
VETERINÆRINSTITUTTET 
Dok.Id: D02062 Storfe - laboratoriediagnostikk, mage- / tarmlidelser -04

Utgave nr: 4.00 Ansvarlig: TM Godkjent: 16.11.2020 MH 
Side 1 av 4 

Laboratoriediagnostikk ved mage- / tarmlidelser 

1. Storfe
Ved kalvediaré har enteropatogener en avgjørende rolle, men årsaken til et diaréproblem er 
ofte kompleks og må vurderes ut fra både infeksiøse og ikke-infeksiøse årsaksfaktorer. I 
problembesetninger bør det arbeides parallelt med å bedre immuniteten til kalven og minske 
smittepresset gjennom smittehygieniske tiltak. I de fleste land er diaré (neonatal enteritt) den 
vanligste sjukdommen hos kalv. Smitteveien er fekal-oral. I Norge utgjør diaré og 
luftveissjukdommer ca. 75 % av alle rapporterte kalvesjukdommer hos mjølkefe. Hovedtyngden 
av diarétilfellene registreres i perioden før kalven er 4 uker. Norske undersøkelser har vist at 
innkjøp av kalv øker risikoen for seinere diaré i besetningen og at kalv med diaré har økt risiko 
for seinere luftveissjukdom. I besetninger med store diaréproblemer er smittepresset ofte høyt, 
og i slike besetninger er det ikke uvanlig å påvise to eller flere enteropatogener i samme 
kasusprøve. Saminfeksjoner forverrer ofte det kliniske bildet. Undersøkelser i Norge og andre 
europeiske land har vist at rotavirus og kryptosporidier er de enteropatogenene som hyppigst 
påvises i diaréprøver fra kalv.

Bovint rotavirus
Rotavirus er en vanlig årsak til kalvediaré i norske mjølkefebesetninger. Diaré fremkalt av 
rotavirus er vanligst i vinterhalvåret samt i perioder med konsentrert kalving når smittepresset 
er størst. Subklinisk infiserte storfe i alle aldersgrupper kan fungere som smittekilde for de yngste 
kalvene. Klinisk sjukdom opptrer som oftest hos de yngste kalvene (1-3 uker gamle). 
Inkubasjonstida for rotavirus er kort (ca. 18-24 timer). Ved infeksjon rundt fødsel kan derfor 
klinisk sjukdom opptre på svært unge kalver. Tilstrekkelig inntak av råmjølk (over flere dager) 
vil vanligvis beskytte kalven mot rotavirusinfeksjon. Også helmjølk gir en viss beskyttelse fordi 
den inneholder en del antistoff som virker lokalt i tarmen. Oftest forårsaker rotavirus plutselige 
utbrudd med lysgul, vannaktig diaré med varierende grad av feber og allmennpåkjenning. 
Rotavirus kan overleve flere måneder utenfor dyret og er motstandsdyktig ovenfor flere 
desinfeksjonsmidler.

Cryptosporidium parvum (C. parvum)
I tillegg til rotavirus er C. parvum vidt utbredt og et viktig agens assosiert med diaré hos kalv fra 
1 til 4 ukers alder. Hos storfe påvises også andre kryptosporidier enn C. parvum, men i 
besetninger med diaréproblemer har C. parvum størst betydning. Undersøkelser i Sverige har vist 
at ungdyr og voksne storfe kan skille ut kryptosporider, men C. parvum er sjelden påvist. 
Inkubasjonstida er normalt 2-7 dager. Ved infeksjon rundt fødsel kan derfor klinisk sjukdom også 
opptre på få dager gamle kalver. Som for rotavirus forårsaker oftest kryptosporidier en lysgul 
vannaktig diaré med varierende grad av feber og allmennpåkjenning. Kryptosporidier persisterer 
lenge i miljøet og er svært motstandsdyktige mot desinfeksjonsmidler. C. parvum har zoonotisk 
betydning.

