


RESEARCH ARTICLE

İshalli buzağlarda *Eimeria* türlerinin yaygınlığı

Nermin Işık*, Özlem Derinbay Ekici

Selçuk Üniversitesi, Veteriner Fakültesi, Parazitoloji Anabilim Dalı,
42003, Konya, Türkiye
Geliş: 23.03.2017, Kabul:05.05.2017
*nerminisik@selcuk.edu.tr

Prevalence of *Eimeria* spp. in diarrhoeic calves

Eurasian J Vet Sci, 2017, 33, 3, 158-162
DOI:10.15312/EurasianJVetSci.2017.152

Öz

Amaç: Bu çalışmada Konya'nın farklı ilçelerindeki işletmelerde bulunan ishallerli buzağlarda coccidiosis'e neden olan *Eimeria* türlerinin ve yaygınlıklarının belirlenmesi amaçlandı.

Gereç ve yöntem: Araştırmada kullanılan dışkı örnekleri Ocak-Mart 2015 tarihleri arasında Konya'nın farklı ilçelerindeki işletmelerde bulunan yaşları <1ay, 1-3 ay, >3 ay olmak üzere toplam 240 adet ishallerli buzağdan temin edildi. Alınan dışkı örnekleri Fülleborn'un doymuş tuzlu su flotasyon yöntemi ile incelendi. Dışkı muayenesi sonucuna göre tespit edilen oocistler 22°C'de %2.5'lük potasyum dikromat içinde sporlandırıldı ve tür teşhisleri yapıldı.

Bulgular: İncelenen örneklerin %8.33'ü *Eimeria* oocistleri yönünden pozitif bulundu. Yaş gruplarına göre (<1ay, 1-3 ay, >3 ay) enfeksiyon oranı sırasıyla %0.83, %22.73 ve %7.41 olarak belirlendi. En yüksek prevalans 1-3 aylık buzağlarda gözlemlendi. *E. cylindrica*, *E. zuernii*, *E. ellipsoidalis*, *E. subspherica*, *E. bovis*, *E. auburnensis*, *E. canadensis*, *E. illinoisensis* ve *E. brasiliensis* türleri teşhis edildi.

Öneri: Bu çalışmada buzağlarda tespit edilen *E. cylindrica*, *E. zuernii*, *E. subspherica*, *E. illinoisensis* ve *E. brasiliensis* türleri Konya yöresinden ilk kez bildirilmiştir. Özellikle 1-3 aylık yaş grubundaki buzağlar coccidiosis ve diğer etiyolojik ajanlar yönünden değerlendirilmeli ve gerekli koruyucu önlemler alınmalıdır.

Anahtar Kelimeler: Coccidiosis, *Eimeria*, buzağı, Konya

Abstract

Aim: This study was aimed to determine the prevalence of *Eimeria* spp. in calves in different localities in Konya.

Materials and Methods: The study, conducted from January- February 2015, involved 240 faecal samples of calves in the age groups of <1 month, 1-3 months, >3 months in different localities in Konya. Faecal samples were examined by Fülleborn saturated salt floatation technique. After examination of stool, detected oocysts were sporulated in 2.5% potassium dichromate at 22°C and species were identified.

Results: *Eimeria* oocysts were detected as 8.33% in all samples. The positivity rates in each of the age groups were different. According to the age groups (<1 month, 1-3 months and >3 months), the *Eimeria* spp. were determined as 0.83%, 22.73% and 7.41%, respectively. The highest prevalence was observed in the age group of 1-3 months. *E. cylindrica*, *E. zuernii*, *E. ellipsoidalis*, *E. subspherica*, *E. bovis*, *E. auburnensis*, *E. canadensis*, *E. illinoisensis* and *E. brasiliensis* species were identified in infected calves.

Conclusion: In this study, the presence of *E. cylindrica*, *E. zuernii*, *E. subspherica*, *E. illinoisensis* and *E. brasiliensis* in calves was firstly demonstrated in Konya province. In particular, the calves in the age group of 1-3 months should be evaluated in terms of coccidiosis and other etiological agents and necessary control measures should be taken.

