Hypothyroidism lack of thyroid function 
author: from IHF materials translated by Elena Skvarilova 

We previously reported about this disease, but given the relevance of this topic we are returning to it. It is one of the diseases that are “sharply observed” within the IHF member countries. 

Why hypothyroidism? Given the lack of thyroid function the supply of cells with thyroid hormones is insufficient. The result is a slowdown and disruption of metabolism in body tissues, causing various other diseases. This disease can be acquired or inherited. 

Acquired hypothyroidism (not inherited) may be due to low iodine intake. To ready dog feeds iodinated salt is added, so low iodine content cannot be the cause of hypothyroidism the dogs.

Congenital hypothyroidism is usually caused by a congenital disorder of thyroid function (so-called primary hypothyroidism). 
In general, the most difficult form of the disease shows up as severe disorders of growth and adolescence. In the most severe cases, puppies are born dead or very weak and often die; they are rejected by the bitch or destroyed without proper clarification. They often have a crop and a swollen, unhealthy skin. Inadequate thyroid function causes already in the embryonic stage insufficient mental development, retardation in sexual development (cretinism). Cretenoid appearance includes: a short back, thick, shortened neck, thick, short front legs, slender, atrophic hind limbs, a wide, deep chest and last but not least, a sad sight. 
Hypothyroidism of an adult dog: thyroid function is reduced and it cannot produce enough hormones. Primary hypothyroidism occurs quite often, especially in large dog breeds. For an often insufficient diagnosis many cases remain undiscovered or are improperly treated. It is expected that more than 90% of the cases remain hidden, or are misdiagnosed and mistreated. 
Symptoms: The beginning of the disease is most often without symptoms, which occur once already about 75% of the thyroid gland does not work. Only then the thyroid gland is no longer able to produce sufficient hormone. Therefore it takes longer, sometimes up to 2-3 years before the disease breaks out in a clinically visible form. Sometimes it occurs for example after a massive attack of internal parasites (tapeworm). Because the course of the disease is slow, dogs are often examined at the age of 4-6 years. The owners often believe that the dog over time, increasing age changes physiologically and that the change in character can be attributed to its age. Thyroid hormones act in all body cells, so with thyroid disorder one must reckon with many diseases. 

General symptoms of the disease may be: 

• lethargy, loss of interest, a greater need for sleep, decreased endurance, even a young dog acts old because of the slow metabolism 
• sad expression 
• painful swallowing of food 
• general change in character
• sensitivity to cold 
• swollen head, especially in the area of nose and eyes, increased collection of water and acidic polysaccharides in the subcutaneous tissue there is a swelling of the skin, particularly noticeable on the head. 
• weight gain at the same doses of food. 
• changes in arthritic joints can lead to paralysis 
  
Other symptoms: 
Circulatory apparatus: lack of thyroid hormone is associated with a reduction in activity of heart muscle, the subsequent effects are: decrease in heart rate, weak pulse, low body temperature, cold skin. 
Prominent manifestations on the skin and hair: dry, matt, open (damaged) hair, dandruff, premature graying, alopecia, and hyperpigmentation, so called “Afghan” tail, slow hair replacement. These symptoms are usually most often manifested by hovawart !!!! 
  
Also neurological disorders are manifested, which are not uncommon for hovawarts.

- Peripheral nerve system disease: it affects most commonly older dogs of medium size. They often move stiffly and slowly, even tripping and hauling limbs can occur, especially hind limbs, muscle pain occurs when touched and sometimes severe muscular atrophy. A one-side or bilateral facial paralysis can occur. 
- Impaired body balance: it occurs mainly to older dogs of all breeds. The symptom is mainly keeping head inclined, a movement as if stretching on one side. 
- Adam's apple weakness: it may occur to older dogs of large breeds Clinical symptoms are: shortness of breath, cough and hoarse voice - particularly noticeable during stress. Sometimes muscle atrophy of head, shoulders and neck occur.
- Flaccid esophagus: disorder of the transport system of the pharynx - esophagus causes that served food remains in detention. It occurs frequently to German Shepherd Dogs, Mastiffs and Newfoundland Dogs. It often occurs during transition from baby food to solid food.


Disorders of reproduction: as thyroid hormones and sex hormones are directly related, the following disorders may occur: 
• lack of sexual urge 
• infertility of dogs, or bitches 
• omission of heat, or prolonged bleeding 
• increased number of abortions, dead puppies and absorption of fetus 
• fake pregnancy 
• puppies of a bitch which suffers from hypothyroidism can be born mentally or physically retarded (underdeveloped, deaf or with heart defects). 
• dogs’ lymphocyte inflammation of testicles is often observed. These dogs have smaller testes, poor semen quality and even they may be sterile. 
Hormones are vital substances, complete lack of which leads in many cases to death. The entire management of hormones is a complex and sensitive system that sensitively reacts to loss of any segment. This explains why the dog affected by hypothyroidism may also suffer from many other diseases. 
Diagnosis: There are various methods with different expressive value to determine whether the thyroid is still functioning normally.

In any case of suspected hypothyroidism, we recommend examination by a veterinarian, preferably at a veterinary clinic in Kosice or in Trnava. 

Treatment: in treatment the lack of thyroid hormone is artificially added. Clinical improvement occurs after one to two weeks and normal hair grows after three to six months. Lifelong therapy is needed. 
Recommended doses: they depend on the degree of severity of the disease and the dog's weight. It is believed that at the beginning of the disease the dog needs a smaller dose of Thyroxine, because the thyroid gland is not completely damaged. As every organism needs another dose, the optimal dose should be determined individually. For hovawart, hair is an excellent indicator of correct dosage. With correct dosage the coat becomes shiny, smooth and free of dandruff again.
Conclusion: Although hypothyroidism can be treated with medication, all HPT effects cannot be remedied by medication, it is necessary to fight against this disease also through the breeding hygiene, exclusion of sick animals from breeding. 
It is vital that the owners of hovawarts help by reporting sick animals to the club (breeding advisor). The club subsequently provides information to IHF, it is the only way to get as much information as possible on this disease.