Bovint coronavirus (BCoV) 
Prevalensen av antistoffer mot BCoV i storfebesetninger i Norge er høy. BCoV er hvert år årsak 
til utbrudd av vinterdysenteri (smittsom diaré) hos hovedsakelig voksne dyr. Disse farangene 
berører oftest mange dyr i en besetning og smitter lett mellom besetninger ved livdyrhandel og 
persontrafikk. Utbruddene forårsaker store økonomiske tap, særlig på grunn av vedvarende 
redusert mjølkeproduksjon. BCoV replikerer i luftveis- og tarmepitel og skilles ut med avføring, 
neseflodd og spytt. Sjukdom forårsaket av BCoV er vanligst i vinterhalvåret. Kaldt og fuktig miljø 
bedrer overlevelsen av virus utenfor verten. Sammen med stor dyretetthet fremmer dette et 
høyt smittepress. 
I Norge påvises BCoV kun sporadisk som årsak til kalvediaré. Hos kalv forårsaker BCoV hovedsaklig 
diaré i 1-3 ukers alder, men kalver opptil 3 måneder kan bli sjuke. BCoV kan også forårsake 
klinisk luftveissjukdom, både samtidig med diaréutbrudd og som mer reine luftveisinfeksjoner. 

Escherichia coli (E. coli) 
Infeksjoner med enterotoksiske E. coli (ETEC) forekommer sjelden, men tilfellene er ofte 
alvorlige. E. coli F5+ (K99) er den typen som hyppigst assosieres med diaré. Forutsetningene for 
at E. coli skal kunne være en tarmpatogen er kolonisering av tarmslimhinna og toksinproduksjon. 
Reseptorene i tarmen for ETEC-adhesiner forsvinner gradvis i løpet av kalvens første leveuke, og 


VETERINÆRINSTITUTTET 
Dok.Id: D02062 Storfe - laboratoriediagnostikk, mage- / tarmlidelser -04

Utgave nr: 4.00 Ansvarlig: TM Godkjent: 16.11.2020 MH 
Side 2 av 4 

kalver er derfor mest mottakelige for ETEC-infeksjoner de første 3 dagene etter fødsel. Mer enn 
ei uke etter fødsel forekommer ETEC-infeksjoner hos kalv bare unntaksvis. 

Koksidier (Eimeria spp) 
Koksidiose forårsakes av encellede parasitter (protozoer) innen slekten Eimeria spp. Koksidier er 
vanlig forekommende i storfeholdet i hele verden. I Norge er det vanligst å finne E. bovis, E. 
zuernii og E. alabamensis. Det foreligger ikke kryssimmunitet mellom artene. Når mange dyr 
holdes på et lite areal, kan smittepresset bli høyt. Under slike forhold kan koksidier gi sjukdom 
hos kalv fra 3 ukers alder. I tillegg kan koksidier forårsake sjukdom hos førsteårsbeitere fra 10 
dager etter beiteslipp. Inkubasjonstiden varierer fra 6 til 20 dager avhengig av koksidieart. 
Koksidier forårsaker illeluktende, vandig, slim- og blodtilblandet diaré. Blodtilblandingen kan 
være mørk og tjærelignende. 

Andre aktuelle parasitter 
Giardia intestinalis er vanlig forekommende i storfeholdet. Giardia-infeksjoner kan forårsake 
diaré, nedsatt næringsopptak og vekstreduksjon hos kalv, men alvorlighetsgraden av 
symptomene varierer, og mange infeksjoner løper uten kliniske symptomer. 

Etter 3 uker på beite vil løpe- / tarmstrongylider (særlig Ostertagia ostertagi og Cooperia 
onchophora) kunne ha stor betydning, mens store leveriker (Fasciola hepatica) kan forårsake 
diaré og avmagring også hos eldre dyr på høst og vinter. 

