

Reseña Epidemiológica de la Brucelosis Bovina en la Provincia de Santa Fe

Gobierno de Santa Fe

**SANTA FE
AVANZA**

RESEÑA EPIDEMIOLÓGICA DE LA BRUCELOSIS BOVINA EN LA PROVINCIA DE SANTA FE

V. Vanzini¹, M. Bergamasco², M. Cervera², N. Aguirre¹, S. Torioni de Echaide¹, J. Gramaglia², A. Sodiro², A. Estrubia², L. Lenarduzzi², P. Muñoz², J. Carbajales⁴, N. Gonzalez⁴, C. Aufranc⁴ y A. Canal²⁻³.

¹ Instituto Nacional de Tecnología Agropecuaria, E. E. A. - Rafaela.

CC 22, CP 2300, Rafaela (Sta. Fe), Argentina. Correo-e: vanzini.victor@inta.gob.ar

² Ministerio de la Producción, Bvrd. Pellegrini 3100, CP 3000 - Santa Fe, Argentina.

³ Facultad de Ciencias Veterinarias. R.P. L. Kreder 2805, CP 3080 – Esperanza, Santa Fe.

⁴ SENASA Centro Regional Santa Fe. H. Irigoyen 2856, CP 3000 – Santa Fe.

1. INTRODUCCIÓN

La brucelosis es una enfermedad infecto-contagiosa producida por bacterias del género *Brucella*, que eventualmente se transmite al hombre constituyendo una de las zoonosis más importantes a nivel mundial. El riesgo de contraer brucelosis es más elevado, para quienes trabajan con animales susceptibles a la misma, sean estos productores agropecuarios, veterinarios, trabajadores rurales o personal de frigoríficos.

La brucelosis produce pérdidas en la producción pecuaria debido a los abortos o muertes perinatales, pérdidas de lactancias de las hembras infectadas, aumento de la tasa de reposición por venta anticipada, retenciones de placenta luego del aborto o parto, con el consecuente gasto en medicamentos y atención profesional. A todos estos inconvenientes deben sumarse las restricciones que afrontan, especialmente las empresas lácteas de nuestro país, para exportar estos productos a mercados de países desarrollados.

El programa de control de la brucelosis bovina se basa en la vacunación sistemática de las hembras jóvenes con *Brucella abortus* cepa 19 y en el diagnóstico serológico y la segregación de animales positivos. El programa de control de la brucelosis tiene un grado de aplicación dispar en el país, siendo la provincia de Santa Fe la que probablemente presenta un trabajo sustentable a los largo de los últimos 40 años. En el año 2002, con el soporte de estudios epidemiológicos realizados entre el Instituto Nacional de Tecnología Agropecuaria (INTA) de Rafaela, el Ministerio de la Producción y el Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA), se modificó el plan de control vigente. La provincia se subdividió en tres regiones, siendo ésta la primera vez en que se utilizaron datos epidemiológicos para la reformulación de un plan de control y erradicación fijándose objetivos y metas para cada zona (Res. SENASA 497/2002). A pesar de haberse cumplido la mayoría de los objetivos propuestos, todavía queda pendiente la consolidación del sistema de vigilancia epidemiológica que se viene implementando en los últimos 10 años y una mejora en el control del movimiento de animales, para afrontar la erradicación de la enfermedad y delimitación de áreas libres.

El objetivo de este trabajo es reunir la información disponible sobre las actividades relativas al control de la brucelosis en bovinos en el marco del convenio de vinculación tecnológica e institucional entre el Ministerio de la Producción y el INTA EEA-Rafaela. La información generada será de utilidad para el análisis, toma de decisiones y eventuales modificaciones del plan de control y erradicación de la brucelosis bovina vigente (SENASA, Res. 497/02).

2. ASPECTOS PRODUCTIVOS

En la provincia de Santa Fe se aloja aproximadamente el 12,5% del stock bovino nacional, ocupando el segundo lugar, luego de la provincia de Buenos Aires (SSPP, 2010). El stock bovino provincial está conformado por un 65,7% de ganado de cría, 17,3% ganado lechero y el 17% restante corresponde a invernada, "feedlot" y cabañas (SSPP, 2010). Durante el año 2006, la cría de ganado bovino (2,6%) y la producción de leche (1,1%) participó con el 3,7% del producto bruto geográfico provincial, a valores constantes relativos al año 1993 (Terán, 2008).

El ganado de cría se concentra principalmente en siete departamentos del norte de la provincia (9 de Julio, Gral. Obligado, San Cristóbal, Vera, San Javier, Garay y San Justo) que albergan el 74,6% del stock (SSPP, 2010). Por su parte, el sistema productivo lechero está integrado por 4261 tambos, el 81,2% de éstos están distribuidos principalmente en los departamentos Castellanos (30,1%), Las Colonias (24,9%), San Cristóbal (18,7%) y San Martín (7,5%) (Ministerio de la Producción, 2011).

La provincia de Santa Fe es una de las tres principales productoras de leche del país alcanzando los 3712 millones de litros en el año 2011, lo cual representa el 32% del total nacional (MAGyP, 2013).

En los departamentos Castellanos y Las Colonias se produce aproximadamente el 55% de la leche de Santa Fe. Adicionando lo que se produce en San Cristóbal, San Martín y La Capital, el valor asciende al 90% de la producción provincial.

La capacidad industrial instalada asciende a unas 174 plantas lácteas pertenecientes a 151 empresas radicadas principalmente en el centro de la provincia (53%), en los departamentos Castellanos, Las Colonias y San Martín (Ministerio de la Producción de Santa Fe, 2010; Terán, 2008).

Esta provincia es la de mayor importancia industrial del sector lácteo argentino. Si bien la cantidad de bovinos lecheros, el volumen de leche producido y el número de plantas procesadoras es inferior al de Córdoba, la capacidad industrial instalada excede a las necesidades provinciales, estimándose que ingresa un 20% de leche proveniente de otras provincias. Del total nacional, un 35% se industrializa en la provincia (Terán, 2008).

En el período 1994-2000 Santa Fe fue incrementando paulatinamente la intervención en las exportaciones de productos lácteos. En 1994 participaba con un 39% hasta alcanzar el 61% en el año 2000 (92.174 toneladas) lo cual representó un ingreso de 199.714.000 US\$ (MAGIC).

3.- ANTECEDENTES NORMATIVOS

En la provincia de Santa Fe, las primeras acciones relativas al control de la brucelosis bovina se iniciaron en el año 1945. La entonces Dirección de Fomento Agrícola Ganadero, que posteriormente dio origen al Ministerio de Agricultura Ganadería Industria y Comercio (MAGIC), actualmente Ministerio de la Producción; elaboraba en los laboratorios del Instituto Experimental de Investigación y Fomento Agrícola Ganadero la vacuna antibrucélica a base de *Brucella abortus* cepa 19 y la distribuía gratuitamente entre los productores interesados en vacunar a sus terneras. Además realizaba el diagnóstico serológico en muestras de suero sanguíneo enviadas por los médicos veterinarios de la actividad privada o en muestras obtenidas por profesionales del citado organismo.

En el año 1959 se dictó el decreto provincial 4774 el cual establecía que los reproductores bovinos que se comercializaban en remates ferias debían ser negativos a brucelosis y tuberculosis. En 1991, fue reemplazado por el decreto provincial 0295/91 que extendió el control a otras especies. La disposición 018/93 surgida de la Dirección General de Sanidad Animal (DGSA) del MAGIC extendió las exigencias sanitarias a otros eventos, además de las exposiciones rurales. En 1999 se incluyó a los bubalinos y se incorporó el criterio de "certificación de establecimientos libres de brucelosis y/o tuberculosis para las comercialización y/o envío a exposiciones" (decreto 191/99).

En el año 1963 tal lo establecido en el decreto-ley nacional 6640/63, las industrias lácteas comenzaron a bonificar a los productores que realizaban el saneamiento de los rodeos lecheros. Esta medida con sustento económico favoreció la intensificación del control de la enfermedad.

En el año 1965 se iniciaron acciones conjuntas con la Nación para incorporar los distintos departamentos de la provincia de Santa Fe a las campañas de vacunación antibrucélica. Mediante el decreto provincial 04385/65 y la resolución conjunta MAG-SELSA 001/65 se inició un Plan Piloto en los departamentos Castellanos y Las Colonias (previo convenio ratificado por Ley Provincial N° 5978). Posteriormente y con la celebración de nuevos convenios (1972, 1978, 1979 y 1984) se fueron incorporando el resto de los departamentos.

El decreto 2488/91 dejó sin efecto lo establecido en la normativa 6640/63 con la consecuente pérdida del incentivo económico. Ante esta situación, la mayoría de los productores abandonaron el saneamiento de sus rodeos.

En el año 1994 el SENASA dictó la resolución N° 043/94 que establecía la obligatoriedad de controlar y erradicar la brucelosis en los departamentos Las Colonias, Castellanos y San Martín. En el año 1996, por medio de la resolución N° 204/96, se incorporó al programa el departamento La Capital. Esta normativa establecía que para acceder al estatus de "Establecimiento Saneado" era necesario que el productor y el médico veterinario solicitaran una auditoría oficial realizada por profesionales del MAGIC y del SENASA. Estas resoluciones fueron reemplazadas en el año 1999 por la que ponía en vigencia el "Plan Nacional de Control y Erradicación de la Brucelosis y Tuberculosis bovina, etapa 1999-2001" (SENASA, Res. 115/99).

En el año 2001, como consecuencia del brote de fiebre aftosa, el control de la brucelosis perdió relevancia. En febrero de 2002 se restableció el programa de control y erradicación de la brucelosis bovina en todo el país pero con exigencias mínimas que incluían la vacunación antibrucélica en simultáneo con la campaña de vacunación antiaftosa (SENASA, Res. 150/02). Tal lo previsto en esa resolución y teniendo en cuenta el grado de avance en el control alcanzado, la Comisión Provincial de Sanidad Animal (COPROSA) presentó el "Plan Superador de Control y Erradicación de la Brucelosis Bovina de la Provincia de Santa Fe", el cual fue aprobado por el SENASA (Res. 497/02).

Sustentado en los conocimientos sobre prevalencia y distribución de la enfermedad, sistemas productivos, grado de avance en el control, aceptación e involucramiento de los productores y médicos veterinarios; el territorio provincial fue dividido en tres zonas (figura 1).

Figura 1: Plan Superior de Control y Erradicación de la Brucelosis Bovina en la Provincia de Santa Fe: Zonificación

4.- AGENTE CAUSAL

En la provincia de Santa Fe la brucelosis bovina es causada casi exclusivamente por *Brucella abortus* biovar 1. Si bien existe *B. suis*, esta especie está circunscripta a los porcinos y sólo se realizaron hallazgos aislados en bovinos. *B. melitensis* nunca fue aislada de animales en esta provincia.

5.- ANTECEDENTES EPIDEMIOLÓGICOS

La vigilancia epidemiológica de la brucelosis bovina en el ganado lechero, se viene realizando desde hace muchos años en la provincia de Santa Fe. Las empresas lácteas realizaban la prueba del anillo en leche (PAL ó Ring Test) en sus laboratorios autorizados por el SENASA, sin embargo el sistema no llegó a afianzarse y quedó reducido a la mera información que en ocasiones la empresa le enviaba al productor. A partir del año 2005 (Res. 100/05) se comenzó a implementar progresivamente el sistema de vigilancia epidemiológica, que aún no está completamente consolidado.

En el año 1994 se firmó un convenio sanitario entre el SENASA y las industrias lácteas integrantes del Centro de la Industria Lechera (CIL). En el mismo se propuso utilizar la prueba PAL aplicada en muestras de leche del total de un ordeño (MLTO) para la detección de establecimientos negativos, seguido de un control serológico negativo en muestras de suero sanguíneo de todas las categorías de animales elegibles declarándolos "Aptos para la exportación". El estatus se mantenía con tres PAL anuales y un control serológico en muestras de suero sanguíneo, ambos negativos.

Finalmente, a través de la resolución 438/06 el SENASA estableció que para la vigilancia epidemiológica de la brucelosis bovina en ganado lechero se utilicen la prueba PAL y el enzimoimmunoensayo indirecto (ELISA-i) aplicadas en MLTO cada cuatro meses. Un resultado positivo constituye un diagnóstico presuntivo de la presencia de la enfermedad, el cual debe ser confirmado por medio del análisis de muestras individuales de suero sanguíneo.

Durante el período 1988-1990, la DGSA del MAGIC, realizó un estudio donde se analizaron mediante la prueba PAL, en MLTO provenientes de establecimientos ubicados en seis departamentos de la provincia (tabla 1). En Castellanos, Iriondo y Las Colonias la proporción de muestras positivo fue inferior al 6% lo que podría estar relacionado con la intensidad en la aplicación de acciones de saneamiento, especialmente en los departamentos Castellanos y Las Colonias.

