
Dr. Ross Goodman, DVM Dr. Emily Jansen, DVM Dr. Carina Cooper, DVM
__

[image: image1.jpg]Tel: 613.256.3443 o Fax: 613.256.6246
10 Industrial Drive,R.R. No. 4, Almonte, Ontario KOA 1A0 Division of Almonte Veterinary Professional Corp.

Bovine Leukosis: What you need to know
Bovine Leukosis Virus (BLV) is a very common infectious disease in North America. It is estimated that anywhere from 5-40% of cattle carry BLV. The disease is characterized by a high white blood cell count in 30-70% of infected cattle and tumour formation in 1-5% of infected cattle. Rarely are cattle infected under 18 months of age and often the disease takes years to show up clinically. This means it is a disease that may be throughout your herd but may only show symptoms in older cows.

Symptoms are vague and not very specific. You may notice weight loss, decreased milk production, weakness or enlarged lymph nodes.

BLV virus is spread horizontally by blood. That means vaccinating (repeated use of same needle), dehorning, castrating, rectal palpation, ear tagging and blood transfusions all increase the risk of spread of BLV. It takes as little as 1/10th of a cc of blood to spread BLV. Biting insects may also help the spread of BLV. Vertical transmission from infected cow to calf is possible but less common.

Does BLV matter? Yes and no (Emily’s famous answer). Most cows affected with BLV will never show any signs of being sick. There are conflicting reports on whether BLV has any effect on milk quality and quantity. We do know that BLV positive cows tend to be culled sooner than non-positive BLV cows. Obviously a case of lymphosarcoma in a high producing cow may affect your herd – but recall that this is rare. BLV can be a huge barrier if you are exporting cattle or if you are planning on selling cattle based on a negative BLV test. AI facilities also routinely check the BLV status of the dam if you are planning on sending them a bull.

Testing is available. A blood test or milk test can be done to determine the status of your cows. Call the clinic to discuss the costs of this test if you are interested in blood testing.

There is no treatment for BLV. It is a lifelong condition. Although not treatable, it is preventable. There are a number ways you can control the spread of BLV in your herd.

1. Single use needles – do not reuse needles.

2. Single use rectal sleeves (please speak to your Herd Health Veterinarian and AI tech about this if you are interested)

3. Clean equipment between animals – i.e. ear tagger, dehorning equipment.

4. Good fly control.

5. Buy in cattle that are BLV negative.

6. In some cases, aggressive herd testing, control and eradication programs.

Top 10 Mastitis Management Tips

1. Set a goal. What do you want your average SCC to be on a monthly basis? When do you need to intervene if you suspect a herd SCC level might take you into penalty range? Remember – mastitis takes time to fix!!! Get help sooner rather than later to prevent stressful penalty range SCC levels – especially during haying season.

2. Get your equipment serviced. Cracked, old liners, wacky pulsation settings and maladjusted take off times will all hurt your tank SCC.

3. Proper teat disinfection prior to milking – don’t forget to check the teat ends! We have the opportunity twice daily to clean every teat on every cow to prevent a future case of mastitis. The teats have to be clean enough to eat off of them!

4. Wear clean gloves when milking. Farmer’s hands aren’t pretty hands. All those cracks and lines can carry contagious mastitis bugs from cow to cow. Make sure to put on new gloves at each milking.

5. Culture or test clinical, chronic or repeat offending cows. Culture/test cows that have a high dry off SCC level and freshen with a high SCC level. Culture/test cows that have had two episodes with a SCC over 300. Culture all clinical cases. A lower SCC penalty level means you need to perform better surveillance.

6. Do not over-milk cows – this causes teat end damage and increases risk of mastitis. Are your takeoffs set properly? Are you trying to use too many machines at a time?
7. Assess environmental hygiene. Can you sleep on their stalls and keep your clothes clean and dry? Can you comfortably take a nap in your calving pen? If you answered no to either of these questions then there is room for improvement.

8. Dry treat (+/- Orbeseal) all cows prior to dry off. Dry cows off abruptly. Sixty days without milking is a long time for an udder to be exposed to bacteria without being milked so dry treatment is very important.

9. ‘3 strikes you’re out’ rule – if a cow has had 3 episodes of mastitis – it’s time to reassess her role in your herd. At the very least – this cow needs to be cultured.

10. Have a treatment plan. Having SOP’s in place to treat mastitis is not only CQM friendly but also smart management. Talk with your Veterinarian today to get a SOP protocol in place for your herd if you haven’t done so already.
Dairy News and Views

Summer 2013

AVS News:

As most of you are aware, many changes have taken place at AVS over the last 6-8 months, but we’re pleased to have an excellent team of doctors and support staff in place to serve our awesome and loyal clients. Dr. Ross Goodman and Dr. Emily Jansen were pleased to be joined by Dr. Carina Cooper starting July 2. Dr. Cooper is a 2013 Veterinary graduate. Dr. Cooper will be practicing in all areas of mixed practice and has a special interest in equine medicine and surgery.

Happy Summer! What a difference a year makes! This time last year we were observing some of the largest cracks in the ground we had ever seen here due to drought. I much prefer this year with its rainy challenges.

Is your herd SCC under 400,000?

Ahh! – It’s summer and mastitis is thriving like the crops… Are you concerned about your SCC levels for the warm summer season?

On August 1, 2012, the penalty range for your SCC was reduced to 400 thousand.

CQM Update

For those who would like to keep records for CQM using a computer but are maybe smaller herds that don’t use dairy comp or a larger software program, check out CQM Logger from the CQM website: � HYPERLINK "http://www.milk.org/Corporate/view.aspx?content=Farmers/CQM-SoftwarePrograms" �http://www.milk.org/Corporate/view.aspx?content=Farmers/CQM-SoftwarePrograms� Its a stand-alone program that will allow you to generate many of the records required for CQM, as well as treatment records and withdrawl times easily. You can download the program from the website, and there’s a 90 day free trial.

[image: image1.jpg]
 Hours: Mon, Tues, Thurs, Fri 8am-5:30pm, Wed 8am-8pm, Sat 8am-1pm www.almontevet.com facebook.com/almontevet

