Newsletter May 2015 

Joint –ill a reminder

Routine procedures in calves and lambs 

Disbudding, dehorning and castrating; 

A reminder of what the law says Joint –ill, a reminder: It affects calves and lambs – usually less than a week of age, but can occur at any time, particularly after a period of stress. It occurs when infection enters the blood stream at, or soon after birth. It can enter the body via the gut, airways, tonsil and untreated umbilicus. The bacteria can then spread via the bloodstream to settle elsewhere. Signs include a high temperature, loss of appetite, depression and stiff swollen joints. Lambs, particularly where multiple joints are affected, will collapse and refuse to stand so the condition can be easily misdiagnosed. The heart valves, lungs, kidneys and the brain can also be affected.

Early treatment is most effective; separate the infected animals; and make sure they get extra care. Antibiotics and painkillers are effective in most cases. The drugs should be started as soon as possible, and continued till after the signs have disappeared (this can be over a week, even in mild cases). This is very important as the inflammation and infection, once settled in the joint is very difficult to shift, and calves and lambs are often left with residual arthritis which will stay with them for life. 

As always, prevention is better than cure. Make sure that the cows or sheep are calving / lambing in a clean, dry environment: Proper planning and preparation is the key. Iodine or oxytetracylcine spray applied to the navel at birth is essential. For bulls and tup lambs the navels dry slower due to urination. So if you’ve any doubts at all that a calf is getting up and sucking, disinfecting the navel a second time can be beneficial along with further supportive care such as colostrum and antibiotics if necessary. Lambs should not be moved to new pens till their navel has dried. 

Finally as with any disease of young animals, and as you’ve heard many times before sufficient colostrum intake is essential! Calves should get a good suck in the first 6 hours of birth; if not they should have at least 2 litres of the mothers colostrum as soon as possible. Lambs should be sucking within 2 hours. From the bucket or a teat works best as the sucking reflex induces the calves gut lining to absorb antibodies. 

Routine procedures in calves and lambs: Disbudding, dehorning and castrating; A reminder of what the law says. 

Castration:

Calves and lambs should be rung with a rubber ring in the first week of life. This is the best option for safe, simple, and easy castrating. 

Bloodless castration, or ‘squeezing’ can be done with a burdizzo in calves less than 2 months old. But the stock-keeper should be trained and competent. Otherwise a vet can do it.

Castration must be done using an anaesthetic if calves are left till over 2 months old, and should only be done by a veterinary surgeon. In sheep, surgical castration, ie: using a knife, should always be carried out by a vet. 

Tail docking in lambs:

This should leave sufficient tail to cover the vulva in females and the anus in male sheep. Surgical docking – in lambs over the age of the age of 3 months must be done by a vet. 

Disbudding / Dehorning: 

Disbudding should be done in the first 2 months of life, with a hot iron. The earlier this is done the better. Smaller calves are easier to handle and their buds are smaller and less likely to grow back. This results in less stress on the calf.

It is an offence to disbud calves or dehorn any cattle without the use of an anaesthetic other than when chemical cauterisation is used. 

Chemical cauterisation using caustic soda pastes should only be done in the first week of life. However this is not completely reliable, goes hard and doesn’t work when out of date, can damage the area around the bud and the cows tongue if she licks it and doesn’t always completely kill the horn-growing areas. It needs to be done with care, wearing gloves and following the instructions on the packet to a tee.

Dehorning older calves / adult cattle should not need to be a routine procedure.

It is illegal to dehorn or disbud sheep unless you are a veterinary surgeon, with the exception of the tip of an ingrowing horn.