Tabla 1: Resultados a la prueba PAL en MLTO en departamentos de la provincia de Santa Fe

Departamento	Año	Muestras	Positivos	%
Castellanos	1988	274	8	2,9
	1989	343	7	2,0
	1990	298	11	3,7
Iriondo	1988	176	1	0,6
	1989	156	7	4,5
	1990	131	6	4,6
Las Colonias	1988	617	14	2,3
	1989	785	45	5,7
	1990	660	17	2,6
La Capital	1988	40	23	57,5
	1989	40	6	15,0
	1990	45	22	48,9
San Lorenzo	1988	18	3	16,7
	1989	18	0	0,0
	1990	17	3	17,6
San Cristóbal	1988	83	36	43,4
	1989	88	47	53,4
	1990	566	107	18,9

Fuente: Informe interno, MAGIC, Santa Fe

A partir de datos suministrados por industrias lácteas de la región, se obtuvo información sobre la evolución de la proporción de MLTO positivas a la PAL, durante el período 1992-1999 en establecimientos de los departamentos Castellanos, Las Colonias, La Capital y San Cristóbal (figura 2).

Figura 2: Evolución de la proporción de MLTO positivas a la PAL durante el período 1992 – 1999 en cuatro departamentos de la provincia de Santa Fe

Fuente: Elaboración propia con datos suministrados por empresas lácteas que operan en la provincia de Santa Fe.

En la figura 2, se observa un incremento en la proporción de establecimientos positivos a partir del año 1994 principalmente en los departamentos San Cristóbal y en menor medida en Castellanos, para comenzar a declinar a partir de 1999.

El MAGIC obtuvo información sobre la evolución de la proporción de MLTO positivas a la PAL en establecimientos productores de leche del departamento Las Colonias durante el período 1994 - 2000 (tabla 2). Los resultados obtenidos en el departamento Las Colonias por el MAGIC son coincidentes con los recopilados por el INTA.

Tabla 2: Resultados a la PAL en MLTO de establecimientos del departamento Las Colonias.

Año	Muestras	Positivas	Porcentaje
1994	894	21	2,3
1995	888	16	1,8
1996	887	35	3,9
1997	888	26	2,9
1998	888	10	1,1
1999	880	14	1,6

Fuente: Informe interno, MAGIC, Santa Fe

6. EVOLUCIÓN DE LA VIGILANCIA EPIDEMIOLÓGICA EN RODEOS DE LECHE Y CARNE

6.1. ESTATUS EPIDEMIOLÓGICO EN GANADO LECHERO.

En la provincia de Santa Fe, tal como lo establece el Plan Superador de Control y Erradicación de la Brucelosis Bovina, está vigente el Sistema de Vigilancia Epidemiológica (Res. 497/02, Col. 100/05). Las industrias lácteas realizan tres (3) muestreos anuales obteniendo MLTO del tanque refrigerado, que representa a la totalidad de las vacas en lactancia. Las muestras se analizan mediante las pruebas PAL o ELISA-i en laboratorios autorizados de la Red de Laboratorios del SENASA. La industria láctea emite y envía al productor un informe transcribiendo el resultado obtenido por el laboratorio que realiza el análisis.

A partir del cúmulo de resultados surgidos del análisis de MLTO en el laboratorio de brucelosis del INTA de Rafaela, se recopilaron y consolidaron los datos desde el año 2000.

El objetivo es aportar información que contribuya para la toma de decisiones en la ejecución del plan de control y erradicación de la brucelosis bovina a partir del conocimiento de su distribución por departamentos y distritos.

6.1.1. Materiales y métodos

6.1.2. Origen y conservación de las muestras

Las MLTO se obtuvieron a partir del tanque refrigerado. Tal como lo indica la resolución vigente (SENASA, Res. 497/02, Col. 100/05), las empresas lácteas realizan la toma de muestras. Se obtuvieron 1-3 ml de leche por tambor y se conservaron congeladas hasta el procesamiento. En la mayoría de los casos no se agregaron conservantes. Las empresas que dentro de su sistema de calidad utilizan conservantes para preservar la composición físico-química de la leche, emplearon azidiol (azida sódica 3,6% + cloramfenicol 0,15%) a una concentración final del 0,02%, que no interfiere con la prueba (Vanzini *et al.*, 2012)

6.1.3. Frecuencia de muestreo

Las empresas lácteas realizan tres muestreos cuatrimestrales al año según lo establece la normativa vigente.

6.1.4. Prueba serológica en muestras de leche

Para el análisis de las MLTO se utilizó la prueba ELISA-i (Vanzini *et al.*, 1998, 2001).

Los resultados se expresaron en porcentaje de positividad (PP) y el cálculo se realizó con la siguiente fórmula:

$$PP = DO \text{ de la muestra} \times 100 \div \text{Promedio de la DO del C++}$$

Donde:

DO: Densidad óptica.

C++: Suero control positivo fuerte.

En cada placa se incluyeron por duplicado:

C++, suero control positivo fuerte, proveniente de un animal infectado.

C+, suero control positivo débil, derivado de hembras bovinas vacunadas con *B. abortus* cepa 19.

C-, suero control negativo

Cc, control de conjugado, solución salina tamponada.

Se consideró positivo a las muestras con un $PP \geq 23$ (Vanzini *et al.*, 2001, (Nicola y Elena, 2009). Las muestras que resultaron positivas fueron reevaluadas.

Los reactivos para ELISA fueron provistos por la Canadian Food Inspection Agency (CFIA), Nepean, Ontario, Canadá.

6.1.5. Estatus del establecimiento

Todos los establecimientos cuyas MLTO resultaron positivas, fueron remuestreados dentro de los 15 días y sometidos a un nuevo análisis. Aquellas MLTO que resultaron positivas nuevamente fueron consideradas como tal e informadas.

En este trabajo se consideró infectado a aquellos establecimientos que resultaron positivos en dos de los tres muestreos anuales o cuando al analizar muestras de suero sanguíneo individuales se hubieran detectado animales positivos según el criterio establecido por el SENASA (Nicola y Elena, 2009).

6.1.6. Resultados y consideraciones

Los resultados obtenidos fueron distribuidos por año y agrupados inicialmente por zonas y departamentos y finalmente por distritos.

- 1.- Distribución anual por zonas y departamentos (tabla 3)
- 2.- Distribución anual por departamentos y distritos (anexo I, tablas 4 – 20)

En la zona 2, (figura 1) en los últimos cinco años, la proporción de tambos positivos no supera el 0,7 % (tabla 3). Estos resultados, aún cuando no se analizó la prevalencia de cada establecimiento, indican que se está en condiciones para iniciar la etapa de erradicación de la enfermedad.

En los departamentos Las Colonias y La Capital, la situación es estable con índices inferiores al 5% en los últimos 20 años y desde 2009 junto a Castellanos es inferior al 1% (figura 3).

En el departamento San Martín en el año 2013 principalmente, se observa un incremento de la proporción de MLTO positivas. Sin embargo debe considerarse que de las ocho muestras positivas, seis provienen del distrito San Martín de las Escobas, de las cuales, 5 pertenecen a un mismo propietario (anexo I, tabla 13).

En la figura 3 puede apreciarse la evolución de la proporción de MLTO positivas a las pruebas de vigilancia epidemiológica en cuatro departamentos donde se concentra aproximadamente el 75% de la producción provincial, durante los últimos 21 años.

Figura 3: Evolución de la proporción de MLTO positivas a la PAL durante el período 1992 –1999 y ELISA 2000 – 2013, en cuatro departamentos de la provincia de Santa Fe.

En el departamento San Cristóbal a partir de una elevada proporción de MLTO positivas durante el período 1995-98 (figura 3) se observa una declinación sostenida y desde 2010 la proporción de muestras positivas es inferior al 1,5% (anexo I, tabla 10). Los índices alcanzados entre 1995-98, podrían estar asociados con el incremento del tamaño de los rodeos registrado en esos años (Castignani y col., 2008) mediante el ingreso de animales de diversos orígenes. Es de destacar, que en ese departamento la proporción de establecimientos positivos era más elevada que en los otros, por lo que la probabilidad de adquirir animales infectados era mayor. A partir del año 1998 se reinstaló la bonificación en el precio de la leche que había sido suspendida en 1991 (decreto 2488/91) para los establecimientos libres de brucelosis, lo cual estimuló a los productores para lograr el saneamiento de sus rodeos.

La mejora en la situación epidemiológica adquiere especial relevancia desde el punto de vista económico, ya que los departamentos Castellanos, Las Colonias y San Cristóbal, concentran el 70% de la producción láctea provincial.

1.- Distribución anual de los resultados por departamentos y zonas

Tabla 3: Distribución anual de los resultados a la prueba ELISA-i por departamentos y zonas durante el período 2000 - 2013

Departamento	2000					2003					2004					2005					2006					2007					
	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	
Belgrano	SD	17		3	17,6	38	21	55,3	1	4,8	31	17	54,8	3	17,6	31	17	54,8	2	11,8	37	15	40,5	1	6,7	26	13	50	1	7,7	
Caseros	SD	0		0		28	3	10,7	0	0,0	23	0	0	0	0,0	24	3	12,5	0	0,0	31	3	9,7	0	0,0	23	3	13	0	0,0	
Gral. López	SD	0		0		172	0	0	0	0,0	163	0	0	0	0,0	172	9	5,2	1	11,1	118	6	5,1	0	0,0	156	5	3,2	0	0,0	
Iriondo	SD	64		1	1,6	152	78	51,3	1	1,3	141	64	45,4	1	1,6	148	15	10,1	2	13,3	181	90	49,7	3	3,3	146	82	56,2	4	4,9	
La Capital	SD	71		0	0,0	140	92	65,7	0	0,0	129	71	55	0	0,0	132	84	63,6	2	2,4	166	103	62	2	1,9	133	101	75,9	2	2,0	
Rosario	SD	0		0		92	5	5,4	0	0,0	83	0	0	0	0,0	64	5	7,8	0	0,0	88	5	5,7	0	0,0	32	4	12,5	0	0,0	
San Cristóbal	SD	204		18	8,8	720	316	43,9	22	7,0	724	204	28,2	18	8,8	734	402	54,8	24	6,0	780	361	46,3	10	2,8	749	294	39,3	12	4,1	
San Jerónimo	SD	30		4	13,3	151	54	35,8	6	11,1	165	30	18,2	4	13,3	157	30	19,1	1	3,3	158	59	37,3	2	3,4	156	58	37,2	5	8,6	
San Lorenzo	SD	0		0		67	4	6	0	0,0	55	0	0	0	0,0	53	4	7,5	0	0,0	57	10	17,5	1	10,0	51	9	17,6	1	11,1	
San Martín	SD	151		14	9,3	339	159	46,9	14	8,8	332	151	45,5	14	9,3	334	142	42,5	14	9,9	349	108	30,9	3	2,8	341	118	34,6	9	7,6	
Totales Zona 1		537		40	7,4	1899	732	38,5	44	6,0	1846	537	29,1	40	7,4	1849	711	38,5	46	6,5	1965	760	38,7	22	2,9	1813	687	37,9	34	4,9	
Castellanos	SD	377		12	3,18	1187	787	66,3	12	1,5	1286	377	29,3	12	3,2	1279	622	48,6	11	1,8	1282	597	46,6	7	1,2	1314	531	40,4	7	1,3	
Las Colonias	SD	546		8	1,5	1191	594	49,9	4	0,7	1186	546	46	8	1,5	1185	499	42,1	13	2,6	1202	685	57	6	0,9	1138	636	55,9	6	0,9	
Totales Zona 2		923		20	2,2	2378	1381	58,1	16	1,2	2472	923	37,3	20	2,2	2464	1121	45,5	24	2,1	2484	1282	51,6	13	1,0	2452	1167	47,6	13	1,1	
9 de Julio	SD	0		0		24	24	100	4	16,7	26	0	0	0	0,0	23	23	100	8	34,8	22	22	100	7	31,8	21	21	100	5	23,8	
Gral. Obligado	SD	42		1	2,4	51	39	76,5	0	0,0	57	42	73,7	1	2,4	52	37	71,2	5	13,5	60	36	60	2	5,6	41	40	97,6	0	0,0	
San Javier	SD	16		0	0,0	19	19	100	0	0,0	19	16	84,2	0	0,0	18	13	72,2	0	0,0	24	17	70,8	0	0,0	21	12	57,1	0	0,0	
San Justo	SD	2		0	0,0	110	29	26,4	0	0,0	111	2	1,8	0	0,0	105	15	14,3	0	0,0	118	118	100	1	0,8	109	109	100	4	3,7	
Vera	SD	6		1	16,7	18	8	44,4	2	25,0	20	6	30	1	16,7	19	6	31,6	2	33,3	23	23	100	1	4,3	21	21	100	0	0,0	
Totales Zona 3		66		2	3,0	222	119	53,6	6	5,0	233	66	28,3	2	3,0	217	94	43,3	15	16,0	247	216	87,4	11	5,1	213	203	95,3	9	4,4	
Totales Provincia		0	1526		62	4,1	4499	2232	49,6	66	3,0	4551	1526	33,5	62	4,1	4530	1926	42,5	85	4,4	4696	2258	48,1	46	2,0	4478	2057	45,9	56	2,7

