Prevalence and Pathological Investigation of Different form of Colibacillosis in Commercial Broiler Chicken in Chittagong
[image: image1.jpg]

 A CLINICAL REPORT SUBMITTED BY
 SHAHEDA BANU

 Intern ID: C-26
 Roll No. : 12/29
 Registration no. : 00751
 Session: 2011 -2012
Report Presented in Partial Fulfillment for the Degree of Doctor of

Veterinary Medicine
Faculty of Veterinary Medicine
CHITTAGONG VETERINARY AND ANIMAL SCIENCES UNIVERSITY
Khulshi, Chittagong-4225
Prevalence and Pathological Investigation of Different form of Colibacillosis in Commercial Broiler Chicken in Chittagong
[image: image2.jpg]

Approved by-
…………………………………………………………….
 Professor Dr. Md. Masuduzzaman
Dept. of Pathology and Parasitology
Chittagong Veterinary and Animal Sciences University
November, 2017
 CONTENTS Page no i
	CONTENTS
	PAGE NO

	LIST OF TABLES ………………………………………….......

	ii

	LIST OF FIGURES……………………………………………...

	ii

	LIST OF ABBREVIATION ……………………………………

	ii

	ABSTRACT……………………………………………………...

	iii

	CHAPTER-I INTRODUCTION………………………………...

	1-2

	CHAPTER-II MATEIALS AND METHODS
 2.1. Study area and duration ………………….

 2.2. study population ………………………….

 2.3. Data collection……………………………

 2.4. Sample collection …………………………

 2.5. Isolation and identification of E. coli
 2.5.1. Media used for isolation ………….....

 2.5.2. Culture procedure……………………..

 2.5.3. Data analysis ……………………...

	3

3

4

4

4

4

4

	CHAPTER-III RESULTS
 3.1. Isolation and identification of E. coli ………………………

 3.2. Gross lesions …………………………………….

 3.3. Proportionate prevalence of colibacillosis ……….

 3.4. Association between colibacillosis and their… selected factors ……………….
	5

5

6

6

	CHAPTER-IV DISCUSSION…………………………………….

 LIMITAION……………………………………….

	10-11

12

	CHAPTER-V CONCLUSION………………………………….....

	13

	REFRENCES

	14-17

	ACKNOWLEDGEMENT

	18

	BIOGRAPHY
	19

 Page no ii
LIST OF TABLE
	Table no
	 Contents
	Page no

	Table 1
	Frequency of gross lesion of colibacillosis
	05

	Table 2
	Proportionate prevalence of colibacillosis in commercial poultry
	06

	Table 3
	Association between colibacillosis and their selected factors
	06-07

 LIST OF FIGURE

	Figure no
	 Contents
	Page no

	Figure no 1
	Inoculation in MacConkey agar plate
	08

	Figure no 2
	Characteristic colony of E. coli in MacConkey and EMB agar
	08

	Figure no 3
	Omphalitis
	09

	Figure no 4
	Airsaculitis
	09

	Figure no 5
	Peri hepatitis and pericarditis
	09

LIST OF ABBREVIATION
	 Abbreviation and symbol
	 Elaboration

	 %
	 Percent

	 Eschericial coli
	 E. coli

	 CVASU
	 Chittagong Veterinary and Animal Sciences University

	 EMB
	 Eosin Methylene Blue agar

	 MC
	 MacConkey

	 et al
	 And his associate

	 Fig
	 Figure

 Page no iii
ABSTRACT

The aim of the present study was to determine the prevalence of colibacillosis in commercial broiler chickens in Chittagong. A total of 43 birds submitted to the laboratory of the Department of Pathology and Parasitology, Chittagong Veterinary and Animal Sciences University for disease diagnosis were investigated during the period January to February 2017. Colibacillosis was diagnosed based on pathological lesions observed in different organs during post mortem examination. Liver and cloacal swab samples were collected from dead birds suspected with colibacillosis. During collection of organ samples strict precautionary measures were followed to avoid faecal contamination. The samples were inoculated in to MacConkey agar and incubated at 37°C for 24 hours. Those producing large, pink colored colonies were suspected as Eschericia coli (E. coli) and subcultured on to Eosin methylene blue (EMB) agar to observe the production of characteristic metallic sheen colonies. The results showed that 34 out of 43 birds investigated through post mortem examination were positive for colibacillosis giving an overall prevalence of 79.07%. Out of 34 birds suspected with colibacillosis based on the result of postmortem examination, E. coli was isolated from 20 birds of which 15 and 11 samples were found to be positive for E. coli isolated from liver and cloacal swab samples, respectively. There were variation in occurrence of colibacillosis within some variables, such as age, flock size, use of antibiotics and poor hygienic management. A high frequency of colibacillosis was found in birds aged between 1 to 7 days. Occurrence of colibacillosis was varied according to flock size with the highest number of cases were recorded in the smallest farms having flock size 800 – 1000. The prevalence of colibacillosis varied proportionately according to using or not using antibiotics, although statistically not significant. This study reports the high prevalence of colibacillosis in commercial broiler chickens. Further investigation is required to identify the serotype of E. coli circulating in the commercial broiler chickens.

Keywords: Prevalence, Colibacillosis, Broiler, Factors,Chittagong
