[image: image1.jpg]

BOVINE RESPIRATORY COMPLEX
By VABRIELA SRL

The Bovine Respiratory Complex (BRC), is an assembly of common illnesses, called generally: Pneumonia. It is a complex syndrome, in whose development infectious agents intervene (virus and / or bacteria) that together with other factors, affect the immune system, (immunosuppretion) producing signs and typical symptoms

[image: image2.jpg]150- LOGO ELEGIDO

VABRIELA SRL
L aoaboraforios

ISO- LOGO ELEGIDO
EN ESCALA DE GRISES

VABRIELA SRL
[b orqQtorijos

Stressful situations, as castration, cutting horns, weaning, transportation, abrupt changes of temperature, storms, overcrowding, etc., are the first factors that contribute to that the BRC appears

They are produced with more intensity in young animals (since the first week of life, calves with their mothers, orphans calves) up to 2 years of age, and it is more frequent in summer by the environmental influences. When this syndrome is produced in animals submitted to trips, or very stressful movements, is called: “shipping fever".
The implied pathogenic ones are diverse species of virus, as well as bacterias: principally Mannheimia (Pasteurella) haemolytica serotipo A1, Pasteurella multocida and Haemophillus somnus.

As much the Pasteurella haemolytica as the Pasteurella multocida, are bacterias considered normal inhabitants of the respiratory tract and are present without causing any disease. But, when there takes place a combination of stress or viral infection they turn into terminal agents of the disease, being able to get to cause the death of the animals.

Symptoms:

Decay, depression, inappetence, fever, nasal secretion and cough. In advanced cases, one presents a consistent secretion, slavering, tearing, to the animal it is difficult to breathe, assuming a characteristic position, with the stuck-up neck ahead and anxious breathing. In the very severe cases the death takes place.
Prevention:
Although stress cannot totally be eliminated, it is important to reduce it to the minimum, by means of suitable measures of handling, better sanitary conditions, balanced nutrition and prevention of the disease through vaccination programs.

In case of the calves it is very important to protect it by the colostrum and in order that this one relies on a good quantity of defenses, it is necessary to vaccinate the mother in the last third of the gestation.
The respiratory diseases that contribute to the BRC and against which it is suitable to vaccinate, are:
VBD (Viral Bovine Diarrhea)

IBR (Bovine Rinotraquitis Infecciosa)

P13 (Parainfluenza type 3)

BRSV (Respiratory Virus Sincicial Bovine)Haemophilus Somnus (H.S.)
Pasteurella Haemolytica y Pasteurella Multocida
Treatment:

When the disease is declared, it is important to restore the suitable treatment quickly since this

disease can manage to concern up to 100 % of the animals and to produce up to 25 % of deaths in the roundup.

There is suitable the use of specific antibiotics combined with analgesics and antipyretics.

 SANTLYCOL (florfenicol), it is an antibiotic of ample spectrum, which acts on the three main bacterias that are involved in the Bovine Respiratory Complex: Haemolytica Mannheimia (Pasteurella haemolytica), Pasteurella multocida and Haemophilus somnus.
Applies 1 cc/13 kilos of weight by Intramuscular route, repeating to 48 hs.

FLUNIXIN VABRIELA (Flunixin Meglumine) It is a powerful non steroid antiinflammatory, analgesic, antipyretic, that allows to reduce the effects of the bacterial endotoxinas.
Aid to more quickly reestablish the normal parameters of the animal, reason why the animal begins to eat, one recovers in smaller time, the endotoxic shock is avoided or diminished.

Its effect on the hypertherm and the appetite is precocious and fast than the one of antibiotics, producing consequently a beneficial effect on the general well-being.
To administer for Intramuscular or intravenous route: 2 ml /45 kg / day (2,2 mg / kg / day) as dose of assault, then 1 ml / 45 kg (1,1 mg/kg) once per day. Not more than 3 days.

Consult always your veterinarian, to restore the corresponding treatment and diagramar a program of suitable managing.

By VABRIELA SRL

TECHNICAL DEPARTMENT

Silvia Motta - Medical Veterinary medicine - Technical Director

Girardot 1328/30- CP 1427 - Capital Federal – Buenos Aires – Argentina

Tel: (54-11) 4553-2563 E-mail: laboratoriovabriela@vabriela.com.ar
www.vabriela.com.ar