Departamentos	2008					2009					2010					2011					2012					2013				
	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%	N	n	%	Pos	%
Belgrano	25	12	48	1	8,3	25	14	56	1	7,1	25	12	48	0	0,0	27	12	44,4	0	0,0	26	15	57,7	1	6,7	26	11	42,3	1	9,1
Caseros	25	3	12	0	0,0	25	5	20	0	0,0	25	3	12	0	0,0	25	5	20	0	0,0	23	8	34,8	0	0,0	25	7	28	0	0,0
Gral. López	141	6	4,3	0	0,0	143	7	4,9	0	0,0	132	5	3,8	0	0,0	127	5	3,9	0	0,0	124	6	4,8	0	0,0	134	6	4,5	0	0,0
Iriondo	140	80	57,1	4	5,0	130	81	62,3	5	6,2	119	88	73,9	1	1,1	121	91	75,2	3	3,3	117	95	81,2	5	5,3	121	93	76,9	7	7,5
La Capital	126	92	73	2	2,2	127	95	74,8	0	0,0	124	87	70,2	0	0,0	119	87	73,1	0	0,0	119	80	67,2	0	0,0	120	77	64,2	0	0,0
Rosario	37	4	10,8	0	0,0	30	5	16,7	0	0,0	27	10	37	1	10,0	22	11	50	0	0,0	19	13	68,4	0	0,0	21	13	61,9	0	0,0
San Cristóbal	752	308	41	13	4,2	757	318	42	10	3,1	756	330	43,7	3	0,9	799	345	43,2	5	1,4	788	358	45,4	2	0,6	792	324	40,9	3	0,9
San Jerónimo	150	58	38,7	2	3,4	150	61	40,7	5	8,2	139	67	48,2	4	6,0	141	67	47,5	1	1,5	133	74	55,6	7	9,5	136	57	41,9	7	12,3
San Lorenzo	48	9	18,8	3	33,3	47	11	23,4	2	18,2	41	10	24,3	3	30,0	40	11	27,5	3	27,3	39	11	28,2	3	27,3	37	13	35,1	2	15,4
San Martín	340	113	33,2	9	8,0	335	115	34,3	10	8,7	334	98	29,3	9	9,2	324	84	25,9	0	0,0	317	67	21,1	3	4,5	315	65	20,6	8	12,3
Totales Zona 1	1784	685	38,4	34	5,0	1769	712	40,2	33	4,6	1722	710	41,2	21	3,0	1745	718	41,1	12	1,7	1705	728	42,7	21	2,9	1727	666	38,6	28	4,2
Castellanos	1304	512	39,3	10	2,0	1291	533	41,3	3	0,6	1268	505	39,8	3	0,6	1271	529	41,6	1	0,2	1272	516	40,6	1	0,2	1290	516	40	3	0,6
Las Colonias	1112	653	58,7	10	1,5	1104	626	56,7	3	0,5	1045	664	63,5	3	0,5	1046	582	55,6	4	0,7	1051	568	54	4	0,7	1032	450	43,6	1	0,2
Totales Zona 2	2416	1165	48,2	20	1,7	2395	1159	48,4	6	0,5	2313	1169	50,5	6	0,5	2317	1111	47,9	5	0,5	2323	1084	46,7	5	0,5	2322	966	41,6	4	0,4
9 de Julio	20	20	100	6	30,0	21	21	100	5	23,8	21	21	100	4	19,0	21	21	100	4	19,0	20	20	100	3	15,0	19	19	100	4	21,1
Gral. Obligado	36	36	100	2	5,6	34	32	94,1	0	0,0	37	34	91,9	0	0,0	35	33	94,3	0	0,0	32	29	90,6	0	0,0	32	23	71,9	1	4,3
San Javier	20	12	60	0	0,0	25	19	76	0	0,0	25	10	40	0	0,0	23	10	43,5	0	0,0	22	10	45,5	1	10,0	21	9	42,9	0	0,0
San Justo	99	99	100	3	3,0	99	99	100	1	1,0	97	93	95,9	1	1,1	96	92	95,8	1	1,1	100	90	90	1	1,1	101	16	15,8	0	0,0
Vera	22	22	100	1	4,5	21	21	100	0	0,0	23	23	100	0	0,0	20	20	100	0	0,0	20	20	100	0	0,0	20	4	20	0	0,0
Totales Zona 3	197	189	95,9	12	6,3	200	192	96	6																					

6.2. SITUACIÓN EPIDEMIOLÓGICA EN GANADO DE CRÍA

El ganado de cría es el componente más importante (65,7%) del stock bovino provincial el cual se concentra en más del 50% en los departamentos 9 de Julio, Vera, Gral. Obligado, San Javier y San Cristóbal, siendo este último el que congrega la mayor población bovina (18%) de la provincia (Ministerio de la Producción, 2010).

6.2.1. Determinación de la seroprevalencia de la brucelosis bovina en ganado de cría del norte de la provincia de Santa Fe. Año 2002

La resolución 497/02 del Plan Superador de Control y Erradicación de la Brucelosis Bovina de la Provincia de Santa Fe estableció la necesidad de determinar la prevalencia inicial de brucelosis en ganado bovino de cría en los departamentos (Garay, San Javier, Gral. Obligado, 9 de Julio, Vera y San Cristóbal Este) integrantes de la zona 3 (figura 1), con el propósito generar información básica que permita analizar la evolución del mismo a través del tiempo. Para tal fin, en conjunto con el MAGIC, se diseñó una encuesta serológica en dos etapas para una prevalencia esperada del 5%, un error relativo del 20% y un nivel de confianza del 95%. De cada establecimiento seleccionado al azar, se obtuvieron al menos 25 muestras o la totalidad cuando el número de hembras mayores de tres años era inferior. Las muestras de suero sanguíneo fueron analizadas con las pruebas BPA (tamiz) y Fijación del Complemento (FC, confirmatoria). Se consideró infectado a los establecimientos donde se detectó al menos un animal positivo (> 40 UI-FC) a la prueba FC (Nicola y Elena, 2009).

En la tabla 4 se resumen los resultados obtenidos. En el departamento San Cristóbal (E), el de mayor población ganadera de cría de la provincia, no se detectaron animales positivos a FC. En el resto de los departamentos, la proporción de establecimientos infectados fue superior al 10%, con prevalencia interna que no superó el 5%.

Tabla 4: Seroprevalencia de la brucelosis bovina en ganado de cría de la provincia de Santa Fe al inicio del plan superador de control y erradicación en seis departamentos de la zona 3.

Departamento	N	n	BPA +	FC +	Prevalencia (%)	Predios Infectados	%
Gral. Obligado	78	1168	60	13	1,1	9	11,5
San Javier	92	1034	83	49	4,7	24	26,1
Garay	31	441	18	7	1,6	5	16,1
San Cristóbal (E)	28	406	11	0	0	0	0
Vera	47	703	60	15	2,13	9	19,1
9 de Julio	95	1426	64	20	1,40	10	10,5
Totales	371	5178	296	104	2,0	57	15,4

Referencias: N: Número de establecimientos muestreados. n: Número de muestras analizadas.

6.2.2. Situación epidemiológica de la brucelosis bovina en ganado de cría de la provincia de Santa Fe. Año 2007

Desde el año 2002, cuando entró en vigencia el plan superador de control y erradicación de la brucelosis bovina en la provincia de Santa Fe (SENASA, Res. 497/02), se comenzó a intensificar el control en el ganado de cría.

A continuación, se describe la situación de la brucelosis en establecimientos con ganado de cría de la provincia de Santa Fe, para al año 2007.

6.2.3. Materiales y métodos

Durante el año 2007 se analizaron 270265 muestras de suero sanguíneo obtenidas de 2404 establecimientos de cría de los 19 departamentos de la provincia de Santa Fe. Se utilizaron muestras disponibles obtenidas para un estudio epidemiológico de fiebre aftosa diseñado por el SENASA. Si bien no se realizó un diseño de muestreo para tal fin, el número de establecimientos muestreados y el total de muestras obtenidas exceden los valores que se obtienen luego de realizar el cálculo estadístico. Se utilizó la prueba BPA como tamiz y fijación de complemento (FC) como confirmatoria (SENASA, Col. 438/06). Se obtuvieron muestras de sangre de al menos un 10% de hembras mayores de 3 años, con un mínimo de 20 muestras o la totalidad, en los establecimientos con menos de 20 vacas. Se calificó a un establecimiento como infectado cuando al menos una muestra resultó positiva (> 40 UI-FC) a la prueba de FC.

6.2.4. Resultados

En la tabla 5 se detallan los resultados distribuidos por departamentos y zonas de la provincia de Santa Fe.

En los departamentos Belgrano, Rosario y San Lorenzo no se detectaron animales infectados. En los departamentos del norte provincial que concentran en mayor medida ganado de cría, la proporción de muestras positivas fue de 0,5% en 9 de Julio, San Cristóbal y Gral. Obligado; 0,2% en Vera y 0,9% en San Javier y Garay. La proporción de establecimientos infectados fue de 30%, 18%, 15%, 19%, 21% y 20%, respectivamente (tabla 5).

En los departamentos Castellanos y Las Colonias (zona de erradicación) la proporción de establecimientos infectados fue del 11,2% y 10,5% y una proporción de muestras positivas del 0,5 y 0,6%, respectivamente. En estos departamentos los rodeos de cría representan el 16,6% y 25,5% de los establecimientos ganaderos, mientras que el 45,8% y 44,2% son productores de leche, para Castellanos y Las Colonias, respectivamente (tabla 5).

Tabla 5: Distribución de resultados serológicos de bovinos de cría por departamentos y zonas.

Departamentos	Predios*	Analizados	%	Infectados	%	Muestras	Pos	%
Belgrano	291	2	0,7	0	0	179	0	0
Caseros	531	27	5,1	8	29,6	2131	52	2,4
Constitución	629	318	50,6	49	15,4	27761	262	0,9
Gral. López	1609	92	5,7	13	14,1	11981	66	0,6
Iriondo	384	20	5,2	1	5	1140	7	0,6
La Capital	642	25	3,9	6	24	1573	6	0,4
Rosario	402	11	2,7	0	0	999	0	0
San Jerónimo	756	39	5,2	8	20,5	4752	36	0,8
San Justo	1088	58	5,3	10	17,2	4642	104	2,2
San Lorenzo	243	7	2,9	0	0	716	0	0
San Martín	337	26	7,7	4	15,4	2325	4	0,2
Totales Zona 1	6912	625	9	99	15,8	58199	537	0,9
Castellanos	464	206	44,4	23	11,2	25321	139	0,5
Las Colonias	673	294	43,7	31	10,5	33248	209	0,6
Totales Zona 2	1137	500	44	54	10,8	58569	348	0,6
9 de Julio	2145	367	17,1	111	30,2	67611	335	0,5
Garay	754	45	6	9	20	2378	34	1,4
Gral. Obligado	3093	292	9,4	43	14,7	21697	109	0,5
San Cristóbal	1489	203	13,6	37	18,2	29708	152	0,5
San Javier	1838	314	17,1	66	21	26442	239	0,9
Vera	2653	58	2,2	11	19	5661	14	0,2
Total Zona 3	11972	1279	10,7	277	21,7	153497	883	0,6
Total	20021	2404	12	430	17,9	270265	1768	0,7

* Sistema Sanitario Productivo y Participativo. Ministerio de la Producción de Sta. Fe. 2007.

En el 82,1% (1974/2404) de los establecimientos analizados no se detectaron animales positivos a la prueba FC, mientras que en el 17,9% (430/2404) se detectaron animales positivos con distintos niveles de prevalencia interna (tabla 5).

De los establecimientos positivos, el 12,9% (n=311) presentaron una prevalencia de baja a moderada que no supera el 3,5% (figura 4) y el 5% (n=119) restante presentaron una prevalencia alta que alcanzó un máximo del 46,4% (13/28 muestras). Nótese que con prevalencia superior al rango del 20% sólo se detectaron 10 establecimientos (tabla 6).

Figura 4: Distribución de los establecimientos de cría positivos según la prevalencia interna.

Referencias: ■ Baja a moderada prevalencia ■ Alta prevalencia

Tabla 6: Distribución de los predios positivos por nivel de prevalencia interna, departamento y zona.

