TABLE OF CONTENTS

	 Chapter
	
CONTENTS
	
Page no

	
	Acknowledgement
	 I

	
	Abstract
	 II

	Chapter I
	Introduction
	 1-2

	Chapter II
	Materials & methods
2.1 Study Area
2.2 Case History
2.3 Treatment Given
2.4 Laboratory test
2.5 Photo Galary
	 3-4

	Chapter III
	Results & Discussion
	 5-9

	
	Conclusion
	

	
	References
	

Acknowledgements

The author is ever grateful and indebted to the Almighty God without whose grace it would have never been possible to pursue this study in this field of science and to complete this Clinical report writing for the Degree of Doctor of Veterinary Medicine (DVM).
The author would like to thanks his reverend and beloved teacher and supervisor Professor Dr. AMAM Zonaed Siddiki, Dept. of Pathology and Parasitology, Chittagong Veterinary and Animal Sciences University for his valuable advice, suggestions and kind co-operation during the study period.
The author expresses his sincere gratitude and gratefulness to, Dr. Mohammad Mahmudul Hassan, Associate Professor, Dept. of Physiology, Biochemistry and Pharmacology, Chittagong Veterinary and Animal Sciences University for his valuable advice, inspiration, cordial co-operation, valuable suggestion during the study period.
The author would like to thanks to the Director of External affairs, Professor Dr. AKM Shaifuddin, Dept. of Physiology, Biochemistry and Pharmacology, Chittagong Veterinary and Animal Sciences University for his suggestion.
The author would like to express his heart felt appreciation & thanks to DR. MD Abdul Malek, Veterinary Surgeon, Shaghatta, Gaibandha for his kind cooperation during the study period.

STUDY ON NITRATE POISONING OF CATTLE AT GAIBANDHA, BANGLADESH
 ABSTRACT

The study was carried out at Upazilla Veterinary Hospital, Shaghatta of Gaibandha to find out the causes of sudden death of two cows from local dairy farm. Three cattle with case history of labored breathing, tympani, oozing of partially clotted chocolate colored blood on anal opening, convulsion and loss of appetite were reported by the farm owner. Following physical examination all the animals were found to be clinically normal and did not reveal any signs or symtoms on previous day. However the owner indicated that the animals were fed with recently grown green grass named Ban tulsi (Croton bonplandianus). To explore the causes of death clinical history, relevant clinical signs were recorded. Blood sample from the animals and the grass with flowers were collected for laboratory diagnosis. Finally the assumption was the case was Nitrate poisoning of cattle as confirmed by toxicological and chemical analysis of sampled grass and blood. The study recommends not to offer contaminated grass to the animals as it is toxic and if toxicity occurs, then animals should be treated with specific recommended drugs at earliest possible time.

Key words: Cattle, Ban tulsi, Nitrate poisoning, Sudden death

