

Hoofdpunten Monitoring Rundergezondheidszorg

Tweede kwartaal 2013

Diergezondheidssituatie rundvee in Nederland

DIERZIEKTE	SITUATIE NEDERLAND	Resultaat monitoring 2 ^e kwartaal 2013
MKZ	Officieel vrij sinds 2001, laatste regionale uitbraken in 1986 en 2001	
Tuberculose	Officieel vrij sinds 1999; In 2013 vier besmette dieren op vier bedrijven getraceerd na import vanaf besmette bedrijven	
Miltvuur	Niet aangetoond sinds 1994	
Rabiës	Officieel vrij sinds 2012 (2012 rabiës in illegaal geïmporteerde hond)	
Aujeszkij	Officieel vrij sinds 2004	
Brucellose	Officieel vrij sinds 1999	Bij bewaking in bloedmonsters van verwerpers geen infecties vastgesteld
Leukose	Officieel vrij sinds 1999	Bij bewaking via tankmelkonderzoek of bloedmonsters slachtlijnen geen infecties vastgesteld
BSE	Totaal vanaf 1997 88 BSE gevallen. Sinds 2010 geen gevallen meer vastgesteld	
Bluetongue	Officieel vrij sinds 2012 (alle serotypen)	
Leptospirose	99% van de melkveebedrijven heeft de <i>L. hardjo</i> vrije status Slechts 2% van de niet-melkleverende bedrijven had dieren met afweerstoffen*	Geen tankmelkomslagen
Listeria	Bron meestal slecht geconserveerde graskuil	Eén infectie aangetoond in verworpen vrucht, drie infecties bij runderen met hersenontsteking en één sepsis
Q fever	65% van de melkveebedrijven afweerstoffen aangetoond* 11% van de niet-melkleverende bedrijven heeft dieren met afweerstoffen*	Twee infecties in nageboorte van verworpen kalveren vastgesteld (IHC test)
Salmonellose	Alle melkveebedrijven weten status via tankmelkonderzoek Q-lip, 9,4% afweerstoffen aangetoond. 14% van de niet-melkleverende bedrijven had dieren met afweerstoffen*	Infectie vastgesteld op 477 bedrijven
Dekinfecties	Laatste 10 jaar geen infecties met <i>Campylobacter fetus</i> ssp. <i>venerealis</i> en <i>Tritrichomonas foetus</i> aangetoond bij bewaking	
IBR	47% van de melkveebedrijven IBR vrij of tankmelk onverdacht 21% van de melkveebedrijven IBR afweerstoffen aangetoond* 17% van de niet-melkleverende bedrijven had dieren met IBR afweerstoffen*	0.1% tankmelkomslagen bij IBR vrije bedrijven 0.3% tankmelkomslagen bij IBR tankmelk onverdachte bedrijven 0.3% tankmelkomslagen bij IBR tankmelk onverdachte bedrijven Bij 16% van de 63 UBN's die neusswabs hadden ingestuurd werd veldvirus aangetoond (geen uitbraken op IBR vrije bedrijven)
Para-tuberculose	98% van de melkveebedrijven heeft een PPN status; 76% status A (2% van de melkveebedrijven is deelnemer Para-intensief programma) Status niet-melkleverende bedrijven onbekend	
BCK	Infecties met <i>Ovine herpesvirus type 2</i> komen incidenteel voor	Drie infecties aangetoond bij sectie
Tekenziekten	Teken besmet met <i>Babesia divergens</i> , <i>Anaplasma phagocytophilum</i> en <i>Mycoplasma wenyonii</i> komen voor in Nederland	Eén infectie met <i>Anaplasma phagocytophilum</i> gediagnosticeerd
BVD	31% van de melkveebedrijven heeft status BVD virus vrij of tankmelk onverdacht 13% van de melkveebedrijven had een recente BVD virus circulatie* 21% van de niet-melkleverende bedrijven had een recente BVD virus circulatie*	BVD type II vastgesteld op negen vleeskalverbedrijven met o.a. Duitse kalveren
Neospora	Belangrijke oorzaak van verwerpen 23% van de melkveebedrijven is deelnemer aan tankmelkonderzoek	Afweerstoffen aangetoond in 21% van de bloedmonsters van verwerpers
Leverbot	Infectie aanwezig, ernst afhankelijk van waterstand en regenval	2012 was een leverbotjaar Voorjaarsinfectie vastgesteld in 2013

