CHAPTER I

A STUDY ON POSSIBLE CAUSES OF GOAT MORTALITY IN SOME SELECTED AREAS OF CHITTAGONG DISTRICT
Abstract

The study was undertaken on 313 native goats to investigate the possible causes of mortality in five union of Sitakunda upazilla in Chittagong district for a period of 30 days starting from October 20 to November 18, 2008. Information was collected through a questionnaire by direct interviewing with the goat owners. It was observed that mortality was 35.15%, 34.18% and 30.67% in the study area for kid, adult male and adult female goat respectively. Among 110 kids 40.90% died of pneumonia and 27.27% died of diarrhoea. Other prevalent causes of mortality were PPR, coccidiosis, poisoning and predator. Similarly, adult females and males died of infectious diseases i.e. PPR (female 46.87%, male 46.72%), diarrhoea (female 20.83%, male 14.02%), pneumonia (female 15.63%, male 20.56%), coccidiosis (female 5.2%, male 6.54%). Among the non-infectious diseases, dystocia (7.2%) was prevalent. Maximum percentage of mortality occurred in winter season (50.44%). It may therefore be inferred that maximum mortality of goat occurred in Sitakunda upazilla due to prevalence of goat pneumonia and PPR.

Key words: Mortality, Pneumonia, Infectious diseases, Dystocia
CHAPTER II

INTRODUCTION

Small ruminants especially goat is very important in rural economy and has the potentiality of using as a tool for poverty alleviation in Bangladesh. Rural women in Bangladesh are closely related with goat rearing with very little capital investment (FAO, 1991).For goat rearing a minimum investment and low cost for housing is required. Goat graze on barren and road side land with grass and least home made supplies such as rice gruel, boiled rice, vegetables peels etc. In addition goats feed on jackfruit leaves which often are available in most of the rearing areas. Goats as far as known, were probably the first domesticated animals (Herre and Rohrs ,1973). The contribution of goat to the well being of humanity be given due emphasis as it ranks in terms of meat, milk and skin production representing about 28%, 23% and 28%, respectively in terms of the total contribution of livestock in Bangladesh (Husain et al.,1998). The goat meat has higher demand in the local as well as in the foreign market (Hasan et al.,2007). In generating employment, income, capital storage and improving household nutrition goat have also important role (Devendra, 1992).On the other hand high level of goat mortality represents a significant barrier to increase productivity in goat rearing and also reduce the efficiency of production in all types of goat production enterprise(Miah et al., 2003). According to DLS (2008) the goat population of Bangladesh is 21.54 million. In Bangladesh goat reared by small, marginal and landless farmers (55%) followed by medium (35%) and large farmers (10%) (BBS, 1990). People reared goats (90%) are Black Bengal goat (Amin et al., 2001).
Nutritional deficiency of kids especially due to pre and postnatal maternal nutritional deficiency cause low birth weight, slow growth rate and insufficient milk produced by does, were identified as the major constraints directly associated with higher kid mortally and this is responsible for reduction of the total productivity (Husain, 1993). Viral diseases (PPR, Goat pox, Contagious Ecthyma, Viral Pneumonia), Bacterial diseases(Enterotoxaemia, Tetanus, Brucellosis, Mastitis, Metritis etc), Mycotic diseases (Ring worm infection, scabies, footrot), Rickettial infections like conjunctivitis are common cause for goat mortality in rural area(Amalendu,2003). GI Nematodiasis, Fascioliasis, tape worm cause less mortality but cause severe depression in the growth and reproductive rate in goat. Lack of proper care and overall faulty husbandry practices also responsible for higher goat mortality in the prevailing production system (Husain et al., 1995)
Limited works have been done for over all improvement of goats and prevention of the high mortality of goat .And very little scientific work have been done for improvement of goat. Keeping these things in mind present experiment was designed to achieve the following objectives:

1. To know the disease prevalence in rural area.

2. To investigate the main cause of goat mortality.

3. To estimate the loss of farmer due to diseases.

CHAPTER III
REVIEW OF LITERATURE

Ershaduzzaman et al. (2007) showed that adult goats (>1 yr of age) died mostly due to suspected enterotoxaemia in the dry season (October to March) when there were shortages of green grasses in the grazing lands, which were confirmed by Gram’s staining and ELISA tests, and female goats died significantly more than male. Growing goats (3-12 months of age) mortality was about 22%, died mostly due to diarrhoea and pneumonia and mortality was higher (nearly 40%) in hot and wet season (July to October). The overall kid (0-3 months of age) mortality within study period was about 29%, of which the major causes were infectious (63%) i.e., diarrhoea, pneumonia, ecthyma and enterotoxaemia. Excluding accidental causes (predators and mechanical) mortality was reduced to about 18%.Kid mortality was affected by birth weight which was just opposite to mortality.
It was also affected by birth seasons, litter size, sex of kids, dam’s body weight at kidding but parity was no significant effect on kid mortality Kids like growing goats, also died significantly more during hot and wet season. Morbidity was higher in female goats where mostly diarrhoea and pneumonia and some sorts affected all age groups of goats by ecthyma. There were seasonal differences.

