

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023

Amtliche Methode
und Falldefinition

Bovine Virus Diarrhoe (BVD)

Bovine Virus Diarrhoe (BVD)

2 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Inhaltsverzeichnis

Vorwort ...3

Amtliche Methode/Official method ...3

1. Charakterisierung der Infektion/Characterization of the infection .. 3

1.1 Erreger/Pathogen ...3

1.2 Klinische Symptomatik/Clinical picture ...3

1.3 Pathologie/Pathology ...5

1.4 Differenzialdiagnostik/Differential diagnosis ..5

1.5 Diagnostische Indikation/Diagnostic indication ..5

1.6 Zuständige Untersuchungseinrichtung/Responsible investigation facility6

1.7 Rechtsgrundlagen (in der jeweils geltenden Fassung)/Legal bases6

2. Untersuchungsmaterialien und Probenschemata/Sample material and test scheme 7

2.1 Anerkannte Untersuchungen zum BVDV-Nachweis/Accepted methods for BVDV-detection8

2.2 Bestätigungsuntersuchung/Confirmatory testing .. 11

2.3 Anerkannte Untersuchungen auf BVDV-Antikörper/Accepted methods for antibody detection ... 11

3. Untersuchungsgang/Examination .. 13

3.1 Erregernachweis/Pathogen detection ... 13

3.2 Indirekter Erregernachweis/Indirect pathogen detection .. 18

Falldefinition – Bovine Virus Diarrhoe / Mucosal Disease; Virus der Bovinen Virus-Diarrhoe (BVDV 1 und 2) /

Case definition – Bovine viral diarrhea/mucosal disease; bovine viral diarrhea virus (BVDV-1 and BVDV-2) 23

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 3

Vorwort

Bei diesem Dokument handelt es sich um die offizielle Version des BVD-Kapitels, die gemeinsam mit den

Anträgen der Bundesländer auf Genehmigung eines BVD-Tilgungsprogrammes bzw. auf Gewährung des Status

„frei von BVD“ an die EU-Kommission übermittelt wurde. Daher erscheinen einige Abschnitte zweisprachig

(deutsch/englisch).

Amtliche Methode/Official method

1. Charakterisierung der Infektion/Characterization of the infection

1.1 Erreger/Pathogen

Der Erreger ist unter anderem gemeinsam mit dem Virus der Klassischen Schweinepest und dem Border

Disease Virus in das Genus Pestivirus in der Familie der Flaviviridae eingruppiert. Weitere, atypische Pesti

viren (u. a. „Giraffe“, „Pronghorn“, „HoBi“, „Bungowannah“, „APPV“ oder das phocine Pestivirus) sind be

schrieben. Es werden zwei Genotypen des Bovinen Virus Diarrhoe Virus (BVDV) als selbständige Spezies un

terschieden (BVDV-1 bzw. Pestivirus A und BVDV-2 bzw. Pestivirus B), bei denen jeweils zytopathogene (cp)

und nicht-zytopathogene (ncp) Biotypen vorkommen. Subtypisierungen auf genomischer Ebene sind möglich.

Es handelt sich um ein 40 bis 60 nm großes, behülltes Virus; das Genom besteht aus einer einzelsträngigen

RNA positiver Polarität von einer Länge von ca. 12 kB.

The pathogen is grouped into the genus Pestivirus within the family Flaviviridae, along with the other clas

sical pestiviruses classical swine fever virus and border disease virus. Several atypical pestiviruses (including

e.g. "Giraffe", "Pronghorn", "HoBi", "Bungowannah", "APPV", phocine pestivirus) are described. Bovine viral

diarrhea virus exists in the two distinct species Pestivirus A (BVDV-1) and Pestivirus B (BVDV-2). Genomic

subtyping is possible. According to their growth in cell culture, BVDV isolates of both species are classified

into the two distinct biotypes cytopathic (cp) and non-cytopathic (ncp). BVDV is an enveloped virus, about

40 to 60 nm in size and the genome consists of a single-stranded RNA of positive polarity with a length of

about 12 kB.

1.2 Klinische Symptomatik/Clinical picture

Akute Infektionen verlaufen in der Regel symptomlos. Vor allem bei Kälbern können Fieber, Inappetenz,

seröser Nasenausfluss, milde Atemwegserkrankung oder Durchfall auftreten. Bei Kühen kann es zum Rück

gang der Milchleistung kommen. Eine Immunsuppression begünstigt andere Infektionen. Darüber hinaus kann

Bovine Virus Diarrhoe (BVD)

4 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

BVDV, insbesondere vom Genotyp 2, verlustreiche Erkrankungen unter dem Bild eines hämorrhagischen Syn

droms mit schwerer pulmonaler Symptomatik, blutiger Diarrhoe und Erosionen im Verdauungstrakt verursa

chen.

Acute infections are usually asymptomatic, but some animals, especially young calves, may experience fe

ver, loss of appetite, serous nasal discharge, mild respiratory disease or diarrhea. In milking cows, an infec

tion could lead to a decrease in milk yield. The induced immunosuppression favors other infections. In

addition, an acute infection with BVDV, particularly with BVDV-2 strains, may occasionally cause hemor

rhagic syndromes with severe pulmonary symptoms, bloody diarrhea and erosions in the digestive tract.

Eine Infektion trächtiger Tiere resultiert in Abhängigkeit vom Zeitpunkt der Infektion in Fruchtbarkeits

störungen (Umrindern infolge Fruchtretention), Aborten, Totgeburten, Missbildungen und Geburt von le

bensschwachen Kälbern. Bei Infektionen zwischen dem 30. und dem 90. Graviditätstag mit BVDV vom ncp-

Biotyp werden persistent infizierte (PI) Kälber geboren, die entweder kümmern, aber sich auch normal

entwickeln können. Innerhalb der ersten zwölf Lebensmonate kommt es bei etwa der Hälfte der PI-Tiere

zur Ausbildung von Mucosal Disease.

Infections of naïve pregnant animals result, depending on the time of gestation, in fertility disorders, abor

tions, stillbirths, malformations or the birth of weak calves. When the infection occurs between the 30th

and about the 90th day of pregnancy with BVDV of the ncp biotype, persistently infected (PI) calves are born.

These PI calves shed high amounts of BVDV throughout their lives as they are unable to develop specific

antibodies against the particular virus strain they are infected with. Within the first twelve months of life,

about half of the PI animals develop the so-called mucosal disease (MD).

Mucosal Disease (MD) entsteht, wenn persistent virämische Tiere mit einem cp BVDV infiziert werden, bzw.

(häufiger) wenn der ncp-Biotyp im Tier zum cp-Virus mutiert. Chronische Abmagerung, Fieber, Anorexie,

blutige, therapieresistente Durchfälle, Speichelfluss, Erosionen im Bereich des harten Gaumens, am Flotz

maul und Naseneingang, weniger häufig im Zwischenklauenspalt sowie an Kronsaum und Euter treten auf.

Die Erkrankung verläuft tödlich. Auf pathogenetisch von der MD abzugrenzende erosive Veränderungen nach

akuter Infektion mit besonders virulenten Virusstämmen wird hingewiesen (MD-like).

Mucosal Disease (MD) occurs when persistently viremic animals are infected with a closely related cp BVDV,

or (more often) when the ncp biotype mutates in the animal into the cp virus. Clinical signs include chronic

emaciation, fever, anorexia, bloody, therapy-resistant diarrhea, salivation, erosions in the area of the hard

palate, on the muzzle and nose and, less frequently, in the interdigital space, the coronary band and udder.

The disease is inevitably fatal. Please note that erosive changes may also occur after acute infections with

highly virulent virus strains, but the pathogenesis differs from cases of MD.

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 5

1.3 Pathologie/Pathology

Zur pathologisch-anatomischen Untersuchung gelangen in erster Linie an MD verendete Tiere. Neben der

bereits klinisch sichtbaren erosiven und ulzerativen Stomatitis (besonders harter Gaumen, Gingiva, Papillen

der Backenschleimhaut), finden sich längliche Erosionen im gesamten Oesophagus, an Pansenpfeilern und

an den Rändern der Blättermagenschleimhaut, im Labmagen und im gesamten Darm. Auch bei ausgeprägten

pathomorphologischen Befunden ist mitunter kein Virus nachweisbar. Hochvirulente ncp-BVDV-Stämme füh

ren zu hochgradiger Thrombozytopenie mit nachfolgendem hämorrhagischem Syndrom.

