186, 192, 199, 220, 221, 221a, 223, 230, 245, 256,
269, 273a, 311a, 312, 330

Standard schnauzer: 9a, 23, 42, 62, 121, 147, 166, 192, 193, 221, 221a, 240, 260, 270, 286,
299a, 312, 330

Sussex spaniel: 37b, 38, 42, 81b, 88, 103, 173, 235, 236, 260, 270, 310, 327

Swiss mountain dog (greater Swiss mountain dog): 221, 221a, 249, 311, 311a

Thai ridgeback: 84, 152

Tibetan mastiff: 27, 95, 152, 158, 166, 192, 221, 245, 312, 330

Tibetan terrier: 14, 42, 78, 103, 157d, 186, 193a, 199, 214, 245, 250b, 256, 270

Tosu inu: 10, 27, 157a, 166

Toy fox terrier: 21, 80, 81, 235, 185, 330

Toy Manchester terrier: 42, 166, 186, 237, 256, 330

Toy poodle: 5, 10, 22, 26, 27, 42, 49, 57, 70, 78, 81, 85, 88, 92, 93, 103, 109, 110, 111, 121,
124a, 135, 136, 140, 144, 146, 147, 149, 156, 165, 166, 173, 175, 184, 186, 193a, 199, 220,
221, 221a, 223, 226, 230, 235, 236, 256, 269, 273a, 275, 294, 311a, 313, 322a, 327, 330

Vizsla: 21, 27, 42, 68, 80, 81, 103, 109, 117, 121, 140, 143a, 147, 152,161, 166, 192, 193, 221,
221a, 256, 273a, 289, 296, 305, 312, 318, 319, 326

Weimaraner: 27, 31, 43b, 61, 65, 80, 88, 103, 105, 114, 121, 131, 140, 142, 147, 150,152, 158,
160a, 165, 166, 168, 169, 170, 178a, 196, 206, 250, 256, 273a, 289, 296, 305, 311b, 318, 319,
326

Welsh springer spaniel: 42, 135, 152, 166, 192, 245, 256, 312

Welsh terrier: 42, 135, 166, 186, 190a, 218a, 330

West Highland white terrier: 2, 4, 9a, 10, 21, 22, 37, 42, 52a, 64, 68, 71, 80, 81, 106, 130,
136, 156, 159a, 171, 181, 185, 186, 199, 245, 250, 263, 270, 276, 313a, 331, 331a

Whippet: 42, 61, 70, 80, 103, 143a, 166, 186, 221, 221a, 234, 237, 256, 330

Wire-haired fox terrier: 3, 21, 22, 37, 42, 78, 81, 87, 88, 103, 112, 135,138, 166, 185, 186,
206, 243, 256, 260, 286, 288, 310, 313a, 330

Wire-haired pointing griffon: 152, 206a, 226

Yorkshire terrier: 42, 57, 70, 71, 80, 88, 103, 149, 154, 160, 162, 166, 179, 181, 185, 199a,
235, 236, 245, 252a, 256, 269, 270, 276, 313, 330

Section II:

1. Aberrant cilia: eyelashes growing abnormally, such as rubbing against the eyeball. (See
#88)

2. Abnormal copper metabolism: (usually Bedlington terriers, American cocker spaniels, West
Highland white terriers, or Doberman pinschers) an inability to utilize and store copper properly,
resulting in liver disease and other problems. (See #64)

3. Abnormal dentition: abnormal placement, number and development of teeth.

4. Acanthosis nigricans: (usually dachshunds) a skin disease where the skin becomes
thickened and dark, primarily affecting the axillae (armpits).

5. Achondroplasia: abnormal development of cartilage leading to dwarfism (seen aberrantly in
most breeds, but that's what makes a Basset hound and other achondroplastic breeds long and
low).

6. Acne: same thing as in humans, affects the muzzle and lip areas.

7. Acral lick dermatitis: a skin disease caused by an animal's licking a localized area
excessively, especially on the legs and paws.

8. Acral mutilation: a progressive self-mutilation of the feet and legs. Also known as peripheral
sensory neuropathy in pointing breeds because they are born without pain sensation. (See
#242a)

9. Acute moist dermatitis: known as "hot spots," a localized area of a severely itchy, inflamed
and oozing dermatitis exacerbated by the animal's intense licking and chewing at the spot.

9a. Addison's disease (hypoadrenocorticism): a disease characterized by inadequate
secretion of cortisone from the adrenal glands. More common in Old English sheepdogs,
bearded collies, standard poodles, Nova Scotia duck tolling retrievers, leonbergers, Eurasiers,
and Weimaraners. (See #159a)

9b. Adrenal sex hormone dermatosis: also called “alopecia-x,” this disorder is caused by
overproduction of adrenal sex hormones and results in patchy or generalized hair loss over the
trunk. Seen in young male Pomeranians, keeshonden, Siberian huskies, and samoyeds, as well
as other breeds.

10. Allergies: same as in humans. Dogs can be allergic to things they come in contact with, eat
or inhale.

11. Amyloidosis: a condition where abnormal deposits of proteinaceous material called
amyloid are laid down in tissues and impair their function. Common in Akitas and Chinese shar
peis.

12. Anasarca: a condition where neonatal puppies have an abnormal accumulation of fluids in
their tissues. Often seen in English bulldogs.

13. Anemia with chondrodysplasia: a condition of Alaskan malamutes where there is
malformation and maldevelopment of cartilage and red blood cells. Also called stomatocytosis
because of the mouth-like shape of red blood cells.

14. Anesthetic idiosyncracy: a condition where an individual has an abnormal response to
commonly used anesthetics sometimes leading to death. Idiosyncratic means there is no good
explanation or way to predict this.

15. Anomaly of third cervical vertebra: a malformation of one of the neck bones in the spinal
column.

16. Anophthalmia: a condition where an animal is born without any eyes.

16a. Anterior cruciate ligament rupture: a condition where this ligament is loose and tears or
ruptures, usually during exercise. Affected stifle joints demonstrate a classical “drawer“ sign
(forward or backward sliding of the joint) upon palpation. Can be unilateral or bilateral.
Commonly associated with hypothyroidism.

17. Aortic body tumors: a cancer that arises from a small organ at the base of the aorta, near
the heart.

18. Apocrine gland tumor: a cancer arising from glands which secrete fluids (such as
mammary glands).

19. Arteriovenous fistula: an abnormal connection that forms between arteries and veins.

20. Ataxia: incoordination associated with a variety of central and peripheral nervous system
abnormalities, spinal cord instability or inner ear disorders. An autosomal recessive trait seen in
many breeds and with episodes of spasmodic muscle activity in Parsons (Jack) Russell terriers.
(See #44a).

21. Atopic dermatitis: a skin disease caused by a dog's reaction to an inhalant allergy. (See
#81)

22. Atopy: an allergy caused from things dogs inhale.

23. Atresia of nasolacrimal puncta: a condition where the holes on the inside of the lower
eyelids (puncta) are too small or closed so tears spill over the lid instead of draining to the nose.

24. Atrial septal defects: a malformation of the dividing wall between two chambers of the
heart, usually resulting in a hole which then causes blood flow abnormalities.

24a. Avian tuberculosis: an often fatal infection in immune deficient animals due to avian
tuberculosis. Seen in basset hounds and miniature schnauzers.

25. Avulsion fractures: fractures of the bones caused by a piece being ripped away, usually
because of its strong attachment to a ligament or tendon.

26. Basal cell tumor: a cancer arising from a type of skin cell.

27. Behavioral abnormalities: a whole range of abnormal behavior patterns, such as
aggression, panic disorders, etc., obsessive compulsive disorders like “spinners” or tail chasing,
and pica seen in bull terriers. Can be associated with hypothyroidism and thyroiditis.

