

Trends in de monitor: resultaten Online Monitor

In het kader van de Online Monitor geven varkensdierenartsen elke maand van gemiddeld 3.100 bedrijven door of sprake is van gezondheidsklachten. Sinds 2018 zijn elke maand meldingen gedaan door ongeveer 200 verschillende dierenartsen van 90 verschillende praktijken. Het aantal meldingen blijft in de loop der tijd behoorlijk stabiel. Op ongeveer 35 procent van de bezochte UBN's zijn gezondheidsklachten gemeld. De meeste gezondheidsklachten hebben betrekking op gespeende biggen

(51%) en de minste op zeugen (14%). Vanaf juli 2020 is voor dierenartsen het interactieve Online Monitor-dashboard beschikbaar. Dat stelt de dierenartsen in staat zelf te analyseren welke gezondheidsklachten en waarschijnlijkheidsdiagnoses zijn gemeld bij bedrijven in hun eigen praktijk in vergelijking met de regio en in heel Nederland. Individuele veehouders krijgen een maandelijks overzicht van de situatie op hun eigen bedrijf vergeleken met de regio en de rest van Nederland.

Trend PRRS

De ziekteverwekker waarover aan de Veekijkertelefoon de meeste vragen worden gesteld is PRRS; bijna 20 procent van de vragen gaat hierover. Na een eerdere daling is dit aantal de laatste paar jaar weer opgelopen. Uit de Online Monitor blijkt dat dierenartsen bij 2,5 tot 4 procent van alle gezondheidsklachten het PRRS-virus als meest waarschijnlijke oorzaak aanwijzen. Hierin zit een stijgende lijn. Gezondheidsproblemen die aan PRRS worden toegeschreven zijn vooral luchtwegklachten bij verschillende leeftijdscategorieën, maar vooral bij gespeende biggen (zie figuur). Bij sectieonderzoek stelt de GD-patholoog in 1,5 tot 2 procent van de inzendingen de diagnose PRRS. Daar zit geen duidelijke tendens in sinds begin 2018. In voorgaande

jaren was dat percentage iets hoger. PRRS wordt bij pathologisch onderzoek vooral aangetoond in verworpen of doodgeboren vruchten of in varkens met longontsteking of een algemene infectie. De ziekteverwekker wordt relatief vaak in de winterperiode (januari – februari) aangetoond. Dat patroon is ook terug te zien in de schommeling van het aantal meldingen in de Online Monitor. PRRS is weliswaar niet het grootste gezondheidsprobleem bij varkens, maar roept wel zeer veel vragen op. Het probleem lijkt de laatste paar jaar volgens de dierenartsen geleidelijk toe te nemen in omvang. Dat kan samenhangen met het ontstaan van nieuwe virusvarianten door recombinitie tussen bestaande veld- en soms vaccinvirussen.

Figuur. Verdeling gezondheidsklachten die worden toegeschreven aan PRRS-infecties (Online Monitor)

Via VeekijkerNieuws houden wij u elk kwartaal op de hoogte van nieuws uit de monitoring van diergezondheid bij varkens. Mocht er tussendoor iets belangrijks spelen dan sturen wij u daarover een e-mail.

Aanmelden sectiemateriaal

U kunt dieren bij GD 24 uur per dag, 7 dagen per week aanmelden voor pathologisch onderzoek. Dit kan via www.gddiergezondheid.nl/ ophaaldienst of via 0900-2020012. Wij halen dieren die 's avonds voor 22.00 uur zijn aangemeld de eerstvolgende werkdag op. Belt u 's ochtends? Dan bekijkt de planner of de opdracht nog in de route past. Voor een optimaal onderzoek is het van belang een goede en volledige anamnese toe te voegen en dieren in te sturen die representatief zijn voor de problemen waar u een antwoord op wilt hebben.

Bijzondere bevindingen

Vitaminevoorziening en afweer tegen ziekten

Op een zeugenbedrijf zag men bij de gespeende biggen veel slijters. Voor pathologisch onderzoek zond men biggen van zeven tot tien weken leeftijd in. De oudere biggen hadden longontstekingen waarbij uiteenlopende ziekteverwekkers werden aangetoond (*Streptococcus suis*, influenzavirus en *Mycoplasma hyopneumoniae*). Bij de jongere biggen werden geen aanwijzingen gevonden voor een infectieziekte, maar ze hadden wel chronische navelontstekingen. Deze resultaten suggereren dat de dieren een matige (algemene) weerstand hadden. Naast analyse van de biestopname, was in dit geval besloten om bij een groep vleesvarkens bij opleg en op zes weken na opleg een aantal

nutriënten te meten in het bloed om te beoordelen of sprake was van voedingsdeficiënties.

Bij opleg hadden de varkens vrij lage bloedconcentraties van koper, selenium en zink. De gehalten aan vitamine E en D3 waren te laag. Bij de varkens die zes weken ouder waren, bleken de gehalten van de mineralen en van vitamine E goed te zijn, maar het vitamine D3-gehalte was zelfs nog lager. Het gewenste minimumniveau voor vitamine D3 in serum is 75 nmol/L, maar in dit geval waren de concentraties lager dan 30 nmol/L. Bij vermoeden van een onvoldoende immunologische afweer kan, naast een analyse van de biestopname, ook onderzoek van een aantal essentiële nutriënten aanknopingspunten voor verbetering bieden (zie kader).

