
637

Dispatches

Vol. 6, No. 6, November–December 2000 Emerging Infectious Diseases

During the spring of 2000, high death rates
were reported in Caspian seals (Phoca caspica)
(1), which live only in the Caspian Sea and are
listed as a vulnerable species by the Interna-
tional Union for the Conservation of Nature (2).
The die-off was first reported near the mouth of
the Ural River, Kazakhstan, in late April; it
subsequently spread south to the Mangistau
region (Figure 1). More than 10,000 seals are
estimated to have died during April and May
along the Kazakhstan coast. High death rates
were also reported in May and June along the
Apsheron peninsula of Azerbaijan and the
Turkmenistan coast. We present evidence that
canine distemper virus infection was the primary
cause of these deaths.

Clinical signs in infected seals included
debilitation, muscle spasms, ocular and nasal
exudation, and sneezing. In necropsies per-
formed in June on eight seals from Azerbaijan

(Table), no consistent gross lesions were found.
However, microscopic lesions, including broncho-
interstitial pneumonia, encephalitis, pancreati-
tis, and lymphocytic depletion in lymphoid
tissues, were seen in these and four seals found in
Kazakhstan in May. Multiple intracytoplasmic

Mass Die-Off of Caspian Seals
Caused by Canine Distemper Virus

Seamus Kennedy,* Thijs Kuiken,† Paul D. Jepson,‡ Robert Deaville,‡
Morag Forsyth,§ Tom Barrett,§ Marco W.G. van de Bildt,†
Albert D.M.E. Osterhaus,† Tariel Eybatov,¶ Callan Duck,#
Aidyn Kydyrmanov,** Igor Mitrofanov,†† Susan Wilson‡‡

*Department of Agriculture and Rural Development, Belfast, Northern
Ireland, UK; †Seal Rehabilitation and Research Center, Pieterburen,
The Netherlands; ‡Institute of Zoology, Regents Park, London, UK;

§Institute of Animal Health, Pirbright, Surrey, UK; ¶Geological Institute of
the Azerbaijan Republic Academy of Sciences, Baku, Azerbaijan;

#Sea Mammal Research Unit, University of St. Andrews, Fife, UK;
**Laboratory of Virus Ecology, Institute of Microbiology and Virology,

Almaty, Kazakhstan; ††Akademgorodok, Institute of Zoology,
Almaty, Kazakhstan; ‡‡Caspian Environment Programme Ecotoxicology

Project, Tara Seal Project, Portaferry, Northern Ireland, UK

Address for correspondence: Seamus Kennedy, Veterinary
Sciences Division, Department of Agriculture and Rural
Development, Stormont, Belfast BT4 3SD, Northern Ireland;
fax: +44 28 90525767; e-mail: seamus.kennedy@dardni.gov.uk.

Thousands of Caspian seals (Phoca caspica) died in the Caspian Sea from April to
August 2000. Lesions characteristic of morbillivirus infection were found in tissue
specimens from dead seals. Canine distemper virus infection was identified by serologic
examination, reverse transcriptase-polymerase chain reaction, and sequencing of
selected P gene fragments. These results implicate canine distemper virus infection as
the primary cause of death.

Figure 1. Map of the Caspian Sea region. Seal samples
were collected from Kazakhstan, Turkmenistan, and
the Apsheron peninsula, Azerbaijan.

638

Dispatches

Emerging Infectious Diseases Vol. 6, No. 6, November–December 2000

Table 1. Caspian seals tested for canine distemper
virus infection

Ani-
mal Test
No. Location Date RT-PCR IgM IgG IHC
1 KA May 3 + + + ND
2 KA May 3 + + + ND
3 KA May 4 ND ND ND +
4 KA May 4 ND + + +
5 KA May 4 ND + + +
6 KA May 4 ND + + +
7 AZ May 15 + ND ND ND
8 AZ June 2 + - - -
9 AZ June 2 + + + +
10 AZ June 4 - - + -
11 AZ June 5 + - + -
12 AZ June 5 - - + -
13 AZ June 5 + + + +
14 AZ June 5 + + + +
15 AZ June 7 - - + -
16 TU June 10 + ND ND ND
RT-PCR, reverse transcriptase-polymerase chain reaction;
IHC, immunohistochemical labeling; KA, Kazakhstan; AZ,
Azerbaijan; TU, Turkmenistan; +, positive; -, negative; ND,
not determined because sample lacking.