Donkin and Boyazoglu (2004) in their study found that mean annual goat kid mortality of 29% was observed over a period of three years. No effect of breed, gender or of multiple births was apparent. Most goat kid deaths were a result of coccidiosis and pneumonia.

Chowdhury et al. (2002) observed that most of the adult mortality was due to enterotoxaemia and kid mortality due to infectious causes like diarrhoea and pneumonia. These higher mortality in semi-intensive rearing systems possibly due to increased stresses on animal, to which they responded by higher diseases incidence and mortality and they found 42.39% kids died due to pneumonia followed by diarrhoea (32.61%), ecthyma (20.65%) and bloat (4.34%).

Husain et al. (1995) showed that low birth weight, insufficient milk production of does just after kidding, lack of proper care and over all faulty husbandry practice s were responsible for higher kid mortality in prevailing production system. David Mackenzie (1995) studied that goat are fairly immune to semi- poisonous plants if on free range with plenty of variety; but there comes a time when forage is scarce or a gate left open, so they gorge on some thing unsuitable with dire results.

Allan Mowln (1992) assessed that goat quickly eats plant material and swallows it and later on, usually during a quickest part of the day or night. The dry matter intake of a goat is about 3.5- 5 percent of its body weight per day. Some evidence suggests that goat digest forage more efficiently than other ruminant.

Saadullah (1991) studied about Research and Development Activities and Needs of Small Ruminants in Bangladesh and observed that very few farmers provide separate houses for sheep and goat. They are housed on the verandah, corridor, cow shed, kitchen and in the open yard of the homestead. It has been found that 47% of the goats are housed in an open shed and 30 % in the cow shed, while the remainder are kept in the house. Sriram et al. (1982) conducted a research work about Goat mortality in Addhra Pradesh and observed main causes of mortality were due to pneumonia and enteritis.

CHAPTER IV

MATERIALS AND METHODS

4.1. Selection of site:

The study was conducted at some union of Sitakundu upazilla in Chittagong district such as Kodom Rashul, Vatiyari, Sayedpur, Muradpur and Ghuleakhali. Among the unions Kodom Rashul, Vatiyari are near to costal line. Muradpur and Ghuliakhali are hilly area.
4.2. Duration of work:

The study was carried out during the period of 20th October to 18th November, 2008 at the time of my NGO placement.
4.3. Sources of information:

The study was conducted in 5 Union of Sitakunda Upazilla in Chittagong district. For collecting information farmers were interviewed following a questionnaire. All the informations were collected with the same questionnaire.

4.4. Methods of data collection:

Firstly questionnaire was prepared containing some basic questions with a view to extract information regarding management and preventive measures undertaken to the objectives and emphasis was given main key word mortality like location of farm, Source of farm, Breed, Feeding, Housing, Types of diseases, Treatment, Vaccination and cause of death. Data were collected by interviewing the owner based on the questions included in questionnaire.

4.5. Analytical technique:

 After collection of data, the collected data were edited to summarize them meaningfully and were processed by using tabulation sheet. Simple statistical tools such mean, ratio, percentage are used to analyze the data.

4.6. Preparation of questionnaire:
The questionnaire was developed in accordance with the objectives of the study. Same questionnaire was used for data collection from owner farmers of both cross breed and indigenous lactating cows. The model of the questionnaire is shown bellow-
	QUESTIONNAIRE

	SL. NO………………

 Date:……………………

	1.Name of the owner:………………………………………………..
2.Adress:……………Vill:…………………….
Dist:………………
3.Educational status:………………………………………….
4.No of goat:
i) Male

ii)Female

5.Source of goat: i) Own

 ii)Purchase

6.Breed: i) Black Bengal

 ii) Jamunapari
 iii) Cross-breed
7.Type of feed:

 i) Roughage

 ii) Concentrate

 iii) Both
8.Feeding habit:

 i) Stall feeding
 ii) Free grazing
9.Type of rearing:

 i) Confined
 ii) Free range
 iii) Tethering
10. App. market price at the time of death:………………….
11. Cause of mortality:

 i) Diseased condition
 ii) Naturally
12. Type of diseases:………………………

13. Sources of treatment:…………………

14. Age during death:……………………….

CHAPTER V

RESULTS AND DISCUSSION

5.1. Goat mortality:

Overall mortality rate of 23.1% for village goats (BLRI, 2001) although 0-12 months group registered a death rate of 30.15% (Honhold, 2001). In this study area it was found that kid mortality was 35.15%, male goat mortality was 34.18% and female goat mortality was 30.67%.