Key words: Coccidiosis, *Eimeria*, calve, Konya


Giriş

Coccidiosis kanatlı yetiştiriciliği başta olmak üzere buzağı ve kuzularda ekonomik açıdan önemli olan protozoer bir hastalıktır. Bulaşma sporlanmış ookistlerin su ve gıdalarla ağız yoluyla alınması ile olur. Sindirim sistemi epiteline yerleşen ookistler gelişimini tamamladıktan sonra dışkı ile dışarı atılır. Klinik olarak dehidrasyon, zayıflama, hemorajik diyare ve bazen de ölüm görülebilir (Levine 1985, Soulsby 1986, Arslan ve Sarı 2010).

Sığır coccidiosis'inde hayvanın yaşı önemlidir. Enfeksiyon tüm yaş grubundaki sığırlarda görülürken, klinik coccidiosis vakalarına özellikle buzağlarda (6 ay) ve danalarda (6-12 aylık) rastlanmaktadır. Neonatal buzağı ishallerinde etken 2 haftalıktan itibaren görülmeye başlar. Özellikle 3 haftalıktan 6 aylığa kadar olan buzağlar hastalığa karşı daha duyarlıdır. Daha yaşlı sığırlarda ise ciddi sorunlar oluşturmaz ancak bu hayvanlar taşıdıkları az sayıda ookist ile gençler için portör-lük yaparlar (Soulsby 1986, Arslan ve Sarı 2010).

Sığırlarda coccidiosis'e neden olan *Eimeria* türleri; *E. alabamensis*, *E. auburnensis*, *E. bovis*, *E. brasiliensis*, *E. bukidnonensis*, *E. canadensis*, *E. cylindrica*, *E. ellipsoidalis*, *E. illinoisensis*, *E. subspherica*, *E. pellita*, *E. bombayensis*, *E. mundaragi*, *E. kosti*, *E. wyomingensis* ve *E. zuernii*'dir. Sığırlarda çok sayıda tür tanımlanmasına rağmen bunlardan *E. bovis*, *E. zuernii*, *E. ellipsoidalis*, *E. alabamensis* ve *E. auburnensis*'in hastalık oluşturan patojen türler olduğu kabul edilmektedir. Bu türler içinde buzağlarda klinik coccidiosis'e neden olan en patojen türler *E. bovis* ve *E. zuernii*'dir (Soulsby 1986, Arslan ve Sarı 2013). Bu çalışmada Konya'nın farklı ilçelerindeki işletmelerde bulunan ishallerde coccidiosis'e neden olan *Eimeria* türlerinin ve yaygınlıklarının belirlenmesi amaçlandı.

Gereç ve Yöntem

Dışkı örnekleri

Araştırmada kullanılan dışkı örnekleri Ocak-Mart 2015 ta-

rihleri arasında Konya'nın farklı ilçelerindeki işletmelerde bulunan 240 adet ishallerden temin edildi. Buzağlar yaşlarına göre <1ay, 1-3 ay, >3 ay olmak üzere 3 gruba ayrıldı.

Sporlandırma yöntemi

Alınan dışkı örnekleri Fülleborn'un doymuş tuzlu flotasyon metoduna göre hazırlanarak *Eimeria* ookistleri yönünden incelendi. Dışkı muayenesi sonucuna göre *Eimeria* ookistleri yönünden pozitif bulunan örneklerdeki *Eimeria* türlerini belirlemek amacıyla sporlandırma işlemi yapıldı. Bu amaçla *Eimeria* ookistlerinin yoğun olduğu dışkı örnekleri distile su ile sulandırılarak petri kutularına süzülükten sonra %2.5'lük potasyum dikromat eklenerek etüve 22°C'de sporlanmaya bırakıldı. Sporlanan ookistlerde ookist duvarının kalınlığı, ookist veya sporokist kalıntısının bulunup bulunmadığı, büyüklüğü, sürekli, rengi, mikropil, kep bulunup bulunmadığı, sporokistin büyüklüğü, şekli ve sporozoitlerin şekli gibi morfolojik özelliklerine göre tür teşhisleri yapıldı.

İstatistiksel analiz

Sonuçlar ki-kare testi yapılarak değerlendirildi. P0.05 değeri istatistiki açıdan anlamlı kabul edildi.

Bulgular

Çalışmada incelenen 240 ishallerde dışkıların 20'si (%8.33) coccidia etkenleri yönünden pozitif bulundu. Hastalığın yaş gruplarına göre dağılımı Tablo 1'de gösterildi. En yüksek prevalans 1-3 aylık buzağlarda belirlenirken (P0.05, %22.73), en düşük (P<0.05) prevalans 3 aylıktan büyük hayvanlarda (%0.83) saptandı. Çalışmadaki buzağların cinsiyetleri arasında enfeksiyonun yayılışı açısından istatistiksel farklılık görülmedi (P>0.05).