Andre aktuelle bakterielle agens 
Ved besetningsproblemer med alvorlig / svært alvorlig diaré er Salmonella spp. aktuelle, og alle 
aldersgrupper kan rammes. I Norge isoleres hovedsakelig Salmonella Typhimurium, mens den 
storfetilpassede Salmonella Dublin, som er svært patogen for kalv, forekommer unntaksvis. 
Forekomsten av Salmonella spp. er svært lav i norske storfebesetninger. Ved mistanke om 
salmonellose skal Mattilsynet varsles. 

Campylobacter spp. kan gi diaré hos kalv. Campylobacter jejuni og Campylobacter coli har 
zoonotisk betydning. 

Paratuberkulose, forårsaket av Mycobacterium avium subsp. paratuberculosis, er en svært 
sjelden sjukdom på storfe i Norge og skyldes eventuelt smitte fra geit. Paratuberkulose hos storfe 
forekommer sjelden på dyr under 2 år. 

Andre virale agens 
Akutt infeksjon med Schmallenbergvirus (SBV) kan forekomme hos storfe under sviknottsesongen 
(ca. fra og med april til og med oktober) og kan, i tillegg til feber og nedsatt melkeproduksjon, 
gi vandig diaré. Så langt er dette ikke observert i Norge. Bovint virusdiarévirus (BVDV) er vanlig 
hos storfe i store deler av verden, men regnes som utryddet i Norge. Foruten nedsatt appetitt, 
redusert melkeproduksjon, samt fosterdød og misfosterutvikling hos drektige dyr som blir 
smittet, kan viruset også gi diaré. Saue-assosiert ondartet katarrfeber, forårsaket av Ovint 
herpesvirus 2 (OvHV-2), kan forekomme hos storfe som har hatt kontakt med småfe (friske 
smittebærere). Ondartet katarrfeber har ofte dødelig utgang og rammer som regel enkeltdyr, 
selv om det også noen ganger kan forårsake utbrudd. Diaré kan noen ganger være en del av 
sjukdomsbildet. 

Bovine adenovirus, norovirus, parvovirus, astrovirus og torovirus (ikke diagnostisk tilbud for disse 
virus i Norge) forekommer utbredt i storfeholdet i mange land, men deres kliniske betydning er 
usikker. 

2. Prøvemateriale og prøvetaking
Ved mistanke om A- eller B-sjukdom skal alltid Mattilsynet kontaktes umiddelbart og før eventuell
prøvetaking.

Hovedmålet ved diaréproblemer bør være å stille en besetningsdiagnose. Undersøkelse av flere
dyr, helst 5, gir mer informasjon og anbefales generelt for å øke sjansen for å påvise det/de
aktuelle agens.

Avføringsprøver er det mest aktuelle prøvematerialet. Det er viktig å sende inn tilstrekkelig med
prøvemateriale. Ved diaréproblemer på kalv <4 uker anbefales «Diare-pakke kalv» (se tabell 3).
Til denne er det tilstrekkelig med 10 g (en spiseskje) avføring fra hvert dyr. Gratis


VETERINÆRINSTITUTTET 
Dok.Id: D02062 Storfe - laboratoriediagnostikk, mage- / tarmlidelser -04

Utgave nr: 4.00 Ansvarlig: TM Godkjent: 16.11.2020 MH 
Side 3 av 4 

prøvetakingsutstyr og ferdig frankerte og adresserte innsendingskonvolutter kan rekvireres fra 
Veterinærinstituttet. For bestilling av utstyr og prislister, se: 
http://www.vetinst.no/Proevetaking-og-diagnostikk. Undersøkelse for Salmonella sp. krever 
minst 10 g (men helst 50 g), annen bakteriologi 10 g, virologi minst 5 g og parasittologi minst 5 g 
(helst 10 g). Generelt skal man ta avføringsprøven fra rektum hurtigst mulig etter 
symptomutbrudd. Unntaket er ved mistanke om koksidiose hvor man bør vente med prøveuttak 
til 2-4 dager etter symptomstart. Ved dødsfall bør helt kadaver sendes inn. Alternativt kan det 
sendes inn et avsnørt stykke av tynntarmen med tilhørende intakte krøslymfeknuter samt en del 
av stortarm. 

