Coccidiosis Of Cattle, Sheep, Goat and Horses
Coccidiosis of cattle

Aetiological agents: E. zuernii, E. bovis 
Site of infection: caecum and colon

· Mainly a problem of young livestock in confined housing where heat and moisture can stimulate the sporulation of oocysts 

· Long term exposure produces an immunity

· Stresses which reduce the immune response can result in an outbreak of coccidiosis

There are two forms of coccidiosis in cattle:

· Subclinical coccidiosis – 95% of all cases where the animals do not show obvious signs of infection yet some suffer from intermittent reduced feed consumption, feed conversion and growth performance

· Clinical coccidiosis -Animals exhibit diarrhoea (bloody or watery), dehydration, weakness, depression, anemia, weight loss, rough hair coats, and death

Treatment and control:

· Treat on herd basis

· Sulfamethazine in feed

· Amprolium

· Note – environment still contaminated
· Limit exposure to oocysts with clean, dry environment

· Water/feed troughs placed away from faecal contamination

· Coccidiostats
Coccidiosis of Sheep
Aetiological agents: E. ovinoidalis, E. crandallis 

Site of infection: Ileum, caecum, and upper colon are usually most affected 

· Infections with some species of Eimeria are one of the most economically important diseases of sheep

· Mainly affect lambs 1-6 months old

· Adults serve as carriers
· Most susceptible conditions include:

· Lambing pens, intensive grazing areas, and feedlots 

· Also shipping, over crowding 

· Contamination of the environment with oocysts from ewes 
· Treat herd prophylactically – treating individual animals not effective

Clinical signs:

· Diarrhoea 

· Lamb scours brown and liquid, bloody, mucoid

· Dehydration

· Fever

· Inappetence, weight loss

· Anemia

· Wool breaking

· Death 

Pathological findings:
· Ileum, caecum, and upper colon are usually most affected 

· thickened, edematous, and inflamed; sometimes there is mucosal hemorrhage 

· Coccidia nodules

· Immune complex glomerulonephritis 

· Fly strike and secondary bacterial enteric infections may follow

Coccidiosis of Goat 
Aetiological agents: E. arloingi
Site of infection:Small intestine

· Highly pathogenic in kids 

Clinical signs include diarrhoea with or without mucus or blood, dehydration, emaciation, weakness, anorexia, and death

Small intestine appears congested, hemorrhagic, or ulcerated – villi sloughed

Management practices and control same as sheep