* Eindrapport Specifieke Monitoring 2011-2012; prevalentie studies

KORT NIEUWS

- **BVD:** 31% van de melkveebedrijven is BVD virus vrij of deelnemer aan het GD-programma BVD tankmelk onverdacht.
- **Paratbc:** 98% van de melkveebedrijven neemt deel aan het landelijke PPN programma. 76% hiervan heeft status A.
- **Uiergezondheids kengetallen blijven verbeteren:** Uit de Data-analyse blijkt dat het gemiddelde tankmelkcelgetal blijft dalen (nu 188 x 103 cellen/ml). De percentages nieuwe hoogcelgetal koeien (nu 8.3%) en chronisch hoog celgetal koeien (nu 18.1% laagste niveau in 5 jaar) blijven dalen. Ook het percentage bedrijven waarop meer dan 25% van de runderen kampt met een chronische uierinfectie blijft dalen (nu 2.0%).
- **Schmallenbergvirus:** Enkele afwijkende kalveren gemeld, diagnose SBV niet bevestigd.

De informatie die in de monitoring wordt gebruikt, wordt op verschillende manieren verzameld. Hierbij ligt het initiatief gedeeltelijk bij dierenartsen en veehouders en gedeeltelijk bij de GD. De informatie wordt integraal geïnterpreteerd om de doelstellingen van de monitoring, het snel signaleren van diergezondheidsproblemen enerzijds en het volgen van meer algemene trends en ontwikkelingen anderzijds, te bereiken. Het ministerie van EZ, PVV en PZ geven financiële ondersteuning aan de monitoring.

Runder demografie

- 17.202 melkveebedrijven met totaal 2.665.587 runderen (196 bedrijven minder t.o.v. 2012; bedrijven worden groter; gemiddeld 90 melkkoeien). 10.4% van de melkveebedrijven heeft een vaste relatie met een jongvee-opfokker, zodat zij samen een epidemiologische eenheid vormen om insleep van ziekten via aankopen te vermijden.
- 21.007 niet-melkleverende bedrijven met totaal 1.676.092 runderen (138 bedrijven minder t.o.v. 2012; bedrijven worden groter)
- Het aantal en de herkomst van geïmporteerde runderen is geanalyseerd (bron: I&R rund). In het eerste kwartaal van 2013 werden er 221.619 kalveren (≤ 2 maanden) en 17.783 runderen (>2 maanden) geïmporteerd. De belangrijkste herkomstlanden van deze kalveren (≤ 2 maanden; bestemming vleeskalverhouderij) waren Duitsland, Ierland en Polen. De belangrijkste herkomstlanden van runderen (>2 maanden) waren België, Duitsland en Frankrijk.

BVD type 2

Het totale aantal bij GD bekende, bevestigde geïnfecteerde bedrijven komt tot en met het tweede kwartaal 2013 op negen. Daarnaast waren in het tweede kwartaal nog enkele bedrijven in onderzoek. De diagnoses zijn allemaal gesteld via pathologisch en virologisch onderzoek bij GD, waarna de BVD stam is getypeerd door een extern laboratorium. Het betreft uitsluitend blankvees- en rosé kalverbedrijven waarbij steeds kalveren van Duitse herkomst zijn betrokken. Vanuit de sector zijn maatregelen genomen om de verspreiding in Nederland (o.a. kanalisatieregeling) en binnen bedrijven (hygiëne- en huisvestingsmaatregelen) te beperken. Voor zover bekend heeft geen verspreiding plaatsgevonden naar buurtbedrijven.

Loodintoxicatie kalf

Bij de GD Veekijker werd informatie gevraagd over mogelijke oorzaken van nerveuze verschijnselen bij een fokkalf. Het betrof een kalf van 23 dagen oud met acute zenuwverschijnselen en hoge koorts (42.9°C). Binnen 45 minuten na het begin van de verschijnselen overleed het kalf. Ze was gezond geboren en had de laatste melkbeurt goed gedronken. Tien dagen daarvoor vertoonde een 20 dagen oud kalf vergelijkbare verschijnselen. Het tweede kalf is ingestuurd voor pathologisch onderzoek. Hierbij werd een loodvergiftiging vastgesteld. In de lever was de loodconcentratie 59 mg/kg ds . Dit is veel hoger dan de normale waarde voor kalveren ($0,1-0,7 \text{ mg/kg ds}$). Bij navraag bleek dat de deuren van de stal, waarin de kalfjes gehuisvest waren, vroeger behandeld waren met loodhoudende verf. De overige fokkalveren zijn uit het hok gehaald en elders ondergebracht. Er zijn geen nieuwe kalveren met zenuwverschijnselen bijgekomen.

