
GŁOWICA BYDŁA

⚫ Coryza gangraenosa bovum, rhinitis
gangraenosa bovum

⚫ Malignat catarrhal fever of cattle, bovine
catarrhal fever

⚫ Tzw. złośliwa gorączka nieżytowa bydła

⚫ Ostra choroba, duża śmiertelność
⚫ Nieżytowe i dyfteroidalne zap. bł. śluz. jamy

ustnej, żołądka i jelit, grn. dr. odd., spojówek,
zap. mózgu

ETIOLOGIA

⚫ Herpesvirus – podgrupa B, DNA wirus
⚫ Wystepuje w limfocytach i ww. chłonnych

chorego bydła
⚫ Wrażliwy na zewnętrzne czynniki środowiska

WYSTĘPOWANIE

⚫ Sporadycznie na wszystkich kontynentach

⚫ Chorują bydło i bizony, możliwe zakażenia
owiec i kóz, którym przypisuje się
nosicielstwo i siewstwo zarazka

ŹRÓDŁA I DROGI ZAKAŻENIA

⚫ Źródło:
- wydaliny i wydzieliny chorego bydła
- owce i kozy jako nosiciele wirusa (same
nie chorują)

⚫ Drogi:
- woda, pasza
- mechanicznie przez ludzi

PATOGENEZA

woda, pasza

przewód pokarmowy

krew

narządy miąższowe błony śluzowe głowy,
i węzły chłonne gałka oczna,

przewód pokarmowy
uklad oddechowy

posocznica oun

OBJAWY KLINICZNE

⚫ Okres inkubacji: kilka tygodni – 10 miesięcy

⚫ Postać nadostra:
- charakter posocznicowy, ciężkie objawy
ogólne (gorączka do 42 st. C, brak apetytu i

przeżuwania, wzrost CTO, drżenie mięśni)

- silna, wodnista biegunka z domieszką krwi
- śmierć w ciągu 1-2 dni lub dalsze stadium

⚫ Postać jelitowa:
- przebiega mniej gwałtownie
- biegunka = odwodnienie = nawet śmierć po
4-9 dniach

OBJAWY

⚫ Postać głowowo-oczna:
- najczęściej, objawy ogólne
- bł. śluzowa j. ustnej, j. nosowej, spojówki –
obrzękłe, przekrwione, pokryte

brudnoszarymi złogami, a pod nimi
dyfteroidalno-martwicze ubytki i
owrzodzenia

- zapalenie spojówek i owrzodzenie rogówki,
- surowiczy lub śluzowy, potem ropny i
cuchnący wypływ z nosa

OBJAWY

⚫ Stan zapalny zatok czołowych – obrzęk
mózgowioczaszki oraz dr. oddechowych –
zap. oskrzeli i oskrzelików – krupowe zap.
Płuc

⚫ bł. śluz. dr. rodnych – ronienia
⚫ Mózg – podniecenie, drgawki, śpiączka
⚫ Skóra – wykwity (grudki, pęcherzyki, strupy)

na całym ciele lub szyja, grzbiet, wymię,
szpara międzyracicowa

ZMIANY
ANATOMOPATOLOGICZNE

⚫ P. nadostra:
- mało wyrażne – nieżytowe zapalenie błon
sluzowych głowy, obrzę węzłów chłonnych,
wątroby, śledziony, zwyrodnienie m. Serca

⚫ P. jelitowa:
- przekrwienie, owrzodzenia, ubytki
dyfteroidalne bł. śluz. j. ustnej, trawieńca,
jelit

- wątroba, sledziona – powiększ., martwica
⚫ P. głowowo-oczna:

- dyfteroidalne zmiany zapalne błon
śluzowych głowy, gardła, gałek ocznych

ROZPOZNAWANIE

⚫ Wywiad epizootyczny
⚫ Objawy kliniczne (postać głowowo-oczna)

⚫ Zmiany anatomopatologiczne
⚫ Badania laboratoryjne

- izolacja i identyfikacja wirusa
- serologia – SN, immunofluorescencja

⚫ Rozpoznanie różnicowe:
- pomór bydła, BVD-MD, pryszczyca

POSTĘPOWANIE

⚫ Lista B OIE
⚫ Leczenie zależy od postaci i nasilenia
⚫ Terapia objawowa – nawadnianie, płukanie

jamy ustnej i nosowej łagodnymi środkami
ściągającymi i antyseptycznymi

⚫ Brak swoistej immunoprofilaktyki

⚫ Izolacja krów chorych od zdrowych
⚫ Izolacja od kontaktu z owcami
⚫ Odkażanie pomieszczeń

