Infected Kalamazoo Cattle Herd and Circle Testing in Kalamazoo and Barry County

Jarold M. Goodrich, DVM
BOVINE TB ERADICATION PROGRAM COORDINATOR
ANIMAL INDUSTRY DIVISION
Overview

• Historical Significance of Bovine Tuberculosis (TB)
• How U.S. and Michigan Addressed TB Problem
• TB Positive Herd in Kalamazoo County
• Circle Testing
• Questions and Answers
Historical Significance of Bovine TB
Bovine TB’s Impact on Human Health

• In 1900, TB was the leading cause of death in people

• 25% of TB cases in children were caused by “bovine” TB

• Likely 20%-30% of all human TB cases in 1900 were related to cattle or cattle products
Bovine TB’s Impact on Agriculture

- In 1915, 10% of dairy cattle and 2% of beef cattle were infected.

- In 1917, 2/3 of all condemned carcasses were because of TB.

- In 1906 TB cost the US economy $1.1 million/year ($430 billion/year now).
How The US Addressed the Problem
Food Safety Today

• Since the 1920’s, pasteurization has ensured milk safety

• USDA Food Safety and Inspection Service continues to monitor for disease during meat processing
 • Of the 32 million cattle processed annually, bovine TB is identified less than 30 times per year
Cattle TB Program

- **1917**: National Bovine TB Eradication Program established

- **1979**: Michigan gained bovine TB free status
 - Presently 95% of Michigan counties have TB free status

- Having TB free status does not mean disease doesn’t appear in a state occasionally
TB in USA Since 2013

- 2013 – MI, CA, ND, WA
- 2014 – MI, TX
- 2015 – MI, TX
- 2016 – MI, IN
- 2017 – MI, SD, NM, NE
Bovine TB in Indiana

- 2009 – beef herd – Franklin Co.
- 2009 – farmed deer – Franklin Co.
- 2016 – beef herd – Franklin Co.
- 2016 – 1 free-ranging deer – Franklin Co.
- 2016 – beef herd – Franklin Co.
TB Positive Herd in Kalamazoo County
Kalamazoo County Herd Time Line

December 19
Two animals with lesions at processor-samples sent to lab

December 26
Quarantine placed and investigations started

January 5
Lab confirmed bovine TB

January 30
Cattle removed and samples sent to lab

February 2
Genotyping confirmed Indiana link

Current status of infected herd:
Depopulated – January 30, 2018
Cleaning and disinfecting premises – Pending
TB Genome Testing

• Similar to DNA testing in people, we can sequence the TB genome to see what it’s related to

• When we find bovine TB we compare it’s genome to past cases to see if it’s related

• This test takes five to eight weeks to complete

• This testing confirmed the Ottawa County animal had the same bovine TB as the bovine TB found in Indiana
Circle Testing
Why We Test

• Testing around an infected herd is required by law
 • Size of circle testing is determined by USDA

• Testing ensures that bovine TB hasn’t spread to nearby farms
Herds in the Circle

• Herds are not under quarantine until testing begins

• Quarantine released once the TB test is completed

• All cattle herds in circle must be tested unless:
 • No cattle on premises until after Jan. 30, 2018
 • Arrange herd plan to test later
 • Feedlot agreement to only sell to slaughter
Requirements of Testing

• Each herd must test within six months

• If testing is not complete by August 20, 2018, the herd will be placed under quarantine

• Herds may use private veterinarian to TB test if they have a fee-basis contract with MDARD
 • No charge for test with either a MDARD, USDA, or private veterinarian
What Animals are Tested

- Cattle and bison 12 months or older
- All cattle and bison of any age not born in herd
- Goats six months or older that are housed with cattle or bison
- Farmed deer 12 months or older that are housed with cattle or bison
TB Testing Methods
Herd Testing Days

• Each animal must be uniquely identified with official ID
 • RFID is not required

• Discuss handling equipment with your veterinarian

• Make sure you have adequate help for both testing days
Test 1: Caudal Fold Test (CFT)

- First screening step in the TB-testing process
- Tuberculin injected between the layers of the skin, under the tail
- Injection site examined 72 hours later, plus or minus six hours
Test 1: Caudal Fold Testing (CFT)

- The veterinarian will examine the injection site for a “response”
 - Swelling, redness or hardness
- 5-7% will respond - animal may have been exposed to another disease like bird TB or Johne’s Disease
- Animals that respond (suspects) will need further testing
 - If only one animal responds, the herd is still under quarantine
Test 2: Comparative Cervical Testing (CCT)

- The comparative cervical test is the second test for suspect animals

- Test distinguishes between bovine TB and bird TB

- Two injections on the neck and evaluation three days later—Negative, Suspect or Reactor
Laboratory Testing

• Just because an animal responds to both tests doesn’t mean it has bovine TB

• Suspect animals are taken for necropsy where veterinarians look for:
 • Internal lesions, swollen lymph nodes and other signs of disease
• When signs of bovine TB are found, samples are collected and a microscopic lab test is conducted

• Simultaneously, the lab will also start a culture and attempt to “grow” the bovine TB

• The culture will only “grow” if it is bovine TB positive
 • If nothing has grown after two months the culture is negative
At this point there could be re-testing options that may affect the timeline.
Quarantine is released when:

- There are no suspect animals after the first or second test

 OR

- If there were suspects after the second test:
 - There are no signs of bovine TB when the animal goes for necropsy
 - The microscopic test is negative
 - Exceptions: Animals with lesions/positive microscopic test at necropsy or CCT reactors
Scheduling Testing

• Call Torri Nighbert at 517-284-5675

• Need to call even if you are using a private veterinarian
Questions?

Stay connected with MDARD.

@MichDeptofAg Mlagriculture Michigan Department of Agriculture Michigan Department of Agriculture @Michiganagriculture
Bovine TB in Michigan

• First bovine TB positive cattle herd detected in Alpena in 1998

• Statewide testing from 2000-2003

• Since 1998, bovine TB found in 72 cattle herds and five feedlots
Since 1998:

- Bovine TB found in seven counties in northern Lower Peninsula 1998-2016

- Bovine TB found in five counties associated with Saginaw dairy herd in 2013-2014

- Two herds linked to bovine TB in NE Lower Peninsula in 2016-2017

- One herd linked to bovine TB from Indiana in 2017 and two in 2018