

ISOLATION OF BOVINE VIRAL DIARRHEA VIRUS FROM A FREE-RANGING MULE DEER IN WYOMING

Authors: Van Campen, Hana, Ridpath, Julia, Williams, Elizabeth, Cavender, Jacqueline, Edwards, Joan, et al.

Source: Journal of Wildlife Diseases, 37(2) : 306-311

Published By: Wildlife Disease Association

URL: <https://doi.org/10.7589/0090-3558-37.2.306>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

ISOLATION OF BOVINE VIRAL DIARRHEA VIRUS FROM A FREE-RANGING MULE DEER IN WYOMING

Hana Van Campen,^{1,5} Julia Ridpath,² Elizabeth Williams,¹ Jacqueline Cavender,¹ Joan Edwards,¹ Scott Smith,³ and Hall Sawyer⁴

¹ Department of Veterinary Sciences, University of Wyoming, 1174 Snowy Range Road, Laramie, Wyoming 82070, USA

² National Animal Disease Center, Ames, Iowa 50010, USA

³ Wyoming Game and Fish Department, Pinedale, Wyoming 82941, USA

⁴ Wyoming Cooperative Fish and Wildlife Research Unit, University of Wyoming, Box 3166, Laramie, Wyoming 82071, USA

⁵ Corresponding author (e-mail: vancampe@uwyo.edu)

ABSTRACT: A noncytopathic type 1a bovine viral diarrhea virus (BVDV) was isolated from a free-ranging yearling female mule deer (*Odocoileus hemionus*) from northwestern Wyoming (USA). The mule deer was emaciated, weak, and salivating, and *Arcanobacterium pyogenes* was cultured from lung abscesses. Bovine viral diarrhea virus was isolated from lung, however, BVDV antigen was not detected by immunohistochemistry. The BVDV genotype was determined by reverse transcriptase polymerase chain reaction and the RNA sequences from the 5'UTR and E2 genes compared with sequences of a type 1a BVDV isolated from cattle from the same area as the deer. The sequences from the deer BVDV were distinct from those of the bovine type 1a BVDV, but similar to other bovine type 1a BVDVs. Seventy-four (60%) of 124 sera collected from mule deer in this area had serum neutralizing antibody titers to type 1a BVDV of $\geq 1:32$. The high prevalence of seropositive mule deer and isolation of BVDV suggests that this virus circulates in the mule deer population. The isolate described in this report is the second reported BVDV isolate from free-ranging deer in North America and the first from a mule deer.

Key words: Bovine viral diarrhea virus, case report, mule deer, *Odocoileus hemionus*, serologic survey.

INTRODUCTION

Bovine viral diarrhea virus (BVDV) is the most common infectious cause of reproductive failure in beef herds in the western United States (Woodard, 1994). Horizontal transmission of BVDV in cattle results in a range of diseases including subclinical infections, hemorrhagic syndrome, immunosuppression, secondary infections, and peracute death. Vertical transmission of BVDV from the dam to the bovine fetus results in infertility, abortions, stillbirths and weak, non-viable calves (Baker, 1995). A key feature of infection during the first trimester of pregnancy is the development of immunotolerance to the virus by the fetus and persistent, life-long infection of the calf (McClurkin et al., 1984). If these persistently infected (PI) calves survive, they serve as an important source of infection for other cattle. Control of BVDV infection in an infected herd includes removal of PI animals and vaccination to reduce the severity of

acute BVDV infections. Because fetal infections can have devastating economic consequences in beef herds, prevention of the entry of BVDV into uninfected herds is paramount. Wild ruminants share range, feed, and water sources with range cattle, therefore, development of adequate control programs depends on knowing whether there are reservoirs of BVDV on the ranges other than domestic cattle.

