
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension Extension

1975

G75-269 Calf Scours: Causes, Prevention and Treatment G75-269 Calf Scours: Causes, Prevention and Treatment

Don Hudson
University of Nebraska - Lincoln

R. Gene White
University of Nebraska-Lincoln, rwhite4@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/extensionhist

 Part of the Agriculture Commons, and the Curriculum and Instruction Commons

Hudson, Don and White, R. Gene, "G75-269 Calf Scours: Causes, Prevention and Treatment" (1975).
Historical Materials from University of Nebraska-Lincoln Extension. 195.
https://digitalcommons.unl.edu/extensionhist/195

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/coop_extension
https://digitalcommons.unl.edu/extensionhist?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/extensionhist/195?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages

G75-269-A
(Revised November 1982)

Calf Scours:
Causes, Prevention and Treatment

Calf scours or calf diarrhea: understand how to recognize and treat this costly condition.

Don Hudson, D.V.M., Extension Veterinarian
R. Gene White, D.V.M., Coordinator, Regional College of Veterinary Medicine Program

Viral Scours
Bacterial Scours
Other Causes of Scours
Nutritional Scours
Treatment of Calf Scours

Calf scours or calf diarrhea causes more financial loss to cow-calf producers than any other disease-
related problem they encounter.

Calf scours is not a disease--it is a clinical sign of a disease which can have many causes. In diarrheas,
the intestine fails to absorb fluids and/or secretion into the intestine is increased.

A calf is approximately 70 percent water at birth. Loss of body fluids through diarrhea can produce rapid
dehydration. Dehydration and the loss of certain body salts (electrolytes) produce a change in body
chemistry and severe depression in the calf. Although infectious agents may be the cause of primary
damage to the intestine, death from scours is usually due to loss of electrolytes, changes in body
chemistry, dehydration, and change in acid-base balance rather than by invasion of an infectious agent.
The infectious agent that causes scours is important, however, from the standpoint of prevention.

The age of the calf when scours begins is an important consideration in its survival. The younger the
calf, the greater the chance of death.

Recent research has indicated that many scour cases can be directly related to colostrum intake by the
newborn calf. A calf that is well mothered and consumes 1 to 2 quarts of colostrum in the first few hours
after birth absorbs a higher level of antibodies. This calf is far less susceptible to scours and other
calfhood diseases.

Viral Scours

Rotavirus Scours. A reo-like virus can cause scours in calves within 24 hours of birth. However, when
the infection- is first introduced into the herd, it can affect calves up to 30 days of age or older. Infected
calves are severely depressed. There may be a drooling of saliva and profuse watery diarrhea. The feces
will vary in color from yellow to green. Calves lose their appetite and the death rate may be as high as
50 percent, depending on the secondary bacteria present.

Diagnosis depends on an accurate history, clinical signs, and proper specimen collection and submission
to a laboratory. The reo-like virus infection alone causes no diagnostic gross lesions in the intestine, but
there is an increased volume of fluid in both the small and large intestine.

Coronavirus Scours. Scours caused by coronavirus occurs in calves that are over 5 days of age. When
the infection first starts in a herd, calves up to 6 weeks of age may scour. These calves are not as
depressed as those infected with rotavirus. Initially, the fecal material may have the same appearance as
that caused by rotavirus. As the calf continues to scour for several hours, however, the fecal material
may contain clear mucus that resembles the white of an egg. Diarrhea may continue for several days.
Mortality from coronavirus scours ranges from 1 to 25 percent.

Gross lesions are not significant. The intestine is often full of liquid feces. If lesions are observed in the
intestine, they are the result of secondary bacterial infection.

Treatment for coronavirus scours is the same as that for rotavirus scours. Many herds have been found to
be infected with both the rota- and coronaviruses.