Gratis prøvetakingsutstyr og ferdig frankerte og adresserte innsendingskonvolutter for «Parasitt- 
pakker storfe» kan rekvireres fra Veterinærinstituttet. For bestilling av utstyr og prislister, se: 
http://www.vetinst.no/Proevetaking-og-diagnostikk 

Ved mistanke om diaré forårsaket av BCoV anbefales det å sende inn avføringsprøver til PCR- 
undersøkelse for påvisning av virus. Ca. 5-10 g avføring fra hvert dyr tas ut fra rektum og legges 
i separate, tette prøverør med skrulokk. Normalt kvitter infiserte dyr seg med BCoV etter noen 
dager. Man bør derfor ta prøver av flere dyr (helst 5) tidlig i sjukdomsforløpet. 

Serologisk undersøkelse av parprøver for BCoV uttatt i tidlig sjukdomsfase og 2-4 uker seinere vil 
også kunne gi indikasjon på om prøvetatte dyr nylig har vært eksponert for BCoV. 

Dersom det er aktuelt med PCR-undersøkelse for akutt SBV- eller OvHV-2- infeksjon, skal ferskt 
EDTA-blod sendes inn. Ved mistanke om BVDV skal fullblod (evt. serum) benyttes. Ca. 10 ml blod 
sendes inn (gjelder både EDTA-blod og fullblod). 

3. Obduksjon og laboratorieundersøkelser
Ved obduksjonen blir det foretatt en makroskopisk vurdering av mage- / tarmkanalen med hensyn
på leieforandringer, dilatasjon, perforasjon, sirkulasjonsforstyrrelser, fremmedlegemer,
utviklingsanomalier med mer. Slimhinnene vurderes mht. sårdannelser, nekroser, hyperemi og
parasittknuter. Innholdet vurderes mht. mengde, konsistens, blodtilblanding, parasitter og pH
(vom).

I forbindelse med obduksjon gjennomføres tilleggsundersøkelser ved indikasjon. Prøver til
histologisk undersøkelse tas etter makroskopisk vurdering. Ved funn av parasitter som ved
obduksjonen vurderes å kunne ha klinisk betydning, vil parasittologiske undersøkelser bli
gjennomført. I slike tilfeller bør det i tillegg sendes inn avføringsprøver fra flere dyr i
besetningen. Avføring fra stortarm/rektum er mest egnet for parasittologisk undersøkelse (egg-
/oocystetelling).

Ved laboratorieundersøkelse av avføringsprøver fra storfe og ved obduksjon vil det normalt bli
tatt aldershensyn med tanke på hva prøven undersøkes for (Tabell 1). Som en hovedregel
undersøkes prøver fra tarminnhold bakteriologisk kun fra kalver yngre enn 8 dager. Ved mistanke
om salmonellose undersøkes prøver fra alle aldersgrupper. Virologisk undersøkelse og
undersøkelse for kryptosporidier er særlig aktuelt hos kalv under 30 dager, mens mykologisk
undersøkelse sjelden er aktuelt. Det er viktig med ferskest mulig materiale.

Tabell 1. Mage- / tarmsjukdommer hos storfe. Forekomst av noen aktuelle agens i forhold til
alder.

Agens Aldersgrupper 
Campylobacter spp. Alle aldre 
Coronavirus Alle aldre 
E. coli F5 0 – 7 dager 
Koksidier 2 – 12 uker samt utegående dyr 
Kryptosporidier 2 – 30 dager 
Leverikter Etter beitesesong 
Løpe- / tarm-strongyloider Dyr som beiter/har beitet 
Mycobacterium avium subsp. paratuberculosis Etter 2 års alder 
Rotavirus 2 – 30 dager 
Salmonella spp. Alle aldre 

http://www.vetinst.no/Proevetaking-og-diagnostikk
http://www.vetinst.no/Proevetaking-og-diagnostikk


