

Sotoka ya mbuzi na kondoo

Ugonjwa usioambukizwa binadamu kupitia kwa wanyama

Aina za wanyama wanaoathirika

- Kondoo
- Mbuzi

Pathogenesisi (Namna ugonjwa unavyosambaa ndani ya mwili wa mnyama)

- Maelezo ya Kijumla : Ugonjwa wa Sotoka ya Mbuzi na Kondoo, unaojulikana pia kama « Tauni ya kondoo na mbuzi» ni ugonjwa hatari unaosababishwa na virusi, huambukizwa kwa kasi mionganini wa wanyama jamii ya kondoo na mbuzi
- Virusi : ni sehemu ya kundi la virusi vya *Morbillivirus*, Jamii ya *Paramyxoviridae*. Virusi hivyo havistahimili mazingira ya nje yenye joto jingi.
- Kipindi cha imaambukizi hadi dalili za ugonjwa: siku 3 hadi 6

Dalili za ugonjwa

- Kupanda (ghafla) kwa Joto la mwili
- Kuwa mnyonge na kuzubaa
- Kutokwa na ute mweupe na mwepesi ambao hubadilika na kuwa kama usaha mzito kwenye macho (☞ 1), pua (☞ 2) na mdomo
- Kuhara sana, wakati mwingine kinyesi kuchanganyika na damu (☞ 3)
- Kupumua kwa shida na kukohoa
- Vidonda mdomoni (☞ 4), mnyama kushindwa kula
- Kukauka na mipasuko kwenye njia ya hewa
- Kutupa mimba
- Kifo cha ghafla (katika ya siku 5-10)

Baada ya uchunguzi wa mzoga

- Kuvuja damu kwenye mapafu (☞ 5)
- Utumbo mdogo kuonekana mwekundu na michirizi (☞ 6)

Uambukizaji

Sampuli

- Mnyama hai : damu ichukuliwe kwenye kifaa kisichoruhusu damu kuganda (Vaccutainer 5ml) na nyingine kwa ajili ya kutengeneza serum, maji maji, ute au kamasi zichukuliwe kwenye macho, mdomo na pua.

- Baada ya uchunguzi wa mzoga: sampuli zichukuliwe kutoka kwenye tezi zizilizo karibu na mapafu, matumbo, wengu pamoja na vipande vidogo vya mapafu, wengu na utumbo

Tiba

- Hakuna matibabu kamili, isipokuwa ya kidalili
- Mizoga ya Wanyama,mimba na kondo zote a ni lazima zizikwe kwenye shimo lenye kina kirefu na kufunikwa kwa chokaa

1

2

3

4

5

6

Mapendekezo maalum na hatua za kuchukuliwa wakati wa mlipuko

Kwa wahudumu wa awali wa afya ya wanyama

- Kwa pamoja na mfugaji, kagua wanyama wote mkichunguza ute na maji maji yanayotoka kwenye macho, pua na mdomo, na dalili za mnyama kuzubaa/kusinzia na kuhara;
- Kagua wanyama wote mara mbili kwa siku kwa siku 7;
- Zika mizoga ya wanyama na mabaki ya kutupa mimba kwenye shimo lenye kina cha mita 2 na baadaye kufunikwa kwa chokaa.

Kwa wataalamu wa afya ya wanyama

- Hakiki shamba/kundi lenye ugonjwa na weka zuio la kundi kutokutoka na kuchungwa na makundi mengine. Weka mipaka ya kiusalama ili kuashiria uwepo wa ugonjwa;
- Simamia uchinjaji salama na utokomezaji wa mizoga ya wanyama na mabaki ya kutupa mimba.

Kwa daktari wa mifugo wa kibinafsi na/au wa umma

- Pendekaze uchinjaji wa wanyama wagonjwa (kuua);
- Weka mpango wa chanjo kwa makubaliano na mamlaka yenye dhamana ya afya ya wanyama ya nchi.