CHUTE TALK
A review of management tips for the cattle producer
Prepared By

Bold Springs Veterinary Service

“ So Doc, it seems like pink eye has been bad this year. What can I do about it?”
Pink eye, officially known as infectious bovine keratoconjunctivitis (IBK), is one of the most common diseases in cattle in Virginia. Economically speaking, pink eye is a devastating disease. Cattle producers loose an estimated 150 million dollars annually to the disease due to decreased weight gains, decreased milk production, treatment costs, and decreased value at sales. For example, studies have shown that calves with pink eye will, on average, weigh 20-40 pounds less at weaning—even more if a calf becomes blind in both eyes. In a group of 25 calves that could correlate to close to $1000 in losses.
So what is it? Pink eye is a highly infectious disease. It causes inflammation of the outermost layer of the eye (the cornea), the conjunctiva (the pink membranes lining the eyes), and can cause corneal ulcers (craters in the cornea). Severe cases can progress to blindness. The highest incidence of the disease occurs in the summer and early fall. It is caused primarily by bacteria called Moraxella bovis (though other agents may be involved). Some things to know about pink eye and Moraxella bovis:
1) Spread of the disease occurs through contact with secretions containing the bacteria. Secretions can be transmitted via direct contact (eye to eye), face flies, or an inaminate objects (such as scratching posts or tall grass). Interestingly, not every animal that has Moraxella bovis in the eye develops pink eye. Such animals are called “carrier” animals and can be a conspicuous source of infection in an apparently healthy herd of cattle.
2) For the bacteria to actually cause pink eye requires eye irritation. Irritation can be caused by many things—the bacteria itself (which can release enzymes to degrade the cornea), dusty conditions, UV rays, scratches from tall grass, face flies, basically anything that disrupts the surface of the eyeball. Face flies are a significant factor in the development of pink eye. Not only can face flies provide significant eye irritation, but flies can transmit the bacteria from animal to animal. Once a face fly comes into contact with Moraxella bovis from a case of pinkeye, the bacteria can exist on that fly for up to four days. So one fly can become the source of infection for several animals.
3) The bacteria, Moraxella bovis, has fingerlike projections on its’ surface which allows it to adhere to the cornea and then cause pinkeye. We call these fingerlike projections “pili”. Pink eye vaccines target pili in order to prevent disease. As a result of the complex dynamics of these pili, pink eye vaccines are highly variable in their effects. The conversation about how vaccines work can get quite lengthy. In short, pink eye vaccines have VARIBALE results and are NOT a quick fix for pink eye problems. However, used in conjunction with other control measures, pink eye vaccines can potentially AID in pink eye control.
What to do about it? The best way to manage pink eye in your herd of cattle is limit factors that promote the infection. As mentioned before face flies, dusty conditions, UV rays, scratches, are the major players in setting the stage for a pink eye outbreak.
· Fly Control – an essential management step. Examples: fly tags, insecticide pour-ons, back rubbers, dust bags, knock down sprays, fly traps, premise control (fly predators, baits, etc.)
· Dusty Conditions – limit items such as dusty working pens, poor ventilation, over head feeders, eating from the center of roundbales, etc.

· UV light – provide shaded areas especially for white faced cattle such as Herefords
· Tall Grass –appropriate grazing and clipping pastures will limit seed-head development
· Vaccines –a management tool only, appropriate if environmental factors are being subsequently addressed.
What if I have cases? Remember, early treatment is the best means of intervention. The stage/severity of the pink eye dictates what needs to be done.

· Early pink eye cases. Typically begins with tearing and squinting of the eye. Often times the only evidence you will see will be a wet face below the eye. This stage is the best time to treat with subcutaneous (under the skin) treatment. We recommend long lasting oxytetracyclines such as Biomycin 200, LA 200, Tetradure 300, Noromycin 300. Give a maximum of 15cc per site of injection. These antibiotics work particularly well because they concentrate in the tear film of the eye. A second dose may be administered in 48-72 hours.
· Mid-stage pink eye cases. There will be identical signs of early pink eye combined with evidence of corneal ulceration The eye will get progressively cloudy/white, the membranes around the eye will get inflamed and red, and blood vessels will begin to migrate across the front of the eye in an effort to provide healing (which is where the term “pink-eye” originates). Treatment at this stage typically requires subcutaneous injection of long lasting oxytetracycline as with early pink eye cases. Additionally, these cases will benefit from a subconjunctival injection (shot in the eye) of the appropriate medications. This injection should be administered by a veterinarian or someone properly trained to give the injection.
· Severe pink eye cases. In addition to signs mentioned before, at this stage the eye will appear almost solid white, there may be a crater in the center of the eye, there may be a bulging black spot protruding from the crater, and the eye may appear blind. At this stage treatment includes a subconjunctival injection combined with an eye patch, suturing the third eyelid over the eye, or suturing the eyelids shut. This allows the eye to be more comfortable, reduce further irritation, and provide nourishment to the surface of the eye. Suturing around the eyes should be done by a veterinarian or someone adequately trained.
Other treatments can work, some are useless and some are even illegal, so give us a call to discuss your plan.
If you have any additional questions concerning pink eye in cattle please feel free to call the office at Bold Springs Veterinary Service. We would be glad to discuss any questions or concerns you may have.