Departamento	Rango de prevalencia interna																				Totales		
	0,5	1	1,5	2	2,5	3	3,5	4	4,5	5	6	7	8	9	10	15	20	25	30	35		40	50
Caseros	0	0	2	1	0	0	1	1	0	1	0	0	0	1	0	1	0	0	0	0	0	0	8
Constitución	6	7	6	4	5	2	1	4	1	1	2	1	1	2	0	2	1	0	3	0	0	0	49
Garay	0	1	3	0	0	1	0	0	0	1	0	0	0	0	1	2	0	0	0	0	0	0	9
Gral. López	3	4	0	1	0	0	0	0	0	2	0	1	0	0	0	0	0	0	2	0	0	0	13
Iriondo	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1
La Capital	1	2	0	2	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	6
San Jerónimo	0	2	0	1	1	1	0	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	8
San Justo	2	0	2	0	1	0	0	0	1	1	0	1	0	0	0	0	1	0	0	1	0	0	10
San Martín	0	1	1	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	4
Totales Zona 1	12	17	14	10	7	4	2	6	2	7	2	5	2	3	1	6	2	0	5	1	0	0	108
Castellanos	5	6	0	3	0	3	1	0	0	1	0	0	1	0	0	1	1	0	0	0	1	0	23
Las Colonias	3	9	2	2	1	2	0	2	0	1	1	2	0	2	0	2	2	0	0	0	0	0	31
Totales Zona 2	8	15	2	5	1	5	1	2	0	2	1	2	1	2	0	3	3	0	0	0	1	0	54
9 de Julio	27	23	13	15	7	5	6	4	3	1	2	3	0	1	1	0	0	0	0	0	0	0	111
Gral. Obligado	2	8	7	4	3	2	2	0	2	1	0	5	0	3	1	2	1	0	0	0	0	0	43
San Cristóbal	5	5	7	5	3	5	1	1	1	1	0	1	1	0	0	0	0	0	1	0	0	37	
San Javier	6	5	8	4	10	5	5	0	3	2	2	3	3	0	4	2	2	0	1	0	0	1	66
Vera	2	2	0	1	2	2	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11
Totales Zona 3	42	43	35	29	25	19	15	6	9	5	4	12	4	4	6	4	3	0	1	1	0	1	268
Totales Provincia	62	75	51	44	33	28	18	14	11	14	7	19	7	9	7	13	8	0	6	2	1	1	430

Del total de los establecimientos infectados, el 12,5% (54/430), se encuentran distribuidos en los departamentos Castellanos y Las Colonias (tabla 5). En un sólo establecimiento ubicado en el distrito Humberto Primo, departamento Castellanos, se detectó una prevalencia superior al 20% (28/77; 36,4%).

7. EVOLUCION DEL PLAN DE CONTROL Y ERRADICACION DE LA BRUCELOSIS BOVINA EN SANTA FE A PARTIR DE LAS CERTIFICACIONES REALIZADAS POR LOS ENTES SANITARIOS

En el marco del convenio de cooperación técnica entre el Ministerio de la Producción de la Provincia de Santa Fe y el INTA de Rafaela, se recopilieron datos publicados en diferentes informes del MAGIC, actualmente Ministerio de la Producción. La información fue ordenada y consolidada lo cual permitió reconstruir la evolución de la brucelosis bovina luego de la aplicación de distintas medidas de control a partir del año 1995 hasta el año 2013. Para la elaboración de los siguientes gráficos se utilizaron las solicitudes remitidas por los productores y médicos veterinarios y las certificaciones emitidas por los entes sanitarios. A partir de la puesta en vigencia de la resolución 497/02, mejoró el sistema de registros lo cual permite visualizar los establecimientos en saneamiento. No se incluyeron los años 2009 y 2011, debido a que no se recolectó y acondicionó la información disponible en las bases de datos de los entes sanitarios. En las figuras 5 y 6 se muestra la evolución del control de la brucelosis en cada una de las zonas sin discriminar por sistema productivo.

Figura 5: Evolución del control de la brucelosis bovina en ganado lechero y de cría en la zona 2.

Figura 6: Evolución del control de la brucelosis bovina en ganado lechero y de cría en las zonas 1 y 3.

En las figuras 7 y 8 (anexo III) se observa la evolución del control de la brucelosis según el sistema productivo, discriminado por zona durante el período 2004-2008, actualizado con información obtenida durante los años 2010, 2012 y 2013. En las zonas 1 y 2 (anexo III, figura 7) es donde se observa la mayor concentración de tambos de la provincia y se ha consolidado el estatus sanitario en los últimos cinco años. La zona 2 muestra un mayor avance en el control, lo cual guarda relación con el tiempo en que se vienen aplicando medidas de saneamiento, ya que Las Colonias y Castellanos fueron los primeros departamentos en los que se aplicó la vacunación y el saneamiento a partir de mediados de la década del '60 (decreto-ley 6640/63). En la zona 3, donde la producción lechera tiene una importancia menor, se nota un incremento en la proporción de establecimientos que se van adhiriendo al plan. Aun cuando en esa zona el saneamiento y la erradicación no es obligatoria, la acción de las empresas lácteas y la bonificación por calidad sanitaria probablemente favorecen la incorporación voluntaria (anexo III, figura 7).

En ganado de carne, la proporción de establecimientos libres es mucho menor con respecto a ganado lechero. Las acciones en este sector productivo comenzaron a intensificarse a partir del año 2004 y los cambios comienzan a visualizarse, aunque todavía no están afianzados en toda la provincia. La zona 2 es la que presenta el mayor avance en consonancia con lo que ocurre en ganado lechero (anexo III, figura 8).

8. CONSIDERACIONES FINALES

En el ganado lechero de los departamentos Castellanos y Las Colonias, en los últimos cinco años, se observa una situación estable con menos del 1% de establecimientos positivos a la prueba de vigilancia epidemiológica. Esto sugiere que con la planificación vigente se ha alcanzado el límite más bajo de brucelosis. Por lo tanto para lograr la erradicación de la enfermedad, objetivo propuesto para la zona 2 en el plan de control y erradicación (SENASA, Res. 497/02), se debería considerar una reformulación de la estrategia de intervención.

Comparando los resultados de las MLTO analizadas en la zona 2 con las certificaciones emitidas por los entes sanitarios, surgen inconsistencias. Analizando únicamente los establecimientos lecheros bajo control (libres + saneamiento), en los años 2010, 2012 y 2013 la proporción de establecimientos libres alcanza el 90,5% (1626/1793); 94,3% (1613/1710) y 95,5% (1589/1664) respectivamente, mientras que la proporción de muestras negativas a ELISA en el período 2009–2012 es del 99,5% y 99,6 en 2013. Existen algunas situaciones que podrían explicar en parte estas diferencias:

1.- Las MLTO analizadas entre 2009 – 2013 alcanza al 48,4 a 41,6% del total de tambos, mientras que la cobertura del plan es del 73 a 71,5%.

2.- La proporción de establecimientos positivos se obtiene a partir del total de MLTO analizadas, en cambio la proporción de establecimientos libres o en saneamiento se obtiene en relación a la cantidad de predios registrados en el SENASA (RENSPA). En tal sentido, un mismo productor puede tener más de un RENSPE. Además, se han detectado casos de productores que abandonaron la actividad y todavía figuran como activos. En consecuencia, una actualización de los registros mejoraría la proporción de cobertura del plan.

3.- Se conocen casos de productores que si bien tienen el establecimiento saneado, realizan controles serológicos periódicos, pero no solicitan la certificación de libre al ente sanitario.

En ganado de carne, en los departamentos Castellanos y Las Colonias, la situación epidemiológica es mejor que en el resto de los departamentos y en cierta medida se correlaciona con lo observado en ganado lechero lo cual debe ser considerado favorable para incrementar las acciones con el propósito de lograr el objetivo de alcanzar la erradicación de la enfermedad en estos departamentos.

De acuerdo a la evolución de la situación epidemiológica observada, los próximos pasos seguramente estarán dirigidos a la erradicación de la enfermedad y la creación de un área libre en la zona 2 (departamentos Castellanos y Las Colonias). Aplicando el criterio establecido en el Código Sanitario para los Animales Terrestres (OIE, 2013b) para que la zona sea declarada libre de brucelosis bovina, la proporción de establecimientos con infección brucélica no debe ser superior al 0,2%, meta no muy lejana de alcanzar. Además, cada rodeo debe someterse periódicamente a pruebas serológicas para la detección de brucelosis asociadas o no a la prueba de vigilancia epidemiológica (PAL o ELISA), estrategia vigente en la actualidad.

La vigilancia epidemiológica en la futura etapa de erradicación será la principal herramienta de monitoreo. Actualmente en ganado lechero, el análisis de muestras de leche se realiza cada cuatro meses en laboratorios de la red de SENASA pero los resultados no siempre están disponibles para su análisis e inmediata implementación de las medidas apropiadas. En la etapa final de erradicación sería oportuno que el análisis de muestras se centralizara en un laboratorio regional oficial tal como lo han implementado otros países (Nueva Zelanda, Australia, entre otros). En tal sentido, el laboratorio regional debería contar con una masa crítica apropiada de manera que, además de analizar muestras, realizara la interpretación epidemiológica de los resultados e implementara las acciones correctivas correspondientes en el menor tiempo posible. El Ministerio de la Producción posee laboratorios que podrían equiparse apropiadamente para tal fin y además, en el mismo edificio funciona el laboratorio regional del SENASA, lo que permitiría aunar esfuerzos para conformar un equipo interinstitucional que conduzca el programa de erradicación. La vigilancia epidemiológica debería extenderse a la realización de muestreos sistemáticos en lugares donde se concentran animales (remates ferias, exposiciones) e industrias frigoríficas.

Otro ítem remarcado en el código sanitario es la interrupción de la vacunación contra la brucelosis al iniciar la etapa final de erradicación. Para la implementación de esta medida no están dadas las condiciones, ya que la cobertura del plan apenas supera el 70% y falta consolidar el control de movimientos y la vigilancia epidemiológica. Mientras se afianzan estos aspectos se podría optar por una solución intermedia no contemplada en el código sanitario como ser la posibilidad de reemplazar la vacuna actualmente en uso (*B. abortus* cepa 19) por una que no produzca anticuerpos que interfieran con las pruebas serológicas convencionales. De esta manera se mantendría la cobertura vacunal, pero se eliminarían los efectos indeseables de los anticuerpos vacunales residuales que generan resultados falsos positivos. Esta medida llevaría a una simplificación en la interpretación epidemiológica de los resultados serológicos y al cabo de una generación, cuando la cobertura del plan, la vigilancia epidemiológica y el control de movimientos se hayan afianzado, se podría considerar la suspensión de la vacunación.

El control de movimientos debe asegurar que a la zona libre únicamente ingresen animales procedentes de establecimientos libres de brucelosis. La implementación de esta medida debería ser progresiva e, inicialmente, en los casos que la condición no se cumpla, los animales deberían permanecer en cuarentena. Una vez que hayan resultado negativo a dos pruebas serológicas efectuadas con no menos de 30 días de intervalo, recién podrían ser aceptados.

Finalmente será necesario reforzar y continuar con las acciones sanitarias en las zonas 1 y 3 a los fines de disminuir la prevalencia e incorporar a la totalidad de los establecimientos al estatus de saneamiento o libre. La mejora en la situación epidemiológica no sólo tendría un efecto favorable en las dos regiones, sino que también contribuiría a reducir la posibilidad de infección hacia la futura área libre.

9. REFERENCIAS

- Angus, R.; Barton, C.** (1984). The production and evaluation of a buffered plate antigen for use in the presumptive test for brucellosis. *Dev. Biol. Stand.*, 56:349-356
- Alton, G; Jones, L.; Pietz, D.** (1975). Serological methods. In: *Laboratory techniques in: Brucellosis*, Chapter 2. FAO and WHO, Geneva, 64-124.
- Castignani, M.I.; Castignani, H.; Osan, O.; Cursack, A.M.** (2008). Caracterización de la producción primaria del complejo lechero de la provincia de Santa Fe, Argentina: Indicadores estructurales y tecnológicos. 10º Congreso Panamericano de la leche. Costa Rica, 8-10 de abril de 2008.
- García Carrillo, C.** (1982). Pruebas suplementarias para el diagnóstico de la brucelosis. Centro Panamericano de Zoonosis. Nota Técnica Nro. 25. OMS. Ramos Mejía, Buenos Aires, Argentina.
- MAGyP.** Ministerio de Agricultura Ganadería y Pesca. Resultados recientes de la lechería argentina (2013). http://64.76.123.202/site/_subsecretaria_de_lecheria/lecheria/07_Estad%C3%ADsticas/index.php
Consulta realizada: 16/05/2013
- Ministerio de la Producción de Santa Fe** (2008). Cadena Láctea Santafesina. Una nueva visión para la producción y el desarrollo. Gobierno de Santa Fe. pp 31
- Ministerio de la Producción de Santa Fe** (2010). Sistema Sanitario Productivo y Participativo. Parte I: Caracterización del rodeo bovino y de los distintos sistemas productivos en Santa Fe. 4º Publicación con datos correspondiente al año 2008. Ministerio de la Producción, Santa Fe. 9-60
- Ministerio de la Producción de Santa Fe** (2011). Registro de tambos. Sistema Integrado de Vacunación contra la Fiebre Aftosa y control y erradicación de la Brucelosis Bovina. Dirección General Sanidad Animal - Sectorial de Informática. pp 75.
- Nicola, A.; Elena, S.** (2009). Manual de diagnóstico serológico de la Brucelosis bovina. Versión 3.0. Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA). pp 95.
- OIE** (2013a). Bovine brucellosis. *In: Manual of Diagnostic Tests and Vaccines for Terrestrial Animals*. Chapter 2.4.3: Bovine Brucellosis. World Organisation for Animal Health. <http://www.oie.int/en/international-standard-setting/terrestrial-manual/access-online/> 05-marzo-2014.
- OIE** (2013b). Código Sanitario para los Animales Terrestres. Capítulo 11.3 Brucelosis bovina. Organización Mundial de Sanidad Animal. www.oie.int/es/normas-internacionales/codigo-terrestre/acceso-en-linea/ 05-marzo-2014.
- Sistema Sanitario Productivo y Participativo, SSPP** (2010). Secretaría de Sistema Agropecuario, Agroalimentos y Biocombustibles de la provincia de Santa Fe. pp 96.
- Terán J. C.** Caracterización de la cadena agroalimentaria de la leche en la provincia de Santa Fe. Informe anual – 2008 <http://inta.gob.ar/documentos/caracterizacion-de-la-cadena-agroalimentaria-de-la-leche-en-la-provincia-de-santa-fe/> 05-marzo-2014. Archivo pdf. pp 21
- Vanzini, V., Aguirre, N., Lugaresi, C., Echaide, S. T. de, Canavesio, V. G. de, Guglielmo, A., Marchesino, M. and Nielsen K.**, (1998). Evaluation of an indirect ELISA for the diagnosis of bovine brucellosis in milk and serum samples in dairy cattle in Argentina. *Prev. Vet. Med.* 1998;36:211-217.
- Vanzini, V.; Aguirre, N.; Valentini, B.; Torioni de Echaide, S.; Lugaresi, C.; Marchesino, M. and Nielsen, K.** (2001). Comparison of and indirect ELISA with the *Brucella* milk ring test for detection of antibodies to *Brucella abortus* in bulk milk samples. *Vet. Microbiol.* 82, 55-60.
- Vanzini, V.R.; Seffino, R.; Aguirre, N. P.; Torioni de Echaide, S.M.** (2012) Evaluación del desempeño de una prueba ELISA aplicada al diagnóstico de la brucelosis bovina en muestras de leche con conservantes. AAVLD, XIX Reunión Científica Técnica, CABA, 7-9 de noviembre de 2012. Resúmenes, 154-155.

