Bovine Study Questions III
1.	When handling cattle with respiratory disease one must not cause excessive _____________________
	Or the respiratory system may become severely compromised to the point of asphyxiation.
2.	Infection of the calf’s upper respiratory system with Fusobacterium results in ___________________.
	Therapy may involve medication with _______________________________.
3.	Stress factors involved in the pathogenesis of bovine respiratory disease or shipping fever include
	__________________, _____________________, _____________________, or __________________.
4.	____________________ sinusitis is common in cattle as a sequel to dehorning, while maxillary sinusitis is associated with ___________________________ or infectious problems.
5.	Interstitial pneumonia of cattle is often referred to as ______________________ or ________________.
6.	Pleuritis in cattle is a sequel to pneumonia or thoracic infections. The main clinical sign of this is
	______________________________shown by ______________________________.
7.	Differential diagnosis for a pharyngeal swelling in a calf might include __________________________,
	___________________________________, or ____________________________________.
8.	In a herd outbreak of BRSV antibiotics should be given because of a high incidence of
	__.
9.	Normal microflora of the bovine respiratory tract may include both _______________________ and
	______________________________.
10.	Four common viral respiratory diseases of cattle include _______________________, _________________,
	_______________________________, and ___________________________.
11.	The preferred screening test for tuberculosis in cattle is the __________________________________ test.
12.	Eradication of tuberculosis in cattle in the United States has relied upon a _____________________ and
	_____________________________ policy.
13.	The __________________________________ test is used to differentiate between a case of tuberculosis in a cow or exposure to some other antigen.
14.	Inadequate _________________________ in barns is a major factor in the development of cattle housed indoors.
15.	Parasitic bronchitis of cattle is associated with ___________________________ infection.
	________________________ in the peripheral blood may aid in diagnosis.
16.	_______________________________ was a disease of cattle that was a major factor in the development of regulations requiring pasteurization of milk.
17.	False positives to tuberculosis testing in cattle may be shown by animals exposed to other antigens such as __________________________________ or __________________________________.
18.	Herpes virus infection in cattle is associated with _______________________________.
19.	_______________________ stimulate fetal surfactant production by the fetal or newborn lung. However, exogenous administration of these drugs may suppress the ___________________________, or affect the
	_________________________ of colostral antibody from the intestinal tract.
20.	________________________ and ________________________ are clinical signs associated with caudal venal caval thrombosis.
21.	The objective of a herd health program for prevention of respiratory disease may well include vaccination against major pathogens to ______________________________ or diminish the ______________________.
22.	Long acting antibacterials useful in the therapy of respiratory disease in cattle include ____________________,
	______________________, and __________________________.
23.	When you need withdrawal information for an antibiotic that you are using in an extralabel manner, the government agency to contact is the ___________________________________.
24.	The antibiotic that is not prohibited from use in food animals but its use is greatly discouraged because of its excessive meat withdrawal time of 1.5 years is ________________________________.
25.	Ceftiofur could be used in an extralabel manner legally for ________________________________.
26.	The antibiotic that has a Gram-positive spectrum, requires daily dosing, has a medium withdrawal time of around 10 days, is cheap, can be purchased over the counter and is a good choice for footrot, presurgical use, Listeria and Clostridial infections is ______________________________.
27.	Ceftiofur ELDU restrictions DO NOT APPLY to minor-use food animal species such as ______________________.
28.	_________________________ is an antimicrobial in which accidental injections in humans has resulted in death.
29.	An antimicrobial or anti-inflammatory drug that is prohibited from extra-label usage in dairy cattle over 20 months of age would be ____________________________________.
30.	The antibiotic that has no milk withdrawal time is ______________________________.
31.	According to label, flunixin meglumine (Banamine) must be administered to cattle by ____________________.
32.	The age of the female bovine when several food animal antibiotics become extralabel (possibly illegal) is
	_____________________________.
[bookmark: _GoBack]