Intrauterine Infektionen bis zum 100. Graviditätstag führen zum Tod des Fetus, zu Aborten, mumifizierten

Früchten bzw. Entstehung von PI-Tieren. Zu den nach Infektionen nach dem 100. Graviditätstag auftreten

den Missbildungen zählen Mikroenzephalie, zerebellare Hypoplasia, Hydranenzephalie, Hydrozephalus, Mik

rophthalmie („okulozerebellares Syndrom“), Thymusaplasie, Hypotrichosis congenita, Brachygnathie,

Wachstumsverzögerung und Hypoplasie der Lungen.

For pathological examination, predominantly animals that have died from MD are submitted. In addition to

the clinically visible erosive and ulcerative stomatitis (particularly hard palate, gingiva, papillae of the

cheek mucosa), erosions can be found throughout the esophagus, on rumen pillars and on the edges of the

gastric mucosa, in the abomasum and in the entire intestine. In rare cases, the virus is not detectable, even

when pronounced pathomorphological alterations are visible. Highly virulent ncp BVDV strains may lead to

high-grade thrombocytopenia with subsequent hemorrhagic syndromes.

Intrauterine infections up to the 100th day of pregnancy lead to the death of the fetus, to abortions, mum

mified fetuses or the development of PI animals. Malformations that might be induced when infections occur

after the 100th day of pregnancy include microencephaly, cerebellar hypoplasia, hydranencephaly, hydro

cephalus, microphthalmia ("oculocerebellar syndrome"), thymus aplasia, hypotrichosis congenita, brachyg

nathy, growth retardation of hypoplasia and hypoplasia.

1.4 Differenzialdiagnostik/Differential diagnosis

Bösartiges Katarrhalfieber, Rinderpest, Maul und Klauenseuche und andere vesikuläre Erkrankungen, Sto

matitis papulosa, Verätzungen, Intoxikationen.

Malignant catarrhal fever, rinderpest, foot and mouth disease and other vesicular diseases, papular stoma

titis, chemical burns, intoxications.

1.5 Diagnostische Indikation/Diagnostic indication

▪ Antigen-, Genom- und Antikörperuntersuchungen nach Delegierter Verordnung (EU) 2020/689.

▪ Klinischer und/oder pathologischer Verdacht auf MD bzw. Vorliegen eines hämorrhagischen Syndroms.

Bovine Virus Diarrhoe (BVD)

6 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

▪ Antigen, genome and antibody detection according to Commission Delegated Regulation (EU) 2020/689

▪ Clinical and/or pathological suspicion of MD or the presence of a hemorrhagic syndrome

1.6 Zuständige Untersuchungseinrichtung/Responsible investigation facility

▪ Veterinäruntersuchungseinrichtungen in den Ländern

▪ Nationales Referenzlabor für BVD/MD am Friedrich-Loeffler-Institut, 17493 Greifswald-Insel Riems

(Telefon: 038351 7 1212) – Abklärungsuntersuchungen

▪ Veterinary laboratories in the German federal states

▪ National reference laboratory for BVD/MD at the Friedrich-Loeffler-Institut, 17493 Greifswald-Insel

Riems

1.7 Rechtsgrundlagen (in der jeweils geltenden Fassung)/Legal bases

▪ Delegierte Verordnung (EU) 2020/689 der Kommission zur Ergänzung der Verordnung (EU) 2016/429

des Europäischen Parlaments und des Rates hinsichtlich Vorschriften für die Prävention und Bekämp

fung bestimmter gelisteter Seuchen hinsichtlich Vorschriften betreffend Überwachung, Tilgungspro

gramme und den Status „seuchenfrei“ für bestimmte gelistete und neu auftretende Seuchen (DelVO

689)

▪ Delegierte Verordnung (EU) 2020/688 der Kommission zur Ergänzung der Verordnung (EU) 2016/429

des Europäischen Parlaments und des Rates hinsichtlich Tiergesundheitsanforderungen an Verbringun

gen von Landtieren und Bruteiern innerhalb der Union

▪ Delegierte Verordnung (EU) 2020/686 der Kommission zur Ergänzung der Verordnung (EU) 2016/429 des

Europäischen Parlaments und des Rates betreffend die Zulassung von Zuchtmaterialbetrieben sowie die

Anforderungen an die Rückverfolgbarkeit und die Tiergesundheit in Bezug auf Verbringungen innerhalb

der Union von Zuchtmaterial von bestimmten gehaltenen Landtieren

▪ Verordnung zum Schutz der Rinder vor einer Infektion mit dem Bovinen Virusdiarrhoe-Virus – BVDV-

Verordnung in der jeweils gültigen Fassung.

▪ Verordnung über anzeigepflichtige Tierseuchen in der jeweils geltenden Fassung

▪ Commission Delegated Regulation (EU) 2020/689

▪ Commission Delegated Regulation (EU) 2020/688

▪ Commission Delegated Regulation (EU) 2020/686

▪ German BVD regulation as amended

▪ Regulation on notifiable animal diseases as amended

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 7

2. Untersuchungsmaterialien und Probenschemata/Sample material and
test scheme

Der diagnostische Nachweis von persistent BVDV-infizierten Rindern kann durch die Aufnahme von BVDV-

antikörperhaltigem Kolostrum beeinträchtigt sein (diagnostische Lücke). Die Einschränkungen hängen von

den aufgenommenen Antikörpermengen, der angewendeten Methode sowie vom Zeitpunkt der Probenahme

ab (Tabelle 1). Im Folgenden werden zulässige diagnostische Verfahren zur Zertifizierung der BVD-Freiheit

eines Rindes bzw. Rinderbestandes und zur Bestätigung der Antikörperfreiheit unter Berücksichtigung der

diagnostischen Lücke aufgeführt. Detaillierte Protokolle sind im Abschnitt “Untersuchungsgang”

beschrieben.

The detection of persistently BVDV-infected cattle could be impaired by the ingestion of colostrum that

contains antibodies against BVDV (= diagnostic gap). The restrictions depend on the amount of antibody

absorbed, the method used and the time of sampling (Table 1). In the following, permitted diagnostic pro

cedures for certification of BVD-free cattle or cattle herds and for the confirmation of the absence of anti

bodies are listed, taking into account the diagnostic gap. Detailed protocols are described in the section

“Examination”.

Tabelle 1: Diagnostische Lücke in Abhängigkeit von verwendeter Testmethode und Probenmaterial

Methode Untersuchungsmaterial Diagnostische Lücke

ERNS-Antigen-ELISA

Serum, Plasma, EDTA-Blut,

Organe

< 30. Tag

Hautbioptate Keine diagnostische Lücke

NS3-Antigen-ELISA Blutleukozyten 3. - 90. Tag

Durchflusszytometrie Blutleukozyten 3. - 90. Tag

Virusisolierung Blutleukozyten 7. - 40. Tag

RT-PCR

Serum, Plasma, EDTA-Blut, Leu

kozyten, Organe

Poolproben: 7. - 40. Tag

Einzelproben: keine diagnostische Lücke

Einzelmilch,

Hautbioptate
Keine diagnostische Lücke

Bovine Virus Diarrhoe (BVD)

8 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Table 1: Diagnostic gap, depending on the test method and sample material

Method Sample material Diagnostic gap

ERNS antigen-ELISA

Serum, plasma, EDTA blood,

organs

< 30th day of life

Skin biopsy (ear notch) No diagnostic gap

NS3 antigen-ELISA blood leukocytes Day 3 - 90

flow cytometry blood leukocytes Day 3 - 90

Virus isolation blood leukocytes Day 7 - 40

RT-PCR

Serum, Plasma, EDTA blood, leu

kocytes, organs

Pooled samples: day 7 - 40

Individual samples: no diagnostic gap

individual milk, skin biopsy (ear

notch)
No diagnostic gap

2.1 Anerkannte Untersuchungen zum BVDV-Nachweis/Accepted methods for BVDV-de
tection

2.1.1 Amtlich zugelassene ERNS-Antigenfänger-ELISA/licensed ERNS-based antigen ELISAs

Probenmaterial: Serum, Plasma, EDTA-Vollblut, Blutleukozyten, Organproben und Hautbioptate

eines Tieres.

Probenahme: Vor Aufnahme von Kolostrum sowie im Alter von mehr als 30 Tagen für Blutproben.

Vor diesem Zeitpunkt mit negativem Ergebnis untersuchte Proben sind verwertbar,

wenn gleichzeitig eine Untersuchung auf Antikörper mittels ELISA oder SNT mit

ebenfalls negativem Ergebnis durchgeführt wird. Vor diesem Zeitpunkt mit positi

vem Ergebnis untersuchte Blutproben sind ebenfalls verwertbar.

Für Hautbioptate und andere Organproben gibt es keine Einschränkung.