ANEXO I

2.- Distribución anual de los resultados a la prueba ELISA en MLTO por departamento y distrito.

Zona 1.

Tabla 7: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Belgrano distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Armstrong	0	0	3	0	0	0	3	0	3	0	3	0	3	0	3	0	4	0	4	0	4	0	4	0
Bouquet	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Las Parejas	0	0	0	0	2	2	2	1	2	1	3	1	3	1	4	1	3	0	3	0	3	1	3	1
Las Rosas	9	1	14	1	13	1	7	1	5	0	5	0	5	0	5	0	4	0	4	0	7	0	3	0
Montes de Oca	0	0	4	0	2	0	5	0	5	0	2	0	1	0	2	0	1	0	1	0	1	0	1	0
Tortugas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sin Datos																								
Totales	9	1	21	1	17	3	17	2	15	1	13	1	12	1	14	1	12	0	12	0	15	1	11	1
Porcentajes		11,1		4,8		17,6		11,8		6,7		7,7		8,3		7,1		0,0		0,0		6,7		9,1

Tabla 8: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Caseros distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Bigand	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0	1	0
Casilda	0	0	2	0	0	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0
Los Molinos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	4	0	3	0
San José de la Esquina	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Totales	0	0	3	0	0	0	3	0	3	0	3	0	3	0	5	0	3	0	5	0	8	0	7	0
Porcentajes		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0

Tabla 9: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Gral. López distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Amenábar	0	0	0	0	0	0	3	0	3	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0
Rufino	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
María Teresa	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
San Gregorio	0	0	0	0	0	0	2	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	1	0
Sancti Spiritu	0	0	0	0	0	0	1	1	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Venado Tuerto	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Sin Datos													1	0										
Totales	0	0	0	0	0	0	9	1	6	0	5	0	6	0	7	0	5	0	5	0	6	0	6	0
Porcentajes		0,0		0		0		11,1		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0

Tabla 10: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Iriondo distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Andino	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Bustanza	0	0	1	0	1	0	2	0	1	0	0	0	0	0	0	0	3	0	3	0	3	0	3	0
Cañada de Gómez	0	0	0	0	1	0	1	0	1	0	0	0	0	0	1	0	1	0	1	0	3	0	3	0
Carrizales	0	0	0	0	0	0	0	0	2	0	1	0	1	0	1	0	1	0	0	0	0	0	1	0
Clarcke	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Clason	6	0	27	0	27	1	0	0	28	1	27	1	28	1	27	2	31	0	31	1	31	1	29	2
Cnia. Médici	0	0	3	0	0	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0
Lucio V. López	0	0	7	0	2	0	4	0	6	0	5	1	3	1	3	0	3	0	1	0	2	0	2	1
Oliveros	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	2	0	1	0	1	0
Salto Grande	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	1	3	1	3	1	3	1
Serodino	0	0	1	0	0	0	1	1	1	1	0	0	1	1	1	1	0	0	0	0	0	0	0	0
Totoras	0	0	39	1	33	0	4	1	48	1	45	2	43	1	43	2	44	0	47	1	49	3	48	3
Sin Datos																								
Totales	6	0	78	1	64	1	15	2	90	3	82	4	80	4	81	5	88	1	91	3	95	5	93	7
Porcentajes		0,0		1,3		1,6		13,3		3,3		4,9		5,0		6,2		1,1		3,3		5,3		7,5

Tabla 11: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento La Capital distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Arroyo Aguiar	6	0	4	0	4	0	4	1	6	0	6	1	6	1	6	0	5	0	5	0	5	0	3	0
Cabal	0	0	5	0	1	0	2	0	2	0	2	0	2	0	2	0	2	0	3	0	2	0	2	0
Constituyentes	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	2	0	0	0
Emilia	0	0	18	0	1	0	21	0	20	0	22	1	21	0	20	0	20	0	20	0	17	0	16	0
Gdor. Candiotti	7	0	4	0	3	0	2	0	4	0	4	0	4	1	6	0	7	0	8	0	7	0	7	0
Iriondo	1	0	3	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0	1	0	0	0	1	0
Laguna Paiva	2	0	5	0	4	0	4	0	6	0	6	0	6	0	6	0	6	0	5	0	4	0	4	0
Llambi Campbell	4	0	8	0	8	0	9	0	11	0	12	0	11	0	11	0	10	0	9	0	7	0	7	0
Manucho	12	0	7	0	6	0	8	0	8	0	9	0	8	0	10	0	9	0	9	0	9	0	7	0
Monte Vera	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0	0
Nelson	16	0	22	0	25	0	19	1	26	1	24	0	20	0	17	0	13	0	13	0	14	0	14	0
Recreo	6	0	2	0	2	0	1	0	2	0	2	0	2	0	1	0	0	0	0	0	0	0	3	0
Rincón de Avila	12	1	3	0	3	0	4	0	3	0	3	0	3	0	3	0	3	0	3	0	3	0	3	0
Santa Fe	0	0	0	0	0	0	0	0	2	0	1	0	1	0	2	0	2	0	4	0	3	0	5	0
Santo Tomé	8	0	9	0	8	0	7	0	9	0	6	0	5	0	5	0	5	0	5	0	5	0	5	0
Sauce Viejo	1	0	1	0	2	0	1	0	1	1	1	0	1	0	1	0	1	0	0	0	0	0	0	0
Sin Datos	3	0			2	0									2	0	1	0			1	0		
Totales	79	1	92	0	71	0	84	2	103	2	101	2	92	2	95	0	87	0	87	0	80	0	77	0
Porcentajes		1,3		0,0		0,0		2,4		1,9		2,0		2,2		0,0		0,0		0,0		0,0		0,0

Tabla 12: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Rosario distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Alvear	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	2	0	1	0
Arminda	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Funes	0	0	2	0	0	0	2	0	2	0	2	0	2	0	3	0	3	1	3	0	4	0	1	0
Piñero	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	0	0	0	0	0	0	4	0
Rosario	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	5	0	5	0	1	0
Ibarlucea	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	2	0	1	0	1	0	0	0
Zavalla	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0
Totales	0	0	5	0	0	0	5	0	5	0	4	0	4	0	5	0	10	1	11	0	13	0	13	0
Porcentajes	0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		10,0		0,0		0,0		0,0	

Tabla 13: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento San Cristóbal distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	
Aguará Grande	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ambrosetti	0	0	13	1	0	0	14	1	11	1	12	1	12	0	12	0	12	0	13	0	15	0	0	0	0
Arrufó	8	1	7	1	8	2	22	1	7	0	7	0	7	1	6	0	6	0	5	0	4	0	4	0	0
Capibara	0	0	0	0	0	0	0	0	2	0	2	0	2	1	0	0	0	0	0	0	1	0	1	0	0
Ceres	9	5	34	3	6	1	41	6	23	3	23	3	23	2	26	2	25	1	27	1	27	0	25	0	0
Cnia. Ana	11	3	9	1	8	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cnia. Bossi	21	4	37	1	7	1	25	1	33	0	28	1	26	0	32	0	33	0	37	0	39	0	36	0	0
Cnia. Dos Rosas	2	0	2	0	3	0	8	0	5	0	5	0	5	0	5	0	5	0	5	0	2	0	3	0	0
Cnia. La Clara	3	0	5	0	1	0	3	1	3	0	3	0	3	0	3	0	3	0	3	0	3	0	4	0	0
Cnia. Rosa	13	3	17	2	16	2	50	1	42	1	28	2	26	1	30	2	33	0	30	0	33	0	36	0	0
Constanza	6	0	4	0	0	0	4	1	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0
Curupaity	3	0	2	0	2	0	2	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0
Hersilia	0	0	5	0	0	0	5	1	1	0	0	0	9	2	9	1	12	0	11	0	13	0	1	0	0
Huanqueros	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
La Cabral	2	0	2	0	0	0	2	0	1	0	0	0	1	0	2	0	2	0	2	0	2	0	2	0	0
La Clara	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0
La Lucila	7	0	6	0	0	0	7	0	7	0	6	0	6	0	8	0	9	0	9	0	8	0	8	0	0
La Rubia	3	0	4	1	4	0	5	2	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Las Avispas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Las Palmeras	5	1	9	0	0	0	5	0	6	1	2	0	2	0	2	0	2	0	2	0	1	0	1	0	0
Moisés Ville	11	0	5	0	0	0	4	1	5	0	2	0	2	0	1	0	1	0	1	0	1	0	1	0	0
Monigotes	4	1	3	0	0	0	2	0	3	0	4	0	3	0	4	0	4	0	6	0	6	0	6	0	0
Monte Oscuridad	14	0	38	2	36	2	22	0	41	1	42	4	36	3	39	3	41	1	43	2	40	0	46	1	0
Ñanducita	3	0	2	0	0	0	3	0	3	0	3	0	3	0	3	0	2	0	3	0	3	0	2	0	0
Palacios	24	6	16	0	0	0	13	1	12	1	7	0	6	0	4	0	5	0	6	0	6	0	5	0	0
Portugalete	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
San Cristóbal	5	1	2	0	0	0	2	0	1	0	1	0	1	0	3	0	4	0	4	0	8	0	4	0	0
San Guillermo	22	0	31	2	21	3	67	1	58	1	41	1	38	2	37	1	37	1	37	1	38	2	36	2	0
Santurce	2	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0
Soledad	6	0	6	0	3	0	3	0	6	0	5	0	5	0	7	0	7	0	7	0	7	0	2	0	0
Suardi	13	1	37	4	32	2	54	2	70	1	59	0	74	1	62	1	72	0	79	1	82	0	86	0	0
Villa Saralegui	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Villa Trinidad	20	3	17	4	57	5	29	4	11	0	10	0	11	0	10	0	10	0	11	0	14	0	11	0	0
Sin Datos	1	0							6	0			3	0	9	0	1	0							0
Totales	219	29	316	22	204	18	402	24	361	10	294	12	308	13	318	10	330	3	345	5	358	2	324	3	0
Porcentajes	13,2		7,0		8,8		6,0		2,8		4,1		4,2		3,1		0,9		1,4		0,6		0,9		