Konya yöresindeki enfekte buzağlarda dokuz *Eimeria* türü tespit edildi. Dışkı örneklerinden tanımlanan *Eimeria* türlerinin dağılımı Tablo 2'de gösterildi. *E. cylindrica* ve *E.*

Tablo 1. Farklı yaş gruplarına göre *Eimeria* ookistlerinin yaygınlığı

Yaş	Muayene edilen hayvan sayısı	Pozitif hayvan sayısı	Enfeksiyon oranı (%)
<1ay	120	1	%0.83 ^c
1-3 ay	66	15	%22.73 ^a
>3 ay	54	4	%7.41 ^b
Cinsiyet			
Dişi	130	11	%8.46 ^a
Erkek	110	9	%8.18 ^a
Toplam	240	20	%8.33

^{a-c} : Aynı sütundaki farklı harfler istatistiki açıdan önemlidir (P<0.05).


Tablo 2. Dışkı örneklerinde tespit edilen Eimeria türleri ve bu türlerin görülme sıklığı

Eimeria türleri	Enfekte hayvan sayısı (%)
<i>E. cylindrica</i>	8 (%40) ^a
<i>E. auburnensis</i>	8 (%40) ^a
<i>E. bovis</i>	5 (%25) ^{ab}
<i>E. zuernii</i>	3 (%15) ^{ab}
<i>E. ellipsoidalis</i>	3 (%15) ^{ab}
<i>E. supsherica</i>	2 (%10) ^{bc}
<i>E. canadensis</i>	2 (%10) ^{bc}
<i>E. illinoisensis</i>	1 (%5) ^c
<i>E. brasiliensis</i>	1 (%5) ^c

^{a-c}: Aynı sütundaki farklı harfler istatistiksel açıdan önemlidir (P<0.05).

auburnensis türleri en yaygın türler olarak tespit edilirken, *E. illinoisensis* ve *E. brasiliensis* türlerine az oranda rastlandı.

Enfekte buzağların 9'unda tek türle oluşan saf enfeksiyon görülürken, 11'inde miks enfeksiyon tespit edildi. Miks enfeksiyonların 7'sinin iki türden, 3'ünün üç türden, bir tanesinin de dört türden ileri geldiği görüldü.

Tartışma

Dünyanın birçok bölgesinde oldukça yaygın olan coccidiosis, tüm yaş grubundaki sığırlarda görülmekte ve verim kayıplarına neden olmaktadır. Klinik coccidiosis olgularına ise buzağlarda rastlanmaktadır. Son yıllarda yapılan çalışmalarda buzağlarda *Eimeria* türlerinin yaygınlığı Etiyopya'da %22.7, Güney Almanya'da %13.3, Avusturya'da %83.7 olarak bildirilmiştir (Dawid ve ark 2012, Koutny ve ark 2012, Gilhuber ve ark 2014).

Türkiye genelinde yapılan çalışmalarda enfeksiyon oranı %0,5-90.8 arasında tespit edilmiştir (Arslan 1997, Aydenizöz ve ark 1999, Göz ve Aydın 2005, Güven ve ark 2010, Aşti ve ark 2012, Düzlü ve ark 2015, Isik ve Ceylan 2016). Aşti ve ark (2012), Türkiye genelinde buzağlarda yaptıkları bir çalışmada 17 farklı ilden alınan sonuçlara göre enfeksiyon oranını %28.9 arasında tespit etmişler, enfeksiyonun en yaygın olduğu illeri Kırşehir (%75.51), Adana (%59.81), Muğla (%49.7) ve Antakya (%48) olarak bildirmişlerdir. Düzlü ve ark (2015) Kayseri, Yozgat, Kırşehir ve Nevşehir illerindeki sığırlardan toplanmış toplam 840 dışkı örneğinin 407'sinde (%48.5) *Eimeria* pozitifliği tespit etmiştir. Aktaş ve ark (2008) ishali buzağlardaki enfeksiyon oranını %31.9, sağlıklı olanlarda ise %15.7 oranında bulmuşlardır. Bu çalışmada ishali buzağlarda coccidiosis prevalansı %8.33 olarak belirlendi. Bu sonuç daha önce yapılan araştırmalarda elde edilen oranlarla paralellik göstermektedir.