Sample material: Serum, plasma, EDTA blood, blood leucocytes, organs and skin biopsy (ear notch)

Sampling: For blood samples: before colostrum intake or after the age of 30 days

Samples examined before the 30th day of life that tested negative may be used for

status definition, if an antibody test (antibody-ELISA, neutralization test) is carried

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 9

out in parallel with a negative result. Blood samples examined before this time point

with positive results can be used as well.

 For skin biopsies, there are no restriction.

2.1.2 Amtlich zugelassene p80-Antigenfänger-ELISA/licensed p80-based antigen ELISAs

Probenmaterial: Blutleukozyten, Hautbioptate, soweit vom Hersteller vorgesehen.

Probenahme: Vor Aufnahme von Kolostrum oder im Alter von mehr als 90 Tagen.

Sample material: Blood leucocytes, skin biopsies, as indicated by the manufacturers

Sampling: Before colostrum intake or after the age of 90 days

2.1.3 RT-PCR mit amtlich zugelassenen Testkits/RT-PCR using licensed test kits

Probenmaterial: Serum, Plasma, Vollblut, gereinigte und gewaschene Leukozyten, Milch, Organ-

oder Gewebeproben.

Poolproben von bis zu 25 (Ohrstanzen) bzw. 50 Tieren (Serum, Plasma, Vollblut,

Leukozyten, Milch) und entsprechend der Herstellerangaben.

Probenahme: Für Einzelblutproben keine Einschränkung; für gepoolte Blutproben Tag 0 bis 7 post

partum oder ab einem Alter von mehr als 40 Tagen. Vor diesem Zeitpunkt mit nega

tivem Ergebnis untersuchte Proben sind verwertbar, wenn gleichzeitig eine Unter

suchung auf Antikörper mittels ELISA oder SNT mit ebenfalls negativem Ergebnis

durchgeführt wird. Vor diesem Zeitpunkt mit positivem Ergebnis untersuchte Blut

proben sind ebenfalls verwertbar. Für Gewebeproben als Einzel- oder Poolproben

gibt es keine Einschränkung.

Anmerkung: Die analytische Sensitivität der zugelassenen Testkits erlaubt rechnerisch die Unter

suchung größerer Pools. Ein den Anforderungen an ein akzeptables Qualitätsmanage

ment genügendes System der automatisierten Probenvorbereitung ist bei Pools > 50

bei Blutproben und > 25 bei Ohrstanzproben aber nicht mehr gegeben. Bei Sicherung

einer ausschließlichen Bearbeitung von Blutproben aus anerkannt BVD-unverdächti

gen Beständen und einer zusätzlichen internen Validierung des technischen bzw.

automatisierten Ablaufes der Poolung und Gewährleistung von mindestens 5 µl Ein

zelprobe im Pool ist eine Erhöhung auf maximal 100 Proben möglich.

 In begründeten Einzelfällen sind in Mastbeständen alternative Verfahren wie die Un

tersuchung von Maultupfern denkbar, aber nur, wenn sie die diagnostische Sicher

heit der PI-Erkennung nicht reduzieren. Die Beprobung von Tieren bis zu einem Alter

von 3 Monaten unterliegt aufgrund der diagnostischen Lücke jedoch weiterhin klaren

Einschränkungen.

Sample material: Serum, plasma, whole-blood samples, leucocytes, milk, organs/tissues, skin biopsy

(ear notch)

Bovine Virus Diarrhoe (BVD)

10 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Sample pools of up to 25 (ear notch samples) or 50 animals (serum, plasma, blood,

leucocytes, milk) and according to the instructions of the respective kit manufac

turer

Sampling: No restriction when blood samples are tested individually; investigation of pooled

blood samples is only allowed when the samples are taken on days 0 to 7 post partum

or from an age of more than 40 days. Samples examined before the 40th day of life

that tested negative may be used for status definition, if an antibody test (antibody-

ELISA, neutralization test) is carried out in parallel with a negative result. Blood

samples examined before this time point with positive results can be used as well.

There are no restrictions for tissue samples, neither for individual nor pooled inves

tigation.

Remark: By way of calculation, the analytical sensitivity of the licensed test kits would allow

the investigation of larger pools. However, when using automated sample prepara

tion systems the requirements for acceptable quality management are not meet for

pools of more than 50 blood or 25 ear notch samples. An increase of the sample

number to a maximum of 100 might be possible, when only blood samples obtained

from BVDV-free holdings are investigated and when an additional internal validation

of the pooling process is implemented and it is ensured that at least 5 µl per indi

vidual sample is present in the pool.

2.1.4 Virusisolierung auf permissiven bovinen Zellkulturen, z. B. KOP-R-Zellen oder primäre bovine

Zellkulturen/Virus isolation using bovine cell culture, e.g. KOP-R cells or primary bovine cells

Probenmaterial: Mindestens 1 x 106 aufgereinigte und gewaschene Leukozyten (vorzugsweise) bzw.

Serum, Organ- (Milz, Lymphknoten, Thymus) oder Gewebeproben (Ohrstanzproben).

Probenahme: Vor Aufnahme von Kolostrum oder im Alter von mehr als 40 Tagen.

 Keine Einschränkung für Organproben.

Sample material: At least 1 x 106 purified leucocytes (preferably) or serum, organ material (spleen,

lymph node, thymus) or tissue samples (ear notch)

Sampling: Before colostrum intake or after the age of 40 days

2.1.5 Antigennachweis mittels Immunfluoreszenz/Antigen detection using immunofluorescence

Probenmaterial: 6 bis 8 mm große Organ- und Gewebeproben (Hautstanzen).

Probenahme: Postmortal oder am lebenden Tier (Hautstanzen), keine zeitliche Einschränkung.

Sample material: organs or skin biopsies 6 to 8 mm in size

Sampling: postmortem or from living animals (ear notch samples), no restrictions regarding the

time point

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 11

2.1.6 Durchflusszytometrische Analyse nach Immunfluoreszenzfärbung mit p80-spezifischen Anti

körpern/Flow cytometric analysis subsequent to immunofluorescence staining with p80-spe

cific antibodies

Probenmaterial: Aufgereinigte Leukozyten aus mindestens 50 µl Vollblut.

Probenahme: Vor Aufnahme von Kolostrum oder im Alter von mehr als 90 Tagen.

Sample material: purified leucocytes from at leat 50 µl blood

Sampling: Before colostrum intake or after the age of 90 days

2.2 Bestätigungsuntersuchung/Confirmatory testing

Die zuständige Behörde kann genehmigen, dass ein betroffenes Rind abzusondern und längstens 40 Tage

nach der ersten Untersuchung erneut auf BVDV zu untersuchen ist, soweit Belange der Tierseuchenbekämp

fung dem nicht entgegenstehen. Bestätigungsuntersuchungen sollten nur erfolgen, wenn es eindeutige An

haltspunkte dafür gibt, dass das positive Laborergebnis in Zweifel gezogen werden muss, und/oder kein

epidemiologischer Hinweis auf einen BVDV-Eintrag in den entsprechenden Bestand vorliegt.

Bei der Bestätigung von vermutlich persistent infizierten Tieren durch eine zweite Untersuchung muss die

unterschiedliche Sensitivität der beschriebenen Methoden berücksichtigt werden.

The competent authority may authorize that affected cattle are separated and examined again for BVDV

after a period of maximal 40 days after the first examination, provided that this does not conflict with

animal disease control measures. Confirmatory examinations should only be carried out, if there are clear

indications that the positive laboratory result is to be questioned and/or if there is no epidemiological

indication of a BVDV entry in the relevant herd. For the follow-up testing, the different sensitivities of the

methods have to be taken into account (diagnostic gap).

2.3 Anerkannte Untersuchungen auf BVDV-Antikörper/Accepted methods for antibody
detection

Für den Nachweis von BVDV-Antikörpern werden amtlich zugelassene Testkits nach Herstellerangaben oder

Serumneutralisationstests eingesetzt. Die verwendeten Neutralisationstests müssen die BVDV-Referenzseren

Ref1-BVDV1 und Ref2-BVDV2 sicher erkennen lassen (Bezug: BVDV-NRL, Insel Riems, Bestätigung über Teil

nahme an Ringtesten).

For the detection of antibodies against BVDV, licensed commercial test kits are used according to the man

ufacturer’s instructions. Alternatively, serum neutralization tests can be used. The reference sera Ref1-

BVDV1 and Ref2-BVDV2 have to be reliably detected by the applied neutralization tests.