Tabla 14: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento San Jerónimo distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Barrancas	0	0	2	0	2	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0
Bernardo de Irigoyen	0	0	4	0	1	0	1	1	4	0	7	0	4	0	5	0	1	0	1	0	1	0	1	0
C. Sotto	0	0	2	0	1	0	0	0	2	0	2	0	1	0	1	0	0	0	0	0	0	0	0	0
Campo Piaggio	0	0	2	0	2	0	1	0	2	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0
Casalegno	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	3	0	2	2
Centeno	0	0	6	0	4	0	10	0	9	0	6	0	7	0	8	1	13	1	13	1	21	6	10	1
Coronda	1	0	1	1	1	1	1	0	1	0	1	0	1	0	1	0	2	0	1	0	1	0	1	0
Díaz	0	0	2	1	2	2	0	0	2	1	2	2	2	2	2	2	3	0	4	0	4	0	5	1
Gálvez	0	0	9	1	2	0	11	0	11	1	11	0	10	0	12	1	10	0	10	0	11	0	9	0
Irigoyen	0	0	2	0	2	0	2	0	4	0	1	0	4	0	5	0	4	0	5	0	3	0	3	0
López	0	0	5	1	4	0	2	0	10	0	12	0	12	0	9	0	12	1	9	0	7	0	5	0
Maciel	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
San Eugenio	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
San Fabián	0	0	2	0	0	0	1	0	2	0	1	0	1	0	2	0	2	0	2	0	2	0	2	0
San Genaro	0	0	7	0	4	0	0	0	6	0	7	1	7	0	6	1	13	2	13	0	13	1	11	2
San Genaro Norte	0	0	8	2	4	1	0	0	5	0	5	2	5	0	5	0	5	0	5	0	5	0	6	1
Santa Clara	0	0	1	0	1	0	0	0	0	0	1	0	1	0	1	0	0	0	1	0	1	0	0	0
Sin Datos													1	0										
Totales	1	0	54	6	30	4	30	1	59	2	58	5	58	2	61	5	67	4	67	1	74	7	57	7
Porcentajes		0,0		11,1		13,3		3,3		3,4		8,6		3,4		8,2		6,0		1,5		9,5		12,3

Tabla 15: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento San Lorenzo distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Aldao	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fuentes	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	1	1	0	1	0	1	0
Luis Palacios	0	0	1	0	0	0	0	0	6	1	6	1	6	3	7	1	6	2	7	3	7	3	9	2
Pujato	0	0	0	0	0	0	1	0	1	0	0	0	1	0	1	1	1	0	1	0	1	0	1	0
San Jerónimo Sud	0	0	2	0	0	0	1	0	2	0	2	0	1	0	2	0	2	0	2	0	2	0	2	0
Sin Datos							1	0																
Totales	0	0	4	0	0	0	4	0	10	1	9	1	9	3	11	2	10	3	11	3	11	3	13	2
Porcentajes		0,0		0,0		0,0		0,0		10,0		11,1		33,3		18,2		30,0		27,3		27,3		15,4

Tabla 16: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento San Martín distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Cañada Rosquín	13	2	7	1	7	2	1	0	4	0	4	0	3	0	7	0	9	0	16	0	7	0	7	0
Carlos Pellegrini	10	2	13	2	6	0	8	3	6	1	7	2	6	1	8	1	7	0	6	0	6	0	6	0
Casas	1	0	10	2	9	1	8	0	10	0	9	0	8	0	3	0	4	0	7	0	5	0	5	0
Cautelar	0	0	1	0	0	0	0	0	0	0	1	1	1	1	1	0	1	0	0	0	0	0	0	0
Cnia. Belgrano	0	0	4	1	3	2	13	3	10	1	10	2	9	2	15	3	9	0	9	0	2	0	8	1
Crispi	13	3	11	0	19	1	18	1	2	0	2	0	2	0	14	1	0	0	2	0	1	1	1	0
El Trébol	24	0	21	2	37	1	34	1	1	0	1	0	1	0	1	0	0	0	0	0	2	0	0	0
Landeta	0	0	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Las Bandurrias	0	0	1	0	0	0	5	0	5	0	5	0	4	0	4	0	4	0	4	0	4	0	4	0
Las Petacas	9	1	10	0	8	0	6	0	4	0	4	0	4	0	4	0	4	1	4	0	4	0	3	1
Los Cardos	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
María Susana	2	1	2	1	1	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Piamonte	2	0	3	0	1	0	1	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0
S. M. de las Escobas	0	0	19	0	15	1	21	3	34	1	32	3	30	2	31	4	31	4	11	0	11	0	22	6
San Jorge	23	6	26	4	24	3	21	2	10	0	19	1	20	2	4	0	5	0	7	0	7	1	5	0
Sastre	8	1	18	1	20	3	2	0	19	0	19	0	20	0	19	0	21	2	16	0	17	1	3	0
Trail	0	0	1	0	1	0	3	1	2	0	2	0	2	1	3	1	3	2	2	0	1	0	1	0
Sin Datos									1	0	1	0	2	0	1	0				0		0		
Totales	106	16	159	14	151	14	142	14	108	3	118	9	113	9	115	10	98	9	84	0	67	3	65	8
Porcentajes		15,1		8,8		9,3		9,9		2,8		7,6		8,0		8,7		9,2		0,0		4,5		12,3

Zona 2.

Tabla 17: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Castellanos distribuidos por año y distrito (1999 – 2013).

LOCALIDAD	1999		2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Angélica	4	0	18	0	5	0	4	0	4	1	0	0	0	0	0	0	1	0	0	0	7	0	1	0	1	0
Ataliva	57	5	64	1	41	2	13	0	7	0	21	0	19	0	18	0	18	0	14	0	13	0	16	0	14	0
Aurelia	10	0	16	0	8	0	4	0	7	0	5	0	5	0	4	0	7	1	3	1	5	0	3	0	3	1
Bauer y Sigel	21	2	22	1	19	1	7	0	22	1	15	0	12	0	11	0	8	0	8	0	8	0	6	0	6	0
Bella Italia	11	0	20	0	10	0	13	0	13	0	2	0	2	0	2	0	2	0	1	0	2	0	1	0	1	0
Castellanos	8	0	8	0	6	0	2	0	5	0	4	0	3	0	4	0	2	0	2	0	2	0	2	0	4	0
Clucellas	14	0	13	2	2	0	8	0	7	0	3	0	0	0	3	0	2	0	1	0	1	0	1	0	1	0
Clucellas P.	9	2	17	2	10	1	8	1	7	0	2	0	2	0	1	0	0	0	1	0	1	0	1	0	2	0
Cnel. Fraga	17	0	14	0	11	0	7	0	9	0	7	0	7	0	7	0	8	0	7	0	7	0	9	0	9	0
Cnia. Aldao	28	1	48	3	27	0	3	0	25	0	28	1	25	0	23	1	27	0	24	0	25	0	23	0	23	0
Cnia. Bicha	0	0	1	0	19	0	1	0	17	1	20	0	19	0	17	0	19	0	19	0	19	0	18	0	18	0
Cnia. Bigand	17	1	13	1	10	0	1	0	9	0	5	0	4	0	4	0	4	0	4	0	3	0	3	0	3	0
Cnia. Cello	9	1	24	4	8	1	8	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cnia. Fidela	22	6	21	4	16	1	7	1	13	0	11	1	9	1	9	0	10	0	9	0	8	0	8	0	8	0
Cnia. Iturraspe	0	0	13	0	10	0	9	0	9	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0
Cnia. Margarita	7	0	9	2	5	0	5	0	4	1	3	0	1	0	0	0	1	0	0	0	1	0	0	0	0	0
Cnia. Maua	0	0	1	0	7	0	0	0	5	0	6	0	5	0	5	0	5	0	5	0	5	0	5	0	5	0
Cnia. Raquel	36	3	42	1	37	0	1	0	35	0	38	0	27	0	26	0	28	0	28	0	28	0	26	0	25	0
Cnia. Tacurales	8	0	25	0	32	0	7	1	24	0	32	0	34	0	33	0	40	0	38	0	38	0	38	0	37	0
Egusquiza	29	2	33	1	29	0	13	0	22	0	12	0	13	0	9	0	14	0	11	0	12	0	12	0	11	0
Esmeralda	0	0	6	1	0	0	1	0	4	0	5	0	6	0	2	0	6	0	2	0	2	0	2	0	2	0
Eusebia	4	1	19	0	27	0	24	0	8	0	35	1	35	1	35	1	35	1	33	0	32	0	32	1	28	1
Eustolia	16	4	12	2	6	1	11	1	12	0	1	0	4	0	3	0	4	0	4	0	4	0	4	0	4	0
Frontera	2	1	1	1	0	0	0	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	1	0	1	0
Galisteo	7	1	7	0	11	1	0	0	5	0	3	0	2	0	2	0	2	0	8	0	8	1	8	0	6	0
Garibaldi	3	2	3	0	1	0	2	0	4	0	6	0	3	0	2	0	3	0	2	0	2	0	2	0	2	0
Hugentobler	18	2	16	0	7	0	0	0	7	0	6	0	6	0	6	0	7	0	7	0	7	0	7	0	6	0
Humberto Primo	49	4	66	1	55	0	12	0	47	1	42	0	34	1	35	2	34	0	37	0	37	0	37	0	37	0
Josefina	12	3	9	2	15	0	10	0	15	0	13	1	10	0	10	0	9	0	9	1	9	0	9	0	9	0
Lehmann	17	1	50	0	41	0	41	0	18	0	29	0	28	0	26	1	27	0	26	0	25	0	24	0	23	0
María Juana	6	1	21	2	10	0	13	1	6	0	18	0	10	0	9	0	10	0	6	0	6	0	6	0	16	0
Pte. Roca	39	1	62	1	34	0	19	2	30	1	18	0	18	0	17	1	15	1	13	0	15	0	15	0	15	0
Pueblo Marini	10	0	9	0	15	0	9	2	13	0	13	0	10	0	10	0	8	0	7	0	7	0	8	0	8	0
Rafaela	16	0	32	0	24	0	19	0	19	0	7	0	3	0	5	0	4	0	6	0	12	0	11	0	13	0
Ramona	21	1	22	0	23	0	15	1	19	0	21	0	19	2	18	1	17	0	17	0	18	0	15	0	14	0
Saguier	4	0	15	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
San Antonio	23	1	25	2	18	0	5	0	15	0	9	0	9	0	4	0	6	0	4	0	3	0	3	0	3	0
San Vicente	4	0	7	1	6	1	6	1	7	1	3	0	3	0	3	0	0	0	1	0	1	0	1	0	1	0
Sta. Clara de Saguier	5	0	16	2	1	0	2	0	2	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Sunchales	56	2	65	2	68	0	18	0	50	2	67	1	60	1	60	0	67	0	71	1	71	0	74	0	74	1
Susana	26	1	44	2	24	1	15	0	20	0	12	0	13	0	15	0	13	0	13	0	13	0	13	0	14	0
Tacural	34	0	41	0	37	0	18	0	16	0	27	0	27	0	27	1	26	0	24	0	26	0	28	0	26	0
Vila	35	2	41	2	35	1	11	1	32	2	25	1	26	1	27	1	27	0	27	0	29	0	29	0	27	0
Villa San José	9	1	20	3	3	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0
Virginia	6	0	9	1	9	0	3	0	4	0	4	0	3	0	3	0	3	0	4	0	3	0	2	0	2	0
Zenón Pereyra	0	0	3	0	0	0	1	0	15	0	14	0	12	0	11	1	11	0	7	0	11	0	10	0	11	0
Sin Datos			1	0	2	1					2	1			1	0										
Totales	729	52	1044	48	787	12	377	12	622	11	597	7	531	7	512	10	533	3	505	3	529	1	516	1	516	3
Porcentajes		7,1		4,6		1,5		3,2		1,8		1,2		1,3		2,0		0,6		0,6		0,2		0,2		0,6