Table 1. Mortality rate of goat population in study area of Sitakunda upazilla
	Types of goat
	No. of goat died
	Mortality Percentage (%)

	Kid
	110
	35.15

	Adult
	Female
	96
	30.67

	
	Male
	107
	 34.18

	Total
	
	313
	100%

[image: image2.emf]

PPR

Cocci.

Diarrhoea

Accident

Urenary disorder

0

50

Pneu

Acci

Disease

Fig: causes of death in adult male and female goats

No case in female No of case in male

It is evident from Table 1 that Kid mortality is high in percentage (35.15%). About 30% kid mortality was observed by Chowdhury et al. (2002) which is almost similar with the present study.

5.2 Kid mortality:

Major causes of kid mortality were Infectious dieases (90.9%) followed by food poisoning (3.63%), predator (3.63%) and accident (1.8%). Among the Infectious causes kid were died due to pneumonia, diarrhoea, PPR, Coccidiosis were found to be 40.90%, 27.27%, 18.18% and 4.55% respectively (Table 2). Similar result were observed by Chowdhury et al. (2002) where they found that 42.39% kids died due to pneumonia followed by diarrhoea (32.61%). Sriram et al. (1982) and Koul et al. (1988) also observed that main causes of mortality were pneumonia and enterities.

Table 2. Mortality rate of kid in the study area
	Type of Disease
	Reason of death
	Number of case
	Percentage

(%)

	Infectious
	Pneumonia
	45
	40.90
	90.9

	
	PPR
	20
	18.18
	

	
	Coccidiosis
	5
	4.55
	

	
	Enteritis/Diarrhoea
	30
	27.27
	

	Non-infectious
	Poisoning
	4
	3.63
	9.1

	
	Predator
	4
	3.63
	

	
	Accident
	2
	1.8
	

	Total
	110
	 100%

[image: image1.emf]Pneumonia

PPR Cocci.

Diarrhoea

Poisoning

Predator

Accident

0

5

10

15

20

25

30

35

40

45

No. of death

Fig 2. Causes of Kid mortality in the study area.

5.3 Mortality of adult goat
Most of the adult female and male died from infectious diseases like PPR (female 46.87%, male 46.72%), diarrhoea ((female 20.83%, male 14.02%), pneumonia (female15.63%, male 20.56%), coccidiosis(female 5.2%, male 6.54%). Among the non infectious diseases many female died from dystocia (7.2%) which are agreed with Mannan (1989) and Ross (1981)
Table 3. Mortality of female goat in the study area
	Reason of death
	Number of case
	Percentage(%)

	PPR
	45
	46.87

	Pneumonia
	15
	15.63

	Coccidiosis
	5
	5.2

	Enteritis/Diarrhea
	20
	20.83

	Poisoning
	3
	3.1

	Dystocia
	7
	7.2

	Accident
	1
	1.04

	Total:
	96
	100%

Table 4. Mortality of male goat in the study area
	Reason of death
	Number of case
	Percentage (%)

	PPR
	50
	46.72

	Pneumonia
	22
	20.56

	Coccidiosis
	7
	6.54

	Enteritis/Diarrhea
	15
	14.02

	Poisoning
	3
	2.81

	Urinary Disorder
	9
	8.4

	Accident
	1
	0.94

	Total
	107
	100%

5.4 Seasonal effects on mortality
Table 5. Effect of season on mortality of goat at the study area
	Season
	Number of death
	Mortality%

	Summer
	55
	17.57

	Rainy
	97
	30.99

	Winter
	161
	51.44

	Total
	305
	100%

There is a great influence of seasonal variation on goat mortality. In highest percentage of goat mortality occurred in winter (51.44%) followed by 30.99% and 17.57% in rainy and summer season respectively. Rahman et al. (1976) observed that the respective mortality rate of kids and adults in season January to March was 11.36 percent and 20 percent; during season April to June 35.22 percent and 18.18 percent; during season July to September 26.13 percent and 27.27 percent and during season October to December 27.27 percent and 34.94 percent. This observation strongly supports the present study.
CHAPTER VI

CONCLUSION

The high kid mortality was the most significant syndrome affecting the goats. The main losses occurred in the first three months of life. The main reasons were PPR (Presumably resulting from over crowding and poor hygiene) and pneumonia associated with diarrhoea and coccidiosis. In adult animal season had influence on mortality rate under village condition. In conclusion it could be said that overall mortally in goat is much rural condition. By doing better management, feeding and housing for goats, goat is to become a profitable venture in Bangladesh.

