
Glendale Animal Hospital

623-934-7243 www.familyvet.com

Degenerative
Myelopathy
(a Spinal Cord Disease)
Basics

OVERVIEW

• “Degenerative” refers to degeneration; “degeneration” is the

decline or loss of function or structure of a tissue or organ;

“myelopathy” is a disorder of the spinal cord

• “Degenerative myelopathy” is a disease of the spinal cord that

begins in adult dogs and progresses to extreme weakness and

finally paralysis

• Occurs in several breeds

GENETICS

• Recently has been shown in several breeds to be the result of a

mutation in the SOD 1 gene (encoding for the super oxide

dismutase enzyme that repairs cells and reduces free radical

damage)

• Most likely inherited as an autosomal recessive trait

• A familial (runs in certain families or lines of animals)

inheritance currently is suspected due to the number of

purebred dogs affected

SIGNALMENT/DESCRIPTION OF PET
Species

• Dogs

Breed Predilections

• Breeds confirmed to have degenerative myelopathy include the German shepherd dog, Pembroke Welsh corgi,

Cardigan Welsh corgi, Chesapeake Bay retriever, Rhodesian ridgeback, boxer, Siberian husky, Bernese mountain

dog, miniature poodle, standard poodle, Kerry blue terrier, golden retriever, wirehaired fox terrier, American

Eskimo, soft-coated Wheaten terrier, pug, and mixed-breed dogs

• Other breeds suggested to have degenerative myelopathy include the Irish terrier, Labrador retriever, Kuvasz,

collie, Belgian shepherd, giant schnauzer, and Great Dane

Mean Age and Range

• Mean—9 years of age

• Range—older than 5 years of age

Predominant Sex

• Males and females equally affected

http://www.familyvet.com/

SIGNS/OBSERVED CHANGES IN THE PET
Early Signs

• Deterioration of the nerve cells of the spinal cord that control the muscles leading to progressive weakness of the

hind limbs (known as “upper motor neuron paraparesis”)

• Subtle (insidious), progressive asymmetric wobbly, incoordinated or “drunken”-appearing gait (known as

“ataxia”)

• Gait will show long-strided, spastic weakness or partial paralysis (paraparesis)

• Loss of proprioception; “proprioception” is the normal subconscious awareness of the location of the limbs and

movementSpinal reflexes usually present or exaggerated

• Decrease of “knee-jerk” reflex (known as the “patellar reflex”) may be seen

• Lack of sensitivity to touch or pain along the spine (known as “paraspinal hyperesthesia”) is a key clinical feature

Later Signs

• Hind-limb weakness or partial paralysis (paraparesis) leading to paralysis, eventually progressing to weakness

or partial paralysis of all four limbs (known as “tetraparesis”) or paralysis of all four limbs (known as

“tetraplegia”)

• Decrease or absence of “knee-jerk” reflex (patellar reflex)

• Mild to moderate loss of muscle mass (known as “muscle atrophy”) in the hind limbs

• Reduced spinal reflexes in the hind limbs

• May or may not have lack of control of urination (known as “urinary incontinence”) and/or control of bowel

movements (known as “fecal incontinence”)

End Stage Signs

• Paralysis of all four limbs (tetraplegia) characterized by weakness or loss of muscle tone (condition known as

“flaccid tetraplegia”)

• Difficulty swallowing

• Absence of spinal reflexes in all four limbs

• Severe, widespread muscle wasting

• Lack of control of urination (urinary incontinence) and control of bowel movements (fecal incontinence)

CAUSES

• Genetic disease

• Hypothesized causes include immune-mediated disease, metabolic deficiencies, toxic-related disorder, and

oxidative stress

RISK FACTORS

• Genetic disease; inheritance of gene with SOD 1 gene mutation

• Other environmental factors and genes may be involved; studies are underway to learn more about the disease

and potential risk factors

Treatment

HEALTH CARE

• Supportive care

• Breeds of small size may survive longer with degenerative myelopathy because the pet owner is able to give

appropriate care more easily

• When the dog is unable to walk (known as being “non-ambulatory”), it should be kept on a well-padded surface

to prevent “bed sores” (known as “decubitus ulcers”) over boney prominences

• Keep hair trimmed, and skin clean and dry to prevent skin lesions (known as “urine scald”) that develop due to

contact with urine, when the hair and skin remain damp, secondary to inability to control urination (known as

“incontinence”)

• Physical therapy using range-of-motion and isometric exercises may help maintain limb mobility and muscle

strength

ACTIVITY

• Exercise is encouraged to slow loss of muscle mass (disuse atrophy) of hind limbs

• Water-based physical therapy (known as “hydrotherapy”) can involve use of an under-water treadmill set up

• A wheel cart may assist with pet mobility

DIET

• Maintain a balanced diet

• Prevent weight gain

SURGERY

• None

Medications

Medications presented in this section are intended to provide general information about possible treatment. The

treatment for a particular condition may evolve as medical advances are made; therefore, the medications should

not be considered as all inclusive

• No medication has been proven to be effective in slowing or halting disease progression

• Some medications are being tried, including aminocaproic acid, vitamin E, or vitamin B12

Follow-Up Care

PATIENT MONITORING

• Repeat nervous system examinations

• Ensure that the pet is urinating to prevent urine retention

• Monitor urine for odor and color change, which may indicate a urinary tract infection

• Urinalysis and urine culture to check for urinary tract infection

PREVENTIONS AND AVOIDANCE

• Use of a well-padded surface to prevent “bed sores” (decubitus ulcers)

• Ensure that the pet is urinating to prevent urine retention and urinary tract infection

• Keep hair trimmed, and skin clean and dry to prevent skin lesions (urine scald) that develop due to contact with

urine, when the hair and skin remain damp, secondary to inability to control urination (incontinence)

• Prevent weight gain

POSSIBLE COMPLICATIONS

• Urine retention may increase the likelihood of urinary tract infections

• Local skin infections from “bed sores” (decubitus ulcers)

• Paralysis

• Death

EXPECTED COURSE AND PROGNOSIS

• Paralysis of the hind limbs (known as “paraplegia”) occurs within 6–9 months from time of diagnosis

• Weakness or partial paralysis of all four limbs (tetraparesis) may be evident within 1–2 years from time of

diagnosis

• Long-term prognosis is poor

Key Points

• ”Degenerative myelopathy” is a disease of the spinal cord that begins in adult dogs and progresses to extreme

weakness and finally paralysis

• Long-term prognosis is poor

• Meticulous nursing care is crucial to preventing secondary complications in a recumbent pet