Bovine Virus Diarrhoe (BVD)

12 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

2.3.1 Testsysteme für die Bestätigung der Antikörperfreiheit/Test systems to confirm freedom from

anti-BVDV antibodies

▪ Neutralisationstest gegen BVDV-Typ 1 und BVDV-Typ 2 mit 100 KID50 Testvirus (Goldstandard).

▪ Zugelassene BVDV-p80-oder Erns(E0)-blocking-ELISAs.

▪ Zugelassene indirekte BVDV-Antikörper-ELISAs.

▪ Neutralization tests against BVDV-1 and BVDV-2 using 100 TCID50 of the test virus (gold standard)

▪ Licensed BVDV-p80 or Erns(E0) blocking ELISAs

▪ Licensed indirect ELISAs

2.3.2 Testsysteme für die diagnostische Stichprobe (z. B. „Jungtierfenster“)/Test systems for spot

testing of young stock (calves > 6 months of age to avoid the influence of maternal antibodies)

▪ Zugelassene indirekte BVDV-Antikörper-ELISA (ab einem Alter von 6 Monaten).

▪ Neutralisationstest gegen BVDV-Typ 1 und BVDV-Typ 2 (BVDV-1/2-NT) mit 100 KID50 Testvirus (ab einem

Alter von 9 Monaten).

▪ Zugelassene BVDV-p80- oder Erns(E0)-blocking-ELISA (ab einem Alter von 9 Monaten).

Die unterschiedliche zeitliche Einschränkung erfolgt aufgrund der unterschiedlich hohen Sensitivität der

Testsysteme für kolostrale Antikörper.

Ein negativer Befund dieser Teste ist auch im jüngeren Alter für die Stichprobenbeurteilung geeignet.

▪ Licensed indirect antibody-ELISAs (from the age of 6 months)

▪ Neutralization tests against BVDV-1 and BVDV-2 using 100 TCID50 of the test virus (from the age of 9

months)

▪ Licensed BVDV-p80 or Erns(E0) blocking ELISAs (from the age of 9 months)

The different time restrictions are based on the differing sensitivities of the test systems for colostral an

tibodies. When younger animals are tested, only a negative result is valid and suitable for status defini

tion.

2.3.3 Testsysteme für die Untersuchung von Einzel- und Tankmilchproben/Test systems for the in

vestigation of individual or bulk milk samples

Alle für die Untersuchung von Milch zugelassenen Testsysteme. Es ist ausschließlich eine Differenzierung in

„Milch-positive“ und „Milch-negative“ Bestände vorzunehmen. Für die Untersuchung von Tankmilchproben

sind zugelassene Testsysteme empfohlen, die bei einer Zielprävalenz von maximal 50% ein positives Ergebnis

erwarten lassen (z.B.: ID Screen® BVD p80 Antibody Competition (Innovative Diagnostics), SVANOVIR® BVDV-

Ab (Svanova)).

All test systems validated and licensed for the examination of milk. A differentiation into “milk-positive”

and “milk-negative” holdings is to be made. For the analysis of bulk milk samples, licensed ELISAs are rec

ommended that allow to expect a positive result at a target prevalence rate of 50 %.

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 13

3. Untersuchungsgang/Examination

3.1 Erregernachweis/Pathogen detection

3.1.1 Virusisolierung/Virus isolation

Leukozyten

Hämolyse und Waschen der Leukozyten, z. B. 1,5 ml EDTA-Blut + 4,5 ml Lysispuffer (8,29 g/l NH4CL, 1,0 g/l

KHCO3, 1 mM EDTA), 10 min Eis, Zentrifugation bei 1000 rpm für 5 min bei 4 °C, zweimal Waschen mit

Zellkulturmedium + Antibiotika (z. B. Gentamycin, 50 ng/ml; Baytril, 20 µg/ml; oder Penicillin/Streptomy

cin), Resuspendierung. In der Aufarbeitung sollten > 106 Leukozyten sein.

Alternativ: 5 bis 10 ml EDTA-Blut mit 1 ml Dextransulfatlösung versetzen und nach vorsichtigem Schwenken

etwa 1 bis 2 Stunden bei Raumtemperatur (alternativ 30 min bei 37 °C) stehen lassen. In dieser Zeit setzen

sich die Erythrozyten ab. Den leukozytenhaltigen milchig-trüben Überstand absaugen und für

10 min bei 2000 g zentrifugieren. Das Sediment wird nach zweimaligem Waschen in je 5 ml Ca-Mg-freier

phosphatgepufferter Salzlösung (PBS-minus) in 2 ml Kulturmedium aufgenommen.

Die konzentrierte Leukozytensuspension dient als Inokulum für die weiteren Arbeitsschritte. Für den späte

ren Gebrauch kann das Material bei –70 °C gelagert werden.

Organmaterial

Ca. 1 g Organmaterial wird mit der Schere fein zerkleinert und in 10 Vol serumfreiem Zellkulturmedium

bzw. isotonischem Puffer mit Antibiotika in einem Mörser, bei Notwendigkeit mit sterilem Seesand, homo

genisiert. Andere Methoden der Homogenisierung (Homogenisatoren, tissue lyser) sind möglich. Nach

mindestens einstündiger Aufbewahrung bei 4 bis 8 °C wird die Organsuspension für 15 min bei 3000 rpm

zentrifugiert. Der Überstand dient als Inokulum für die weiteren Arbeitsschritte. Für den späteren Gebrauch

kann das Material bei –70 °C gelagert werden.

Inokulation der Zellkulturen

Wie o. a. aufbereitetes Untersuchungsmaterial wird im Doppelansatz in einem Volumen, das 1/10 des Zell

kulturmediums entspricht (z. B. 0,1 ml für 24 well, 0,3 ml für 6 well, 0,5 ml für TC12,5 usw.) auf 1 bis 2

Tage gewachsene Zellkulturen, von denen das Anzuchtmedium vorher entfernt wurde, inokuliert. Nach einer

Adsorptionszeit von 30 bis 60 min bei 37 °C wird das Inokulum entfernt (nicht bei frischem Leukozytenpellet)

und nach ein- bis zweimaligem Waschen serumfreies Erhaltungsmedium zugegeben. Positiv- und Negativ

kontrollen sind mitzuführen. Die Zellkulturen werden 3, besser 5 Tage bei 37 °C inkubiert. Während dieser

Zeit werden die Zellkulturen auf das Auftreten zytopathischer oder zelltoxischer Effekte mikroskopisch kon

trolliert. Die Zellkulturplatten können anschließend einer Immunfärbung unterzogen werden, die Kulturfla

schen werden nach Gefrier-Tau-Zyklus weiter passagiert bzw. auf Zellkulturplatten mit dem Ziel einer Im

munfärbung weiter verimpft. Es werden in der Regel bis zu drei Passagen durchgeführt.

Bovine Virus Diarrhoe (BVD)

14 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Immunfärbung

Fixation

Das Kulturmedium wird abgesaugt, der Zellrasen einmal mit Waschpuffer (PBS, IP, TBST) gewaschen und

luftgetrocknet (Fön oder über Nacht bei Raumtemperatur (RT)). Die Fixierung erfolgt im Wärmeschrank für

2 Stunden bei 80 °C. Alternative laborübliche Fixationsmethoden (z. B. 80 % Azeton, 4 % Paraformaldehyd)

können angewendet werden, wenn ihre Eignung gezeigt wurde.

Die Platten können für 2 bis 3 Tage im Kühlschrank gelagert werden oder werden bei -20 °C über längere

Zeit aufbewahrt.

Immunfärbung

Die Immunfärbung kann direkt mit einem geprüften BVDV- bzw. pan-pesti-Konjugat durchgeführt werden.

Alternativ besteht die Möglichkeit, indirekt mit einem geeigneten monoklonalen Antikörper und einem

FITC- bzw. POD-markierten Anti-Maus-Konjugat zu färben.

Durchführung der Fluoreszenzfärbung

Direkte Methode

▪ Zugabe von 50 bis 100 µl eines Fluorochrom- (z. B. FITC-) markierten Antikörpers in Verdünnungspuffer

(PBS, IP, TBST), bei Bedarf 0,001 % Evans blue.

▪ Inkubation bei RT für 60 min, dreimal Waschen (zweimal kurz, einmal 10 min) in Waschpuffer (PBS, IP,

TBST), Puffer absaugen, einmal Waschen mit Aqua dest, Überschichten mit A. dest. oder Fluorezenzer

haltungspuffer (1 : 1 mit A. dest).

▪ Auswertung im inversen Fluoreszenzmikroskop.