Mogelijke risico's bij te lage gehalten in het bloed van de volgende nutriënten zijn:

Koper:	aantasting zenuwweefsel, zwabberende gang, bloedarmoede;
Zink:	slechte eetlust en groei, korstvorming huid, onvoldoende klauwontwikkeling;
Vitamine E:	verminderde afweer tegen ziekteverwekkers, verhoogde kans op spierzwakte, bloedarmoede, levernecrose, hartspieraantasting en maagzweren;
Selenium:	vergelijkbaar met effecten van een laag vitamine E gehalte;
Vitamine D3:	onvoldoende opname calcium, verstoorde botopbouw, matige ontwikkeling van het immuunsysteem.

Puntbloedingen in de huid: 'verdacht van varkenspest'.

Een veel voorkomende reden van verdenking op varkenspest is, als varkens in de huid op uitgebreide schaal puntbloedingen vertonen. Dat verschijnsel komt relatief vaak voor bij biggen van ongeveer twee weken oud. Veelal hebben ze een bloedvergiftiging, maar het is lang niet altijd mogelijk om een oorzaak te vinden. Om daar meer zicht op te krijgen, heeft GD in het najaar van 2020 een pilot-onderzoek uitgevoerd. Puntbloedingen zijn doorgaans het gevolg van het niet goed

functioneren van de bloedplaatjes. Bloedplaatjes hebben behalve bij de bloedstolling, ook een actieve rol als verdediging tegen infecties. Door dit onderzoek is meer duidelijk geworden over de rol van de bloedplaatjes bij infecties. Dit biedt perspectieven voor de diagnostiek bij biggen met puntbloedingen, waardoor de expertteams van GD en NVWA op termijn minder vaak bedrijven hoeven te bezoeken wegens verdenking op varkenspest. Dat bespaart kosten maar vooral ook veel onrust bij betrokken bedrijven en dierenartsen.

Bel de Veekijker

Op werkdagen kunt u rechtstreeks contact opnemen met de Veekijker: **0900 - 710 00 00**. Via het keuzemenu kiest u de diersoort waar u informatie over wilt hebben. Het team varkens is bereikbaar van 08.30-12.00 uur en 12.45-17.00 uur.

V.l.n.r. boven: Jobke van Hout, Tom Duinhof en Manon Houben; onder: Lucía Dieste Pérez, Linda Peeters en Theo Geudeke

Diergezondheid van varkens in Nederland

Ziekte/aandoening/ gezondheidskenmerk	Situatie in Nederland / Europa
Artikel 15 ziekten (aangifte- en bestrijdingsplichtig)	
MKZ	Nederland is vrij sinds 2001. In 2020 geen uitbraken in Europa, wel in Turkije
KVP	Nederland is vrij sinds 1997. In 2020 geen uitbraken in Europa
AVP	Nederland is vrij sinds 1986. In 2020 zeer veel uitbraken in Oost-Europa, maar ook in Duitsland. België is weer officieel vrij van AVP
SVD	Nederland is vrij sinds 1994. In 2020 geen uitbraken in Europa.
Brucellose	Nederland is vrij sinds 1969. In 2020 geen uitbraken in Europa.
Ziekte van Aujeszky	Nederland is vrij sinds 2007 (vaccinatie niet toegestaan). Begin 2020 uitbraak in Frankrijk
Artikel 100 ziekten (aangifteplichtig)	
Salmonella	Bij pathologisch onderzoek en in mestmonsters sporadisch aangetoond.
Monitoring: Veekijker	
PRRS	Ziekte waarover de meeste vragen worden gesteld (vooral over diagnostiek)
Uitval / sterfte	Veel vragen, o.a. over uitval door maagdarmdraaiingen
Influenza	Relatief veel vragen, ook over de verschillende typen
Kreupelheid	Zeer veel vragen, vooral bij jonge varkens en o.a. over osteochondrose
Monitoring: pathologisch onderzoek	
Locomotieproblemen	Relatief veel bij zeugen gediagnosticeerd.
<i>Streptococcus suis</i>	Veel voorkomende oorzaak van uiteenlopende ziektebeelden
Online Monitoring	
PRRS	In de winterperiode meer gemeld
Uitval (bij zeugen)	Meer gerapporteerd in de zomer, maar minder dan in 2019

Monitoring Diergezondheid

Royal GD voert sinds 2002 de diergezondheidsmonitoring in Nederland uit in nauwe samenwerking met onder andere de diersectoren, het bedrijfsleven, het ministerie van LNV, dierenartsen en veehouders. De informatie die in de monitoring wordt gebruikt, wordt op verschillende manieren verzameld waarbij het initiatief gedeeltelijk bij dierenartsen en veehouders en gedeeltelijk bij GD ligt. De informatie wordt integraal geïnterpreteerd om de doelstellingen van de monitoring, het snel signaleren van diergezondheidsproblemen enerzijds en het volgen van trends en ontwikkelingen anderzijds, te bereiken. Samen werken we aan diergezondheid in belang van dier, dierhouder en samenleving.