MEMBERSHIP EXAMINATION

JUNE/JULY 2006
AVIAN HEALTH (POULTRY)
PAPER 1 - PRINCIPLES
Perusal time: 15 minutes

Time allowed: TWO (2) Hours after perusal

Answer FOUR (4) from the six questions ONLY.
All questions are of equal value (30 marks each)

Total marks for this paper = 120 marks
Subsections of Questions are of equal value unless stated otherwise

PAPER ONE –– AVIAN HEALTH (POULTRY) 2006

Answer FOUR (4) from the six questions ONLY.

1.
Describe and contrast the mechanisms by which Avian Influenza virus and Newcastle Disease virus are able to avoid the avian immune system.
2.
Provide an overview to explain how the poultry industry is an efficient producer of high quality meat.

3.
Discuss the welfare issues that should be considered by small producers of free-range poultry products.

4.
Describe the physiological processes that are associated with EITHER:
a) Oviposition OR
b) The control of moulting.

5.
Discuss the principles of EITHER:
a) Feed and watering requirements for broiler farms OR
b) Commercial incubator management.
6.
Provide an overview of the pathogenesis, epidemiology, diagnosis and prevention of EITHER:

a) Inclusion body hepatitis in chickens OR
b) Haemorrhagic enteritis in turkeys.
END OF PAPER

MEMBERSHIP EXAMINATION

JUNE/JULY 2006
AVIAN HEALTH (POULTRY)
PAPER 2 – APPLICATION
Perusal time: 15 minutes

Time allowed: TWO (2) Hours after perusal

Answer FOUR (4) from the six questions ONLY.

All questions are of equal value (30 marks each)

Total marks for this paper = 120 marks
Subsections of Questions are of equal value unless stated otherwise

PAPER TWO –– AVIAN HEALTH (POULTRY) 2006
Answer FOUR (4) from the six questions ONLY.

1.
For either a) OR b) below, list THREE (3) possible differential diagnoses. Detail how you would confirm your diagnosis and briefly describe how you would prevent ONE (1) of your differential diagnoses:

a)
Caecal casts in a 4-week old chicken.

OR

b)
Arthritis/tenosynovitis in a 15-week old turkey.
2.
Describe FIVE (5) actions you would take following a tentative diagnosis of Avian Influenza, the tissue samples required for laboratory testing, FIVE (5) tests that can be used to confirm Notifiable Avian Influenza (H5 and H7 types) and FIVE (5) likely actions taken by government if Notifiable Avian Influenza is confirmed.

3.
Briefly answer SIX (6) of the following questions:
a)
Name THREE (3) coccidiostats used in feed to prevent coccidiosis in broiler chickens.
b)
How many chickens could you expect from a productive meat parent breeder hen during a 40-week laying period? AND What is an acceptable feed conversion ratio for broiler chickens?
c)
Name THREE (3) vaccines commonly used in broiler chickens in Australia.
d)
List THREE (3) measures taken in the processing plant to control campylobacter contamination of chicken meat.

e)
Name ONE (1) dewormer that is useful for Blackhead control. AND What medication would you use to treat an outbreak of this disease?
f)
Which salmonella is most prevalent in chicken broilers in Australia? AND Which salmonella causes most salmonella food-poisoning outbreaks in humans in Australia?

g)
Name THREE (3) key production performance parameters for commercial egg layer flocks.
4.
Answer EITHER a) OR b):

a)
List FIVE (5) initiatives to manage antibiotic resistance in animals in Australia that resulted from the JETACAR Report.

OR
b)
List FIVE (5) considerations and actions that a veterinarian should undertake prior to and when treating a poultry flock with an S4 antibiotic.
5.
List FIVE (5) critical procedures taken during cleanout/disinfection of a chicken meat breeding farm.

END OF PAPER