Indirekte Methode

▪ Zugabe von 50 bis 100 µl eines antigenspezifischen monoklonalen Antikörpers (z. B. WB103/105,APHA

Scientific) in Gebrauchsverdünnung in Verdünnungspuffer.

▪ Inkubation bei RT für 60 min, Absaugen des Antikörpers, einmal Waschen mit Waschpuffer.

▪ Zugabe von 50 bis 100 µl FITC-Anti-Maus-IgG (z. B. Firma DAKO Best.-Nr. F0479) in Gebrauchsverdünnung

(bei Zugabe von Evans blue – 0,001 % Endkonzentration).

▪ Inkubation bei RT für 60 min, Absaugen des Konjugates.

▪ Dreimal Waschen mit Waschpuffer (zweimal kurz, einmal 10 min).

▪ Absaugen des Puffers, einmal Waschen mit A. dest.

▪ Überschichten der Zellen mit A. dest. oder Fluoreszenzerhaltungspuffer (1 : 1 mit A. dest).

Durchführung der Peroxydasefärbung (indirekt)

▪ Zugabe von 50 bis 100 µl eines antigenspezifischen monoklonalen Antikörpers (z. B. WB103/105) in Ge

brauchsverdünnung in Verdünnungspuffer (TBST). Inkubation bei RT für 60 min, Absaugen des Antikör

pers, einmal waschen in Waschpuffer (TBST).

▪ Zugabe von 50 bis 100 µl POD-Anti-Maus-IgG (z. B. Sigma, A-9044) in Gebrauchsverdünnung.

▪ Inkubation bei RT für 60 min, Absaugen des Konjugates.

▪ Waschen der Zellen in Waschpuffer (TBST) (zweimal kurz, einmal 10 min).

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 15

▪ Absaugen des Puffers.

▪ Substratreaktion:

− Dazu wird 1 Tablette AEC (3-amino-9-Ethylcarbazol) in 2,5 ml Dimethylformamid (DMF)

gelöst (Stammlösung). Zur Anwendung werden für eine Platte 0,25 ml Stammlösung in

5 ml 0,05 M Natriumazetatpuffer, pH 5,0 verdünnt, mit 15 µl 3 % H2O2 versetzt und je

50 µl/well pipettiert. Nach 15 min wird die Färbelösung abgesaugt und mit A. dest.

aufgefüllt.

− Die AEC-Stammlösung wird portioniert bei –20 °C gelagert.

Achtung, AEC ist kanzerogen! (Laborhandschuhe tragen)

Phänotypische Differenzierung zwischen BVDV-1 und BVDV-2

Die parallele Anwendung der monoklonalen Antikörper WB103/105 (APHA Scientific) und WB 160 (APHA Sci

entific) ermöglichen eine Unterscheidung zwischen den BVDV-Genotypen. BVDV-1 reagiert mit beiden Anti

körpern, während Typ 2 BVD-Viren nur mit WB103/105 eine positive Reaktion zeigen.

Geräte und Reagenzien

▪ Zellkulturflaschen (z. B. TC12,5, TC25)

▪ Pipetten

▪ Zellkulturplatten (6-, 24-, 48-, 96-well)

▪ Sterile Plastikspitzen

▪ Empfängliche Ziellinien, vorzugsweise KOP-R, MDBK, Klu (Bio-Bank des FLI) oder primäre bovine Zell

kulturen

▪ Spezifische monoklonale Antikörper gegen BVDV bzw. Pestiviren (z. B. APHA Scientific)

▪ FITC-markiertes anti-BVD-Konjugat (z. B. BioX, INDICAL BIOSCIENCE GmbH)

▪ Peroxidasemarkierte (POD) bzw. fluoresceinisothiocyanatmarkierte (FITC) Anti-Maus-Antikörper (z. B.

Sigma, DAKO)

▪ Waschpuffer, Substrat/Chromogenlösung (Rezeptur siehe Anhang)

▪ Standardmäßige Laborausstattung für ein Viruslabor (Sterilwerkbank, Umkehrmikroskop, CO2-Schrank

(37 °C), Zentrifuge, Inkubator (80 °C), Kühlschrank, Kühltruhe (-20 °C, -70 °C).

Puffer

PBS-: 8 g NaCl

0,2 g KCl

1,15 g Na2HPO4 x 2H2O

0,2 g KH2PO4

ad 1000 ml Aqua dest.

IP pH 7,2-: 8,28 g NaCl

1,186 g Na2HPO4 x 2H2O

0,2 g KH2PO4

ad 1000 ml Aqua dest.

Bovine Virus Diarrhoe (BVD)

16 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

TBST: 0,05 M Tris

 0,138M NaCl

 0,0027M KCL, pH 8,0

 0,05 % Tween20

 (SIGMA, T-9039, Tris buffered saline with Tween20, pH 8,0)

Fluoreszenzerhaltungspuffer (DABCO):
2,5 g 1,4-Diazobicyclo[2,2,2]-octan (DABCO)

in 90 ml Glycerol lösen (37 °C, Wasserbad)

+ 10 ml PBS

pH mit HCl konz. auf 8,6 einstellen

für rote Kernfärbung: zu 100 ml Fluoreszenzpuffer 100 µl Propidiumiodid-Stammlösung (2 mg/ml)

zugeben.

3.1.2 Antigennachweis mittels ELISA/Antigen detection using ELISA

Für den Antigennachweis werden amtlich zugelassene ELISA-Testkits nach Herstellerangaben unter Berück

sichtigung der diagnostischen Lücke eingesetzt. Der jeweils aktuelle Stand zugelassener Mittel ist der Home

page des FLI zu entnehmen.

https://www.fli.de/fileadmin/FLI/Service/Zulassungsstelle/deutsch/02_d_Zul_Mittel.pdf

For antigen detection, licensed ELISA tests are used according the manufacturer’s instruction, taking the

diagnostic gap into consideration. The latest version of a list of licensed kits is available from the homepage

of the FLI.

3.1.3 Antigennachweis mittels indirekter Immunfluoreszenz/Antigen detection using indirect immu

nofluorescence

Hautstanzen (vorzugsweise mind. 6 mm Ø) werden in flüssigem Stickstoff oder in auf ca. -70 °C herabge

kühltem n-Heptan schockgefrostet und bei -70 °C gelagert.

Etwa 5 µm dicke Kryostatschnitte werden luftgetrocknet (ca. 30 min). Die Fixierung erfolgt in auf ca.

-20 °C vorgekühltem Azeton für 15 bis 20 min bei ca. -20 °C.

Fixierte Kryostatschnitte können mehrere Monate bei ca. -20 °C gelagert werden.

In einem Prüfansatz werden bearbeitet:

1. Schnitte von verdächtigen Organproben,

2. Schnitte von Organproben eines BVDV-freien Rindes (= negative Kontrollen),

3. Schnitte eines BVDV-positiven Rindes (= positive Kontrollen).

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 17

In jedem Prüfansatz kommen zur Anwendung:

1. Anti-Pestivirus-mAk (z. B. WB 103/105, APHA Scientific)

2. Irrelevanter mAk

Protokoll

Alle folgenden Schritte erfolgen bei RT.

▪ Waschen der fixierten Kryostatschnitte in PBS für 5 min

▪ Blockierung mit 5 % bovinem Serumalbumin (BSA) in PBS für 30 min

▪ Kurz waschen in PBS

▪ Inkubation mit mAk in vom Hersteller empfohlener Arbeitsverdünnung in PBS für 60 min

▪ Waschen in PBS: dreimal 5 min

▪ Inkubation (mit FITC-Anti-Maus-Konjugat) in empfohlener Arbeitsverdünnung für 60 min:

Verdünnung in PBS und Zusatz des Kontrastfarbstoffes Evans blue (3 Teile Konjugat-Arbeitsverdünnung

+ 1 Teil 0,005 % Evans blue in PBS)

▪ Waschen in PBS: dreimal 5 min

▪ Waschen in A. dest. für mindestens 5 min

▪ Lufttrocknung

▪ Eindecken der noch leicht feuchten Schnitte mit PBS-Glycerol-Gemisch (1 Teil PBS + 9 Teile Glycerol)

oder DABCO-Fluoreszenzerhaltungs-Puffer

Mikroskopische Beurteilung der Schnitte

Für die mikroskopische Beurteilung der Schnitte ist ein aufrechtes Mikroskop mit Auflichtfluoreszenz er

forderlich.

Die Beurteilung der Schnitte erfolgt im Vergleich mit den negativen und positiven Kontrollschnitten. Pesti

virusantigen-positive Zellen zeigen zytoplasmatische, weitgehend homogene, leuchtende hellgrüne Fluores

zenz. Die Zellkerne bleiben dunkel ausgespart. Virusantigen findet sich in Keratinozyten der Epidermis, im

Haarfollikelepithel, in Haarmatrixzellen der Haarzwiebel sowie in der dermalen Haarpapille.