Bovine viral diarrhea viruses have been isolated from free-ranging roe deer (*Capreolus capreolus*) (Romvary, 1965; Fröllich and Hofmann, 1995), fallow deer (*Dama dama*) (Edwards et al., 1988), a giraffe (*Giraffa camelopardis*) (Cay et al., 1989) and eland (*Taurotragus oryx*) (Anderson and Rowe, 1998; Vilcek et al., 2000). Surveys of wild ruminants in North America have found a wide range in seroprevalence to BVDV (Kahrs et al., 1964; Friend and Halterman, 1967; Thorsen and Henderson, 1971; Barrett and Chalmers, 1975; Stauber et al., 1977; Couvillion et

al., 1980; Elazhary et al., 1981; Kocan et al., 1986; Aguirre et al., 1995). Clinical signs reported for reindeer (*Rangifer tarandus*) experimentally inoculated with a cytopathic BVDV included mild diarrhea, coronitis and laminitis (Morton et al., 1990). Neither red deer (*Cervus elaphus*) nor elk (*Cervus elaphus*) developed clinical disease when inoculated with an untyped BVDV (McMartin et al., 1977) or a type 1 or type 2 BVDV (Tessaro et al., 1999), respectively. Mule deer (*Odocoileus hemionus*) and white-tailed deer inoculated with a noncytopathic BVDV became viremic and shed virus in nasal secretions, but did not develop clinical signs of disease (Van Campen et al., 1997). These studies have established the susceptibility of wild ruminant species to BVDV infection. Serologic and virologic data indicate that BVDV is sustained in eland populations (Anderson and Rowe, 1998). However, it is not known in most cases if wild species serve as a reservoir for BVDV or whether infections occur due to contact with cattle.

MATERIALS AND METHODS

A yearling female mule deer from Pinedale, Wyoming, USA (109°55'W, 42°52'N) was reported to be emaciated, weak, and foaming at the mouth when killed on 19 November 1997. The deer was necropsied in the field. Formalin-fixed brain, lung and heart and chilled, fresh lung tissue containing large abscesses were submitted to the Wyoming State Veterinary Laboratory (University of Wyoming, Laramie, Wyoming, USA) for examination. *Arcanobacterium pyogenes* was cultured from a swab of the nasal passages and lung on blood agar using standard techniques (Carter and Cole, 1990). Fixed tissues were embedded in paraffin, sectioned at 6 µm, and stained with hematoxylin and eosin. Microscopically, lung was characterized by marked bronchial epithelial hyperplasia with degenerative changes in scattered epithelial cells including swelling, granularity, and cytoplasmic clearing. Inclusion bodies were not observed. In some bronchi, there was mild sub-epithelial edema and vessels and bronchi were often cuffed by lymphocytes and macrophages; plasma cells were occasionally numerous. Some of these lymphoid accumulations contained depleted germinal centers. Mild hypertrophy of

alveolar type II epithelial cells occurred and these bulged into the alveolar lumina which contained abundant neutrophils and macrophages. Abscesses were scattered in the lung sections and these contained inspissated necrotic debris. Finally, the pleural surfaces were fibrotic. Multiple sections of brain including hippocampus, cerebral cortex, thalamus, and hypothalamus were characterized by scattered light perivascular lymphoid cuffs. A few aggregates of lymphocytes and scattered plasma cells also were present in the epicardium and myocardium. Sarcocysts were scattered in the myocardium without inflammatory reaction.