Tabla 18: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Las Colonias distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Cavour	13	0	9	0	7	0	7	0	6	0	7	0	7	0	7	0	5	0	6	0	6	0	6	0
Cnia. Ituzaingó	17	0	8	0	3	0	3	0	4	0	4	0	4	0	4	0	4	0	4	0	4	0	4	0
Cnia. La Nueva	0	0	16	0	17	0	16	0	17	0	13	0	14	0	15	0	13	0	13	0	13	1	12	0
Cnia. Pujol	0	0	15	0	11	0	9	0	5	0	5	0	7	0	6	0	5	0	5	0	5	0	5	0
Cnia. Rivadavia	37	1	26	1	23	0	16	0	20	0	17	0	19	0	20	0	17	0	17	0	15	0	16	0
Cululú	10	0	6	0	4	0	5	0	25	0	29	0	29	1	28	0	26	0	26	0	26	0	9	0
Elisa	10	0	18	0	6	0	15	0	11	0	9	0	10	0	10	0	11	0	10	0	9	0	11	0
Empalme San Carlos	33	0	26	0	27	0	25	0	26	0	31	0	29	0	30	0	27	0	28	0	29	0	26	0
Esperanza	84	0	33	0	43	1	31	2	84	0	103	1	98	2	110	0	113	0	111	0	117	0	66	1
Felicia	80	4	39	2	35	2	36	5	17	0	13	0	12	0	15	0	17	2	16	1	18	1	14	0
Franck	23	0	21	0	21	0	19	0	23	0	19	0	19	0	16	0	20	0	15	0	14	0	15	0
Grutly	34	0	20	0	19	0	18	0	31	0	30	0	29	1	31	0	28	0	26	2	24	0	15	0
Hipatia	10	0	5	0	5	0	4	0	5	0	5	0	4	1	6	0	6	0	5	0	5	0	5	0
Humboldt	92	1	46	0	41	2	33	2	54	0	48	0	47	1	44	0	46	0	46	0	45	0	25	0
Jacinto L. Arauz	3	0	3	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	3	0
La Pelada	9	1	5	0	1	0	5	0	14	0	12	0	12	0	12	0	12	1	12	0	12	1	0	0
Las Tunas	20	0	20	0	16	0	15	0	27	1	26	1	26	1	23	0	25	0	15	0	17	0	19	0
María Luisa	17	2	10	0	8	0	8	0	10	0	10	0	10	0	10	0	9	0	9	0	7	0	8	0
Matilde	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Nuevo Torino	54	3	32	0	36	0	29	1	34	0	31	0	31	0	31	0	30	0	33	0	30	0	30	0
Pilar	63	0	22	0	23	0	20	0	18	0	14	0	15	1	18	1	16	0	19	0	15	0	15	0
Progreso	23	1	8	0	7	0	7	0	15	0	14	0	13	0	13	0	13	0	12	0	11	0	6	0
Providencia	30	0	11	1	9	0	8	0	11	0	8	0	7	0	6	0	7	0	7	0	9	0	9	0
Pujato Norte	14	1	7	0	7	0	7	0	6	0	8	0	7	0	7	0	9	0	8	0	9	0	8	0
Rincón del Pintado	0	0	3	0	3	0	3	0	2	0	2	0	2	0	1	0	1	0	1	0	1	0	1	0
Sa Pereira	25	1	14	0	12	0	14	1	16	0	6	0	14	1	11	0	13	0	11	0	9	0	6	0
San Agustín	23	0	22	0	22	2	20	1	25	2	25	1	22	0	17	1	18	0	11	0	13	0	13	0
San Carlos Centro	12	0	0	0	0	0	0	0	8	0	7	0	8	0	0	0	5	0	2	0	0	0	3	0
San Carlos Norte	7	0	3	0	2	0	1	0	10	0	8	0	9	0	3	0	9	0	2	0	2	0	3	0
San Carlos Sur	0	0	0	0	0	0	0	0	1	0	2	0	2	0	0	0	2	0	0	0	0	0	3	0
San Jerónimo del Sauce	13	1	13	0	12	0	12	0	14	0	11	0	14	0	13	0	16	0	9	0	9	0	11	0
San Jerónimo Norte	24	0	13	0	16	0	17	0	44	3	36	2	37	1	22	0	42	0	13	0	16	0	16	0
San José	21	0	17	0	19	0	16	0	17	0	11	1	11	0	17	0	19	0	9	0	16	1	16	0
San Mariano	5	0	1	0	4	0	2	0	7	0	4	0	2	0	2	0	3	0	3	0	0	0	0	0
Santa Clara de Buena Vista	4	0	6	0	1	0	5	0	6	0	3	0	4	0	6	0	1	0	5	0	1	0	1	0
Santa María Centro	63	0	32	0	31	0	29	1	16	0	11	0	25	0	28	1	18	0	19	0	13	0	11	0
Santa María Norte	0	0	0	0	0	0	0	0	4	0	7	0	0	0	0	0	7	0	2	0	3	0	3	0
Santo Domingo	21	0	24	0	9	0	14	0	20	0	18	0	19	0	19	0	18	0	17	0	17	0	10	0
Sarmiento	57	2	34	0	39	1	21	0	24	0	25	0	25	0	22	0	20	0	25	1	18	0	18	0
Soutomayor	13	0	5	0	0	0	5	0	1	0	1	0	1	0	1	0	8	0	8	0	8	0	8	0
Sin Datos	2	0	1	0	5	0	2	0	5	0	1	0	7	0			3	0						
Totales	966	18	594	4	546	8	499	13	685	6	636	6	653	10	626	3	664	3	582	4	568	4	450	1
Porcentajes		1,9		0,7		1,5		2,6		0,9		0,9		1,5		0,5		0,5		0,7		0,7		0,2

Zona 3.

Tabla 19: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento 9 de Julio distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Cnia. Montefiore	0	0	8	3	0	0	8	5	8	5	6	3	6	4	5	2	5	2	5	0	5	0	4	1
Logroño	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Pozo Borrado	0	0	14	0	0	0	14	3	13	2	14	2	12	1	15	3	15	2	15	4	14	3	13	3
Tostado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Sin Datos			1	1									1	1										
Totales	0	0	24	4	0	0	23	8	22	7	21	5	20	6	21	5	21	4	21	4	20	3	19	4
Porcentajes	0,0		16,7		0		34,8		31,8		23,8		30,0		23,8		19,0		19,0		15,0		21,1	

Tabla 20: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Gral. Obligado distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Arroyo Ceibal	3	0	1	0	2	0	2	0	2	0	2	0	1	0	3	0	2	0	2	0	2	0	1	1
Avellaneda	5	2	5	0	5	0	5	1	5	0	4	0	3	0	3	0	3	0	3	0	2	0	2	0
Cnia. El Toba	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cnia. Víctor Manuel Segundo	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
El Araza	4	0	4	0	3	0	3	0	3	0	3	0	2	0	2	0	2	0	1	0	1	0	1	0
El Carmen de Avellaneda	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
El Sombrero	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
La Catalina	10	0	0	0	5	0	5	1	1	1	7	0	5	0	0	0	3	0	3	0	3	0	0	0
La María	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
La Plata	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
La Potasa	3	0	1	0	1	0	1	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0
La Sarita	7	2	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lanteri	2	0	0	0	2	0	1	1	1	0	1	0	2	1	2	0	1	0	1	0	1	0	1	0
Los Laureles	1	0	1	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	2	0	1	0
Malabrigo	18	0	13	0	9	1	9	1	10	1	10	0	10	0	10	0	12	0	12	0	10	0	10	0
Moussy	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Nicanor E. Molinas	4	0	5	0	5	0	4	0	4	0	4	0	4	0	4	0	4	0	4	0	3	0	3	0
Reconquista	5	0	5	0	3	0	3	0	4	0	4	0	4	0	4	0	3	0	3	0	3	0	2	0
Villa Ocampo	0	0	1	0	2	0	2	1	2	0	2	0	2	1	2	0	2	0	2	0	1	0	1	0
Sin Datos	11	0							1	0														
Totales	80	5	39	0	42	1	37	5	36	2	40	0	36	2	32	0	34	0	33	0	29	0	23	1
Porcentajes	6,3		0,0		2,4		13,5		5,6		0,0		5,6		0,0		0,0		0,0		0,0		4,4	

Tabla 21: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento San Justo distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Angeloni	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0
Cnia. La Blanca	0	0	0	0	0	0	0	0	16	0	18	0	16	0	16	0	12	0	12	0	13	0	0	0
Cnia. La Camila	0	0	0	0	0	0	0	0	8	0	8	0	5	0	5	0	5	0	5	0	5	0	0	0
Cnia. La Negra	0	0	0	0	0	0	0	0	9	0	9	1	8	0	8	0	8	0	7	0	7	0	0	0
Cnia. La Penca	0	0	0	0	0	0	0	0	16	0	16	0	15	0	15	0	15	0	15	0	15	0	0	0
Esther	0	0	6	0	0	0	3	0	3	0	3	0	3	0	4	0	4	0	4	0	4	0	4	0
La Criolla	1	0	0	0	0	0	0	0	13	0	10	0	9	1	8	0	8	0	8	0	8	0	0	0
Luciano Leiva	0	0	2	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Marcelino Escalada	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	0
Pedro Gómez Cello	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0	0
San Bernardo	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
San Justo	0	0	10	0	1	0	5	0	6	0	6	0	6	0	5	0	7	0	8	0	7	0	5	0
San Martín Norte	0	0	0	0	0	0	0	0	18	0	12	2	10	1	10	0	8	0	8	0	8	0	0	0
Videla	3	0	9	0	1	0	7	0	27	1	25	1	25	1	22	1	23	1	22	1	20	1	6	0
Sin Datos			1	0					1	0	1	0	1	0	3	0		0		0		0		
Totales	4	0	29	0	2	0	15	0	118	1	109	4	99	3	99	1	93	1	92	1	90	1	16	0
Porcentajes		0,0		0,0		0,0		0,0		0,8		3,7		3,0		1,0		1,1		1,1		1,1		0,0

Tabla 22: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento San Javier distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Cnia. Durán	0	0	3	0	4	0	3	0	3	0	4	0	3	0	4	0	3	0	2	0	2	0	2	0
Costa del Toba	0	0	1	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Las Catalinas	0	0	5	0	0	0	0	0	4	0	0	0	0	0	8	0	0	0	0	0	0	0	0	0
Romang	6	0	10	0	11	0	9	0	9	0	8	0	9	0	7	0	7	0	8	0	8	1	7	0
Totales	6	0	19	0	16	0	13	0	17	0	12	0	12	0	19	0	10	0	10	0	10	1	9	0
Porcentajes		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		0,0		10,0		0,0

Tabla 23: Resultados a la prueba ELISA-i aplicada a MLTO de tambos del departamento Vera distribuidos por año y distrito (2000 – 2013).

Localidad	2000		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013	
	n	Pos	n	Pos	n	Pos	N	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos	n	Pos
Fortín Olmos	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Calchaquí	0	0	0	0	0	0	0	0	18	0	17	0	18	1	17	0	19	0	16	0	16	0	0	0
Margarita	10	0	7	2	5	1	5	2	4	1	3	0	3	0	3	0	3	0	3	0	3	0	3	0
Vera	0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Totales	15	0	8	2	6	1	6	2	23	1	21	0	22	1	21	0	23	0	20	0	20	0	4	0
Porcentajes		0,0		25,0		16,7		33,3		4,3		0,0		4,5		0,0		0,0		0,0		0,0		0,0

Anexo II

Ganado de Cría: distribución de los resultados por departamento y distrito.

Tabla 24: Resultados del departamento Belgrano distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Las Parejas	1	0	1	18	0	0
Montes de Oca	1	0	1	161	0	0
Totales	2	0	2	179	0	
%		0	100		0	

Tabla 25: Resultados del departamento Caseros distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Arequito	4	0	4	128	0	0
Arteaga	2	2	0	354	34	9,6
Berabevú	3	1	2	246	1	0,4
Bigand	3	1	2	109	1	0,9
Casilda	1	1	0	93	3	3,2
Chabás	4	2	2	784	12	1,5
Chañar Ladeado	3	1	2	150	1	0,7
San José de la Esquina	5	0	5	225	0	0
Sanford	1	0	1	27	0	0
Villada	1	0	1	15	0	0
Totales	27	8	19	2131	52	
%		29,6	70,4		2,4	

Tabla 26: Resultados del departamento Castellanos distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Angélica	18	1	17	3467	1	0
Ataliva	6	1	5	998	6	0,6
Aurelia	4	1	3	463	1	0,2
Bauer y Sigel	1	0	1	47	0	0
Bella Italia	5	0	5	331	0	0
Castellanos	1	0	1	35	0	0
Cnel. Fraga	1	0	1	66	0	0
Cnia. Aldao	6	0	6	530	0	0
Cnia. Bigand	3	2	1	850	4	0,5
Cnia. Cello	6	0	6	492	0	0
Cnia. Iturraspe	4	0	4	393	0	0
Cnia. Raquel	3	0	3	368	0	0
Egusquiza	7	2	5	212	3	1,4
Esmeralda	3	0	3	248	0	0
Est. Clucellas	5	1	4	879	12	1,4
Eusebia	1	0	1	16	0	0
Fidela	2	0	2	760	0	0
Galisteo	5	1	4	872	5	0,6
Hugentobler	2	0	2	649	0	0
Humberto Primo	27	5	22	2867	47	1,6
Josefina	3	0	3	484	0	0
Lehmann	5	0	5	1442	0	0
María Juana	9	1	8	869	1	0,1
Pte. Roca	3	0	3	385	0	0
Pza. Clucellas	2	0	2	70	0	0
Rafaela	4	1	3	434	9	2,1
Ramona	2	0	2	309	0	0
Saguier	2	0	2	152	0	0
San Antonio	4	1	3	488	1	0,2
San Vicente	2	0	2	151	0	0
Sta. Clara de Saguier	7	0	7	387	0	0
Sunchales	19	4	15	2020	47	2,3
Susana	10	0	10	971	0	0
Tacural	3	0	3	441	0	0
Tacurales	3	1	2	545	1	0,2
Vila	1	0	1	46	0	0
Villa San José	3	1	2	114	1	0,9
Virginia	10	0	10	1173	0	0
Zenón Pereyra	4	0	4	297	0	0
Totales	206	23	183	25321	139	
%		11,2	88,8		0,5	

Tabla 27: Resultados del departamento Constitución distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Alcorta	127	16	111	8951	98	1,1
Bombal	29	1	28	2688	1	0
Cañada Rica	8	0	8	730	0	0
Cepeda	3	0	3	154	0	0
Gral. Gelly	9	3	6	942	13	1,4
Godoy	6	3	3	665	13	2
Juan B. Molina	3	0	3	461	0	0
Juncal	53	16	37	5868	95	1,6
La Vanguardia	3	0	3	758	0	0
Pavón Arriba	3	2	1	198	7	3,5
Paz	32	3	29	2569	20	0,8
Peyrano	14	2	12	1373	12	0,9
Rueda	5	1	4	168	1	0,6
Santa Teresa	10	0	10	683	0	0
Sargento Cabral	9	1	8	959	1	0,1
Theobald	2	1	1	326	1	0,3
Villa Constitución	2	0	2	268	0	0
Totales	318	49	269	27761	262	
%		15,4	84,6		0,9	