Türkiye'de yapılan çalışmalarda sığırlarda 12 *Eimeria* ve bir *Isospora* türüne rastlanmıştır. Bu türler *Eimeria alabamensis*,

E. auburnensis, *E. brasiliensis*, *E. bukidnonensis*, *E. subspherica*, *E. cylindrica*, *E. canadensis*, *E. ellipsoidalis*, *E. illinoisensis*, *E. zuernii*, *E. bovis*, *E. wyomingensis* ve *Isospora* sp.'dir. Bunlar arasında en çok karşılaşılan türler ise *Eimeria auburnensis*, *E. canadensis*, *E. bovis*, *E. zuernii* ve *E. ellipsoidalis* olarak bildirilmiştir (Sayın 1970, Aktaş ve ark 2008, Güven ve ark 2010, Aşti ve ark 2012, Düzlü ve ark 2015). Bu çalışmada ise *E. cylindrica*, *E. auburnensis*, *E. bovis*, *E. zuernii*, *E. ellipsoidalis*, *E. supsherica*, *E. canadensis*, *E. illinoisensis* ve *E. brasiliensis* olmak üzere 9 *Eimeria* türü tespit edilirken, en çok karşılaşılan türlerin *E. cylindrica* ve *E. auburnensis* olduğu görülmüştür.

Yaş, coccidiosis'in yaygınlığını etkileyen en önemli risk faktörlerinden birisidir. Enfeksiyon özellikle 3 haftalıktan 6 aya kadar olan buzağlarda önem taşımaktadır. Yaşlılarda daha önce geçirdikleri enfeksiyon nedeni ile immunité şekillendiği, gençlerde ise bu şekilde bir immunitenin bulunmadığı bildirilmektedir (Arslan ve Sarı 2013). Bu sebepten dolayı enfeksiyon gençler için daha önemli sayılmaktadır. Bu çalışmada en yüksek prevalans 1-3 aylık buzağlarda tespit edilmiştir. Chibuanda ve ark (1997) ile Faber ve ark (2002)'nin yaptıkları çalışmalarda genç buzağların tam gelişmemiş olan bağışıklık sisteminden dolayı enfeksiyona karşı daha hassas oldukları, yaş ilerledikçe geçirilen enfeksiyon nedeni ile şekillenen bağışıklıktan dolayı reenfeksiyonlara karşı daha dirençli oldukları bildirilmiştir.

Aktaş ve ark (2008) yaptıkları çalışmada en yüksek enfeksiyon oranını sütçü işletmelerdeki 1-3 aylık buzağlarda tespit etmişlerdir. Yapılan farklı çalışmalarda en yüksek enfeksiyon oranı 6 aya kadar olan buzağlarda bulunurken, 6-12 aylıklarda bu oranın daha düşük olduğu bildirilmiştir (Dumanlı ve ark 1993, Güleğen ve Okursoy 2000). Gillhuber ve ark (2014) en yüksek enfeksiyon oranını 61-90 günlük buzağlarda tespit ederken, Rhameto ve ark (2008) yaptıkları çalışmada buzağının yaşı ilerledikçe enfeksiyon riskinin de arttığını bildirmişlerdir. Sütten kesme, diyet değişikliği, sert çevre koşulları, zayıf beslenme, sanitasyon ve kalabalık ortam gibi stres faktörleri immün sistemi baskıladığından hastalığın insidansının artabileceği bildirilmektedir (Lucas ve ark 2007). Çalışmadaki buzağların cinsiyetleri arasında istatistiksel olarak önemli fark bulunmaması, bu yaş grubundaki buzağlarda her iki cinsiyette de *Eimeria* türleriyle enfekte olma ihtimalinin neredeyse eşit olduğunu düşündürmektedir. Yapılan benzer çalışmalarda da buzağlardaki coccidiosis enfeksiyonunun yayılışında cinsiyete bağlı bir farklılık bulunmadığı bildirilmiştir (Dumanlı ve ark 1993, Arslan 1997, Dawid ve ark 2012, Heidari ve Gharekhani 2014). Buna rağmen daha önce yapılan çalışmalarda yetişkin sığırlardaki enfeksiyon oranı dişilerde erkeklere oranla daha yüksek tespit edilmiştir (Gül ve ark 2000, Priti ve ark 2008, Tauseef ve ark 2011). Bu durumun dişi hayvanlardaki gebelik ve doğumdan kaynaklanan fizyolojik strese bağlı olduğu düşünülmektedir (Radostits ve ark 2007). Coccidiosis'te saf enfeksiyon oranının %13.2-%57.1 ara-