Leverbot

Bij de monitoring van leverbotinfecties is door de Werkgroep leverbotprognose vastgesteld dat er nog besmette slakken waren in het voorjaar 2013. Op meerdere schapenbedrijven is een voorjaarsinfectie met leverbot vastgesteld, die aanleiding was tot klinische problemen. Een infectie in het voorjaar komt zelden voor. De ernstige leverbotinfecties van 2012, de toegenomen resistentie van de leverbot voor triclabendazol en het onjuist gebruik (tijdstip tijdens infectie en dosering) van andere leverbotmiddelen hebben er voor gezorgd dat op veel bedrijven nog runderen en schapen rondlopen met een leverbotinfectie. GD adviseert om pas te behandelen als onderzoek heeft aangetoond dat sprake is van een infectie. Met een toegenomen behandelingsfrequentie neemt namelijk ook de kans op resistentie toe.

Geografische spreiding van in Nederland aangetoonde leverbot infecties van 2007-2012

Aangetoonde leverbotinfecties tussen 2007-2012

Ongevoeligheid voor antibiotica

In het KNMvD Formularium Melkvee (richtlijn voor antibioticagebruik voor dieren-artsen) wordt pirlimycine als eerste keuze voor injectorbehandeling van een (sub)klinische mastitis door *Staphylococcus aureus* aangegeven. Het percentage pirlimycine-ongevoelige isolaten (7%) is ten opzichte van het voorgaande kwartaal (3%) significant gestegen (Figuur 1). Tot en met het derde kwartaal van 2012 was slechts 1% van de onderzochte isolaten ongevoelig.

Ongevoeligheid voor pirlimycine van *Staphylococcus aureus* isolaten

Gewrichtsonsteking door *Mycoplasma bovis*

Sinds december 2012 zijn op 16 melkveebedrijven ernstige kreupelheid door gewrichtsonsteking van met name één kogelgewricht van een voorpoot gemeld bij 5-10% van de koeien. Op 12 bedrijven is als oorzaak *M. bovis* vastgesteld. De gewrichtsonsteking reageert nauwelijks op behandeling, waardoor de koeien vervroegd afgevoerd of geëuthanaseerd moesten worden.

Er is een pilotonderzoek uitgevoerd naar het klinisch beeld, de kiem en risicofactoren (o.a. bedrijfsgrootte, locatie, aankoop, huisvesting, melkproductie, voermanagement, voeding en professionele contacten). Op de bedrijven was geen relatie met de pariteit, het lactatiestadium of het ras.

De *Mycoplasma bovis* stammen, geïsoleerd uit sectiemateriaal en gewrichtspunctaten zijn getypeerd door middel van DNA sequencing. Uit het typeringsonderzoek blijkt dat niet één stam aan te wijzen is die de infecties veroorzaakt. Er lijkt wel verschil te bestaan met historische stammen gekweekt uit o.a. mastitismonsters. Vergelijking met andere stammen vindt nog plaats.

Meer vragen over pensbotten

GD Veekijker kreeg de afgelopen kwartalen een aantal vragen van praktici en veehouders over de betekenis van vastgestelde infecties met pensbotten. Pensbotten (*Paramphistomum cervii*) zijn net als leverbotten parasitaire platwormen van herkauwers. Normaliter wordt er geen klinische betekenis aan pensbotten bij het rund toegeschreven.

Op een aantal bedrijven met de klinische verdenking leverbot (vermageren, verminderde groei, lagere melkproductie en soms slappe mest) werden alleen eieren van pensbotten bij mestonderzoek door GD aangetoond. In 2010 werd voor het eerst door Engelse monitoringscollega's melding gemaakt van klinische infecties met pensbotten in dieren die graasden in zeer natte gebieden. De door de Engelsen gemelde pathologische bevindingen zijn tot nu toe nooit gezien door de GD afdeling Pathologie. Door de GD afdeling Parasitologie werden wel regelmatig in mestmonsters, die ingestuurd werden voor onderzoek op leverbottetieren (*Fasciola hepatica*), eieren van pensbotten vastgesteld.

De risicofactoren voor pensbotten zijn vergelijkbaar met die van leverbot (gebieden met natte stukken/water in greppels, etc.).

De prevalentie van pensbotten op rundveebedrijven in Nederland is onbekend.

Gewrichtsonsteking door *Mycoplasma bovis* (Bron GD)