[image: image1.jpg]


                                     
         
CALF SCOURS  (DIARRHEA)
[image: image2.jpg]150- LOGO ELEGIDO

VABRIELA SRL
L aoaboraforios

ISO- LOGO ELEGIDO
EN ESCALA DE GRISES

VABRIELA SRL
[ b orqQtorijos


What are the SCOURS? 

We speak about diarrhea, when the feces of the calves have neither the form nor the habitual consistency, they become more liquid, increasing in addition the frequency and the volume of the same ones.
The animals lose water and electrolytes  with the feces, being able to die for dehydration.

Why do they take place?

The scours can be caused by several causes:

· Pathogenic Microorganisms: virus, parasites and / or bacteria.

· Factors of managing.

· Nutritional Factors.

· Environment. 

The evaluation of the causes of the diarrhea is important, in order to determine the treatment to use and the strategies of handling to reduce the effect of the same one.

Which are the metabolic alterations that take place(are produced)?

1. Dehydration

2. Increase in the requirements of energy

3. Loss of appetite.

4. Depression of  sensory 

5. Imbalance of electrolytes 

6. Weakening

7. Death

The dehydration is the alteration that must be treated with more urgency. Treated animals as soon as the diarrhoea is detected, they have greater possibilities of life. 

According to the dehydration degree different signs are observed:

· 5-6% of dehydration: No clinical sign
· 6-8% - Eyes slightly sunken, skin losing elasticity, but calf still suckling.
· 8-10% - Eyes sunken, skin slow to flatten if pinched, gums sticky, calf depressed
· 10 – 12% - Eyes very sunken, skin ‘tents’ (won’t flatten if pinched), calf can’t stand and is severely depressed.

Which are the goals to reach when we face calves with scours?

To replace the water and the electrolytes that lost.

To destroy the causative microorganisms of the infection. 

To diminish the probability that "opportunistic" organisms can cause a secondary infection. 

To optimize the managing.

Which are the steps to follow in the treatment?

1 º.-To take samples of feces of the calves, to realize a microbiological analysis, in order to identify the microorganisms that are causing the diarrhea and to restore the therapy specifies.
[image: image3.png]


2 º.-Give to the calves a supplementary with an electrolyte solution by oral route, to provide them with additional fluids and lost electrolytes in the diarrhea. Often, the loss of liquids and ions can cause the death of the calves quickly.

The animals that are very dehydrated will have to be treated with fluids for intravenous route, and support by oral route. 

One controversial question about the use of oral electrolytes is whether to withhold milk and milk replacers during treatment. Recent research indicates that to avoid starvation, continue to feed milk or replacer at the same rate as usual. Between these normal feedings give the calves the oral electrolyte solutions. Allow 2 to 4 hours between a feeding and treatment with electrolytes. Never mix electrolyte solutions into milk or replacer.
According to the Journal of Dairy Science, for the result of different realized studies, calves fed on a diet of milk and an equal or major quantity of electrolytes that the quantity estimated of the fluids lost by the diarrhea, seems to be the method chosen for the therapy of maintenance

3º- The treatment with antibiotics is most effective when the bacteria are the main infectious agent, or the risk of secondary bacterial infections is significant when the  calves are infected with virus or protozoarios.

SANTLYCOL (florfenicol) is an antibiotic of ample spectrum, which acts on the principal bacteria or opportunists who produce diarrhea in calves. 

Apply  1 cc/13 kilos of weight by Intramuscular route, repeating to 48 hs.
FLUNIXIN VABRIELA  (Flunixin Meglumine) It is a powerful  non steroid  anti -inflammatory, analgesic, antipyretic,  that allows to reduce the effects of the bacterial endotoxins. 
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.

5º-  To check the environment and the procedures that it uses for the disinfection of nipples  and pails. To provide a dry and clean atmosphere, clean beds, good ventilation, protection adapted against climatic inclemency, and as far as possible to avoid or to diminish all those situations that imply a stress for the animal.

.
[image: image4.png]


Es muy importante que consulte y trabaje con el veterinario para identificar las causas de la diarrea, instaurar el tratamiento correspondiente y diagramar un programa de manejo que tenga por finalidad evitar o disminuir los casos de diarrea en su establecimiento.

It is very important that you consults and  works with your  veterinarian to identify the causes of the diarrhea, to restore the corresponding treatment.
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
BIBLIOGRAFÍA

* Portal Veterinaria    www.portalveterinaria.com
* Combatiendo la diarrea en las becerras: Por Jim Brett (Friday, May 11, 2001)   www.dairyherd.com
* INTA CICV Virología: F. Fernández, V. Parreño y A. Vagnozzi.
* INTA Balcarce: A. Odeón.
* Laboratorio Azul: G. Combessies.

* Dr. Jim Quigley (19 Agosto, 1997)     Calf Notes.com (http://www.calfnotes.com)