Sections of brain, lung, and heart were stained for BVDV antigen by immunohistochemistry (IHC) (Haines et al., 1992) using a monoclonal antibody, 15.C.5, obtained from E. J. Dubovi (Cornell University, Ithaca, New York, USA) as were positive and negative controls. Bovine viral diarrhea virus antigen was not detected. This may have been due to prolonged formalin-fixation, the limited number and type of tissues examined, or inability of the IHC to detect small amounts of antigen. A 10% homogenate of lung in Bovarnick's solution (0.218 M sucrose, 3 mm KH₂PO₄, 7.2 mm K₂HPO₄, 5.4 mm L-glutamic acid, 0.001% phenol red, pH 7.2) was prepared and used to inoculate primary bovine embryonic testicle cells (BeTs) in a 24 well plate (Corning Inc., Corning, New York, USA). Bovine embryonic testicle cells were inoculated with 0.3 ml of homogenate, incubated for 1 hr at 37 C, rinsed and 1.0 ml of media composed of 199E (Gibco, Grand Island, New York, USA) and 2% γ-irradiated, BVDV-free fetal bovine serum. Inoculated BeTs were incubated at 37 C with 5% CO₂ for 9 days. The BeTs were found to be infected with a noncytopathic virus. The isolate (97W10745) was identified as a pestivirus by indirect immunofluorescent antibody staining with the monoclonal antibody 20.10.6 (provided by E. J. Dubovi) and rabbit anti-mouse immunoglobulin-FITC conjugate (Zymed Laboratories, Inc., South San Francisco, California, USA) as previously described (Van Campen et al., 1997).

RNA templates were prepared from BVDV infected cells as described previously (Ridpath and Bolin, 1998). Reverse transcriptase-polymerase chain reaction (RT-PCR) was used to amplify sequences from the 5' untranslated region (UTR) and regions coding for structural and nonstructural proteins (Ridpath and Bolin, 1997). Primers were selected from genomic regions conserved between BVDV genotypes and within genotypes using the Primer 2 program (Scientific and Educational Software, State Line, Pennsylvania, USA). The viral genomic

FIGURE 1. Genotyping of Wyoming deer and cattle isolates based on comparison of 5' UTR sequences. The two isolates 97W10745 and 94B10346 were segregated to the BVDV 1a subgenotype. Phylogenetic analysis was performed as described by Ridpath and Bolin (1998) based on comparison of sequences from the highly conserved 5' UTR.

sequences (5'UTR and E2) were derived by direct sequencing of PCR amplification products as described by Ridpath and Bolin (1997). All sequencing reactions were done in duplicate and all sequences were confirmed by sequencing both strands. Sequences were aligned and compared using Align Plus (Scientific and Educational Software) and MacDNASIS (Hitachi Software Engineering Co., Ltd., San Bruno, California, USA). The sequence of 97W10745 was compared to corresponding sequences of a noncytopathic type 1a BVDV (94B10346) isolated from a persistently infected, 2-yr-old heifer (Van Campen et al., 1998) on a ranch located 48 km southeast of the location where the deer was found. The 5'UTR sequences of 97W10745 and 94B10346 demonstrate that both isolates belong to the type 1a BVDV subgenotype (Fig. 1). The E2 sequence of 97W10745 indicate that this virus is similar to other type 1a BVDVs and is not the same as Deer-NZ1, a type 1b BVDV previously isolated from deer (Becher et al., 1999) (Fig. 2). These findings are evidence that the BVDVs circulating among deer are very much like the viruses circulating among cattle.

One hundred twenty-four sera were obtained from mule deer captured in the same area as the deer from which the BVDV isolate was made. Helicopter net-gunning techniques

(Barrett et al., 1982) were used to capture adult deer in February 1998. Deer were physically restrained while blood samples were collected. For comparison, sera from 50 farm-raised mule deer and nine white-tailed deer were obtained from H. Lehmkuhl (National Animal Disease Center, Ames, Iowa, USA). The farm-raised deer originated from northeastern Michigan (USA) and were raised apart from cattle. Sera were complement-deactivated at 56 C for 30 min, and tested for serum neutralizing (SN) antibodies to NADL-BVDV (National Veterinary Services Laboratory, Ames, Iowa, USA), a cytopathic type 1a BVDV. Two-fold serial dilutions of serum were made in triplicate wells in a 96-well microtiter plates. One hundred TCID₅₀ of NADL-BVDV in 50 µl were added to duplicate columns of wells and the plates were incubated for 1 hr at 37 C. The third column of diluted serum served as the serum control. Madin-Darby bovine kidney (MDBK) cells (1 × 10⁴ cells/well) were added and the plates incubated at 37 C. After 3 days, the MDBK cells were examined for cytopathic effect of NADL-BVDV using an inverted light microscope. Serum neutralizing antibody titers for each serum sample were the reciprocal of the highest dilution at which NADL-BVDV was completely neutralized (Carbrey et al., 1971). Serum neutralization titers ranged from