28. Bithoracic ectromelia: a condition where the front leg bones are very small or absent.

29. Blepharospasm: an abnormal tightening of the muscles around the eyes, which causes
repetitive blinking.

30. Blindness: an inability to see due to a large variety of causes.

31. Bloat: a condition where a dog's stomach produces excessive gas and enlarges severely
enough to cause death without immediate treatment. Usually associated with gastric torsion
(gastric dilatation volvulus; GDV). (See #131)

32. Blue eyes: an adverse reaction to certain older vaccines containing infectious canine
hepatitis virus (adenovirus-1) which produces a bluish discoloration to the cornea. Current
vaccines that protect against this disease use only adenovirus- 2 , to avoid the blue eye
complication.

32a. Bronzing skin syndrome: a condition in Dalmatians and Bedlington terriers causing
bronze discoloration of the skin, albeit for different reasons.

33. Bullous pemphigoid: an autoimmune (i.e., the body attacking itself) disease associated
with the formation of painful blisters.

34. Bundle branch block: an abnormality of the electrical conduction mechanism of the heart.

35. Bundle of His degeneration: a condition where a part of the electrical system of the heart
deteriorates.

36. Calcinosis circumscripta: the development of lumps of hard calcium deposits in the skin.

37. Cancer, bladder: transitional cell carcinoma (TCC) of the bladder is prevalent in Scottish
terriers and West Highland white terriers. Herbicide exposure increases the risk of TCC,
whereas increased consumption of green leafy and yellow orange vegetables the decreases the
disease risk.

37a. Canine leukocyte adhesion deficiency (CLAD): a condition where the leukocytes fail to
adhere normally, leading to recurrent infections. Seen in Irish setters and Irish red and white
setters.

37b. Cardiac valvular disease: weakness of heart valves producing heart murmurs and
leading to cardiac failure. Prevalent in Cavalier King Charles spaniels.

38. Cardiomyopathy: a disease of weakened heart muscles. Also called dilated cardiomyopthy
(DCM). Associated with taurine deficiency in golden retrievers. Also, seen in giant breeds such
as great Danes, salukis, boxers, American cocker spaniels, and Doberman pinschers.

38a. Carnitine deficiency: low concentrations of this quaternary amine are associated with
reduced contraction and relaxation of cells, especially heart muscle, because it is involved in
long-chain fatty acid transport within cells to generate metabolic energy. Deficiency of carnitine
is thereby linked to dilated cardiomyopathy. Seen in boxers and American cocker spaniels. (See
#38)

39. Carotid body tumors: cancer arising from a small organ located on the carotid in the neck.

40. Carpal subluxation: a condition where the "wrist" bones are loose and out of alignment.

41. Castration responsive dermatosis: a skin condition characterized by loss of hair,
thickened skin and inflammation which responds to castration (i.e., hormonally dependent).

42. Cataract: as in humans, a change in structure of the lens of the eye leading to cloudiness
and usually to blindness.

43. Cataract with microphthalmia: a condition where a dog has cataracts along with
abnormally small eyes.

43a. Cavalier episodic falling syndrome: a neurological condition induced by exercise,
excitement or frustration. Muscle tone increases, as affected dogs cannot relax muscles; so
become rigid and fall over. Clinical signs occur typically at 4-7 months of age. A DNA marker
test is available from the Animal Health Trust in UK.

43b. Cell-mediated immunodeficiency: a deficiency of T-lymphocyte function causing
impaired immunity, chronic recurrent infections and stunted growth. Seen in Weimaraners and
dachshunds. (See #311b)

44. Cellulitis (folliculitis and furunculosis): inflammation and infection of the cells of the skin
including the hair follicles and deeper structures.

44a. Cerebellar ataxia: an x-chromosome-linked disorder of pointers, and an autosomal
recessive disease of several other breeds. Affected puppies have episodes of dysmetria
(“goose stepping”), nystagmus, and disorientation, which progresses to marked ataxia in
puppies or progressively up to 16 months of age. Seen in Kerry blue terriers, Coton de tulear,
Parsons (Jack) Russell terrier, and Chinese crested among others.

45. Cerebellar cortical abiotrophy: malformation of the neurons in the cerebellum, a part of
the brain. (See #47)

46. Cerebellar degeneration: a condition where a part of the brain deteriorates.

47. Cerebellar and extrapyramidal abiotrophy: a condition where the neurons in the
cerebellum part of the brain and parts of the spinal cord are malformed and eventually
malfunction. Seen in many breeds such as Kerry blue terrier, American Staffordshire terrier, old
English sheepdog, Brittany spaniel, and Gordon setter.

48. Cerebellar hypoplasia: a condition where the cerebellum, a part of the brain, is poorly
formed (too small or absent) and doesn't function properly or at all.

49. Cerebrospinal demyelination: a condition where the neurons of the brain and spinal cord
are malformed, lacking a specialized sheath, which causes malfunction.

50. Cervical disc disease: a degeneration or malformation of the cushioning discs between the
spinal column bones (vertebrae) in the neck.

51. Cervical vertebral malformation or instability: a malformation of the vertebrae in the neck
usually leading to nerve damage. Commonly seen in Doberman pinschers and causes a
hackneyed gait (high stepping). (See #292, 332)

52. Choroidal hypoplasia: the technical name for collie eye anomaly (see #58), this autosomal
recessive disorder causes improper development of the choroid vascular layer under the retina
of the eye in young puppies. Thee is no treatment or cure. Seen in collies, border collies,
Shetland sheepdogs, Australian shepherds and Lancashire heelers.

52a. Chronic progressive hepatitis: an increasingly comomon disease sometimes called
chronic active hepatitis and seen primarily in Doberman pinschers, Dalmatians, Labrador
retrievers, golden retrievers, and Shetland sheepdogs. (See #2, 62)

53. Ciliary dyskinesia: congenital trait in several breeds where all ciliated cells (those with
hairs or moving appendages) are deformed and rigid. Also called immotile cilia syndrome and
Kartagener's syndrome. Causes chronic pneumonia and sterility. Common in bichon frise and
Doberman pinschers.

54. Cleft lip: a condition where the two halves of the upper lip do not join together. Cleft palate
and cleft lip are often seen together.

55. Cleft palate: a condition where the roof of the mouth is not closed and the inside of the nose
opens into the mouth.

56. Coliform enteritis: an inflammation of the bowel caused by a certain group of bacteria,
commonly due to fecal contamination.

57. Collapsed trachea: a condition where the cartilage rings that make up the trachea are
malformed and tend to collapse easily.

58. Collie eye anomaly: detected by ophthalmologic examination between 5-8 weeks of age.
Seen worldwide in several breeds as well as rough and smooth collies. In mild disease, vision
may not be impaired, but mildly affected dogs can produce severely affected offspring. In severe
form, colobomas and retinal detachment can occur by about 2 years of age, although total
blindness is rarely seen. Genetic testing from a blood sample can distinguish normal, carrier,
and affected dogs.

59. Coloboma: an abnormal development of the eye, usually seen in collies, which can lead to
blindness. (See #58, 60, 203)

60. Colobomas with aphakia: same as above but with congenital absence of the lens.

60a. Color dilution alopecia: a form of follicular dysplasia causing various degrees of hair loss
in middle-aged blue and fawn Doberman pinschers.

61. Color mutant alopecia: a condition where certain colored areas of a dog's skin grows less
or no fur. Commonly seen in Yorkshire terriers, blue and fawn Doberman pinschers, and fawn
Irish setters.

