MEMBERSHIP EXAMINATION JUNE/JULY 2002

AVIAN MEDICINE (POULTRY)

PAPER 1 - PRINCIPLES

Perusal Time : 15 minutes

Time Allowed : TWO (2) Hours after perusal

Answer FOUR (4) Questions Only

ALL Questions are of equal value

Subsections of questions are of equal value unless stated otherwise

1.
Provide a brief outline of the history in Australia of either:

a) Avian influenza virus; OR
b) Newcastle disease virus.

2.
Describe the gross anatomy and function in the domestic fowl of either:

a) The digestive system; OR
b) The respiratory system

3.
Desribe the development and function in the domestic fowl of either:

a) The immune system; OR

b) The female reproductive tract
4.
Describe the aetiology, pathogenesis and control programs for either:
a) Marek's disease; OR
b) Avian leukosis

5.
Discuss the principles of either:

a) Implementation of a biosecurity program for a poultry farm enterprise of your choice; OR
b) The use of antibiotics in the poultry industry

6.
Provide an overview of, either:

a) Tibial dyschondroplasia, OR
b) Osteoporosis in caged layers

END OF PAPER

MEMBERSHIP EXAMINATION JUNE/JULY 2002

AVIAN MEDICINE (POULTRY)

PAPER 2 -APPLICATION

Perusal Time : 15 minutes

Time Allowed : TWO (2) Hours after perusal

Answer FOUR (4) Questions Only

ALL Questions are of equal value

Subsections of questions are of equal value unless stated otherwise

1.
Write brief notes on the epidemiology, diagnosis, and control of coccidiosis in broiler breeders.

2.
Briefly discuss points for and against hen egg production under the following management systems:

a) Caged layers; AND
b) Barn-lay; AND
c) Free-range.

3.
Design and briefly justify a disease control program for either:

a) Barn lay hens, OR
b) Broiler breeders

4.
Outline the principles of Hazard Analysis Critical Control Point (HACCP) and briefly describe application to either:

a) A game bird abattoir OR

b) An egg grading facility with door sales

5.
A client has either:
a) A flock of 6-week-old broiler chickens you suspect as having Salmonella typhimurium: OR

b) A flock of 16-week-old meat ducks you suspect as having psittacosis.

What do you do to confirm the suspicion?

What tests would you request? Where?

In the event of confirmation, what would be a reasonable response and what are the resultant implications for the client and others?

Continued over/Paper 2 Poultry Medicine 2002

Continued/Paper 2 Poultry Medicine 2002

6.
Answer FIVE (5) only of the following questions.

Discuss the diagnosis, epidemiology and control of:

a) Inclusion body hepatitis of broiler chickens;

b) Ascarids in free-range poultry;

c) Northern fowl mite in caged layers;

d) Fowl pox in broiler breeders;

e) Chlamydiosis in squab pigeons;

f) Dermal squamous cell carcinoma (avian keratoacanthoma) of broiler chickens;

g) Anatipestifer in ducks;

h) Ionophore toxicity in turkey breeders;

END OF PAPER