A vaccine that is specific for the rota- and coronaviruses is available. It can be administered in one of
two ways: orally to the calf soon after birth; or as a vaccination to the pregnant cow. The first year that a
vaccination program is started in the beef cow herd, the cow receives two vaccinations--the first at 6 to
12 weeks before calving, and the second as close to calving as possible. The next year, the cows are
given a booster vaccination just before calving. In herds where the calving period extends over more
than 6 to 8 weeks, cows that have not calved at the end of a 6-week period should receive a second
booster vaccination. Following this procedure insures that the calf receives a high level of rota- and
coronavirus antibodies in the colostrum. However, the calf must receive adequate colostrum, preferably
within the first 4 hours after birth as the antibodies cannot be absorbed later than 24 hours after birth.
This cow vaccination program fits well into a beef cow herd health program and helps prevent virus
build-up in the herd.

Diagnosis of Rota- and Coronavirus Scours. Accurate diagnosis of viral scours can be made only by
laboratory tests. Your veterinarian knows what material to submit for examination.

Bovine Virus Diarrhea. The virus of bovine virus diarrhea can cause diarrhea and death in young
calves. Diarrhea begins 2 to 3 days after exposure and may persist for quite a long time. Ulcers on the
tongue, lips, and in the mouth are the usual lesions that can be found in the live calf. These lesions are
similar to those found in yearlings and adult animals affected with bovine virus diarrhea.

Diagnosis is by history, lesions, and diagnostic laboratory assistance. Treatment is similar to that used
for other viral scours. Bovine virus diarrhea is controlled by vaccinating all replacement heifers 1 to 2
months before breeding. Caution: do not vaccinate pregnant heifers or cows with modified live virus.
Consult your veterinarian before starting a bovine virus diarrhea vaccination program.

Bacterial Scours

Escherichia coli (Colibacillosis). Escherichia coli (E. coli) has been incriminated as a major cause of
scours. Many times this is the only organism identified following routine bacteriologic culturing. Certain
E. coli can cause diarrhea. Many different serotypes (kinds) of E. coli have been identified; some cause
scours while others do not. E. coli is always present in the intestinal tract and is usually the agent that
causes a secondary infection following viral agents or other intestinal irritants.

E. coli scours is characterized by diarrhea and progressive dehydration. Death may occur in a few hours
before diarrhea develops. The color and consistency of the feces are of little value in making a diagnosis
of any type of diarrhea. The course varies from 2 to 4 days, and severity depends on age of the calf when
scours starts and on the particular serotype of E. coli.

Upon postmortem examination, lesions are nonspecific. However, the small intestine may be filled with
fluid and the large intestine may contain yellowish feces.

Diagnosis depends on an accurate history, clinical signs, and culture of internal organs for bacteria and
serotyping of the organism. The location at which the culture from the intestine was taken is also
important. Control of E. coli scours can be difficult in a severe herd outbreak. All calves should receive
colostrum as soon after birth as possible. This helps the calf resist E. coli infection. Early isolation and
treatment of scours helps to prevent new cases. There are new E. coli cow vaccines now on the market.
These vaccines contain the K99 antigen which should give immunity to many types of E. coli. The
vaccine is administered 6 weeks and 3 weeks prior to calving. The new E. coli vaccine is also available
in combination with the rota- and coronavirus vaccine. This vaccination builds high antibody levels in
the colostrum, but the calf must get colostrum in the first few hours of life for the vaccine to be
effective.

Salmonella. There are more than 1000 types of salmonella, all of which are potential disease producers.
Salmonella produces a potent endotoxin (poison) within its own cells. Animals may be more severely
depressed following treatment with antibiotics as treatment causes the salmonella organisms to release
the endotoxin, producing shock. Therefore, treatment should be designed to combat endotoxic shock.

Calves are usually affected at 6 days of age or older. This age corresponds very closely to the age of the
coronavirus infection. The source of salmonella infection in a herd can be from other cattle, birds, cats,
rodents, the water supply, or a human carrier.

Clinical signs associated with salmonella infection include diarrhea, blood and fibrin in the feces,
depression, and elevated temperature. The disease is more severe in young or debilitated calves. Finding
a membrane-like coating in the intestine on necropsy is strong presumptive evidence that salmonella
might be involved. Salmonella isolations should be checked by a bacteriologic sensitivity test to
determine the antibiotics of choice.