Figure 2. Tissue lesions from a Caspian seal with
distemper. (A) Multiple intracytoplasmic, acidophilic
viral inclusions in transitional epithelium of urinary
bladder (arrows). Hematoxylin and eosin. (B)
Immunohistochemical labeling of morbilliviral anti-
gen in lymphoid cells in a lymph node. Avidin-biotin-
peroxidase technique with hematoxylin counterstain.

and rare intranuclear acidophilic inclusions,
characteristic of morbillivirus infection (3), were
observed in many epithelial tissue specimens
(Figure 2A). Paraffin-embedded tissue sections
were examined for morbillivirus antigen by an
immunohistochemical technique (4). A mono-
clonal antibody against the nucleoprotein of
phocine distemper virus, known to cross-react
with canine distemper virus and cetacean
morbilliviruses, was used as primary antibody.
Morbillivirus antigen was detected in multiple
tissues, including lung, lymph nodes (Figure 2B),
spleen, brain, pancreas, liver, and epithelial
tissue of the reproductive, urinary, and gas-
trointestinal tracts. These multisystemic tissue
lesions are characteristic of distemper in
terrestrial and aquatic mammals (3).

Tissues from 12 seal carcasses found on the
coasts of Kazakhstan, Azerbaijan, and Turkmen-
istan (Table) were examined for morbillivirus
nucleic acid by reverse-transcriptase polymerase
chain reaction (RT-PCR). One set of universal
morbillivirus primers, based on conserved
sequences in the phosphoprotein (P) gene, and a
second set specific for the canine distemper virus
fusion (F) gene, were used in this technique (5).
Tissues from nine seals were positive with both P
and F primers, yielding the expected products of
429 bp and 372 bp, respectively. Selected P gene
fragments were sequenced for phylogenetic

comparison (Figure 3). The resulting sequences
matched those of canine distemper virus and
were clearly distinct from those of other members
of the genus Morbillivirus, including phocine
distemper virus. Except for one nucleotide
change in the P gene fragment from seal 14, the
sequences from Kazakhstan and Azerbaijan were
identical, indicating that seals from widely
separated regions of the Caspian Sea were
infected by the same virus. This finding
establishes spatial and temporal links between
the seal deaths in these regions.

These sequences were identical to that of
canine distemper virus detected in 1997 in brain
tissue from a single Caspian seal in which no
evidence of morbillivirus lesions was found (6).
These results suggest either persistence of canine
distemper virus in the Caspian seal population
over a period of several years or repeated
spillover from the same terrestrial reservoir.

Serum specimens from 13 seals (Table) were
tested for canine distemper virus-specific
immunoglobulin (Ig)M and IgG antibodies by
an antibody-capture enzyme-linked immunosor-
bent assay (ELISA) and an indirect ELISA,

639

Dispatches

Vol. 6, No. 6, November–December 2000 Emerging Infectious Diseases

Figure 3. Phylogenetic analysis of P gene fragments
from Caspian seals and representative members of the
genus Morbillivirus. Sequences of samples from
Caspian seals were generated in this study. Other
sequences were obtained from GenBank. RPV,
rinderpest virus strain RBOK (#X68311); MV,
measles virus vaccine strain Edmonston (#M89920);
DMV, dolphin morbillivirus (#Z47758); PMV, porpoise
morbillivirus strain 53; phocine distemper virus, PDV
(#X75960); and canine distemper virus, CDV strain
Bussell (#Z54156). Seal numbers refer to P gene
fragments from Caspian seals with identification
numbers corresponding to those in the Table. A
maximum likelihood tree was generated on P gene
nucleotide sequences by means of the DNAML
program of the Phylip 3.75 software package with 100
bootstraps and three jumbles.

respectively (7). Eight of these seals had serum
IgM antibodies, and 12 had IgG antibody titers
ranging from 40 to 640. These serologic data
confirm recent and geographically widespread
canine distemper virus infection in the Caspian
seal population.