3.1.4 Antigennachweis mittels Durchflusszytometrie/Antigen detection using flow cytometry

Der Virusnachweis mittels Durchflusszytometrie wird nur noch in wenigen Laboren angewandt. Es sind la

borintern validierte Protokolle zu verwenden.

3.1.5 Virusgenomnachweis mittels RT-PCR/Virus genome detection using RT-PCR

Für den Nachweis von BVD-Virusgenom werden amtlich zugelassene Testkits nach Herstellerangaben und

Vorgaben der amtlichen Methodensammlung eingesetzt. Der aktuelle Stand zugelassener Mittel ist der

Homepage des FLI zu entnehmen.

https://www.fli.de/fileadmin/FLI/Service/Zulassungsstelle/deutsch/02_d_Zul_Mittel.pdf

Bovine Virus Diarrhoe (BVD)

18 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Die Nukleinsäureextraktion ist in der Regel nicht Gegenstand der Zulassung, es sei denn, sie ist integrierter

Bestandteil des Testkits. Gleiches trifft auf die Schnelllyse von Ohrstanzproben zu.

Für eine Ermittlung der absoluten Genomlast in der Probe stellt das FLI einen Standard (DIsyn) zur Verfü

gung. Auf der Grundlage der Bestimmung der Kopienzahl ist eine Abschätzung des Status (PI, Nicht-PI) des

positiv getesteten Tieres weitestgehend möglich. Bei Kopienzahlen von ≥ 10^4/well in Serum und Ohrstanz

proben nach RNA-Extraktion bzw. ≥ 10^3,5/well nach Schnelllyse von Ohrstanzproben besteht eine hinrei

chende Sicherheit für das Vorliegen eines PI-Status.

Die Verwendung validierter in-house Protokolle ist möglich, wenn sie den Bedingungen für eine Ausnahme

genehmigung nach §11 Abs. 5 des Tiergesundheitsgesetzes entsprechen und eine entsprechende Genehmi

gung durch die beauftragte Behörde erteilt wurde. Gegenwärtig trifft das für konventionelle PCR-Protokolle,

z. B. mit dem Ziel der nachfolgenden Sequenzierung und für genotypdifferenzierende Protokolle zu.

Genotypisierung

Eine von der DVG-Fachgruppe AVID zur Anwendung empfohlene genotypdifferenzierende real-time RT-PCR

ist der folgenden Referenz zu entnehmen: Gaede, W., Reiting, R., Schirrmeier, H., Depner, K.R., Beer, M.,

(2005): Nachweis und Spezies-spezifische Differenzierung von Pestiviren mit der real-time RT-PCR. Berl.

Münch. Tierärztl. Wochenschr. 118, 113-120 bzw.

Subtypisierung

Die Bestimmung des BVDV-Subtypes und die epidemiologische Einordnung (= molekulare Epidemiologie)

BVDV-positiver Proben erfolgt am BVD-NRL, Insel Riems. Dazu bittet das NRL um Übersendung BVDV-positiver

Proben. Zur Subtypisierung können native Proben, RNA-Extrakte und Organmaterial/Ohrstanzproben in PCR-

Schnelllysepuffer oder in Antigen-ELISA-Puffer eingesandt werden.

3.2 Indirekter Erregernachweis/Indirect pathogen detection

3.2.1 Neutralisationstest/Neutralization test

Prinzip

Der Test basiert auf einer In-vitro-Neutralisation einer definierten Virusmenge durch spezifische (neutrali

sierende) Antikörper in Seren. Durch logarithmische Verdünnung der Seren wird der neutralisierende Anti

körpertiter bestimmt. Die Visualisierung der Testergebnisse erfolgt mittels Immunfluoreszenz bzw. Immun

peroxydasetest.

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 19

Testdurchführung

Probenaufarbeitung

Der Neutralisationstest wird mit Serum durchgeführt. Nur in Ausnahmefällen, wenn kein Serum zur Verfü

gung steht oder wenn spezielle Fragestellungen zu beantworten sind, kann der Test auch mit Plasma durch

geführt werden. Dann ist aber ein höherer Grenztiter (~ 1 : 20) anzusetzen.

Serum wird aus Blutproben ohne gerinnungshemmenden Zusatz gewonnen. Für die Verwendung im Neutra

lisationstest werden die Seren für 30 min bei 56 °C inaktiviert.

Plasma wird aus Blutproben mit gerinnungshemmenden Zusätzen gewonnen.

Verdünnungsreihen

Der Test wird in einer 96-Loch-Mikrotiterplatte unter Verwendung von Zellkulturmedium mit Antibiotikazu

satz (siehe Anhang) durchgeführt.

Es wird eine Serumverdünnungsreihe in 2er-Stufen (z. B. von 1 : 5 bis 1 : 640) mit je einem Volumen von

50 µl pro Kavität hergestellt. Pro Serumverdünnungsstufe werden zwei oder vier Kavitäten (Doppelansatz,

bzw. Vierfachansatz) nebeneinander beschickt. Ein Beispiel für eine Plattenbelegung ist w. u. gezeigt.

In die Kavitäten der ersten Vertiefungsreihe werden 80 µl, in die Kavitäten der anderen Reihen 50 µl Kul

turmedium vorgelegt. Zur ersten Vertiefungsreihe wird dann 20 µl Serumprobe zugegeben. Mit einer Multi

kanalpipette werden aus der ersten Verdünnungsstufe (1 : 5 Verdünnung) 50 µl aufgenommen, in die nächste

Reihe gegeben, durchmischt, und die Verdünnungsreihe fortgesetzt (8 bzw. 12 Verdünnungsstufen). Die

letzten 50 µl werden verworfen. Jede Kavität enthält jetzt 50 µl einer Serum-Medium-Verdünnung.

Mindestens zwei positive Referenzseren (BVD-Ref1 für BVDV-1-AK; BVD-Ref2 für BVDV-2-AK; Herkunft: BVDV-

NRL, FLI Insel Riems) werden in gleicher Weise als Kontrollen mitgeführt (positive Serumkontrollen).

Testvirus

In jede Kavität werden danach 50 µl mit 100 KID50 der Testvirussuspension gegeben. Die Testvirussuspension

muss unmittelbar vor Gebrauch mit Kulturmedium auf 100 KID50/50µl (2000 KID50/ml) eingestellt werden.

Die benötigte Menge an Testvirus (ca. 5 ml pro Mikrotiterplatte) ist in einem Ansatz herzustellen. Der Ver

dünnungsfaktor, um die Testvirussuspension auf 100 KID50/50 µl einzustellen, wird rechnerisch ermittelt.

Ein Rechenbeispiel ist w. u. zu finden.

Kontrollen

Neben den positiven Serumkontrollen werden eine Zellkontrolle (100 µl Kulturmedium ohne Serum und Vi

rus), je zu testendes Serum eine virusfreie Serumkontrolle (Grundverdünnung), eine Viruskontrolle und eine

Rücktitration des Testvirus zur Bestimmung der eingesetzten KID50 mitgeführt. Mit der Rücktitration kon

trolliert man den tatsächlichen Virusgehalt im Test. Hierbei wird die im Test eingesetzte Virusverdünnung

in log-2-Schritten beginnend bei 1 : 10 bis 1 : 1280 ausverdünnt. 180 µl Kulturmedium werden vorgelegt,

20 µl Testvirussuspension dazugegeben (= 1 : 10) und anschließend ausverdünnt. Pro Verdünnungsstufe wer

den zwei oder vier Kavitäten nebeneinander mit 100 µl Virusverdünnung beschickt.

Bovine Virus Diarrhoe (BVD)

20 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Neutralisation

Die Mikrotiterplatte inkubiert daraufhin für 2 Stunden bei 37 °C in einer feuchten Umgebung in einem CO2-

Schrank (2,5 bzw. 5 % CO2). Während dieser Zeit findet der Neutralisationsprozess statt.

Zellsuspension

Nach der Inkubationszeit werden in jede Kavität 100 µl der entsprechenden Zellsuspension hinzugefügt. Die

Zelldichte muss so eingestellt sein, dass nach 24 Stunden ein konfluenter Zellrasen entsteht (ca. 300.000

Zellen/ml). Die Mikrotiterplatte verbleibt für 72 Stunden zur Inkubation bei 37 °C in einer feuchten Umge

bung im CO2-Schrank (2,5 % bzw. 5 % CO2).

