

Toxic Plants in the Tehachapi Area

Julie Finzel

July 24, 2012

Tehachapi Homesteaders

Special thanks go to: Larry Forero, Glenn Nader, Art Craigmill, and Joe DiTomaso for critical input during the preparation of this presentation


Grazing Behavior

- How do livestock learn what to eat?
- Most animals avoid toxic plants
- Usually, an animal must be very hungry before it will eat a toxic plant
- There are exceptions to every rule. Some animals get curious


Overview of Plant Toxins

- Toxic plants contain a number of different toxins that can affect an animal including:
 - Nitrates/Nitrites
 - Pyrrolizidine Alkaloids and other Alkaloids
 - Tannins
 - Cyanide
 - Oxalates
 - Thiaminase
 - and more...
- Each toxin produces a different response in the animal
 - Varies by livestock species
 - Can vary based on plant consumed, plant parts, and time of year

Recorded Livestock Poisonings (17+ years) Vet School Lab Data


Arrowgrass (*Triglochin* spp.)

- Toxin - Cyanide
- Species affected - Cattle, Sheep, Horses and Goats
 - Most commonly Cattle and Sheep
- Habitat – Mudflats and alkaline places
- Symptoms
 - Sudden Death
 - Salivation
 - Heavy Breathing
- Plants are most toxic when stressed or damaged due to frost, wilting, stunting or physical damage. Plants lose toxicity with drying


Chokecherry (*Prunus virginiana*)


p,
mp

livestock graze

Cocklebur

(Xanthoxylum)

- Toxic
- Spreads
- horse
- Hab
- Sym
- Su
- Sta
- Co
- Toxic
- germ
- mos
- con
- hay or grains


© Kai Palenscar


© Dr. Mark S. Brunell


Keir Morse

Death Camas (*Toxicoscordion* spp.)

- Toxin – Alkaloids
- Species affected – Cattle, sheep, horses, and goats
- Habitat – moist, grassy places
- Symptoms
 - Sudden death
 - Excess salivation
 - Staggering
- Toxicity varies with stage of growth
- Member of the lily family


Fiddleneck (*Amsinckia* spp.)


- Toxin – Pyrrolizidine alkaloids
- Species affected – Cattle, sheep, horses and goats
- Habitat – Sandy, open places
- Symptoms
 - Weight loss
 - Inappetance
- “Nutlet” seeds and dried plant material is most toxic, any fiddleneck in hay is a concern
- Sheep and goats are generally less affected than cattle and horses

Foxtail (*Hordeum* or *Setaria* spp.)

- Causes physical damage to mouth and surrounding areas
- Species affected – Cattle, sheep, horses, and goats
- Symptoms – Ulcerations and lesions in mouth, tongue, gums, and eyes
- Often causes problems when found in contaminated hay
- Horses most often affected


© Elaine Haug


© 2007 Luigi Righanese

Greasewood (*Sarcobatus vermiculatus*)


- Toxin – Oxalates
- Species affected – Cattle, sheep, horses, and goats
- Habitat – Alkaline desert
- Symptoms
 - Sudden death
 - Depression
 - Incoordination
- Sheep most commonly poisoned, but other ruminants affected also
- If consumed with other food greasewood can be valuable forage


Ragwort and Groundsel (*Senecio* spp.)

- Toxin – Pyrrolizidine alkaloids
- Species affected – Cattle, sheep, horses and goats
- Habitat – Variable
- Symptoms
 - Chronic appetite loss
 - Weight loss
- Sheep and goats are not as affected as cattle and horses
- Plants are poisonous both fresh and dried


Dogbane/Indian Hemp (*Apocynum* spp.)


- Toxin – Cardiac glycosides
- Species affected – Cattle, sheep, horses and goats
- Habitat – Moist areas
- Symptoms
 - Sudden death
 - Diarrhea
- Plants are generally only consumed when dried in hay because they are bitter
- Toxins are similar to those found in Oleander

Klamathweed/St. John's Wort (*Hypericum perforatum*)

- Contains a toxin that results in photosensitization
- Species affected include cattle, sheep, horses and goats
 - Generally only unpigmented skin is affected
- Symptoms – sunburn of lips, mouth, face... any body part that touches the plant and is unpigmented
- Newly shorn sheep are especially susceptible


Locoweed/Milkvetch (*Astragalus* spp.)