FIGURE 2. Comparison of the Wyoming deer isolate to other BVDV1 strains isolated from cattle and deer. Nucleotide sequences derived from the region coding for the E2 viral structural protein of isolate 97W10745 were compared to E2 coding sequences submitted to Genbank. Strains Trangie Y439 (Acc. #AF049224), Trangie Y546 (Acc. #AF049223), 519 (Acc. #AF144610), Glen Innes (Acc. #AF049226), C24V Oregon (Acc. #AF091605), 94B10346, SD-1 (Acc. #M96751), C86 (Acc. #AF144611), FB1.91/1 (Acc. #L38697) and NADL (Acc. #M31182) were isolated from bovine sources in the U.S. and Europe. Strains Deer-NZ1 (Acc. #AF144614) and 97W10745 were isolated from deer, in Europe and the USA, respectively. Sequences compared correspond to nucleotides 2834 through 3094 of SD-1 (Deng and Brock, 1992).

<1:4 to 1:512, and 74 of 124 (60%) samples had SN titers of $\geq 1:32$ to type 1a BVDV. The mule deer and white-tailed deer sera from NADL were seronegative to NADL-BVDV.

RESULTS AND DISCUSSION

This report describes a type 1a BVDV isolated from free-ranging deer in North America. Bovine viral diarrhea virus is not generally considered to be a serious pathogen of deer. Experimentally, cervids are susceptible to infection with noncytopathic BVDV, become viremic, shed virus in nasal secretions for a short time, and develop antibodies to the virus, but apparently seldom develop clinical signs of disease (Van Campen et al., 1997). Fetal infection and production of PI deer have not been reported; and, it is not known whether PI deer are produced and can survive under free-ranging conditions.

Prior to the use of BVDV vaccines, seroprevalence of 60% in infected cow herds

was reported (Malmquist, 1968). The comparable prevalence of SN titers to BVDV in mule deer from Pinedale, Wyoming suggest that deer may also maintain the virus in their populations. The seropositive animals were evenly distributed across the 3,072 km² winter complex where the deer were captured. Approximately 30,000 deer from five different mountain ranges in western Wyoming gather in this winter range. The implications for viral transmission between domestic livestock and deer are unknown. Since deer and cattle share range, feed, and water sources, transmission of BVDV between species is possible.

The impact of BVDV on the health of free-ranging deer populations is unknown and there is minimal evidence to suggest that the virus causes significant disease. Limited experimental infection of wild cervids with BVDV suggests that they are

subclinically affected or develop mild clinical signs similar to those reported in cattle (Morton et al., 1990; Van Campen et al., 1997; Tessaro et al., 1999). Bovine viral diarrhea virus is recognized for its immunosuppressive properties and role in respiratory disease in cattle (Baker, 1995). It is possible that BVDV played a role in the clinical presentation and lesions in the mule deer in this report. The high seroprevalence in mule deer from the Pinedale herd suggests that although exposure to BVDV is common, many animals survive the infection.

ACKNOWLEDGMENTS

We thank E. J. Dubovi for providing reagents, H. Lehmkuhl for deer sera, and K. Mills, A. Boerger-Fields, H. Edwards, and K. Breitbach for their assistance with this project. This research was funded by Animal Health Funds, the Department of Veterinary Sciences, University of Wyoming, and the Wyoming Game and Fish Department.

