

Avian Influenza - What is it?

Avian influenza, commonly known as "bird flu," is an infectious disease of birds caused by type A Influenza viruses. The disease is carried by many wild bird species including migratory waterfowl like ducks and geese, which show few if any clinical signs of the disease. Influenza in birds is very contagious and can cause severe illness and death in domestic species such as chickens and turkeys.

What do the H and N mean?

There are many different subtypes of the Influenza type A virus. The virus has two types of proteins that project from the surface of the virus. These proteins are called Hemaglutinin (H) and Neuraminidase (N). There are multiple forms of both the Hemmaglutinin and Neuraminidase protein designated by numbers such as H1,H5, N1,N2 etc.

How infectious is it?

The virus is also classified by pathogenicity -- the ability to cause disease in domestic chickens. There are two types of pathogenicity: low and high. Low pathogenic viruses usually do not cause illness whereas highly pathogenic viruses spread rapidly and cause high mortality in poultry. The types of Influenza viruses of greatest concern are the highly pathogenic and any H5 and H7 virus, since they have the ability to change from low pathogenic to high pathogenic.

Symptoms

Avian Influenza has a variable incubation period in birds depending on the virus dose, poultry species infected, route of exposure, and several other factors. The symptoms exhibited by an infected bird also vary and depend on the pathogenicity of the virus. Some of the possible symptoms are: depression, diarrhea, dehydration, appetite loss, weight loss, huddling, a drop in egg production and respiratory symptoms such as cough, sneeze, and sinusitis.

Lesions that could be observed include: a bloody nasal discharge, facial swelling, blue discoloration of the face, under-the-skin hemorrhaging, tracheal inflammation, nasal inflammation and hemorrhages on the shanks and in the proventriculus, which is part of the bird's digestive system. There is no acceptable or practical treatment for poultry infected with high pathogenic avian influenza.

Avian influenza viruses do not usually affect people; however, rare cases of human infection from certain strains of Avian Influenza viruses have been reported.

If you have poultry on your farm that are sick and/or dying, see any unusual signs in your poultry, or have questions concerning Avian Influenza contact your local county agent, veterinarian, or livestock inspector, the University of Arkansas Cooperative Extension Service poultry veterinarian (479-957-4245) or the Arkansas State Veterinarians office (501-907-2400).

F.D. Clark, DVM, PhD Associate Center Director of Extension and Extension Veterinarian O205 POSC Center of Excellence for Poultry Science University of Arkansas Fayetteville, AR 72701 479-575-4375 The Cooperative Extension Service is part of the University Of Arkansas System Division Of Agriculture and offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Affirmative Action/Equal Opportunity Employer.