

COMMON DISEASES ENCOUNTERED IN BACK YARD POULTRY

Dr.K.Lakshmi
Dept of Veterinary Medicine
College of Veterinary Science
Rajendranagar.

What is a *disease*

Any condition that results in deviation from normal function

How do diseases occur?

AGENT

HOST

ENVIRONMENT

ETIOLOGY

Infectious Agents

- Bacteria
- Viruses
- Parasites
- Fungi

Non-infectious agents

- Chemical
- Physical
- Lack or excess of certain vitamins and minerals
- Toxins

General Signs of Disease

- Poor appetite
- Huddling
- Depression
- Runting/stunting
- poor uniformity
- Ruffled feathers
- Coughing, sneezing,
- oculo-nasal discharge,
- difficult breathing
- Bloody or wet litter
- Increased mortality

VIRAL DISEASES

FOWL POX

- **Viral disease of domestic fowl**
- **development of nodular proliferative Skin lesions on the featherless parts of the body.**
- **fibrino necrotic and proliferative lesions in the mucous membranes**

ETIOLOGY

- Family: Pox viridae
- Genus: avipoxvirus
- Double stranded DNA

CLINICAL SIGNS

- Appearance of nodular lesions
- combs
- wattles
- eyelids
- other unfeathered areas of the body.

PREVENTION AND CONTROL

- Prophylactic vaccination
- Fowl pox vaccine at 4-6 weeks of age
- Second dose at 12-14 weeks of age.

RANIKHET DISEASE

- New castle disease
- Viral disease of domestic fowl is characterised by
- respiratory signs
- often associated with nervous and digestive disorders
- high mortality.

ETIOLOGY

- Paramyxoviridae
- Paromyxovirus-1

CLINICAL SIGNS

- Listlessness
- Increased respiration
- Weakness
- Edema around the eyes
- Torticollis
- Paralysis of legs

opis

Prevention and control

- Prophylactic vaccination
- **Lentogenic strain** (F or B1)
 - day old chicks
 - intranasal
 - intraocular route
 - drinking water.
- Mesogenic strain (R2B)
 - 6-8 weeks of age
 - intramuscular
 - Subcutaneous route.

BACTERIAL DISEASES

INFECTIOUS CORYZA

- FOWL CORYZA
- Highly contagious
- acute disease of upper respiratory tract of chickens,
- turns into a chronic respiratory disease.

ETIOLOGY

- *Haemophilus paragallinarum*
- Small cocoid or gram negative rod
- Non motile
- Exhibits bipolar staining

CLINICAL SIGNS

- Serous to mucoid nasal discharges with foul smelling
- Facial edema
- Conjunctivitis
- Swollen wattles
- Diarrhoea
- Reduced feed and water consumption.

Treatment and control

- Gentamicin
- Penicillin
- streptomycin
- delivered in feed or drinking water.
- Proper Disinfection

BACILLARY WHITE DIARRHOEA

- PULLORUM DISEASE
- Fatal septicemia of young chicks .
- *Salmonella.pullorum*

CLINICAL SIGNS

- Somnolence
- Weakness
- Loss of appetite
- Chalky white diarrhoea
- Stained greenish
brown(sometimes) in and
around vent

TREATMENT

- Enrofloxacin
- Parenteral injections
- Oral liquids
- Supportive therapy

BUMBLE FOOT

PODODERMATITIS

Injury to the lower surface of the foot and subsequent infection with *Staphylococcus bacteria*

Common causes of injury:

- Rough perches
- Splinters
- Wire floors
- Poor litter or bedding
- quality

CLINICAL SIGNS

- Lameness
- Swelling of the foot pad
- Hard, pus-filled abscess on foot pad

TREATMENT

- Soak foot in warm water and Epsom salts.
- disinfect with alcohol.
- If skin is open, drain pus from abscess.
- Flush abscess cavity with hydrogen peroxide to cleanout pus and debris.
- Pack the cavity with antibiotic ointment .
- wrap the footwith gauze and elastic bandage.
- Repeat daily until foot heals.

PREVENTION AND CONTROL

- Provide good quality litter or bedding.
- Keep bedding clean, dry, and deep.
- Keep perches less than 18 inches from the floor to prevent foot damage due to impact from jumping.
- Remove potential sources of injury such as sharp objects and/or surfaces.

DEFECIENCY

DISEASES

CURLED TOE PARALYSIS

- Deficiency of Riboflavin
- Poor growth
- Weakness
- Emaciation and diarrhoea
- unable to walk as their toes are turned inwards
- Drooping of wings

TREATMENT

- [Riboflavin @3.6](#) mg/kg of feed in chicks
- [Riboflavin @ 1.8](#) mg/kg of feed in growers
- [Riboflavin @](#) 2.2mg/kg of feed in layers

THANKYOU