LITERATURE CITED

- AGUIRRE A. A., D. E. HANSEN, E. E. STARKEY, AND R. G. MCLEAN. 1995. Serologic survey of wild cervids for potential disease agents in selected national parks in the United States. *Preventive Veterinary Medicine* 21: 313–322.
- ANDERSON, E. C., AND L. W. ROWE. 1998. The prevalence of antibodies to the viruses of bovine virus diarrhea, bovine herpes virus 1, rift valley fever, ephemeral fever and bluetongue and to *Leptospira* sp. in free-ranging wildlife in Zimbabwe. *Epidemiology and Infection* 121: 441–449.
- BAKER, J. C. 1995. The clinical manifestations of bovine viral diarrhea infection. In *The veterinary clinics of North America, food animal practice*, J. C. Baker, and H. Houe (eds.), W.B. Saunders, Philadelphia, Pennsylvania, pp. 425–445.
- BARRETT, M. W., AND G. A. CHALMERS. 1975. A serologic survey of pronghorns in Alberta and Saskatchewan, 1970–1972. *Journal of Wildlife Diseases* 11: 157–163.
- , J. W. NOLAN, AND L. D. ROY. 1982. Evaluation of a hand-held net-gun to capture large mammals. *Wildlife Society Bulletin* 10: 108–114.
- BECHER, P., M. ORLICH, A. KOSMIDOU, M. KÖNIG, M. BAROTH, AND H. -J. THIEL. 1999. Genetic diversity of pestiviruses: Identification of novel groups and implications for classification. *Virology* 262: 64–71.
- CARBREY, E. A., L. N. BROWN, AND T. L. CHOW. 1971. Recommended standard laboratory techniques for diagnosing infectious bovine rhinotracheitis, bovine viral diarrhea, and shipping fever (parainfluenza-3). *Proceedings of the United States Animal Health Association* 75: 629–648.
- CARTER, G. R., AND J. R. COLE, JR. (EDITORS) 1990. *Diagnostic procedures in veterinary bacteriology and mycology*, 5th Edition. Academic Press, New York, New York, 620 pp.
- CAY, B., G. CHAPPUIS, C. COULIBALY, Z. DINTER, S. EDWARDS, I. GRIESER-WILKE, M. GUNN, P. HAVE, G. HESS, N. JUNTU, B. LISS, A. MATEO, P. MCHUGH, V. MOENNIG, P. NETTLETON, AND G. WESVOORT. 1989. Comparative analysis of monoclonal antibodies against pestiviruses: A report of an international workshop. *Veterinary Microbiology* 20: 123–129.
- COUVILLION, C. E., E. W. JENNEY, J. E. PEARSON, AND M. E. COKER. 1980. Survey for antibodies to viruses of bovine virus diarrhea, bluetongue, and epizootic hemorrhagic disease in hunter-killed mule deer in New Mexico. *Journal of the American Veterinary Medical Association* 177: 790–791.
- DENG, R., AND K. V. BROCK. 1992. Molecular cloning and nucleotide sequence of a pestivirus genome, noncytopathic bovine viral diarrhea virus strain SD-1. *Virology* 191: 867–869.
- EDWARDS, S., J. J. SANDS, AND J. W. HARKNESS. 1988. The application of monoclonal antibody panels to characterize pestivirus isolates from ruminants in Great Britain. *Archives of Virology* 102: 197–206.
- ELAZHARY, M. A. S. Y., J. L. FRECHETTE, A. SILIM, AND R. S. ROY. 1981. Serological evidence of some bovine viruses in the caribou (*Rangifer tarandus caribou*) in Quebec. *Journal of Wildlife Diseases* 17: 609–612.
- FRIEND, M., AND L. G. HALTERMAN. 1967. Serologic survey of two deer herds in New York State. *Bulletin of the Wildlife Disease Association* 3: 32–34.
- FRÖLICH, K., AND M. HOFMANN. 1995. Isolation of bovine viral diarrhea virus-like pestiviruses from roe deer (*Capreolus capreolus*). *Journal of Wildlife Diseases* 31: 243–246.
- HAINES, D. M., E. G. CLARK, AND E. J. DUBOVI. 1992. Monoclonal antibody-based immunohistochemical detection of bovine viral diarrhea virus in formalin-fixed, paraffinembedded tissues. *Veterinary Pathology* 29: 27–32.
- KAHRS, R., G. ATKINSON, J. A. BAKER, L. CARMICHAEL, L. COGGINS, J. GILLESPIE, P. LANGER, V. MARSHALL, D. ROBSON, AND B. SHEFFY. 1964. Serological studies on the incidence of bovine viral diarrhea, infectious bovine rhinotracheitis, bovine myxovirus parainfluenza-3, and *Leptospira pomona* in New York State. *Cornell Veterinarian* 54: 360–369.
- KOCAN, A., A. W. FRANZMANN, K. A. WALDRUP, AND

