Contagious Equine Metritis
By Melinda Roche, DVM

Contagious Equine Metritis (CEM) is a disease that was first diagnosed in the United States in 1978. The disease was rapidly eradicated and since then, has not been found in the U.S, horse population. Until now. On December 15, 2008, the state of Kentucky confirmed a case of Contagious Equine Metritis (CEM) in a Quarter Horse stallion in central Kentucky. A total of 11 stallions and 2 mares, in 4 states, have now been confirmed positive. In addition to the positive stallions, the locations of over 575 exposed horses (mares and stallions) in 45 states are actively being traced and tested. All CEM-positive horses and exposed horses, that have been located, are currently under quarantine.

This disease outbreak has been front and center in the horse news the last few months. It has caused some new regulations regarding the import /export of horses and semen, so now seems like a good time to discuss it.
What is CEM?

Contagious Equine Metritis is a sexually transmitted disease among horses caused by the bacteria Taylorella equigenitalis. Transmission may occur during live cover breeding but can also occur indirectly by artificial insemination or contact with contaminated hands or instruments. Antibiotics used in semen extenders may not effectively kill the bacteria and therefore, it can be spread by infected semen. Outbreaks usually occur at breeding facilities following international horse shipments (horses coming in from other countries. United States import rules require testing for CEM prior to arrival. Undetected carrier mares and stallions are the source of infection for acute outbreaks of the disease.
Clinical signs

Initial exposure to the disease usually results in infertility, failure to conceive. There are three general degrees of infection in mares: acute active inflammation of the uterus causing obvious thick, milky vulvar discharge 10 to 14 days after breeding. Chronic mild uterine inflammation causing failure to conceive and asymptomatic carrier state . Stallions exhibit no clinical signs but can carry the bacteria on their external genitalia for years.
Diagnosis

Swabs for bacterial culture from mares are taken from the cervix, uterus or clitoral fossa. Swabs from stallions are taken from the penile sheath and urethra sinus. The only definitive way to diagnose this disease in stallions and mares is by growing the bacteria Taylorella equigenitalis in culture. Some mares may develop antibodies to the bacteria that can be detected in the blood.
Treatment

The mare must have all of the CEM bacteria cleared from the uterus, a process that may take several months. The external genitalia of the mare and stallion can be treated with disinfectants and antibiotics. External treatment is performed daily for 5 days and is usually successful. Rarely, in difficult cases, surgery may be required to remove the clitoral sinus in mares.
What happens to positive horses?

CEM-positive mares and mares from CEM-positive countries, are required to go through a treatment protocol and remain in quarantine for no less than 21 days. Stallions that have CEM or come from a CEM-positive country are required to remain quarantined until a treatment protocol is completed and they test negative for the disease. The good news is that infertility associated with the infection is usually temporary, and no long-term effects on fertility have been reported.
Prevention and control

As part of the United States import requirements for breeding animals, all imported fillies, mares and stallions of foreign origin are quarantined and tested. The first three mares that are bred to a stallion of foreign origin should be quarantined and tested. The most common way that the infection gets into a previously negative country is when horse owners bring animals into the United States for purposes other than breeding and do not follow the import requirement for breeding animals. Then after their show or racing careers are over the animals enter into a breeding program and were never tested. For CEM. Any CEM positive horse should not be bred until they have been successfully treated and certified negative. Strict hygiene should be observed when handling mare and stallions (i.e. use disposable gloves and thoroughly clean and disinfect instruments).

Contagious Equine Metritis is a federally regulated, reportable disease. It can have widespread effects on the breeding industry. After the first introduction of the disease into the United States, it was successfully eradicated . Since that point in time until now, CEM was considered a foreign animal disease. Extensive screening, trace back and treatment are being used during the current outbreak. With the use of artificial insemination the extent of exposure is much wider spread than in the late 1970’s. This is a prime example of why it is important to follow import regulations and guidelines for foreign animal disease prevention. It will take a nationwide effort, but hopefully, CEM can be eradicated from the United States again.