CHAPTER VII
Referances
Amin, M.R., Hussain, S.S. and Islam, A.B.M.M. (2001). Reproductive peculiarities and litter weight in different genetic groups of Black Bengal does. Asian-Australasian Journal of Animal Sciences 14 (3): 197-301
Bangladesh Bureau of Statistics (BBS), Statistical Year Book of Bangladesh.1990-01, Ministry of Planning, Dhaka.

Chowdhury, S.A., Bhuiyan, M.S.A. and Faruk, S. (2002). Rearing Black Bengal Goat under Semi-Intensive management 1. Physiological and Reproductive Performances. Asian- Australasian Journal of Animal Sciences 15 (4): 477-484
Devendra, C. (1992). Studies in the nutrition of indigenous goat at Malaya and requirement of live weight gain. Malaysian Agric. J. 46:98-118
DLS, 2008: Directorate of Livestock Service
Donkin, E.F. & Boyazoglu, P.A. (2004). Diseases and mortality of goat kids in a South African milk goat herd. South African Journal of Animal Science 34 :258-261
FAO (Food and Agricultural Organization of the United Nations). 1991. Asian Livestock Monthly Technical Magazine of the FAO Animal Production and Health Commission for Asia and the Pacific (APHCA) 8: 85-87
Hasan, M.M., Mahmud, N.S.M., Islam, A.S.K.M. and Miazi, O.F. (2007). A Comperative study on reproductive performance and productivity of the Black Bengal and Cross bred goat at Atrai, Bangladesh. Univ. J. Zool. Rajshahi. Univ. 26:55-57
Husain, S.S. (1993). A study on the productive performance and genetic potentials of Black Bengal goats. Ph. D. Dissertation. Department of Animal Breeding and Genetics. Bangladesh Agricultural University, Mymensingh
Husain, S.S., Islam, A.B.M.M. and Horset, P. (1995). Effect of different factors on pre-weaning survivality of Black Bengal kids. Small Rum. Res. 18:1-5
Husain, S.S., Amin, M.R. and Ishlam, A.B.M.M. (1998). Goat production and its breeding strategy in Bangladesh. In: Proceeding of National Workshop on Animal Breeding held in Bangladesh Agricultural University, Mymensingh on November 26, 1998, pp: 17-36
Herre W. and Röhrs M. (1973). Haustiere-Zoologisch gesehen (Compendium of basic data).
Mannan, S.A., (1989). MS Thesis. Study on goats mortality and their probable causes in Madhupur Upazilla of Tangail District. Department of Medicine, Bangladesh Agricultural University, Mymensingh, Bangladesh.

Miah, G., Uddin, M.J., Akhter, S. and Kair, F. (2003). Effect of birth weight and milk yield of dam on kid mortality of Black Bengal goat. Pakistan Journal of Biological Sciences. 6(2): 112-114
Mowlen A. (1992). Goat farming; feeding and nutrition, second edition; pp. 37-53
Rahman, A., Ahmed, M.U. and Mia, A.S. (1976). Studies on the diseases of goats in Bangladesh: Mortality of goats under farm and rural conditions. Trop. Anim. Hlth and Prod. 8: 90
Ross, J.D. (1981). Herd health program for Angora goats. In: Current Veterinary Therapy, Food Animal Practice. 1st edn., JL Howard (ed), WB Saunders Co., Philadelphia.

Saadullah, M. (1991). Research and Development Activities and Needs of Small Ruminants in Bangladesh. In: Research and Development Needs of Small Ruminants in Asia. Small Ruminant Production Systems Network in Asia (SRUPNA). Ed. Andi Djajianegara and C. Devendra. Indonesia

Sriram, P.K., Rao, P.R. and Naidu, N.G.R. (1982). Goat mortality in Addhra Pradesh. Indian Veterinary Journal 59: 96-99

Kid

35%

Female

Female

30.67

Male

34%

 Fig 1. Mortality of goat population in

 the study area

31%

PAGE
2