61a. Combined immunodeficiency: a severe combined deficiency of cell-mediated immunity
(T-cell function) and low concentrations of serum immunoglobulins (IgA, IgG, and variably IgM).
Affected puppies usually die from viral infections by 12-16 weeks of age. Seen in Basset
hounds. (See #43a, 168, 169, 170)

61b. Complement deficiency: a deficiency in serum concentrations of the third component of
complement which impairs neutrophil function and causes recurrent infections. Seen in
Brittanys.

61c. Compressive myelopathy: a condition of Shiloh shepherds with malformed spinal
vertebral processes which compress the spinal cord and cause spastic paraparesis, acute
progressive pelvic limb weakness and incoordination (ataxia). (See #290a)

61d. Congenital heart defects: a condition where the heart is abnormal at birth. Present in
many breeds.

61e. Congenital stationary night blindness: a condition at birth where affected pups cannot
see at night. Seen in briards.

62. Conjunctivitis: an inflammation of the conjunctival membrane of the eye.

63. Conus septal defect: a developmental abnormality of the right heart.

64. Copper storage abnormality in liver: (See #2)

65. Corneal dystrophy: an abnormality of the cornea usually characterized by shallow pits in
the surface.

66. Corneal leukomas: an abnormal accumulation of a white material in or on the cornea.

67. Corneal ulcer, superficial: an erosion of the outer membrane and outer surface of the
cornea.

68. Craniomandibular osteopathy: an abnormal development of the bones of the face and the
jaw. Seen in West Highland white and Cairn terriers, among other breeds.

69. Cranioschisis: abnormal development of the skull characterized by openings between or in
the bones.

69a. Cricopharyngeal dysfunction: delayed swallowing times causing dysphagia (see #89a)
observed on videofluoscopy. Seen in golden retrievers.

70. Cryptorchidism: a condition where one testicle does not descend into the scrotal sac.

71. Cushing's disease (hyperadrenocorticism): a common disease characterized by an
excess secretion of corticosteroids from the adrenal glands. Most often seen in middle aged
females. (See #156)

72. Cutaneous asthenia: a condition where the skin lacks its normal strength, elasticity and
sensation. Also called Ehlers-Danlos syndrome. Seen in several breeds, including English
springer spaniels and boxers. (See #94a)

72a. Cutaneous mucinosis: (See #202a)

72b. Cutaneous vasculopathy: a disease of autosomal recessive inheritance in which young
puppies exhibit footpad swelling and depigmentation, with crusting and ulceration of the tips of
ears and tail. Seen in German shepherd dogs.

73. Cyclic neutropenia: a condition characterized by periodic lowering of neutrophils, a type of
white blood cell. Commonly seen in grey collies.

74. Cystic ovaries: a condition where the ovarian follicles become cystic (fluid filled) leading to
hormonal imbalances and other problems.

75. Cystinuria: an abnormal excretion of a substance (cystine) in the urine.

76. Cystitis and cystic calculi: infection of the bladder which often leads to formation of
abnormal mineral deposits (bladder stones). Prevalent in certain breeds.

77. Dacryocystitis: inflammation of a tear sac.

78. Deafness: an inability to hear, due to many different causes. In Dalmatians, congenital
deafness is associated with blue eye color.

79. Deformed tail: a congenital condition where the tail is malformed.

79a. Degenerative myelopathy: progressive disorder primarily in German shepherd dogs
where the spinal cord degenerates and causes rear limb weakness and incoordination. Can end
up with cauda equine syndrome, where the nerve roots at the end of the spinal column
become atrophied.

80. Demodicosis: a kind of skin disease (mange) caused by microscopic Demodex canis mites
living within the skin layers and producing an immunodeficiency syndrome.

81. Dermatitis, atopic: inflammation and subsequent infection of the skin due to atopy. (See
#21, 22)

82. Dermatomyositis: a disease affecting the skin and muscles, usually in collies or Shetland
sheepdogs.

83. Dermoid cyst: a small growth composed of skin-like structures.

84. Dermoid sinus: similar to a dermoid cyst but usually larger. Seen in Rhodesian and Thai
ridgebacks.

85. Diabetes mellitus: a metabolic disease caused by insulin deficiency and characterized by
the inability to utilize sugars normally.

85a. Digital hyperkeratosis: a condition of Irish terrier puppies that causes marked thickening
of the foot pads. Affected feet crack, become infected and painful.

85b. Dilated cardiomyopathy(DCM): See #38.

86. Discoid lupus erythematosus: a form of autoimmune disease affecting the skin.

87. Dislocation of shoulder: a condition where the bones of the shoulder joint are out of proper
position.

88. Distichiasis: abnormally growing eyelashes.

88a. Dry eye curly coat syndrome in Cavaliers: a congenital keratoconjunctivitis sicca plus
ichtyosiform dermatosis syndrome. Affected dogs cannot produce tears and have very dry and
flaky skin especially on feet; standing and walking is painful and so most are euthanized. A DNA
marker test is available from the Animal Health Trust in UK.

89. Dwarfism: an abnormality of the normal growth pattern resulting in an undersized individual.

89a. Dysphagia: inability to swallow properly. (See #69a)

90. Dystocia: complications of the birth process (difficult birth).

91. Eclampsia: convulsions usually seen around the time of parturition (whelping).

92. Ectodermal defects: any of a multitude of abnormalities arising from maldevelopment of
the fetal ectoderm (e.g., skin, nervous system, eyes).

93. Ectopic ureters: the ureters (tubes leading from the kidneys to the bladder) do not empty
into the bladder in the normal location.

94. Ectropion: an abnormal rolling out of the eyelids.

94a. Ehlers-Danlos syndrome: a connective tissue disease characterized by loose,
hyperextensible and very fragile skin that tears easily. (See #72)

95. Elbow dysplasia: an abnormal development of the elbow joint.

96. Elbow joint malformation: (See #95)

97. Elbow subluxation: a condition where the elbow joint is loose and out of alignment.

98. Elongated soft palate: the soft palate is abnormally long and causes breathing disorders.

98a. Encephalitis: an inflammatory condition of the brain causing signs of central nervous
system dysfunction and epilepsy (seizures). A unique form of heritable encephalitis is prevalent

in the pug breed and is called “Pug Dog Encephalitis.” More common in fawn colored females
under age 7 years. A genetic screening test is available. (See #109, 210a)

99. Endocardial fibroelastosis: an abnormal condition of scarring of the muscles of the heart.

100. Endometritis: inflammation of the internal layer of the uterus.

101. Enlarged foramen magnum: a condition in which the opening in the skull where the
vertebral column begins is too large.

102. Enostosis: a bony growth within the hollow part of a bone.

102a. Episodic falling syndrome of Cavaliers: a neurological condition of young puppies
induced by exercise, excitement or frustration. (See # 43a)

103. Entropion: an abnormal rolling in of the eyelid.

104. Eosinophilic granuloma: an allergic reactive syndrome characterized by the plaque-like
accumulation of eosinophils, a type of white blood cell.

105. Eosinophilic panosteitis: a painful inflammatory bone disease of young, rapidly growing
dogs, often characterized by increased eosinophils in the blood. (See #231)

106. Epidermal dysplasia: abnormal development of the outer layer of the skin. Common in
West Highland white terriers and begins in puppyhood. (See #331.)

107. Epidermoid cyst: a small growth consisting of tissues of the outer layer of the skin. (See
#274)

108. Epidermolysis bullosa: an abnormal looseness to the skin characterized by large, deep,
blister-like lesions.

109. Epilepsy: a disease characterized by convulsions (seizures) and/or disturbances of
consciousness. Hypothyroidism can predispose to seizures.