VETERINÆRINSTITUTTET 
Dok.Id: D02062 Storfe - laboratoriediagnostikk, mage- / tarmlidelser -04

Utgave nr: 4.00 Ansvarlig: TM Godkjent: 16.11.2020 MH 
Side 4 av 4 

4. Vurdering av laboratoriefunn
Årsaken til et diaréproblem er ofte kompleks og må vurderes ut fra både infeksiøse og ikke- 
infeksiøse årsaksfaktorer (råmelk, fôring og miljø). En positiv laboratorieundersøkelse kan ikke
automatisk brukes som årsaksforklaring, men må sammenholdes med sykehistorie og kliniske
funn. Samme resultat på prøver fra flere dyr styrker den kliniske betydningen av patogenfunnene
i besetningen.

Tolking av positive antistofftiter for BCoV kan være problematisk fordi virus kan infisere både
tarm og luftveier gjentatte ganger og i flere aldersgrupper.

Tabell 2. De mest aktuelle undersøkelsene ved obduksjon av storfe med diaré / enteritt 1)

Histologi Bakteriologiske undersøkelser 2) Parasittologi 2) Antigen påvisning 2) 

Etter 
vurdering 

Generell bakteriologisk 
undersøkelse 
E. coli F5
Salmonella spp.
Campylobacter spp.

Løpe- / 
tarmstrongylider 
Koksidier 

Rotavirus 
Coronavirus, 
Kryptosporidier 
E. coli F5

1) Enhetsprisene ved obduksjon dekker undersøkelsene det er indikasjon for å gjøre
2) På indikasjon (anamnese, alder, symptomer, obduksjonsfunn, histologifunn)

Tabell 3. De mest aktuelle laboratorieundersøkelsene av innsendte avføringsprøver ved 
diaré hos kalv 

Bakteriologiske undersøkelser 1) Parasittologi Antigenpåvisning 2)

Generell bakteriologisk undersøkelse Løpe- / Rotavirus 
E. coli F5 tarmstrongylider Coronavirus, Kryptosporidier 
Salmonella spp.
Campylobacter spp.

Koksidier E. coli K99
Koksidier på indikasjon

1) Antigenpåvisning av 4 enteropatogener inngår i “Diarépakke kalv 1”. I “Diarépakke kalv 2” 
inngår i tillegg parasittologisk undersøkelse for koksidier.

Tabell 4. De mest aktuelle laboratorieundersøkelsene av innsendte avføringsprøver eller 
blodprøver i forbindelse med diaré hos eldre storfe 

Bakteriologi 1) Serologi Virologi Parasittologi 
Generell bakteriologisk 
undersøkelse 
Salmonella spp. 

Bovint 
coronavirus 2) 

Bovint 
coronavirus 
(PCR) 

Løpe-tarm strongylider 
Leverikter 

1) På indikasjon (anamnese, symptomer).
2) Coronavirus-pakke – antistoff ELISA for inntil 5 dyr.

5. Dokumentlogg
Utgave 
nr 

Dato Punkt Forandringer fra forrige utgave 

4.00 16.11.20 Endret tittel og heading. Tatt ut henvisning til metoder 
3.00 01.07.2016 Første EK-utgave. Hovedpunkter nummerert. 

Dokumentlogg satt inn 
2.00 23.04.2014 


	Laboratoriediagnostikk ved mage- / tarmlidelser
	2. Prøvemateriale og prøvetaking
	3. Obduksjon og laboratorieundersøkelser
	Tabell 1. Mage- / tarmsjukdommer hos storfe. Forekomst av noen aktuelle agens i forhold til alder.
	Tabell 2. De mest aktuelle undersøkelsene ved obduksjon av storfe med diaré / enteritt 1)
	Tabell 3. De mest aktuelle laboratorieundersøkelsene av innsendte avføringsprøver ved diaré hos kalv
	Tabell 4. De mest aktuelle laboratorieundersøkelsene av innsendte avføringsprøver eller blodprøver i forbindelse med diaré hos eldre storfe
	5. Dokumentlogg