Enterotoxemia. Enterotoxemia can be highly fatal to young calves. It is caused by toxins produced by
Clostridium perfringens organisms. There are 6 types of Clostridium perfringens that can produce
toxins, of which types B, C, and D appear to be the most important in calves.

The disease has a sudden onset. Affected calves become listless, display uneasiness, and strain or kick at
their abdomen. Bloody diarrhea may or may not occur. It is usually associated with a change in weather,
a change in feed of the cows, or management practices that cause the calf to not nurse for a longer
period of time than usual. The hungry calf may over-consume milk which establishes a media in the gut

that is conducive to the growth and production of toxins by the clostridial organisms. In many cases,
calves may die without clinical signs being observed.

Postmortem lesions may be a hemorrhagic intestinal tract; thus, the common name, "purple gut." In the
small intestine, there may be large hemorrhagic or bloody, purplish areas where the tissue looks dead.
This is usually attributed to type C. Types B and D may produce diarrhea without the usual postmortem
lesions. Diagnosis of these toxins is by finding the toxin in the small intestine by laboratory methods.
This toxin breaks down rather rapidly so the contents of the intestinal tract must be collected very soon
after death and preserved by freezing. Finding lesions of hemorrhagic enteritis at postmortem in a calf
that has died suddenly is basis for a tentative diagnosis.

This disease is best controlled by vaccinating the cows with Clostridium perfringens toxoid 60 and 30
days before calving. A single booster dose of toxoid should be given annually thereafter before calving.
If this problem is diagnosed in calves from nonimmunized cows, antitoxin can be given to the calf.
Administration of antitoxin and oral antibiotics is the only treatment that is effective.

Other Causes of Scours

Coccidiosis. Coccidiosis is caused by one-celled parasites that invade the intestinal tract of animals.
There are many species of coccidia. Two, Eimeria zurnii and Eimeria bovis, are usually associated with
clinical infections in cattle. Coccidiosis has been observed in calves 3 weeks of age and older, usually
following stress, poor sanitation, overcrowding or sudden changes of feed. It often occurs in calves 7 to
14 days after they are moved from the calving lots onto pasture.

Clinical coccidiosis is diagnosed by finding significant numbers of parasites in the feces. The results of
the fecal examination must be related to the clinical signs and intestinal lesions. Occasionally, clinical
coccidiosis will be present with bleeding and very few parasites in the fecal material.

Laboratory examination of sections of the intestine may be required for diagnosis. A typical sign of
coccidiosis in young calves is diarrhea with fecal material smeared over the rump as far around as the
tail will reach. This may or may not contain blood. Death may occur during the acute period or later
from secondary complications.

Sulfonamides have been the treatment of choice for coccidiosis for many years. If treatment is given
before signs appear, the disease can largely be prevented. Amprolium has been cleared for use in calves
as a preventative. This should be supplied at the rate of 5 mg/kg of body weight for a period of 21 days
to cover the time period during which this disease is anticipated. Good feeding practices, management,
and sanitation are the control methods of choice.

Cryptosporidium. Cryptosporidium is a protozoan parasite that is much smaller than coccidia. It has the
ability to adhere to the cells that line the small intestine and to damage the microvilli. Several reports
from researchers and diagnosticians have associated cryptosporidium with outbreaks of calf scours. As a
rule, cryptosporidium is detected in combination with coronavirus, rotavirus, and/or E. coli. Calves
infected by cryptosporidium have ranged from 1 to 3 weeks in age.

Nutritional Scours

Under range conditions, a calf adapts a pattern of nursing that fills his needs. Nutritional scours can be
caused by anything that disrupts this normal habit. A storm, strong wind, or the mother going off
hunting for new grass disrupts the normal nursing pattern. When the hungry calf does get an opportunity

to nurse, the cow's udder may contain more milk than normal and the calf may overeat resulting in a
nutritional scours. Erratic nursing patterns may also be conducive to enterotoxemia. Nutritional scours is
usually white scours caused by undigested milk passing through the intestinal tract.