In recent years, several morbillivirus epizoot-
ics have occurred in pinniped and cetacean
populations in the Northern Hemisphere (3).
Canine distemper virus infection, the primary
cause of high death rates in Baikal seals (Phoca
siberica) in 1987-88 (8), was associated with a die-
off in crab-eating seals (Lobodon carcinophagus)
in Antarctica in 1955 (9). In both these pinniped
populations, viral infection was thought to have
been transmitted through contact with domestic
dogs. The origin of the canine distemper virus
that infected the Caspian seals is unknown, but
there are anecdotal reports of contact between
seals and terrestrial carnivores in this region (6).
Further studies are required to determine if the
latter species are infected with a canine distemper

virus genetically similar to that found in the
seals. The epidemiology of canine distemper virus
infection, including its effects on the Caspian seal
population, also remains to be investigated.

High levels of chemical contaminants have
been recently identified in tissues of Caspian
seals (10). As some of these substances have been
shown to have immunotoxic effects in seals at the
reported concentrations (11), further work is
under way to determine whether pollutants
contributed to these deaths.

This work was partially funded by the World Bank
through a donation by the Japanese Consultant Trust Fund,
as well as by the Offshore Kazakhstan International
Operating Company.

Dr. Kennedy is head of the Diagnostic Unit of the
Veterinary Sciences Division, Department of Agriculture
and Rural Development, Belfast, Northern Ireland. His
research interests include morbilliviruses of aquatic
mammmals and mammalian circoviruses.

References
 1. International Society for Infectious Disease. Reports of

seal deaths. Promed-mail program for monitoring
emerging infectious diseases. Available from http://
www.promedmail.org

 2. 1996 IUCN Red List of Threatened Animals. Baillie J,
Groombridge B, editors. Gland, Switzerland: International
Union for the Conservation of Nature; 1996.

 3. Kennedy S. Morbillivirus infections in marine
mammals. J Comp Pathol 1998;119:201-25.

 4. Kennedy S, Smyth J, Cush PF, Duignan P, Platten M,
McCullough SJ, et al. Histopathologic and immunocy-
tochemical studies of distemper in seals. Vet Pathol
1989;26:97-103.

 5. Barrett T, Visser IKG, Mamaev L, Goatley L, Van
Bressem MF, Osterhaus ADME. Dolphin and porpoise
morbilliviruses are genetically distinct from phocine
distemper virus. Virology 1993;193:1010-2.

 6. Forsyth MA, Kennedy S, Wilson S, Eybatov T, Barrett
T. Canine distemper virus in a Caspian seal (Phoca
caspica). Vet Rec 1998;143:662-4.

 7. Osterhaus ADME, Rimmelzwaan GF, Martina BEE,
Bestebroer TM, Fouchier RAM. Science 2000;288:1051.

 8. Osterhaus ADME, Groen J, UytdeHaag FGCM, Visser
IKG, van de Bildt MGW, Bergman A, et al. Distemper
virus in Baikal seals. Nature 1989;338:209-10.

 9. Bengston JL, Boveng P, Franzen U, Have P, Heide-
Jorgensen M-P, Harkonen TL. Antibodies to canine
distemper virus in Antarctic seals. Marine Mammal
Science 1991;7:85-7.

10. Hall AJ, Duck CD, Law RJ, Allchin CR, Wilson S,
Eybatov T. Environmental Pollution 1999;106:203-12.

11. De Swart RL, Ross PS, Vedder LJ, Timmerman HH,
Heisterkamp SH, Van Louveren H, Vos JG, Reijnders
PJH, Osterhaus ADME. Impairment of immune
function in harbor seals (Phoca vitulina) feeding on fish
from polluted waters. Ambio 1994;23:155-9.