110. Epiphora: abnormal draining of tears often due to overproduction.

111. Epiphyseal dysplasia: abnormal development of the epiphysis, a part of the long bones.

112. Esophageal achalasia: a functional stricture or spasm of the muscles of the esophagus
where it joins the stomach.

113. Esophageal dilatation: an abnormally large and usually flaccid esophagus.

114. Eversion of nictitating membrane: a condition where the third eyelid is protruding. Also
called “cherry eye”.

114a. Exercise-induced collapse: seen in Cavalier King Charles spaniel puppies associated
with exercise- or excitement-induced muscle hypertonicity (similar to startle disease in people).

Also seen in young adult field trial Labrador retrievers.

115. Eye abnormality: any of a number of problems with the eye.

116. Facial fold dermatitis: an infection of the facial skin caused by unusual or excessive skin
folds (seen in dogs such as the Pekingese or Chinese shar pei).

117. Facial nerve paralysis: a decrease or cessation of function of the facial nerve leading to a
drooping of the affected side of the face.

118. Factor I deficiency or hypofibrinogenemia: a rare deficiency of a clotting factor
(fibrinogen), which causes excessive bleeding.

119. Factor II deficiency or hypoprothrombinemia: a rare deficiency of prothrombin, a
clotting factor needed to control bleeding.

120. Factor VII deficiency: a mild bleeding disease primarily of beagle dogs.

121. Factor VIII deficiency or hemophilia A: the most common severe inherited clotting
disorder of humans and nonhuman animals. Inherited as a sex-linked recessive trait (carried by
females and manifested in males). Affects most dog breeds.

122. Factor IX deficiency or hemophilia B: same as hemophilia A, but more rare and involves
a different clotting factor. Affects about 20 dog breeds.

123. Factor X deficiency: a rare clotting disorder primarily of American cocker spaniels. An
autosomal trait (affects both sexes).

124. Factor XI deficiency: a rare clotting disorder of several dog breeds. Protracted bleeding
from surgical procedures is a feature. Affects both sexes.

124a. Factor XII deficiency: a clotting factor deficiency that rarely produces clinical signs. Seen
in toy and standard poodles and occasionally in other breeds. Usually diagnosed incidentally
during blood testing for potential bleeding disorder.

124b. Familial amaurotic idiocy: deposits of fatty pigments in the brain produce loss of vision,
stupor, and seizures. Seen in English setters, German short-haired pointers, and Australian
cattle dogs. (See #177, 193a, 214)

124c. Fanconi syndrome: a kidney tubular dysfunction of basenjis which leads to glycosuria.
(See #268)

124d. Femoral artery occlusion: a rather common disorder of genetic predisposition and
probable weakness in the femoral artery wall of Cavalier King Charles spaniels.

125. Fibrosarcoma: a cancer arising from certain types of fibrous cells.

126. Fibrous histiocytoma: a type of fibrous tumor arising from cells called histiocytes.

127. Flank sucking: a behavioral problem common in Doberman pinschers and exhibited as a
continually wet patch on the flank (from sucking the skin).

128. Fold dermatitis: an inflammation of skin folds especially in dogs with loose skin (e.g.,
Chinese shar pei).

128a. Follicular dysplasia: malformation of skin follicules.

129. Folliculitis: an infection of the hair follicles.

129a. Fragmented coronoid process: osteochondrosis of the elbow joint. (See #221a)

129b. Fucosidosis: an autosomal recessive, fatal disease caused by deficiency of alpha-
fucosidase enzyme that results in accumulation of fucose-containing metabolites in cells
throughout the body. Neurologic signs predominate. Seen in English springer spaniels.
(See #193a)

130. Furunculosis: an infection of the deeper structures of the skin.

131. Gastric torsion: a condition where the stomach twists, thereby impeding input and output,
causing bloat (gastric dilatation volvulus; GDV). (See #31)

132. Generalized myopathy: a condition affecting all the muscles of the body which produces
weakness.

133. Genu valgum: malformation of the knee joint ("knock-kneed").

134. Gingival hyperplasia: overgrowth of the gum tissues.

135. Glaucoma: abnormally high pressure in the eye.

136. Globoid cell leukodystrophy: abnormal development and/or function of certain types of
white globoid cells in the brain. (See #193a)

136a. Gluten-sensitive enteropathy: also called wheat-sensitive enteropathy of Irish setters.
Intolerance to foods containing glutens, affected dogs primarily have chronic diarrhea and
weight loss. (See #258a)

137. Glycogen storage disease: a syndrome characterized by an inability to store and utilize
carbohydrates. (See #193a.)

138. Goiter: a swelling of the thyroid gland.

138a. Granulocyte dysfunction or adhesion defect: an impairment of neutrophil function or
adhesion which causes chronic recurring infections, stunted growth and secondary increase in
immune globulins (hypergammaglobulinemia). Seen in Irish setters and Doberman pinschers.

139. Granulomatous colitis: a type of chronic inflammation of the colon characterized by
reactive tissue growths.

140. Granulomatous sebaceous adenitis: a disease of sebaceous (sweat) skin glands
characterized by reactive tissue growth and autoimmune destruction of the sebaceous glands.
Hair loss occurs and is poorly responsive to treatment. Common in standard poodles, Akitas,
samoyeds,vizslas and several other breeds.

141. Hair follicle tumors: abnormal growths of the hair follicles.

142. Hairlessness: also called alopecia or loss of hair. Can be a normal pattern for breeds like
the Mexican hairless dog.

143. Hanging tongue: a syndrome where the tongue does not retract into the mouth properly,
due to neurologic or anatomic defects. Commonly seen in Cavalier King Charles spaniels.

143a. Hemangiosarcoma: a serious cancer of blood vessels involving liver,spleen or skin.

144. Hemeralopia: inability to see in daylight.

144a. Hemorrhagic gastroenteritis: an acute disorder characterized by bloody diarrhea,
elevated hematocrit and shock. Common in miniature schnauzers.

145. Hemivertebra: a particular kind of malformation of the vertebra where only half of the
structure is formed.

146. Hemolytic anemia: anemia caused by the destruction of the red blood cells by an
autoimmune process. Particularly common along with thrombocytopenia in American cocker
spaniels and old English sheepdogs, as well as many other breeds.

147. Hemophilia A: a blood clotting disorder due to deficiency of coagulation factor VIII (this is
the most common type of hemophilia in dogs). (See #121)

148. Hemophilia B: a blood clotting disorder due to lack of coagulation factor IX. (See #122)

149. Hepatic portosystemic shunt or arteriovenous fistula: a malformation of blood vessels
in the liver or an abnormal communication between the arteries and veins in the liver. (See
#199a, 252a)

149a. Hepatic lipidosis: an abnormal accumulation of lipids in the liver which leads to liver
failure. Common in miniature schnauzers and Shetland sheepdogs.

149b. Hereditary nephritis: also called “samoyed hereditary glomerulopathy,” a sex-linked
disease of young males. Affected dogs have renal glomerular disease which rapidly progresses
to kidney failure and death. Female carriers have abnormal glomerular basement membrane, as
well, but usually remain healthy until later in life when renal failure may occur.

149c. Hereditary spinal muscular atrophy: an autosomal dominant degenerative disease of
motor neurons characterized by weakness and muscle atrophy with a typical gait, and
progressing to dangling of the head and a drooping, paralyzed tail. Severely affected dogs

become paralyzed and die by 3-4 months of age. Seen in Brittany spaniels.

149d. Hepatocerebellar degeneration: a syndrome of progressive cerebellar and hepatic
disease of 6-8-week-old Bernese mountain dogs with lesions of cerebellar abiotrophy and
coexistent hepatic lesions. Autosomal recessive inheritance.