This type of scours usually presents little problem in treatment. If the affected calves are still active and
alert, no treatment is required. If the calf becomes depressed or fails to nurse, it should be treated. Oral
antibiotics can be used as a treatment.

Treatment of Calf Scours

Treatment for scours is very similar regardless of the cause. It should be directed toward correcting the
dehydration, acidosis, and electrolyte loss. Antibiotic treatment can be given simultaneously with the
treatment for dehydration. Dehydration can be overcome with simple fluids given by mouth early in the
course of the disease. If dehydration is allowed to continue, intravenous fluid treatment becomes
necessary.

The clinical signs of dehydration first occur when the fluid loss reaches 5 to 6 percent of the body
weight. Ten percent loss of fluid results in depression, sunken eyes, dry skin, and the calf will probably
be unable to stand. A 15 percent loss of fluids usually results in death. Oral fluids used early in the
scouring process have been quite successful. Consult your veterinarian for electrolytes to be given
orally. There are dry electrolyte powders available that can be mixed with water for oral administration.

If electrolyte powders are not available, there are three solutions for oral administration that can be
prepared on the ranch:

1. Combine 1 can beef consomme, 1 package fruit pectin (Sure Jell or Pen Jel), 2 teaspoons low
sodium salt (Morton Lite Salt), 2 teaspoons baking soda, and add enough warm water to total 2
quarts.

2. Combine 1 can beef consomme, 3 cans warm water, and 1 heaping tablespoon baking soda.
3. Combine 1 tablespoon baking soda, 1 teaspoon salt, and 250 cc (8 ounces) 50% dextrose or 8

ounces light Karo syrup, and add enough warm water to total 1 gallon.

Do not overfeed! Administer up to 1 quart of any of these three solutions every 3 to 4 hours, depending
upon the degree of dehydration and fluid loss. These solutions can be used as the only source of
nutrients for a period of 24 to 48 hours. Do not use milk or milk replacers during this period, as milk in
the intestinal tract makes an ideal medium for bacteria such as E. coli to grow. Return the calf to the
cow, which has been previously milked out, as soon as the calf is able to follow its mother.

Giving electrolytes orally is always a problem unless the calf will nurse from a bottle. There is an
esophageal probe available which works very well for administering oral fluids to calves. This device, or
a stomach tube, should be used when giving calves large amounts of fluids. If using a stomach tube, do
not go into the stomach with the tube as this puts the material in the nondeveloped rumen rather than
into the true stomach where it should be administered. To avoid the rumen, insert only 18 inches of the
stomach tube into the calf's mouth.

Antibiotics should be used both orally and by injection whenever treating calves for diarrhea. In acute
salmonellosis outbreaks, antibiotics may cause the release of excess endotoxins; therefore, consideration
should be given to using fluid therapy only.

Ear tag treated calves for identification and keep a daily record on the treatment administered. This aids

in evaluating the treatment and utilizing follow-up treatments as necessary. Valuable information can be
obtained by having the cows identified and identifying each calf at birth. If an outbreak of scours occurs,
persistent treatment and records are essential for doing a good job.

Scour problems are an ever-existing threat to baby calves. A good program of adequate nutrition,
sanitation, management and a good herd health program are necessary to minimize the incidence and
losses. Early diagnosis and treatment will reduce the threat of a herd outbreak. The correct diagnosis is
also very important when considering vaccinations and other procedures for the cow herd the next
calving season.

References to commercial products or trade names are made with the understanding that no
discrimination is intended and no endorsement by Nebraska Cooperative Extension is implied.

File G269 under: ANIMAL DISEASES
A-10, Cattle
Revised November 1982; 12,000 printed.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation
with the U.S. Department of Agriculture. Elbert C. Dickey, Director of Cooperative Extension,

University of Nebraska, Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination
policies of the University of Nebraska-Lincoln and the United States Department of Agriculture.

	G75-269 Calf Scours: Causes, Prevention and Treatment
	

	file://C:\Working Folder\2PUBS\ARCHIVE FILES\g75-269.htm