sında, mik s enfeksiyon oranının ise %39-%72.3 oranında deęiřtięi bildirilmiřtir (Arslan 1997, Arslan ve Tüzer 1998, Güleęen ve Okursoy 2000, Çiçek ve ark 2007, Aktař ve ark 2008, Güven ve ark 2010, Düzlü ve ark, 2015). Bu çalıřmada elde edilen saf enfeksiyon oranı (%45), mik s enfeksiyon oranı (%55) olup, daha önce yapılan arařtırmalarda elde edilen oranlarla paralellik göstermektedir.

Öneri

Çalıřmada özellikle 1-3 aylık yař grubundaki buzaęıların enfeksiyona karřı duyarlı olduęu kanaatine varılmıřtır. Özellikle bu yař grubundaki buzaęıların coccidiosis ile birlikte ishale sebep olan dięer etiyolojik ajanlar yönünden de deęerlendirilmesi ve gerekli koruyucu önlemlerin alınması gerektięi düşünölmüřtür. Koruyucu önlem olarak, fekal kontaminasyonu en aza indirgeyen önlemlerin düzenli olarak uygulanması, buzaęıların baęıřıklık durumunu etkileyen bakım besleme, hijyen, süttten kesilme ve kalabalık ortam gibi stres faktörlerinin azaltılması, yeni doęan buzaęıların ilk 24 saatte yeterli kolostrum almalarının saęlanması ve 15 günlük dönemde profilaktik amaçlı antikoksidiyal ilaçların kullanılmasının yararlı olacaęı düşünölmüřtür.

Teřekkür

Arařtırma özeti World Congress on Infectious Diseases, August 10-12, 2015, London, UK, kongresinde poster olarak sunulmuřtur.

Kaynaklar

- Aktař MS, Sarı B, Arslan MÖ, 2008. Erzurum ve çevresinde sütçü iřletmelerdeki buzaęılarda Eimeria türlerinin yaygınlıęı, Kafkas Univ Vet Fak Derg, 14, 25-29.
- Arslan MÖ, 1997. Kars yöresi buzaęılarında Eimeria türlerinin yaygınlıęı. Kafkas Univ Vet Fak Derg, 3, 141- 149.
- Arslan MÖ, Tüzer E, 1998. Prevalence of bovine eimeriosis in Thracia, Turkey. Turk J Vet Anim Sci, 22, 161-164.
- Arslan MÖ, Sarı B, 2010. Eimeridae (Memelilerde Coccidiosis). In: Veteriner Protozooloji, Ed; Dumanlı N, Karaer Z. Medisan Yayınevi, Ankara, pp; 75-98.
- Arslan MÖ, Sarı B, 2013. Coccidiosis, In: Veteriner Hekimliğinde Paraziter Hastalıkları, Ed; İnci A, Türkiye Parazitoloji Derneęi Yayını no. 24, İzmir, pp; 123-142.
- Ařtı C, Özbakiř G, Azrug Af, Orkun Ö, Nalbantoęlu S, Çakmak A, Burgu A, 2012. Farklı illere ait buzaęı dıřkı bakısı sonuçları. Kafkas Univ Vet Fak Derg 18 (Suppl-A), A209-A214.
- Aydenizöz M, Aldemir OS, Güçlü F, 1999. Dıřkı muayenesiyle sığırarda tespit edilen parazitler ve yayılıřları. Türkiye Parazitoloj Derg, 23, 83-88.
- Chibuanda RT, Muhairw AP, Kambarage DM, Mtambo MMA, Kusiluka LJM, Kazwala RR, 1997. Eimeriosis in dairy cattle farms in Morogoro municipality of Tanzania. Prev Vet Med, 31, 191-197.