150. Hermaphroditism: a syndrome where the individual has anatomical features of both
sexes.

151. Heterochromia, iris: the presence of different colors in the same or both irises.

152. Hip dysplasia: a developmental malformation or subluxation of the hip joints.

153. Histiocytoma: a common benign tumor of certain skin tissue cells (i.e., histiocytes).

153a. Histiocytosis: the most prevalent cancer of Bernese mountain dogs, usually leading to
early death. Also called malignant histiocytosis.

154. Hydrocephalus: a condition where there is an abnormal accumulation of fluid in the
ventricles of the brain.

155. Hygroma: a fluid-filled sac usually occurring on the elbows of large breed dogs such as the
Great Dane or Irish wolfhound.

156. Hyperadrenocorticism or Cushing's disease: a common disease where the adrenal
glands are overactive. (See #71)

157. Hypercholesterolemia: a disease where the animal has too much cholesterol in the blood
system. Commonly associated with hypothyroidism.

157a. Hyperkalemia: a benign condition of large Japanese dog breeds (Akita, Shiba inu, Tosu
inu) in which the red blood cell membrane has an altered metabolism and leaks potassium into
the serum making concentrations very high. The condition is aggravated by ingesting
onions.

157b. Hyperlipidemia: an idiopathic disorder of miniature schnauzers in which blood lipid levels
become very high and predisposing to pancreatitis. (See #149a)

157c. Hyperphosphatasemia: a benign familial condition in humans and Siberian huskies in
which serum alkaline phosphatase concentrations are very high.

157d. Hypertrophic neuropathy: a form of polyneuropathy seen in Tibetan terriers. (See
#250a)

158. Hypertrophic osteodystrophy: a condition of rapidly growing giant breeds where there is
an abnormal inflammation of bones with pain and development of excessive bony growths.

159. Hypertrophy of membrana nictitans gland: a condition where the gland of the third
eyelid is abnormally large.

159a. Hypoadrenocorticism: a disease where autoimmune or other causes of destruction of
the adrenal glands produces a deficiency of corticosteroids. (See #9a)

160. Hypoglycemia: a syndrome where the animal has an abnormally low blood glucose.

160a. Hypomyelinogenesis: failure of the nervous system to form myelin, seen at birth.

160b. Hypoparathyroidism: a disease where autoimmune or other causes of destruction of the
parathyroid glands produces deficiency of parathormone (PTH), leading to severe hypocalcemia
and requiring both calcium and vitamin D3 supplementation.

161. Hypopigmentation, lips and nose: a condition where an animal lacks pigment (color) in
areas where it is usually present. (See #328)

162. Hypoplasia of dens: a condition where part of the second vertebra fails to develop fully
and leads to instability.

163. Hypoplasia of larynx: a condition where the larynx (cartilage of the "voice box") fails to
develop fully.

164. Hypoplasia of trachea: a trachea that fails to develop fully.

165. Hyposomatotropism: failure of the body growth hormones (somatomedins) to develop
fully. Also known as growth hormone-responsive dermatosis. Common in pomeranians.

166. Hypothyroidism: a very common endocrine disease where the body produces an
abnormally low amount of thyroid hormones. An autoimmune destruction of the thyroid gland
which affects more than 50 dog breeds. (See #192, 312)

167. Hypotrichosis: a condition where there is an abnormally small amount of hair growth.

168. Immunoglobulin A deficiency: a condition where concentrations of secretory immune
globulins are low. Common in Chinese shar peis and beagles. (See #187)

169. Immunoglobulin G deficiency: a condition where circulating antibody concentrations are
low. Produces immune deficiency and susceptibility to infections.

170. Immunoglobulin M deficiency: a condition where antibodies produced in early stages of
an immune response are low, producing susceptibility to infection. Seen in Doberman
pinschers.

171. Inguinal hernia: a break in the muscular layer of the body wall occurring at the inguinal
canal (where the back leg meets the body).

171a. Inherited ventricular tachycardia: a condition of young German shepherds with very
rapid heart rates, ventricular arrhythmias, and sudden death.

172. Intestinal malabsorption: a disease where the intestinal tract does not absorb nutrients
properly. Also known as protein-losing enteropathy as a consequence of inflammatory bowel

disease. In Irish setters there is also a wheat-sensitive enteropathy. (See #194)

173. Intervertebral disc disease: a disease where the discs between the vertebra are
abnormal and prone to rupture and misplacement.

174. Intussusception: a serious condition where the intestinal tract telescopes in on itself.

175. Iris atrophy: a condition where the iris (the colored part of the eye) shrinks and becomes
non-functional.

176. Iris heterochromia: a condition where one iris is a different color from the other or has
more than one color to it.

176a. Ivermectin sensitivity: a prevalent condition of collies and some other breeds where a
mutation of the MDRI gene produces susceptibility to ivermectin toxicity.

177. Juvenile amaurotic idiocy: a syndrome characterized by early onset blindness and low
mental capacity.

178. Juvenile cellulitis: an inflammation of cells (usually skin cells) occurring in the young
animal.

178a. Juvenile polyarthritis: a form of arthritis affecting multiple joints of young Akitas, and
usually occurring within 1-4 weeks of vaccination. Cases typically occur at 3-4 months of age
after the second or subsequent booster vaccination and respond poorly to therapy. Affected
dogs may progress to develop amyloidosis (#11) and renal failure.

179. Keratitis sicca: a condition where one or both eyes do not produce a normal amount or
type of tears. (See #181)

180. Keratoacanthoma: a small growth, usually on the face, filled with keratin material.

181. Keratoconjunctivitis sicca: Also called “dry eye”, and associated with hypothyroidism in
some breeds such as the American cocker spaniel. (See #179)

182. Kidney aplasia, unilateral: a developmental abnormality where one kidney fails to
develop. Also called renal agenesis.

183. Kinked tail: a developmental abnormality where the tail has a pronounced kink.

184. Lacrimal duct atresia: a condition where the duct draining tears from the eye is too small
or not formed.

184a. Laryngeal paralysis: a progressive paralysis of the larynx in young Bouvier des
Flandres, Siberian huskies, and Dalmatians. In the Dalmatian, the condition is usually linked to
polyneuropathy (#250a). Affected dogs have an unusual bark and are prone to aspiration
pneumonia.

185. Legg-Perthes disease: a disease where the blood vessels feeding the femoral head (top

part of the thigh bone) shrink, leading to starvation and death of the femoral head (the ball of
the ball-and-socket joint of the hip). Also called Legg-Calve'-Perthes disease. Most common in
large breeds.

186. Lens luxation: a condition where the lens in the eye is displaced into an abnormal
position.

187. Linear IgA dermatosis: a type of skin disease resulting from an abnormality of the
secretory immune system. Common in Chinese shar peis.

188. Lip fold dermatitis: a skin infection caused by redundant skin folds around the mouth.

188a. Lipidosis: a form of lysosomal ‘storage’ disease where lipids accumulate in nerves.
Called GM-1 gangliosidosis in Portuguese water dogs. (See #193a)

189. Lissencephaly: an abnormal brain development where the surface lacks gyri (the
grooves).

190. Lung torsion: a condition where one or more lung lobes twist upon themselves.

190a. Lupoid onychodystrophy: (See #218a)

191. Lymphedema: a disorder where valvular blockage of lymph flow or twisted lymphatic ducts
causes an accumulation of fluid to swell tissues with edema.

