INFECTIOUS CORYZA

Slide study set #10

CD version produced in 2001 with the assistance of the AAAP Continuing Education and Electronic Information Committees

INFECTIOUS CORYZA

By: R.B. RIMLER and R.B. DAVIS

ious coryza of chickens is an acute respiratory disease caused by Infe Haemophilus aragallinarum. The disease occurs in poultry raising areas throughout the Id. Although the feetious coryza can be experimentally produced in quail with H. araly occurring disease is common only to chickens. linarum (T 'nð he disease in chi occurs in both uncomplicated and complicated forms. The ke* ated form (produced) H. paragallinarum only) results in rapid onset of uncom ally 1 to 3 day after exposure. These signs persist from 7 to 14 days on clinical signs, v the aver son plicated disease jousually more severe and may take a chronic oge complicating agent; *Ischerichia coli*, pasteurellae course, dependition ine mycoplasmas, fowl ox firus, infectious bronchitis virus, and laryngotracheitis virus may be complicating agents. Evid nee suggests that the channel complicated coryza produced by H. paragallinarum and My bplas na gallisepticum o *noviae* is the prevalent form of the disease in most areas out de of the United

<u>The Uncomplicated Disease</u>. The uncomplicated disease occurs in both growing chickens and layers, particularly where multiple-age management practices are used. Economic loss is due to increased numbers of culls and lowered egg production. Egg production may decrease 10-40%.

All ages of chicken are susceptible to *H. paragallinarum* infection. The disease is more severe in older chickens, especially roosters. Chronically infected or healthy carrier birds are me main source of infection. The causative organism is transmitted by aerosol or through contarrigated drinking water. Drinking water is considered the principal heans of transmission.

Sumical signs and gross designs. Uncomplicated infectious coryza is manifested as an acute catarbal inflammation of the nuccous membranes of the nasal passages and sinuses. Care male computerivities and edents of the face and wattles occur frequently (2). Edema may occur on one or both sides of the face and may be so extensive that vision is obscured. Facial reference as the a transfert sign lastice only 3 to 4 days and may not occur in chicks 1 to 3 weeks or age. Wattle edenta is observed more often in older males and may become chronic.

The chief sign is a serous to invest exudate from one a bord postrils. This may be the only sign in many chickens. The nasal exustate from chickens win repent infection is usually clear; exudate may become cloudy as interior persists. Accurate to not feed on the beak around the nares is a clue to nasal discharge.

Depression may occur and result in a decrease in neoland water consumption. Involvement of the lower respiratory tract sometimes occurs causing rales and breathing difficulties. Chickens having lower respiratory-tract infection may breathe through the mouth and produce "gurgling" noises.

Airsacculitis may occur in uncomplicated infectious coryza. Occurrence in probably dependent on the strain of *H. paragallinarum*. Airsacculitis levels of 60% have been reported in uncomplicated infection (3).

<u>**Histopathology**</u>. Lesions are most often observed in the upper respiratory tract. Affected areas of epithelium in the nasal cavity, infraorbital sinuses, and trachea undergo

REFERENCES

- 1. Cundy, K.R. Susceptibility of Japanese quail (Coturnix coturnix japonica) to experimental infection with *Haemophilus gallinarum*. Avian Dis. 9: 272-284. 1965.
- Yamamoto, P. Infectious coryza, In: Diseases of Poultry, 7th ed., M.S. Hofstad, B.W.,Callek, C.F. Helmboldt, W.M. Reid, and H.W. Yoder, Jr., eds. pp. 225-232. Iowa Sate University Press. 1978.
- 3. Page, L.A. Macrophilus infections in chickens. I. Characteristics of Haemophilus isometis recovered compliseased chickens. Am. J. Vet. Res. 23: 85-95. 1962.
- 4. Rimler, R.B., and R.B. Davis Infectious coryza: In vivo growth of *Haemophilus* galling um as a determinent for coss-protection. Am. J. Vet. Res. 38: 1591-1593.

Appreciation is extended to Dr. K. R. Inoades for his contribution to the

EDGMENTS

Appreciation is extended to Dr. K. R. Moades for his contribution to the histopathology section.

Lin Moh