- Çiçek H, Sevimli F, Kozan E, Köse M, Eser M, Doęan N, 2007. Prevalence of coccidia in beef cattle in western Turkey. Parasitol Res, 101, 1239-1243.
- Dawid F, Amede Y, Bekele M, 2012. Calf coccidiosis in selected dairy farms of Dire Dawa, Eastern Ethiopia. Global Veterinaria, 9, 460-464.
- Dumanlı N, Güler S, Erdoęmuş Z, Köroęlu E, Yılmaz H, Küçkerden N, 1993. Elazię yöresinde sığırarda bulunan coccidia etkenleri ve bunlardan yayılıřı. Doęa Turk Vet Hayv Derg, 17, 223-227.
- Düzlü Ö, Yıldırım A, İnci A, Çiloęlu A, Önder Z, Arslan MÖ. Prevalence Of Bovine Coccidiosis In Central Anatolia Region Of Turkey And Development Of A Real Time Pcr Assay For Detection Of Pathogenic Eimeria Species. VII European Congress of Protistology, Sevilla, Ispanya, 5-10 Eylül 2015, pp.271-271.
- Faber J, Kollmann D, Heise A, Bauer C, Failing K, Burger HJ, Zahner H, 2002. Eimeria infections in cows in the periparturient phase and their calves. Oocyst excretion and level of specific serum and colostrum antibodies. Vet Parasitol, 104, 1-17.
- Gillhuber J, Rügamer D, Pfister K, Scheuerle MC, 2014. Giardiasis and other enteropathogenic infections: a study on diarrhoeic calves in Southern Germany. BMC Research Notes, 7, 112.
- Göz Y, Aydın A, 2005. Yüksekova (Hakkari) yöresi dana ve buzaęılarında coccidiosis etkenlerinin yaygınlıęı. Türkiye Parazitoloj Derg, 29, 13-16.
- Gül A, Biçek K, Deęer S, 2000. Van belediye mezbahasında kesimi yapılan sığırarda bulunan Eimeria türleri ve bunların yayılıř oranları. Yüzüncü Yıl Univ Vet Fak Derg, 11, 12-14.
- Güleęen AE, Okursoy S, 2000. Bursa bölgesi sığırarda coccidiosis etkenleri ve bunların yayılıřı. Türkiye Parazitoloj Derg, 24, 297-303.
- Güven E, Nalbantoęlu S, Orkun Ö, Akçay A, Koçak A, 2010. Kırşehir ili Mucur yöresinde sığırarda görölen Eimeria türlerinin yaygınlıęı. Kafkas Univ Vet Fak Derg, 16, 483-486.
- Heidari H, Gharekhani J, 2014. Detection of Eimeria species in Iranian native cattle. IJAR, 2, 7, 731-734.
- Isik N, Ceylan O. Prevalence of Eimeria spp. in cattle in Anatolia region, Turkey. 18th International Conference on Veterinary, Poultry Farming, Mating and Breeding, İstanbul, Turkey, Jul 21-22, 2016, 18, 7, part XVII.
- Koutny H, Joachim A, Tichy A, Baumgartner W, 2012. Bovine Eimeria species in Austria. Parasitol Res, 110, 1893-1901.
- Levine ND, 1985. Veterinary Protozoology. First ed. Iowa State Univ Press, Ames.
- Lucas AS, William SS, Lindsay DS, Scaglia G, Elvinger FC, Zajac AM, 2007. The effect of weaning method on coccidial infections in beef calves. Vet Parasitol, 145, 228-233.
- Priti M, Sinha SRP, Sucheta S, Verma SB, Sharma SK, Mandal KG, 2008. Prevalence of bovine coccidiosis at Patna. J Vet Parasitol, 22, 5-12.
- Radostits OM, Gay CC, Hinchcliff KW, Constable PD, 2007. Veterinary Medicine: A Textbook of the Diseases of Cattle, Horses, Sheep, Pigs and Goats, 10th ed. Elsevier Health Sci-


ences, Philadelphia, PA, USA, pp: 1498-1506.

Rahmeto A, Abebe W, Bersissa K, 2008. Epidemiology of Eimeria Infections in Calves in Addis Ababa and Debre Zeit Dairy farms, Ethiopia. Intern J Appl Res Vet Med, 6, 24-30.

Sayın F, 1970. The species of Eimeria occurring in cattle in Turkey. Ankara Üniv Vet Fak Derg, 17, 311-326.

Soulsby EJJ, 1986. Helminths, Arthropods and Protozoa of

Domesticated Animals. 7th ed, Bailliere, Tindall.

Tauseef Ur R., Khan MN, Sajid M, Abbas RZ, Arshad M, Iqbal Z, Iqbal A, 2011. Epidemiology of Eimeria and associated risk factors in cattle of district Toba Tek Singh, Pakistan. Parasitol Res, 108, 1171-1177.