

Bovine Tuberculosis (TB)

- Etiology
 - Chronic infectious and debilitating granulomatous disease caused by *Mycobacterium bovis*
 - *M. bovis* is a hardy bacterium that persists in the environment
 - *M. bovis* causes a progressive disease in most warm-blooded vertebrates, including humans (zoonotic)

Bovine Tuberculosis (TB)

- Transmission
 - By inhalation of infected droplets expelled from the lungs
 - Also, by ingestion, particularly contaminated milk
- Species affected
 - Infects predominantly cattle, rarely affects other mammals
 - Humans are quite susceptible to bovine TB
 - Infections in humans occurs through drinking infected raw milk, raw milk products, and through inhalation


Bovine Tuberculosis (TB)

- Clinical Signs
 - Progressive emaciation, lethargy, weakness, anorexia, and a low-grade, fluctuating fever
 - Respiratory form with bronchopneumonia causes a chronic, intermittent, moist cough with later signs of dyspnea and tachypnea
 - Granulomatous form with bronchopneumonia may detect destructive lesions on auscultation and percussion of the lungs
 - Superficial lymph node enlargement may be a useful diagnostic sign when present
 - Affected deeper lymph nodes cannot always be palpated, but they may cause obstruction of the airways, pharynx, and gut, leading to dyspnea and ruminal tympany


Bovine Tuberculosis (TB)

- Pathologic findings
 - TB granulomas may be found in any of the lymph nodes, particularly in bronchial, retropharyngeal, and mediastinal nodes
 - In the lungs, miliary abscesses may extend to cause a suppurative bronchopneumonia
 - The pus has a characteristic cream to orange color and varies in consistency from thick cream to crumbly cheese
 - TB nodules may appear on the pleura and peritoneum

Bovine Tuberculosis (TB)


Bovine Tuberculosis (TB)


Bovine Tuberculosis (TB)


Bovine Tuberculosis (TB)


Bovine Tuberculosis (TB)


Bovine Tuberculosis (TB)


Bovine Tuberculosis (TB)

- Diagnosis
 - Most important diagnostic test: Intradermal tuberculin test
 - Diagnosis by clinical signs alone is very difficult
 - Microscopic exam of sputum and other discharges is sometimes used
 - Necropsy findings include “tuberculous” granulomas
 - Confirmation of diagnosis is by isolation and identification of the organism by culture, usually taking 4-8 weeks, or by PCR, which takes a few days

Bovine Tuberculosis (TB)

- Treatment
 - May be illegal in some countries
 - Destruction of TB positive animals should be attempted due to zoonotic nature of the disease
- Prevention and Control
 - Main reservoir of infection is cattle
 - Test and slaughter policy for eradication
 - Testing every 3 months in an affected herd to get rid of infected individuals
 - Pasteurization of milk reduces incidence of human infection

Questions???

- And, thank you for your attentiveness
- Email: dana.mcdaniel@us.army.mil