192. Lymphocytic thyroiditis: an autoimmune disease causing inflammation and destruction
of the thyroid gland, which becomes infiltrated with lymphocytes (white blood cells) and leads to
hypothyroidism. This is the most common endocrine disease of the dog and has an inherited
predisposition. (See #166, 312)

193. Lymphosarcoma: a cancerous condition involving the lymphatic system. One of the more
common canine cancers.

193a. Lysosomal ‘storage’ diseases: a group of progressive multifocal neurologic disorders
caused by specific enzyme deficiencies leading to death of nerve cells and accumulation of
their respective enzyme substrates in cells. (See #299a)

194. Malabsorption syndrome: also called immunoproliferative enteropathy, which is immune-
mediated and hereditary in the basenji (See #172)

194a. Malignant histiocytosis: the more aggressive, rapidly fatal systemic form of
histiocytosis. Heritable in Bernese mountain dogs, with no cure. (See #153a)

194b. Malignant hyperthermia: an autosomal dominant trait of black Labrador retrievers. Very
high body temperatures develop in response to gaseous anesthesia.

195. Malocclusion: a condition where the teeth do not meet properly.

196. Mastocytoma: a rare cancer developing from a type of tissue cell known as a mast cell.

196a. Megaesophagus: heritable and acquired lack of smooth muscle cell tone in the
esophagus leading to inability t swallow normally and aspiration pneumonia. Also associated
with myasthenia gravis and thymoma. Seen in many breeds but especially in German Shepherd
Dogs.

197. Melanoma: a rare cancer developing from the type of skin cell which produces pigment
(melanin).

197a. “Merle” eye anomaly: (See #52, 58) The breeding of two merle colored parents can
produce some offspring with whiter coat color. These puppies typically inherit a variety of
anomalies of the back (fundus) of the eye, which can be confused with choroidal hypoplasia.

198. Metabolic bone disease: any of a number of diseases affecting the bones due to an
abnormality of metabolism.

199. Microphthalmia: a condition where one or both eyes are too small.

199a. Microvascular dysplasia: (See #252a)

200. Missing teeth: a condition where there are too few teeth.

201. Mitral valve defects: a group of abnormalities of the mitral valve of the heart.

202. Mononephrosis: a condition where only one kidney is present. (See #182).

202a. Mucinosis: a common skin disorder of Chinese shar peis characterized by generalized
pitting edematous folds, variable itching, and severe puffiness and wrinkling of the head and
extremities. Vesicles may be present and rupture draining clear, stringy fluid. Often associated
with hypothyroidism and IgA deficiency. (See #166, 168)

202b. Mucopolysaccharidosis: an inborn metabolic error of several types leading to storage
disease and debilitation. Seen in schipperkes (type IIIb or Sanfilippo syndrome). Seen in
miniature pinschers (type VI), German shepherd dogs (type VII). (See #299a)

203. Multiple colobomas: a developmental abnormality of the structures of the eye.

204. Multiple epiphyseal dysplasia: a condition where many of the long bones develop
abnormally due to changes in the growth plates.

204a. Muscular dystrophy: a congenital and often inherited form of generalized muscle
dysfunction which causes signs such as poor growth, weakness, abnormal gait, difficulty eating
and swallowing, and muscle atrophy. Affected animals have serious health problems and may
die or be euthanatized. Inheritance is sex-linked in golden retrievers, Irish terriers, Samoyeds,
and Belgian shepherds.

205. Muzzle pyoderma: an infectious skin disease on the muzzle of an animal.

206. Myasthenia gravis: a syndrome characterized by muscle fatigue due to an autoimmune
disease which produces chemical abnormalities of the muscles and nerves. An enlarged

esophagus called megaesophagus can result and causes regurgitation of food.

206a.Myotonia congenita: a condition present at birth characterized by tonic muscle
contractions and twitching. Seen in miniature schnauzers.

206b. Narcolepsy: a neurological disorder characterized by falling asleep suddenly (collapse)
which can occur during periods of activity and last for various lengths of time. Seen in
Doberman pinschers and Labrador retrievers.

207. Narrow palpebral fissure: an abnormally small opening between the upper and lower
eyelids.

208. Nasal pyoderma: a skin infection of the nose.

209. Nasal solar dermatitis: a skin disease of the nose and muzzle which is greatly affected by
exposure to sunlight. Common in collies, white bull terriers, and other white coated breeds.

210. Nasolacrimal puncta atresia: (See #23)

210a. Necrotizing meningoencephaliis: heritable encephalitis of pugs. Also called “pug dog
encephalitis”; more common in fawn colored females under age 7 years. A genetic screening
test is available. (See # 98a).

211. Necrotizing myelopathy: a condition where the spinal cord gradually dies.

212. Necrotizing panotitis: a severe infection of the ear and surrounding tissues.

213. Neuromuscular atrophy: a condition where the muscles waste away due to lack of proper
nerve supply.

214. Neuronal ceroid lipofuscinosis: a congenital disease where fatty pigments are deposited
in the brain and cause brain dysfunction. (See #193a)

215. Neurotropic osteopathy: a disease of the bones due to abnormalities of the nerves.

216. Nodular panniculitis: a skin disease characterized by nodules of inflammation under the
skin.

217. Oligodendroglioma: a cancer arising from a type of cell found in the brain and spinal cord.

218. Oligodontia: an abnormally small number of teeth.

218a. Onychodystrophy: painful symmetrical nail bed disorder causing the nails to fall off;
cause unknown. Seen in greyhounds and rottweilers and several other breeds. (See #190a)

219. Open fontanel: a condition where the suture lines between bones of the skull do not fuse
together properly.

220. Optic nerve hypoplasia: a condition where the optic nerve going from the eye to the brain

is too small.

221. Osteochondritis dissecans: a specific form of inflammation of the cartilage of certain
joints which causes arthritis. (See #221a)

221a. Osteochondrosis: a group of developmental diseases resulting in abnormal formulation
of joint cartilage. Commonly involves the shoulder, stifle, hock or elbow. (See #221)

222. Osteodystrophy: any of a number of diseases involving the development of the bones.

223. Osteogenesis imperfecta: imperfect development of the structure and/or mineralization of
the bones.

224. Osteopetrosis: a condition where the bones are abnormally dense and hard.

225. Osteosarcoma: a cancer arising from the cells of the bones.

226. Otitis externa: an infection of the external structures of the ear.

227. Otocephalic syndrome: a developmental abnormality where the animal lacks a lower jaw,
and the ears meet below the face.

228. Overshot jaw: a condition where the upper jaw is too long for the lower jaw.

229. Pancreatic insufficiency: a condition where the pancreas does not produce the proper
enzymes for digesting food (also called pancreatic acinar atrophy in breeds like the German
Shepherd Dog).

230. Pannus: an immunologic eye disease characterized by abnormal growth of tissue over the
cornea.

231. Panosteitis: (See #105)

232. Parosteitis: inflammation of tissue around a bone.

233. Parotitis: inflammation of the parotid salivary gland. Also called parotiditis.

234. Partial alopecia: some loss of the normal hair coat.

235. Patella luxation: a condition where the knee caps slide in and out of place.

236. Patent ductus arteriosus: failure of the vessel remnant joining the aorta and pulmonary
artery in fetal life to close properly at birth, thereby shunting blood away from the lungs.

237. Pattern alopecia or baldness: hair loss occurring in certain patterns. Common in
dachshunds.

238. Pemphigus erythematosus: one of many skin diseases caused by an autoimmune
mechanism.

239. Pemphigus foliaceous: another skin disease caused by autoimmune destruction of
tissues.

240. Perianal adenoma

: a cancer arising from a cell of a gland found near the anus.

241. Perianal fistulas: a condition characterized by abnormal communications from deeper
tissues to the skin surrounding the anus.

242. Perianal gland tumor: (See #240)

242a. Peripheral sensory neuropathy: a recessive disorder of young puppies born without
pain sensation of peripheral tissues. (See #8)

243. Persistent right aortic arch: a developmental abnormality where one of the fetal blood
vessels near the heart does not atrophy as it should.

