	Clinical Signs of Respiratory Infection

	Sneezing


	Congestion


	
Runny nose

	
Cough

	
Clear to colored nasal discharge

	
Gagging, drooling

	
Fever

	
Loss of or decreased appetite

	
Rapid breathing

	
Nasal and oral ulcers

	
Open-mouth breathing


Emergency Clinical Signs
Tachypnea: increased respiratory rate
Hypercapnia or hypoxia.
[bookmark: _GoBack]Normal resting rates:
cattle:	15 - 35/min
cat:	20 - 30/min
horse:	12 - 20/min
dog:	10 - 30/min
sheep:	20/min
Dyspnea- Labored or difficult breathing. Manifestations include flared nostrils, increased rate or depth of respiration, abduction of elbows, abdominal effort during breathing, refusal to lie down
Cyanosis- Bluish tinge due to hypoxia. Indicates >5mg reduced Hb/100ml (i.e., severe hypoxia)
Audible abnormal breath sounds
· Indicate air flow limitation:
· Stertor: audible pharyngeal or upper respiratory sounds
· Stridor: high pitched, generally inspiratory sounds
· These suggest partial obstruction (nasal passages, larynx, tracheal collapse)
 Change in voice-Usually associated with laryngeal disease.

 Nasal discharge
· Unilateral or bilateral
· Often removed and swallowed by animals; depigmented skin ventral to the nares suggests chronic nasal discharge
· General characteristics: serous, mucoid, purulent, sanguinous
 Hemoptysis-Coughing up blood.

 Epistaxis-Bleeding from the nose.