Immunreaktion

Grundsätzlich, d. h. auch bei Verwendung eines zytopathogenen NT-Virus sollte die Auswertung des

Testes nach Detektion des Virus mittels Immunfluoreszenz- bzw. Immunperoxydasetest nach 3 Tagen

erfolgen.

Die Berechnung des Antikörpertiters erfolgt als ND50 nach Behrens und Kaerber.

Neutralisationstiter = V-d(S-0,5)

V: lg der ersten 100 % pos. Serumverdünnung

d: lg des Verdünnungsfaktors (0,3)

S: Summe der pos. Reagenten von 0 bis 100 % Reagentenzahl je Verdünnung

Geräte und Reagenzien

▪ Mikrotiterplatten (96-well)

▪ Mehrkanalpipetten, Pipetten, sterile Plastikspitzen

▪ Empfängliche Zellkulturen, z. B.: MDBK, KOP-R (Bio-Bank des FLI)

▪ Zellkulturmedien

▪ Referenzviren, BVD 1: NADL; BVD 2: CS8644 (Bio-Bank des FLI)

▪ monoklonale Antikörper gegen Pestiviren (z. B. APHA Scientific)

▪ Peroxidasemarkierte Anti-Maus-Antikörper (z. B. Sigma)

▪ Positiv- und Negativreferenzen

▪ Standardmäßige Laborausstattung für ein Viruslabor (Sterilwerkbank, Umkehrmikroskop, CO2-Schrank

(37 °C), Zentrifuge, Wärmeschrank (80 °C), Kühlschrank, Kühltruhe (-20 °C, -70 °C).

▪ Referenzseren: BVDV-NRL, FLI Insel Riems

▪ Antibiotikalösung 1,25 g Penicillin

2 g Streptomycin

In 20 ml sterilem Aqua bidest, lösen, portionieren

und bei –20 °C einfrieren

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 21

oder

Gentamycin, 1 µl/ml Kulturmedium (50 ng/ml)

Amphotericin, 10 µl/ml

Rechenbeispiel zur Berechnung des Verdünnungsfaktors für das Testvirus:

Die im Neutralisationstest zum Einsatz kommende Virussuspension (Testvirus) soll einen Titer von

100 KID50/50 µl haben. Folglich muss das Ausgangsvirus entsprechend verdünnt werden. Die Berechnung des

Verdünnungsfaktors erfolgt nach der Formel:

Titer log10 KID50/0,1 ml Ausgangsvirus minus 102.3* = log10 Virusverdünnung;

entlogarithmieren

Reziproker Wert = Virusverdünnung (* 102,3 = 200 KID50 pro 0,1 ml)

Beispiel:

Der Titer des Ausgangsvirus beträgt 106,3 KID50/ml. Das sind 105,3 KID50/0,1ml.

Berechnung: 105,3 - 102,3 = 103

Entlogarithmierung 3,0 log10 = 1000

🡪 Das Ausgangsvirus muss 1 : 1000 in Kulturmedium verdünnt werden.

Plattenbelegungsschema:

 Serum 1 Serum 2 Serum 3 Serum 4 Serum 5 Serum 6

 1 2 3 4 5 6 7 8 9 10 11 12
A

B

C

D

E

F

G

H

ND50

Bovine Virus Diarrhoe (BVD)

22 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

 Serum 7 Serum 8 Serum 9 Serum 10 Rücktitration Serum-/
Zellkontrollen

 1 2 3 4 5 6 7 8 9 10 11 12
A S1 S2

B S3 S4

C S5 S6

D S7 S8

E S9 S10

F ZK ZK

G

H VK VK

ND50

3.2.2 Antikörper-ELISA/ELISA for antibody detection

Für den Nachweis von BVD-Antikörper werden amtlich zugelassene Testkits nach Herstellerangaben und

Vorgaben der amtlichen Methodensammlung eingesetzt. Der aktuelle Stand zugelassener Mittel ist der

Homepage des FLI zu entnehmen.

https://www.fli.de/fileadmin/FLI/Service/Zulassungsstelle/deutsch/02_d_Zul_Mittel.pdf

For antibody detection by ELISA, licensed tests are used according the manufacturer’s instruction and in

accordance with the specifications of the official collection of methods. The latest version of a list of li

censed kits is available from the homepage of the FLI.

Amtliche Methodensammlung | FLI |Stand 26.04.2023 | 23

Falldefinition – Bovine Virus Diarrhoe / Mucosal Disease; Virus der
Bovinen Virus-Diarrhoe (BVDV 1 und 2) / Case definition – Bovine
viral diarrhea/mucosal disease; bovine viral diarrhea virus (BVDV-1
and BVDV-2)

Klinisches Bild/Clinical picture

Erreger: Zwei verschiedene Genotypen (BVDV 1 bzw. Pestivirus A und BVDV 2 bzw. Pestivirus B) sowie zahl

reiche Subtypen (1a bis u, 2a bis d), jedoch keine Serotypen. Zwei verschiedene Biotypen: nicht zytopatho

gen (nzp) und zytopathogen (zp).

Infektion nicht gravider Tiere: Zumeist subklinischer Verlauf, selten Symptome wie Fieber, respiratorische

Störungen oder schwere akute Erkrankungen (z. B. „hämorrhagisches Syndrom“).

Infektion im ersten Trimenon der Gravidität: Fruchtresorption, Abort, Geburt persistent infizierter Nach

kommen (PI-Tiere, nur nzp BVDV).

Infektion im zweiten und dritten Trimenon der Gravidität: Abort, Mumifikation, Geburt veränderter und

geschwächter Kälber.

Mucosal Disease: Besondere Form, die nur bei PI-Tieren vorkommt und mit schweren, blutigen Durchfällen,

Erosionen sowie hämorrhagischen Veränderungen der Schleimhäute einhergeht. Ursache ist das Auftreten

eines zum Persistenzstamm immunologisch identischen oder sehr ähnlichen zp BVDV.

Inkubationszeit variabel, meist zwei bis 14 Tage

Pathogen: two distinct genotypes (BVDV-1 resp. Pestivirus A and BVDV-2 resp. Pestivirus B), numerous sub

types, but no serotypes; two distinct biotypes (ncp and cp)

Acute infection of non-pregnant animals: predominantly subclinical course of the disease, occasionally clin

ical symptoms including fever, respiratory distress, or severe diseases (e.g. hemorrhagic syndromes)

Infections during the first trimester of gestation: fertility disorders, abortion, birth of persistently infected

calves (PI animals, only ncp BVDV)

Infection in the second and third trimesters of gestation: abortion, mummification, birth of malformed or

weak calves.

Mucosal disease: Special form that occurs only in PI animals and that is associated with severe, bloody

diarrhea, erosions and hemorrhagic changes in the mucous membranes. Induced by the occurrence of a cp

BVDV, which is immunologically identical or very similar to the persisting BVDV strain.

Incubation period: variable, usually two to 14 days

Bovine Virus Diarrhoe (BVD)

24 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Labordiagnostischer Nachweis/Laboratory diagnostics

Erregernachweis (Virusanzucht und -identifizierung, unter Beachtung der Methoden-abhängigen diagnosti

schen Lücke)

▪ Antigennachweis (zugelassene Antigen-capture ELISAs [ERNS- oder NS3-spezifisch], indirekte Immun

fluoreszenz, Durchflusszytometrie)

▪ Genomnachweis (RT-PCR)

▪ Virusisolierung

Indirekter Nachweis:

▪ Antikörpernachweis (Neutralisationstest, zugelassene ELISAs [NS3-blocking-ELISA, Erns(E0)-blocking-

ELISA, indirekter ELISA])

Direct virus detection (virus isolation and identification)

▪ Antigen detection (licensed antigen ELISAs, indirect immunofluorescence, flow cytometry)

▪ Genom detection (RT-PCR)

▪ Virus isolation

Indirect detection

▪ Antibody detection by neutralisation test or licensed ELISAs

Zusatzinformation/Additional information

„Diagnostische Lücke“: Nach der Aufnahme kolostraler Antikörper ist eine sichere Diagnose, in Abhängigkeit

von der Methode, in den ersten acht bis zwölf Lebenswochen nicht möglich.

Diagnostische Stichprobe: BVDV-Antikörpernachweis bei ausgewählten Tieren einer epidemiologischen Ein

heit (z. B. „Jungtierfenster“). Eine hohe Seroprävalenz spricht für Kontakt zu PI-Tier.

Virusnachweise mittels RT-PCR können auch bei transienten BVDV-Infektionen in seltenen Fällen mehr als

28 Tage positiv reagieren.

„Diagnostic gap“: After the intake of antibody-positive colostrum, reliable diagnostics is only possible from

an age of 8 to 12 weeks of life (dependent on the test method).