244. Persistent hyaloid artery: as #243, however, involving a blood vessel inside the eye.

245. Persistent pupillary membrane: a developmental abnormality where the membrane
forming the iris does not form properly.

245a. Phosphofructokinase deficiency: a deficiency of a specific red blood cell enzyme in
English springer spaniels. Causes chronic anemia, exercise-induced acute hemolytic crises and
enlarged spleen.

245b. Physiologic leukopenia: a condition of most healthy adult Belgian terverun whereby the
total white blood cell count (neutrophils, lymphocytes, and monocytes) is below 6,000/ul.
Because of their ancestral relationship to the other Belgian shepherd dogs (Belgian sheepdog,
Belgian malinois), these breed/varieties may also show the same phenomenon.

246. Pigmentary keratitis: an inflammatory condition of the cornea characterized by abnormal
pigmentation.

247. Pituitary dwarfism: a developmental abnormality resulting in an undersized animal due to
a defective pituitary gland.

248. Pituitary tumor: a cancer arising from the pituitary gland.

249. Platelet disorder: a group of abnormalities of small blood cells necessary to control
bleeding. (See #311, 311a)

250. Pododermatitis: a skin infection of the paws, often involving yeast.

250a. Polycystic kidney disease: malformation of kidneys where the renal pelvis is cystic. May
be associated with heart valvular disease in bull terriers.

250b. Polyneuropathy: a progressive polyneuropathy of young dogs leading to neuromuscular
atrophy, variable demyelination, paraparesis, exercise intolerance and hyperesthesia. Seen in
Alaskan malamutes, Dalmatians, golden retrievers, rottweilers, German shepherd dogs. (See

#213)

251. Polyostotic fibrous dysplasia: a type of bone disease where the bones are composed of
improper fibrous tissues.

252. Polyradiculoneuritis: an acute inflammatory disease of several
groups of nerves causing fever.

252a. Portosystemic shunt: a congenital anomaly of blood vessels supplying the liver, causing
varying degrees of liver dysfunction or failure. Also can be manifested as microvascular
dysplasia. Common in breeds such as the Yorkshire and Cairn terrier, but can occur in any
breed. (See #149, 199a)

253. Posterior retinal atrophy: a deterioration of the part of the eye which translates light to
electric impulses (the retina). Produces night blindness. (See #256)

253a. Primary hyperparathyroidism: overactive production of parathyroid hormone, most
often caused by parathyroid gland tumor, and leading to renal failure from secondary
hypercalcemia. Seen in keeshonden.

254. Primary peripheral retinal dystrophy: a certain type of developmental disease affecting
the retina.

255. Progressive ataxia: a condition where the animal's sense of coordination deteriorates.

256. Progressive retinal atrophy: a disease where the retina slowly deteriorates, producing
night blindness.

257. Prolapsed rectum: a condition where the inside of the rectum protrudes outside the anus.

258. Prolapsed uterus: a condition where the uterus protrudes into the vaginal canal or through
the vaginal opening.

258a. Protein-losing enteropathy: a relatively common genetically predisposed condition also
called inflammatory bowel disease, or “leaky gut syndrome”. Vomiting, diarrhea, and weight loss
are the common signs, often in association with hypothyroidism (#166) and thyroiditis (#192,
312). Seen in many breeds but mostly in soft-coated Wheaten terriers (in conjunction with
#258b), rottweilers, Bernese mountain dogs, German shepherd dogs, golden retrievers,
Dalmatians, Akitas, Irish setters, English setters.

258b. Protein-losing nephropathy: a condition where protein is lost through the kidney.
Affected dogs have excessive thirst and urination, which progresses to peripheral edema and
renal failure. Seen in soft-coated Wheaten terriers (in conjunction with #258a).

259. Pseudohermaphrodism (pseudohermaphroditism): a condition where the animal has
the gonads of one sex but the appearance is ambiguous or is of the opposite sex.

260. Pulmonic stenosis: a condition where one of the valves of the heart does not open
properly.

261. Pyloric stenosis: a condition where the opening leading from the stomach does not
function properly.

262. Pyometra: an bacterial infection of the uterus where it fills with pus.

263. Pyruvate kinase deficiency: a deficiency of a specific red blood cell enzyme. Most
commonly seen in basenjis; also in beagles and Cairn terriers.

264. Quadriplegia with amblyopia: a syndrome characterized by weakness of all four limbs,
as well as of vision.

264a. Rage syndrome: sudden unprovoked aggression of serious nature. Seen in English
springer spaniels. (See #27)

265. Recessive retinal dysplasia: a developmental disorder resulting in an abnormal retina,
carried by a recessive gene.

266. Renal cortical hypoplasia: a condition where the cortex of the kidney(s) develops
incompletely.

266a. Renal dysplasia: a condition where the kidneys form abnormally. Renal failure develops
with protein loss in urine.

267. Renal hypoplasia: a condition where the kidney(s) do not develop completely.

268. Renal tubular dysfunction: a condition where the tubules of the kidneys (the filtering
structures) do not function properly. (See #124c) In basenjis, glycosuria develops and is called
Fanconi syndrome.

269. Retinal detachment: where the retina is unattached to the back of the eye.

270. Retinal dysplasia: a condition where the retina is malformed.

271. Schnauzer comedo syndrome: a skin disease of schnauzers where the skin forms
comedones ("blackheads"). Also in Mexican hairless.

272. Scotty cramp: a condition found in Scottish terriers where the animal has periodic,
generalized cramping of the muscles.

273. Screw tail: a birth defect where the tail is twisted tightly on itself.

273a. Sebaceous adenitis: (See #140)

274. Sebaceous cyst: a small mass in the skin with a secretory lining and filled with a yellow
waxy-like material. (See #107)

275. Sebaceous gland tumor: a tumor arising from sebaceous glands of the skin.

276. Seborrhea: a skin disease with excess scaling of the skin and often an excess of sebum
(oil-like substance) and odor.

277. Sertoli cell tumor: a tumor of the testicles which secretes estrogen and causes
feminization.

277a. Shar pei fever syndrome: similar to familial Mediterranean fever of humans, affected
shar pei have waxing and waning high fevers, and swelling of the tarsus joints (swollen hock
syndrome),which can progress to renal or hepatic amyloidosis.

278. Short skull: a skull that is abnormally short for the breed in question.

279. Short spine: a spine that is abnormally short for the breed in question.

280. Short tail: a tail that is abnormally short for the breed in question.

281. Shoulder abnormalities: a group of disorders of the shoulder joint due to malformation or
subluxation.

282. Shoulder dysplasia: a looseness of the shoulder joint.

283. Silica uroliths: stones which are composed primarily from silicone that form in the bladder.

284. Sinoatrial syncope: a condition where the electrical impulses of the heart are abnormal
and the animal has episodes of syncope (fainting).

285. Skin disorders: any of a number of abnormalities of the skin.

286. Skin neoplasms: any number of tumors arising from cells of the skin.

286a. Soft tissue cancers: prevalent and inherited in flat-coated retrievers.

286b. Spiculosis: a painful condition of the skin, most commonly seen in adult Kerry blue
terriers. More common in males. The spicules are very dense, hard strands of hair that are thick
and spiky.

287. Spina bifida: a developmental abnormality where some vertebra are malformed thereby
exposing the spinal cord.

288. Spinal cord demyelination (ataxia): an abnormality of thenervous tissue of the spinal
cord leading to incoordination.