Tabla 28: Resultados del departamento Garay distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Cayastá	8	1	7	346	2	0,6
Cnia. Mascías	2	0	2	66	0	0
El Laurel	1	0	1	38	0	0
Helvecia	25	8	17	1263	32	2,5
San Joaquín	4	0	4	478	0	0
Santa Rosa	5	0	5	187	0	0
Totales	45	9	36	2378	34	
%		20	80		1,4	

Tabla 29: Resultados del departamento Gral. López distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Aarón Castellanos	1	0	1	32	0	0
Amenábar	5	1	4	754	2	0,3
Cafferata	5	0	5	262	0	0
Cañada del Ucle	5	0	5	545	0	0
Carreras	3	0	3	942	0	0
Chovet	2	0	2	60	0	0
Christophersen	4	2	2	2699	11	0,4
Diego de Alvear	1	0	1	259	0	0
Elortondo	2	1	1	411	1	0,2
Firmat	4	1	3	333	4	1,2
Hughes	1	0	1	42	0	0
Maggiolo	4	1	3	772	14	1,8
María Teresa	8	1	7	552	22	4
Melincué	3	0	3	227	0	0
Pueblo Miguel Torres	1	1	0	643	5	0,8
Rufino	4	2	2	247	4	1,6
San Eduardo	1	0	1	16	0	0
San Gregorio	4	1	3	516	1	0,2
Sancti Spíritu	4	0	4	563	0	0
Santa Isabel	2	0	2	110	0	0
Teodelina	9	1	8	316	1	0,3
Venado Tuerto	7	0	7	617	0	0
Villa Cañás	10	0	10	435	0	0
Wheelwright	2	1	1	628	1	0,2
Totales	92	13	79	11981	66	
%		14,1	85,9		0,5	

Tabla 30: Resultados del departamento Gral. Obligado distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Arroyo Ceibal	20	1	19	1438	1	0,1
Avellaneda	18	4	14	2418	6	0,2
Berna	10	1	9	435	1	0,2
El Araza	7	0	7	311	0	0
El Sombrerito	13	0	13	1847	0	0
Florencia	8	3	5	389	4	1
Guadalupe Norte	6	1	5	241	1	0,4
Ingeniero Chanourdie	10	1	9	725	1	0,1
La Sarita	21	3	18	1034	5	0,5
Lanteri	23	2	21	1212	2	0,2
Las Garzas	42	3	39	2795	4	0,1
Las Toscas	23	5	18	1514	28	1,8
Malabrigo	14	3	11	1138	4	0,4
Moussy	1	0	1	168	0	0
Nicanor E. Molina	1	0	1	36	0	0
Reconquista	18	4	14	2245	28	1,2
Víctor Manuel II	1	0	1	72	0	0
Villa Ana	9	3	6	1217	5	0,4
Villa Guillermina	21	5	16	1336	8	0,6
Villa Ocampo	26	4	22	1126	11	1
Totales	292	43	249	21697	109	
%		14,7	85,3		0,5	

Tabla 31: Resultados del departamento Iriondo distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Bustinza	1	0	1	39	0	0
Cañada de Gómez	3	0	3	99	0	0
Clason	1	0	1	158	0	0
Correa	3	0	3	224	0	0
Totoras	6	1	5	327	7	2,1
Villa Eloisa	6	0	6	293	0	0
Totales	20	1	19	1140	7	
%		5	95		0,6	

Tabla 32: Resultados del departamento Belgrano distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Arroyo Aguiar	5	3	2	517	3	0,6
Cabal	1	0	1	103	0	0
Campo Andino	2	1	1	37	1	2,7
Candioti	5	0	5	208	0	0
Laguna Paiva	1	1	0	116	1	0,9
Llambi Campbell	4	1	3	277	1	0,4
Nelson	1	0	1	28	0	0
Sauce Viejo	6	0	6	287	0	0
Totales	25	6	19	1573	6	
%		24	76		0,4	

Tabla 33: Resultados del departamento Las Colonias distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Cnia. La Nueva	3	1	2	214	1	0,5
Cnia. Pujol	1	0	1	25	0	0
Cululú	18	0	18	1425	0	0
Elisa	8	1	7	618	1	0,2
Empalme San Carlos	8	0	8	712	0	0
Esperanza	16	0	16	1074	0	0
Felicia	27	0	27	5381	0	0
Franck	6	0	6	576	0	0
Grutly	1	0	1	90	0	0
Hipatia	2	1	1	478	2	0,4
Humboldt	8	0	8	363	0	0
Ituzaingó	9	3	6	1895	42	2,2
Jacinto L. Arauz	8	2	6	918	55	6
La Pelada	8	2	6	1901	21	1,1
Las Tunas	4	1	3	203	1	0,5
María Luisa	4	1	3	437	1	0,2
Matilde	24	2	22	2734	2	0,1
Nuevo Torino	3	0	3	245	0	0
Pilar	7	0	7	438	0	0
Progreso	4	0	4	141	0	0
Providencia	6	1	5	599	1	0,2
Pujato Norte	1	1	0	39	4	10,3
Sa Pereira	13	5	8	1527	24	1,6
San Agustín	13	1	12	576	2	0,3
San Carlos Centro	4	0	4	247	0	0
San Carlos Norte	4	0	4	436	0	0
San Carlos Sud	6	0	6	198	0	0
San Jerónimo Norte	6	1	5	433	10	2,3
San Jerónimo del Sauce	4	0	4	295	0	0
San José	3	0	3	111	0	0
San Mariano	11	2	9	2029	14	0,7
Santo Domingo	10	1	9	980	15	1,5
Sarmiento	9	0	9	1162	0	0
Soutomayor	10	3	7	1543	5	0,3
Sta. María Centro	2	0	2	112	0	0
Sta. Clara de Buena Vista	21	2	19	2982	8	0,3
Sta. María Norte	2	0	2	111	0	0
Totales	294	31	263	33248	209	
	%	10,5	89,5		0,6	

Tabla 34: Resultados del departamento 9 de Julio distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Antonio Pini	1	0	1	114	0	0
Cnia. Montefiore	4	1	3	1102	10	0,9
Esteban Rams	4	3	1	353	7	2
Gato Colorado	1	0	1	43	0	0
Logroño	21	7	14	2424	13	0,5
Pozo Borrado	35	10	25	8294	26	0,3
San Bernardo	51	1	50	8908	34	0,4
Tostado	228	89	139	42208	245	0,6
Villa Minetti	22	0	22	4165	0	0
Totales	367	111	256	67611	335	
%		30,2	69,8		0,5	

Tabla 35: Resultados del departamento Rosario distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Álvarez	1	0	1	39	0	0
Arminda	2	0	2	61	0	0
Arroyo Seco	1	0	1	32	0	0
Carmen del Sauce	1	0	1	17	0	0
Cnel. Bogado	1	0	1	152	0	0
Figuera	2	0	2	272	0	0
Funes	1	0	1	209	0	0
Rosario	2	0	2	217	0	0
Totales	11	0	11	999	0	
%		0	100		0	

Tabla 36: Resultados del departamento San Cristóbal distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Aguará Grande	6	2	4	860	4	0,5
Ambrosetti	13	0	13	1589	0	0
Arrufó	6	1	5	1170	1	0,1
Capivara	11	1	10	1244	2	0,2
Ceres	10	0	10	293	0	0
Cnia. Bossi	3	0	3	642	0	0
Cnia. Clara	6	0	6	1153	0	0
Constanza	5	0	5	827	0	0
Curupaity	3	0	3	2015	0	0
Hersilia	8	1	7	1204	2	0,2
Huanqueros	40	17	23	5246	58	1,1
La Cabral	5	1	4	642	1	0,2
La Lucila	6	0	6	421	0	0
La Rubia	2	1	1	355	3	0,8
Las Avispas	8	5	3	1227	21	1,7
Las Palmeras	7	0	7	611	0	0
Moisés Ville	5	1	4	435	1	0,2
Monigotes	7	4	3	550	33	6
Ñanducita	8	0	8	570	0	0
Palacios	2	0	2	180	0	0
Portugalete	8	0	8	430	0	0
San Cristóbal	19	2	17	2901	21	0,7
San Guillermo	4	0	4	306	0	0
Santurce	4	0	4	178	0	0
Soledad	2	0	2	1402	0	0
Villa Saralegui	3	1	2	2949	5	0,2
Villa Trinidad	2	0	2	308	0	0
Totales	203	37	166	29708	152	
%		18,2	81,8		0,5	

Tabla 37: Resultados del departamento San Javier distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Alejandra	187	58	129	17933	227	1,3
Cacique Ariacainquín	4	0	4	599	0	0
Cnia. Durán	3	0	3	119	0	0
Cnia. Sager	1	1	0	131	4	3,1
Cnia. Teresa	7	0	7	346	0	0
Costa del Toba	1	0	1	13	0	0
La Brava	7	0	7	674	0	0
La Catalina	4	1	3	272	1	0,4
Pje. San Roque	2	1	1	326	1	0,3
Romang	40	3	37	2349	4	0,2
San Javier	58	2	56	3680	2	0,1
Totales	314	66	248	26442	239	
%		21	79		0,9	

Tabla 38: Resultados del departamento San Jerónimo distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Barrancas	6	0	6	454	0	0
Bernardo de Irigoyen	2	0	2	239	0	0
Coronda	7	1	6	1196	3	0,3
Gaboto	1	0	1	80	0	0
Gálvez	8	0	8	1083	0	0
Gessler	2	0	2	148	0	0
López	1	0	1	434	0	0
Maciel	1	0	1	46	0	0
Monje	5	5	0	463	21	4,5
San Fabián	4	1	3	313	1	0,3
San Genaro Norte	2	1	1	296	11	3,7
Totales	39	8	31	4752	36	
%		20,5	79,5		0,8	

Tabla 39: Resultados del departamento San Justo distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Cayastacito	3	0	3	63	0	0
Cnia. La Blanca	1	0	1	20	0	0
Cnia. La Penca	2	0	2	23	0	0
Estación Abipones	1	0	1	10	0	0
Gdor. Crespo	13	4	9	1112	97	8,7
La Camila	10	2	8	863	2	0,2
La Criolla	9	1	8	473	2	0,4
Los Saladillos	1	0	1	17	0	0
Pedro Gómez Cello	3	0	3	420	0	0
Ramayón	3	1	2	796	1	0,1
San Justo	2	0	2	83	0	0
Vera y Pintado	5	2	3	315	2	0,6
Videla	5	0	5	447	0	0
Totales	58	10	48	4642	104	
%		17,2	82,8		2,2	

Tabla 40: Resultados del departamento San Lorenzo distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Cnel. Arnold	1	0	1	159	0	0
Luis Palacios	1	0	1	47	0	0
Pujato	1	0	1	22	0	0
Roldán	1	0	1	259	0	0
Villa Mugueta	3	0	3	229	0	0
Totales	7	0	7	716	0	
%		0	100		0	

Tabla 41: Resultados del departamento San Martín distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Cañada Rosquín	3	1	2	101	1	1
Casas	1	0	1	47	0	0
Cria. Belgrano	4	2	2	711	2	0,3
Crispi	1	0	1	125	0	0
El Trébol	1	0	1	30	0	0
Landeta	1	0	1	200	0	0
Las Bandurrias	2	0	2	392	0	0
Las Petacas	1	0	1	120	0	0
María Susana	1	1	0	108	1	0,9
Piamonte	1	0	1	19	0	0
San Jorge	5	0	5	246	0	0
San Martín de las Escobas	3	0	3	126	0	0
Sastre	1	0	1	83	0	0
Trail	1	0	1	17	0	0
Totales	26	4	22	2325	4	
%		15,4	84,6		0,2	

Tabla 42: Resultados del departamento Vera distribuidos por distritos.

Localidad	Muestreados	Infectados	No Infectados	Muestras	Pos	% Pos
Calchaquí	27	5	22	1552	5	0,3
La Gallareta	2	0	2	486	0	0
Margarita	14	1	13	1747	2	0,1
Tartagal	14	5	9	1846	7	0,4
Vera	1	0	1	30	0	0
Totales	58	11	47	5661	14	
%		19	81		0,2	

Anexo III

Evolución del plan de control y erradicación de la brucelosis bovina a partir de las certificaciones realizadas por entes sanitarios.

Figura 7: Evolución del control de la brucelosis bovina en ganado lechero por zonas.

Figura 8: Evolución del control de la brucelosis bovina en ganado de cría por zonas.

Reseña Epidemiológica de la Brucelosis Bovina en la Provincia de Santa Fe

AUTORIDADES

Ministro de la Producción - Gobierno de Santa Fe
Carlos Fascendini

Director Centro Regional Santa Fe - INTA
José Luis Spontón

Presidente Consejo Regional Santa Fe
Félix Garnero

Secretario de Agricultura, Agroalimentos y Bio Combustibles
Luis Contigiani