- G. J. KUBAT. 1986. Serological studies of selected infectious diseases of moose (*Alces alces* L.) from Alaska. *Journal of Wildlife Diseases* 22: 418–420.
- MALMQUIST, W. A. 1968. Bovine viral diarrhea-mucosal disease: Etiology, pathogenesis, and applied immunity. *Journal of the American Veterinary Medical Association* 152: 763–768.
- MCCLURKIN, A. W., E. T. LITTLEDIKE, R. C. CUTLIP, G. H. FRANK, M. F. CORIA, AND S. R. BOLIN. 1984. Production of cattle immunotolerant to bovine viral diarrhea virus. *Canadian Journal of Comparative Medicine* 48: 156–161.
- MCMARTIN, D. A., D. R. SNODGRASS, AND W. CORIGALL. 1977. Bovine virus diarrhoea antibody in a Scottish red deer. *The Veterinary Record* 100: 187.
- MORTON, J. K., J. F. EVERMANN, AND R. A. DIETRICH. 1990. Experimental infection of reindeer with bovine viral diarrhea virus. *Rangifer* 10: 75–77.
- RIDPATH, J. F., AND S. R. BOLIN. 1997. Comparison of the complete genomic sequence of the border disease virus, BD31, to other pestiviruses. *Virus Research* 50: 237–243.
- , AND ———. 1998. Differentiation of types 1a, 1b and 2 bovine viral diarrhoea virus (BVDV) by PCR. *Molecular and Cellular Probes* 12: 101–106.
- ROMVARY, J. 1965. Incidence of virus diarrhoea among roes. *Acta Veterinaria Academiae Scientiarum Hungaricae* 15: 451–455.
- STAUBER, E. H., C. H. NELLIS, R. A. MAGONIGLE, AND H. W. VAUGHN. 1977. Prevalence of reactors to selected livestock pathogens in Idaho mule deer. *The Journal of Wildlife Management* 41: 515–519.
- TESSARO, S. V., P. S. CARMAN, AND D. DEREGT. 1999. Viremia and virus shedding in elk infected with type 1 and virulent type 2 bovine viral diarrhea virus. *Journal of Wildlife Diseases* 35: 671–677.
- THORSEN, J., AND J. P. HENDERSON. 1971. Survey for antibody to infectious bovine rhinotracheitis (IBR), bovine virus diarrhea (BVD) and parainfluenza 3 (PI3) in moose sera. *Journal of Wildlife Diseases* 7: 93–95.
- VAN CAMPEN, H., E. S. WILLIAMS, W. COOK, J. EDWARDS, AND G. STOUT. 1997. Experimental infection of deer with bovine viral diarrhea virus. *Journal of Wildlife Diseases* 33: 567–573.
- , S. HUZURBAZAR, J. EDWARDS, AND J. L. CAVENDER. 1998. Distribution of antibody titers to bovine viral diarrhea virus in infected, exposed and uninfected beef cattle. *Journal of Veterinary Diagnostic Investigation* 10: 183–186.
- VILCEK, S., D. J. PATON, L. W. ROWE, AND E. C. ANDERSON. 2000. Typing of pestiviruses from eland in Zimbabwe. *Journal of Wildlife Diseases* 36: 165–168.
- WOODARD, L. F. 1994. BVD virus associated with outbreaks of abortion, stillbirths, and weak calves. *Veterinary Medicine* 89: 379–384.

Received for publication 15 May 2000.