289. Spinal dysraphism: a developmental abnormality where the spinal cord does not form
completely. (See #305)

290. Spinal osteochondrosis: a specific type of developmentalabnormality of the vertebrae.

290a. Spinal process (vertebral) malformation: (See #61c)

291. Splenic torsion: a condition where the spleen twists upon itself.

292. Spondylolisthesis (Wobbler's syndrome): a condition where the vertebrae of the neck
slip out of joint and are malformed causing progressive incoordination of the rear legs.
Commonly seen in Doberman pinschers. (See #51, 332)

293. Spondylosis: a malformation of the vertebrae.

294. Squamous cell carcinoma: a cancer arising from the squamous type of skin cell.

295. Stenotic nares: a condition where the openings of the nose (nares) are too small.

296. Sterile pyogranuloma syndrome: a disease of the deeper layers of the skin
characterized by formation of abnormal tissues, with no infectious organisms involved.

297. Sternal callus: a thickened, hairless area forming on the chest of an animal.

298. Stockard's paralysis: a degeneration of parts of the spinal
cord causing paralysis.

299. Stomach torsion: (See #131)

299a. Stomatocytosis: disorder where red blood cells have a mouth-like shape leading to
frequent bouts of hemolytic anemia, and increased red cell osmotic fragility. (See #13)

299b. ‘Storage’ disease: (See #193a, 188a)

300. Subaortic stenosis: a tightening of the outflow opening for blood to go from the heart into
the aorta. Common in golden retrievers and Newfoundlands.

301. Subcorneal pustular dermatosis: a skin inflammation occurring between certain layers of
the skin.

302. Subcutaneous cysts: small fluid-filled masses accumulating under the skin.

303. Subvalvular aortic stenosis: as #300, but the tightening occurs below the aortic valve.

303a. Sulfonamide sensitivity: a condition in genetically-predisposed breeds where
metabolism of potentiated sulfonamides is impaired and adverse side-effects are seen,
including liver dysfunction, dry eye (#181), rheumatoid arthritis, and bone marrow failure (red
blood cell and/or platelet destruction). Seen in Doberman pinschers, samoyeds, miniature
schnauzers, American eskimo dogs, kuvasz, great Pyrenees, and other white or dilute coated
breeds.

304. Swimmer puppies: a developmental defect which causes a flattening of the body so that
newborn pups are unable to place their feet under them for proper locomotion.

304a. Syncope: a brief period of fainting or collapse. (See #206a)

305. Syringomyelia: developmental abnormalities causing cavities within the spinal cord,
probably just an effect of #289. Seen in Rhodesian ridgebacks.

306. Systemic lupus erythematosus: an autoimmune disease where antibodies form against
the nuclear protein of cells. Characterized by skin lesions as well as other organ dysfunctions
and blood abnormalities.

307. Tail abnormalities: any number of problems associated with the tail.

308. Tail fold dermatitis: a skin infection caused by abnormal tissue folds around the tail.

308a. Taurine-deficient cardiomyopathy: a reversible dilated cardiomyopathy caused by
taurine deficiency in golden retrievers and Newfoundlands. (See #38)

309. Teeth abnormalities: any number of problems of the teeth.

310. Tetralogy of Fallot: a specific four-way developmental abnormality of the structures of the
heart and associated great vessels.

311. Thrombocytopathy: a functional abnormality of small blood cells (thrombocytes or
platelets) which are needed to control bleeding. (See #249)

311a. Thrombocytopenia: a reduced number of platelets in the blood which causes pinpoint
hemorrhages in the skin and mucosa. Common disorder with high prevalence in breeds such as
American cocker spaniels and old English sheepdogs. Often accompanies #146 as an
autoimmune syndrome called Evans syndrome.(See #249) In breeds like the Cavalier King
Charles and English toy spaniels, mild to moderately severe familial thrombocytopenia can be
an incidental finding in clinically normal animals.

311b. Thymic atrophy: a deficiency of cell-mediated immunity expressed by decreased T-cell
function and low concentrations of growth hormone. Occurs in Weimaraners. (See #165)

312. Thyroiditis: an autoimmune inflammatory disease of the thyroid gland. (See #166, 192)

313. Tracheal collapse: (See #57)

313a. Transitional cell carcinoma: a form of bladder cancer especially common in Scottish
terriers, Shetland shhepdogs, and West Highland white terriers. (See #37)

314. Trembling of the hindquarters: a condition where the rear legs tremble due to muscle
weakness or other pathologies.

315. Type II muscle fiber deficiency: a deficiency in form and/or function of a specific type of
muscle fiber.

316. Ulcerative colitis: an autoimmune inflammation of the lining of the colon characterized by
formation of ulcers.

317. Ulcerative keratitis: an inflammation of the cornea characterized by the formation of
ulcers.

318. Umbilical hernia: a break in the abdominal muscle wall at the point where the umbilical
cord enters the body.

319. Undershot jaw: a condition where the lower jaw is too long for the upper jaw.

320. Ununited anconeal process: a developmental abnormality of one of the bones of the
elbow joint causing pain. (See #221a)

321. Uric acid calculi: bladder stones which are formed primarily from urates. Common in
Dalmatians, except for the recently formally accepted genetically modified Low Uric Acid (LUA)
Dalmatians, produced by crossing to a pointer and then backcrossing now in the 14th generation
to preserve the breed’s phenotype yet eliminate the uric acid calculi. (See #321)

322. Uric acid excretion abnormalities: an abnormality in the process of the excretion of the
uric acid formed during metabolism. Common in Dalmatians, except those that are LUA stock.
(See # 321).

322a. Urolithiasis: stone formation in the urinary tract.

323. Uterine eclampsia: (See #91)

324. Uterine inertia, primary: a condition where the uterus does not have the muscular
strength to proceed with the birth process, and not due to any acquired problems (e.g.,
malnutrition).

324a. Uveodermatologic syndrome: (See #329)

325. Vaginal hyperplasia: an overgrowth of tissues of the vagina.

326. Vasculitis: an inflammatory condition of the blood vessels.

327. Ventricular septal defect: an abnormality (usually a hole) in the wall between the two
chambers of the heart.

327a. Ventricular tachycardia: a condition where a ventricle of the heart beats too rapidly,
leading to varying degrees of cardiac irregularity or syncope.

327b. Vitamin B12-responsive malabsorption: a disease of young giant schnauzers in which
there is selective inability to absorb vitamin B12 from the bowel. Affected puppies have chronic
nonregenerative anemia, low white blood cell counts, low serum vitamin B12, metabolites
(methylmalonic acid) in the urine, and failure to thrive.

328. Vitiligo: a lack of pigment in the skin (called vitiligo in man and hypopigmentation in
nonhuman animals). Common in rottweilers, Doberman pinschers, Old English sheepdogs and
dachshunds. (See #161)

329. Vogt-Koyanagi-Harada-like syndrome: an autoimmune disease common in Akitas and
the "sled" dog breeds where the eyes, blood and other tissues are progressively destroyed
leading to blindness and death. Also called uveodermatologic syndrome.

330. von Willebrand disease: a type of bleeding disorder caused by defective blood platelet
function. Occurs in 59 dog breeds but most often in Doberman pinschers. An autosomal trait
affecting both sexes.

331. Westie armadillo syndrome: a condition of West Highland white terriers where the skin
becomes very thickened. Related to atopic (inhalant) allergies. (See #106)

331a. White dog shaker syndrome: a disorder mainly of white dogs having muscular tremors
over entire body, incoordination and rapid eye movements. Episodes occur with stress or
excitement.

332. Wobbler's syndrome: (See #51, 292)

333. Zinc deficiency: can be caused by dietary problems, but also from an inability to utilize
and store zinc properly. Seen as a lethal problem called acrodermatitis in bull terriers.

334. Zinc-responsive dermatosis: a condition where the skin is abnormal (scaly, hair loss,
etc.) but which responds to the administration of zinc in the diet.