Spot testing: BVDV antibody detection in randomly selected animals of an epidemiological unit (e.g. testing

of young stock (calves > 6 months of age to avoid the influence of maternal antibodies)). High seroprevalence

suggests contact to a PI animal.

In cases of transient infections, virus detection by RT-PCR may be rarely positive for more than 28 days.

Bovine Virus Diarrhoe (BVD)

Amtliche Methode und Falldefinition | FLI | Stand 26.04.2023 | 25

Epidemiologischer Zusammenhang/Epidemiological link

Größte epidemiologische Bedeutung hat das PI-Tier. Ziel ist die Detektion, Elimination und Verhinderung

von PI-Tieren.

Ein epidemiologischer Zusammenhang kann gegeben sein, wenn im gleichen Landkreis oder innerhalb einer

größeren administrativen Einheit (Regierungsbezirk/Bundesland) während der letzten 9 Monate spezifische

BVDV-Antigene oder -Nukleinsäuren, die nicht infolge einer Impfung aufgetreten sind, in einer Probe von

einem Tier nachgewiesen wurden.

PI animals are the major source for the spread and perpetuation of BVDV in cattle populations. Therefore,

the aim is the detection, elimination and prevention of PI animals.

There could be an epidemiological link, if BVDV antigen or specific nucleic acids (not related to vaccination)

have been detected in a sample from an animal in the same district or within a larger administrative area

(governorate/federal state) within the last 9 months.

Voraussetzung für den Verdacht gemäß DelVO689

Verdachtsfall, wenn

a) klinische Untersuchungen, Nekropsieuntersuchungen oder Laboruntersuchungen ergeben haben, dass

klinische Anzeichen, Post-mortem-Läsionen oder histologische Befunde für das Vorliegen einer BVD-

Infektion sprechen,

b) die Ergebnisse einer Diagnosemethode an einer Probe von einem Tier oder einer Gruppe von Tieren

auf die wahrscheinliche Präsenz von BVD-Virus hindeuten oder

c) ein epidemiologischer Zusammenhang mit einem bestätigten Fall festgestellt wurde.

Durch TSN zu übermittelnder Fall

Voraussetzung für die Feststellung eines Falles gemäß DelVO689:

Bestätigter Fall, wenn

a) BVD-Virus, mit Ausnahme von Impfstämmen, bei einer Probe von einem Tier oder einer Gruppe von

Tieren isoliert wurde,

b) spezifische Antigene oder Nukleinsäuren des BVD-Virus, die nicht infolge einer Impfung aufgetreten

sind, in einer Probe von einem Tier oder einer Gruppe von Tieren nachgewiesen wurden, die klinische

Anzeichen für die Seuche oder einen epidemiologischen Zusammenhang mit einem Verdachtsfall oder

bestätigten Fall aufweisen, oder

c) eine indirekte Diagnosemethode an einer Probe von einem Tier oder einer Gruppe von Tieren, die

klinische Anzeichen für eine BVD-Infektion oder einen epidemiologischen Zusammenhang mit einem

Verdachtsfall oder bestätigten Fall aufweisen, zu einem positiven Ergebnis geführt hat, das nicht die

Folge einer Impfung ist.

Bovine Virus Diarrhoe (BVD)

26 | Amtliche Methode und Falldefinition | FLI |Stand 26.04.2023

Rechtsgrundlagen (in der jeweils geltenden Fassung)

▪ Delegierte Verordnung (EU) 2020/689 der Kommission zur Ergänzung der Verordnung (EU) 2016/429

des Europäischen Parlaments und des Rates hinsichtlich Vorschriften für die Prävention und Bekämp

fung bestimmter gelisteter Seuchen hinsichtlich Vorschriften betreffend Überwachung, Tilgungspro

gramme und den Status „seuchenfrei“ für bestimmte gelistete und neu auftretende Seuchen (DelVO

689)

▪ Delegierte Verordnung (EU) 2020/688 der Kommission zur Ergänzung der Verordnung (EU) 2016/429

des Europäischen Parlaments und des Rates hinsichtlich Tiergesundheitsanforderungen an Verbrin

gungen von Landtieren und Bruteiern innerhalb der Union

▪ Delegierte Verordnung (EU) 2020/686 der Kommission zur Ergänzung der Verordnung (EU) 2016/429

des Europäischen Parlaments und des Rates betreffend die Zulassung von Zuchtmaterialbetrieben

sowie die Anforderungen an die Rückverfolgbarkeit und die Tiergesundheit in Bezug auf Verbringun

gen innerhalb der Union von Zuchtmaterial von bestimmten gehaltenen Landtieren

▪ Verordnung zum Schutz der Rinder vor einer Infektion mit dem Bovinen Virusdiarrhoe-Virus (BVDV-

Verordnung) in der jeweils geltenden Fassung

▪ Verordnung über anzeigepflichtige Tierseuchen in der jeweils geltenden Fassung

Friedrich-Loeffler-Institut, Bundesforschungsinstitut für Tiergesundheit

Südufer 10, D-17493 Greifswald–Insel Riems, www.fli.de

http://www.fli.de/

	Vorwort
	Amtliche Methode/Official method
	1. Charakterisierung der Infektion/Characterization of the infection
	1.1 Erreger/Pathogen
	1.2 Klinische Symptomatik/Clinical picture
	1.3 Pathologie/Pathology
	1.4 Differenzialdiagnostik/Differential diagnosis
	1.5 Diagnostische Indikation/Diagnostic indication
	1.6 Zuständige Untersuchungseinrichtung/Responsible investigation facility
	1.7 Rechtsgrundlagen (in der jeweils geltenden Fassung)/Legal bases

	2. Untersuchungsmaterialien und Probenschemata/Sample material and test scheme
	2.1 Anerkannte Untersuchungen zum BVDV-Nachweis/Accepted methods for BVDV-detection
	2.1.1 Amtlich zugelassene ERNS-Antigenfänger-ELISA/licensed ERNS-based antigen ELISAs
	2.1.2 Amtlich zugelassene p80-Antigenfänger-ELISA/licensed p80-based antigen ELISAs
	2.1.3 RT-PCR mit amtlich zugelassenen Testkits/RT-PCR using licensed test kits
	2.1.4 Virusisolierung auf permissiven bovinen Zellkulturen, z. B. KOP-R-Zellen oder primäre bovine Zellkulturen/Virus isolation using bovine cell culture, e.g. KOP-R cells or primary bovine cells
	2.1.5 Antigennachweis mittels Immunfluoreszenz/Antigen detection using immunofluorescence
	2.1.6 Durchflusszytometrische Analyse nach Immunfluoreszenzfärbung mit p80-spezifischen Antikörpern/Flow cytometric analysis subsequent to immunofluorescence staining with p80-specific antibodies

	2.2 Bestätigungsuntersuchung/Confirmatory testing
	2.3 Anerkannte Untersuchungen auf BVDV-Antikörper/Accepted methods for antibody detection
	2.3.1 Testsysteme für die Bestätigung der Antikörperfreiheit/Test systems to confirm freedom from anti-BVDV antibodies
	2.3.2 Testsysteme für die diagnostische Stichprobe (z. B. „Jungtierfenster“)/Test systems for spot testing of young stock (calves > 6 months of age to avoid the influence of maternal antibodies)
	2.3.3 Testsysteme für die Untersuchung von Einzel- und Tankmilchproben/Test systems for the investigation of individual or bulk milk samples

	3. Untersuchungsgang/Examination
	3.1 Erregernachweis/Pathogen detection
	3.1.1 Virusisolierung/Virus isolation
	3.1.2 Antigennachweis mittels ELISA/Antigen detection using ELISA
	3.1.3 Antigennachweis mittels indirekter Immunfluoreszenz/Antigen detection using indirect immunofluorescence
	3.1.4 Antigennachweis mittels Durchflusszytometrie/Antigen detection using flow cytometry
	3.1.5 Virusgenomnachweis mittels RT-PCR/Virus genome detection using RT-PCR

	3.2 Indirekter Erregernachweis/Indirect pathogen detection
	3.2.1 Neutralisationstest/Neutralization test
	3.2.2 Antikörper-ELISA/ELISA for antibody detection

	Falldefinition – Bovine Virus Diarrhoe / Mucosal Disease; Virus der Bovinen Virus-Diarrhoe (BVDV 1 und 2) / Case definition – Bovine viral diarrhea/mucosal disease; bovine viral diarrhea virus (BVDV-1 and BVDV-2)