- Toxin – Alkaloids; Selenium
- Species affected – Cattle, sheep, horses, and goats
- Habitat – Dry, open places
- Symptoms
 - Excitability
 - Difficulty eating
- So called “locoweed” because animals act a bit crazy
- Plant is toxic at all stages of growth, different species can be more toxic than others
- Excess intake can cause self toxicity

Larkspur (*Delphinium* spp.)

- Toxins – Alkaloids
- Species affected – Cattle, sheep, and goats. Cattle are most susceptible
- Habitat
 - Tall Larkspur – Moist areas
 - Low Larkspur – Dry, open areas
- Symptoms
 - Incoordination, staggering
 - Bloat
- Goats affected by Tall Larkspur (3 – 7' tall)


Lupine (*Lupinus* spp.)


- Toxin – Alkaloids
- Species affected – Cattle, sheep, and goats most commonly
- Habitat – Poor soils, dry sites
- Symptoms
 - Birth defects
 - Abortion
 - Seizures
- Toxicity of the plant varies by species
- Toxins concentrated in seeds

Milkweed (*Asclepias* spp.)

- Toxin – Cardiac glycosides
- Species affected – Cattle, sheep, horses, and goats
- Habitat – Dry places at <7,000 ft
- Symptoms
 - Depression and weakness
 - Dilation of pupils
 - Seizures
- Only 3 species of milkweed are toxic:
 - *A. eriocarpa*
 - *A. speciosa*
 - *A. fascicularis*


Nightshades (*Solanum* spp.)


- Toxin – Alkaloids
- Species affected – Cattle, sheep, horses, and goats
- Habitat – Variable
- Symptoms
 - Gastrointestinal upset
 - Drowsiness
 - Weakness
- Toxicity varies from species to species, seasonally, and within each plant. For example, unripe berries are more toxic than ripe berries.


Oaks (*Quercus* spp.)

- Toxin – Tannins
- Species affected – Cattle, sheep, and goats
- Habitat – Variable
- Symptoms
 - Sudden death
 - Bloody diarrhea
 - Kidney failure
- Goats have a tannin-binding protein in their saliva that allows them to tolerate twice as much tannin as cattle


Oleander (Nerium spp.)


- Toxin – Cardiac Glycosides
- Species affected – Cattle, sheep, horses, and goats
- Drought and insect resistant
- Symptoms
 - Sudden death
 - Depression
 - Diarrhea
- Clippings are the primary cause of poisonings
- 5 – 10 medium sized leaves can be lethal to a horse or cow
- Toxicity remains when dry

Poison Hemlock (*Conium maculatum*)

- Toxin – Coniine (alkaloids)
- Species affected – Cattle, sheep, horses, goats, and humans
- Habitat – Low areas, dry or moist, <5,000 ft
- Symptoms
 - Birth defects
 - Nervousness
 - Weakness
- Used to put Socrates to death
- Loses toxicity when dry


Ryegrass (*Lolium* spp.)

Dallisgrass (*Paspalum dilatatum*)


- Toxin – Alkaloids, produced from a fungus that invades the seeds
- Species affected – Cattle, sheep, and goats
- Habitat – Variable
- Symptoms
 - Incoordination
 - Staggering
- The fungus generally occurs in late summer in irrigated or moist areas. Infected seeds have gray or black swellings

Toyon (*Heteromeles arbutifolia*)

- Toxin – Cyanide
- Species affected – Cattle, sheep, horses, and goats
- Habitat – Chaparral, Oak, and Conifer woodlands
- Symptoms
 - Sudden death
 - Salivation
 - Heavy breathing
- Toyon poisoning has killed goats that were offered fresh clippings


Water hemlock

(*Cicuta douglasii* and *maculata*)


- Toxin – Alcohols
- Species affected – All classes of livestock and humans
- Habitat – Wet, marshy places and along streams
- Symptoms
 - Sudden death
 - Muscle spasms
 - Severe convulsions
- Among the most poisonous plants in North America
- All parts of the plant are poisonous

Thank You!

Questions?